142nd

ANNUAL REPORT

OF THE

TOWN OFFICERS

OF THE

TOWN OF ROCKLAND

MASSACHUSETTS

For the Year Ending December 31, 2016

IN MEMORIAM 2016

Richard A. Aitken Rockland Firefighter

Susan E. Bailey Election Worker

Robert Corvi, Sr. Rockland Firefighter

Rockland Sewer Commissioner Rockland Water Commissioner

Beverly M. Fader Election Worker

Dorothy E. Folsom Rockland Public Schools

Alfred A. Giannotti Rockland Highway Department

Jane M. Mellor Rockland Public Schools

Ernest J. Hogan Rockland Public Schools

Patricia A. Isaac Rockland Public Schools

Cultural Council

Thomas F. Long Permanent Intermittent Police

Beverly A. Mahoney South Shore Vocational Technical

High School

Andrew Lawrence McCarthy III Finance Committee

Carol A. Murphy Rockland Public Schools

Ellen K. Partridge Democratic Town Committee

Election Worker

Peter P. Stonis Council on Aging

Elizabeth Edna Taylor Rockland Public School

Crossing Guard

TOWN CLERK'S REPORT

ELCEDO

2016

FEDERAL OFFICERS 2016- 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)

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
 2016 - 17,815

 2000 - 17,670
 2015 - 17,556

 1990 - 16,123
 2014 -- 17,170

 1980 - 15,370
 2013 - 17,908

Total Registered Voters: As of December 31, 2016 – 12,214

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 2016 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	2019
BOARD OF SELECTMEN Edward F. Kimball, Chairman Larry J. Ryan Michael P. Johnson Korey M. Welch Michael P. Mullen, Jr.	2019 2019 2017 2017 2018
BOARD OF ASSESSORS Dennis M. Robson, Chairman Charles E. Wehner, Jr. Heidi S. Hosmer	2017 2018 2019
BOARD OF HEALTH Victoria T. Deibel Stephen B. Nelson Patricia A. Halliday	2017 2018 2019
BOARD OF LIBRARY TRUSTEES Cora Leonardi Kenneth A. Zbyszewski Patricia M. Foley Kathleen M. Looney, Chairman Janet W. Cann John R. Ward	2017 2017 2018 2018 2019 2019

BOARD OF PARK COMMISSIONERS Stephen J. Murphy Joseph M. Reis Richard Furlong	2017 2018 2019
BOARD OF SEWER COMMISSIONERS William E. Stewart, Chairman Walter L. Simmons Ronald J. Savicke	2017 2018 2019
BOARD OF WATER COMMISSIONERS William T. Low June Pat Donnelly William C. Cormier, Jr.	2017 2018 2019
HIGHWAY SUPRINTENDENT David P. Taylor, Jr.	2019
HOUSING AUTHORITY Irene Boudrot, Resident Commissioner Rita M. Howes (Appointed by State) John W. Rogers John E. Conway Diane L. Logan Alternate/ Affirmative Action Officer (Appointed by Housing Authority) James Hannigan	2017 2019 2020
PLANNING BOARD Michael P. Corbett, Clerk Randolph H. Hoblitzelle Jared L. Valanzola John R. Lucas	2017 2019 2020 2021
SCHOOL COMMITTEE Elizabeth L. Henderson Thomas F. Mills, Jr. Mark S. Norris, Chairman Daniel J. Biggins Richard J. Phelps	2017 2018 2018 2019 2019

Special Thanks from the Town of Rockland to those who have served the Town in an elected position.

Lawrence Chaffee Board of Selectmen Board of Library Trustees Board of Library Trustees Carol Cahill Richard Tetzlaff Robert Corvi, Jr. Highway Superintendent

Thomas Henderson Planning Board

APPOINTED OFFICERS - COMMITTEES, ETC. 2016

Eric A. Hart	
AGING, COUNCIL ON (Appointed by Selectmen)	
John Conway	2017
Edward Malone	2017
Patricia Penney	2017
John W. Rogers, Sr Chairman	2017
Audrey Ryan - Co-Chairman	2017
Lurana Crowley	2018
Rita M. Howes	2018
Agnes Smith	2018
Jean Callahan	2019
Cynda Childs	2019
Eleanor Cole	2019
AGING, COUNCIL ON, DIRECTOR (Appointed by Selectmen)	
Margaret Bryan	
<i>G</i>	
AGING, COUNCIL ON, OUTREACH COORDINATOR	
Eleanor Murphy	
AGING, COUNCIL ON, VAN DRIVER (Appointed by Selectmen)	
AMERICAN'S WITH DISABILITIES ACT (ADA) COMMISSION	
Allan Chiocca - Coordinator	2018
Thomas Ruble	2018
Donna Shortall	2018
Anton Materna	2019
7 thton Waterna	2017
ANIMAL CONTROL OFFICER (Appointed by Selectmen)	
Patricia A. Whittemore	2019
ANIMALS, INSPECTOR OF (Appointed by Selectmen)	
Patricia A. Whittemore	2019
A SCISTANT TOWN A COOLINTANT (A projected by Soloetmon)	
ASSISTANT TOWN ACCOUNTANT (Appointed by Selectmen) Mary Jane Martin	
Mary Jane Martin	
ASSISTANT ASSESSOR/APPRAISER (Appointed by Assessors)	
Debra A. Krupczak	
4	
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) Donna M. Shortall	
CAPITAL PLANNING COMMITTEE (Appointments made by Selectmen (2), Scho Committee (1), Finance Committee (2) and Moderator (2)	ol
Larry Ryan	2017
Brian J. Hughes, Esq. Kenneth Tocci	2018 2019
Lauren Hansen	2019
Joseph Gambon	2019
Richard Harris	2019
CHARTER/BY LAW STUDY AND REVIEW COMMITTEE (Appointed by Select	men)
Patricia Foley	2017
William Minahan	2017
Jared Valanzola Louis U. Valanzola	2017 2018
Louis O. Valanzoia	2018
CHIEF PROCUREMENT OFFICER (Appointed by Selectmen)	
Allan R. Chiocca	2017
Eric Hart- Alternate	2017
COMMUNITY DEVELOPMENT ADVISORY COMMITTEE (Appointed by Selec	tmen)
Patricia Foley	2017
Rita Roene	2017
CONSERVATION COMMISSION (Appointed by Selectmen)	
Charlene Judge	2017
Roland A. Pigeon	2017
Douglas A. Golemme, Chairman	2018
Virginia Hoffman	2018
Lorraine M. Pratt Angelo J. Triantaffelow	2019 2019
ingelo 3. Illantation	2019
Associate Member: Lorraine Ahern	2017

CONSERVATION CORPS (Appointed by Conservation Commission) George H. Anderson, Director	
CONSTABLES (Appointed by Selectmen) Adam P. Loomis Jerold Loomis John Torchio William C. Cormier, Jr. Kevin C. McKenna Matthew Casano Kevin Dalton	2017 2017 2017 2017 2018 2019 2019
COUNSEL, LAND USE (Appointed by Selectmen) Galvin and Galvin	2017
COUNSEL, TAX TITLE (Appointed by Selectmen) Attorney Laura Anastasia Brown	2017
COUNSEL, TOWN AND LABOR (Appointed by Selectmen) Clifford & Kenny, LLP	2017
CULTURAL COUNCIL (Appointed by Selectmen) Sara Hologitas - Chairman Rose Barcellos Sharon Brodeur John Cheney Eileen C. Hammond Linda Hutchinson Margaret Schnabel Cynthia Ward	2019 2017 2017 2019 2019 2017 2017 2017
DEPUTY COLLECTOR OF TAXES (Appointed Annually by Tax Collector) John Y. Brady	2017
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	2017
DOG HEARING OFFICER (Appointed by Selectmen) Allan R. Chiocca	2017

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	2017
FINANCE COMMITTEE (Appointed by Moderator – 15 Members) 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 Richard Dunham Jesse McSweeney Richard Penney William G. Stuart	2017 2017 2017 2017 2017 2018 2018 2018 2019 2019 2019
FIRE DEPARTMENT CHIEF AND FOREST FIRE WARDEN (Appointed by Selectmen) Scott Duffey	
FOREST COMMITTEE, TOWN (Appointed by Conservation Commission) George Anderson Virginia M. Anderson James Norman Michael O'Brien	2018 2018 2018 2018
GAS INSPECTORS (Appointed by Selectmen) J. Michael Tanner Gary Young – Alternate	2017 2017
HARBOR MASTER (Appointed by Selectmen) Larry J. Ryan	
HEALTH AGENT (Appointed by Board of Health) Janice McCarthy	

HISTORICAL COMMISSION (Appointed by Selectmen)	
Peter Dow	2017
James Paul	2017
Marcia Putnam	2018
Thomas Reagan	2018
Steven A. Watchorn	2018
HOUSING AUTHORITY EXECUTIVE DIRECTOR	
(Appointed by Housing Authority Commissioners)	
Carolyn J. Gunderway	
HOUSING PARTNERSHIP COMMITTEE	
John W. Rogers	2017
William C. Cormier, Jr.	2017
Larry J. Ryan	2017
John R. Lucas	2017
Patricia Foley	2017
Judith Hartigan	2017
Susan Egan-Tasker	2017
Susuii Eguii Tuskei	2017
IT COMMITTEE (Appointed by Selectmen)	
Judith Hartigan	2019
LIDDADY DIDECTOD (Appointed by Library Trustees)	
LIBRARY DIRECTOR (Appointed by Library Trustees) Beverly C. Brown	
Beverly C. Brown	
MEMORIAL COMMITTEE (Appointed by Selectmen)	
John Melvin	2017
Anton F. Materna	2017
Jeffrey P. Najarian	2017
John W. Rogers, Sr.	2017
John Stacy	2017
MUNICIPAL HEARINGS OFFICER (Appointed by Selectmen)	
Allan R. Chiocca	2017
NAS BOARD OF APPEAL REPRESENTATIVE	
Robert A. Manzella, Chairman of Zoning Board	2017
Robert A. Manzena, Chanman of Zoning Board	2017
OLD COLONY ELDERLY SERVICES (Appointed by Council on Aging)	
Agnes Smith – Delegate	2017
OLD COLONY PLANNING COUNCIL AREA AGENCY ON AGING	
(Appointed by Selectmen)	2017
Rita M. Howes - Delegate	2017

OPEN SPACE COMMITTEE (Appointed by Selectmen) Derek M. Ewell Katherine Kirby George H. Anderson Michael Bromberg Donald Cann, Chairman Beth Lucas	2017 2017 2018 2018 2018 2018	
PARK DEPARTMENT SUPERINTENDENT (Appointed by Park Commissioners) Peter Ewell		
PARKING CLERK (Appointed by Selectmen) Stacia Callahan	2017	
PERMANENT TOWN BUILDING COMMITTEE (5 Members Appointed by Moderator, 1 Designee of the School Committee 1 Designee of the Board of Selectmen)		
PLUMBING INSPECTOR- CIVIL SERVICE (Appointed by Inspector of Buildings) J. Michael Tanner Gary Young – Alternate	2017 2017	
PLYMOUTH COUNTY ADVISORY COMMISSION (Appointed by Selectmen) Michael P. Mullen, Jr.	2017	
POLICE CHIEF (Appointed by Selectmen) John R. Llewellyn		
REGISTRARS OF VOTERS (Appointed by Selectmen) Liza J. Landy Donna M. Shortall Peter Dow	2018 2018 2019	
RENT CONTROL BOARD (Appointed by Selectmen) Dianne Molineaux Barbara J. Papile Judith Hartigan Lisa Earl Kimberly DiCenso Estelle E. Stoddard	2017 2017 2018 2018 2019 2019	
ROCKLAND COMMUNITY CENTER BUILDING SUPERVISORY COMMITTEE (Appointed by Selectmen)		
Jeanne Blaney Richard T. Furlong	2017 2017	

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	2017 2017 2017 2017 2017 2017 2017 2017
SCHOOLS, SUPERINTENDENT OF (Appointed by School Committee) Dr. Alan Cron - Superintendent Colleen Forlizzi - Assistant Superintendent	
SEWER SUPERINTENDENT John Loughlin	
40R SMART GROWTH OVERLAY COMMITTEE Patricia Foley Brian Hughes John Lucas Robert Manzella John Medlin Michael Mullin, Jr. Larry Ryan Heather Weydt	2017 2017 2017 2017 2017 2017 2017 2017
SOUTH SHORE RECYCLING COOPERATIVE (Appointed by Selectmen) Victoria Deibel	2017
SOUTH SHORE REGIONAL SCHOOL COMMITTEE MEMBER (Appointed by Selectmen) Robert L. Mahoney	2019
SOUTHFIELD REDEVELOPMENT AUTHORITY (Appointed by Selectmen w/ joint approval of Mayor of Weymouth) Stephen R. LeMott – Resident Representative Jesse McSweeney- Finance Representative Eric Hart – SRA Finance Board Kelli O'Brien-McKinnon – Rockland Representative Thomas Henderson – Rockland Representative	2017 2019
Thomas Henderson - Rockiana Representative	2017

TAXATION AID COMMITTEE (Chairman Board of Assessors, Town Treasurer and three Residents appointed by the Selectmen)	e Board of
Patricia Penney Dr. John Rogers	2017 2017
TEEN CENTER ADVISORY COMMITTEE (Appointed by Selectmen) Nicole Hutchko Jacquelyn Gervais Mark Underwood	2017 2018 2019
TOWN ADMINISTRATOR (Appointed by Selectmen) Allan R. Chiocca	
TREE WARDEN (Appointed by Selectmen) David P. Taylor, Jr.	2017
VETERAN'S AFFAIRS DIRECTOR AND VETERAN'S BURIAL AGENT (Appointed by Selectmen) Anton Materna	
WATER DEPARTMENT Daniel F. Callahan, Joint Water Works Manager	
WEIGHTS & MEASURES, INSPECTOR OF (Appointed by Selectmen) Thomas E. Ruble	2017
WIRES, INSPECTORS OF (Appointed by Selectmen) James R. Paul, Jr. James J. Sawaya Michael Dutton- Alternate	2017 2017 2017
WRPS David J. Murphy, General Manager	
YOUTH COMMISSION (Appointed by Selectmen) Kathleen Fulton Richard T. Furlong Susan Egan-Tasker YOUTH SERVICES DIRECTOR (Appointed by Youth Commission) Jeanne Blaney	2018 2018 2018

ZONING BOARD OF APPEALS- 5 years (Appointed by Selectmen)	
Rita M. Howes	2017
Gregory Tansey, Vice Chairman	2018
Robert Manzella, Chairman	2019
Stanley Cleaves	2020
Robert Rosa	2021
Associate/Alternate Members:	
Stephen Johnson	2018
ZONING ENFORCEMENT OFFICER	
Thomas E. Ruble	2018

We would like to thank the many residents who have volunteered their time to serve on the Town's boards, commissions and committees. We hope the time you have spent helping guide Rockland along its path has left you with a sense of fulfillment. We would like to take this opportunity to salute you!

Lorraine Ahern, Peter Stonis, Christine Kelly, Beverly Ladner, Kevin Murphy, Margaret Schnabel, Lena Brownell, Ruth Ann Moriarty, Rose Barcellos, Sharon Brodeur, Anthony La Casse, Ralph Lincoln, Todd Carson, Lance Cummins, Richard Gay, Robert Levine, Scott MacFaden, Deborah Vecchione, A. Scott MacKinlay, Peter McDermott, Joseph Waisgerber, Rudolph Childs, Gerald Blake, Ralph Frechette, Renee Armstrong, Roy Muller, Jr., Daria Rindone, Susan Joyce, Dawn Kane, Keven Pratt, Robert Brown, Daniel DiRenzo and Charles Squatrito.

TOWN OF ROCKLAND ANNUAL TOWN ELECTION APRIL 9, 2016

The Annual Town Election was held in the Rogers Middle School Gymnasium, 100 Taunton Ave. for Precincts 1, 2, 3 and 4 and the R. Stewart Esten School,733 Summer Street for Precincts 5 and 6 on

Saturday, April 9, 2016. A Warrant issued by the Selectmen March 15th was posted in each of the six precincts by Jerold Loomis, Constable of Rockland on March 25, 2016.

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 Auto Mark machine for use by handicapped voters in each polling location. The AutoMark machines have a touch screen, VAT, braille keypad, headphones, and also a Puff-Sip device is available for a voter to use to mark their ballot.

The ballot is not tabulated on these machines, it is tabulated in the AccuVote machine in the voter's 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 1996, 17% of the 11,615 registered voters. Absentee ballots included were 18 in precinct 1, 50 in precinct 2, 11 in precinct 3, 5 in precinct 4, 13 in precinct 5 and 14 in precinct 6.

Unofficial results were posted in the Rockland Town Offices at 8:15 p.m. Official results were declared as follows:

	PREC.	PREC.	PREC.	PRE C. 4	PREC. 5	PREC.	TOTAL
TOWN MODERATOR for T	hree Year	s (Vote fo	r One)				
Blanks	72	60	52	48	90	83	405
Kevin T. Henderson	21010	27070	199	210	390	299	1578
Write-	1	2	2	1	4	3	13
Ins	1	2	2	1	7	3	13
TOTAL	283	332	253	259	484	385	1996

SELECTMEN for Three Ye	ars (Vote for	Two)					
Blanks	206	199	164	149	302	219	1239
Edward F. Kimball	17878	231	168	171	319	271	1338
Larry J. Ryan	17878	228	171	191	302	271	1376
Write-	4	6	3	7	10	9	39
Ins							
TOTAL	566	664	506	518	968	770	3992
SELECTMEN for Two Year		,					
Blanks	51	49	41	40	64	84	329
Michael P. Mullen, Jr.	23131	28383	210	216	417	299	1656
Write-	1	0	2	3	3	2	11
Ins	202	222	252	250	40.4	205	1007
TOTAL	283	332	253	259	484	385	1996
ASSESSOR for Three Years		,	70	50	106	102	F12
Blanks	84	89	72	59	106	103	513
Heidi S. Hosmer Write-	198	243	178	198	375	282	1474
Ins	1	0	3	2	3	0	9
TOTAL	283	332	253	259	484	385	1996
BOARD OF HEALTH MEN					101		1//0
One)			15 (, 000 10	-			
Blanks	81	92	71	61	120	107	532
Patricia A. Halliday	202	240	178	196	361	273	1450
Write-	0	0	4	2	3	5	14
Ins							
TOTAL	283	332	253	259	484	385	1996
HIGHWAY SUPERINTENI			`	r One)			
Blanks	2	4	3	1	2	2	14
Robert Corvi, Jr.	130	158	101	153	198	149	889
David P. Taylor, Jr.	151	170	149	105	284	234	1093
Write-	0	0	0	0	0	0	0
Ins	202	222	252		40.4	205	1007
TOTAL	283	332	253	259	484	385	1996
LIBRARY TRUSTEES for			,	125	240	207	1040
Blanks	160	173	125	135	249	207	1049
Janet W. Cann	192	235	182	180	352	245	1386
Stephen V. Tose	78 125	120	72	75	118	111	574
John R. Ward	135	136	126	128	248	206	979
Write- Ins	1	0	1	0	1	1	4
TOTAL	566	664	506	518	968	770	3992
IVIAL	300	004	300	310	700	/ / 0	3774

PARK COMMISSIONER for	Three Yea	ars (Vot	e for One)				
Blanks	78	81	64	51	100	95	469
Richard T. Furlong	203	249	185	207	379	287	1510
Write-	2	2	4	1	5	3	17
Ins							
TOTAL	283	332	253	259	484	385	1996
PLANNING BOARD MEMBI	ER for Fiv	e Years	(Vote for O	ne)			
Blanks	87	92	74	64	117	112	546
John R. Lucas	196	240	179	193	364	270	1442
Write-	0	0	0	2	3	4	9
Ins							-
TOTAL	283	332	253	259	484	386	1997
SCHOOL COMMITTEE ME			`	e for Two)			
Blanks	185	174	136	122	253	195	1065
Daniel J. Biggins	213	275	218	224	407	316	1653
Richard J. Phelps	168	214	152	169	304	256	1263
Write-	0	1	0	3	4	3	11
Ins							
TOTAL	566	664	506	518	968	770	3992
SEWER COMMISSIONER for		`	,				
Blanks	75	86	69	64	116	102	512
Ronald J. Savicke	207	245	181	194	364	282	1473
Write-	1	1	3	1	4	1	11
Ins							
TOTAL	283	332	253	259	484	385	1996
WATER COMMISSIONER for		•					
Blanks	83	87	69	57	119	104	519
William C. Cormier, Jr.	192	235	171	191	354	269	1412
Write-	8	10	13	11	11	12	65
Ins							
TOTAL	283	332	253	259	484	385	1996

A True Record, Attest Donna Shortall

COMMONWEALTH OF MASSACHUSETTS TOWN OF ROCKLAND SPECIAL TOWN MEETING ANNUAL TOWN MEETING May 2, 2016

Attendance: 350 Quorum: 150

Registered Voters: 11,309

A quorum being present, the Special Town Meeting was called to order at 7:05 pm by Town Moderator Kevin T. Henderson in the Rockland High School. A motion was made and seconded at 7:06 to adjourn the Special Town Meeting to Open the Annual Town Meeting.

Mr. Henderson announced the Return of the Warrant by Constable Adam Loomis. The Special Town Meeting was adjourned so that the Annual Town Meeting could be called to order.

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 Father James Hickey, from the Holy Family Church, who also asked for unity and prayers in the ongoing fight against drug addiction that plagues our town. 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, Robert Hussey, Priscilla DelPrete, Dorothy Placente, Jeanne Tweed, Mary Pat Kaszanek, Dorothy Folsom and Alfred Giannotti.

The Moderator stated that any persons not registered to vote in the Town of Rockland should be seated in the first three rows on the right. He stated that anyone who wished to must speak raise their hand, wait to be recognized and proceed to the microphone down front, state their name and address and then proceed. Each speaker would be allowed 5 minutes to speak on any item and would not be allowed to speak again until any others had spoken on the item.

He introduced those seated on stage; Town Accountant Eric Hart, Town Clerk Donna Shortall, Assistant Town Clerk Victoria Deibel, Town Counsel Attorney John Clifford, and his associate Attorney Jamie Kenny and Town Administrator, Allan Chiocca. He acknowledged State Senator John Keenan in the audience. He then acknowledged the newly elected officials on April 9th; Selectmen Edward Kimball, Larry Ryan and Michael Mullen, Member of the Board of Assessors Heidi Hosmer, Board of Health Member Patricia Halliday, newly elected Library Trustees Janet Cann and John Ward, newly elected Highway Superintendent David Taylor, Jr., Park Commissioner Richard Furlong, Planning Board Member John Lucas, School Committee Members Daniel Biggins and Richard Phelps, Sewer Commissioner Ronald Savicke, and newly elected Water Commissioner William Cormier, Jr. and the Town Moderator Kevin Henderson. The Moderator then proceeded to acknowledge former Selectmen Larry Chaffee, stating that he had served the Town for 28 years having served from April 1988 and resigned April 8th, 2016.

Moderator Henderson spoke of the hard work that the Finance Committee does in conjunction with the Town Accountant and Town Administrator along with the Department Heads to put

together the most comprehensive budget that will serve the interests of the residents of the Town of Rockland. He then introduced the members of the current Finance Committee and asked the audience to hold their applause until the members all stood; Chairman Michael O'Loughlin, Vice Chairmen Jesse McSweeney, Secretary Richard Dunham, William Allen, Joseph Gambon, Robert MacDonald, Jamie Parda, Richard Penny, William Principe, John Pumphrey, Julia Schaffer, and Kenneth Tocci. Moderator Henderson proceeded to thanked them 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 the evening would be holding votes for both the Special and Annual Town Meeting Warrants. Michael reported that the committee 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 as well as other funding sources. Continuing with the goal of planning for Rockland's future capital needs, they once again put before the town a request to set aside \$300,000 from available free cash into the Stabilization fund created in 2012. This fund would have an accumulated balance of \$921,572, which would fall short of the intended goal of 3% of the operating budget but acknowledged that it would be well on the way to an important benchmark. 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. Lastly, Mr. O'Loughlin thanked the Finance Committee members for their hard work and volunteer hours in creating the budget which would well serve the town. He reiterated the words of Father Hickey in acknowledging the ongoing struggle faced by the town as a whole, the public safety respondents and school department in particular along with the residents of our town as we face the war against drug addiction, acknowledging the loss of committee member Robert MacDonald's son in the battle.

A motion was made, and seconded, and the Town voted to adjourn this section of the Annual Town meeting at to return to the Special Town Meeting at 7:16 pm.

After the Special Town Meeting was dissolved at 7:24 pm, 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 to take each vote based 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 to reopen the Special Town Meeting.

Special Town Meeting

LIST OF ARTICLES Special Town Meeting

Article #	Department	Subject	Amount
#1	Fire Department	Purchase Used Fire Engine	25,000.00
#2	Town Accountant	Transfer Operating Budget	123,000.00
#3	Town Accountant	Transfer to Snow and Ice	400,000.00
#4	Town Accountant	Transfer to Unpaid Bills	1,430.00
#5	Town Accountant	PEG Access New Fund setup and funding	N/A
#6	Finance Committee	Transfer to Stabilization Fund	300,000.00
#7	School Department	Emergency Power Generator	20,000.00
#8	Board of Selectmen	Town Hall Security Cameras	20,000.00
#9	Police Department	Animal Control Officer Van	30,000.00
#10	Youth Department	Purchase System for Pump House	8,000.00
#11	Youth Department	Renovations of Science Center at Hartsuff Park	20,000.00
#12	Youth Department	Replenish Sand at Hartsuff Park	2,500.00
#13	Youth Department	Purchase Canopy Shelter for Hartsuff Park	1,000.00
#14	Town Accountant	PEG Access Fund funding	225,000.00

ARTICLE #1

The Town voted to take from available funds the sum of Twenty Five Thousand Dollars (\$25,000.00) to purchase a used Fire Engine.

Emergency: The opportunity arose to obtain a used fire engine from Hanover prior to disposal and at an extremely discounted amount, subsequent to the previous annual town meeting with the agreement that we would place if on our STM for immediate funding.

FIRE DEPARTMENT

Finance Committee Recommendation to be a transfer from the Health Insurance line item

ARTICLE #2

The Town voted to transfer from and to the following appropriations as listed below:

FROM: Dept./Line:	TO: Dept./Line		AMOUNT:
Health Insurance	School Expenditures		\$93,000
Health Insurance	Police Sundries		\$20,000
Health Insurance	Elections		\$10,000
		TOTAL	\$123,000

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 Recommendation to be a transfer from the Health Insurance line item

The Town voted to transfer from available funds the sum of Four Hundred Thousand dollars (\$400,000.00) to Snow and Ice.

EMERGENCY: Snow and Ice actual expenditures exceeded budget.

TOWN ACCOUNTANT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #4

The Town voted unanimously to transfer from available funds to pay unpaid bills of prior years as listed below:

FROM: Dept./Line:	TO: Dept./Line	AMOUNT:
Health Insurance	Elections	\$1,430.00

EMERGENCY: The above listed appropriations were identified as unpaid from prior fiscal years.

TOWN ACCOUNTANT

Finance Committee Recommendation to be a transfer from the Health Insurance line item

ARTICLE #5

This Article was WITHDRAWN

ARTICLE #6

The Town voted to transfer from available funds the sum of Three Hundred Thousand Dollars (\$300,000) to the Stabilization Fund.

EMERGENCY: Transfers prior to year-end improve the Town's financial position as reported to outside agencies.

Finance Committee Recommendation: funding \$242,000 from Undesignated Fund Balance, \$38,000 from Overlay Surplus and \$20,000 from the Health Insurance line item

The Town voted to take from available funds the sum of \$20,000 (Twenty Thousand Dollars) to fund the purchase and installation of an emergency power generator and matching switch gear at the Esten School.

EMERGENCY: Generator failed recently causing loss of power for key components of the school.

SCHOOL DEPARTMENT

Finance Committee Recommendation to be taken from Health Insurance Line Item

ARTICLE #8

The Town voted to transfer available funds the sum of Twenty Thousand Dollars (\$20,000.00) for funding additional security camera equipment for Town Hall.

EMERGENCY – Quotes for the project came in well above the expected amount previously appropriated due to request for higher definition equipment.

BOARD OF SELECTMEN

Finance Committee Recommendation to be taken from Health Insurance Line Item

ARTICLE #9

The Town voted to take from the Dog Fund the sum of Thirty Thousand Dollars (\$30,000.00) to purchase a Van for the Police Department for the Animal Control Officer's use.

EMERGENCY: The Animal Control Officer is in need of a new vehicle.

POLICE DEPARTMENT

Finance Committee Recommendation to be taken from Health Insurance Line Item

ARTICLE #10

The Town voted to transfer from available funds, the sum of Eight Thousand Dollars (\$8,000.00) to pay for a new Pump, Ventury system, Irrigation bubble system, and updated electrical junction box, outlets and wiring necessary for the pump house located at Hartsuff Park Pond.

EMERGENCY: Work needs to begin as soon as possible in preparation for summer.

YOUTH DEPARTMENT

Finance Committee Recommendation to be taken from Health Insurance Line Item

The Town voted to transfer from available funds, the sum of Twenty Thousand Dollars (\$20,000.00) to start restoration and renovations of the Science Center building located at Hartsuff Park.

EMERGENCY: Work needs to begin as soon as possible in preparation for summer.

YOUTH DEPARTMENT

Finance Committee Recommendation to be taken from Health Insurance Line Item

ARTICLE #12

The Town voted to transfer from available funds, the sum of Two Thousand Five Hundred Dollars (\$2,500.00) to replenish sand at Hartsuff Park Pond.

EMERGENCY: Work needs to begin as soon as possible in preparation for summer.

YOUTH DEPARTMENT

Finance Committee Recommendation to be taken from Health Insurance Line Item

ARTICLE #13

The Town voted to transfer from available funds, the sum of One Thousand Dollars (\$1,000.00) to purchase a new 18x30 Canopy shelter to be used at Hartsuff Park during the Summer Season.

EMERGENCY: The canopy is needed for upcoming Summer Season.

YOUTH DEPARTMENT

Finance Committee Recommendation to be taken from Health Insurance Line Item

ARTICLE #14

This article was **WITHDRAWN**

A motion was made and seconded to adjourn the Special Town Meeting at 7:23 pm. A motion was made to reopen the Annual Town Meeting at 7:24 pm.

Annual Town Meeting

Annual Town Meeting W	Varrant Articles
-----------------------	------------------

#1	Board of Selectmen	Town Elections	N/A
#2	Board of Selectmen	Elective Officer's Salaries/Compensation	See Exhibit A
#3	Board of Selectmen	Departmental Budgets	See Exhibit A
#4	Town Accountant	Revolving Funds	545,000.00
#5	WITHDRAWN	-	
#6	Highway Department	Purchase Backhoe Loader	140,000.00
#7	Highway Department	Repair/Paint L70 Loader	30,000.00
#8	Tree Department	Purchase F350 Pickup w/ Plow	40,000.00
#9	Police Department	Purchase Two (2) Police Cruisers	76,000.00
#10	Police Department	Fourth Payment Software Program	20,000.00
#11	Police Department	Replace/Upgrade Defibrillators	16,000.00
#12	Police Departmen	Replace Security System	28,500.00
#13	WITHDRAWN		
#14	Police Department	Purchase One (1) Police Motorcycle	14,000.00
#15	Emergency Management	Purchase/Set-up Community Alert System	6,000.00
#16	Fire Department	Sixth Payment 2011 GPM Pumper	49,641.38
#17	Fire Department	Refurbishment of 1999 Ladder Truck	250,000.00
#18	Fire Department	Building Study of Fire Station	80,000.00
#19	WITHDRAWN		
#20	Fire Department	Replace 2005 Ford Crown Victoria Vehicle	45,000.00
#21	Fire Department	Town 5% Match to Homeland Security Grant	19,000.00
#22	Fire Department	Vacation Coverage Gap	52,000.00
#23	Sewer Department	Tank Maintenance	100,000.00
#24	Sewer Department	EPA Mandated Program	100,000.00
#25	Board of Selectmen	Solar Field TIF	N/A
#26	Board of Selectmen	Amend Article II 415-2	N/A
#27	Board of Selectmen	Amend Article VI 415-44 A	N/A
#28	Board of Selectmen	Amend Article VI 415-40 D	N/A
#29	Board of Selectmen	Amend Article X Section 415-79 A	N/A
#30	Board of Selectmen	Amend Town of Rockland Zoning Map	N/A
#31	Board of Selectmen	Amend Article VI Section 415-45 B	/A
#32	Board of Selectmen	Amend Article XI 415-89 A	N/A
#33	Historical Committee	Transfer Historical Park to Tramp House	5,000.00
#34	WITHDRAWN		
#35	Board of Selectmen	Amend Town Charter to Appoint	27/4
112.6	D 1 0 4	Highway Superintendent	N/A
#36	Board of Assessor	Cyclical Re-inspection Program	22,000.00
#37	Board of Assessor	Mandated Revaluation	20,000.00
#38	Board of Assessor	Reduce Tax Exemption for Disabled Veterans	N/A
#39	OpenSpace/Park/Historical	Community Preservation Act C44B Sec 3-7	N/A
#40	School Department	1 st Lease Payment for 2016 passenger Bus	8,000.00
#41	School Department	Replace/Upgrade Computers	100,000.00
#42	School Department	Renovate Elementary Bathrooms	15,000.00
#43	WITHDRAWN	D 1 E ' (/0 1' E	20.000.00
#44	School Department	Purchase Equipment/Supplies Daycare	20,000.00
#45	School Department	Lease Payments for Educational Vans	54,000.00
#46	School Department	Re-Seaming Elementary Roofs	66,000.00

#47	WITHDRAWN		
#48	School Department	Purchase Security Cameras for High School	75,000.00
#49	School Department	Purchase Security Door High School Gymnasium	18,000.00
#50	Board of Selectmen	Southfield/Naval Air Station Zoning	N/A
#51	Town Accountant	RESCIND Unused School Project	
		Debt Authorization	49,547,449.00
#52	Board of Selectmen	Maintenance/Reconstruction on	
		Public Ways	6,500,000.00
#53	Park Department	Bond Payment for Field Renovations	3,900,000.00
#54	School Department	Re-pave Memorial Park Driveway/Parking Lots	100,000.00
#55	BOS/Highway	Construct Drainage George Street	400,000.00
#56	Board of Library Trustees	Replace Roof	147,560.00
#57	Board of Selectmen	Lease 3.91 Acres at 0 Airport Road	N/A
#58	Parks Department	Feasibility Study of Memorial Stadium	40,000.00
#59	Parks Department	Replace Fence at Hartsuff Park	6,000.00
#60	Parks Department	Purchase 2016 John Deere Gator	17,250.00
#61	Parks Department	New Bleachers	7,000.00
#62	Parks Department	Stadium Bathrooms	8,200.00
#63	WITHDRAWN		
#64	Parks Department	Purchase Field Painting Machine	2,042.00
#65	Water Department	Purchase Hauling Trailer w/Abington	5,000.00
#66	Water Department	Purchase Pick-Up Truck w/Abington	17,500.00
#67	Water Department	Bond for Water Main prior to Road Work	1,000,000.00
#68	Water Department	Servicing Filters @ Myers Water Treatment	30,000.00
#69	Water Department	Purchase Water Hydrants	25,000.00
#70	Water Department	Purchase Water Meters	50,000.00
#71	WITHDRAWN		
#72	WITHDRAWN		
#73	WITHDRAWN		
#74	WITHDRAWN		
#75	Resident Petition	Amend Zoning Map #8	N/A
#76	Sewer Department	Maplewoods Easements	N/A
#77	Board of Selectmen	Amend Article V 415-38.4 RMD	N/A
#78	Board of Selectmen	Amend Assessors' Map #7, #9, #13, #14	N/A
#79	Board of Selectmen	Amend Assessors' Map #9	N/A
#80	Town Clerk	Amend MGLCI 140/139 No License Fee for Seniors	N/A
#81	Town Clerk	By-Law "No Fouling of Sidewalks"	N/A
#82	Resident Petition	Name of Roadway	N/A

Votes were cast in the Annual Town Election for the election of candidates for the following offices:

One Town Moderator for three years

Two Selectman for three years

One Selectmen for two years

One Assessor for three years

One Board of Health Member for three years

One Highway Superintendent for three 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 Recommendation deferred to Board of Selectmen

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, 2016, 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 Recommendation to vote as Presented

ARTICLE #3

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

Line Item	Finance Committee Recommendation FY2017
	
Board Of Selectmen - Dept. #122	
Personnel	
Salaries - Selectmen (5)	
Salary, Town Administrator	145,000.00
Human Resource Assistant	50,000.00
Administrative Asst	44,000.00
Regulatory Secretary	24,000.00
Salary, Executive Assistant	48,000.00
Executive Asst. Longevity	
Proficiency Incentive	
Vacation Coverage	2,000.00
Parking Clerk	1,200.00
Sundries	3,000.00
Landfill Maintenance	62,000.00
Advertising	4,500.00
Conference	3,000.00
Selectmen - MMA Dues	4,000.00
Total Board Of Selectmen	390,700.00

Legal Services - Dept.#151
Town Council - Legal Services
Total Legal Services Raise An

Town Council - Legal Services Total Legal Services Raise And Appropriate	100,000.00 100,000.00
Tour Degai Services Ruise interrippioprinte	100,000.00
Building Maintenance - Dept. #192	
Personnel	50,000.00
Vacation Coverage	2,000.00
Custodian Longevity	0.00
Salary - Custodian	24,695.00
Proficiency Incentive	0.00
Purchase Of Services	
Utilities/Maint/Supplies	50,000.00
Moved Electric Utilities due to Solar Array	0.00
Postage	2,300.00
Total Building Raise And Appropriate	128,995.00
	,
Town Reports - Dept. #195	
Other Charges & Expenses	
Town Report & Warrant	10,000.00
Total Town Reports Raise And Appropriate	10,000.00
	,
Utilities General Government- Dept. #196	
Electricity School Admin	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	
Traffic Lighting	16,867.00
Moved Electric Utilities due to Solar Array	,
Total Traffic Control Raise And Appropriate	16,867.00

Finance Committee - Dept. #131	
Secretary	1,000.00
Reserve Fund	125,000.00
Total Finance Committee Raise And Appropriate	126,000.00
Town Accountant - Dept. #135	
Personnel	
Salary - Town Accountant	100,500.00
Salary - Clerical	37,381.00
Salary - Assistant Town Accountant	50,974.00
Dues and Seminars	3,000.00
Supplies	700.00
Total Town Accountant Raise And Appropriate	192,555.00
A	
Assessor - Dept. #141	
Personnel	02 200 00
Salary - Appraiser	82,200.00
Salary - Clerical	66,561.00
Educational Incentive	0.00
Legal Services	2,000.00
Maps / Engineering	2,700.00
Computer Software	9,550.00
Binding Tax & Deed Books	400.00
Sundries	1,500.00
Postage	1,500.00
Education/Dues	2,200.00
Auto Allowance	0.00
Total Assessor Raise And Appropriate	168,611.00
T.,,, D., 4145	
Treasurer - Dept. #145	
Personnel Salama Transpara	72 250 00
Salary - Treasurer	72,250.00
Salary - Assistant Treasurer	37,890.00
Salary - Clerical	35,645.00
Treasurer - Postage	5,500.00
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
Office Supplies	3,500.00
Treasurer - Dues / Meetings	5,000.00

216,285.00

Total Treasurer Raise And Appropriate

Information Technologies Department - Dept. #155	
Network Manager	10,000.00
Professional Services	113,378.00
Supplies	28,345.00
Total Information Technologies Raise And Appropriate	151,723.00
<u>Audit - Dept. #430</u>	
Total Audit Raise And Appropriate	45,500.00
Town Collector - Dept. #146	
Personnel	
Salary - Tax Collector	72,250.00
Salary - Assistant Collector	40,414.00
Salary - Clerical	17,992.00
Postage/Maintenance Supplies	14,000.00
Sundries	2,500.00
Dues/Meetings/Travel	1,000.00
Total Town Collector Raise And Appropriate	148,156.00
Town Clerk - Dept. #161	
Personnel	
Salary - Town Clerk	72,250.00
Salary - Assistant Town Clerk	39,499.00
Salary - Clerical	36,544.00
Town Clerk - Bookbinding	400.00
By-Law & Charter	1,200.00
Sundries	2,650.00
Dues & Meetings	2,000.00
Total Town Clerk	154,543.00
Transfer in From Dog Receipts Fund	(1,650.00)
Total Town Clerk Raise And Appropriate	152,893.00
Town Mtgs / Elections - Dept. #162	
Personnel	
Town Mtgs / Elections - Personnel	20,000.00
Town Mtgs / Elections - Purchase	7,500.00
Town Mtgs / Elections - Supplies	3,500.00
Total Town Mtgs / Elections Raise And Appropriate	31,000.00
C	
Registrar Of Voters - Dept. #163	
Sundries	8,000.00
Total Registrar Of Voters Raise And Appropriate	8,000.00

Conservation Commission - Dept. #171

Salary - Secretary	500.00
Total Conservation Comm. Raise And Appropriate	500.00
Planning Board - Dept. #175	
Salary - Secretary	4,500.00
Sundries & Expenses	725.00
Total Planning Board Raise And Appropriate	5,225.00
Zoning Board - Dept. #176	
Salary - Recording Secretary	3,800.00
Advertising	150.00
Postage	75.00
Expenses	975.00
Total Zoning Board Raise And Appropriate	5,000.00
Police Department - Dept. #210	
Personnel	
Salary - Chief	125,327.00
Salary - Deputy Chief	93,264.00
Salary - Executive Assistant	53,688.00
Salary - Clerical	47,824.00
Salary - Lieutenants	83,875.00
Salary - Officers	1,534,208.00
Salary - Superior Officers	459,335.00
Salary - E911 Dispatchers	122,292.00
Salary - Animal Control Officer	44,855.00
Longevity	14,100.00
Proficiency Incentive	500.00
Holiday Pay	109,303.00
Substitute Payroll	312,000.00
Salary - Custodian	42,496.00
Clothing Allowance	42,500.00
Educational Incentive	284,552.00
Crossing Guards	10,000.00
Station Maintenance	40,000.00
Cruiser Maintenance	90,000.00
Vehicle Expense - ACO	1,500.00
Teletype	3,500.00
Radio & Repeaters	7,500.00
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		
Total Police Department Transfer In - From Dog Fund Total Police Department Raise And Appropriate	3,597,769.00 (8,500.00) 3,589,269.00		
		Fire Department - Dept. #220	
		Personnel	
Salary - Chief	127,000.00		
Salary - Deputy Chief	124,606.00		
Salary - Captain	172,290.00		
Salary - Lieutenants	225,532.00		
Salary - Permanent Men	1,418,359.00		
Salary - Executive Assistant	52,892.00		
Overtime Payroll	76,500.00		
Salary - Call Firefighter	250.00		
Payroll - Call Men	2,600.00		
Longevity Payroll	17,100.00		
Proficiency Incentive	0.00		
Holiday Pay	119,621.00		
Substitute Payroll	400,000.00		
Clothing Allowance	33,750.00		
Call Men - Clothing	500.00		
Training Payroll	91,800.00		
College Credits	53,795.00		
EMT Incentive	4,500.00		
Call - EMT	100.00		
Fire Training Payroll	31,042.00		
Telephone	8,500.00		
Outsourced Ambulance Billing	24,000.00		
Equipment - Maintenance & Repair	63,700.00		
Moved Electric Utilities due to Solar Array	0.00		
Utilities (Gas & Electric)	0.00		
Gas & Diesel	28,000.00		
Building Maintenance & Supplies	15,000.00		
Office Supplies & Advertising	4,500.00		
Educational Materials	7,100.00		
Ambulance Supplies	18,800.00		
Technology	11,000.00		
Natural Gas	15,000.00		
Fire Other Sundries	1,200.00		
Total Fire Department Raise And Appropriate	3,149,037.00		

Building Department - Dept. #241	
Personnel	
Salary - Inspector	74,092.00
Local Inspector	8,000.00
Salary - Administrative Assistant	35,217.00
Vacation Coverage/ Mutual Aid	798.00
Education - Building Inspector	500.00
Seminars	1,500.00
Sundries - Postage / Cert Letters	1,400.00
Auto Allowance	1,679.00
Dues & Meetings	300.00
Total Building Department Raise And Appropriate	123,486.00
Gas Inspector - Dept. #242	
Personnel	
Salary - Inspector	5,215.00
Auto Allowance	480.00
Total Gas Inspector Raise And Appropriate	5,695.00
Plumbing Inspector - Dept. #243	
Personnel	
Salary - Inspector	8,812.00
Continuing Education	400.00
Auto Allowance	810.00
Total Plumbing Inspector Raise And Appropriate	10,022.00
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)	25,083.00
On Call Coverage	3,000.00
Auto Allowance	677.00
Bi-Annual Certification	400.00
Total Wiring Inspector Raise And Appropriate	29,160.00

Emergency Management - Dept. #291	
Uniforms	3,000.00
Radio Repairs	800.00
Sundries	300.00
Gas	5,200.00
Equipment	3,000.00
Vehicle Maintenance	4,000.00
Generator Maintenance	800.00
Training Expenses	3,000.00
Total Emergency Management Raise And Appropriate	20,100.00
Tree Department - Dept. #294	
Personnel	
Superintendent	16,422.00
Labor	96,713.00
Proficiency Incentive	700.00
Uniforms	2,000.00
Vehicle Maintenance	5,000.00
Hired Equipment	3,000.00
Supplies/Clothing/Equipment	5,000.00
Total Tree Department Raise And Appropriate	128,835.00
School Department - Dept. #390 [As amended]	
Rockland Public	22,874,132.00
WPRS PEC Related Costs-withdrawn per DOR	0.00
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	25,060,367.00
Highway - Dept. #421	
Personnel	
Salary - Superintendent	75,078.00
Labor	277,226.00
Secretary	51,886.00
Longevity	2,500.00
Uniforms	6,000.00
Highway Police Details	10,000.00
Highway Police Calls	6,000.00
Utilities	5,000.00
Moved Electric Utilities due to Solar Array	0.00
Machine Maintenance	13,000.00
Materials & Hired Equipment	210,000.00

Radio Repair	2,000.00
Street Striping	25,000.00
Building Maintenance	1,200.00
Gas/Oil/Diesel. Etc.	30,000.00
Misc. Tools & Supplies	4,000.00
Hoisting License	1,500.00
Dues & Meetings	100.00
Total Highway Raise And Appropriate	720,490.00
	,
Snow /Ice Control - Dept. #423	
Snow Removal	150,000.00
Total Snow/Ice Control Raise And Appropriate	150,000.00
Waste Collection/Disposal - Dept. #433	
Personnel	
Salary - Landfill Attendant	43,684.00
Salary - Part Time Landfill Attendant	17,992.00
Data Processing	10,000.00
South Shore Recycling Cooperative	4,500.00
Pleasant Street Compliance Fee	49,000.00
Landfill Maintenance	7,000.00
Moved Electric Utilities due to Solar Array	0.00
Refuse Collection	870,000.00
Disposal Fee (SEMASS)	324,624.00
Bulky Rubbish Pick-Up	30,000.00
Hazardous Waste Collection	5,000.00
Total Waste Collection/Disposal	1,361,800.00
10% Landfill Attendant direct from RevolvingFund	(4,369.00)
Part Time Attendant direct from Revolving Fund	(17,992.00)
Total Waste Collection / Disposal Raise And Appropriate	1,339,439.00
Water Department - Dept. #480	
Personnel	
Police Details	15,000.00
Water - Insurance & Retirement	10,000.00
Engineering	5,000.00
Field Support & Overhead	25,000.00
Office Supplies & Overhead	25,000.00
Systems Maint./Development	100,000.00
Joint Expenses (1/2)	2,071,830.00
Freight & Miscellaneous Expenses	500.00
Debt	535,001.00

Interest	109,054.00
Total Water Department R/A	2,896,385.00
Internal Service Charges	65,000.00
Total Water Department	2,961,385.00
From Water Unreserved Fund Balance	(200,000.00)
Total Water Department Raise And Appropriate From Water Receipts	2,761,385.00
Sewer Department - Dept. #449	
Personnel	
Superintendent	89,116.00
Salary - Administrative Assistant	52,499.00
Sewer health ins reimbursement	2,500.00
Computer Services	10,000.00
Sewer Emergency Fund	15,000.00
Contract Operations Exp.	1,698,362.00
Industrial Pre-Treatment	5,000.00
Sewer Drainage	80,000.00
Legal Services	3,000.00
Sundries / Printing / Misc	20,000.00
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	2,336,152.00
Internal Service Charges	40,000.00
Total Sewer Department	2,376,152.00
From Sewer Unreserved Fund Balance	(40,000.00)
Total Sewer Dept. Raise And Appropriate From Sewer Receipts	2,336,152.00
Board Of Health - Dept. #510	
Personnel	
Salary - Health Agent	71,286.00
Salary - Administrative Assistant	43,885.00
Salary - Secretary/Clerical	15,414.00
Longevity	600.00
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	139,785.00
10% direct from BOH Revolving Account for Health Agent/Admin	,
Asst./Clerical	(13,058.00)
Total Board Of Health Raise And Appropriate	126,727.00
Visiting Nurses - Dept. #522	
Purchase Of Services	
Visiting Nurse Association	
Total Visiting Nurses Raise And Appropriate	9,843.00
Council On Aging - Dept. #541	
Personnel	
Salary - Director	55,204.00
Salary - Bus/Van Drivers	31,249.00
Salary - Custodian	33,142.00
Salary - Receptionists	34,622.00
Salary Outreach	2,500.00
Formula Grant	0.00
service contracts/maintenance	12,000.00
Utilities	5,000.00
Moved Electric Utilities due to Solar Array	0.00
Sundries	3,600.00
Supplies	5,500.00
Total Council On Aging Raise And Appropriate	182,817.00
Youth Commission - Dept. #542	
Personnel	
Salary - Director	45,000.00
Salaries - Hartstuff Park Staff	30,000.00
Longevity	0.00
Teen Center	6,000.00
Total Youth Commission Raise And Appropriate	81,000.00
<u>Veteran's Services - Dept. #543</u>	
Personnel	
Salary - Agent	48,800.00
Longevity	300.00
Postage	450.00
Sundries	200.00
Auto Allowance	450.00

Dues / Meetings 625.00 Total Veterans Services Raise And Appropriate 400.825.00 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 [As amended by finance committeel] Personnel Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Park Department - Dept. #630 Personnel Salaries - Commissioners (3) Salaries - Commissioners (3) Salaries - Commissioners (3) Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Lionesing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array	Veteran Benefits	350,000.00
Celebrations - Dept. #692 150.00 Secretary - Memorial Day 3,000.00 Memorial Day Observances 3,000.00 Tri-Town Parade Celebration 0.00 Total Celebrations Raise And Appropriate Library Dept. #610 As amended by finance committee Personnel 75,155.00 Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Park Department - Dept. #630 Personnel 8alary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 8alaries - Commissioners (3) 8alaries - Labor 151,195.00 Overtime 10,425.00 10 Uniforms 4,000.00 1,250.00 Uniforms 4,000.00 1,250.00 Moved Electric Utilities due to Solar Array 0.00 Moved Electric Utilities due	Dues / Meetings	625.00
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 [As amended by finance committee] 8 Personnel 75,155.00 Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel 8 Salary - Park Superintendent 66,799.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 22,196.00 Material 16,000.00 General Mai	Total Veterans Services Raise And Appropriate	400,825.00
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 [As amended by finance committee] 8 Personnel 75,155.00 Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel 8 Salary - Park Superintendent 66,799.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 22,196.00 Material 16,000.00 General Mai		
Memorial Day Observances 3,000.00 Tri-Town Parade Celebration 0.00 Total Celebrations Raise And Appropriate 3,150.00 Library Dept. #610 As amended by finance committee! Personnel 75,155.00 Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 31 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 20,000 Supplies 22,196.00 Material 16,000.00 General Maintenance <td>Celebrations - Dept. #692</td> <td></td>	Celebrations - Dept. #692	
Tri-Town Parade Celebration 0.00 Total Celebrations Raise And Appropriate 3,150.00 Library Dept, #610 As amended by finance committeel Personnel Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel 8 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000.00 Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00	Secretary - Memorial Day	150.00
Total Celebrations Raise And Appropriate 3,150.00 Library Dept. #610 [As amended by finance committee] Personnel 75,155.00 Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Park Department - Dept. #630 **** Personnel **** Salary - Park Superintendent 66,799.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies *** Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 <t< td=""><td>Memorial Day Observances</td><td>3,000.00</td></t<>	Memorial Day Observances	3,000.00
Library Dept. #610 As amended by finance committee! Personnel 75,155.00 Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Park Department - Dept. #630 **** Personnel **** Salary - Park Superintendent 66,799.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies *** Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Ma	Tri-Town Parade Celebration	0.00
Personnel 75,155.00 Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel 8 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 5alaries - Labor Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies Material Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Total Celebrations Raise And Appropriate	3,150.00
Personnel 75,155.00 Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel 8 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 5alaries - Labor Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies Material Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service		
Salary - Director 75,155.00 Salaries - Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 3 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 200 Total Park Dept Raise And Appropriate 282,365.00 Int. & Mat. Debt - Dept. #710 Debt Service		
Salaries – Staff amended 350,713.00 Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel 567,333.00 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies Material 16,000.00 Moved Electric Utilities due to Solar Array 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Personnel	
Operating Expenses 55,133.00 Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Personnel 8 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies Material 16,000.00 Moved Electric Utilities due to Solar Array 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	•	75,155.00
Moved Electric Utilities due to Solar Array 0.00 Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Park Department - Dept. #630 Personnel 567,333.00 Salaries - Commissioners (3) 66,799.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 3 Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00	Salaries – Staff amended	350,713.00
Books & Related Materials 76,332.00 Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Park Department - Dept. #630 *** Personnel 66,799.00 Salaries - Park Superintendent 66,799.00 Salaries - Commissioners (3) *** Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies *** Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Total Park Dept Raise And Appropriate 282,365.00 Int. & Mat. Dept. #710 Debt Service	Operating Expenses	55,133.00
Library Supplies 10,000.00 Total Library From Raise And Appropriate 567,333.00 Park Department - Dept. #630 Personnel 66,799.00 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Salaries - Labor 110,425.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies Material 16,000.00 Moved Electric Utilities due to Solar Array 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Moved Electric Utilities due to Solar Array	0.00
Total Library From Raise And Appropriate 567,333.00 Park Department - Dept. #630 Personnel 66,799.00 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Salaries - Labor 10,425.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies Material Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission - Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Books & Related Materials	76,332.00
Park Department - Dept. #630 Personnel Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Salaries - Labor 152,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Library Supplies	10,000.00
Personnel 66,799.00 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000.00 Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Total Library From Raise And Appropriate	567,333.00
Personnel 66,799.00 Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000.00 Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service		
Salary - Park Superintendent 66,799.00 Salaries - Commissioners (3) 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 3 Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Park Department - Dept. #630	
Salaries - Commissioners (3) 151,195.00 Salaries - Labor 151,195.00 Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 0.00 Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Personnel	
Salaries - Labor 151,195,00 Overtime 10,425,00 Longevity 4,500,00 Licensing 1,250,00 Uniforms 4,000,00 Sundries 6,000,00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000,00 General Maintenance 22,196,00 Moved Electric Utilities due to Solar Array 282,365,00 Historical Commission- Dept. #691 400,00 Int. & Mat. Debt - Dept. #710 Debt Service	Salary - Park Superintendent	66,799.00
Overtime 10,425.00 Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000.00 Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Salaries - Commissioners (3)	
Longevity 4,500.00 Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Salaries - Labor	151,195.00
Licensing 1,250.00 Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies 16,000.00 Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Overtime	10,425.00
Uniforms 4,000.00 Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Longevity	4,500.00
Sundries 6,000.00 Moved Electric Utilities due to Solar Array 0.00 Supplies Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Licensing	1,250.00
Moved Electric Utilities due to Solar Array Supplies Material General Maintenance Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Uniforms	4,000.00
Supplies Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Sundries	6,000.00
Material 16,000.00 General Maintenance 22,196.00 Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Moved Electric Utilities due to Solar Array	0.00
General Maintenance Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 22,196.00 22,196.00 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Supplies	
Moved Electric Utilities due to Solar Array Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	Material	16,000.00
Total Park Dept Raise And Appropriate 282,365.00 Historical Commission- Dept. #691 400.00 Int. & Mat. Debt - Dept. #710 Debt Service	General Maintenance	22,196.00
Historical Commission- Dept. #691 Int. & Mat. Debt - Dept. #710 Debt Service	Moved Electric Utilities due to Solar Array	
Int. & Mat. Debt - Dept. #710 Debt Service	Total Park Dept Raise And Appropriate	282,365.00
Int. & Mat. Debt - Dept. #710 Debt Service		
Debt Service	Historical Commission- Dept. #691	400.00
	Int. & Mat. Debt - Dept. #710	
Principal Long Term Debt 2,074,000.00		
	Principal Long Term Debt	2,074,000.00

Interest Long Term Debt	1,543,760.00
Short Term Principal	0.00
Short Term Interest	5,000.00
Special Adjustment	0.00
Southfield Bond Assessment	8,100.00
Total Int. & Mat. Debt	3,630,860.00
Less: FB Reserve for Bond Premiums	(130,527.00)
Total Int. & Mat. Debt Raise and Appropriate	3,500,333.00
Retirement Contribution - Dept.#911	
Plymouth County*	3,192,579.00
Pensions	3,000.00
Total Retirement Contributions Raise And Appropriate	3,195,579.00
Health Insurance - Dept. #914	
Personnel	
Health Insurance Active	6,017,399.00
Health Insurance - Retiree OPEB Transfer to Trust Fund *	1,263,965.00
Health Insurance - Employee Trust	0.00
Total Health Insurance Raise And Appropriate	7,281,364.00
* Transfer to Other Post Employment Benefits Trust Fund Massachusetts General	Law 32B Section
20	
Medicare Expense - Dept. #916	
Total Medicare Expense Raise And Appropriate	380,000.00
<u>Liability Insurance - Dept. #945</u>	
Town Insurance	874,000.00
Unemployment Insurance	5,000.00
Total Liability Insurance Raise And Appropriate	879,000.00
<u>. </u>	
Grand Total	<u>59,830,418.00</u>
Less: Other Funds	380,677.00
Total Raise and Appropriate General, Water, and Sewer	

BOARD OF SELECTMEN

Finance Committee Recommendation to Vote as Presented

ARTICLE #4

The Town voted to authorize and/or reauthorize revolving funds for Fiscal 2017, pursuant to M.G.L. Chapter 44, Section 53 E 1/2 as amended for the following purposes:

Department REAUTHORIZATIONS	Receipt Type	Use of Fund	Spending Limit
Community Center	Building Use Fees	Building Operations	\$175,000.00
School Committee	Transportation Fees	StudentTransportation	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
Council on Aging	Program Fees	Senior Activities	25,000.00
	TOTAL	\$545,000.00	

TOWN ACCOUNTANT

Finance Committee Recommendation to Vote as Presented

ARTICLE #5

This Article was **WITHDRAWN**

ARTICLE #6

The Town voted to take from available funds the sum of One Hundred Forty Thousand Dollars (\$140,000.00) to purchase a Backhoe-Loader for the Highway Department to replace a 1995 Backhoe-Loader.

HIGHWAY DEPARTMENT

Capital Plan Approved

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #7

The Town voted to take from available funds the sum of Thirty Thousand Dollars (\$30,000.00) to repair and paint the L70 Loader for the Highway Department.

HIGHWAY DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #8

The Town voted to take from available funds the sum of Forty Thousand Dollars (\$40,000.00) to purchase an F-350 Pick-up with plow for the Tree Department to replace the 1998 Chevy Pick-up.

TREE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

The Town voted to take from available funds the sum of Seventy Six Thousand Dollars (\$76,000.00) to purchase and equip (2) Two Police Cruisers.

POLICE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #10

The Town voted to take from available funds the sum of Twenty Thousand Dollars (\$20,000.00) 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 Recommended to be taken from Undesignated Fund Balance

ARTICLE #11

The Town voted to take from available funds the sum of Sixteen Thousand Dollars (\$16,000.00) to replace the existing Defibrillators used in the Police Cruisers.

Purpose/Reason: The existing Defibrillators are more than 10 years old and they are in need of upgrade and replacement.

POLICE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #12

The Town voted to take from available funds the sum of Twenty Eight Thousand Five Hundred Dollars (\$28,500.00) to replace the camera, recording and security system at the Police station.

Purpose/Reason: Our existing in-house Camera and Recording System has numerous maintenance issues and can no longer provide the required recording of data.

POLICE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #13

This Article was WITHDRAWN

The Town voted to take from available funds the sum of Fourteen Thousand Dollars (\$14,000.00) to purchase (1) one Police Motorcycle, which sum includes the "trading in" of one existing Motorcycle currently in use.

Purpose/Reason: The existing Motorcycles are 5 years old and still have a reasonable trade in value.

POLICE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #15

The Town voted to take from available funds the sum of Six Thousand Dollars (\$6,000.00) for the purchase and setup of a community emergency alerting system.

EMERGENCY MANAGEMENT DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #16

The Town voted to take from available funds the sum of Forty Nine Thousand Six Hundred Forty-One Dollars and Thirty Eight Cents (\$49,641.38) for a sixth payment (of ten) of the lease purchase for the 2011 1500 GPM pumper, with said lease completed in 2021.

FIRE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #17

The Town voted to take from available funds the sum of Two Hundred Fifty Thousand Dollars (\$250,000.00) for the refurbishment of the 1999 Ladder Truck.

FIRE DEPARTMENT

Capital Plan Approved

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #18

The Town voted to take from available funds the sum of Eighty Thousand Dollars (\$80,000.00) for an architectural study for the purposes of building a new fire station or renovating the existing fire station.

FIRE DEPARTMENT

Capital Plan Approved

Finance Committee Recommendation to be taken from Undesignated Fund Balance

This Article was **WITHDRAWN**

ARTICLE #20

The Town voted to take from available funds the sum of Forty Five Thousand Dollars (\$45,000.00) to replace the 2005 Ford Crown Victoria administrative vehicle for use by the Deputy Chief.

FIRE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #21

The Town voted to take from available funds the sum of Nineteen Thousand Dollars (\$19,000.00) for the Town's 5% match to a Department of Homeland Security's Assistance to Firefighters Grant for the purchase and training of personnel on Airpacks.

FIRE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #22

The Town voted to take from available funds the sum of Fifty Two Thousand Dollars (\$52,000.00) to cover a gap in vacation coverage due to a contractual change of vacation time accrual for members of the Rockland Fire Department.

FIRE DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #23

The Town voted to authorize the Sewer Commissioners to take from the Sewer Department Unreserved Fund Balance Account the sum of One Hundred Thousand Dollars (\$100,000.00) for required tank maintenance at the Wastewater Treatment Plant.

Some of the existing tanks are over forty years old and in need of major repairs. This is part of our ongoing facility/tank maintenance program.

SEWER DEPARTMENT

Capital Plan Approved

Finance Committee Recommendation to be taken from Sewer Fund Balance

The Town voted to authorize the Sewer Commissioners to take from the Sewer Department Unreserved Fund Balance Account the sum of One Hundred Thousand Dollars (\$100,000.00) to be expended by the Sewer Commission as part of the Town's ongoing program to identify and remove sources of inflow and infiltration as required under the terms of the NPDES Permit issued to the Town by the United States EPA and Massachusetts DEP.

The Town is mandated by an EPA Administrative Order to have an ongoing Inflow and Infiltration Program.

SEWER DEPARTMENT
Capital Plan Approved
Finance Committee Recommendation to be taken from Sewer Fund Balance

ARTICLE #25

AUTHORIZE PILOT FOR GROUND-MOUNTED SOLAR PHOTOVOLTAIC INSTALLATION

The Town voted, pursuant to the provisions of G.L. c. 59, § 38H, to authorize the Town to enter into a payment in lieu of tax (PILOT) agreement with Solar PV Installation, the lessee/operator of the solar photovoltaic energy generating facility located at the Beech Street Landfill, upon such terms and conditions as shown in the Beech Street Solar Array PILOT Agreement, copies of which have been made available

Article Information: The developer and operator of the Solar PV Installation at the Beech Street Landfill will be required to pay property taxes for the assets which are installed on the site. The Massachusetts Department of Revenue allows Towns to enter into Payment in Lieu of Taxes (PILOT) agreements which enable the Town and the solar developer to establish a fixed PILOT that meets the Town Tax Assessor's valuation for the term of the agreement. This PILOT would provide the Town with a known annual income stream and would reduce tax uncertainty for developer/operator. The warrant article is needed to authorize the Town Administrator, in consultation with the Board of Assessors, to negotiate and enter into this agreement.

BOARD OF SELECTMEN

Finance Committee deferred to the Board of Selectmen The Board of Selectmen's Recommendation to Vote as Presented

ARTICLE #26

The Town voted by more than a 2/3rds margin to amend Article II §415 -2. "Definitions and word usage", of the Rockland General Code Zoning By-laws as follows:

by adding the phrase to the first paragraph of Article II §415-2 after the word "requires," and before the words "the following" as follows: "or as otherwise set forth by definition in the individual sections of this Zoning Bylaw"

by deleting the word SIGN and the underlying definition of the word SIGN in its entirety.

<u>LAND USE COUNSEL EXPLANATION</u>: This proposed article which is related to the next Article B is intended to clarify that there are other definitions set forth in the Zoning Bylaw in the individual sections of the Zoning Bylaw and deleting the existing definition of the word "SIGN" (which is being reinserted in the Sign Definition Section of the Zoning Bylaw which is Section 415-44 (see Article B)).

BOARD OF SELECTMEN

Finance Committee deferred to the Planning Board Planning Board's Unanimous Recommendation to Vote as Presented

ARTICLE #27

The Town voted unanimously to amend Article VI, §415-44.A. "General." of the Rockland General Code Zoning By-laws by adding a the following paragraph above the existing definition of a PRINCIPLE SIGNS 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:

SIGN: Any device visible from a public place that displays either commercial or noncommercial messages by means of graphic presentation of alphabetic or pictorial symbols or representations. A name, identification, description, display, illustration, or any other visual display which is affixed to, painted on, or represented directly upon a building, or structure, or parcel of land which directs attention to an object, product, place, activity, person, institution, organization, or business.

<u>LAND USE COUNSEL EXPLANATION</u>: This is the article reinserting the definition of "Sign" into the appropriate section of the Zoning Bylaw; the definition of sign is updated to reflect what I understand to be the Building Commissioner's recommended definition of the word "Sign." This should not be acted on if Article A fails (or else you will have 2 conflicting definitions).

BOARD OF SELECTMEN

Finance deferred to the Planning Board

Planning Board's Unanimous Recommendation to Vote as Presented.

ARTICLE #28

The Town unanimously voted to amend Article VI, §415-40.D. "Permit Required." of the Rockland General Code Zoning By-laws by deleting the following sentence 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:

"The permit number shall be clearly visible on the sign."

LAND USE COUNSEL EXPLANATION: This is the article deletes a sentence in the

Zoning Bylaw that requires all signs to have their permit numbers clearly visible on the signs.

BOARD OF SELECTMEN

Finance deferred to the Planning Board Planning Board's Unanimous Recommendation to Vote as Presented

ARTICLE #29

The Town voted unanimously to delete Article X Section 415-79.A. of the Rockland General Code Zoning By-Law in its entirety and replace it with the following paragraph:

A. With the exception of single or two family residential uses, any use permitted by right or by special permit in any district shall be conducted so as to protect of adjoining premises against detrimental or offensive uses on the site, including

- (1) by compliance with all dimensional requirements set forth in this Zoning By-law.
- by providing adequate landscaping, including the screening of adjacent residential uses, street trees, landscape islands in the parking lot and a landscaped buffer along the street frontage;
- (3) by providing for the convenience and safety of vehicular and pedestrian movement within the site, and in relation to adjacent streets, property, or improvements, including compliance with other provisions of this Zoning By-law where required.
- (4) by providing for adequate of the methods of disposal for sewage, refuse and other wastes resulting from the uses permitted or permissible on the site.
- (5) by providing an adequate storm water drainage system within and/or adjacent to the site to manage all increased runoff resulting from the development on site.
- (6) by providing an adequate of the soil erosion plan and any plan for protection of steep slopes, both during and after construction.
- (7) by providing adequate of space for the off-street loading and unloading of vehicles, goods, products, materials, and equipment incidental to the normal operation of the establishment.
- (8) by providing adequate site lighting whether interior or exterior, and all intense light emanating from operations or equipment shall be shielded from direct view at normal eye level from adjacent properties.
- (9) by minimizing any material or significant adverse impacts on steep slopes, floodplains, scenic views, grade changes and wetlands.

(10) by requiring all permits issued under this Zoning By-law be conditioned upon receipt of all other required permits including Board of Health; Conservation Commission, Planning Board, etc. prior to the commencement of any use.

<u>LAND USE COUNSEL EXPLANATION</u>: This is the article deletes the Environmental performance standards of the Zoning Bylaw and replaces them with a more simplistic set of standards to be evaluated when considering multi-family, commercial and industrial uses.

BOARD OF SELECTMEN

Finance Committee deferred to the Planning Board Planning Board's Unanimous Recommendation to Vote as Presented

The Town voted unanimously to amend The Town of Rockland Zoning Map as shown on a plan on file with the Town Clerk by moving the following parcels of land shown on the Rockland Assessors' Maps as Lots: 003A, 004, 005 on Rockland Assessor's Map #7, Lots 015, 016 on the Rockland Assessor's Map # 8 and Lots: # 001, 92A on the Rockland Assessor's Map #14 from the 1-2 Industrial Park Zoning District and inserting them in the H-1 Industrial Park-Hotel District

<u>LAND USE COUNSEL EXPLANATION:</u> This is the article seeks to amend the Zoning Map to add additional parcels into the H-1 Industrial Park-Hotel District. This would conceptually expand the business opportunities for the uses allowed in that district.

BOARD OF SELECTMEN

Finance Committee deferred to the Planning Board Planning Board's Unanimous Recommendation to Vote as Presented

ARTICLE #31

The Town voted unanimously to amend Article VI Section 415-45.B of the Rockland General Code Zoning By-Law by adding the following 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:

E. Additional Regulations:

(7) Exempt Signs. Digital Display/Electronic Message Boards are allowed for Municipal Buildings with a permit issued by the Building Department. The "message" will be static and will not be in operation between the hours of 11pm to 6am.

LAND USE COUNSEL EXPLANATION: This is the article seeks to amend the provisions of the Zoning Bylaw to allow Digital Display Message Boards for the town's municipal buildings. The formatting will need to be adjusted.

BOARD OF SELECTMEN

Finance Committee deferred to the Planning Board Planning Board's Unanimous Recommendation to Vote as Amended

ARTICLE #32

The Town unanimously voted to amend Article XI of the Rockland General Code Zoning Bylaws by adding the following section:

415-89. A. ZONING VARIANCES

The Zoning Board of Appeals may authorize a variance for a particular use of a parcel of land or to an existing building thereon from the terms of this bylaw where, owing to circumstances relating to the soil conditions, shape, or topography of such land or structures and especially affecting such parcel of such building but not affecting generally the district in which it is located, a literal enforcement of the provisions of this bylaw would involve substantial hardship, financial or otherwise, to the applicant, and where desirable relief may be granted without substantial detriment to the public good and without nullifying or substantially derogating from the intent or purpose of this Bylaw. The Board may impose conditions, safeguards and limitations both of time and of use, including the continued existence of any particular structures but excluding any condition, safeguards or limitations based upon the continued ownership of the

land or structures to which the variance pertains by the applicant, petitioner or any owner. If the rights authorized by a variance are not exercised within one year of the date of the grant of such variance they shall lapse, and may be reestablished only after notice and a new hearing pursuant to this section.

Before any variance is granted, the Board must find all of the following conditions to be present:

- 1. Conditions and circumstances are unique to the applicant's lot, structure or building and do not apply to the neighboring lands, structures or buildings in the same district.
- 1. Strict application of the provisions of this bylaw would deprive the applicant of reasonable use of the lot, structure or building in a manner equivalent to the use permitted to be made by other owners of their neighborhood lands, structures or buildings in the same district.
- 2. The unique conditions and circumstances are not the result of actions of the applicant taken subsequent to the adoption of this bylaw.
- 3. Relief, if approved, will not cause substantial detriment to the public good or impair the purposes and intent of this bylaw.
- 4. Relief, if approved, will not constitute a grant of special privilege inconsistent with the limitations upon other properties in the district.

LAND USE COUNSEL EXPLANATION: This is the article seeks to reinsert into the Zoning Bylaw the right to grant a Use Variance provided an applicant was able to meet the very rigorous standards of a variance. This may be helpful to allow the redevelopment of properties in neighborhoods where there is a mixture of pre-existing uses.

BOARD OF SELECTMEN

Finance Committee Deferred to the Planning Board Planning Board Unanimously Recommended to Vote as Presented

ARTICLE #33

The Town voted to transfer the amount of Five Thousand Dollars (\$5,000.00) from the Historical Park account to the Tramp House account.

HISTORICAL COMMITTEE

Finance Committee Recommendation to take from the Historical Park Article

ARTICLE #34

This Article was **WITHDRAWN**

This Article Was Passed Over

The Town did not vote to authorize the Board of Selectmen to request a special act of the General Court, amending the Town Charter to allow the Board of Selectmen to appoint a Highway Superintendent, replacing the current election process for this position.

BOARD OF SELECTMEN

Finance Committee Deferred to the Board of Selectmen Recommendation

ARTICLE #36

The Town voted to transfer Twenty Two Thousand Dollars (\$22,000.00) from the Overlay Surplus to the Assessors' Revaluation Account for the purposes of continuing the cyclical reinspection program for Revaluation as mandated by the Massachusetts Department of Revenue.

BOARD OF ASSESSOR

Finance Committee Recommendation to Transfer from Overlay Surplus

ARTICLE #37

The Town voted to transfer Twenty Thousand Dollars (\$20,000.00) from the Overlay Surplus to the Assessors' Revaluation Account for the purposes of completing the Fiscal Year 2017 interim year revaluation as mandated by the Massachusetts Department of Revenue.

BOARD OF ASSESSOR

Finance Committee Recommendation to Transfer from Overlay Surplus

ARTICLE #38

The Town voted to reduce the residency requirement on the property tax exemption for disabled Veterans who were not domiciled in Massachusetts 6 months before entering the service from 5 years to 1 year before application in accordance with Massachusetts General Law Chapter 59 Section 59 Section 5 Clause 22F, which shall apply to all Veteran exemptions (Clause 22, 22A-22F) and will be effective beginning in Fiscal Year 2017.

BOARD OF ASSESSOR

Finance Committee Deferred to Board of Assessor's Recommendation Board of Assessors Recommended to Vote as Presented

ARTICLE #39

The Town voted by a majority vote to accept Sections 3 to 7, inclusive, of Chapter 44B of the General Laws, otherwise known as the Massachusetts Community Preservation Act, by approving a surcharge on real property for the purposes permitted by said Act, including the

acquisition, creation and preservation of open space; the acquisition, preservation, rehabilitation and restoration of historic resources; the acquisition, creation, preservation, rehabilitation and restoration of land for recreational use; the acquisition, creation, preservation and support of community housing, and the rehabilitation and restoration of such open space and community housing that is acquired or created as provided under said Act, and that the amount of such surcharge on real property shall be 1.5% of the annual real estate tax levy against real property commencing in fiscal year 2018 and that the Town hereby accepts the following exemptions from such surcharge permitted under section 3(e) of said Act; property owned and occupied as a domicile by any person who qualifies for low income housing or low or moderate income senior housing in the Town, as defined in Section 2 of said Act; \$100,000 of the value of each taxable parcel of residential real property; \$100,000 of the value of each taxable parcel of class three, commercial property, and class four, industrial property as defined in section 2A of Chapter 59.

OPEN SPACE COMMITTEE / PARKS DEPARTMENT / HISTORICAL COMMITTEE Finance Committee Deferred to the Open Space Committee, Park Department, and Historical Committee

Recommendation was made to Vote as Presented

ARTICLE #40

The Town voted to take from available funds the sum of Eight Thousand Dollars (\$8,000.00) to fund the first year of a five year lease purchase agreement for a 2016 Fifteen Passenger, Multi-Function School Activity Bus.

SCHOOL DEPARTMENT

Finance Committee Recommendation to take from Undesignated Fund Balance

ARTICLE #41

The Town voted to raise and appropriate and take from available funds the sum of One Hundred Thousand Dollars (\$100,000.00) to fund the replacement and upgrading of computers and any technology related expenses.

SCHOOL DEPARTMENT

Capital Plan Approved

Finance Committee Recommended Fifty-thousand (\$50,000) from Undesignated Fund Balance and Fifty-thousand (\$50,000) from Raise and Appropriate

ARTICLE #42

The Town voted to take from available funds the sum of Fifteen Thousand Dollars (\$15,000.00) to fund the renovations and repairs of student bathrooms at the Memorial Park, Esten, and Jefferson Elementary Schools.

SCHOOL DEPARTMENT

Finance Committee Recommendation to take from Undesignated Fund Balance

This Article was **WITHDRAWN**

ARTICLE #44

The Town voted to take from available funds the sum of Twenty Thousand Dollars (\$20,000.00) to fund the purchase of updated equipment and supplies for the Rockland Daycare.

SCHOOL DEPARTMENT

Finance Committee Recommendation to take from Undesignated Fund Balance

ARTICLE #45

The Town voted to take from available funds the sum of Fifty-Four Thousand Dollars (\$54,000.00) to fund the second year of a five year combined lease purchase agreement for 2-2015 Ford Transit Special Education Vans and the first year of a five year combined lease purchase for 4-2016 Ford Transit Special Education Vans.

SCHOOL DEPARTMENT

Finance Committee Recommendation to take from Overlay Surplus

ARTICLE #46

The Town voted to take from available funds the sum of Sixty Six Thousand Dollars (\$66,000.00) to fund the re-seaming of the Memorial Park, Jefferson, and Esten Elementary School Roofs.

SCHOOL DEPARTMENT

Capital Plan Approved

Finance Committee Recommendation to take from Overlay Surplus

ARTICLE #47

This Article was **WITHDRAWN**

ARTICLE #48

The Town voted to take from available funds the sum of Seventy-Five Thousand Dollars (\$75,000.00) to fund the purchase, installation, programming, and enabling of indoor security cameras at the High School.

SCHOOL DEPARTMENT

Capital Plan Approved

Finance Committee Recommendation to take from Undesignated Fund Balance

The Town voted to take from available funds the sum of Eighteen Thousand Dollars (\$18,000.00) to fund the purchase and installation of a security door in the High School gymnasium area.

SCHOOL DEPARTMENT

Finance Committee Recommendation to take from Undesignated Fund Balance

ARTICLE #50

PROPOSED ZONING AMENDMENTS TO ZONING AND LAND USE BY-LAWS OF NAVAL AIR STATION (NAS) SOUTH WEYMOUTH AND THE ZONING DISTRICT MAP

The Town voted to amend the Zoning and Land Use By-Laws of Naval Air Station (NAS) South Weymouth and the Zoning District Map as follows:

- 1. By rezoning the parcels of land located entirely in the Town of Rockland shown on Exhibit A attached hereto from Residential District to Open Space-Rockland District.
- 2. By adopting the following Zoning District Map change creating a Rockland Development Overlay District which is located entirely in the Town of Rockland, which shall contain the following subdistricts:
 - A. Rockland Discovery Subdistrict
 - B. Rockland Town Center Subdistrict

The Rockland Discovery Subdistrict shall be overlaid on a portion of the Mixed-Use Village District, on a portion of the Golf Course/Open Space District and on a portion of the Open Space-Corporation District, each located in the Town of Rockland as shown on the map attached hereto and incorporated herein by reference. The boundaries of the Rockland Discovery Subdistrict shall follow the existing boundaries of such portion of the Mixed-Use Village District, such portion of the Golf Course/Open Space district and such portion of the Open Space – Corporation District.

The Rockland Town Center Subdistrict shall be overlaid on a portion of the Residential District and on a portion of the Golf Course/Open Space District, each located in the Town of Rockland as shown on the map attached hereto and incorporated herein by reference. The boundaries of the Rockland Town Center Subdistrict shall follow the existing boundaries of such portion of the Residential District and such portion of the Golf Course/Open Space District.

1. By amending **Section 3.3**, <u>Definitions of Miscellaneous Terms</u>, by adding at the end of the existing definition of Commercial Minimum, which reads as follows:

"Commercial minimum- 900,000 gross square feet of commercial development provided, however, that commercial development on land located in Weymouth may cause the total amount of commercial development within NAS South Weymouth to exceed 2,000,000 square feet by an additional 1,000,000 square feet", the following language "and provided further that

commercial development on land located in Rockland may cause the total amount of commercial development within NAS South Weymouth to exceed the originally contemplated 2,000,000 square feet (which may be located in any of the Towns) plus such additional 1,000,000 square feet of commercial development that may be located in Weymouth, by an additional 2,000,000 square feet."

- 3. By amending **Section 4.2(A)**, <u>Central Redevelopment Area</u>, by adding a new subsection 4.2(A) (10) to read as follows: "10. Rockland Development Overlay District, located entirely in the Town of Rockland, which is comprised of the (a) Rockland Discovery Subdistrict and (b) Rockland Town Center Subdistrict".
- 4. By amending **Section 4.5(A)**, <u>Central Redevelopment Area</u>, by adding a new subsection 4.5(A)(10) to read as follows:

"10. Rockland Development Overlay District (RDOD).

The Rockland Development Overlay District (RDOD) is located entirely in the Town of Rockland and is established in accordance with the boundaries as shown on the Zoning District Map. The RDOD is further described in Section 7A of these By- Laws."

- 5. By amending **Section 5.5(D)(6)** Prohibited Use, by deleting the following language therefrom in its entirety: "in the Towns of Abington and Rockland, and the following uses (1)-(5) are expressly prohibited in the Town of Weymouth (the following use (6) is not prohibited in the Town of Weymouth but is allowed in the Town of Weymouth)." and inserting the following language in its stead: "in the Town of Abington, and the following uses (1)-(5) are expressly prohibited in the Towns of Rockland and Weymouth (the following use (6) is not prohibited in the Towns of Rockland and Weymouth but is allowed in the Towns of Rockland and Weymouth)."
- 6. By amending **Section 5.8**, <u>Table of Permitted Uses</u>, by deleting the following language at the end of the existing third paragraph in its entirety: "; provided, however, that no use in the Mixed Use Overlay District shall be required to meet the standards of a Building Form, and all uses in the Mixed Use Overlay District shall use the Exhibit D, Table of Dimensional Standards." and inserting the following language in its stead: "; provided, however, that no use in the Mixed Use Overlay District or the Rockland Development Overlay District shall be required to meet the standards of a Building Form, and all uses in the Mixed Use

Overlay District or the Rockland Development Overlay District shall use the **Exhibit D**, Table of Dimensional Standards."

- 7. By amending **Section 5.8**, <u>Table of Permitted Uses</u>, by adding to the end of the existing paragraph which reads as follows: "Although a use may be permitted in more than one Building Form, **Section 6.5** shall dictate what Building Form is permitted in each zoning district; provided, however, that nothing in **Section 6.5** shall apply to uses in the Mixed Use Overlay District.", the following language "or in the Rockland Development Overlay District."
- 8. By amending **Section 6.2**, <u>Applicability</u>, by adding to the end of the existing first sentence which reads as follows: "The dimensional standards provisions of this Article shall apply to the development of all land, establishment of all uses, and construction of all structures

within NAS South Weymouth, either as set forth specifically for a given Building Form (see **Section 6.5**) or, in the absence of a Building Form, as set forth for a given zoning district in the Table of Dimensional Standards (see **Exhibit D**); provided, however, that no Building Forms shall apply to uses in the Mixed Use Overlay District.", the following language "or in the Rockland Development Overlay District."

- 9. By amending **Section 6.5**, <u>Form Building Codes</u>, by deleting the first sentence which reads as follows in its entirety: "This Section 6.5 shall not apply to the Mixed Use Overlay District." and inserting the following language in its stead: "This Section 6.5 shall not apply to the Mixed Use Overlay District or to the Rockland Development Overlay District."
- 3. By amending **Section 6.6**, <u>Table of Dimensional Standards</u>, by deleting the first two sentences of such section, which read as follows in their entirety: "No Building Forms shall apply to the Mixed Use Overlay District. The Table of Dimensional Standards (which is attached to these By-Laws as <u>Exhibit D</u>) shall apply to the Mixed Use Overlay District." and inserting the following language in its stead: "No Building Forms shall apply to the Mixed Use Overlay District or to the Rockland Development Overlay District. The Table of Dimensional Standards (which is attached to these By-Laws as <u>Exhibit D</u>) shall apply to the Mixed Use Overlay District and to the Rockland Development Overlay District."
- 4. By adding a new Section 7A, <u>Rockland Development Overlay District</u>, to read as follows:

"7A. ROCKLAND DEVELOPMENT OVERLAY DISTRICT.

7A.1. Purpose of District

The purposes of the Rockland Development Overlay District (RDOD) are to balance conservation and development goals and protect and enhance the character of natural and cultural resources while promoting an economical use of the land with resulting economic benefit to NAS South Weymouth, and to ensure planned development in accordance with community goals and design guidelines. The Rockland Development Overlay District is intended to facilitate the long- term economic growth of NAS South Weymouth by promoting and coordinating high quality commercial and residential development that preserves the pedestrian scale and promotes a healthy economy. Toward these ends, the Rockland Development Overlay District permits the clustering of residential and commercial uses on large tracts of land which have open space as an integral characteristic, and ensures quality site planning designed to accommodate a site's physical characteristics including topography, vegetation, water bodies, wetlands, open spaces, historic resources and major scenic views.

7A.2. Scope of Authority

In the Rockland Development Overlay District, all requirements of the Rockland Development Overlay District shall supersede all requirements of the underlying districts. In the event that a proponent wishes to develop in the Rockland Development Overlay District, the provisions of the Rockland Development Overlay District shall apply and any provision of these By-Laws that applies in the underlying districts shall not apply.

7A.3. Establishment of Sub-Districts

The Rockland Development Overlay District shall contain the following subdistricts: Rockland Discovery Subdistrict; and Rockland Town Center

Subdistrict. Each subdistrict is located entirely in the Town of Rockland and is shown on the Zoning District Map.

7A.4. Non Applicability of other Provisions of these By-Laws.

Neither Building Forms nor the corresponding dimensional, parking and/or loading requirements for such Building Forms shall apply in the Rockland Development Overlay District. Uses in the Rockland Development Overlay District shall use **Exhibit D**, Table of Dimensional Standards. Parking and loading requirements for the Rockland Development Overlay District are set forth below in Section 7A.7.

7A.5. Multiple Buildings and Uses.

In the Rockland Development Overlay District, more than one building and/or use may be located on a lot as a matter of right, provided that each building and/or use(s) are in compliance with the requirements of these By-Laws.

7A.6. Uses.

This Section 7A.6 and the Table of Permitted Uses, attached as **Exhibit C** to these By-Laws, sets forth the permitting requirements for uses within each Subdistrict of the Rockland Development Overlay District, and all uses set forth in such Table of Permitted Uses shall be permitted in accordance with its requirements, in accordance with the "Notes to Table of Permitted Uses" following the Table, and in accordance with all other provisions for regulation of use as established in these By-Laws.

In addition to the uses set forth in the Table of Permitted Uses, the following additional uses shall be permitted by right in the Rockland Development Overlay District:

Community Center – A facility for a social or educational, or recreational purpose, intended primarily for the occupants of a particular project, in which food and beverages may be served and live entertainment may be provided, and which may include performance and assembly space and indoor and outdoor recreational facilities.

Cultural Uses – An art gallery; art use; museum; public art display space; arts studio; production studio; or event ticket sales space.

Medical Center – A facility used for medical office, medical laboratory and/or out-patient surgery.

Movie and Entertainment Studio - a single building or multi-building grouping for the commercial production of movies, videos and other media and/or educational uses relating to cinema, art, entertainment or other similar cultural endeavors, including research.

Movie and Entertainment Studio Campus – a multi-building, multi-use area that may include a mix of uses that are customarily associated with mixed use, low scale developments and/or open

spaces; which is designed and operated to support and serve the needs of a Movie and Entertainment Studio.

Outdoor Commercial Recreation Concentrated - See definition in Section 5.5(D(6).

Streets - public and private streets and rights of way may traverse the Mixed Use Overlay District.

7A.7. Parking and Loading.

In the Rockland Development Overlay District, Parking Spaces and on- street spaces shall be provided as follows:

<u>Use Required Spaces for Parking (total of Parking Spaces and on-street spaces)</u>

Residential: 1.0 spaces per each dwelling unit (minimum) and 2.0 spaces per each dwelling unit (maximum).

Light Industrial: 0.5 spaces per 1,000 square feet of Gross Floor Area (minimum) and 3.0 spaces per 1,000 square feet of Gross Floor Area (maximum)

Movie and Entertainment Studio and Movie and Entertainment Studio Campus: 0.5 spaces per 1,000 square feet of Gross Floor Area (minimum) and 3.0 spaces per 1,000 square feet of Gross Floor Area (maximum)

Biopharmaceutical Manufacturing: 0.5 spaces per 1,000 square feet of Gross Floor Area (minimum) and 3.0 spaces per 1,000 square feet of Gross Floor Area (maximum)

Office/Commercial: 3.0 spaces per 1,000 square feet of Gross Floor Area (minimum) and 5.0 spaces per 1,000 square feet of Gross Floor Area (maximum)

Retail (other than Anchor Retail): 3.0 spaces per 1,000 square feet of Gross Floor Area (minimum) and 4.0 spaces per 1,000 square feet of Gross Floor Area (maximum)

Anchor Retail: 3.0 spaces per 1,000 square feet of Gross Floor

The loading requirements may be met by a combination of loading interior to the lot(s) on which the use(s) occur, on streets or on other lots pursuant to **Section 7A.8**, all as is appropriate to a pedestrian-oriented environment, subject to site plan approval.

7A.8. Shared Parking and Loading.

Shared parking and/or loading areas may be permitted for the purpose of servicing two or more principal uses on the same or separate lots, provided that:

- A. <u>Shared Facilities</u>. Evidence is submitted that safe and accessible parking and/or loading is available on the lot on which the use(s) occur or on a lot located within 600 feet of the lots on which the use(s) occur, which other parking and/or loading satisfies the requirements of these By-Laws and has excess capacity during all or part of the day, which excess capacity shall be demonstrated by a competent parking and/or loading study conducted by a traffic engineer registered in the Commonwealth of Massachusetts.
- B. <u>Legal Agreement</u>. If the uses are on separate lots, any contract, agreement or suitable legal instrument required by the Special Permit Granting Authority or Permit Granting Authority, as applicable, shall be filed as required.

7A.9. Special Dimensional Requirements.

All buildings in the Rockland Discovery Subdistrict and the Rockland Town Center Subdistrict must be located a minimum of 20 feet from any lot outside the Rockland Development Overlay District used for residential purposes at the time of the applicable site plan approval application, which setback area shall be undeveloped and/or landscaped. The setback area may include parking areas and access ways, subject to approval of screening by the Permit Granting Authority. Upon a finding by the Permit Granting Authority that a setback of a lesser width would be sufficient to screen and/or separate the development in the Rockland Development Overlay District from the lot outside of the Rockland Development Overlay District, the setback may be reduced. This section shall not apply to any lot outside the Rockland Development Overlay District is located on any street or right of way.

7A.10. Special Site Plan Approval Provisions.

A site plan for a development in the Rockland Development Overlay District may show proposed construction within a "Permissible Building Area", where the mix of uses and related construction details are subject to change, and specify the maximum square feet of Gross Floor Area to be constructed within such Permissible Building Area. Although an approved site plan may show a

proposed building, the site plan approval shall apply as long as the structure or other site features are constructed within the Permissible Building Area indicated. After the issuance of a certificate of occupancy for a building, the amount of Gross Floor Area by which such constructed building is less than the maximum Gross Floor Area allocated thereto or the amount by which the number of Dwelling Units constructed is less than the Dwelling Units proposed shall be available for reallocation to other proposed buildings or Dwelling Units within the Rockland Development Overlay District, subject to further site plan approval of the buildings to which such intensity of uses is reallocated, if required."

11. By deleting **Section 13.2(B)**, <u>Applicability</u>, in its entirety and substituting the following language in its stead: "Notwithstanding the provisions of **Section 13.2A**, Developments within the Discovery Subdistrict of the Mixed Use Overlay District or within the Rockland Discovery Subdistrict of the Rockland Development Overlay District shall not be considered Planned Developments and shall not be subject to the requirements of this Article."

- 12. By amending **Section 132.4(A)**, <u>Application and Review Procedure</u>, by deleting the following language in its entirety: "; provided, however, that in the case of Planned Developments defined under Section 13.2A hereof in the Mixed Use Overlay District, the twenty
- (20) acre figures set forth in clauses (i) and (ii) of this Section 13.4A shall be reduced to five (5) acres." and inserting the following language in its stead: "; provided, however, that in the case of Planned Developments defined under Section 13.2A hereof in the Mixed Use Overlay District or in the Rockland Development Overlay District, the twenty (20) acre figures set forth in clauses (i) and (ii) of this Section 13.4A shall be reduced to five (5) acres."
- 13. By amending <u>Exhibit C</u>, Table of Permitted Uses, by adding columns to the existing <u>Exhibit C</u> for uses in each of the Subdistricts in the Rockland Development Overlay District such that the amended <u>Exhibit C</u>, Table of Permitted Uses, will be in the form attached hereto.

By amending <u>Exhibit D</u>, Table of Dimensional Standards, by adding columns to the existing <u>Exhibit D</u> for each of the Subdistricts in the Rockland Development Overlay District such that the amended <u>Exhibit D</u>, Table of Dimensional Standards, will be in the form attached hereto.

BOARD OF SELECTMEN

Finance Committee Deferred to the Planning Board The Planning Board's Recommendation Vote as Presented

ARTICLE #51

The Town voted to rescind the unused Forty-Nine Million Five Hundred Forty-Seven Thousand Four Hundred Forty-Nine Dollars (\$49,547,449) portion of the debt authorization for the Middle School/High School Building project originally approved at the Annual Town Meeting November 3,2009 Article Number 8.

EXPLANATION: The Middle School/High School construction project was originally required to be approved to borrow in its entirety, of \$86,201,449, per the Massachusetts School Building Authority. The Town only borrowed \$36,654,000 for its remaining portion after the MSBA approved loans, leaving an unused balance of \$49,547,449. Rescinding this portion places the town in a better financial position for future bonding and bond rating.

TOWN ACCOUNTANT

Finance Committee Recommendation to Approve as Presented

The Town voted unanimously to raise and appropriate the sum of Six Million Five Hundred Thousand Dollars (\$6,500,000.00) to continue construction and perform additional road repair, reconstruction and maintenance on the public ways as listed below:

Earl St. Reed Bent Rd. Arthur St. Azalea Way Exchange St. Satucket Rd. Barstow Ln. Forest St. Split Boulder Rd. Bay Path Ln. Franklin Hunt Rd. Stanley Ave. Bigelow Ave. Summit St. George St. Birch Bottom Cir. Glen St. Tanzi Ln Carey St. Indian Head Ln. Union St. Central Ave. Jacob Lovell Ln. Wall St. Christine Ave. Lavina Ave. Ward Ave. Cliff St. Magnolia Dr. Warren Ave. Millbrook Dr. Cornet Stenson Dr. Wilkes Cir.

Daniel Teague Dr. Morningside Dr.

Deacon Reed Ln. Myrtle St.
DelPrete Ave. Nobscot Brook
Duffy Way Pond St.

Including, roadway drainage systems, curbing, signs, pavement markings shoulder improvements and related structures, said sum to be expended under the control of the Highway Surveyor; and that to meet said appropriation the Treasurer with the approval of the Board of Selectmen, is authorized to borrow said sum under M.G.L. Chapter 44 or any other enabling authority; provided that the amount required for the payment of principal and interest on Six Million Five Hundred Thousand Dollars (\$6,500,000.00) bonds or notes shall be exempt from the limitations on taxes imposed by M.G.L. Chapter 59 Section 21 (Proposition 2 ½) contingent on and pursuant to the ballot vote at a subsequent Special Town Election.

BOARD OF SELECTMEN

Capital Plan Approved

Finance Committee Recommendation as Debt Issuance

ARTICLE #53

The Town voted 241 to 85,to raise and appropriate or take from available funds the sum amount of Three Million Nine hundred Thousand Dollars (\$3,900,000) to pay cost of designing and constructing a Athletic Complex consisting of turf playing field with 800 seat grandstand/press box and an surrounding eight lane track including removal of old track at Reed St. and building two new softball fields and multiuse field at the Reed St. complex,; said sum to be expended under the control of the Park Commission and that to meet said appropriation the Treasurer with the approval of the Board of Selectmen, is authorized to borrow said sum under M.G.L. Chapter 44 or any other enabling authority; provided that the amount required for the payment of principal and interest on Three Million Nine Hundred Thousand Dollars (\$3,900,000) bonds or notes shall be exempt from the limitations on taxes imposed by M.G.L. Chapter 59 Section 21

(Proposition 2 ½) contingent on and pursuant to the ballot vote of a Special Town Election.

PARK DEPARTMENT
Capital Plan Approved
Finance Committee Recommends Debt Issuance

ARTICLE #54

This Article was **WITHDRAWN**

ARTICLE #55

The Town voted unanimously to raise and appropriate the sum of Four Hundred Thousand Dollars (\$400,000.00) for the purpose of design, construction of drainage and paving in the area of George Street; and that to meet said appropriation the Treasurer with the approval of the Board of Selectmen, is authorized to borrow said sum under M.G.L. Chapter 44 or any other enabling authority.

BOARD OF SELECTMEN/HIGHWAY SUPERINTENDENTFinance Committee Recommendation Vote as Presented

ARTICLE #56

The Town voted unanimously to raise and appropriate the sum of One Hundred Forty Seven Thousand Five Hundred Sixty Dollars (\$147,560.00) for the purpose of replacing the 24-year-old stone ballast main roof, the small low roof, and along the perimeter cornice located on the rear addition of the Public Library with a fully adhered PVC roof system including the removal of the old roof system, installing flashings, drains, and increased roof installation, along with removing the rotted wood trim at the base of the cap flashing to be finished by extending the metal cap flashing to keep the same look; and that to meet said appropriation the Treasurer with the approval of the Board of Selectmen, is authorized to borrow said sum under M.G.L. Chapter 44 or any other enabling authority.

BOARD OF LIBRARY TRUSTEES

Capital Plan Approved

Finance Committee Recommendation to take from Borrowing

ARTICLE #57

The Town voted unanimously to authorize the Board of Selectmen to lease 3.91 acres of Townowned land, located at 0 Airport Road, and designated on the Town of Rockland Assessing Map 7 Lot 4 in accordance with all Massachusetts General Laws.

BOARD OF SELECTMEN

Finance Committee Recommendation at Town Meeting

The Town voted to take from available funds the sum of Forty Thousand Dollars (\$40,000.00) for a feasibility and schematic design and engineering study of the Rockland Veterans Memorial Stadium.

PARKS DEPARTMENT

Finance Committee Recommendation to take from Undesignated Fund Balance ARTICLE #59

The Town voted to take from available funds the sum of Six Thousand Dollars (\$6,000.00) for replacement of fencing at Hartsuff Park.

PARKS DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #60

The Town voted to take from available funds the sum of Seventeen Thousand Two Hundred Fifty Dollars (\$17,250.00) for a new 2016 John Deere Gator for field maintenance.

PARKS DEPARTMENT

Finance Committee Recommended to be taken from Undesignated Fund Balance

ARTICLE #61

The Town voted to raise and appropriate or take from available funds the sum of Seven Thousand Dollars (\$7,000.00) for new bleachers.

PARKS DEPARTMENT

Finance Committee Recommendation to be taken from Undesignated Fund Balance

ARTICLE #62

The Town Voted to Passover This Article

Will the Town vote to raise and appropriate or take from available funds the sum of Eight Thousand Two Hundred Dollars (\$8,200.00) for replacement bathroom stalls at the Rockland Veterans Memorial Stadium or take any other action relative, there to?

PARKS DEPARTMENT

Finance Committee Recommendation at Town Meeting

ARTICLE #63

This Article was WITHDRAWN

The Town voted to take from available funds the sum of Two Thousand Forty Two Dollars (\$2,042.00) for new field painting machine.

PARKS DEPARTMENT

Finance Committee Recommends from Undesignated Fund Balance

ARTICLE #65

The Town voted to authorize the Water Commissioners to take from the Water Undesignated Fund Balance the sum of Five Thousand Dollars (\$5,000.00), with a like amount from the Town of Abington for the purpose of purchasing a heavy duty hauling trailer.

Purpose/Reason

To transport the mini excavator to various job sites.

WATER DEPARTMENT

Finance Committee Recommended to be taken from Water Fund Balance

ARTICLE #66

The Town voted to authorize the Water Commissioners to take from the Water Undesignated Fund Balance the sum of Seventeen Thousand Five Hundred Dollars (\$17,500.00), with a like amount from the Town of Abington for the purpose of purchasing a heavy duty pick- up truck.

Purpose/Reason

To replace a 2007 F150

WATER DEPARTMENT

Finance Committee Recommendation to be taken from Water Fund Balance

ARTICLE #67

The Town voted to raise and appropriate the sum of One Million Dollars (\$1,000,000.00) to replace water mains prior to the roadway reconstruction currently in progress; and that to meet such appropriation, the Town Treasurer, with the approval of the Board of Selectmen, is authorized to borrow One Million Dollars (\$1,000,000.00) 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

Purpose/Reason

Upgrades to the Water System.

WATER DEPARTMENT

Capital Plan Approved

Finance Committee Recommended Borrowing to be paid from Water Revenue

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 servicing and upgrading the four existing Filters at Myers Avenue Water Treatment Plant, or take any other action relative thereto.

Purpose/Reason

The Filters are in need of metal restoration.

WATER DEPARTMENT

Finance Committee Recommendation to be taken from Water Fund Balance

ARTICLE #69

The Town voted to authorize the Water Commissioners to take from the Water Undesignated Balance the sum of Twenty Five Thousand Dollars (\$25,000.00), for the purpose of purchasing water hydrants, or take any other action relative thereto.

Purpose/Reason

Beginning an annual replacement program to bring the system up to date for the safety of the residents.

WATER DEPARTMENT

Finance Committee Recommendation to be taken from Water Fund Balance

ARTICLE #70

The Town voted to authorize the Water Commissioners to take from the Water Undesignated Balance the sum of Fifty Thousand Dollars (\$50,000.00), for the purpose of purchasing water meters, or take any other action relative thereto.

Purpose/Reason

The ongoing meter program.

WATER DEPARTMENT

Capital Plan Approved

Finance Committee Recommendation to be taken from Water Fund Balance

ARTICLE #71

This Article was **WITHDRAWN**

ARTICLE #72

This Article was **WITHDRAW**

This Article was WITHDRAWN

ARTICLE #74

This Article was **WITHDRAWN**

ARTICLE #75

The Town voted to amend the Town of Rockland Zoning Map as shown on a plan file with the Town Clerk by moving the following parcels of land shown on the Rockland Assessors' Maps as Land Court Lot 16 and Lot A on Rockland Assessors Map 8 on the Rockland Assessors' Map #8 from the R-2 Residential Zoning District and inserting them in the I-2 Industrial Zoning District. [As amended @ ATM 5-2-2016, Art. 78]

RESIDENT PETITION

Finance Committee Recommends Deferral to Resident

ARTICLE #76

The Town voted to authorize the Board of Selectmen and/or Board of Sewer Commissioners to execute and deliver in a form satisfactory to Town Counsel: (1) a written release and abandonment of its rights in 15-foot wide "Paved Access Road" in the location shown on the subdivision plan entitled "40B Subdivision Plan for Webster Street, Rockland, MA" dated June 23, 2006 and recorded with the Plymouth County Registry of Deeds as Plan 504 of 2007 in Plan Book 53, Page 423 (the "Subdivision Plan"), a copy of which plan is on file with Town Clerk's Office; (2) a written release and abandonment of a perpetual easement for sewer lines within the areas being shown as "Easement B" and "Easement D" on a plan entitled "Sewer Easement Plan, Webster Street in Rockland, MA", dated May 6, 1999, prepared by Gale Associates, Inc., being recorded with the Plymouth County Registry of Deeds in Plan Book 43, Page 162, a copy of which is on file with the Town Clerk's Office and as more particularly described in "Sewer Easement Agreement" dated August 16, 1999 and recorded in Book 19506, Page 345; and further, to authorize the Board of Selectmen and/or Board of Sewer Commissions to accept (1) the grant of a new access and utility easement within the layout of the roadways shown as Saw Mill Lane and Corn Mill Way and a new "Proposed Access / Utility Easement" leading to the existing municipal sewer pump station, all as shown on the Subdivision Plan; (2) a new access and utility (sewer) easements shown as "Proposed Sewer Easement" on Open Space B and Lot 72(A) as shown on the Subdivision Plan; (3) a new access and utility (sewer) easement shown as "Proposed Sewer Easement" on Lots 67 and Lot 68(A) as shown on the Subdivision Plan; (4) a new 20' wide access and utility easement shown as "20' Wide Utility Easement 2531 s.f.+/-" as shown on the Subdivision Plan; (5) new 20' wide access and utility easement (including for drainage) shown as "20" Wide Utility Easement 2455 s.f.+/-" as shown on the Subdivision Plan; and, (6) a deed and/or easement, in the discretion of the Town, to shown as "Proposed Access/Utility Easement" for the parcel of land between Lots 37(A) and 36 where the existing Pump Station is located, or take any action relative thereto.

SEWER DEPARTMENT

Finance Committee Deferred to the Planning Board's Recommendation Planning Board Recommendation to Vote as Presented

ARTICLE #77

The Town voted to amend the Rockland General Code Zoning By-laws Article V § 415-38.4 Registered Marijuana Dispensary (RMD) A 2. from "shall have a gross floor area of no less than 2,500

square feet or in excess of 20,000 square feet." to "shall have a gross floor area of no less than 2,500 square feet"

BOARD OF SELECTMEN

Finance Committee Deferred to the Planning Board's Recommendation Planning Board Recommendation to Vote as Presented

ARTICLE #78

The Town voted to amend the Town of Rockland Zoning Map as shown on a plan on file with the Town Clerk by moving the following parcels of land shown on the Rockland Assessor's Maps as Lots: 001, 002, 003, 007, 008, 010 on Rockland Assessor's Map #7, Lots 001, 002, 003, 004, 005, 007, 008, 009, 011, 012, 013, 014, 017, 028, 058, 060, 063, 67 on the Rockland Assessor's Map #8, Lot 013 on the Rockland Assessor's Map #13 and Lots: #92, on the Rockland Assessor's Map #14 on the Rockland Assessor's Map #9 from the I-2 Industrial Park Zoning District and inserting them in the H-1 Industrial Park-Hotel District. This area is located easterly of Weymouth Street and northerly of the East/West parkway to the Town of Hingham line.

BOARD OF SELECTMEN

Finance Committee Deferred to the Planning Board's Recommendation Planning Board Recommendation to Vote as Presented

ARTICLE #79

The Town voted to amend the Town of Rockland Zoning Map as shown on a plan on file with the Town Clerk by moving the following parcels of land shown on the Rockland Assessor's Maps as Lots: 009,012,013,026,038,039,040,041,042 on Rockland Assessor's Map #9, on the Rockland Assessor's Map #9 from the I-2 Industrial Park Zoning District and inserting them in the H-1 Industrial Park-Hotel District.

BOARD OF SELECTMEN

Finance Committee Deferred to the Planning Board's Recommendation Planning Board Recommendation to Vote as Presented

The Town voted to accept MGLC140 §139 which waives fees charged for a license for a dog owned by a person aged 70 years or over in the town, with said waiver approved upon proof of age and proof of veterinary service in the resident's name.

TOWN CLERK

Finance Committee Recommendation to Vote as Presented

ARTICLE #81

The Town voted to adopt a Bylaw, under Chapter 177 of the Town's General Bylaws, that states:

No fouling of Sidewalks, Etc.

<u>A. Duty to Dispose.</u> It shall be the duty of each person who owns, possesses or controls a dog to remove and dispose of any feces left by his/her dog on any sidewalk, street or other public area in the Town. It shall further be the duty of each person who owns, possesses or controls a dog to remove and dispose of any feces left by his/her dog on any private property neither owned nor occupied by said person.

<u>B. Duty to Possess Means of Removal.</u> No person who owns, possesses or controls such dog shall appear with such dog on any sidewalk, street, park or other public area without the means of removal of any feces left by such dog.

Furthermore, no person who owns, possesses or controls such dog shall appear with such dog on any private property neither owned nor occupied by said person without the means of removal of any feces left by said dog.

<u>C. Method of Removal and Disposal</u>. For the purposes of this regulation, the means of removal shall be any tool, implement, or other device carried for the purpose of picking up and containing such feces, unexposed to said person or the public.

<u>D. Fines</u>. Violation of this bylaw shall be punishable as follows:

First Offense by a fine of \$25.00

Second Offense by a fine of \$50.00

Third and subsequent offenses by a fine of \$100.00

Any fine issued under this section may be assessed through non-process in accordance with MGL Ch. 40 § 21D. The availability of non-criminal process shall not preclude the use of criminal process or other means of enforcement.

<u>E. Exceptions</u>. This regulation shall not apply to a dog accompanying any handicapped person who, by reason of his/her handicap, is physically unable to comply with the requirements of this bylaw, or to any individual who utilizes a guide dog.

Or take any other action relative thereto?

TOWN CLERK

Finance Committee Deferred to the Town Clerk Recommendation Town Clerk Recommended to Vote as Presented

ARTICLE #82

This Article was Passed Over - Ruled Out of Order by Town Counsel

Will the Town vote to rename the roadway known as the "Bill Delahunt Parkway" to "Gold Star Memorial Parkway" or take any other action relative thereto?

RESIDENT PETITION

Finance Committee Recommendation at Town Meeting

A motion to dissolve Town Meeting was made at 10:36 p.m.

A true record attest:

COMMONWEALTH OF MASSACHUSETTS TOWN OF ROCKLAND SPECIAL TOWN ELECTION June 11, 2016

On June 11, 2016 at the Special Town Election, the Town voted as follows:

BALLOT QUESTION #1

Road Project Debt Exclusion

Shall the Town of Rockland be allowed to exempt from the provisions of proposition two and one-half, so-called, the amounts required to pay for the bond issued in order to continue construction and perform additional road repair, reconstruction and maintenance, including, roadway drainage systems, curbing, signs, pavement markings shoulder improvements and related structures on the public ways listed below?

Arthur St.	Earl St.	Reed Bent Rd.
Azalea Way	Exchange St.	Satucket Rd.
Barstow Ln.	Forest St.	Split Boulder Rd.
Bay Path Ln.	Franklin Hunt Rd.	Stanley Ave.
Bigelow Ave.	George St.	Summit St.
Birch Bottom Cir.	Glen St.	Tanzi Ln.
Carey St.	Indian Head Ln.	Union St.
Central Ave.	Jacob Lovell Ln.	Wall St.
Christine Ave.	Lavina Ave.	Ward Ave.
Cliff St.	Magnolia Dr.	Warren Ave.
Cornet Stetson Dr.	Millbrook Dr.	Wilkes Cir.
D 11 m D	3.6 · · · · 1.75	

Daniel Teague Dr. Morningside Dr.

Deacon Reed Ln. Myrtle St.
DelPrete Ave. Nobscot Brook

Col. Brian Duffy Way Pond St.

	PREC.1	PREC.2	PREC.3	PREC.4	PREC.5	PREC.6	TOTAL
Question 1 Roa	d Repairs						
Blanks	1	1	0	1	2	0	5
YES	139	212	152	123	200	265	1090
NO	169	160	111	117	205	206	968
TOTAL	309	373	263	241	407	471	2064

BALLOT QUESTION #2

Athletic Complex Debt Exclusion

Shall the Town of Rockland be allowed to exempt from the provisions of proposition two and one-half, so-called, the amounts required to pay for the bond issued in order to pay the cost of designing and constructing an Athletic Complex consisting of turf playing field with 800 seat grandstand/press box and an surrounding eight lane track including removal of old track at Reed St. and building two new softball fields and multiuse field at the Reed St. complex?

	PREC.1	PREC.2	PREC.3	PREC.4	PREC.5	PREC.6	TOTAL
Question 2							
Blanks	1	0	0	0	0	0	1
YES	101	146	91	65	143	206	752
NO	207	227	172	176	264	265	1310
TOTAL	309	373	262	241	407	471	2064

A true record attest:

TOWN OF ROCKLAND PRESIDENTIAL PRIMARY ELECTION MARCH 1, 2016

The Presidential Primary 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. A Warrant issued by the Selectmen on February 16th was posted in each of the six precincts by Jerold Loomis, Constable of Rockland on February 22, 2016.

Cards of instructions advising voters how to mark their ballots, abstracts of the Laws imposing penalties on voters ans 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 interested voters in each polling location. The AutoMark machines have a touch screen, VAT system and a braille keypad, headphones, a Puff-Sip device for assistance in marking a ballot. These ballots are then tallied through the AccuVote machine in the voter's precinct.

The polls were opened at 7:00am. 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 5198, 44% of the 11,745 registered voters. Absentee ballots included were 30 in precinct 1, 90 in precinct 2, 32 in precinct 3, 16 in precinct 4, 24 in precinct 5 and 35 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	Prec 3	Prec 4	Prec 5	Prec 6	TOTALS
DEMOCRATIC PARTY							
Presidential Preference							
Blanks	0	8	0	0	1	1	10
Bernie Sanders	294	297	242	234	268	258	1593
Martin O'Malley	1	6	2	2	6	1	18
Hillary Clinton	233	276	139	173	214	232	1267
Roque "Rocky" De La Fuente	0	3	0	0	1	0	4
No Preference	7	4	3	1	4	5	24
All Others	15	10	6	4	15	7	57
TOTALS	550	604	392	414	509	504	2973
State Committee Man							
Blanks	122	141	102	95	106	135	701
Patrick W. McDermott	427	459	286	313	401	366	2252
All Others	1	4	4	6	2	3	20
TOTALS	550	604	392	414	509	504	2973

State Committee Woman							
Blanks	120	146	101	93	107	136	703
Alicia A. Gardner	429	456	289	317	400	365	2256
All Others	1	2	2	4	2	3	14
TOTALS	550	604	392	414	509	504	2973
Town Committee							
Blanks	19,136	20890	13427	14172	17,780	17,587	102,992
Jeanne T. Barghout	4	11	12	12	2	3	44
Michele Brokmeier	4	9	11	12	2	1	39
Ruth A. Byrne	4	9	11	12	2	2	40
Gerard K. Callahan	4	11	12	12	2	3	44
Henry R. Ceurvels	4	9	11	12	2	1	39
June P. Donnelly	4	9	12	12	2	1	40
Mark G. Flaherty	4	9	11	12	2	3	41
Kathryn Green	4	9	11	12	2	3	41
Christopher Hall	4	9	11	13	2	3	42
Dierdre Hall	4	9	11	13	2	3	42
T. Faith Heffernan	4	9	11	12	2	4	42
Edward F. Kimball	4	9	11	13	2	2	41
Harley K. LeCain	5	9	11	12	2	1	40
Cora Leonardi	4	9	11	12	2	1	39
Mike Mari	4	9	11	12	2	1	39
Christine J. McGuiness	4	11	11	13	2	1	42
Michael P. Mullen, Jr.	6	9	11	13	2	2	43
Gesina Noun	4	9	11	12	2	1	39
Patrick J. Ronan	5	9	12	12	2	2	42
Mary Jo Running	4	9	11	12	2	1	39
John R. Ward	4	9	11	13	2	1	40
Barbara L. Wood	4	9	11	12	2	1	39
Mary E. Young	4	9	12	12	2	1	40
James E. Welles	7	17	14	16	9	3	66
Frances C. Zeoli	4	9	11	12	2	1	39
Celine Furlong	1	5	5	1	1	0	13
All Others	6	6	5	7	12	7	43
TOTALS	19,250	21,140	13,720	14,490	17,850	17,640	104090

REPUBLICAN PARTY							
Presidential Preference							
Blanks	2	1	0	1	1	1	6
Jim Gilmore	2	0	0	0	0	1	3
Donald Trump	241	240	155	176	265	258	1335
Ted Cruz	28	51	20	30	41	56	226
George Pataki	0	0	0	0	1	0	1
Ben Carson	4	15	10	8	12	8	57
Mike Huckabee	1	2	2	1	1	0	7
Rand Paul	3	1	1	0	2	1	8
Carly Fiorina	0	0	1	0	1	1	3
Rick Santorum	0	0	0	2	0	0	2
Chris Christie	51	2	1	0	2	1	57
Marco Rubio	3	39	29	42	56	66	235
Jeb Bush	48	11	4	4	8	3	78
John R. Kasich	4	38	24	30	36	32	164
No Preference	0	3	3	3	1	2	12
All Others	1	1	4	0	0	3	9
TOTALS	388	404	254	297	427	433	2203
State Committee Man							
Blanks	88	90	41	41	57	63	380
Matthew R. Sisk	199	193	120	160	244	258	1174
Stephen F. Tougas	85	102	72	74	106	90	529
Patrick James Verhault	15	17	21	21	18	21	113
All Other	1	2	0	1	1	1	6
TOTALS	388	404	254	297	426	433	2202
State Committee Woman							
Blanks	143	162	81	90	133	122	731
Kathleen Dewey	243	238	171	206	293	308	1459
All Others	2	4	2	1	2	3	14
TOTALS	388	404	254	297	428	433	2204

Town Committee							
Blanks	11,391	11184	7894	9076	11,657	13,329	64,531
Jared L. Valanzola	282	300	105	146	360	195	1,388
Louis U. Valanzola	282	303	101	139	333	176	1,334
Korey M. Welch	283	297	98	135	349	184	1,346
Peter E. Dow	267	297	102	125	320	172	1,283
Heidi S. Hosmer	270	284	92	127	340	172	1,285
Anthony V. Gauquier	260	294	89	123	313	166	1,245
Beverly M. Gauquier	264	294	91	121	314	169	1,253
Brian G. White	281	283	112	135	344	207	1,362
Stephen B. Nelson	280	287	91	123	318	189	1,288
Theresa M. Maguire	282	313	112	139	328	174	1,348
All Others	2	4	3	6	4	220	239
TOTALS	14,144	14,140	8,890	10,395	14,980	15,353	77902
GREEN-RAINBOW PARTY							
Presidential Primary							
Blanks	0	0	0	0	0	0	0
Sedinam Kinamo Christin							
Moyowasifa Curry	0	0	0	0	0	0	0
Jill Stein	0	0	0	0	0	1	1
William P. Kreml	0	0	0	0	0	0	0
Darryl Cherney	0	0	0	0	0	0	0
Kent Mesplay	0	0	0	0	0	0	0
No Preference	0	0	0	0	0	0	0
All Others	1	0	0	1	0	0	2
TOTALS	1	0	0	1	0	1	3
State Committee Man							
Blanks	1	0	0	1	0	1	3
All Others	0	0	0	0	0	0	0
TOTALS	1	0	0	1	0	1	3
State Committee Woman							
Blanks	1	0	0	1	0	1	3
All Others	0	0	0	0	0	0	0
TOTALS	1	0	0	1	0	1	3
Town Committee							
Blanks	10	0	0	10	0	10	30
All Others	0	0	0	0	0	0	0
TOTALS	10	0	0	10	0	10	30

UNITED INDEPENDENT PARTY							
Presidential Preference							
Blanks	0	1	0	0	0	0	1
No Preference	0	0	0	0	0	0	0
All Others	2	2	6	2	1	5	18
TOTALS	2	3	6	2	1	5	19
State Committee Man							
Blanks	2	1	4	2	1	5	15
All Others	0	2	2	0	0	0	4
TOTALS	2	3	6	2	1	5	19
State Committee Woman							
Blanks	2	3	5	2	1	4	17
All Others	0	0	1	0	0	1	2
TOTALS	2	3	6	2	1	5	19
Town Committee							
Blanks	20	30	59	20	10	50	189
All Others	0	0	1	0	0	0	1
TOTALS	20	30	60	20	10	50	190
TOTAL VOTERS	941	1011	652	714	937	943	5198

A true record attest:

TOWN OF ROCKLAND STATE PRIMARY ELECTION SEPTEMBER 8, 2016

The State Primary 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 Thursday, September 8, 2016. A Warrant issued by the Selectmen February 16th was posted in each of the six precincts by Jerold Loomis, Constable of Rockland on February 22, 2016.

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 Auto Mark machine for use by interested voters in each polling location. The AutoMark machines have a touch screen, VAT system and a braille keypad, headphones, a Puff-Sip device for assistance in marking a ballot. These ballots are then tallied through the AccuVote machine in the voter's precinct.

The polls were opened at 7:00 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 1263, 11% of the 11,732 registered voters. Absentee ballots included were 15 in precinct 1, 60 in precinct 2, 6 in precinct 3, 12 in precinct 4, 6 in precinct 5 and 8 in precinct 6.

Unofficial results were posted in the Rockland Town Offices at 8:35 p.m. Official results were declared as follows:

	Prec. 1	Prec. 2	Prec. 3	Prec. 4	Prec. 5	Prec. 6	Totals
DEMOCRATIC PARTY							
Representative in Congress							
Blanks	27	33	23	21	36	28	168
William R. Keating	131	187	90	115	188	131	842
Write-In	1	2	1	1	3	3	11
TOTAL VOTES	159	222	114	137	227	162	1021
Councillor							
Blanks	23	29	12	16	30	26	136
Christopher A. lannella, Jr.	69	95	54	53	97	71	439
Stephen F.Flynn	66	98	48	68	99	64	443
Write-In	1	0	0	0	1	1	3
TOTAL VOTES	159	222	114	137	227	162	1021

Blanks 30 36 26 18 42 29 181	Senator in General Court							
Write-In 0 1 0 1 2 2 6 TOTAL VOTES 159 222 114 137 227 162 1021 Representative in General Court Blanks 4 2 1 0 1 0 8 Paul F. Moody, Jr. 68 97 42 51 72 76 406 Kara L. Nyman 86 123 71 85 153 86 604 Write-In 1 0 0 1 1 0 3 TOTAL VOTES 159 222 114 137 227 162 1021 Scott M. Vecchi 117 167 83 106 168 121 762 Write-In 2 0 1 3 3 1 10 County Commissioner Blanks 149 196 97 118 198 147 726 <	Blanks	30	36	26	18	42	29	181
TOTAL VOTES 159 222 114 137 227 162 1021	John F. Keenan	129	185	88	118	183	131	834
Representative in General Court	Write-In	0	1	0	1	2	2	6
Blanks	TOTAL VOTES	159	222	114	137	227	162	1021
Paul F. Moody, Jr. 68 97 42 51 72 76 406 Kara L. Nyman 86 123 71 85 153 86 604 Write-In 1 0 0 1 1 0 3 TOTAL VOTES 159 222 114 137 227 162 1021 Sheriff Blanks 40 55 30 28 56 40 249 Scott M. Vecchi 117 167 83 106 168 121 762 Write-In 2 0 1 3 3 1 10 TOTAL VOTES 159 222 114 137 227 162 1021 County Commissioner 119 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 <td>Representative in General Cou</td> <td>urt</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Representative in General Cou	urt						
Kara L. Nyman 86 123 71 85 153 86 604 Write-In 1 0 0 1 1 0 3 TOTAL VOTES 159 222 114 137 227 162 1021 Sheriff Blanks 40 55 30 28 56 40 249 Scott M. Vecchi 117 167 83 106 168 121 762 Write-In 2 0 1 3 3 1 10 TOTAL VOTES 159 222 114 137 227 162 1021 County Commissioner Blanks 149 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Write-In 2 0 0 0 5 2 9	Blanks	4	2	1	0	1	0	8
Write-In 1 0 0 1 1 0 3 TOTAL VOTES 159 222 114 137 227 162 1021 Sheriff Blanks 40 55 30 28 56 40 249 Scott M. Vecchi 117 167 83 106 168 121 762 Write-In 2 0 1 3 3 1 10 TOTAL VOTES 159 222 114 137 227 162 1021 TOTAL VOTES 159 222 114 137 227 162 1021 County Commissioner Blanks 149 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 54 92 61 402	Paul F. Moody, Jr.	68	97	42	51	72	76	406
TOTAL VOTES 159 222 114 137 227 162 1021	Kara L. Nyman	86	123	71	85	153	86	604
Sheriff Blanks	Write-In	1	0	0	1	1	0	3
Blanks 40 55 30 28 56 40 249 Scott M. Vecchi 117 167 83 106 168 121 762 Write-In 2 0 1 3 3 1 10 TOTAL VOTES 159 222 114 137 227 162 1021 County Commissioner Blanks 149 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 54 92 61 402 Write-In 2 0 0 0 5 2 9 TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 <td>TOTAL VOTES</td> <td>159</td> <td>222</td> <td>114</td> <td>137</td> <td>227</td> <td>162</td> <td>1021</td>	TOTAL VOTES	159	222	114	137	227	162	1021
Scott M. Vecchi 117 167 83 106 168 121 762 Write-In 2 0 1 3 3 1 10 TOTAL VOTES 159 222 114 137 227 162 1021 County Commissioner Blanks 149 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 54 92 61 402 Write-In 2 0 0 0 5 2 9 TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9	Sheriff							
Write-In 2 0 1 3 3 1 10 TOTAL VOTES 159 222 114 137 227 162 1021 County Commissioner Blanks 149 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 54 92 61 402 Write-In 2 0 0 0 5 2 9 TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16	Blanks	40	55	30	28	56	40	249
TOTAL VOTES 159 222 114 137 227 162 1021 County Commissioner Blanks 149 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 54 92 61 402 Write-In 2 0 0 0 5 2 9 TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Write-In 1 1 1 0 1 1 4 Write-In 2 3 49	Scott M. Vecchi	117	167	83	106	168	121	762
County Commissioner Blanks 149 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 54 92 61 402 Write-In 2 0 0 0 5 2 9 TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 14 14 14 14 14 14 14 14	Write-In	2	0	1	3	3	1	10
Blanks 149 196 97 118 198 147 905 Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 54 92 61 402 Write-In 2 0 0 0 5 2 9 TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 1 4 4 2 25 57 47 239 2 2 25 57	TOTAL VOTES	159	222	114	137	227	162	1021
Greg Hanley 110 160 81 102 159 114 726 Lincoln D. Heineman 57 88 50 54 92 61 402 Write-In 2 0 0 0 5 2 9 TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 Councillor Blanks 35 43 22 22 48 41	County Commissioner							
Lincoln D. Heineman 57 88 50 54 92 61 402 Write-In 2 0 0 0 5 2 9 TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 <t< td=""><td>Blanks</td><td>149</td><td>196</td><td>97</td><td>118</td><td>198</td><td>147</td><td>905</td></t<>	Blanks	149	196	97	118	198	147	905
Write-In TOTAL VOTES 2 0 0 0 5 2 9 TOTAL VOTES REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 Councillor Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 <td>Greg Hanley</td> <td>110</td> <td>160</td> <td>81</td> <td>102</td> <td>159</td> <td>114</td> <td>726</td>	Greg Hanley	110	160	81	102	159	114	726
TOTAL VOTES 318 444 228 274 454 324 2042 REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 4 4 4 4 4 4 4 22 25 57 47 239 4 22 22 48 41 211 4 4 6 0 3 9 6 28 28 22 25 57 47 239 29 22 25 57 47 239 39 49 22 25 57 47 239 39 49 22 25 57 <td>Lincoln D. Heineman</td> <td>57</td> <td>88</td> <td>50</td> <td>54</td> <td>92</td> <td>61</td> <td>402</td>	Lincoln D. Heineman	57	88	50	54	92	61	402
REPUBLICAN PARTY Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 Councillor Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	Write-In	2	0	0	0	5	2	9
Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 1 0 1 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 Councillor Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	TOTAL VOTES	318	444	228	274	454	324	2042
Representative in Congress Blanks 0 3 1 0 5 3 12 Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 1 0 1 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 Councillor Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	REPUBLICAN PARTY							
Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 Councillor Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court 8 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27								
Mark C. Alliegro 9 11 4 9 14 14 61 Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 0 1 1 4 4 TOTAL VOTES 39 49 22 25 57 47 239 Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	Rlanke	0	3	1	0	5	2	12
Thomas Joseph O'Malley, Jr. 29 34 17 16 37 29 162 Write-In 1 1 1 0 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27								
Write-In 1 1 0 1 1 4 TOTAL VOTES 39 49 22 25 57 47 239 Councillor Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	_							
TOTAL VOTES 39 49 22 25 57 47 239 Councillor Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court 8 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	•							
Councillor Blanks 35 43 22 22 48 41 211 Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	TOTAL VOTES	39			25			
Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27								
Write-In 4 6 0 3 9 6 28 TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	Blanks	35	43	22	22	48	41	211
TOTAL VOTES 39 49 22 25 57 47 239 Senator in General Court Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27								
Blanks 36 44 22 21 49 40 212 Write-In 3 5 0 4 8 7 27	TOTAL VOTES	39	49	22	25	57	47	239
Write-In 3 5 0 4 8 7 27	Senator in General Court							
	Blanks	36	44	22	21	49	40	212
TOTAL VOTES 39 49 22 25 57 47 239	Write-In	3	5	0	4	8	7	27
55 75 22 25 57 77 255	TOTAL VOTES	39	49	22	25	57	47	239

Representative in General Court							
Blanks	7	7	0	5	3	5	27
David F. DeCoste	31	41	22	19	51	40	204
Write-In	1	1	0	1	3	2	8
TOTAL VOTES	39	49	22	25	57	47	239
Sheriff							_
Blanks	11	15	7	8	11	12	64
Joseph D. McDonald, Jr.	26	34	14	17	45	33	169
Write-In	2	0	1	0	1	2	6
TOTAL VOTES	39	49	22	25	57	47	239
County Commissioner							
Blanks	36	47	15	17	37	37	189
Daniel A. Pallotta	19	18	12	17	36	27	129
Anthony Thomas O'Brien, Sr.	23	31	17	16	39	30	156
Write-In	0	2	0	0	2	0	4
TOTAL VOTES	78	98	44	50	114	94	478
Party UNITED INDEPENDENT PARTY							
Representative inCongress							
Blanks	1	1	0	0	0	0	2
Write-In	1	0	0	0	0	0	1
TOTAL VOTES	2	1	0	0	0	0	3
Councillor							
Blanks	2	1	0	0	0	0	3
Write-In	0	0	0	0	0	0	0
TOTAL VOTES	2	1	0	0	0	0	3
Senator in General Court							
Blanks	2	1	0	0	0	0	3
Write-In	0	0	0	0	0	0	0
TOTAL VOTES	2	1	0	0	0	0	3
Representative in General Court							
Blanks	1	1	0	0	0	0	2
Write-In	1	0	0	0	0	0	1
TOTAL VOTES	2	1	0	0	0	0	3

Sheriff							
Blanks	2	1	0	0	0	0	3
Write-In	0	0	0	0	0	0	0
TOTAL VOTES	2	1	0	0	0	0	3
County Commissioner							
Blanks	4	2	0	0	0	0	6
Write-In	0	0	0	0	0	0	0
TOTAL VOTES	4	2	0	0	0	0	6

A true record attest:

TOWN OF ROCKLAND STATE ELECTION NOVEMBER 8, 2016

The State Election was held on November 8th, 2016 in the John Rogers Middle School Gymnasium, 100 Taunton Avenue for precincts 1 and 2 and in the John Rogers Middle School Cafeteria for precincts 3 and 4. Precincts 5 and 6 were held in the Gerald Esten Elementary School, 733 Summer Street. A warrant issued by the Selectmen on October 4th was posted in each of the six precincts by Jerold Loomis, Constable of Rockland on October 5th, 2016.

Cards of instructions advising voters how to mark their ballots, Abstracts of the Massachusetts General Laws imposing penalties on voters committing fraud and the 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 Auto Mark machine for use by interested voters in each polling location. The AutoMark machines have a touch screen, VAT system and a braille keypad, headphones, a Puff-Sip device for assistance in marking a ballot. These ballots are then tallied through the AccuVote machine in the voter's precinct.

The polls were opened at 7:00 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 8:00pm. The total number of ballots cast in the Town Rockland were 9561 which was 78% of the total number of registered voters. Early voting was offered to the residents of Massachusetts for the first time. The number of Rockland residents who chose to early vote was 3242, which was 27% of the total number of voters. Absentee votes were cast by 402 voters. Ballots were received from Rockland residents, currently out of the country, from Africa, Italy, Spain, Jordan, Mexico, Costa Rica, Ireland, Germany and Thailand.

Unofficial results were posted in the Rockland Town Offices at 8:35 p.m. Official results were declared as follows:

	Prec.	Prec.	Prec.	Prec.	Prec. 5	Prec.	Totals
ELECTORS OF PRESIDE	ENT AND	•		<u>-</u>	-	, -	
Blanks	14	17	6	10	17	23	87
Clinton and Kaine	811	852	583	672	705	780	4403
Johnson and Weld	84	76	67	73	76	88	464
Stein and Baraka	19	16	21	21	18	20	115
Trump and Pence	753	829	515	633	774	809	4313
McMullin and Johnson	3	2	3	3	3	2	16
Write-In	34	20	22	25	37	25	163
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561
REPRESENTATIVE IN C	ONGRES	S					
Blanks	65	100	61	70	87	82	465
William Richard Keating	964	1000	671	792	877	943	5247
Mark C. Alliegro	475	459	302	351	428	497	2512
Christopher D. Cataldo	108	100	70	73	76	87	514
Paul J. Harrington	83	119	73	119	125	102	621
Anna Grace Raduc	20	32	37	26	34	32	181
Write-In	3	2	3	6	3	4	21
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561
COUNCILLOR	·						
Blanks	299	301	311	364	310	456	2041
Christopher A. Iannella, Jr.	749	790	886	1056	819	1270	5570
Write-In	11	14	20	17	17	21	100
TOTAL VOTES	1059	1105	1217	1437	1146	1747	7711
SENATOR IN GENERAL	COURT						_
Blanks	178	212	123	160	163	193	1029
John N. Keenan	1101	1120	732	876	991	1065	5885
Alexander N. Mendez	432	477	357	396	471	486	2619
Write-In	7	3	5	5	5	3	28
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561

REPRESENTATIVE IN GENERAL COURT

GENERAL COURT							
Blanks	56	99	54	74	66	68	417
David F. DeCoste	750	749	505	594	690	753	4041
Kara L. Nyman	911	962	656	768	874	926	5097
Write-In	1	2	2	1	0	0	6
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561
SHERIFF							
Blanks	101	117	74	106	96	85	579
Joseph D. McDonald, Jr.	866	879	582	710	858	930	4825
Scott M. Vecchi	749	814	560	617	674	732	4146
Write-In	2	2	1	4	2	0	11
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561
COUNTY COMMISSIONE	R						
Blanks	1322	1445	993	1144	1276	1372	7552
Greg Hanley	949	942	628	769	855	891	5034
Daniel A. Pallotta	788	834	529	627	790	845	4413
Lincoln D. Heineman	374	398	279	328	334	380	2093
Write-In	3	5	5	6	5	6	30
TOTAL VOTES	3436	3624	2434	2874	3260	3494	19122

QUESTION 1- Law proposed by Initiative Petition

Expanded Slot-Machine Gaming

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives on or before May 3, 2016?

SUMMARY

This proposed law would allow the state Gaming Commission to issue one additional category 2 license, which would permit operation of a gaming establishment with no table games and not more than 1,250 slot machines.

The proposed law would authorize the Commission to request applications for the additional license to be granted to a gaming establishment located on property that is (i) at least four acres in size; (ii) adjacent to and within 1,500 feet of a race track, including the track's additional facilities, such as the track, grounds, paddocks, barns, auditorium, amphi-theatre, and bleachers; (iii) where a horse racing meeting may physically be held; (iv) where a horse racing meeting shall have been hosted; and (v) not separated from the race track by a highway or railway.

A YES VOTE would permit the state Gaming Commission to license one additional slot-machine gaming establishment at a location that meets certain conditions specified in the law.

A NO VOTE would make no change in current laws regarding gaming.

Blanks	54	85	34	57	44	52	326
Yes	839	894	626	753	839	918	4869
No	825	833	557	627	747	777	4366
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561

QUESTION 2- Law proposed by Iniative Petition

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives on or before May 3, 2016

Charter Schools

SUMMARY

This proposed law would allow the state Board of Elementary and Secondary Education to approve up to 12 new charter schools or enrollment expansions in existing charter schools each year. Approvals under this law could expand statewide charter school enrollment by up to 1% of the total statewide public school enrollment each year. New charters and enrollment expansions approved under this law would be exempt from existing limits on the number of charter schools, the number of students enrolled in them, and the amount of local school districts' spending allocated to them.

If the Board received more than 12 applications in a single year from qualified applicants, then the proposed law would require it to give priority to proposed charter schools or enrollment expansions in districts where student performance on statewide assessments is in the bottom 25% of all districts in the previous two years and where demonstrated parent demand for additional public school options is greatest.

New charter schools and enrollment expansions approved under this proposed law would be subject to the same approval standards as other charter schools, and to recruitment, retention, and multilingual outreach requirements that currently apply to some charter schools. Schools authorized under this law would be subject to annual performance reviews according to standards established by the Board.

A YES VOTE would allow for up to 12 approvals each year of either new charter schools or expanded enrollments in existing charter schools, but not to exceed 1% of the statewide public school enrollment.

A NO VOTE would make no change in current laws relative to charter schools.

Blanks	17	11	2	35	19	22	106
Yes	590	622	436	464	535	533	3180
No	1111	1179	779	938	1076	1192	6275
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561

QUESTION 3: Law Proposed by Initiative Petition

Conditions for Farm

Animals

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives on or before May 3, 2016?

SUMMARY

This proposed law would prohibit any farm owner or operator from knowingly confining any breeding pig, calf raised for veal, or egg-laying hen in a way that prevents the animal from lying down, standing up, fully extending its limbs, or turning around freely. The proposed law would also prohibit any business owner or operator in Massachusetts from selling whole eggs intended for human consumption or any uncooked cut of veal or pork if the business owner or operator knows or should know that the hen, breeding pig, or veal calf that produced these products was confined in a manner prohibited by the proposed law. The proposed law would exempt sales of food products that combine veal or pork with other products, including soups, sandwiches, pizzas, hotdogs, or similar processed or prepared food items

The proposed law's confinement prohibitions would not apply during transportation; state and county fair exhibitions; 4-H programs; slaughter in compliance with applicable laws and regulations; medical research; veterinary exams, testing, treatment and operation if performed under the direct supervision of a licensed veterinarian; five days prior to a pregnant pig's expected date of giving birth; any day that pig is nursing piglets; and for temporary periods for animal husbandry purposes not to exceed six hours in any twenty-four hour period.

The proposed law would create a civil penalty of up to \$1,000 for each violation and would give the Attorney General the exclusive authority to enforce the law, and to issue regulations to implement it. As a defense to enforcement proceedings, the proposed law would allow a business owner or operator to rely in good faith upon a written certification or guarantee of compliance by a supplier.

The proposed law would be in addition to any other animal welfare laws and would not prohibit stricter local laws.

The proposed law would take effect on January 1, 2022. The proposed law states that if any of its parts were declared invalid, the other parts would stay in effect.

Blanks	28	26	6	39	28	27	154
Yes	1302	1362	968	1066	1224	1317	7239
No	388	424	243	332	378	403	2168
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561

QUESTION 4: Law Proposed by Initiative Petition

Do you approve of a law summarized below, on which no vote was taken by the Senate or the House of Representatives on or before May 3, 2016?

SUMMARY

The proposed law would permit the possession, use, distribution, and cultivation of marijuana in limited amounts by persons age 21 and older and would remove criminal penalties for such activities. It would provide for the regulation of commerce in marijuana, marijuana accessories, and marijuana products and for the taxation of proceeds from sales of these items.

The proposed law would authorize persons at least 21 years old to possess up to one ounce of marijuana outside of their residences; possess up to ten ounces of marijuana inside their residences; grow up to six marijuana plants in their residences; give one ounce or less of marijuana to a person at least 21 years old without payment; possess, produce or transfer hemp; or make or transfer items related to marijuana use, storage, cultivation, or processing.

The measure would create a Cannabis Control Commission of three members appointed by the state Treasurer which would generally administer the law governing marijuana use and distribution, promulgate regulations, and be responsible for the licensing of marijuana commercial establishments. The proposed law would also create a Cannabis Advisory Board of fifteen members appointed by the Governor. The Cannabis Control Commission would adopt regulations governing licensing qualifications; security; record keeping; health and safety standards; packaging and labeling; testing; advertising and displays; required inspections; and such other matters as the Commission considers appropriate. The records of the Commission would be public records.

The proposed law would authorize cities and towns to adopt reasonable restrictions on the time, place, and manner of operating marijuana businesses and to limit the number of marijuana establishments in their communities. A city or town could hold a local vote to determine whether to permit the selling of marijuana and marijuana products for consumption on the premises at commercial establishments.

The proceeds of retail sales of marijuana and marijuana products would be subject to the state sales tax and an additional excise tax of 3.75%. A city or town could impose a separate tax of up to 2%. Revenue received from the additional state excise tax or from license application fees and civil penalties for violations of this law would be deposited in a Marijuana Regulation Fund and would be used subject to appropriation for administration of the proposed law.

Marijuana-related activities authorized under this proposed law could not be a basis for adverse orders in child welfare cases absent clear and convincing evidence that such activities had created an unreasonable danger to the safety of a minor child.

The proposed law would not affect existing law regarding medical marijuana treatment centers or the operation of motor vehicles while under the influence. It would permit property owners to prohibit the use, sale, or production of marijuana on their premises (with an exception that landlords cannot prohibit consumption by tenants of marijuana by means other than by smoking); and would permit employers to prohibit the consumption of marijuana by employees in the workplace. State and local governments could continue to restrict uses in public buildings or at or near schools. Supplying marijuana to persons under age 21 would be unlawful.

The proposed law would take effect on December 15, 2016.

A YES VOTE would allow persons 21 and older to possess, use, and transfer marijuana and products containing marijuana concentrate (including edible products) and to cultivate marijuana, all in limited amounts, and would provide for the regulation and taxation of commercial sale of marijuana and marijuana products.

A NO VOTE would make no change in current laws relative to marijuana.

Blanks	13	12	5	22	15	17	84
Yes	876	895	711	816	847	879	5024
No		905					
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561

QUESTION 5

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

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

In Rockland, the funding source for these community preservation purposes will be a surcharge of 1.5% of the annual real estate tax levy against real property commencing in fiscal year 2018, and that the Town hereby accepts the following exemptions from such surcharge permitted under section 3(e) of said Act:

property owned and occupied as a domicile by a person who qualifies for low income housing or low or moderate income senior housing in the Town, as defined in Section 2 of said Act; \$100,000 of the value of each taxable parcel of residential property; (3) \$100,000 of the value of each taxable parcel of class three, commercial property, and class four, industrial property as defined in section 2A of Chapter 59.

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

Blanks	57	98	42	87	78	68	430
Yes	826	876	636	753	722	807	4620
No	835	838	539	597	830	872	4511
TOTAL VOTES	1718	1812	1217	1437	1630	1747	9561

A true record attest:

DEATHS REGISTERED IN THE TOWN OR ROCKLAND JANUARY-DECEMBER 2016

DATE	NAME	RESIDENCE
January		
1	Samuel L. McClymonds, Jr.	Rockland
2	Thomas W. Smith	Rockland
6	Michael E. Furtado	Fall River
7	John A. Hall	Rockland
8	Robert E. Barnes	Rockland
8	Paula J. Francis	Rockland
9	James John Sullivan	Rockland
9	Blanche C. Szymanczyk	Rockland
10	Sara Sarney-Blotcher	Rockland
14	Mary A. Goodwin	Rockland
15	Linda A. Begley	Rockland
15	Genevieve C. Blixt	Rockland
19	Brian S. Marrese	Rockland
19	Mary V. McLore	Rockland
21	Walter M. Shephard	Rockland
24	Margaret W. Deacon	Rockland
24	Edward R. Wright	Rockland
27	Edward J. Grant	Rockland
27	Claire E. Meade	Weymouth
29	Cosmo Michael Mantia	Rockland
30	Olive E. Russell	Rockland
31	Edith C. Dolson	Rockland
February		
10	Beverly A.Mahoney	Rockland
12	Dorothy E. Folsom	Rockland
13	Daniel Malcolm Carroll, Sr.	Rockland
13	Christopher H. West	Rockland
14	Donald Sheppard	Rockland
16	Frederick E. Davis III	Rockland
17	Chester R. Wing	Abington
21	Eva Baptiste	Abington
21	Irene G. Dirksmeier	Rockland
21	James J. McLaughlin, Sr.	Rockland
24	Mary Margaret Dill	Hanover
24	Leonard J. Baker	Rockland
25	Agnes A. Brown	Rockland
25	Patricia L. Decoste	Rockland
25	Maureen Janet McDonough	Rockland
26	Barbara A. Metcalf	Rockland

February 28	Ann E. Wilson	Rockland
March		
1	Michael C. Jenner	Rockland
1	Ruth Ellen Stafford	Rockland
3	William E. Bratton	Weymouth
3	Lawrence P. Quirk	Rockland
6	William Edward Dixon	Rockland
6	Viviana Kraulitis	Rockland
6	Kevin Mitchell Regan	Rockland
7	Anne Marie Digaetano	Rockland
7	Robert J. MacDonald	Rockland
7	Elizabeth E. Sheffield	Rockland
9	James Creighton Burrill	Rockland
9	Edward J. Conway	Weymouth
10	Catherine M. Knox	Hanson
10	Susan Ann Stewart	Rockland
11	Thomas M. Healy, Jr.	Cohasset
13	Frank M. Olsen, Jr.	Rockland
13	Donald Frederick Robbins, Jr	Rockland
13	Frederick C. Teed	Rockland
16	Alfred A. Giannotti, Sr.	Rockland
18	Gabriel Bannon	Rockland
19	Rose M. Salemme	Rockland
20	Arthur J. Russo	Rockland
21	John M. Hernon	Rockland
21	Alfred Michael Marzullo	Rockland
22	Janet R. Condon	Rockland
23	John Joseph Lally	Pembroke
25	Gerard W. Hickey, Jr.	Rockland
25	Ruth C. Kubik	Rockland
28	Daniel Neil Pagliuca	Rockland
29	Susan E. Bailey	Rockland
30	Elinor M. Cirillo	Rockland
30	William T. Iacovino	Rockland
30	Sophie M. MacKiewicz	Worcester
31	Robert C. Craig	Abington
April		
3	Cheryl Frohock	Rockland
5	Coleen E. Evans	Rockland
5	Scott William Low	Rockland
8	Norma Morley	Rockland
8	Armando H. Tangherlini	Rockland
10	Francis D. Gaeta	Pembroke

April		
16	Elizabeth I. O'Callaghan	Rockland
16	Patricia E. Sieger	Bridgewater
18	Michele L. Germain	Rockland
19	John A. Stanton	Rockland
20	Dorothy L. Damon	Abington
21	Robert E. Blasser	Rockland
23	Jane McGonigle	Rockland
23	Rita A. Saro	Randolph
25	Kenneth E. Babbitt	Rockland
30	Janet Marie Sforza	Rockland
May		
1	Jane Gildersleeve	Rockland
1	Richard Smith	Rockland
1	Kathleen Rita Young	Rockland
3	James J. Butts	Rockland
3	Robert D. Caulkins	Rockland
4	Nicholas A. Dibona	Bridgewater
4	William Dennis McDonnell	Rockland
4	Marilyn M. English	Rockland
4	Doris V. Small	Abington
6	Edward Joseph Grenham	Rockland
6	Beverly A. Marquis	Pembroke
6	Maureen E. O'Haire	Rockland
6	Arlene A. Waterman	Holbrook
7	Claire M. Duncklee	Rockland
7	Annmarie Mackenzie	Rockland
8	Maryann Davey	Rockland
13	Mary E. Costello	Rockland
13	Harold Alan Small	Rockland
14	Mark Joseph Lydon	Rockland
16	Carol Marie Gargano	Rockland
18	Eric Foley	Rockland
21	Merle G. Moccia	Rockland
21	Peter P. Stonis	Rockland
22	Helen W. Canavan	Quincy
22	Joan Frattalone	Pembroke
23	Bertram I. Horsman	Rockland
24	William A. Gallagher	Rockland
25	Eleanor Warren Atwood	Brockton
26	Eloise P. Lyons	Hanover
31	Gaspare Cirella	Holbrook
June		
2	Mark Wilder Damon	Rockland

June		
3	Albert E. Tyler, Jr.	Rockland
4	Donald Harold Cartwright	Rockland
4	Anne Louise Teague	Maryland
10	Joan C. Lockhart	Rockland
10	Karen Miller	Rockland
10	Frances M. Muncey	Rockland
11	Eleanor M. Turner	Rockland
14	Jane M. Mellor	Rockland
16	Mary E. Dixon	Rockland
16	Elizabeth R. Harney	Rockland
18	Dianne Claire Boretti	Rockland
18	Junius B. Mills, Jr.	Whitman
22	Justin M. Budrick	Rockland
25	William Hennebury	Rockland
26	John G. Foley	Rockland
26	Evelyn M. Kerrigan	Rockland
26	Michael Timothy McAuliffe, II	Rockland
26	Nicholas Trabazan	Rockland
27	Daniel J. Flavell	Rockland
29	Richard M. Weeks	Rockland
30	Colin Lang Farquharson	Rockland
30	Elizabeth M. Rodney	Rockland
T 1		
July	M.L. C.D	D 11 1
1	Melvin C. Dunn	Rockland
1 4	Thomas F. Carter	Rockland
1 4 9	Thomas F. Carter Andrew Lawrence McCarthy, III	Rockland Rockland
1 4 9 9	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt	Rockland Rockland Rockland
1 4 9 9	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf	Rockland Rockland Rockland Rockland
1 4 9 9 9 12	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin	Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley	Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13 14	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood	Rockland Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13 14 16	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane	Rockland Rockland Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13 14 16 19	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13 14 16 19 20	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13 14 16 19 20 22	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland
1 4 9 9 9 12 13 14 16 19 20 22 22	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett Patricia A. Isaac	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland Rockland
1 4 9 9 9 12 13 14 16 19 20 22 22 24	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett Patricia A. Isaac Frank Douglas Haskins	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland Rockland Rockland
1 4 9 9 9 12 13 14 16 19 20 22 22 24 28	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett Patricia A. Isaac Frank Douglas Haskins Francis Xavier Miller	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland Rockland Quincy Rockland
1 4 9 9 9 12 13 14 16 19 20 22 22 24 28 28	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett Patricia A. Isaac Frank Douglas Haskins Francis Xavier Miller Denise C. Veneau	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13 14 16 19 20 22 22 24 28	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett Patricia A. Isaac Frank Douglas Haskins Francis Xavier Miller	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland Rockland Quincy Rockland
1 4 9 9 9 12 13 14 16 19 20 22 22 24 28 28 29	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett Patricia A. Isaac Frank Douglas Haskins Francis Xavier Miller Denise C. Veneau	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13 14 16 19 20 22 22 24 28 28	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett Patricia A. Isaac Frank Douglas Haskins Francis Xavier Miller Denise C. Veneau	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland Rockland Rockland Rockland Rockland Rockland
1 4 9 9 9 12 13 14 16 19 20 22 22 24 28 28 29 August	Thomas F. Carter Andrew Lawrence McCarthy, III Roy F. Myatt Emma M.Middendorf Robert G. McCuin Dorothy Louise Hartley Charles Edwin Haywood Steven Joseph Kane Stasia A. Berry Robert V. Francis James David Crockett Patricia A. Isaac Frank Douglas Haskins Francis Xavier Miller Denise C. Veneau Susan E. Clifton	Rockland Rockland Rockland Rockland Rockland Rockland Rockland Braintree Rockland Rockland Rockland Rockland Rockland Rockland Rockland Quincy Rockland Rockland Rockland

August		
6	Mary E. DiCicco	Rockland
8	Carole A. Anderson	Rockland
9	Matthew Adam Capone	Rockland
9	Catherine I. McNamara-Pederson	Rockland
10	Teddy Samuel Toussaint	Rockland
12	Richard A. Aitken	Rockland
14	Katherine Rust	Abington
15	Elizabeth Loomis	Rockland
17	Maureen A. De St. Croix	Rockland
17	Clayton Phipps	Abington
18	Rita P. Fiore	Rockland
18	Raymond Y. Moughaizel	Braintree
19	Nancy Louise McNeil	Rockland
23	Charles R. Tautkus	Abington
27	Jeffrey S. Clark	Rockland
29	Flora Caron	Rockland
September		
2	Bridget Helen Hamill	Abington
6	Albert Frank	Rockland
7	Christopher Michael Jones	Rockland
8	Lawrence M. Doody	Halifax
9	Gertrude Elizabeth Williams	Brockton
9	Ellen B. Young	Rockland
10	Shawn Michael Dupuis	Rockland
12	Sandra A. Dushame	Whitman
16	James E. Farrell	Rockland
16	Pauline Johnston	Rockland
17	Theresa Bernadette Foster	Rockland
19	Vincent G. Baier	Rockland
20	Mary C. Hamrock	Rockland
24	Gerald E. Bertrand	Scituate
24	Diane L. Kent	Marshfield
25	Virginia E. Capo	Hull
29	George M. Barrett	Rockland
29	Thomas F. Long	Rockland
October		
1	Eleanor K. Crowe	Rockland
5	Carl J. Casagrande	Rockland
5	Mary E. Stetson	Rockland
6	Velma Olietta Llewellyn	Rockland
7	John Francis Chamberlain	Rockland
7	Sally M. Patten	Rockland
10	Helen E. McCulloch	Halifax

October		
18	Mary Alexander	Rockland
18	Angela R. Keller	Rockland
20	James A. Baldwin	Rockland
20	Deborah M. Raymond	Rockland
21	Marion Patricia McNally	Rockland
23	Russell James Curran	Rockland
23	Allen Clark Hunt	Rockland
23	Marie A. O'Connell	Rockland
23	Kimberly J. Parmenter	Rockland
28	Ibrahim Q. Ananbeh	Rockland
29	Alan P. Cohen	Rockland
30	Robert H. Stevens	Rockland
30	Ella Jane Tawa	Rockland
31	Elizabeth Edna Taylor	Rockland
	211240 VII 24114 1 Wy 101	110 01110110
November		
2	Cynthia Jean Fimian	Rockland
3	Richard Stapleton Murdock, Jr.	Rockland
6	Robert Corvi, Sr.	Rockland
7	William P. Leddie	Rockland
9	Brian James Corkum	Rockland
9	George Henry Crane	Rockland
9	Ann J. Matarazzo	Quincy
10	Jason M. Earl	Rockland
10	Ronald David Mangone	Rockland
11	Sharlene E. Gallery	Rockland
11	Troy Gilstrap	Rockland
12	Kevin M. Charbonier	Rockland
15	Carol A. Murphy	Rockland
16	Beverly M. Fader	Rockland
23	Mary D. Bethony	Rockland
24	Virginia M. MacDonald	Rockland
24	Robert A. Strickland	Rockland
27	John F. Tracy	Rockland
28	Patrick Anthony Real	Rockland
Dagamban		
December 4	Adrienne Marie Fest	Rockland
8	Paul J. Feinstein	Rockland
8	Gail Robin Sennett	Rockland
10	Margaret M. Burbine	Whitman
11	Susan A. Kearney	Rockland
11	Ann C. Moran	Rockland
14	Mary L. Leach	Rockland
15	Ernest J. Hogan	Rockland
1.0	Emost J. Hogan	Rockiana

December		
17	Daiquon Howard	Rockland
18	Margaret M. White	Rockland
19	Deborah Ann Luongo	Rockland
21	Ellen K. Partridge	Rockland
22	Frederick N. Bennett	Carver
22	Jencie Lee Jenkins	Rockland
23	Charles Thomas Bennett III	Rockland
23	Viola Juliette Severino	West Bridgewater
24	Ann L. Gallello	Rockland
24	Marilyn F. Thomson	Rockland
27	Barbara J. Shurtleff	Weymouth
28	Marjorie A. Corrigan	Rockland
28	Billielea Klawitter	Rockland
29	Brenda R. Corvi	Rockland
29	Mary M. Manley	Rockland
30	Patricia A. Casey	Rockland
30	Marlene R. Dunlop	Rockland
30	Edward J. Murray	Rockland
31	Kali Marie Brick	Rockland
31	Esther Lane	Rockland

MARRIAGES REGISTERED IN THE TOWN OF ROCKLAND 2016

	PARTY A	PARTY B
Janua 1	·	Anna Virginia Christia
1	Conor Francis Higgins	Anna Virginia Christie
Febru 10 13 14	Judson Lanca Cunha Brian Charles Miles Matthew Gerald O'Connor	Amalia Ferreira de Oliveira Megan Elizabeth Brown Michelle Elizabeth Small
Marc 1 10	h Ronaldo Amaral daSilva Joseph Francesco Favazza	Bianca Keite Oliveira Emily Louise Downey
13 18 19	Eric Michael Hart Patrick O'Donnell Michael Anthony Santos	Sarah Elizabeth Musselman Beth Anne Hughes Sharon Lee Mondville
30	Deangele Dias Duarte	Laione Stefane Costa Guerra
April 2 10 12 15 16 22	Brian Scott Harris Theodore Warren Muir, IV Ricardo Jose Negredo John Quang Lam Israel Vernard Coulter Allyn Stewart Horton	Jaclyn Nicole Leonard Kimberly Allison Yee Deborah Marie Logan Loan Thi Anh Le Jessica Lee Loncosky Cassie Wallace Steen
May 7 10 21 21	Michael Waylon Zagieboylo Jeffrey Lawrence Danti Ryan Norris Kirkpatrick Paulo Henrique Machado	Anna Paige Openshaw Noreen Elizabeth Cameron Kathleen Mary Brennan Meghan Ann Walsh
June 4 10 11 16 25 26	Stephen Edward Hayward James John Olivieri, IV Daniel Colon Joshua Michael Doyle Jamie Michael Cooke Michael James Berkery	Lorraine Marie Robertson Sandra Nash Mitchell Michaela Elizabeth King Justine Catherine Mignosa Pamela Renee Doherty Nichole Marie Wojner
July 1 2 3 3	Christopher Richard Montgomery Edward Lawrence Rouse, Jr. Ryan Perry Austin Jeffrey Edward Dolan	Petra Lupien Jennifer Marchant Courtney Lynne Glennon Kristen Marie Ruggiero

July 8 12 22 23 30	Zachary Timothy Panaro Edilson Marcelo Dos Santos Tyler David Briggs Thomas James Willmott Ewerton Da Cunha Wanderley	Hannah Elizabeth McLellan Elizabeth Alves Firmino Laura Anne Davis Kelleigh Lauren Sheehan Wanessa Paulo Da Silva
Augu	st	
7	John Francis McGrath, III	Laurie Marie Picot
11	Jonathan Mark Thomas Brown	Rachel McLellan
14	Patrick Noel McDonald, II	Jordan Danielle Hackett
19	Robert Alex Fox	Mary Frances Leate
22	Attilio Philip Dicenzo, III	Shelah Rothman
27	Ronaldo Adriano Soares De Oliveira	Elenice Docarmo Pinheiro
Septe	mber	
3	Ryan Joseph Hermann	Colleen Marie Callahan
10	David Joseph Barry	Victoria Marie Briand
10	Michael Joseph Houle	Courtney Lee Peterson
10	Kevin Matthew Kapust	Jessica Frances Parkinson
10	Kennedy Felipe Praxedes Silva	Carolina Fonseca
17	Kevin Mark Foley	Jennifer Katherine Griffin
17	Thomas William Hannigan	Maryanne Marie Lane
17	Matthew Michael Mann	Sarah Emily Sweeney
24	Michael Scott Caron	Nicole Louise Rimar
24	Matthew Richard Lyford	Taylor Marie Wood
30	Joseph James Flaherty	Jessica Lyndsi Daack
Octob	oer	
1	Andrew Mark Hatchfield	Nicole Marie Queenan
1	Christopher Daniel Mirski	Rachel Elizabeth Grant
8	Thomas Philip Morrison, Jr.	Kristin Beth Davis
15	Justin Michael Harris	Nicole Erin Cain
22	Daniel Roger Satterlund	Holly Crystal Rose
22	Gleyson Da Costa De Oliveira	Amanda De Oliveira
29	Lewis Lam	Bich Hoa Dang
Novei	nhar	
9	Ismael Martin Soldevilla-Rocca	Maria Lourdes Huaman
11	Shawn Michael Quirk	Maryanne Theresa Foley
12	Jonathan Edward Lyons	Ashley Renee Baker
12	Christopher Kevin Powers	Justine Ann Walsh
12	Erik Paul Smith	Megan Marie Davis
26	Stephen Richard Stella	Rita Christine Mohr
	1	

Dece	mber	
3	Brian Patrick Devin	Courtney Keeley Wall
3	Gregory Adam Regan	Courtney Alysse Farrell
16	Carlos Thomas Pagan	Bruna Kelly Barbara Oliveira
17	David Allan Hodges	Francesca Laura Treviso
31	Patrick O'Connell Duff	Loren Kathleen McGrath

VITAL STATISTICS REPORT

	2016	2015	2014	2013	2012
Births	190	183	209	214	194
Marriages	74	94	61	76	83
Deaths	263	232	230	191	211

2482 dogs were licensed in the year 2016.

We have 2 licensed Kennels in Rockland.

The year 2016 was a very busy year. The fact that we had five elections along with the introduction of early voting was a great challenge, but thanks to my Assistant, Victoria Deibel, and my Administrative Assistant, Liza Landy, we made it all work. I hope we can continue to improve and serve the residents in a manner befitting the Town of Rockland. Thank you for all the support you have shown for the changes we've made.

Respectfully Submitted by;

Donna M. Shortall Town Clerk

REGISTRARS OF VOTERS 2016

Registered Voters January 1, 2016	10,866
Registered Voters December 31, 2016	12,222
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 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 to register to vote. Once registered, residents should return their signed census yearly to ensure the town keeps them on the voter roster. If a voter moves from an address, they should notify the Town Clerk's office so their voting status moves with them.

There is no length of residency requirement. A voter may move into Town one day and register to vote the next day. There are 4 political parties in Massachusetts: Democratic, Republican, Libertarian and Unrolled. In addition to the political parties there are political designations.

Voter Registration deadlines:

Special town meetings: No later than 8:00 p.m. on the tenth day preceding such meeting.

All state or town elections or town meeting: No later than 8:00 p.m. on the twentieth day preceding such election or town meeting.

A special thanks to all our dedicated election workers; Ruth Assetta, Melissa Bandzul, Laura Behan, Patricia Berkeley, Marcy Birmingham, Lois Bonardi, Michelle Brokmeier, Carol Chandler, Donna Chasse, Cynda Childs, Ernestine Coleman, Christine Connors, Lisa Corvi, Elizabeth Davis, Candi DiRenzo, June Pat Donnelly, Marie Erwin, Cathy Ewell, Carol Fange, Marjorie Fisher, Gloria Fotopoulos, Celine Furlong, Sharon Gilbrook, Kate Hannigan, Ann Harrington, Molly Hartigan, Judy Hartigan, Faith Heffernan, Rita Howes, Diane Logan, Ruth Kelly, Cora Leonardi, Diane Logan, Regina MacDonald, Rachel Maguire, Linda Mahoney, Richard Mattulina, Margaret McEnelly, Susan McEnelly, Christine McGuiness, Sandra Moore, Colleen Murphy, Judy O'Neil, Mary Parsons, Janet Russell, Jennifer Saffrey, Margaret Schnabel, Sally Sullivan, Maureen Sutherland, Sheila Togo, Sarah Trayers, Barbara Wahlstrom, Judith Walling, Lynne Webb, Kathleen Wehner, Kenneth Willens, Mary Young and Christine Zupkofska, without whom we could not successfully run our elections each year. We were especially dependent on their hard work this year and thankful for their dedication.

Respectfully submitted,

Peter Dow Liza Landy 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 the report as the Town Accountant for the fiscal year ending June 30th, 2016. The report includes the Town of Rockland's Financial Statements and the Budget Summary Schedule. I would like to thank the Board of 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, Accounting Administrative Assistant Sirena Amaral and the Selectmen's Executive Assistant Susan Ide. It is a pleasure working with the residents, volunteers and employees of Rockland.

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

Respectfully submitted,

Eric A. Hart Town Accountant

Town of Rockland Trust Agency FY 2016

	Cash	Total Assets	Warrants/ Accounts Payable	Total Liabilities	Unreserved Fund Balance	Total Fund Equity	Total Liabilities And Fund Equity
Non-Expendable Trust	149 000	410 000		0	118,968	118,968	118,968
LIBRARY NETF	118,968	118,968		U	116,900	110,300	110,300
Expendable Trusts STABILIZATION	923,268	923,268		-	923,268	923,268	923,268
CONSERVATION	12,831	12,831		0	12,831	12,831	12,831
OPEB	132,908	132,908		0	132,908	132,908	132,908
HEALTH CLAIMS		Ō		0		0	0
Other Trust Funds	4.465	4 405			1 105	1 105	1 455
HEEP MAHONEY	1,165 4,922	1,165 4,922		0	1,165 4,922	1,165 4,922	1,165 4,922
LANNIN	6,077	6,077		ō	6,077	6,077	6,077
LAFLEUR	6,256	6,256		0	6,256	6,256	6,256
ROGERS	0	0		0	0	0 505	0
WARE	2,565	2,565		0	2,565 6,829	2,565 6,829	2,565 6,829
FERRY WOMEN'S CLUB	6,829 2,472	6,829 2,472		0	2,472	2,472	2,472
MARSHALL ACADEMY	14,405	14,405		ő	14,405	14,405	14,405
MARSHALL ATHLETIC	14,905	14,905		0	14,905	14,905	14,905
MITCHELL	8,823	8,823		0	8,823	8,823	8,823
SKATOFF	3,693	3,693		0	3,693	3,693	3,693 3,130
FISH CALLAHAN	3,130 1,738	3,130 1,738		0	3,130 1,738	3,130 1,738	1,738
DELORY	.,, 30	0		ŏ	0	1,7.00	0
PHELPS	Ŏ	0		Ō		0	0
ELLSWORTH	4,867	4,867		0	4,867	4,867	4,867
ESTEN	6,424	6,424		0	6,424	6,424	6,424
LELYVELD	25,212 7,138	25,212 7,138		0	25,212 7,138	25,212 7,138	25,212 7,138
HEALY SKOLOWSKI	4,620	4,620		ő	4,620	4,620	4,620
TEDESCHI	110,968	110,988		ŏ	110,988	110,988	110,988
MCDONALD	. 0	0		0		0	0
HURLY	17,002	17,002		0	•	17,002	17,002
DECOSTA	595	595		0		595	595
O'NEILL WRPS HARRON	47,818 2,700	47,818 2,700		0		47,818 2,700	47,818 2,700
CONWAY	85,116	85,116		ő		B5,116	85,116
WEAVER	6,112	6,112		ō		6,112	6,112
BURKE	203,683	203,683		0	,	203,683	203,683
RAY/RUSS	107,948	107,948		0	•	107,948	107,948
W.J. GRACE TREE FUND	11,778	11,778		0		11,778	11,778 14,065
KIWANIS ARTS LOTTERY	14,065 919	14,065 919		0		14,065 919	919
A.F. DELPRETE MEM.	24,385	24,385		ŏ		24,385	24,385
JENNIE KAPLAN	31,635	31,635		0	31,635	31,635	31,635
DELPRETE, FRANK & PRISC	19	19		0		19	19
TALBOTS CHAR, FOUND.	3,020	3,020		0		3,020	3,020
TEEN CENTER PETER WOODWARD	673 0	673 0		0		673 0	673 0
GROSSMAN	1,500	1,500		ŏ		1,500	1,500
STEPHEN SANGSTER	5,145	5,145		Ō		5,145	5,145
SHEA	9,100	9,100		0		9,100	9,100
LEE	500	500		0		500	500
PATRICK SULLIVAN SARGENT	23,842 1,750	23,842 1, 75 0		0	,	23,842 1,750	23,842 1,750
CEMETERY	116,600	116,600		o		116,600	116,600
LAW ENFORCEMENT	26,061	26,061		Ō		26,061	26,061
TAX RELIEF	4,604	4,604		0		4,604	4,604
HOST COMMUNITY TRUST	200,001	200,001		Ö		200,001	200,001
Subtotal	1,182,801	1,182,801) 0	1,182,801	1,182,801	1,182,801
TOTAL TRUST	2,370,776	2,370,776) 0	2,370,776	2,370,776	2,370,776
ROGERS MIDDLE SAA	14,803	14,803	3,642	3,642	11,161	11,161	14,803
STUDENT ACTIVITIES	75,337	75,337	798	796	74,541	74,541	75,337
TOTAL AGENCY	90,140	90,140		3 4,438	85,702	85,702	90,140
TRUST AND AGENCY	2,460,916	2,460,916	4,436	3 4,438	2,456,478	2,456,478	2,460,916

Town of Rockland

Umessrved Total Total Liabilities Fund Balance Fund Equity And Fund Equity	140 140 140 140 140 140 140 14597 4,597 4,597 3.88 3.88 3.88 3.88 3.88 3.88 3.88 3.8	1,870 1,870 1,870 1,870 2,389 6,389 6,988	-808 -808 0 -808 -808 0 -808 -308 0 -74,731 -74,731 0	-163 -16 -16 -16 -16 -16 -16 -16 -16 -16 -16	2,798 2,796 2,798 2,800 2,800 2,800 0 0 0
Resrv Resrv Unres Articles Sys Dev Fund E	0	0	0 0	o	
Total Resiv Resrv Liabilities Encumb Expend	4,450 6,4450 6,4450	43,389 3,400 3,400 3,535 3,851 1,380 0 0 448 0 0	808 808 808 908 908 908 908 908 908 908	0	0 0 0 0 0 0
Due to & Prov for T Other Funds Abatements Lia	4,460	38,715 34,522 3,851 448 0	808 608 0 74.731		38.950
Accounts Due to C Payable Other Govts Othi	0	4,875 3,400 840 1,380	0		
Total Assets	140 5,676 4,597 388 1,767 5,985 2,246 0 2,227 0	1,870 0 5,968 2,646 0 2,713 604 0 13,823	1 1	1-16 8 2,39 3 35 1,26 1,26 1,26 1,28 1,28 1,28 1,39 1,39 1,19 1,19 1,19 1,19 1,19 1,19	2,798 2,800 0,0
Due from Other Cash Other Govis Receivables	140 5876 4.597 388 1,767 5,985 2,246 5,2226.52 5,2226.52	1889.9 0 0 5,986 1 1 2,646 0 0 2,713 604 13,823			2,798 2,800
	Federal Public Safety Grants Assistance to Firefighters Erner Operations Plan Community Dev. Grant Fire Equip VI FEMA TRAINING FIRE FEMA FRE 2011 EMPC 26 EMPC 26 EMPC 26 EMPC 26 Subtotal	Federal Education Grants ABE ABE South Coastal ABE South Coastal Fary Childhood Project RIF 17th 4 94-142 FY04 Taesther Quality EC SPED Program Improves Title 1 - Travel Gareer Pathways	Federal COA Grants COA meals Subtotal Federal Public Works Grants CDBG NOFA	State Public Safety Grants Comm. Policing - C & K Right To Know Right To Know Fire Safety Equip. Grant Local Preparedness Fire Equipment Grant Ding Task Force 2012 911 Support 2013 911 Taining 2018 PED SAFETY 2014 911 Support 2014 911 Support 2014 911 Support 2015 911 Taining FY15 Traffic Enforcement SAFE FY15 Traffic Enforcement SAFE FY15 Traffic Enforcement FY15 Fire Sarior Safe Grant 2016 911 Training FY16 Fire Safety Grant	State Public Works Grants PWED Grant SMRP Sustainable Materials Green Community Water

Town of Rockland

State Éducation Grants	Cash	Due from Other Other Govts Receivables	Other Receivables		Accounts Payable Of	Due to Other Govts O	Due to Other Funds	& Prov for Abatements		Resrv Encumb	Resrv Expend	Resrv F Articles Sy	Resrv Ur Sys Dev Fur	Unreserved Fund Balance El	Total To Fund Equity And	Total Liabilities And Fund Equity
State Wards SPED Ease Esten School Windows Homeless Transportation Summer School-Food Program Perject Bread - Summer School SPED 50/50 K-012 LiteracyK-12 Literacy K-012 LiteracyK-12 Literacy	5,238 15,073 73 3,250 793 458,439	٩	ا	118 5,238 15,073 73 73 2,250 7,250 7,93 468,439	0		•	0		٥	٥	0	0	118 5,236 15,073 73 3,250 793 458,439	(18 5,238 15,073 73 3,250 793 456,439 0 482,983	5,236 15,073 73 3,250 793 482,993
State Cultural & Recreational Grants Arts Lottery Subfotal	rants 8,252 8,252		6	8,252	550	0	0	0	550 550	0	0	0	0	7,702	7,702	8,252 8,252
State Council on Aging Grants COA Formula Grant Subtotal	824 824	0		824	703	0	0	0	703	0	•	0	0	120	120	824
State Library Grants State Aid Lib 14 State Aid Lib 15 State Aid Lib 15 State Aid Lib 16 Subtotal	10,573 22,267 23,321 56,161	0	6	10,573 22,267 23,321 56,161	0	0	0	0	0000	 	0	0	6	10,573 22,267 23,321 56,161	10,573 22,267 23,321 56,161	10,573 22,267 23,321 56,161
Other State Grants Clean Energy Clean Energy Governor's Highway Safety Green Community Grant Veterants Memorial Stadium IT Assessment grant Subtotal Wetland Projection	2,326 2017.13 547 7,500 12,531.93	0.00	00.00	142 2,326 2,017 647 7,500 12,531,93	0.09	00.0	000	0.00	0000	0.00	000	0.00	0.00	142 2,326 2,017 547 7,500 12,531,93	142 2,326 2,017 547 7,500 12,531.93	142 2,326 2,017 547 7,500 12,531,93
Receipts Reserved for Appropriation County Dog Fund Road Machinery 4 Vouth Commission 6 HUD HUD Restricted 74 Submits	lation 37,163 37,163 4,884 3,580 60,160 74,928 180,716	0.	0	37,163 4,884 3,580 60,160 74,928 180,716	0	8	0	0	00000	6		0	0	37,163 4,884 3,560 60,160 74,928 180,716	37,163 4,884 3,580 60,160 74,928 180,716	37,163 4,884 3,580 60,160 74,928 180,716
Revolving Funds Education Building Rental Lost Books/Indust. Arts SPED WRPS Day Cares Community Ed Full Day Kindegarlen Surtotal	249,085 14,244 326,957 307,526 197,853 24,132 4,632 1,124,429	0	0	249,086 14,24 326,957 307,526 197,833 24,132 4,632 1,124,429	103 857 0	0	0	6 	103 103 857 0 0 0 0	0	•	0	6	249,085 14,244 326,854 307,526 196,996 24,132 4,632 1,123,469	249,085 14,244 325,854 307,526 196,996 24,132 4,632 1,123,469	249,085 14,244 326,957 307,526 197,853 24,132 4,632 1,124,429
Revolving Athletics	582			582					0					582	285	582
Revolving Ch 44 S3 E 1/2 School Bus Trans. School Bus Trans. School Choice Revolving Recycling - Rockland McKrinley Comm. Ct Passport Pictures Fire Alarm Revolving	73,909 329,086 5,538 69,793 1,372 21,396			73,909 32,000 329,086 5,538 69,793 1,372 21,396	35 1,577				35 35 0 0 0 0 0 0 0					73,909 31,965 329,086 5,538 68,217 1,372 21,396	73,909 31,965 329,086 5,538 68,217 1,372 21,396	73,909 32,000 329,086 5,538 69,793 1,372 1,618
Rent Control Police Cruiser Revolving Subtotal	1,618 18,133 552,846	0	0	1,618 18,133 552,846	1,611	0	0	0	1,811	0	0	0	0	18,133 551,234	18,133	18,133 552,846
Other Revolving Funds BOH Revolving	36,920			36,920					0					36,920	36,920	36,920

Town of Rockland

And Fund Equity 22,315 100,007 11,509 16,16 16,16 10,078 18,75 11,285	226,321	2,278,152	148,704	26,904	8,384 3,279	41.272	11,337	3,413	343	5,894	35.761	150,000	7,610	1,386	315	3,200	000,	25.5	86	3,290	37,704	348_300	1,917	503	7,237	8,955,353
Total Fund Equity A 12,175 96,321 11,509 8,616 144 316 4,624 10,078 374 18,755 17,285	207,871	1,318,560	148,704	26,754	8,364 3,279	991	11,337	3,413	343	5,894	35,761	150,000	7,610	1,386	345	3,200	1,000	502 41	86	3,290	37,704	346,216	1,917	503	7,237	6,321,333
Unreserved Fund Balance 12,176 96,321 11,509 8,616 144 316 4,624 10,078 10,078 11,288	207,871	696,230	148,704	43,451	8,384 3,279	41,272	11,337	3,413	343	5,894	35,761	150,000	7,610	1,386	315	3,200	1,000 1,000	202 44 44	8	3,290	37,704	362,913	1,917	503	7,237	4,709,615
Sys Dev E	0	154 003	1 1 1																						0	451,023
Restr Articles		507 28,409																			, י	0			0	507 543,148
v Restv		330,607		988																		298			9	341 570,607
Total Resrv 10,140 3,686 4,624 4,624		959,591 63,314		150 -16,698	00	00	. 0	٥٥		00		00	- 0	0	00	. 0	0	00	o c	0	_	150 -16,698	0	0	9	2,634,020 46,941
Abatements Liabilitie			(30,46)																		,	0			0	2,132,850 2,63
Due to & F	4,624																					Đ			0	428,929
Due to Other Govie O	e	5,787																			,	0			0	5,787
Auxounts Payable C 10,140 3,686	13,826	3,192	914	150																		25			0	66,454
Tolat Assets 22,315 100,007 11,500 11,500 144 316 10,078 10,078 11,286	226,321	2,278,152	3,035,778	26.904	3,279	991	11,337	3,413	343	5,894	35,761	150,000	7.510	1,386	137	3,200	1,000	505	2	3,290	37,704	346,366	1.917	503	7,237	6,955,353
Other Receivables		892,248	724,321																			0			0	1,616,570
Due from Other Govts	0	496,797	28,436.46																						0	957,003
Cash (22,315 100,007 115,009 1144 316 114 316 110,007 110,007 112,288 17,728	226,324	869,107	2,283,021 \$ 28,436.46	26.904	8,384 3,279	991	11,337	3,413	343	5,894	35.761	150,000	7.610	1,386	137	3,200	1,000	505	0 8 -	3,290	37,704	348,366	1 947	203	7,237	6,381,780
Highway Gas/Diesel Youth Comm. Revolving Zoning Revolving Conservation Revolving Zorling Professional Revolving Insurance Recovery Revolving Police Detail Tree Fire Detail	Subtotal	Water	Sever School Lunch SH Boiler/School Lunch	Gifts and Donations	Teen Center Donations Police Donations	Dog Officer Danations	COA Donations Park Donations	Hist, Comm. Donations	Fire Donations Memor. Day Donations	Sesquicentennial	Highway Crosswalk Donations Library Giff	Studio Gift Account	Open Space Conations Veterant Giffs	Selectmen Giff	Rockland Energy	Zoning Maps	Rail Trail	Lojack Safety Net	Molloge Brogge	Defibrillator	Veterans Memorial	Subtotal	Other Special Revenue Funds Pleaning Security Denosit	Hist. Comm. Survey	Conservation Comm Corp.	TOTAL SPECIAL REVENUE

Town of Rockland Expenditure Summary 16

		FINAL		YTD		ENCUM-	CLOSE
ACCOUNT DESCRIPTION		BUDGET		EXPENDED	_	BRANCES	<u>out</u>
000 TRANSFERS	\$	1,400,000.00	\$	1,399,889.00	\$	-	\$ 111.00
122 SELECTMEN	\$	675,672.50	\$	441,231.10	\$:	217,495.78	\$ 16,945.62
131 FINANCE COMMITTEE	\$	1,000.15	\$	1,000.00	\$	-	\$ 0.15
135 ACCOUNTANT	\$	222,232.00	\$	190,249.75	\$	30,500.00	\$ 1,482.25
141 ASSESSORS	\$	244,430.48	\$	217,688.29	\$	17,454.89	\$ 9,287.30
145 TREASURER	\$	245,475.17	\$	230,246.65	\$	122.00	\$ 15,106.52
146 TAX COLLECTOR	\$	144,133.83	\$	143,296.44	\$	-	\$ 837.39
151 LEGAL SERVICES	\$	103,412.50	\$	103,166.99	\$	-	\$ 245.51
155 DATA PROCESSING	\$	116,723.00	\$	109,736.94	\$	5,242.00	\$ 1,744.06
161 TOWN CLERK	\$	155,497.00	\$	154,523.90	\$	-	\$ 973.10
162 TOWN MEETING/ELECTIONS	\$	33,828.97	\$	32,924.81	\$	807.00	\$ 97.16
163 REGISTRAR OF VOTERS	\$	6,800.00	\$	5,050.71	\$	-	\$ 1,749.29
171 CONSERVATION COMMISSION	\$	500.00	\$	500.00	\$	-	\$ -
175 PLANNING BOARD	\$	5,225.00	\$	2,606.33	\$	600.00	\$ 2,018.67
176 ZONING BOARD	\$	5,742.05	\$	1,737.73	\$	455.00	\$ 3,549.32
192 TOWN HALL	\$	170,609.09	\$	104,669.51	\$	61,254.00	\$ 4,685.58
195 TOWN REPORTS	\$	5,000.00	\$	3,826.20	\$	-	\$ 1,173.80
196 UTILITIES GENERAL GOVERNM	\$	539,166.22	\$	384,412.25	\$	32,901.00	\$ 121,852.97
199 AUDIT	\$	44,000.00	\$	40,500.00	\$	3,500.00	\$ -
210 POLICE	\$	3,683,730.10	\$	3,664,876.84	\$	14,879.75	\$ 3,973.51
220 FIRE	\$	3,275,329.91	\$	3,238,462.79	\$	36,664.56	\$ 202.56
241 BUILDING DEPARTMENT	\$	118,795.00	\$	116,668.23	\$	-	\$ 2,126.77
242 GAS INSPECTOR	\$	5,695.00	\$	5,695.00	\$	-	\$ -
243 PLUMBING INSPECTOR	\$	9,772.00	\$	9,497.00	\$	-	\$ 275.00
244 WEIGHTS/MEASURES	\$	4,858.00	\$	4,858.00	\$	=	\$ -
245 WIRING INSPECTOR	\$	28,660.00	\$	27,309.00	\$	-	\$ 1,351.00
291 EMERGENCY MANAGEMENT	\$	37,648.27	\$	35,066.11	\$	2,515.93	\$ 66.23
293 TRAFFIC CONTROL	\$	16,867.00	\$	7,310.80	\$	1,058.00	\$ 8,498.20
294 TREE DEPARTMENT	\$	128,281.00	\$	128,268.16	\$	-	\$ 12.84
SCHOOL OPERATIONAL		22,391,699.80	\$		\$	90,957.63	\$ 85,815.56
300 SCHOOL	\$	2,344,328.20	\$	2,323,310.99	\$	21,016.44	\$ 0.77
421 HIGHWAY	\$	797,480.00	\$	784,105.83	S	1,961.00	\$ 11,413.17
423 SNOW/ICE CONTROL	\$	550,000.00	-	•	\$	-	(163,925.17)
433 WASTE COLLECTION/DISPOSAL	\$	1,281,506.50	\$	1,112,715.78		136,710.00	\$ 32,080.72
510 BOARD OF HEALTH	\$	153,611.00	\$	145,912.17	\$	890.00	\$ 6,808.83
522 VISITING NURSE	\$	9,556.00	\$	8,170.00	\$	742.00	\$ 644.00
541 COUNCIL ON AGING	\$	165,706.26	\$	•	\$		\$ 7,705.61
542 YOUTH COMMISSION	\$	108,932.00	\$		\$	26,731.67	\$ 5,432.38
543 VETERANS SERVICES	\$	348,025.00		•	\$	-	3,8 47. 4 5
549 COMMUNITY CENTER	\$	33,076.72		·	5	-	-
610 LIBRARY	\$	600,940.42	\$	•	5	-	891.63
650 PARK DEPARTMENT	\$	288,597.84		•	\$	•	\$ 4,998.18
691 HISTORICAL COMMISSION	\$	13,736.28			\$	•	\$ -
692 CELEBRATIONS	\$	3,150.00			\$		\$ 316.81
710 PRINCIPAL ON MATURING DEB	\$	1,985,000.00			\$		\$ 200,000.00
751 INTEREST ON MATURING DEBT	\$	1,675,825.00			\$		\$ 112,823.50
752 INTEREST ON SHORT TERM DE	\$	5,000.00	- 5		\$		\$
820 STATE ASSESSMENTS	\$	2,419,615.00		•	\$		\$ (35,030.00)
830 COUNTY ASSESSMENTS	\$	45,572.62			\$		\$
911 RETIREMENT CONTRIBUTIONS	\$	2,957,028.00			\$		\$
913 UNEMPLOYMENT INSURANCE	\$	10,000.00		•	\$		\$
914 GROUP INSURANCE	\$	5,097,941.51				156,092.97	\$
916 MEDICARE	\$	413,330.00			\$		\$
945 LIABILITY INSURANCE	\$		_		\$		\$
	<u>\$</u>	55,889,442.39	\$	54,402,908.52	\$	940,521.58	\$ 546,012.29

Town of Rockland Capital Projects FY 2016

	Cash	Total Assets	Notes/ BAN's	Total Liabilities	Unreserved Fund Balance	Total Fund Equity	Total Liabilities And Fund Equity
Other	6	6		C	0	646.6	c c
Municipal Buildings	2,353	2,353		0	2,333	2,555	2,333
Tank Removal	0 0	0			12 500	12 500	12 599
Senior Center Project Subtotal	14,952	14,952	0	0	14,952		14,952
Water		,		C	7 100	4 46.5	4 462
Water CPF	1,463	1,463		>	1,403		1,403
Water Main	50,885	50,885		0	50,885	50,885	50,885
MWPAT Storage Tanks	0	0		2,148	-2,148	-2,148	0
MWPAT Handling Facility	0	0		42,800	-42,800	-42,800	0
Water Office Building	15,913	15,913		0	15,913	15,913	15,913
MWPAT Water Mains	0	0		0	0	0	0
Water Mains		0		212,471	-212,471	-212,471	0
Subtotal	68,261	68,261	0	257,418	-189,158	-189,158	68,261
Education							
Middle School Feasibility		0		0		0	
Middle/High School Building	900130.31	900,130		0	900,130	900,130	900,130
Esten School Windows	1,544	1,544		0	1,544	1,544	
Subtotal	901,674	901,674	0	0	901,674	901,674	901,674
Road Project	859,181	859,181	587,392	587,392	271,789	271,789	859,181
TOTAL CAPITAL PROJECTS	1,844,068	1,844,068	587,392	844,811	999,258	999,258	1,844,068

TOWN OF ROCKLAND COMBINED BALANCE SHEET AS OF JUNE 30, 2016

	GENERAL FUND	SPECIAL REVENUE	CAPITAL PROJECTS	TRUSTS AND AGENCY	LONG-TERM DEBT GROUP	TOTALS ALL FUNDS
ASSETS				- - -		
CARLLAND CHOOT TERM INVESTMENTS	7.753.414.19	6.381.780.48	1,844,068.43	2,460,916.09	0.00	18,440,179.19
CASH AND SHORT TERM INVESTMENTS REAL ESTATE TAX RECEIVABLE	35,174,371.74	0.00	0.00	0.00	0.00	35,174,371,74
PERSONAL PROPERTY TAX RECEIVABLE	787,120.14	0.00	0.00	0.00	0.00	787,120.14
EXCISE TAX RECEIVABLE	549,816.13	0.00	0.00	0.00	0.00	549.816.13
TRASH FEES RECEIVABLE	345,880.01	0.00	0.00	0.00	0.00	345,880.01
TRASH LIENS ADDED TO TAXES	151.847.71	0.00	0.00	0.00	0.00	151,847,71
DEPARTMENTAL RECEIVABLES AMBULANCE	331,749.05	0.00	0.00	0.00	0.00	331,749.05
TAX LIENS AND DEFERRALS	1,389,520.09	0.00	0.00	0.00	0.00	1,389,520.09
TAX FORECLOSURES	74,673.50	0.00	0.00	0.00	0.00	74,673.50
DUE FROM COMMONWEALTH OF MASSACHUSETTS	0.00	957.003.03	0.00	0.00	0.00	957.003.03
USER CHARGES RECEIVABLE	\$ 29,100.00	1,616,569.81	0.00	0.00	0.00	1,645,669.81
PREPAID EXPEDITURES/OTHER ASSETS	0.00	0.00	0.00	0.00	0.00	0.00
AMOUNT PROVIDED FOR BONDS	0.00	0.00	0.00	0.00	46,113,608.00	46,113,608.00
DUE FROM OTHER FUNDS	686,347.39	0	0.00	0.00	0.00	686,347.39
	•					
TOTAL ASSETS	47,273,839.95	8,955,353.32	1,844,068.43	2,460,916.09	46,113,608.00	106,647,785.79
		0.00				
LIABILITIES						
ACCOUNTS PAYABLE	781,368.92	66.454.27	0.00	4,437.63	0.00	852,260.82
DUE TO OTHER FUNDS	0.00	428,929.09	257,418.30	0.00	0.00	686.347.39
DUE TO OTHER GOVTS	0.00	5.786.84	0.00	0.00	0.00	5,786.84
BONDS PAYABLE	0.00	0.00	0.00	0.00	46,113,608.00	48,113,608.00
DEFERRED REVENUES (See Def Rev Tabs for detail/proof)	38,164,208.46	2,132,849.71	0.00	0.00	0.00	40,297,058.17
NOTES PAYABLE	0.00	0.00	587,392.20	0.00	0.00	587,392.20
NOTES PAYABLE ARRA FORGIVENESS			0.00			0.00
OTHER LIABILITIES	135,363.36	0.00	0.00	0.00	0.00	135,363.36
PROVISIONS FOR ABATEMENTS AND EXEMPTIONS	722,854.98	0.00	0.00	0.00	0.00	722,854.98
WITHHOLDINGS PAYABLE	145,438.55	0.00	0.00	0.00	0.00	145,438.55
				4.407.00	10 110 000 00	50 F40 440 04
TOTAL LIABILITIES	39,949,234.27	2,634,019.91 0.00	844,810.50	4,437.63	46,113,608.00	89,546,110.31
FUND EQUITY		0.00				
. one equi:						
RESERVE FOR ENCUMBRANCES-CURRENT YR	269,703.00	46,940.50	0.00	0.00	0.00	316,643.50
RESERVE FOR EXPENDITURES	1,286,433.38	570,606.84	0.00	0.00	0.00	1,857,040.22
RESERVE FOR DEBT EXCLUSION	1,008,751.01	0.00	0.00			1,008,751.01
RESERVE FOR PETTY CASH & OTHER ASSETS	1,325.00	0.00	0.00	0.00	0.00	1,325.00
RESERVE FOR ARTICLES CARRY FORWARD	580,357.95	543,147.92	0.00	0.00	0.00	1,123,505.87
RESERVE FOR SYSTEM DEVELOPMENT	0.00	451,022.92	0.00	0.00	0.00	451,022.92
UNRESERVED FUND BALANCE - LEGAL DEFICITS	(163,925.17)		0.00	0.00	0.00	(163,925.17)
UNRESERVED FUND BALANCE	4,341,960.51	4,709,615.23	999,257.93	2,456,478.46	0.00	12,507,312.13
	-					
TOTAL FUND EQUITY	7,324,605.6B	6,321,333.41	999,257.93	2,456,478.46	0.00	17,101,675.48
	0.00					
TOTAL LIABILITIES AND FUND EQUITY	47,273,839.95	8,955,353.32	1,844,068.43	2,460,916.09	46,113,608.00	106,647,785.79
CHECK BALANCE (S/B 0)	0.00	0.00	0.00	0.00	0.00	0.00

Rockland Town Accountant Changes in Fund Balances Fiscal 2016

Case Parcel Par								ļ	İ					
Column C	039					Revenue Federal	Revenue Dept.	Revenue		Expenditures	Expenditures			
Column Substant Column Colu	ınt #	Account	Balance	6/30/2015	(460000)	(450000)	(439900)	T	Bond Proceeds	Salery (511000)	Other	/ (Ont)	Balance 6/3	30/2016
Percent Resource Percent Res	GENERAL				948.32	401,713.95		\$ 116,249.98	-70		\$ 22,417,346.63	\$ (1,248,250.75)		7,590.75
Federal Public Safety Grants 5.98 Federal Public Safety Federal Regional Public Safety Federal Re	SPECIAL R	REVENUES	_											
Assignment Ass	Feder	ral Public Safety Grants												ć
Autor Designation Septembrane Septem		in Schools	69	0.38									. .	139.59
Common Place Comm	_	Firefighters Operations Plan	19 64	139.59										5,875.57
Community Dev. Grant See 59 2.21 See 59 See 50	_	Operations right	9 6	4.596.57										4,596.52
FEMA Fire Title Cuttoff (1) \$ 1,768.86 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89 \$ 1,768.89	_	nunity Dev. Grant	. .	385.69				2.21						387.90
FEMA Femalishing 5 5,999,174 FEMA Femalishing 5 5,999,174 FEMA Femalishing 5 5,599,98 5 6 15 2 2 4 <	$\overline{}$	quip 11	49	1,766.86									-	7,756.86
FEAN LIME Countries \$ 0.004.59 4219.44<	_	4 Fire Training	6	5,984.74							5550 08		n e4	(000)
EMARC STATION S 23,046,59 4215,56	_	EMS FY11	.	5,559.98							on recon		, сэ	0.50
Part	_	A Irene	e e	23.048.59							20802.3		17	2,246.29
Find Elemonate 5 4215.56 4215.56 446.0		2 2014	• 4 7	(4,219,44)		4219.44							s,	
Febral Education Grant State Color		EMPG Smartboards	. 45	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		4215.56					4215,56		٠	, 60
Federal Education Grants Statistics St	_	5 EMPG Grant	*	ſ		1					4460 3013			7,450.00)
Federal Education Grants 43,138,88 S 1		4-4214-DR-MA	25	,		26.1058		*			44 455 94		44	2 76.4.87
Rederal Education Grants 4,754.03 215214.2 19389.68 0 153569 55031.27 \$ ABE South Coastal \$ 44.754.03 215214.2 19389.68 0 5544.75 7356.93 \$ ABE South Coastal \$ 453.30 22803 10763.08 0 22803 10763.08 0 2315.3 \$ Research Coastal \$ 6.00 0.00 22803 10763.08 0.00 2315.3 \$ \$ Project RIF \$ 0.00 289706 289706 289706 \$	Subto	otal	•	43,138.98		16,786.52	,	1777	,	,	41,104.04		2	
ABE 4,754,03 215214.2 19399.88 0 556.93 <td>Feder</td> <td>raf Education Grants</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1000</td> <td></td> <td>•</td> <td>000</td>	Feder	raf Education Grants									1000		•	000
AME South Coastal \$ 9.57 1938-188 U 25745.89 7315.3 \$ 18677 \$ 186877 \$	ш		₩.	(4,754.03)		215214.2		•		153559	7256 03		. (4)	3,389,43)
Early Childhood \$ 453.30 22503 10703.00 235.30 23		South Coastal	•••	9.57			19399.68	5		35735 60	7315.3		e e	5 988 39
Title 257100 259700 25		Childhood		463.30		22803	10/03:00			50.67.67	*		,	0.00
Page 1 Page 1 Page 2 Page 3 P	-	inower 	e 6	90.0									es	9.0
Title 1 31965.6 309005.31 31965.6 \$ \$ \$ \$ \$ \$ \$ \$ \$	_	Supporting Curriculum	• •	(7.257.00)		25180					18677		es.	(754.00)
File VI \$ 936.04	_			5,893.01		289706				309005.31	31955.6		32 (32	5,361.90)
Part 12 \$ (78,287.19) 670197 \$ 54653.9 99 49920.85 \$ FY04 Teacher Quelity \$ (10.00 82120 4250 \$ 75462.99 5334 \$ EC SPED improvements \$ 1.00 4250 \$ 4250 \$ Title I - Trayel \$ (1,334.80) \$ 11993.34 7870 \$ 4788.05 \$ Career Pathways \$ (5.53.19) \$ 1,331,463.54 \$ \$ 1,173,981.68 \$ 1,173,981.68 \$ 1,173,981.68 \$ \$ \$	+	1		936.04							936.04			
PY04 Teacher Quality \$ 75462.99 5334 \$ EC SPED improvements \$ 1.00 4250 \$ Title I - Travel \$ (1,394.80) 4250 \$ ABE Additional \$ (1,394.70) 1993.34 \$ ABE Additional \$ (1,394.80) 4768.05 \$ S (5733.19) 1,331,463.54 \$ 38,132.76 \$ \$ 1,173,981.68 \$ 1,697.784.38 \$ \$ Sublocial \$ (9,737.77) \$ \$ 1,173,981.68 \$ 1,173,981.68 \$ \$ 6 6	-	21	₩.	(78,287.19)		670197				545839.99	49920.85			3,651.03)
EC SPED Improvements \$ 334.80 4250 \$ 3860.53 \$ 3860.53 \$ \$ 3860.53 \$ \$ 3860.53 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	_	Teacher Quality	₩.	10.00		82120				75462.99	5334			1,333.07
Title I - Travel \$ 1.00 11993.34 7970 5890.5 4768.05 \$ ABE Additional \$ (1,334.19) 7970 7970 \$ 1,173,081.68 \$ 100,81 \$ Career Pathways \$ (8,737.77) \$ 1,331,463.54 \$ 38,132.76 \$ 1,173,081.68 \$ 160,784.38 \$ \$ Sublockal \$ (9,737.77) \$ 1,331,463.54 \$ \$ 1,173,081.68 \$ 1,173,081.68 \$ 1,60,784.38 \$ \$	-	PED Improvements	₩.	334.80		4250					3980.53			604.07
ABE Additional \$ (1,334.79) 11993.34 7970 569.05 4768.05 \$ Career Pathways \$ (5,753.19) 7970 \$ 1,173,081.68 \$ 1,173,081	_	- Travel	٠,	1.00									69	1.00
Career Pathways \$ (5,753.19) 7970 \$ 1,173,081.68 \$ 190,081 \$ 5 Subfortal \$ (89,737.77) \$ 1,331,463.54 \$ 38,737.66 \$ - \$ 1,173,081.68 \$ 180,784.38 \$ - \$ \$	_	Additional	59	(1,334.78)		11993.34				5890.5	4768.05			(0.00)
Subbotal \$ (89,737.77) \$ - \$ 1,331,463.54 \$ 38,132.76 \$ - \$ 1,173,081.68 \$ 180,784.38 \$ - \$	_	ar Pathways	м	(5,753.19)									5	448.45
	_	otal	47						•			•	(74	007.33

Rockland Town Accountant Changes in Fund Balances Fiscal 2018

						riscal 2010							\[
Acco				Revenue State	Revenue Federal	Revenue Dept.	Revenue		Expenditures	Expenditures	Transfers In		
cut #	Account	Balance 6/30/2015	ᅱ	(460000)	(450000)	(439900)	(482000)	Bond Proceeds	Salary (511000)	Other	/(Ont)	Balance	Balanca 6/30/2016
Federal COA Grants	A Grants				3529.51				4337.49			₆	(807.98)
Subtotal					\$ 3,529.51	s	•	. \$	\$ 4,337.49			s	(807.98)
						ı							
2938 CDBG FY14 NOFA	NOFA	15 (16,0	(16,038.25)		257165					315857.4	h	60	(74,730.65)
Subtotal		\$ (16,0	(16,038.25) \$		\$ 257,165.00		•			\$ 315,857.40	•	•	(74,730.65)
State Public	State Public Safety Grants												í
2207 DARE			5,154.15	300					3628.16	1989.44	_	s s	(163.45) 88.21
_	oing - C&K	•	88.21									• v s	2.366.34
2211 Right To Know	OW Truth Cross	2	2,356,34									· 63	15.85
2227 Public Safety Grant	y Grant	→ 60-	0.21									மை	0.21
2231 Local Preparadness	redness		31.51									es es	51.51 5 714 84
H	ent 07	.7	2,714.84									· 67	93.52
	OICE		354.72									649	354.72
2253 B11 Support FY13	FY13	_	1,264.21									69 (1,264.21
		•	(0.00)						9 00			so e	(0.00) (426.80)
_	Grant	•	(000)				7457 67	_	446.6			9 6/3	4.211.85
2257 911 Training FY14	FY14 EV14		81.47,				0.1047					ı.	0.00
11	raffic Enforcement FY13		23.36									69 6	23.36
	ant		0.00						1288.4			n tr	(2,499,64)
	raffic Enforcement Fy15	•	(2,292.00)	2292.36					70027			• 69	(31,742.08)
2266 911 Iraming FY15 2267 041 Support Ev15	FV15		(41,270,00)	41270								s s	
_	Grant	•	(706.84)	1576.68					869.84			ь» ((0:00)
-	-715		3,104,34	0					1390.3	1714.04	· ·		1 208 40
_	ly FY15		2,995.00						197.44 00.03030			9 <i>U</i>	(00 956 55)
	Training	€9:		5811.99					41327		_	÷ •	(22,120,40)
	Support	6		19206.6					7613.36			• • •	(5,113.36)
	FFY16 Traffic Enforcement	A 6	ι	2500					976.64			G	(322.84)
2287 FY16 Fire Safe Grant	FY16 Fire Safe Grant	n en	. ,	4837					1871.48	438.28		69 6	2,527.24
-	-Y15 Fire Senior Safe Grant					1	-		234,06	40 404 00		0	72 272 57
Subtotal		\$ (56,0	(56,050.48) \$	•			\$ 2,457.57		\$ 01,00d.44	•	•	•	(10)

2016 - ChangesFundBalances_new

Rockland Town Accountant Changes in Fund Balances Fiscal 2016

									}			
			Revenue Faderal	Revenue Dept.	Revenue Interest	Proceedings of the control of the co	Expenditures		Expenditures Tr	Transfers in		Balance 6/30/2016
unt# Account	Balance 6/38/2015	(4ennun)	(450000)	(1958-06)	(482000)		Company of the Compan					
State Public Works Grants PWED Grant											es es	2,798.36
SMRP Green Comm Water		19475									es es	(38,950.00)
	\$ (59,256.73) \$ (146,480.00)	59253.33 296504.85 525					10833		301950.31 525		o vo vo	(162,758.46)
SMRP - Grant #2 Subtotal	(258,563.37)	\$ 375,758.18		,			\$ 10,833.00	\$	302,475.31 \$		<u>~</u>	(196,113.50)
State Education Grants	1000										u)	117.81
1208 State Wards		50431.75					45194	94			69 6	5,237.75
Academic Support		7100					Ξ.	<u>8</u>			n vo	15,072.55
Homelese Transportaion		19452							19378.56		es e	73.44
1329 Nutrition Equipment		7410 3250							2		, L	3,250.00
Summer - Project Bread		1500						•	707.5		us es	792.50
1413 SPED 50/50 Subtotal	160,867.01	\$ 613,471.75					\$ 52,294.00	•	39,061.37 \$		\$	482,983.39
State Cultural & Recreational Grants	70 350 7	7400							4635		€9	7,701.97
Subtotal	4,936.97	\$ 7,400.00	*	*		5	\$		4,635.00 \$. 	\$	7,701.97
State Council on Aging Grants	(00'0)	30672					24665.6	5.6	5886.16		s	120.24
Subtotal		\$ 30,672.00	\$		•		\$ 24,665.60	\$ 09	5,886.16 \$		\$	120.24
State Library Grants State Aid Lib 12									3621.36		∽ •	(0.00)
2254 State Aid Lib 13 2261 State Aid Lib 14 2273 State Aid Lib 15	\$ 8,070.39 \$ 11,965.02 \$ 22.266.93								1391.81			10,573.21 22,266.93
State Aid Lib 16 Subtotal		23320.7 \$ 23,320.70			, , ,		·	S	13,083.56 \$		<i>s</i>	23,320.70 56,160.84
Other State Grants 2241 Clean Energy Choice 2222 Governor's Highway Safety	\$ 141.50 \$ 2,325.88										<i>ம</i> . சு	141.50 2,325.88

Rockland Town Accountant Changes in Fund Balances Fiscal 2016

				Fiscal 2016							[
				1	Revenue		and the second	Expenditure	Transfers	<u></u>	.
Account	Balance 6/30/2015	(450000)	(450000)	(438800)	(482000)	Bond Proceeds	ίδ	Other	/ (Out)	1	Balance 6/30/2016
2271 Clerk Elections	, -	2706					2706			மை	, 600
_	44,339.12)	46356.25						00000	,		2,017.13
-	·	49568.01						49020.59	2	n 49	7,500.00
ZZdy III Assessment Grant	5 (41,871,74) \$	106,13		\$	•		\$ 2,706.00	\$ 49,020.59	\$ 6	•	12,531.93
		l					4450	40784 DE	<u>u</u>	v	1 117 R3
2401 Wettend Protection					,		4450.00	2		•	1,117.83
Subtotal	\$ 25,331.88	•			•			1	-	,	-
Receipts Reserved for Appropriation											
2402 County Dog Fund	М			22260					-39250	ر د د	37,153.35
$\overline{}$	4,884.00									a (4,004.00
2404 Youth Commission				200						<i>p</i> , 6	3,379.90
2406 HUD	•			19922					M7630	9 6 S	2.001,00
_	47,630.00			9 00000	27.78			953.22		9 69	74.928.04
2412 HUD Restricted Purpose	440 000 54			70 885 50	47.75 2	,		\$ 953.22	\$ (39,2	\$	180,715.58
Propugation										,	
	•			103955 73			28756.45	32315.29	đị.	ø	249,085.13
1202 Building Kental	13.490.84			753.33						ь	14,244.17
┱				77631				15039.8	B Q.	w	326,853.89
7				370983.79			215147.24		37	S	307,525.77
_				938200.35			705645.63		Š	us i	196,996.04
•	\$ 23,072.91			45517.8			24390.17		4 2	en e	24,131.60
1215 Full Day Kindergarten	\$ 17,862.03						2839.48		*	e •	4,051.91
Subtotal	\$ 789,146.87		•	\$ 1,536,442.00	•		\$ 976,778.97	\$ 725,341,39	*	•	1,123,400.31
				27046			33294	40693.5	ĸ,	64	582.00
1201 Revolving Athletics	00,000,00			47 846 AN			33,294,00	\$	5 0	•	582.00
Subtotal										 	
Revolving Ch 44 53 E 1/2									,		1000001
Н				44600.5			12 37COT	10693	2 2	n v	31.965.12
	49,681.32			192619						69	329,086.00
1216 School Choice 2404 Recycling - Rockland										6 7	5,538.05
₩	\$ 73,585.25			130572.39			55724.97	80216.05	22	us vi	1.372.06
2111 Passport Pictures	1,372.06									,	

Rockland Town Accountant Changes In Fund Balances Fiscal 2016

					Fiscal 2016								
Acco		Revenue State	<u> </u>	Revenue Federal	Revenue Dept.	Revenue		Expenditures		Expenditures	Transfers In		
unt # Account	Balance 6/30/2015		_	(450000)	(439900)	(482000)	Bond Proceads	Salary (511000)	_	Other	/ (Out)	Balance 6/30/2016	1/30/2016
2115 Fire Alarm Revolving	18.4	18.432.02			45833.16			31567.65	7.65	11301.17			21,396.36
_		914.14			3190					2486.26		es e	1,617.88
2120 Cruiser Revolving	\$ 10,1				8030.5			1	,		Ī		18,132,85
Subtotal	\$ 335,8	335,893.96 \$	•		491,196,30	•	•	\$ 157,669.26	26 \$	\$ 67.991.811	-	ř	17.467,10
Other Revolving Funds													
2104 BOH Revolving	8,7	7,978.54			65813.65			36004.29	4.29	668.33		69 t	36,919.57
_		18,480.61			106675.68			ì	,	112981.08		· ·	12,175.21
$\boldsymbol{\vdash}$		55,481.42			103737.04			LLZ	L.8.1TS	41718.65		,, ,,	90,320.7 (11 500 16
2113 Zaning Revolving	11,6	11,961.78			18549 7					18232.24		• 69	8,615.58
-	0	143.50										₩	143.50
7		316,34										€9	316.34
_	•	8,391.66			235131.2			245	248147				(4,624.14)
2802 Tree	10,0	10,077.59											60.17U,UT
2803 Fire Detail	4.6	1,941.03			1413.44			298	2980.08			so i	374.39
2805 Police Ins. Proceeds		16,549.37			2206							· ·	18,755.37
8903 Planning Consultant	13,8	13,857,35								3555.65		,,	17,287.80
Subtofal	\$ 153,4	\$77.31	•		540,512.87		•	\$ 308,510.47	2	4/1/0000.7/1		•	10,10,10
2501 Water	1,463,363.01	963.01			3023827.2			788281.01		2311975.47	-68373.63 \$		1,318,560.10
Subtotal	5 1,463,363.01	363.01 \$	•	1	\$ 3,023,827.20			\$ 788,281.01	•	2,311,975.47 \$	(68,373.63) \$		1,318,560.10
Mend Dames	7406.140.87	140.87			2319986 28			136	138132	2352373.02	43225.62	\$ 2,21	2,282,396.51
Subtotal		140.67 \$	•		2,	. \$	•	\$ 138,132.00		2,352,373.02 \$	(43,225.62)	\$ 2,2	2,282,396.51
School Lunch													
1206 SH Boiler/School Lunch	\$ 61,5		642831.05		444794.59			386463.57	3.57	614360.09		6	748,704.35
			642,831.05 \$		444,794.59		•	\$ 386,483.57	3.57	614,360.09 \$			148,704.35
	•									70000			00 00
\neg	7	42,840.57	500		37477.03			Œ	602 F	53753.61		e e	8.384.15
2307 Feen Center Donations 2302 Police Donations	# 89	3,279.17			¥			1		<u> </u>		· 69 U	3,279.17
2303 Dog Officer Donations 2304 COA Donations		991.02 47.264.49			20929.62			101	1013.01	25908.88			41,272.22

Rockland Town Accountant Changes In Fund Balances Fiscal 2016

					21.02			•				
-			October 1	O contraction	Paventie Dent	Revenue		Expenditures	Expenditures	Transfera In		
unt #	Account	Balance 6/30/2015	(460000)	(450000)	(439900)	(482000)	Bond Proceeds	Salary (511000)	Other	/ (Out)	Balance	Belance 6/30/2016
2305 Park Donations	\$\$	22,477.94							11141,16	10	69 (11,336.78
2306 Hist Com	Hist. Comm. Donations \$				278.5				348.06	(0)	19 (3,413.36
2307 Fire Donations	ations	3,358.58			7379.47				999/	'0	•	3,072.05
-		Ö									es e	343.36
Ī	125th Cele, Donations								402 E3		e 4	5,893,75
2310 Sesquicentennial	antennial Section 8	6,196.28							302.3.	•	• •	251.21
_	OSSWEIK DONALORS	31			4587.79				112.32	ΟΙ.	•	35,761.36
-	Account	150									· ••	150,000.00
2316 Open Spe	Open Space Donations \$										so e	140.00
					5875				970.62	2	e e	1.010.2/
	3	1,386.48									. • 2	137.37
_	Rockland Energy Committee								255	10	· ss	314.70
2321 Zoning Mans	Nemorial	n									s	3,200.00
											s ·	1,000.00
_	afety Net		•								ь, с	504.81
_	Bldg Dept Window Gift	0.00			9				1209 4		n u	117.58
					200				598.61		·	57.83
2326 Wellness Pr	Wellness Program				0.000				477.8		, es	3,290.06
		7			27110.64			3960.89	62060.55	15	s	37,704.03
_							ĺ			-	٠,	0,000
Subtotal	\$	411,841.18	\$ 200.00	-	\$ 110,980.66			\$ 5,576.40	\$ 171,229.31		•	346,216.13
Other St	Other Special Revenue Funds										,	
2107 Conserva	Conservation Comm Corp \$	4,674.57			142						•	4,816.57
\boldsymbol{H}	Hist, Comm. Survey										ъэ с	1 017 04
8902 Planning	Security Deposit	1,917.04								-	, _	7 236 90
Subtotal		7,094.90	•		142.00				•	•		14.00.30
										ŀ	ļ	20 101 101 0
	TOTAL SPECIAL REVENUE \$	5,693,536.44	\$ 1,881,149.57	\$ 1,608,944.57	\$ 8,644,716.16	\$ 2,507.64		\$ 4,154,556.92	\$ 7,204,113.94	5 (150,849.25)	,	324.21
CAPITAL PROJECTS		22.00									n un	2,353.46
3108 Tank Removal	moval										₩.	
-	Project	58,118.22							45519.24	ᆫ	ر د	12,598.98
Subtotal	9	60,471.88	•	•			•	•	47'91 G'Cb	•	*	14,000

2016 - ChangesFundBalances_new

Rockland Town Accountant Changes in Fund Balances Fiscal 2016

Account the Account	Balance 6/39/2015	Revenue State (460000)	Revenue Federal (450000)	Revenue Dept. (439900)	Revenue Interest (482000)	Expenditures Bond Proceeds Salary (511000)	Expenditures	Expenditures Other	Transfera In	Balance 6/30/2016	2016
Water 3103 Water CPF	1,462.89										1,462.89
	(32										(2,147.53) 50,884.76
3124 Water Handing Facilities 3125 Water Office Building	(140,956.81) \$ 15,913.08	1) 209475.99 3 45491.01						111319.14		s (42,75 s 15,91	(42,799.96) 15,913.08 (0.00)
		27		\$	-	\$	1045.28 \$	211425.53		(189,1	212,470.81) 189,157.57]
3120 Middle School Feasibility 3128 Middle School Building 3130 Esten School Windows	\$ (2,687,433.69)					1954000					0,130.31
	\$ (2,685,890.10)) \$ 1,633,564.00	*		\$	\$ 1,954,000.00 \$	-	-		\$ 901,67	901,673.90
3131 Roads	(1,454,696.84)	ᅜ				1800000	7430.6	66083.4		\$ 271,789.16	99.16
TOTAL CAPITAL PROJECTS \$	S \$ (4,518,707.88)	\$ 2,206,789.00	55		45	\$ 3,754,000.00 \$	8,475.86 \$	434,347,31	•	\$ 999,257.93	57.93
TRUST FUNDS Non-Expendable Trust 8301 LIBRARY NETF Suthron	\$,		922.07	40 40	·	2873.32	, , 	\$ \$ \$ 118,968.07 \$ 118,968.07	118,968.07 118,968.07
Expendable Trusts 8192 STABILIZATION Subrioral			,		5244.15 \$ 5,244.15	, , , , , , , , , , , , , , , , , , ,			300000	<i>⊌</i> •	923,267.95 923,267.95
8193 CONSERVATION Subtotal	\$ 12,831,29 \$ 12,831,29	us us				(A)	9			\$ 12.83	12,831.29 12,831.29
8302 EMPLOYEE BENEFITS		1.1								S	.
8198 OPEB TRUST	\$ 26,843.19	l-I			3655.89			996690.71	1099100	\$ 132,908.37	10B.37
Other Trust Funds 8101 HEEP 8102 MAHONEY	\$ 1,063.83	. -			100.68 425.51					s 1,16 S 4,97	1,164.51 4,922.10

Rockland Town Accountant Changes in Fund Balances Fiscal 2016

						Revenue						
Acco	•		Revenue State	Revenue Federal	Revenue Dept.	Interest		Expenditures	Expenditures	Transfers In		
# tin	# Account	Balance 6/30/2015	(460000)	(450000)	(439900)	(482000)	Bond Proceeds Salary (511000)	Salary (511000)	Other	/ (Out)	Balance	Balance 6/30/2016
8103	8103 [LANNIN	\$ 5,551,28				525.33					မာ	6,076.61
401	LAFLEUR	\$ 5,715.13				540.84					GP	6,255.97
9105	8105 ROGERS	\$ 18,610.41				436			19046.41		s,	(0.00)
8106	8106 WARE				;	221.76					69 6	2,565.11
8107	FERRY				1000	490.87					, .	0,020.09
9109	8109 WOMEN'S CLUB	\$ 2,258.12				213.7					۰.	2,471.82
8109	MARSHALL ACADEMY					1288.57					A 6	14,405.37
8 1 2 1 3 1 3	8110 MARSHALL ATHLETIC	\$ 13,616.80				762.79					, 69	8,823,39
	MITCHELL					3193					ı	3,693.38
7 6	FIGH					270.54					€9	3,129.53
2 2						150.28					•••	1,738.29
8117						420.75					es.	4,866.82
1,1						555,35					٠,	6,423.93
9119	LELYVELD					2179.57					9	25,211.63
8120	HEALY	\$ 6,521.06				617.1					s,	7,138.16
8121	SKOLOWSKI	\$ 4,220.22				399,36					co-	4,619.58
8122	$\overline{}$	\$ 94,425.70			0009	10562.5					so s	110,988.20
8123	MCDONALD										, .	(2000)
8124		15				1469.85					n (17,002.01
8125	DECOSTA	\$ 543.38				51.43					n (0.450
8126	_	\$ 38,723.55			5285	3809.18					55 69	2,699,71
2 2					202	7259 44						85,116.24
8128	CONWAY	5 (1,/0/.83				528.39					· 69	6,111.96
2 6	_	1				17608.68					69	203,683.46
913	_	\$ 98,616.10				9332.28						107,948.38
8133	W.J. GRACE TREE FUND	\$ 10,760.14				1018.26					€9	11,778.40
8135		\$ 12,849.47				1215.97					69	14,065.44
8136		\$ 874.06			45						65 6	919.06
8137	A.F. DELPRETE MEM.					2108.08					, ,	24,004,00
8138	JENNIE KAPLAN	28				2734.88			}		us (31,634.96
8139	DELPRETE, FRANK & PRISC				200	0			200		s e	19.42
8140	TALBOTS CHAR. FOUND.				3000				2000		n t	3,019.84
8141	TEEN CENTER	\$ 1,672.80							1000		, ,	012.00
8142	8142 PETER WOODWARD	(100.00)							8		•	

3/11/2017

Rockland Town Accountant Changes In Fund Balances Fiscal 2016

Balence 6/30/2015 (450000) (450000) 3,095.00 8,100.00	(48200	Bond Proceeds Salary (5/1009)	(100) Cther	/(Out)	Balance 6/30/2016
3,096.00 8,100.00		005		<i>ப</i> ப ப	1,500.00 5,145.00
3,095.00 8,100.00		200		en en en	1,500.00 5,145.00
3,095.00 8,100.00		005		69 69	1,500.00 5,145.00
3,095.00 8,100.00	2050 1000			er.	5,145.00
8,100.00	1000			•	
-				S	9,100.00
•	200			s	200.00
19,204.42		1996.05		υ	23,842.47
•	1750			w	1,750.00
106,686.03	10107.76	7.76	194.2	en	116,599.59
21,859.64	6656		2454.24	es>	26,061.40
4,316.96	282.75	4.41		s	4,604.12
0.67	200000			S	200,000.67
692,841,65 \$ - \$ -	\$ 232,440.75 \$ 82,613	\$ - \$ 00	- \$ 25,094.85 \$	•	1,182,800.55
1,671,459.25 \$ - \$	\$ 232,440.75 \$ 92,43	11 \$	- \$ 1,024,658.88 \$	1,399,100.00 \$	2,370,776.23
	<u>s</u> so	232,440.75 \$ 82,613. 232,440.75 \$ 92,435.	282,440.75 \$ 82,613.00 \$ - \$	82,613.00 \$ - \$ 25,034.85 92,435.11 \$ 5 1,024,658.88	82,613.00 \$ - \$ - 25,094.85 92,435,11 \$ - \$ 1,024,658.88

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 2016 for taxes and fees collected and turned over to the Treasurer from July 1, 2015 through June 30, 2016.

Current and Prior Years

Real Estate	32,660,416.91
Personal Property	759,348.09
Motor Vehicle Excise	2,405,102.92
Sewer Betterment	0.00
Committed Interest on Betterment	2,183.41
Water Liens	94,155.06
Trash Liens	71,028.28
Sewer Liens	96,125.41
Sewer Paid in Advance	157.96
Municipal Lien Certificates	31,750.00
Release of Betterment	20.00
Fees and Interest	251,787.09
Registry Clears	32,180.00
Space Tax	70,896.00
Water Service Receipts	3,013,729.59
Joint Water Service Receipts	127,782.25
Sewer Service Receipts	2,073,712.67
Trash Collection Fees	1,235,779.44
Over/Short	7.71
Payment in Lieu of Taxes	12,573.84
Taxation Relief Fund	322.75
Civil Citations	100.00

TOTAL COLLECTIONS: 42,939,159.38

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 2016.

Respectfully submitted,

Judith A. Hartigan, CMMC Town Collector

TOWN TREASURER

To the Honorable Board of Selectmen and Citizens of Rockland:

I hereby submit my report as Town Treasurer for Fiscal Year 2016

CASH RECEIPTS

MONTH	STARTING	RECEIPTS	DISBURSEMENTS	ENDING
	BALANCE			BALANCE
JULY 2015	15,048,655.98	15,603,119.25	(12,169,340.88)	18,482,434.35
AUG 2015	18,482,434.35	4,358,094.32	(6,711,475.36)	16,129,053.31
SEPT 2015	16,129,053.31	3,679,833.85	(4,596,614.19)	15,212,272.97
OCT 2015	15,212,272.97	10,410,825.67	(6,900,248.71)	18,722,849.93
NOV 2015	18,722,849.93	6,365,349.14	(5,946,988.14)	19,141,210.93
DEC 2015	19,141,210.93	3,836,956.52	(6,274,806.09)	16,703,361.36
JAN 2016	16,703,361.36	9,603,388.64	(5,313,841.70)	20,992,908.30
FEB 2016	20,992,908.30	5,784,080.07	(5,565,797.54)	21,211,190.83
MAR 2016	21,211,190.83	4,074,009.28	(7,087,891.06)	18,197,309.05
APR 2016	18,197,309.05	10,232,577.54	(5,082,251.72)	23,347,634.87
MAY 2016	23,347,634.87	3,894,065.35	(5,371,479.60)	21,870,220.62
JUN 2016	21,870,220.62	6,307,446.21	(9,738,811.25)	18,438,855.58
TOTAL		84,149,745.84	(80,759,546.24)	

TAX TITLE:

Balance Forward 7/1/2015:\$ 1,106,089.07Taxes Added:\$ 335,850.72Less Payments:\$ 156,673.44Balance as of 6/30/2016:\$ 1,285,266.35

TRUST FUNDS:

Balances of 6/30/2016

School Scholarships: \$ 796,385.58 Perpetual Care Lots: \$ 116,918.75 Grace Bequest Tree Fund: \$ 11,778.40

Respectfully submitted,

John J. Ellard Jr.

Treasurer

Employee Name	Gı	ross Wages	Employee Name	G	ross Wages
Abouzeid, Ellen	\$	16,216.76	Belanger, Tracy	\$	74.25
Adams, Marcia	\$	1,014.63	Benson, Margaret	\$	22,484.64
Adams, Marcia	\$	4,179.13	Bent, Haley	\$	13,934.68
Alex, Meghan	\$	455.50	Berkeley, Patricia	\$	277.50
Allen, Carol A	\$	23,114.94	Bertrand, Erin	\$	46,914.22
Allen, Christine	\$	25,220.87	Bezanson, Brian	\$	58,275.86
Alves, Gina	\$	12,408.22	Bianchi, Nicole	\$	57,634.33
Amaral, Sirena	\$	32,166.15	Bigsby, Chad	\$	78,504.21
Anders, Cynthia	\$	11,383.75	Birmingham, Marcia	\$	43,097.38
Anderson, Nancy	\$	16,745.70	Bissonnette, Michele	\$	85,273.08
Anderson, Virginia	\$	308.00	Bistany, Pamela	\$	20,022.53
Arena, Paul	\$	299.03	Black, Margaret	\$	98,398.82
Armstrong, Angelina	\$	72,640.53	Blake, Kerri	\$	73,011.15
Armstrong, Daniel	\$	1,425.00	Blaney, Jeanne	\$	43,204.88
Armstrong, Karen A	\$	51,619.00	Blaney, Stephanie	\$	2,834.00
Arnold, Elizabeth	\$	13,237.50	Bohn, Elizabeth	\$	131,261.71
Arruda, David	\$	22,860.54	Bonardi, Lois	\$	440.00
Assetta, Ruth	\$	727.50	Boughter, Beverly A.	\$	25,293.23
Austin, Ryan	\$	57,750.12	Bouzan, Patricia	\$	15,275.26
Babcock, Monica	\$	72,064.51	Bower, Michelle	\$	18,255.78
Baker, Karen	\$	19,343.64	Boyle, Marylou	\$	16,964.23
Baker, Robert	\$	60,392.33	Boyle, Meaghan	\$	114.63
Baldassarre, Marisa	\$	33,714.38	Boyle, Patricia	\$	30,526.16
Bambrick, Kenneth	\$	12,564.52	Bradford, Marlys	\$	1,800.00
Bandzul, Melissa	\$	440.00	Brady, James T	\$	69,766.60
Banks, Gregory	\$	1,627.00	Breadmore, Christine M	\$	37,492.30
Banks, Gregory	\$	20,008.22	Breeden, Lisa	\$	53,245.32
Barnhart, Bruce	\$	1,133.26	Brennan, Michael	\$	23,782.00
Barrett, Maureen	\$	76,805.18	Brodeur, Keith	\$	368.00
Barry, Janet	\$	20,132.88	Brodeur, Keith	\$	74,170.13
Barry, Jessica	\$	47,471.68	Brokmeier, Michele	\$	321.75
Bartley, Richard	\$	184.00	Brown, Beverly C	\$	75,538.15
Bates, Sharon	\$	20,162.79	Brown, Paula	\$	53,233.93
Beary, Marilou	\$	2,110.61	Brown, Timothy	\$	6,767.00
Beatrice, Lynn	\$	40,293.15	Brownell, Denise	\$	34,891.99
Beatty, Marcia	\$	15,957.38	Brownell, Lena	\$	35,041.41
Beaudet, Elizabeth	\$	17,287.60	Brundige, Sean D	\$	89,690.06
Beaudet, Julianne	\$	14,701.85	Bryan, Margaret	\$	54,377.57
Begley, Carolyn	\$	49,359.83	Bucca, Helena	\$	1,971.84
Behan, Laura	\$	651.50	Bulens, Kathleen I	\$	33,848.75
Behan, Winifred	\$	12,510.00	Burke, Catherine	\$	68,622.96
Belanger, Brittany	\$	14,250.00	Burke, Gale	\$	69,408.90
Belanger, Chelsea	\$	22,054.00	Burnieika, Christopher	\$	45,531.32

Employee Name	Gross Wages	Employee Name	Gross Wages
Butler, Kristin	\$ 44,124.76	Chiocca, Allan R	\$ 140,267.31
Byers Jr, Michael D	\$ 91,936.18	Christian, Julie	\$ 33,820.70
Byrne, Meghan	\$ 38,858.04	Clark, Maureen	\$ 20,516.06
Cable-Murphy, David	\$ 119,019.09	Coakley, Brian	\$ 117,222.57
Cahill, Carol	\$ 92,935.65	Cobbett, Samantha	\$ 12,789.57
Cahill, Donald	\$ 682.50	Cohen, Diane	\$ 16,490.43
Calcano, Carol	\$ 5,559.50	Coleman, Ernestine	\$ 495.00
Caldeira, Robert	\$ 252.00	Collins, Kristen	\$ 55,541.98
Caliri, Emelia	\$ 74,995.81	Collins, Kyle	\$ 46,625.32
Callahan, Daniel	\$ 1,550.00	Collins, Sarah	\$ 80,963.46
Callahan, Daniel F	\$ 106,540.30	Collins, Stephanie	\$ 17,961.63
Callahan, Edneia	\$ 36,498.57	Concannon, Maryellen	\$ 63,114.67
Callahan, Joseph	\$ 2,640.00	Condon, Jennifer	\$ 825.00
Callahan, Michael	\$ 51,585.17	Connell, Deborah	\$ 24,879.38
Callahan, Stacia	\$ 48,664.42	Connors, Gregory	\$ 59,966.32
Calo, Kristin	\$ 26,659.92	Cook, Janet	\$ 99,684.84
Cameron, Kristel J	\$ 89,845.23	Corbett, Eugenia	\$ 12,001.79
Camillo, Debra	\$ 3,097.50	Cordero, Julie	\$ 43,123.15
Camirand, Marian	\$ 6,293.75	Corr, Diane	\$ 95,950.93
Campanile, Christine	\$ 31,892.14	Corr, Jennifer	\$ 130.00
Candler, Jennifer	\$ 14,939.71	Corvi Jr, Robert	\$ 29,687.10
Cannan, Jamie	\$ 3,281.63	Corvi, Lisa	\$ 552.00
Canney, Judith	\$ 12,243.00	Corvini, Deborah	\$ 11,417.00
Caplice, Donna	\$ 57,648.20	Costello, Joan Foley	\$ 83,180.15
Capone, Steven	\$ 58,483.99	Cotton, Madeline Lannin	\$ 19,660.00
Carey, Eileen	\$ 8,683.32	Coughlin, Cindy	\$ 10,239.63
Carey, Jake	\$ 1,233.04	Coulombe, Shelley	\$ 55,396.50
Carey, Mara	\$ 84,756.18	Coulstring, Patricia	\$ 22,188.62
Carnathan, Sean	\$ 498.00	Cousin, Joann	\$ 14,926.26
Carpenter, Nicole	\$ 2,199.25	Coveney, Maria	\$ 58,047.32
Carpenter, Richard	\$ 44,945.19	Cowing, David E	\$ 99,592.08
Casagrande, Steven	\$ 94,787.33	Craven, Leigh	\$ 8,956.09
Casey, Lee A	\$ 21,576.84	Creedon, Denise	\$ 82,503.66
Casper, James E	\$ 85,612.85	Croak, Ryan	\$ 70,591.04
Catino, Andrew	\$ 72,000.24	Crockett, Heather	\$ 569.34
Cerilli, Anna	\$ 17,055.36	Cron, Alan	\$ 152,775.38
Chandler, Carol	\$ 577.50	Crook, Lindsay	\$ 47,859.40
Channell, Frederick	\$ 375.00	Crooks, Diane M.	\$ 19,158.24
Chasse, Donna	\$ 292.50	Crosby, Mary	\$ 15,807.58
Chernicki, Peter	\$ 128,595.26	Crovo, Peter	\$ 44,546.10
Chevrette, Yvonne	\$ 14,538.46	Crowe, Sheila	\$ 10,111.62
Chiba, Christopher	\$ 2,584.38	Crowell, Amanda	\$ 32,269.56
Childs, Cynda	\$ 787.50	Cullity, Timothy	\$ 675.00

Employee Name	Gross Wages	Employee Name	Gross Wages
Cummins, Amanda	\$ 32,890.02	Donovan, Leslie	\$ 5,351.05
Curran, Lawrence	\$ 6,436.32	Dooner, Donald	\$ 3,408.94
Dahlin, Leah	\$ 39,689.05	Doyle, Michael	\$ 57,822.94
Daly, Nichole	\$ 5,540.96	Doyle, Theresa	\$ 21,195.18
Daly, Timothy	\$ 34,041.50	Driscoll, Julia	\$ 116.63
Damon, Fredrick E	\$ 111,935.81	Driscoll, Pamela	\$ 20,797.54
Davidson, Denise	\$ 82,889.63	Driscoll, Stacy	\$ 7,106.55
Davis, Elizabeth	\$ 577.00	Dudek, Thomas A	\$ 67,868.88
Davis, Jacquelyn	\$ 10,684.31	Duff, Megan	\$ 5,702.79
Day, Robyn	\$ 2,053.20	Duffey, Karen	\$ 85,007.87
Dececco, Anthony	\$ 1,350.00	Duffey, Scott F	\$ 127,390.28
Dececco, Kathleen	\$ 10,068.32	Duggan, David	\$ 225.00
Decourcy, David J	\$ 713.00	Duggan, David	\$ 40,814.00
deCourcy, David J	\$ 70,753.10	Dunham, Richard	\$ 1,000.00
DeFilippo, Beth Ann	\$ 1,031.25	Dunin, Heather A.	\$ 78,700.31
Deibel, Victoria T	\$ 40,279.54	Dunn, Anne Marie	\$ 84,615.37
DeLeo, Christine	\$ 13,039.50	Dunn, Carla	\$ 50,104.00
Delprete, Brenda	\$ 2,957.50	Dunn, Stephanie	\$ 833.26
Delprete, Brenda	\$ 22,189.59	Dupont, Laurie	\$ 34,149.28
Delprete, Daniel G	\$ 116,478.77	Duquette, Sue-Ellen	\$ 77,315.36
Delprete, Wayne	\$ 79,816.31	Durgin, Brenda	\$ 12,034.87
Dempsey, Patrick	\$ 6,268.75	Duross, Lynda	\$ 34,779.46
DesRoche, Jamie	\$ 83,653.16	Eckstrom, Bobbie Jo	\$ 38,456.39
Devine, Christopher	\$ 19,409.72	Egan-Tasker, Susan	\$ 19,577.20
Dicanzio, Julia	\$ 48,689.42	Elfman, Brenda	\$ 80,815.32
Digregorio, Beverly	\$ 80,153.48	Ellard III, John	\$ 1,372.50
Direnzo, Candace	\$ 868.00	Ellard Jr, John J	\$ 70,616.49
Direnzo, Jeffrey A	\$ 72,100.02	Ellis, Jane	\$ 52,860.85
DiRenzo, Kimberly	\$ 450.00	Elnitsky, Caitlin	\$ 4,498.00
DiRenzo, Nicholas	\$ 64,207.28	Enman, Donna	\$ 4,615.76
DiTocco, Mark J	\$ 96,370.02	Enos, Glen E	\$ 77,507.36
Dodge, Sarah	\$ 240.00	Eramo Jr, Richard A	\$ 23,982.00
Doering, Edna Rose	\$ 31,737.21	Eramo, Gerard	\$ 122,045.88
Dolan, James W	\$ 450.00	Erickson, Craig	\$ 89,592.41
Donahue, Victoria	\$ 14,563.92	Erickson, Kaleigh	\$ 6,254.06
Donnellan, Janice	\$ 1,725.00	Erwin, Marie	\$ 677.00
Donnelly, June	\$ 626.00	Evora, Antonio	\$ 3,764.43
Donovan, Adrienne	\$ 42,348.15	Ewell, Catherine	\$ 692.50
Donovan, Carol	\$ 885.00	Ewell, Mark	\$ 2,253.00
Donovan, Harold	\$ 9,141.45	Ewell, Peter	\$ 1,129.00
Donovan, Kendra	\$ 66,687.05	Ewell, Peter	\$ 76,667.35
Donovan, Lauren	\$ 34,639.68	Fagan, Jill	\$ 20,332.92
Donovan, Lawrie	\$ 68,683.61	Fallon, Patricia	\$ 82,246.58

Employee Name	Gross Wages	Employee Name	Gross Wages
Fange, Carol	\$ 320.00	Gear, Rachel	\$ 12,985.39
Fehrm, Stacie	\$ 13,340.25	Geddis, Steven	\$ 6,826.34
Feinstein, Brenda	\$ 26,973.74	Geddry, David	\$ 70,800.24
Ferrara, Amanda	\$ 37,708.04	Genest, Tammy	\$ 17,669.73
Ferreira, Diane	\$ 1,453.00	Gianatassio, Jeanne	\$ 53,617.94
Ferry, Kathleen	\$ 85,133.87	Giannini Jr, Albert	\$ 48,465.76
Finn, Michelle	\$ 217.50	Giannini, Matthew	\$ 924.00
Finn, Michelle	\$ 2,347.50	Gibson, Sandra	\$ 94,788.95
Finn, Patrick	\$ 52,716.18	Gilbrook, Sharon	\$ 597.50
Fischer, Jennifer	\$ 47,356.49	Gilcoine, Joshua	\$ 78,967.55
Fisher, Brian	\$ 50,990.40	Goldman, Carol	\$ 19,045.96
Fisher, Marjorie	\$ 470.00	Golemme, David	\$ 62,907.42
Flaherty, Jillian	\$ 9,090.25	Golemme, Karianne J	\$ 3,375.00
Flaherty, Michael	\$ 6,767.00	Goode, Brian	\$ 750.00
Flanagan, Mary T	\$ 9,740.76	Gookin, Lisa	\$ 1,650.00
Flanders, Anne	\$ 26,609.29	Gore, Jeffrey	\$ 42,438.92
Fleming, Patricia A Merten	\$ 2,116.57	Gormley, Susan	\$ 14,643.56
Flipp, Delshaune	\$ 43,200.51	Granahan, Colleen	\$ 14,760.00
Foley, Julie	\$ 100.00	Grattan, Nancy	\$ 86,746.45
Foley, Margaret	\$ 65,256.05	Gray, Sheila	\$ 14,532.56
Folsom, Brenda	\$ 92,102.11	Graziano, Gary	\$ 101,896.01
Folsom, Jacquelyn	\$ 64,730.17	Greenberg, Scott	\$ 85,946.73
Forlizzi, Colleen	\$ 142,674.00	Greene, Russell	\$ 8,116.18
Fortin, Samantha	\$ 50,057.93	Gregory, Amanda M	\$ 68,980.02
Foster, Luz D	\$ 25,635.61	Griffith, David	\$ 890.00
Foster, Stephen	\$ 4,338.12	Grimmett, Randal	\$ 101,324.32
Fotopoulos, Gloria	\$ 624.50	Gunville, Sherri	\$ 42,800.91
Fraher, Sheila	\$ 4,750.34	Guyette, Michael	\$ 36,314.12
Franceschini, Steven	\$ 870.00	Haapaoja, Joyce	\$ 27,696.98
Frates, Janice	\$ 78,763.81	Hackenson, Irene	\$ 46,999.52
Fredlund, Janet	\$ 1,780.79	Hackenson, Paul	\$ 38,853.83
French, Emily	\$ 52,539.03	Hackett, Jordan	\$ 10,680.60
Fricker, Jason	\$ 99,761.27	Hafner, Eric	\$ 56,780.00
Fulton, Kathleen	\$ 14,343.56	Haggerty, Michael	\$ 77,169.27
Furlong Jr, Richard	\$ 100,281.81	Haight, Elaine	\$ 50,036.89
Furlong, Celine A	\$ 923.00	Hall, JoAnne	\$ 65,761.04
Furlong, Richard T	\$ 110,633.70	Hall, Judith	\$ 11,960.96
Gage, Holly	\$ 17,150.22	Hall, Robin	\$ 49,303.68
Gallagher, Kevin	\$ 2,024.00	Hamilton, Michelle	\$ 2,292.15
Gallagher, Kevin	\$ 69,910.41	Hannigan, Kathryn	\$ 612.50
Gardner, Kerry	\$ 5,232.76	Hanrahan, Dorothy E	\$ 11,954.25
Garrity, Kathleen	\$ 16,716.43	Hansen, Elizabeth	\$ 31,104.05
Gattine, Richard	\$ 81,215.32	Harrington, Ann E	\$ 838.00

Employee Name	Gross Wages	Employee Name	Gı	coss Wages
Harris, Melissa	\$ 43,843.44	Jacobs, Gregory	\$	528.00
Harrison, Evan	\$ 49,750.42	Jagiela, Elizabeth	\$	67,456.02
Harrison, John	\$ 58,500.00	Januszewski, Paul	\$	12,970.00
Harrison, Peter	\$ 9,308.00	Jenkins, Kathleen	\$	80,072.91
Hart, Eric A	\$ 107,225.65	Johnson, Craig	\$	72,213.96
Hartigan, Judith A	\$ 70,616.49	Johnston, Ryan	\$	3,800.00
Hartigan, Margaret	\$ 2,477.75	Jolicoeur, Mary Jane	\$	10,175.91
Hartigan, Molly	\$ 165.00	Jones, Margaret	\$	1,795.75
Hatch, Ashley	\$ 430.09	Josselyn, Kristina	\$	23,680.20
Hayes, Diane	\$ 84,727.65	Juffre, Kaitlyn	\$	51,310.30
Heaney, Thomas L	\$ 164,627.91	Kane, Sarah	\$	2,051.50
Heffernan, Faith T	\$ 810.00	Kavka, Chantelle	\$	53,241.86
Henderson Jr, Kevin	\$ 1,305.00	Kearns, Erin	\$	1,420.00
Henderson Jr, Kevin	\$ 44,756.82	Kearns, Joanna M	\$	5,607.00
Henderson, Thomas J	\$ 95,191.20	Keefe, Eileen	\$	17,043.96
Hermenau, Joanne	\$ 4,921.75	Kelliher, Brian	\$	10,023.00
Hickey, Jonathan	\$ 102,225.18	Kelly, John C.	\$	420.00
Hicks, Catherine	\$ 8,947.09	Kelly, John C.	\$	55,675.00
Hitchins, Sarah	\$ 6,214.55	Kelly, Kelly Ann	\$	31,897.87
Hocking, Carol	\$ 78,315.47	Kelly, Paul	\$	52,748.48
Hoffman, Kathy Anne	\$ 84,473.08	Kelly, Ruth	\$	390.00
Hogan, Alexis	\$ 450.00	Kemp, Janyce	\$	383.26
Hogan, Deborah	\$ 80,130.46	Kennedy, Henry B	\$	83,631.12
Holbrook, Kelsey	\$ 67,787.85	Kennedy, Sean	\$	85,012.62
Hologitas, Kaliopy	\$ 25,413.53	Kilgallen, Catherine	\$	24,043.00
Hologitas, Sara	\$ 79,413.86	Killinger, Jan Marie	\$	74,669.27
Homokay, Laura	\$ 11,271.15	Killinger, Mark	\$	11,356.00
Houldcroft, Andrew	\$ 1,309.00	Kimball, Daniel	\$	23,752.82
Houston, Laure	\$ 20,048.58	Kimball, Steven	\$	5,263.25
Howe, Kristopher	\$ 59,357.34	Kimball, Steven	\$	23,559.56
Howes, Kelly	\$ 45,154.62	Kingston, Lauren	\$	12,237.84
Howes, Rita M	\$ 713.00	Kirslis, Joyce	\$	24,091.19
Hoye, Nancy	\$ 2,134.00	Knight, Catherine	\$	20,838.30
Hoye, Nancy	\$ 13,895.92	Knudsen, Lida	\$	18,175.96
Hoyo, Samantha	\$ 101,697.93	Kohler, Ira	\$	50,833.40
Hurley, Kerrin	\$ 6,617.27	Kohler, Peter	\$	1,200.00
Hurley, Thomas	\$ 2,460.00	Kraja, Mehmet	\$	150.00
Hussey, Christopher B	\$ 102,851.25	Kratik, Alina	\$	22,186.01
Hussey, Richard M	\$ 27,025.00	Krish, Katelyn	\$	12,300.00
Hyson, Cassidy	\$ 8,513.20	Krupczak, Debra J	\$	82,522.27
Ide, Susan M	\$ 45,420.47	Labollita, Barbara	\$	76,223.36
Imbruglia, James	\$ 1,122.25	Lamb, Donna	\$	69,067.58
Ivas, Nancy	\$ 30,012.81	Lamlein, Kerry Morast	\$	86,064.87

Employee Name	Gross Wages	Employee Name	Gross Wages
Landy, Liza J	\$ 40,085.76	Lyon Murphy, Edith	\$ 18,345.12
Lang, Barry	\$ 16,909.69	MacAllister, Richard	\$ 84,889.15
Lang, Lianne	\$ 1,161.50	MacDonald, Charles E	\$ 59,594.88
Lanigan, Amanda	\$ 52,761.54	MacDonald, Christina	\$ 1,610.28
LaPlante Jr., Raye	\$ 3,152.41	MacDonald, Darcie	\$ 34,752.46
Laplante, Elizabeth	\$ 15,661.76	MacDonald, Heather	\$ 80,216.82
LaPlante, Raye	\$ 2,509.00	MacDonald, Kirsten	\$ 52,978.83
Lapointe, Joseph M	\$ 84,837.84	MacDonald, Melissa	\$ 380.00
Larson, Katelyn	\$ 9,129.47	MacDonald, Regina	\$ 470.00
Launie, Ariana	\$ 16,490.43	MacDonald, Robert D	\$ 44,902.36
Lawrence, Marabeth	\$ 77,633.96	MacDonald, Thomas	\$ 129,236.11
Lawson, Kelsey	\$ 2,400.00	Mack, Rachel	\$ 66,772.39
Leahy, Freea	\$ 75,081.06	MacKinnon, Karen	\$ 83,884.88
Leander, Laura	\$ 44,923.62	MacLean, Brianne	\$ 5,365.16
Learning, Melinda	\$ 84,325.45	MacLeod, Leah	\$ 400.53
Leary, Robert L	\$ 76,154.67	MacNeil, Patricia	\$ 44,591.50
Leavitt, Ryan	\$ 1,290.00	MacPherson, Christine	\$ 32,846.94
Leblanc, Angela	\$ 35,312.13	Magner, Jaclyn	\$ 50,118.23
Leighton, Ashley	\$ 15,328.15	Maguire, Rachel	\$ 180.00
Lenihan, Deirdre	\$ 10,193.11	Mahoney, Daine	\$ 22,942.99
Leonardi, Cora	\$ 742.00	Mahoney, Linda	\$ 200.00
Levesque Jr, Kevin	\$ 1,760.00	Mahoney, Paula	\$ 55,903.26
Libby, Michelle	\$ 5,518.25	Mahoney, Robert	\$ 1,100.00
Lincoln, John A	\$ 76,860.17	Mahoney, Steven	\$ 3,356.00
Lincoln, Matthew	\$ 59,238.40	Mahoney, Tara Deleo	\$ 55,695.08
Liquori, Nicholas	\$ 83,970.43	Majenski, Adam	\$ 5,160.00
Llewellyn, John	\$ 166,239.30	Makarski, Gregory	\$ 1,780.00
Llewellyn, Susan J	\$ 81,165.89	Makarski, Lisa	\$ 21,237.47
Logan, L. Diane	\$ 790.25	Makarski, Matthew	\$ 1,450.00
Lombardi, Sandra	\$ 81,017.32	Malafronte, Victor	\$ 66,905.40
Lonergan, Susan	\$ 87,320.45	Maligno, Jeffrey	\$ 184.00
Long, Jane E	\$ 44,152.59	Maloney, Jean	\$ 46,646.16
Looney, Shannon	\$ 86,746.45	Maloney, Madalyn	\$ 525.00
Lopopolo, Elizabeth	\$ 1,038.05	Maniglia, Linda	\$ 123,670.17
LoPorto, Kathleen	\$ 265.00	Mansfield, Molly	\$ 32,878.42
Losciuto, Ruth A.	\$ 82,715.43	Marchione, Monica	\$ 59,725.64
Loughlin, Doreen	\$ 18,957.74	Margolis, Julie	\$ 3,963.00
Loughlin, Edward	\$ 1,110.00	Margolis, Sarah	\$ 2,235.00
Loughlin, Edward	\$ 61,230.66	Margolis, Scott	\$ 106,048.07
Loughlin, John F	\$ 89,772.22	Mari, Yvonne	\$ 16,383.03
Low, Donna	\$ 10,545.81	Mariano, Laurie	\$ 84,682.75
Lucas, John R	\$ 37,177.80	Maroney, Jill	\$ 150.00
Lucier-Hill, Kalee	\$ 2,541.00	Marquis, Maureen	\$ 13,695.00

Employee Name	Gross Wages	Employee Name	Gross Wages
Marszalek, Jade	\$ 48,164.68	Mellen, Nancy	\$ 31,548.76
Martin, Mary Jane	\$ 50,785.22	Merzon, Ashley	\$ 150.00
Materna, Anton F	\$ 50,505.94	Merzon, Jennifer	\$ 13,787.74
Mattulina, Richard	\$ 165.00	Messier, Karen	\$ 19,593.01
McBurnie, Rebecca	\$ 4,273.38	Michael, Erin	\$ 65,213.74
McCarthy Jr., Robert	\$ 3,917.00	Mignacca, Kathleen	\$ 72,581.90
McCarthy, Janice R W	\$ 72,603.92	Millen, Margaret	\$ 17,561.30
McCormack, Olivia	\$ 4,755.00	Minahan, Julie	\$ 83,229.66
McDonald, Brian	\$ 100,670.88	Mitchell, Diana	\$ 71,547.36
McDonald, Charles	\$ 90,411.81	Mitchell, Elisa	\$ 15,913.11
McDonald, Elizabeth	\$ 49,370.65	Mohamedi, Graciela	\$ 24,364.71
McDonald, Marjorie	\$ 4,944.13	Molineaux, Dianne	\$ 39,512.50
McDonnell, Danielle	\$ 897.49	Monbouquette Jr, John	\$ 2,691.08
McDonnell, Julie	\$ 83,815.37	Mondville, Sharon	\$ 20,622.20
McDonnell-Mini, Maureen	\$ 4,898.20	Mone, Dennis	\$ 7,331.15
McDonough, Amanda	\$ 80,815.32	Montalbano, John J	\$ 73,107.48
McDonough, Anita	\$ 18,439.56	Moore, Sandra	\$ 607.50
McEnelly, Margaret E	\$ 425.00	Moran, Andrea	\$ 5,297.76
McEnelly, Susan	\$ 620.00	Morgan, Christine	\$ 5,356.06
McFarland, Linda	\$ 5,961.50	Morgan, Mary	\$ 87,055.76
McGarry, Shani	\$ 2,778.12	Morrison, Sherrill	\$ 42,006.48
McGarry, William	\$ 1,245.00	Moscardelli, Theresa	\$ 16,551.00
McGarry, William	\$ 59,930.50	Mulholland, Martha	\$ 6,237.00
McGonnigal, Sharon	\$ 102,360.52	Mullaney, Joan	\$ 77,815.47
McGrath, Kerry	\$ 16,490.43	Mullen, Jenna	\$ 58,807.96
McGue, Geraldine	\$ 14,414.77	Mullen, Michael	\$ 92,798.14
McGuiness, Christine J	\$ 53,285.71	Mulready, Valerie	\$ 98,262.32
McGuiness, James	\$ 14,961.22	Murphy, Colleen	\$ 737.00
McGuiness, Leanne T	\$ 42,844.69	Murphy, Deborah	\$ 519.75
McKenna, John	\$ 50,367.96	Murphy, Eleanor L	\$ 27,266.88
McKinnon, Mark R	\$ 57,021.27	Murphy, Emily	\$ 66,415.33
McLaughlin, James	\$ 368.00	Murphy, Mary	\$ 24,555.13
McLaughlin, James	\$ 85,565.51	Murphy, Robert	\$ 89,096.49
McNamara, Lisa	\$ 86,283.84	Murphy, Susan	\$ 18,109.73
McPeck, Michael	\$ 1,300.00	Murray, Annette	\$ 17,576.69
McSolla, Dorothy	\$ 40.00	Murray, John	\$ 3,290.86
McVay, Sheila M	\$ 2,855.25	Murray, Samantha	\$ 13,011.83
Medeiros, Ashley	\$ 10,476.73	Nash, Hannah	\$ 30,328.56
Medeiros, Katelin	\$ 17,651.63	Neal, Christopher	\$ 64,153.27
Meech, Michael	\$ 184.00	Nee, Karen	\$ 81,304.03
Meech, Michael	\$ 25,407.14	Nelson, Lynn	\$ 18,608.85
Melanson Jr, George	\$ 53,649.36	Netto, Patricia	\$ 75,299.85
Mellen, Jacklyn	\$ 910.01	Newcomb, Debra	\$ 30,006.29

Newman, Katie \$ 43,265.94 Parsons, Mary A \$ 740.00 Nguyen, Jonathan \$ 1,450.00 Passanisi, Allision \$ 28,104.09 Nguyen, Thai \$ 73,854.49 Pattison, Alicia \$ 21,800.03 Nicholson, Matthew \$ 300.00 Patton, James L \$ 27,578.00 Norton, Susan \$ 525.00 Paul Jr, James R \$ 14,034.91 Norton, Susan \$ 525.00 Paul Jr, James R \$ 14,034.91 Nota, Mark \$ 144.00 Paulding, Kathleen Δ. \$ 104,002.03 Nota, Mark \$ 49,180.57 Paylor, Paula \$ 14,504.87 Novio, Brianna \$ 3,301.88 Pelteir, Ann \$ 58,040.69 Novio, Noelle \$ 14,036.93 Pendatum-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,834.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,389.00 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 1,425	Employee Name	Gross Wages	Employee Name	Gross Wages
Nguyen, Thai \$ 73,854.49 Pattison, Alicia \$ 21,800.03 Nicholson, Matthew \$ 300.00 Patton, James L \$ 27,578.00 Norris, Michael \$ 1,350.00 Patton, James R \$ 140,34.91 Norton, Susan \$ 525.00 Paul Jr, James R \$ 140,034.91 Nota, Mark \$ 49,180.57 Paylor, Paula \$ 14,504.87 Nourse, Elizabeth \$ 6,336.76 Pelletier, Ann \$ 58,040.69 Novio, Brianna \$ 3,301.88 Peltier, Renee \$ 2,053.35 Novio, Noelle \$ 14,036.93 Pendatun-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Matthew \$ 400.00 Perez-Cook, Maria \$ 5,384.06 O'Brien, Matthew \$ 400.00 Petrson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 1,3650.00 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13656.0	Newman, Katie	\$ 43,265.94	Parsons, Mary A	\$ 740.00
Nicholson, Matthew \$ 300.00 Patton, James L \$ 27,578.00 Norris, Michael \$ 1,350.00 Patton, Susan D \$ 132,288.42 Norton, Susan \$ 525.00 Paul Jr, James R \$ 14,034.91 Nota, Mark \$ 144.00 Paulding, Kathleen A. \$ 104,002.03 Nota, Mark \$ 49,180.57 Paylor, Paula \$ 14,504.87 Novio, Brianna \$ 3,301.88 Peltier, Ann \$ 58,040.69 Novio, Brianna \$ 3,301.88 Peltier, Renee \$ 2,053.35 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,389.00 O'Brien, Matthew \$ 400.00 Petcrson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alcxandra \$ 1,050.00 O'Brien, Shirley \$ 18,240.00 Petcrson, Eric \$ 108,914.12 O'Conner Jr., John T \$ 12	Nguyen, Jonathan	\$ 1,450.00	Passanisi, Allison	\$ 28,104.09
Norris, Michael \$ 1,350.00 Patton, Susan D \$ 132,288.42 Norton, Susan \$ 525.00 Paul Jr, James R \$ 14,034.91 Nota, Mark \$ 144.00 Paulding, Kathleen A \$ 104,002.03 Nota, Mark \$ 49,180.57 Paylor, Paula \$ 14,504.87 Nourse, Elizabeth \$ 6,336.76 Pelletier, Ann \$ 58,040.69 Novio, Brianna \$ 3,301.88 Peltier, Renee \$ 2,053.35 Novio, Noelle \$ 14,036.93 Pendatun-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,384.06 O'Brien, Matthew \$ 400.00 Petrison, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 13,656.00 Phelps, Ann \$ 3,042.94 O'Connor, Jr., John T \$	Nguyen, Thai	\$ 73,854.49	Pattison, Alicia	\$ 21,800.03
Norton, Susan \$ 525.00 Paul Jr, James R \$ 144,034.91 Nota, Mark \$ 144.00 Paulding, Kathleen A. \$ 104,002.87 Nota, Mark \$ 49,180.57 Paylor, Paula \$ 14,504.87 Nourse, Elizabeth \$ 6,336.76 Pelletier, Ann \$ 58,040.69 Novio, Brianna \$ 3,301.88 Peltier, Renee \$ 2,053.35 Novio, Noelle \$ 14,036.93 Pendatun-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 486,671.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,834.06 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 7,599.44 O'Elaherty, Liam	Nicholson, Matthew	\$ 300.00	Patton, James L	\$ 27,578.00
Nota, Mark \$ 144.00 Paulding, Kathleen A. \$ 104,002.03 Nota, Mark \$ 49,180.57 Paylor, Paula \$ 14,504.87 Nourse, Elizabeth \$ 6,336.76 Pelletier, Ann \$ 58,040.69 Novio, Brianna \$ 3,301.88 Peltier, Renee \$ 2,053.35 Novio, Noelle \$ 14,036.93 Pendatun-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Hartrison \$ 400.00 Perez-Cook, Maria \$ 5,834.06 O'Brien, Matthew \$ 400.00 Perkins, Jeffrey E \$ 5,389.00 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 108,914.12 O'Bryan, Leah \$ 13,656.00 Phelps, Ann \$ 3,042.94 O'Conner, John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,748.8 O'Connor, Sean B	Norris, Michael	\$ 1,350.00	Patton, Susan D	\$ 132,288.42
Nota, Mark \$ 49,180.57 Paylor, Paula \$ 14,504.87 Nouroe, Elizabeth \$ 6,336.76 Pelletier, Ann \$ 58,040.69 Novio, Brianna \$ 3,301.88 Peltier, Renee \$ 2,053.35 Novio, Noelle \$ 14,036.93 Pendatun-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,389.00 O'Brien, Matthew \$ 400.00 Peterson, Eric \$ 108,914.10 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.10 O'Bryan, Leah \$ 1,425.00 Peterson, Eric \$ 108,914.10 O'Bryan, Leah \$ 1,425.00 Peterson, Eric \$ 108,914.11 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Se	Norton, Susan	\$ 525.00	Paul Jr, James R	\$ 14,034.91
Nota, Mark \$ 49,180.57 Paylor, Paula \$ 14,504.87 Nouroe, Elizabeth \$ 6,336.76 Pelletier, Ann \$ 58,040.69 Novio, Brianna \$ 3,301.88 Peltier, Renee \$ 2,053.35 Novio, Noelle \$ 14,036.93 Pendatun-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,389.00 O'Brien, Matthew \$ 400.00 Peterson, Eric \$ 108,914.10 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.10 O'Bryan, Leah \$ 1,425.00 Peterson, Eric \$ 108,914.10 O'Bryan, Leah \$ 1,425.00 Peterson, Eric \$ 108,914.11 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Se	Nota, Mark	\$ 144.00	Paulding, Kathleen A.	\$ 104,002.03
Novio, Brianna \$ 3,301.88 Peltier, Renee \$ 2,053.35 Novio, Noelle \$ 14,036.93 Pendatun-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,834.06 O'Brien, Matthew \$ 400.00 Petkins, Jeffrey E \$ 5,389.00 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 O'Iliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olisor, Curt	Nota, Mark	\$ 49,180.57		\$ 14,504.87
Novio, Noelle \$ 14,036.93 Pendatun-Margolin, Aida \$ 6,098.12 Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,834.06 O'Brien, Matthew \$ 400.00 Petkins, Jeffrey E \$ 5,389.00 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor, Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 87,971.80 Phiarza Jr., John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Da	Nourse, Elizabeth	\$ 6,336.76	Pelletier, Ann	\$ 58,040.69
Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Harrison \$ 400.00 Percz-Cook, Maria \$ 5,834.06 O'Brien, Matthew \$ 400.00 Perkins, Jeffrey E \$ 5,389.00 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor, Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt	Novio, Brianna	\$ 3,301.88	Peltier, Renee	\$ 2,053.35
Novio, Richard \$ 139,825.30 Penney, Christopher \$ 900.00 Nutting, Emily \$ 16,490.43 Penney, Patricia \$ 48,671.06 O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,834.06 O'Brien, Matthew \$ 400.00 Perkins, Jeffrey E \$ 5,389.00 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.	Novio, Noelle	\$ 14,036.93	Pendatun-Margolin, Aida	\$ 6,098.12
O'Brien, Harrison \$ 400.00 Perez-Cook, Maria \$ 5,834.06 O'Brien, Matthew \$ 400.00 Perkins, Jeffrey E \$ 5,389.00 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neil, Brian \$	Novio, Richard	\$ 139,825.30	_	\$ 900.00
O'Brien, Matthew \$ 400.00 Perkins, Jeffrey E \$ 5,389.00 O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neil, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Christinia	Nutting, Emily	\$ 16,490.43	Penney, Patricia	\$ 48,671.06
O'Brien, Shirley \$ 18,240.00 Peterson, Eric \$ 108,914.12 O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor, Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neil, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortioff, Kristina	O'Brien, Harrison	\$ 400.00	Perez-Cook, Maria	\$ 5,834.06
O'Bryan, Leah \$ 1,425.00 Pezzella, Alexandra \$ 1,050.00 O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neil, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132	O'Brien, Matthew	\$ 400.00	Perkins, Jeffrey E	\$ 5,389.00
O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neil, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 7	O'Brien, Shirley	\$ 18,240.00	Peterson, Eric	\$ 108,914.12
O'Bryan, Leah \$ 5,089.50 Phelps, Ann \$ 3,042.94 O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neil, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 7	O'Bryan, Leah	\$ 1,425.00	Pezzella, Alexandra	\$ 1,050.00
O'Connell, Niamh \$ 13,656.00 Phelps, Susan \$ 80,815.32 O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher </td <td>· ·</td> <td></td> <td></td> <td>\$ 3,042.94</td>	· ·			\$ 3,042.94
O'Connor Jr., John T \$ 122,668.98 Philippou, Stephanie \$ 47,702.68 O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christop	•	\$ 13,656.00	•	\$ 80,815.32
O'Connor, Sean B \$ 184.00 Phinney, Barbara \$ 18,744.88 O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Page, Jean M	O'Connor Jr., John T	\$ 122,668.98	<u> </u>	\$ 47,702.68
O'Connor, Sean B \$ 87,971.80 Piazza Jr, John \$ 79,599.44 O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neil, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie	O'Connor, Sean B	\$ 184.00		\$ 18,744.88
O'Flaherty, Liam \$ 105,188.68 Pierce, Joann D \$ 86,515.45 Olcott, Pamela \$ 35,433.12 Pigeon, Greg \$ 118,687.32 Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J	O'Connor, Sean B	\$ 87,971.80	Piazza Jr, John	\$ 79,599.44
Oliver, Danielle \$ 150.00 Pigeon, Sharon \$ 16,816.93 Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne	O'Flaherty, Liam	\$ 105,188.68		\$ 86,515.45
Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Parker, Barry R	Olcott, Pamela	\$ 35,433.12	Pigeon, Greg	\$ 118,687.32
Olson, Curt \$ 56,930.53 Pilalas, Danielle \$ 71.50 O'Neil, Judith \$ 575.00 Pishkin, Kaleigh \$ 2,678.50 O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Parker, Barry R	Oliver, Danielle	\$ 150.00	Pigeon, Sharon	\$ 16,816.93
O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Olson, Curt	\$ 56,930.53		\$ 71.50
O'Neill, Brian \$ 32,498.90 Pistorino, Mary \$ 74,817.67 Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	O'Neil, Judith	\$ 575.00	Pishkin, Kaleigh	\$ 2,678.50
Orth, Deborah \$ 81,730.82 Poirier, Brendan C \$ 180.00 Ortloff, Kristina \$ 30,840.04 Pomfred, Gregory \$ 26,518.86 Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	O'Neill, Brian	\$ 32,498.90	Pistorino, Mary	\$ 74,817.67
Oshry, Marc \$ 132,585.77 Popadic, Jeffrey \$ 67,695.39 Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Orth, Deborah	\$ 81,730.82		\$ 180.00
Ouderkirk, Leah \$ 71,799.00 Porciello, Natalia \$ 16,631.64 Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Ortloff, Kristina	\$ 30,840.04	Pomfred, Gregory	\$ 26,518.86
Ouellette, Christopher \$ 10,544.00 Powers, Derek \$ 1,425.00 Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Oshry, Marc	\$ 132,585.77	Popadic, Jeffrey	\$ 67,695.39
Ouellette, Christopher \$ 24,797.78 Pratt, Genevieve \$ 44,894.48 Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Ouderkirk, Leah	\$ 71,799.00	Porciello, Natalia	\$ 16,631.64
Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Ouellette, Christopher	\$ 10,544.00	Powers, Derek	\$ 1,425.00
Pagano, Colleen \$ 1,729.26 Pratt, Jeanne \$ 1,994.04 Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Ouellette, Christopher	\$ 24,797.78	Pratt, Genevieve	\$ 44,894.48
Page, Jean M \$ 83,396.32 Pratt, Lynne C \$ 43,005.24 Palmer, Stephanie \$ 88,206.19 Pretzer, Bryan \$ 54,265.08 Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54		\$ 1,729.26	Pratt, Jeanne	\$ 1,994.04
Pappaceno, Brian J \$ 55,509.93 Puleio, Erin \$ 41,899.28 Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Page, Jean M	\$ 83,396.32	Pratt, Lynne C	\$ 43,005.24
Pappaceno, Marianne \$ 9,040.45 Pumphrey, Diana \$ 1,658.13 Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Palmer, Stephanie	\$ 88,206.19	Pretzer, Bryan	\$ 54,265.08
Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54	Pappaceno, Brian J	\$ 55,509.93	Puleio, Erin	\$ 41,899.28
Paradiso, Michael \$ 122.00 Radley, Kristen \$ 2,009.28 Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54		\$ 9,040.45	Pumphrey, Diana	\$ 1,658.13
Parker, Barry R \$ 77,115.36 Rafferty, John \$ 88,034.73 Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54		· ·		
Parker, Lauren \$ 76,113.81 Ray, Emma \$ 49,679.54			• •	•
Parlee, William \$ 2,880.82 Reale Kellev \$ 6,833.00	•		3 -	•
, , , , , , , , , , , , , , , , , ,	Parlee, William	\$ 2,880.82	Reale, Kelley	\$ 6,833.00

Reardon, Jeanine \$ 6,580.00 Ryan, Patricia \$ 35,573.8 Regal, Colleen \$ 20,932.65 Salamone, Julianne \$ 5,903. Regan, Casey \$ 35,523.20 Sammon, J \$ 25,757. Regan, Joanne \$ 1,736.25 Sammon, John J \$ 153,710.2	
Regan, Casey \$ 35,523.20 Sammon, J \$ 25,757.	13
8 / 3	
Regan, Joanne \$ 1,736.25 Sammon, John J \$ 153,710.2	70
	23
Regan, Joanne \$ 9,078.75 Sammon, Patrick \$ 99,057.2	24
Reinbold, Elisa \$ 81,215.32 Samuels, Rowena \$ 300.0	00
Retchless, John \$ 219,644.48 Savage-Caprio, Wendy \$ 87,515.4	45
Reyno, Paula \$ 19,412.99 Sawaya, James J \$ 13,394.9	91
Ricci, Damien \$ 71,935.44 Scanlon, Lisa \$ 56,814.0	05
Ricciarelli, Linda \$ 44,560.73 Scarpelli, Jennifer \$ 74,472.9	99
Ricciarelli, Ronald \$ 67,776.17 Schell, Tara-Jan \$ 4,375.2	25
Rice, Amanda \$ 116.63 Scheufele, Michelle \$ 107,673.2	27
Rice, Daniel \$ 85,921.01 Schipper, Cheryl \$ 104,961.8	89
Richards, Paula \$ 11,802.26 Schnabel, Ethan \$ 552.0	00
Richardson, Susan \$ 36,556.51 Schnabel, Ethan L \$ 77,028.9	96
Rizzotti, Lauren \$ 72,319.32 Schnabel, Margaret \$ 160.0	00
Roback, Jennifer \$ 77,633.96 Schneider, Ellin M \$ 24,443.	19
Robarts, Callie \$ 47,750.47 Scopelleti-Howes, Mary \$ 99,647.4	
Roberge, Jessica \$ 53,660.01 Scott, Lee \$ 1,101.0	05
Robin, Jonathan \$ 72,783.17 Selados, Christine \$ 7,976	
Rocci, Kristine \$ 47,079.81 Sepeck, Erik M \$ 64,499.0	
Roderick, Victoria \$ 15,443.65 Sepeck, Mark \$ 217	
Rogers Jr., Joseph H \$ 69,394.53 Sepeck, Mark \$ 56,272.4	43
Rogers, Diane \$ 4,252.50 Sforza, Francis J. \$ 89,783.9	
Rogers, Joseph \$ 368.00 Sforza, Jane B \$ 61,050.2	
Romano, Sally \$ 1,689.63 Sgambato, Allison \$ 56,751.	
Romeo, Noelle \$ 70,804.20 Shaker, Amy \$ 58,134.4	
Root, Samantha \$ 600.00 Shaughnessy, Melissa \$ 54,684.2	
Rose, Edward \$ 31,091.82 Shaw, Melanie \$ 54,053.3	57
Rossiter, Deborah \$ 47,857.00 Shea, Brian \$ 93,079.4	
Rowe, Gregory \$ 82,216.82 Shea, James \$ 682.5	
Roy, Colleen \$ 10,368.99 Shea, James \$ 46,630.0	00
Royal, Thomas E \$ 111,205.88 Sheehan, James \$ 274.8	
Royal, William T \$ 79,394.80 Sheehan, Janice L. \$ 124,307.8	
Ruble, Thomas E \$ 81,436.54 Sheridan, Pamela \$ 77,192	
Rugnetta, Michelle \$ 22,720.39 Shields, Harrison \$ 1,450.0	
Runci, Patrick \$ 62,109.00 Shields, Mark \$ 1,500.0	
Russell, Janet \$ 815.00 Shom, Mark \$ 95,219.4	
Russo, Helen \$ 53,084.01 Shortall, Donna M \$ 70,616.4	
Ryan, Cristian \$ 3,507.00 Simmons, Susan \$ 7,721	
Ryan, Kathi \$ 86,330.37 Simoni, Jonathan \$ 57,249.2	
Ryan, Lisa \$ 95,756.60 Simpson III, James \$ 123,863.4	
Ryan, Mary P \$ 60,201.69 Slack, Nancy \$ 38,711.4	

Employee Name	Gross Wages	Employee Name	Gross Wages
Smith, Brenda	\$ 50,985.36	Thibault, Deirdre	\$ 14,095.30
Smith, Brian	\$ 60,152.02	Thistle, Susan	
Smith, Clint C	\$ 40,496.94	Thomas, Marie	\$ 86,915.45
Smith, Ellen	\$ 49,860.33	Thompson, Cheryl	\$ 85,792.75
Smith, Faith	\$ 1,443.40	Togo, Sheila W	\$ 755.00
Smith, Jennifer	\$ 6,890.00	Tolan, Peter	\$ 930.00
Smith, Jessica	\$ 72,491.00	Tolan, Peter	\$ 53,554.32
Smith, Leslee	\$ 17,125.43	Toohey, Liam	\$ 1,335.00
Smith, Marilyn	\$ 109,019.38	Toohey, Liam	\$ 51,365.48
Smith, Michael	\$ 14,540.09	Toohey, Michael	\$ 13,098.00
Smith, Michelle	\$ 8,847.54	Toon, Christian	\$ 4,288.05
Smith, Nancy	\$ 51,049.00	Tracy, Michael P	\$ 104,305.28
Somers, Richard L	\$ 78,995.67	Trayers, Sarah	\$ 645.00
Somers, Steven P	\$ 95,448.87	Trepanier, Shawn	\$ 50,501.84
Sommers, Claudia	\$ 1,500.00	Troiano, Cassandra	\$ 20,339.28
Souza, Carol	\$ 2,998.00	Trudeau, Ashley	\$ 3,917.00
Squatrito, Elizabeth	\$ 14,901.21	Trudeau, Cheryl	\$ 21,103.48
Stewart, Catherine	\$ 11,155.60	Tucker, Sarah	\$ 249.00
Stiles, Julie	\$ 30,840.04	Tufts, Suzanne	\$ 6,905.00
Stoddard, Daniel	\$ 18,241.30	Underwood, Bret	\$ 2,040.26
Struzziery, Ryan	\$ 2,085.00	Underwood, Bret	\$ 2,505.43
Stuart, Paula	\$ 17,470.45	Undzis, John	\$ 12,144.00
Sullivan, Brian	\$ 491.63	Vaz, Sonia	\$ 49,718.04
Sullivan, Glenn	\$ 73,257.03	Veiga, Mary M.	\$ 39,049.92
Sullivan, Kathleen	\$ 75,431.90	Viglas, Thomas	\$ 184.00
Sullivan, Lauren	\$ 32,166.68	Viglas, Thomas	\$ 59,973.14
Sullivan, Sally	\$ 310.00	Vincenzi, Matthew	\$ 50,978.68
Sullivan, Susan	\$ 21,141.01	Vitali, Emily	\$ 5,352.00
Sulmonte, Angela	\$ 59,644.39	Vlachos, Donna	\$ 82,785.89
Sutherland, Maureen	\$ 847.50	Wahlstrom, Barbara M	\$ 1,000.00
Swiatek, Olivia	\$ 3,894.86	Walling, Judith	\$ 735.00
Tait Jr, Donald	\$ 3,180.00	Walsh, Joan	\$ 50,102.00
Tait, Janet	\$ 44,134.32	Walsh, Kristen	\$ 69,636.11
Talbot, Andrew	\$ 1,691.63	Walsh, Theresa	\$ 74,762.39
Tanner, J Michael	\$ 14,776.98	Walton, Lisa	\$ 351.00
Tanzi Jr, Ralph J	\$ 74,583.93	Watanabe, Gloria	\$ 9,394.00
Taylor, David	\$ 5,661.00	Webb, Lynne	\$ 342.50
Taylor, David	\$ 65,769.24	Weeks, Doris	\$ 26,664.70
Taylor, Denise	\$ 16,688.55	Wehner, Kathleen	\$ 145.00
Taylor, Philip	\$ 465.00	Weixler, Susan	\$ 8,655.45
Taylor, Philip	\$ 59,448.69	Welch, Richard E	\$ 41,995.96
Tedeschi, Kathryn	\$ 30,936.00	Welch, Rodney	\$ 164,948.11
Teixeira, Celina	\$ 73,993.14	Wells, Kathleen	\$ 20,080.23

Employee Name	G	ross Wages
Wells, Mary	\$	4,539.63
Wells, Susan	\$	65,683.41
Wells, Timothy	\$	117,030.23
Wheelwright, Caren	\$	7,865.06
White, Joanne	\$	57,837.83
Whiting, Joann	\$	28,611.23
Whitman, Robert C	\$	1,030.00
Whittaker, Diane	\$	43,680.14
Whittemore, Patricia	\$	44,878.37
Wilcox, Lynne	\$	18,964.91
Wile, Michele	\$	34,621.80
Willens, Kenneth	\$	350.00
Williams III, Charles O	\$	122,093.87
Willock, Dolores M	\$	3,786.50
Wilson, Julie	\$	17,707.58
Wilson, Tom	\$	8,613.17
Winsor, Kim	\$	23,170.25
Winston, Anne-Marie	\$	1,073.24
Woodward, Mary E	\$	57,306.00
Woodward, Scott	\$	898.31
Woodward, Scott	\$	50,730.39
Wooley, David L	\$	126,579.75
Wozniak, Jennifer	\$	43,799.46
Wright-Murphy, Lisa	\$	40,552.40
Young, Mary E	\$	527.50
Young, Stephanie	\$	9,165.01
Zalocha, Rachel	\$	78,729.46
Zeoli, Nicholas	\$	177,591.74
Zeoli, Theresa	\$	11,808.00
Zielinski, Joseph	\$	112,402.35
Zupkofska, Christine	\$	150.00

BOARD OF ASSESSORS

To the Honorable Board of Selectmen:

We hereby submit our report for the Fiscal Year ending June 30, 2016.

The following is the 2016 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	79.1166 %	1,442,739,484	26,676,253.06	\$18.49
Commercial	12.3086 %	224,455,816	4,150,188.04	\$18.49
Industrial	6.3253 %	115,345,000	2,132,729.05	\$18.49
Personal Property	2.2495 %	41,021,280	758,483.47	\$18.49
Total	100.0000%	1,823,561,580	33,717,653.62	\$18.49

II Amounts Required to be Raised:

Appropriations at Town Meeting	\$	60,150,937.74	
Tax Title Expenses	\$	45,000.00	
Total overlay deficits of prior year(s)	\$	4,260.17	
Cherry Sheet Offsets	\$	22,568.00	
Snow & Ice Deficit	\$	145,694.00	
State & County Charges	\$	2,457,127.00	
Allowance for Abatements & Exemptions (Overlay)	<u>\$</u>	558,407.94	
Total Amount to be Raised:	\$	63,383,994.85	

III Estimated Receipts & Other Revenue Sources:

Local Receipts Not Allocated (Estimates based upon prior year)

Motor Vehicle & Trailer Excises	\$ 1,780,529.00
Other Excise (Meal & Room)	\$ 597,178.00
Penalties & Interest on Tax	\$ 255,411.00
Payments in Lieu of Taxes	\$ 71,115.00
Water	\$ 2,701,375.00
Sewer	\$ 2,316,632.00
Trash	\$ 1,083,656.00
Misc. Fees \$ 148,393.00	
Licenses & Permits \$ 343,303.00	
Fines	\$ 22,930.00
Investment Income	\$ 92,232.00
Medicaid Reimbursement	\$ 21,941.00
Other	\$ 709,979.00

FY 2016 Total of Estimated Local Receipts: \$ 10,144,674.00 (Based on FY 2015 Actuals) \$ 10,144,674.00 Estimated Receipts – Local \$ 15,663,015.00 Estimated Receipts – State \$ 1,836,218.00 Other Available Funds \$ 2,022,434.23 Total Estimated Receipts & Other Revenue Sources \$ 29,666,341.23

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

Total Amount to be Raised	\$ 63,383,994.85
Less Estimated Receipts & Other Revenue Sources	\$ 29,666,341.23

Fiscal Year 2016 Real and Personal Property Tax Levy

\$ 33,717,653.62

The property tax levy is the revenue the community can raise through real and personal property taxes and is the largest source of revenue for the Town of Rockland. The property tax levy for Fiscal Year 2016 was \$33,717,653.62 representing approximately 53% of the Town's total budget of \$63,383,994.85 for Fiscal Year 2016. The residential share of the property tax levy was 79.5 %, while commercial, industrial and personal property accounted for 20.5 % of the levy.

It is the Assessors' responsibility to establish fair market value for all properties in the Town of Rockland. Fiscal Year 2016 was a triennial revaluation year and the Assessors adjusted property values in accordance with real estate sales from calendar year 2014. 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, market trends were identified and the new parameters were applied consistently to all properties.

The Commissioner of the Department of Revenue certified the total valuation of the Town of Rockland for Fiscal Year 2016 at \$1,823,561,580 with a uniform tax rate of \$18.49 per thousand dollars of assessment. Fiscal Year 2016 assessments can be accessed through the Town of Rockland website at http://rockland-ma.gov/town-departments/town-assessor/ and are also 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 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

2016 Report of the BOARD OF SELECTMEN

Left to right: Vice Chairman Larry Ryan, Michel P. Mullen, Jr., Chairman Edward F. Kimball, Korey M. Welch, Michael P. Johnson

Selectmen Edward F. Kimball and Larry J. Ryan were both re-elected to the Board of Selectmen. Michael P. Mullen, Jr was elected to fill the remaining two years of a term caused by the resignation of Lawrence J. Chaffee for health reasons. Mr. Kimball, and Mr. Ryan were re-elected Chairman and Vice-Chairman of the Board of Selectmen.

In January, the BOS was informed of the completion of the requirements of the first Green Community Grant of \$186,000 and of preparations for submission for a second grant round, which the Town ultimately received for an additional \$245,000 in energy savings measures. The BOS also received a request from the School Department to submit a letter of interest to the State to be considered for construction of a new Elementary School. The BOS agreed to submit the Statement of Interest.

In February, the Town was approved for three projects through the Community Compact Program. The focus of the grant is to work towards a Housing Production Plan, develop a multiyear Capital Plan, and to provide stronger cyber-security of all Town records. By the end of 2016 many of the tasks in the program had been completed.

In March, the BOS endorsed the construction of a Community Playground. The project was a community build project with many volunteers. The Rockland Youth Commission and Park Department worked with a community organization PARK (Play Areas for Rockland Youth), KaBoom Playgrounds, Sullivan Tire and Yokohama Tire to install the playground at Hartsuff Park in June 2016.

The Town held its Annual Election and Town Meeting during April and May. The Town Meeting passed a motion favoring adoption of the Community Preservation Act (CPA). The BOS also voted to pursue a solution to the "Estes property" with the State. The property has been an eyesore and unresolved waste site for years without resolution.

During August, the BOS announced Rockland had received a \$245,000 second Green Community Grant. The funds were designated for 14 projects to help reduce energy usage by Town buildings. The State also indicated interest in approaching a solution to the "Estes property" issues. The BOS also approved a "Complete Streets" designation application which could provide future funding and guidance for the streets in Rockland.

In September, the BOS was pleased by the additional awards of a \$15,000 and a \$10,000 grant to add a 40R SGOD component to the Housing Production Plan the Town has been developing as a tool towards creating affordable housing with consideration to keeping projects that maintain the character of the neighborhood. The BOS also voted to withdraw from the Mayflower Municipal Healthcare Group.

October brought news to the BOS that Rockland had received a \$50,000 grant toward Rail Trail improvements. The improvement included paving a section in the center of the trail in both directions from Union Square and a kiosk describing the trail. The Selectmen heard of two community projects which could save individual residents on their energy costs. The first program called Community Aggregation places all electrical accounts in the community into a pool that would allow a bulk purchase of power. Residents who choose may opt-out of the program. The second program called Community Initiative encourages residents to have a home energy audit which will replace lights and thermostats at no cost to the residents. The audit will also make optional recommendations to property owners to save energy and money.

The Selectmen also approved a Housing Production Plan which was then forwarded to the Commonwealth Department of Housing & Community Development for approval. The BOS appointed a 40R SGOD Committee to augment the Housing Plan. A new Town Web Site was introduced which should prove to be more user-friendly.

In November, the BOS were informed by School Superintendent Alan Cron that Rockland had passed the first cut for consideration for a new elementary school project and that representatives of the School Building Authority would be conducting site visits in December. The Community Preservation Act passed favorably by the voters at the November ballot and a Committee would have to be appointed by the BOS in the spring. The BOS also approved participation in the energy saving Community Aggregation Program and supported placing an Article on the Town Meeting warrant.

The BOS accepted and approved two large projects completed in December. Town Clerk Donna Shortall presented a comprehensive Public Officials Handbook for distribution to all public officials in Rockland. Due to the many requirements on placed on public officials, the handbook will provide local answers to most questions of public participation requirements. Human Resources Coordinator Stacy Callahan provided a new updated list of policies and procedures for Town employees. The handbook reflects Federal, State and Rockland laws and policies for all employees.

Finally, we would like to thank Lawrence "Larry" J. Chaffee for his 28 years of service to Rockland as a member of the Board of Selectmen. It was with great gratitude that the lower meeting room at Rockland Town Hall was named the "Lawrence J. Chaffee Meeting Room".

We would like to thank all 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 dedication and efforts to keep moving Rockland forward.

Respectfully submitted,

Edward F. Kimball, Chairman Larry J. Ryan, Vice-Chairman Michael P. Johnson Korey M. Welch Michael P. Mullen, Jr.

DEPARTMENT OF HUMAN RESOURCES

To the Honorable Board of Selectmen 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 2016. 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 102 Seminar and Managing Employees Bootcamp
- Attended Massachusetts Education & Government Association (MEGA) Annual Meeting and Training Seminar on Loss Control, Claims Control and Employee Assistance Plans (EAP)
- Attended Massachusetts Emergency Management Agency Courses ICS-100 and ICS-200 and received Certificate of Completion.
- CORI certified and processing for all new/existing employees
- Salary Compensation Research for several positions up for contract negotiations
- Interviewed/Screened over 70 candidates for different positions throughout the Town. Successfully hired 13, two of which were internal candidates. 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 (MMPA)
- Member of Society for Human Resource Management (SHRM)
- Continuously updating New Hire Package for employees
- Developed Employee Handbook outlining policies, procedures, Laws, and acceptable practices and approved by the BOS for distribution to employees.
- Compiled up-to-date contracts for Plymouth County
- Uploaded Employee Contracts to the Town Website
- Uploaded Employment Application to the Town Website and added Human Resource Tab listing information and current job openings
- Processed Workers Compensation Claims and reviewed processes with HUB Insurance to ensure consistency among Town departments
- Completed Audits for Workers Compensation with Neilsen Incorporated
- 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, Stress Management Books, Eat Right for Life Book and Road to Wellness books, salad shakers, recipe books and healthy luncheons to participating employees. Biggest Loser competitions continue, walking challenges, yoga and Zumba to name a few activities.
- Attended four MMHG Wellness meetings with various vendors and program offerings.
- Awarded Wellness Coordinator of the Year from MMHG.
- Provide data to consultants for a comprehensive look at insurance plan offerings.
- Order and distribute all Federal and State Labor Law requirement posters for Town and School.

I will continue to work on and manage the above responsibilities. I continue to work 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 Selectmen, Town Administrator 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

2016 ANNUAL REPORT BOARD OF HEALTH

To The Honorable Board of Selectmen:

It is with pleasure that we submit the 2016 Annual Report of the Rockland Board of Health.

At the Annual Town Election in April, Patricia Halliday 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 as 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.

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.

In March, the Board entered into a long-term agreement with Republic Services for rubbish and recycling collection services. Under the new automated program, the Town provided residents with one 64-gallon rubbish tote to be serviced weekly and one 95-gallon recycling tote to be serviced bi-weekly. The Town received a grant from the Department of Environmental Protection to cover a portion of the costs for the recycling containers. Area towns that have switched to this type of program have seen a significant decrease in rubbish tonnage and an increase in recycling tonnage. The new program will also reduce disposal costs at SEMASS. The costs of the totes are included in the contract costs with Republic. Once the totes are paid off, they become the property of the Town of Rockland. Although we hit some bumps along with way, residents appear to be adjusting to the program.

During the year, 387 complaints were addressed, 298 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, Dave Taylor 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 Delshaune Flipp, Administrative Assistant

NORWELL VNA AND HOSPICE - ROCKLAND BOH REPORT COMMUNITY/PUBLIC HEALTH ACTIVITIES 2016

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 47 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 ten 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 2016 calendar year, for services provided to the Town of Rockland, are stated within this report.

Clinic Location	#of clinics	Hours	Encounters	BP	BS	Meds	Other
Town Hall	11	16.5	46	46			8
Senior Center	12	18	175	175			58
TOTALS	23	34.5	221	221			66
Office Visits	0						
Home Visits	0						

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		
31	Lyme Disease		
1	Varicella		
1	Giardia		
3	Strep Pneumoniae		
5	Influenza		
51	Hepatitis C		
1	Hepatitis B		
1	HGA		
1	Campylobacteriosis		
1 probable	Babesiosis		
2	Group B Strep		
1	Zika		
1	Salmonellosis		
1 suspect	Mumps		

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.

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 www.ssrcoop.info

of disposal.

1/30/2017

PO Box 247 Westwood, MA 02090 781.329.8318 ssrcoopinfo@ gmail.com

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

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). Our Executive Board consists of Chairman Sharon White (Abington), Vice Chairman Merle Brown (Cohasset), Secretary Gene Wyatt (Kingston), and Treasurer Mary Snow (Cohasset).

In FY2016, the SSRC raised \$72,642.27: \$63,000 from municipal member dues, \$6,402.70 in sponsorships, \$3,125.62 in grant funding and 113.95 in interest. 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 \$277,764 in 2016.

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 three Member Towns (Cohasset, Norwell and Rockland) to join their larger neighbors' HHW collections, relieving them of the time and expense of hosting their own. SSRC also coordinates five other Towns' alternating collections, Hanson the newest among them, plus Abington, Duxbury, Kingston and Whitman.

The SSRC arranges roll-off service at about \$350/event, \$550 less than the HHW contract cost.

2,001 residents attended **twelve collections** held in 2016. The contract also enabled **210 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 \$13,300 in grant money through that program.

The total cost savings and benefits of the HHW program in 2016 is estimated at \$53,372.

<u>Electronic Waste -</u> Shrinking markets for CRT glass posed a huge and costly challenge to municipal and retail collection programs in 2016. The processor for nine of our towns went

out of business, and another that serviced three towns cut its municipal program. The Director engaged alternative vendors, and arranged an emergency pickup for Abington, Hanson, Rockland and Whitman. She continues to seek the best service and pricing from reputable service providers.

<u>General Recyclables</u> – Late 2016 saw some improvement in commodity pricing after a long period of low values. The SSRC kept the Member Town managers up to date on pricing trends through its subscription to the Yellow sheet, regular review of industry news, and contact with local outlets.

<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 537 tons of textiles in 2016 and earned rebates and incentives of \$53,700. In addition, the diversion of this material from disposal saved another \$39,763.

<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 2016 from this service came to **\$88,327**.

<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 \$7,613 for Member Towns mercury recycling in 2016. In addition, SEMASS paid rebates to our contract communities of \$2,038 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**. Abington, Cohasset, Duxbury, Hanover, Hingham, Kingston and Weymouth used these contracts in 2016.

PUBLIC OUTREACH:

<u>17th 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. 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.

<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 three speakers.

Website - **ssrcoop.info** was completely revamped in 2016. The site provides both general and town-specific recycling and household hazardous waste collection information, SSRC meeting minutes and annual reports, a monthly newsletter, and links to other sites. It logged an average of 1,300 visits per month in 2016, 1,078 which were first time visitors.

Press Contacts - 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 <u>Holey Socks, they go</u> <u>in the donation box</u> (a requirement for additional grant funds for our member towns), as well as articles about the availability of Event recycling containers, and our 17th Anniversary Trash Bash.

<u>Resident Contacts</u> – The director fielded 160 calls and emails from residents in 2016 to answer questions about how to properly dispose of everything from paint to asbestos shingles, televisions to fire extinguishers.

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

- o MassRecycle R3 Conference: the Mass. Product Stewardship Council
- o Cohasset Middle School Trash Patrol, interview about sustainability
- o Southeast Municipal Recycling Council: the Mass. Product Stewardship Council

<u>Marshfield Fair Recycling</u> - the SSRC exhibited and supported recycling at the Marshfield Fair for the thirteenth year. While public education is the priority, six tons of material was also recycled and composted. Since inception, 73 tons of Fair waste has been diverted to higher use. The Director provided support on her own time as a volunteer.

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 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 2016 includes:

- Attended meetings with the Abington BOH, Hanson BOH, and Kingston BOH and BOS at the request of our managers
- o Helped **Duxbury, Hanson, Kingston, Plymouth, Rockland and Weymouth** complete and submit their DEP Data Surveys and/or DEP Grant applications
- Reviewed and provided feedback on the proposed curbside collection contract for Rockland
- O Provided advice and help on a wide range of issues including: private hauler regulation notifications, enforceability of minimum tonnage in a disposal contract, fire extinguishers, e-waste options, sharps collection, redeemable bottle and can collection services, tire outlets and rebates for propane tank recycling.
- 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 \$169,250 in grants nine of our Towns were awarded.

<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 over 400 people, and are <u>posted online</u>.

<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 <u>here</u>.

ADVOCACY

In 2016, the Executive Director

- Represented the SSRC at **policy meetings and conferences** hosted by MassDEP, Environmental Business Council, US EPA, MassRecycle, Northeast Resource Recovery Association, Product Stewardship Institute, Reuse Conex, and the Southeast Municipal Recycling Council. She reports relevant information back to the Board.
- Worked with Product Stewardship Institute, Mass. Municipal Association, the Mass. Product Stewardship Council and other organizations to promote legislation the Board deems beneficial to its solid waste programs regarding paint, Right to Repair, the Clean Environment Fund and universal recycling.
- Joined municipal colleagues on Beacon Hill for Paint Stewardship Advocacy Day, visiting most members of the South Shore delegation.
- Was invited to and attended the Mass. Recycling Contamination Workgroup meeting.

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 2016

TOWN	FIRST	LAST	C/O	POSITION
				Waste Reduction
Abington	Lorraine	Mavrogeorge	ВОН	Enforcement Coordinator
	Sharon	White	ВОН	Agent, SSRC Chairman
	Merle	Brown	citizen	SSRC Vice Chairman
Cohasset				Highway Dept. Admin.
	Mary	Snow	DPW	Asst; SSRC Treasurer
Duxbury	Peter	Buttkus	DPW	Director
Buxbury	Bruce	O'Neil	DPW	Assistant Director
Hanover	Victor	Diniak	DPW	Superintendent
Hallovei	Kenneth	Storey	DPW	Transfer Station Foreman
Hanson	Donna	Tramontana	ВОН	Health Agent
Hanson	Arlene	Dias	ВОН	Commissioner
Hinaham	Randy	Sylvester	DPW	Superintendent
Hingham	Stephen	Messinger	Transfer Station	Foreman
			Streets, Trees &	
Kingston	Paul	Basler	Parks	Superintendent
	Eugene	Wyatt	Recycling Committee	Appointee; SSRC Secretary
Middleboro	Christopher	Peck	DPW	Director
Middlebolo	Donna	Jolin	DPW	Office Manager
Norwell	Brian	Flynn	ВОН	Agent
Norwell	Vicky	Spillane	Recycling Committee	Appointee
Dhumanuth	Sandra	Strassel	DPW	Solid Waste Coordinator
Plymouth	Open			
	Rudy	Childs	citizen	Appointee
Daaldaad	Stephen	Nelson	ВОН	Commissioner
Rockland	Victoria	Diebel**	ВОН	Commissioner
	Janice	McCarthy**	ВОН	Agent
6.11	Kevin	Cafferty	DPW	Director; SSRC Chairman
Scituate	Sean	McCarthy	DPW	Asst. Director
	Robert	O'Connor	DPW	Director Emeritas
Weymouth	Kathleen	McDonald	DPW	Principal Clerk
	Bruce	Martin	DPW	Director
Whitman	Alexis	Andrews	ВОН	Health Inspector
		1 1 1 1 1 1		

** alternate

South Shore Recycling Cooperative 2016 Annual Report

quantifiable benefits

\$35,576 \$41,051 \$15,667 \$16,048 \$17,858 \$4,905 \$34,337 \$10,274 \$13,879 \$8,214 \$7,769 \$42,316 \$277,764 \$17,272 \$12,597 Total \$32,952 \$8,800 \$9,102 \$4,850 000, \$3,200 \$100/to applicasubmisaward grant \$7, sion \$7,613.09 \$2,037.70 504.11 \$88,327 \$3,179 \$5,329 84.9 \$13,244 \$3,845 \$2,155 \$4,512 \$5,951 \$1,450 \$1,073 \$9,047 79.9 \$16,619 \$7,274 Şī \$14,649 rebate avoide d disp cost Hearte n, 38.9 32.1 21.6 13.9 28.2 34.8 14.5 6.2 54.5 0.0 75.9 18.7 Books tons Big o \$252.80 \$12.10 paid 2016 \$144.60 \$69.80 \$492.00 \$145.80 \$197.50 \$445.80 \$277.30 SEMASS' rebate \$0.00 \$646.00 \$816.00 \$953.42 \$476.45 \$266.75 \$1,979.29 \$2,039.18 \$436.00 CRSdirect Mercury subsidy, SEMASS proces pmts Hearted BST/BHB sing \$5,329 \$4,512 \$6,173 \$136 \$14,649 \$93,463 disp cost \$2,155 \$2,530 \$1,090 \$9,047 \$4,913 \$7,274 \$13,276 \$18,179 rebates, avoided \$4,201 536.8 38.9 23.6 9.0 75.9 87.4 28.9 85.1 13.9 25.3 54.5 32.1 28.2 6.3 36.1 Textile, Books textile State tons Big Bay \$2,955 \$2,579 \$4,632 \$4,358 \$1,860 \$2,490 \$5,896 \$2,334 \$3,946 \$6,802 \$2,182 \$4,551 \$4,553 \$4,234 \$13,300 \$53,372 value awarded HHW total \$800 \$800 \$1,600 \$800 \$1,600 \$1,600 \$1,500 \$1,600 \$3,000 Recyclin Program Dividen point values MHW \$8,640 \$630 \$945 \$210 \$315 \$315 \$840 \$1,080 \$315 \$945 \$630 \$315 \$210 \$630 \$1,260 admin, on site hours NH H H (IIIoo) staff time (18)\$11,580 \$900 \$900 \$900 \$1,450 \$550 \$900 \$1,100 \$900 \$550 \$900 arranged \$1,080 \$550 \$900 ŝ savings vendor roll off -006\$) using SSRC 350) \$564 \$645 \$1,139 \$2,542 \$1,072 \$19,852 \$1,817 \$1,028 \$1,773 \$960 \$804 fee, unit \$1,045 \$2,351 \$1,481 \$2,631 contract savings Conract setup State costs, disc.) cost VS. <u>8</u> 210 17 18 18 10 13 13 12 12 25 34 23 MHW reciprouse city 2001 165 248 252 65 83 337 192 312 65 38 46 74 71 23 MHW cars Middleboro Weymouth Rockland Hingham Abington Cohasset Duxbury Kingston Plymouth Whitman Norwell Hanover Scituate Hanson Total

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 2016.

During the year the Commissioner reviewed and issued 748 Building Permits and conducted approximately 800 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 \$262,558.00 which reflected a construction value of approximately \$22,065,146.25 +/-.

Included in the above numbers are 119 permits issued for solar panel installations with a permit fee income of \$37,592.00. We had several large commercial installations this year.

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 and also fire escapes.

Respectfully submitted,

Thomas Ruble
Building Commissioner
Zoning Enforcement Officer

SEALER OF WEIGHTS & MEASURES

To the Honorable Board of Selectmen and Citizens of Rockland;

During 2016 the Sealer of Weights and Measures tested and sealed 16 scales, conducted 99 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 2016 was \$4,855.00.

Respectfully submitted,

Thomas Ruble Sealer of Weights & Measures

TRENCH PERMITS

To the Honorable Board of Selectmen and Citizens of Rockland;

As of December 31, 2016 the permitting authority for trenches has issued a total of 9 permits and collected a total of \$300.00 in fees.

Thomas Ruble Building Commissioner

WIRE DEPARTMENT

To the Honorable Board of Selectmen and Citizens of Rockland;

In the year 2016 the Inspectors of Wires issued 398 Electrical Permits. We conducted in excess of 1,450 inspections. Wiring Permits fees collected totaled \$43,753.00.

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 2016 we saw the completion of the new Prime Hundi car dealership on Hingham Street, ongoing renovations of the electric system in the Sandpaper Factory (83 East Water Street), groundbreaking of the new Uppababy Building on Weymouth Street.

We have had over 119 permit applications for roof top solar installations generating over \$9,500.00 in permit fees this past year.

The Wiring Department also responded to 21 off hour call backs from the Fire Department.

We look forward to completing more energy saving projects in 2016 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

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, 2016 through December 31, 2016.

During this period, our office issued 162 Plumbing Permits for revenue of \$31,496.00 and conducted approximately 320 inspections. Rockland Place did over all bathrooms to increase the permit fee totals.

My thanks to all Departments who worked with us during the year 2016.

Respectfully submitted,

Michael Tanner Plumbing Inspector

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, 2016 through December 31, 2016.

During this period, our office issued 168 Gas Permits for revenue of \$9,163.00 with approximately 230 inspections.

My thanks to all Departments who worked with us during 2016.

Respectfully submitted,

Michael Tanner Gas 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 2016, 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 (781-871-1874 ext.191).

Respectfully submitted,

Thomas Ruble Fence Viewer

REPORT OF THE CAPITAL PLANNING COMMITTEE

The Rockland Capital Planning Committee is responsible for assessing the capital expenditure needs for all Town departments. This requires evaluating which expenditures should be given consideration for possible funding, then providing a five year budget plan of these expenditures for the Board of Selectman, Finance Committee, Town Council and any other responsible party in Town government charged with the planning and allocation of Town revenues. By state law and Town Charter, no Town meeting appropriation for capital expenditures, which are expenditures over \$50,000.00 and a useful life of at least five years, can be approved for funding without proper submission, review and inclusion in a Five Year Capital Improvement Plan by the Capital Planning Committee. All capital expenditures within these guidelines should be addressed with the Capital Planning Committee regardless of funding sources such as raised and appropriated, overrides, bonding, grants, state aid or through previously established departmental funding. This committee was originally established at the prompting of the state and provides the Board of Selectman and the residents a responsible overview of major fiscal expenditures over the next five years. Having a Five Year Capital Plan has paved the way to improve the financial rating and bonding status of Rockland.

The current Five Year Capital Improvement Plan consists of 31 project and or equipment requests for 7 different town departments. The total estimated expenditures needed to complete all projects and purchase of equipment submitted as requests to the Capital Planning Committee for the next five years is just under **19.2 million dollars**.

The Capital Planning Committee is a seven member committee and currently has six seated members, Scott MacKinlay-Vice Chairman, Richard Phelps, Joe Waisgerber, Ken Tocci and Brian Hughes. We are currently seeking an additional volunteers. Anyone interested can contact the BOS office or the Town Moderator as well as any member on the committee.

Over the past year the Capital Planning Committee has worked hard and met with the various departments to discuss and review current programs on the Capital Plan and any needs they want to present to the committee for consideration.

Any Capital items placed on the Five Year Capital Plan once fully funded have been removed from the plan. At present the 31 items on the current plan have been presented from 7 different departments.

- The Water Dept. \$1.3 million
- The Sewer Dept. at \$1.9 million
- The Highway Dept. \$8.7 million
- The Library at \$297,000
- The Park Dept. just over \$4.2 million
- The Fire Dept. \$787,500
- The School Dept. just under \$1.9 million

There have not been many significant changes over last year's plan. Some projects that have been completed have been removed from the plan and we have reviewed existing items with

various departments and updated estimated costs where needed.

Along with the Five Year Capital Plan is a Ranking Schedule of all 31capital items which are ranked according to the same standards. There are 6 multiple choice questions we address and rank each of them on a scale of 2 to 10 points. The higher the total points determine the greatest importance or priority.

The CPC usually conducts open meetings on Thursdays at 7:00 p.m. in one of the Town Hall conference rooms.

Respectfully submitted,

Joseph P. Gambon Chairman of the Capital Planning Committee Scott MacKinlay, Vice Chairman Ken Tocci, Secretary Richard Phelps Joseph Waisgerber Brian Hughes

TOWN OF ROCKLAND FIVE YEAR CAPITAL PLAN PROJECT REQUESTS BY DEPARTMENT FY 2017-2021

amended April 7, 2016

Project

Project

Expenditure

80,000.00 250,000.00 207,500.00 250,000.00 787,500.00 1,000,000.00 1,375,000.00 500,000.00 300,000.00 1,900,000.00 85,000.00 147,560.00 297,560.00 375,000.00 1,000,000.00 50,000.00 375,000.00 1,100,000.00 6,500,000.00 3,797,000.00 65,000.00 300,000.00 3,900,000.00 212,000.00 75,000.00 66,000.00 400,000.00 200,000.00 90,000,00 75,000.00 50,000.00 181,600.00 180,000.00 293,000.00 .,872,600.00 19,281,509.00 2,000,000.00 157,000.00 140,000.00 51,849.00 4,251,849.00 Score Rank 14 10A 13A 7C 10B 2 2 11 11 15 7D 7D 7D 8 58 5C 15E 3B 1 9 15A 5D 10C 15D 6 3A 4A 4B 5A 12 7A 7B 3C 33 37 32 25 36 39 37 30 30 37 37 22 42 35 35 220,000.00 100,000.00 53,000.00 75,000.00 400,000.00 50,000.00 75,000.00 400,000.00 \$ 898,000.00 fy2021 s \$ \$ ş \$ \$ 220,000.00 100,000.00 50,000.00 400,000.00 53,000.00 75,000.00 75,000.00 400,000.00 100,000.00 293,000.00 446,000.00 ş s s s s \$ 5 \$ \$ 220,000.00 100,000.00 65000 50,000.00 53,000.00 75,000.00 75,000.00 400,000.00 100,000.00 100,000.00 400,000.00 181,600.00 180,000.00 fy2019 ş \$ 5 s s s \$ \$ \$ \$ 100,000.00 100,000.00 50,000.00 50,000.00 75,000.00 220,000.00 100,000.00 400,000.00 557,000.00 53,000.00 \$ 13,203,560.00 \$ 2,136,849.00 75,000.00 300,000.00 351,849.00 90,000,06 75,000.00 50,000.00 157,000.00 85,000.00 51,849.00 fy2018 s s \$ \$ \$ 75,000.00 \$ \$ 1,000,000.00 \$ 220,000.00 100,000.00 400,000.00 \$ 3,900,000.00 100,000.00 80,000.00 75,000.00 1,075,000.00 7,040,000.00 \$ 3,900,000.00 341,000.00 1,000,000.00 6,500,000.00 147,560.00 75,000.00 66,000.00 250,000.00 140,000.00 fy2017 \$ 5 \$ 5 * * * * \$ \$ Recommend 2017 2017 2017 2017 2017 2017 2016 2017 2017 2017 2017 2017 2017 Requested 2016 2016 2016 2016 2016 2016 2017 2017 2017 2017 2016 2016 2016 2017 2016 2008 2017 2017 2017 2017 2017 2017 2017 2017 Water Undesignat Water Undesignat General Und FB 157,000.00 ¹ General Und FB General Und FB Funding Suggested General Und FB General Und FB **General Und FB** General Und FB **General Und FB** General Und FB General Und FB General Und FB General Und FB **General Und FB General Und FB General Und FB General Und FB** General Und FB Swr Devlp Acct Sewer Und FB Sewer Und FB 2,000,000.00 5 Chapt. 90 pouq pouq 1,100,000.00 500,000.00 300,000.00 1,900,000.00 75,000.00 66,000.00 400,000.00 200,000.00 50,000.00 75,000.00 80,000.00 250,000.00 207,500.00 250,000.00 65,000.00 85,000.00 147,560.00 **297,560.00** 375,000.00 6,500,000.00 140,000.00 300,000.00 ,000,000,000 3,900,000.00 50,000.00 293,000.00 51,849.00 212,000.00 181,600.00 180,000.00 375,000.00 1,000,000.00 4,251,849.00 19,281,509.00 Total Est. **у** s s s s Replace Front Window Mem Pk Paving Parking Lots Elementary Road Repaving & Repair (2011) New Station/Renovatioin Study Upgrade Plumbing Elementary Replace CarpetsVCT Jeff&Mem **Project Title** Replace Fire Panel/Strobes Ele Replace/Upgrade Generators Replace Int/Ext Fire doors Ele. security cameras high school Re-Seam Roofs Elementarys Sprinkler System Update Ele Replace Fire Engine #1 Lease Replace Ambulance #1 Lease Water Meter Replacements Inflow Remediation System Insulation to Dome & sides olace Roo<u>f ('92)</u> addition Waste Tank Maint. (2009) Replace historic Windows Computer Replacements Funding Summary:
WATER Water Undesignated FB 2 modular classrooms Road Project Phase 2 Total Capital Projects Veterans Stadium Athletic Complex Water Debt Dept Total Sweeper Town Hall Highway Highway Highway Highway Library Library Library School School School School School Water Sewer Sewer Sewer School School School Park Park Park

SEWER	SEWER Sewer Undesignated FB	\$ 1,900,000.00	\$ 320,000.00 \$ 420,000.00 \$ 420,000.00 \$ 320,000.00	1,900,000.00	
STATE	Chapter 90	\$ 2,000,000.00	\$ 400,000.00 \$ 400,000.00 \$ 400,000.00 \$ 400,000.00	2,000,000.00	
DEBT	Debt Issuance within Levy Limit	\$ 147,560.00	\$ 147,560.00	147,560.00	
	Debt Exclusion Funds	\$ 10,400,000.00	\$ 10,400,000.00	10,400,000.00	
OTHER	Raise and Appropriate or Available Funds	\$ 3,458,949.00	\$ 861,000.00 \$ 1,241,849.00 \$ 694,600.00 \$ 558,500.00 \$ 103,000.00	3,458,949.00	
	Total Est. Available Funding	\$ 19,281,509.00	\$ 13,203,560.00 \$ 2,136,849.00 \$ 1,589,600.00 \$ 1,453,500.00 \$ 898,000.00	19,281,509.00	
					,
Capital	Capital improvement Plan Summary FY2017 - FY2021				
		\$ 1,375,000.00 PUBLIC WORKS WATER	\$ 1,075,000.00 \$ 75,000.00 \$ 75,000.00 \$ 75,000.00	1,375,000.00	
				•	
		\$ 1,900,000.00 PUBLIC WORKS SEWER	\$ 320,000.00 \$ 420,000.00 \$ 420,000.00 \$ 420,000.00 \$ 320,000.00	1,900,000.00	
					,
		\$ 8,797,000.00 PUBLIC WORKS HIGHWAY	\$ 7,040,000.00 \$ 557,000.00 \$ 400,000.00 \$ 400,000.00 \$ 400,000.00	8,797,000.00	,
		\$ 297,560.00 TOWN GENERAL	\$ 147,560.00 \$ 85,000.00 \$ 65,000.00 \$ - \$ -	297,560.00	
		\$ 787,500.00 TOTAL FIRE	\$ 380,000.00 \$ 130,000.00 \$ 115,000.00 \$ 112,500.00 \$ 50,000.00	787,500.00	
		\$ 4,251,849.00 TOTAL PARK AND RECREATION	\$ 3,900,000.00 \$ 351,849.00 \$ - \$ - \$ -		
		\$ 1,872,600.00 TOTAL SCHOOLS	\$ 341,000.00 \$ 518,000.00 \$ 514,600.00 \$ 446,000.00 \$ 53,000.00	1,872,600.00	,
		\$ 19,281,509.00	\$11,808,560.00 \$ 1,641,849.00 \$ 1,094,600.00 \$ 958,500.00 \$ 503,000.00	16,006,509.00 (3,2	(3,275,000.00)
Total Es	Total Est. Expenditures in current 5 year plan			•	
		\$ 19,281,509.00 GRAND TOTAL	\$13,203,560.00 \$ 2,136,849.00 \$ 1,589,600.00 \$ 1,453,500.00 \$ 898,000.00	19,281,509.00	,
					,

TOWN OF ROCKLAND FIVE YEAR CAPITAL PLAN PROJECT REQUESTS BY DEPARTMENT FY 2017-2021

amended April 7, 2016

	Recommended		Expenditure				
Depart.	<u>Project Title</u>		<u>Total Est.</u>		fy2017	<u>Score</u>	<u>Rank</u>
Park	Veterans Stadium	\$	300,000.00			45	1
School	Replace Front Window Mem Pk	\$	50,000.00			44	2
Water	Water Mains	\$	1,000,000.00	\$	1,000,000.00	42	3A
Highway	Backhoe	\$	140,000.00	\$	140,000.00	42	3B
Library	Replace Roof ('92) addition	\$	147,560.00	\$	147,560.00	42	3C
Water	Water Meter Replacements	\$	375,000.00	\$	75,000.00	39	4A
Sewer	Inflow Remediation System	\$	1,100,000.00	\$	220,000.00	39	4B
Sewer	Waste Tank Maint. (2009)	\$	500,000.00	\$	100,000.00	37	5A
Highway	Road Repaving & Repair (2011)	\$	2,000,000.00	\$	400,000.00	37	5B
Highway	Road Project Phase 2	\$	6,500,000.00	\$	6,500,000.00	37	5C
Fire	New Station/Renovatioin Study	\$	80,000.00	\$	80,000.00	37	5D
Fire	ladder truck	\$	250,000.00	\$	250,000.00	36	6
Library	Insulation to Dome & sides	\$	65,000.00	\$	-	35	7A
Library	Replace historic Windows	\$	85,000.00			35	7B
School	Computer Replacements	\$	400,000.00	\$	100,000.00	35	7C
School	Replace Int/Ext Fire doors Ele.	\$	181,600.00			35	7D
School	Replace Fire Panel/Strobes Ele	\$	293,000.00			34	8
Park	Athletic Complex	\$	3,900,000.00	\$	3,900,000.00	33	9
School	security cameras high school	\$	75,000.00	\$	75,000.00	32	10A
School	Paving Parking Lots Elementary	\$	200,000.00	\$	100,000.00	32	10B
Fire	Replace Fire Engine #1 Lease	\$	250,000.00	\$	50,000.00	32	10C
School	Upgrade Plumbing Elementary	\$	90,000.00			31	11
Sewer	SCADA	\$	300,000.00			30	12
School	Re-Seam Roofs Elementarys	\$	66,000.00	\$	66,000.00	29	13A
School	Replace CarpetsVCT Jeff&Mem	\$	50,000.00			29	13B
School	2 modular classrooms	\$	212,000.00			26	14
Park	Scoreboard	\$	51,849.00			25	15A
School	Replace/Upgrade Generators	\$	75,000.00			25	15B
School	Sprinkler System Update Ele	\$	180,000.00			25	15C
Fire	Replace Ambulance #1 Lease	\$	207,500.00			25	15D
Highway	Sweeper	\$	157,000.00 ¹	1		22	15E
	Total Capital Projects	\$	19,281,509.00	ć	13,203,560.00	-	
	Total Capital Projects	Ą	19,201,309.00	Ą	13,203,300.00	=	

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 Scouts regularly 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. At the present time we only have two active members on the Committee 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. The building is getting older and needs more work to keep it going and we will need some additional funding to keep up with the repairs.

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 throughout 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 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 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 2016.

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 2016, 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 2016 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 Weymouth Street, completed jurisdictional determinations for residential homeowners throughout Rockland, and ensured the continued high standard of water resource

quality in Rockland by facilitating the approval of wetland resource boundaries in Rockland's remaining open space. In 2016, the Conservation Commission reviewed and approved the parking lot project at Spruce Street ensuring the public has ample access to the recreational hiking trails.

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

COUNCIL ON AGING

To the Honorable Board of Selectmen and 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 Board consists of eleven (11) members and 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 Old Colony Elder Services, Old Colony Planning Council, and the Executive Office of Elder Affairs 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 to Old Colony Elder Services.

Our programs are offered Monday through Friday from 8:00 am to 4:00 pm with extended hours on Monday and Thursday. Mondays, we offer a Zumba class at 6:00 pm and Thursday we offer a Yoga class at 5:15 pm. On Saturdays, once a month, we are open from 8:00 am to 12:00 noon. Blood pressure screenings are offered the first three Thursdays of the month by Webster Park, Norwell VNA and South Shore VNA. An informative newsletter is available every other month with upcoming events and programs. South Shore Rehabilitation and Skilled Nursing Center provides a beautiful birthday cake the last Tuesday of every month for our special birthday celebrations. There are times when The Royal, All American Assisted Living, Webster Park and South Shore Rehabilitation and Skilled Nursing Center provide refreshments for special functions.

When you visit the Senior Center you will be greeted warmly by our receptionists', Yvonne Mari and Stacy Driscoll. Our center is maintained by our custodian Brian O'Neill.

Our two van drivers, Harold Donovan and Barry Lang, provide an essential service to our seniors. They provided 3,133 rides to medical appointments, shopping or activities to our Senior Center in the past year. This service is offered Monday through Friday.

Eleanor Murphy is our Outreach Coordinator, a position that is funded by a grant from the Executive Office of Elder Affairs. She assists seniors, and non-seniors, in applying for fuel assistance. Eleanor continues to work with agencies in the area in hosting a variety of informative seminars and workshops. She has coordinated a Pen Pal program with the 4th graders at Memorial Park School. In June, the 4th graders come to the Senior Center to meet their Pen Pal. 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 and Wheels program. Last year 14,579 hot and nutritious meals were served at the Center or delivered to homebound seniors. The North River School students are instructed by Chef Instructor Hilary Parker and Jean Mann. We have a dedicated group of volunteers who deliver meals no matter what the weather; sleet, snow, rain or the extreme heat of the summer.

During school vacations, Old Colony Planning Council provides Title III funding, 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 have donated but wish to remain anonymous.

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

Our Staff and Board Members would like to express their sincere appreciation to all our volunteers and to everyone who continue to support our senior community.

Respectfully submitted,

Peggy Bryan Director

ROCKLAND CULTURAL COUNCIL

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

The Rockland Cultural Council (RCC) is pleased to submit the Annual Report for the year 2016.

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 \$7,325.00 for FY2016.

This year's grants were awarded to: Memorial Library The Victorian Carolers & Satuit Band; South Shore Art Center 61st Ann Arts; 4th Floor Artists; Pastel Paint Stunning Still; First Congregational Church The Pilgrims Festival, The Apollo Club of Boston, The Joyful Voices of Inspiration, Randolph Handbell Choir; Peggy Bryant Borden Affair Presentation; North River Arts 40th Annual Festival; Peggy Bryant Meet John Adams; South Shore Natural Science Plugging into Nature Rockland High School Kenny Hadley Big Band; Rita Parisi Gothic Romance Tales by Candlelight and Jim Manning Reading Olympics.

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,

Jane Tetzlaff Co-Chairman Nancy Davis, Treasurer Molly Schnabel, Secretary Linda Hutchinson Sara Hologitas, Co-Chairman Cyndee Ward John Cheney Claire Garvey

HIGHWAY DEPARTMENT

The Honorable Board of Selectmen and the Citizens of Rockland:

The following is a report of the Highway Department for the year 2016.

Springtime 2016 the Town residents voted to raise and appropriate \$6,500,000.00 to continue construction and perform additional road repair, reconstruction and maintenance on the roads listed below:

Arthur St. Earl St. Reed Bent Rd. Azalea Wav Exchange St. Satucket Rd Split Boulder Rd. Barstow Ln. Forest St. Stanley Ave. Bay Path Ln. Franklin Hunt Rd. Bigelow Ave. George St. Summit St. Birch Bottom Cir. Glen St. Tanzi Ln. Carey St. Indian Head Ln. Union St. Central Ave. Jacob Lovell Ln. Wall St. Christine Ave. Lavina Ave. Ward Ave. Cliff St Warren Ave Magnolia Dr. Cornet Stenson Dr. Millbrook Dr. Wilkes Cir.

Daniel Teague Dr. Morningside Dr.

Deacon Reed Ln. Myrtle St.
DelPrete Ave. Nobscot Brook

Duffy Way Pond St.

Exchange Street and Myrtle Street were done with Chapter 90 funds due to the fact that we started the two roads before Town Meeting on May 2nd, 2016 to ensure that they got done with or without Article approval.

These were also the first two roads where we removed all the existing poured-in-place concrete curbing. The removal was done in-house and all debris was disposed of for free. These were also the first two roads where we installed sidewalks where monolithic berm was used. The sidewalks were pushed out to 5 feet where possible to make ADA compliance. We also installed 6 foot turn around areas along the walks to be ADA compliance. By making the walks in compliance, we had to shrink down the width of road, we needed to have at least 30" - 36" clearance behind objects within walkways footprint to be in compliance.

We also completed the following roads with the same construction methods. Curbing was removed, walkways prepped and grading issues were solved.

Summit Street - we also rebuilt the coffin culvert at the bottom of street.

Christine Avenue

Delprete Avenue - we raised the grade up 16" on one side of the street to correct drainage issues Carey Street

Pond Street was a mill and pave constructions as opposed to the full reclamation on the other

roads. We also removed approximately 800 linear feet of 3 foot sidewalk that lead to nowhere and installed a crosswalk at that juncture.

All catch basins and structures were repaired and reconstructed prior to road Construction. Through a Chapter 90 funding, the Highway Department also received funds for a new 2016 Mack truck.

-Landfill: We worked alongside Board of Health and helped coordinate brush chipping and removal at Town Landfill. We also pushed back leaves, grass and brush throughout the year.

-Rail Trail: We helped design, coordinate and construct the installation of asphalt on the first 4150' of the Rail Trail. Construction was funded by the DCR Grant which was procured though our grant writer, Marcy Birmingham. As part of this project we also removed the last of the rail tracks on Vernon Street to accommodate future expansion of the trail.

-Spring/Summer: We did a lot of street sweeping, which also helps us to become MS4 compliant.

-Fall/Winter: We were able to so some preventive maintenance by filling pothole with hot patch and Tackifier. This enables us to stay in front of winter pot holes.

-Maintenance of Roads: We came up with a new rules and specifications governing street excavation. Biggest spec is that all contractors after excavation are required to use flowable fill, this includes all outside contractors as well as Town Departments. This will help prevent settlement of road patched which worked out great the first year and we would like to thank the Water Department and the Sewer Department for working with us this year to make this feasible. We took a handful of roads this year and started aggressive crack filling and asphalt patching. These roads were mainly cul-de-sacs and we were trying to get some additional years out of them before a complete construction.

Other maintenance would include asphalt patching in large areas where there was settlement. We started a vegetation control at all intersections with islands and raised curbing.

- -Catch Basins: We repaired or replaced all catch basins on new road construction. In addition we repaired and reconstructed an additional 70 catch basins and manholes, basins were also cleaned of debris such as sand, leaves and trash.
- -Traffic Signs and Street Markings: The laterals on crosswalks were painted white this year; we also updated street markings throughout Town. We installed 60 new street signs for roads that had missing signage. We also started installing a heavy duty street sign post with sleeve that will withstand the weight of the street sign/stop sign combinations.
- -Miscellaneous: We worked alongside the Youth Commission and Park Department to help install a new playground. We also worked alongside the Youth Commission to have a successful Touch-A-Truck event.
- -Snow and Ice: Winter of 2016 we were called out multiple times for salting of the roads. We were also hit with one small storm before years end and our employees, as well as Park Department and contractors, did very well.

Highway Department also did a lot of their own repairs and we also assisted other Departments with equipment and labor.

As a Department we are also called out at odd hours to assist with accidents cleanup as well as removal of any debris in road foot print.

We would like to thank all the Departments with their assistance and cooperation this year; we would also like to thank all the residents for their patience during our multiple projects throughout the year.

A special thank you to all our men and our Administrative Assistant Susan Egan-Tasker at the Highway Department, without you all we would not run as smoothly.

Respectfully submitted,

David P. Taylor, Jr. Highway Superintendent

Susan Egan-Tasker - Administrative Assistant Ralph Tanzi – Highway Department Eric Sepeck– Highway Department Mark Sepeck – Tree /Highway Department Robert Baker – Tree /Highway Department Charles MacDonald – Highway Department Jonathan Simoni – Highway Department George Melanson– Highway Department

TREE DEPARTMENT

The Honorable Board of Selectmen and the Citizens of Rockland:

The following is a report of the Tree Department for the year 2016.

During the past calendar year the Tree Department had a very busy year with tree removal and tree trimming.

- We took down miscellaneous trees throughout Town that were either within the road format or hazardous and required removal.
- Cleaned up designated trees at Hartsuff area along the perimeter.
- Rail trail clean-up which included a heavy cutback of trail format.
- Brush cutting was done along main roads and sides; deep cutback was done on the backside of guardrails.
- We also started to cut down all vegetation that was intertwined with utility poles and the street signage.
- Heavy tree removal was done on the backside of Memorial Stadium & Memorial Park School, trees taken down were deceased and a danger to residents.
- We also removed trees along prior to new road constructions that were in the road footprint.

The Tree Department was fortunate enough to have residents approve a new chipper truck, which is our Town's first.

Respectfully submitted,

David P. Taylor, Jr. Tree Warden

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 2016

THE ANNUAL REPORT

Calendar year 2016 was another busy year for the Rockland Fire Department. The Department responded to a total of 3,219 requests for emergency services. This is a 2.9% increase in incidents from 2015. The Ambulance responded to 2,417 of the total department requests for emergencies. Of the 2,417 ambulance responses, there were 1,637 hospital transports by the Rockland Ambulance.

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

Incident Type	Number of Responses
Structure Fires	11
Vehicle Fires	7
Rubbish/Dumpster Fires	5
Wildland/Brush Fires	23
Other Types of Fires (nonspecific)	33
Medical and Motor Vehicle Accident	2,417
Responses (mutual aid included)	2,417
False Alarms	313
Mutual Aid Given for Fire Responses	33
Hazardous Material Incidents	63
Other Hazardous/Good Intent Responses	314
Total	3,219

The Department continues to average a little over eight emergency incidents per day. Approximately 75% of these emergencies are requests for emergency medical services. On average, the ambulance transports to the local hospitals five times per day. To better serve the citizens of Rockland, the Rockland Fire Department has placed a second ambulance in service. The plan for operating a second ambulance is to decrease the response time of a skilled Rockland Firefighter/Paramedic arriving at an emergency scene. I feel the personnel of the Rockland Fire Department excel at assisting the citizens of Rockland, and a second ambulance will allow for them to provide a better service.

As seen in the figure above, over the past six years there has been a steady decrease in the number of structure fires in the Town of Rockland. I consider this a success for the Rockland Fire Department. A fire department's number one priority is the safety and well-being of those it serves. The second priority is fire prevention. I feel, as a fire department, we are accomplishing these two goals. 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. We will continue to educate the public on the dangers of fires through public education forums. We have been fortunate enough, once again, to have received grant funds through the Massachusetts Student Awareness of Fire Education (S.A.F.E.) Grant and also the Senior S.A.F.E. Grant programs. 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.

The fire prevention education grants were not our only successful grants for 2016. The Rockland Fire Department was fortunate to have received a grant through the Department of Homeland Security' Assistance to Firefighters Grant (AFG). A total of \$367,663 in grant funds were awarded for the specific use of replacing all the fire department's self-contained breathing apparatus and for providing fire ground survival training. The department has purchased 33 new self-contained breathing apparatus. These are the air tanks and masks that firefighters wear into burning buildings and other hazardous atmospheres. These new air packs will replace equipment that has been in service since the late 1990's. In addition, a few of these new units have the cutting edge technology of thermal imaging cameras built right into the masks. This will allow the wearer to "see" fire, heat and potential victims through thick smoke. In addition to this equipment purchase, the AFG also enabled us to conduct fire ground survival training for all Rockland Firefighters and firefighters from the surrounding area. The Town contracted with the International Association of Firefighters to deliver their comprehensive Fireground Survival Training program. This advanced training course taught firefighters how to safely and effectively get themselves out of dangerous situations that may arise during a fire. Skills such as breaching walls, sliding out windows onto ladders, searching for lost firefighters, and improved communication skills were taught to all students. These skills were taught over a three-day course which was very difficult and challenging. In the end though, 17 Rockland Firefighters passed the course becoming certified as course instructors allowing them to teach future members of the department the skills that they learned. In addition to learning new skills, the department was also able to purchase the necessary training equipment and associated training props utilizing grant funds. This will allow for future training and practice as well as be able to educate other firefighters. These great opportunities were possible because of the exceptional grant writing abilities of Rockland Firefighter Marc Oshry. Marc, thank you and great work!

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.

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 Hanover Fir	1250 GPM Pumper re Truck)	Emergency One	1992
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

In May 2016, the Rockland Fire Department purchased a 1992 Emergency One, 1250 GPM, pumper, fire engine from the Town of Hanover. This purchase was made with funds from the 2016 Special Town Meeting. This vehicle is in excellent condition will be utilized as a reserve fire engine to be used when one of the other trucks is placed out-of-service for repairs. This "new –to-us" fire engine will replace the 1988 GMC fire engine that was purchased from a junk yard in 2010. The 1988 GMC fire engine was declared surplus by the Rockland Board of Selectmen and has been sold via a bidding process.

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.

On May 5, 2016, Firefighter/Paramedic Jason Fricker was promoted to the rank of Fire Captain from the Civil Service's Captain Promotional List. Captain Fricker has been assigned to the Day-shift Captain Position and is having a huge influence on fire prevention efforts throughout Town and fire training within the department. Congratulations and good luck, Captain Fricker!

DEPARTMENT REVENUE

The Town of Rockland continues to use Coastal Medical Billing to perform all duties associated with ambulance billing. The Fire Department's Executive Assistant, Mary Ryan, oversees and coordinates all ambulance billing for the department.

In the calendar year of 2016, the Town of Rockland received \$876,206.12 in ambulance billing fees and another \$20,000.00 in permit fees. For calendars years 1999 through 2016, the Executive Assistant collected over 9.7 million dollars from ambulance billing fees.

APPRECIATION

It is important that I first thank the citizens of Rockland for your continued support of the Rockland Fire Department. The support the residents have shown has allowed us to grow the department and expand our services. We will do our best to make you all proud.

We continue to collect donations through the "Adopt-A-Hydrant" program. Thank you to everyone who has donated and supported this effort. We have been able to place fire hydrant makers on hundreds of hydrants throughout town.

Once again I need to thank the 3M Corporation located on Commerce Road. The 3M Corporation donated \$7,600.00 through its community grant program that allowed us to purchase a state-of-the-art fire extinguisher training prop. This training equipment has enabled members of the Rockland Fire Department to properly instruct hundreds of citizens and workers within Rockland on the proper use of fire extinguishers. Thank you, 3M!

Captain Jason Fricker instructing employees of the 3M Corporation on proper fire extinguisher use.

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 consider myself the luckiest fire chief in the state! I am proud to have you all as hardworking and dedicated members of our department.

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.

Thank you to all of the other Town departments and Town committees for supporting the Fire Department in the past year. It is cooperation like this that makes Rockland a great place to work!

Respectfully submitted,

Scott F. Duffey Chief of Department

201	6	Dox	/roll
2U I	U	ray	11011

<u>Name</u>	Base Pay	<u>Overtime</u>	<u>Holiday</u>	Education
Heaney, Thomas, Capt.	\$84,809.47	\$11,123.66	\$5,150.64	\$5,911.90
Fricker, Jason, Capt.	\$80,553.19	\$1,549.28	\$4,812.84	
Erickson, Craig, Lt.	\$71,742.26	\$239.14	\$4,356.72	\$4,286.67
Sammon, John Lt.	\$77,322.36	\$9,576.94	\$4,714.08	
DelPrete, Daniel, Lt.	\$71,742.26	\$1,579.43	\$4,356.72	\$4,286.67
Mullen, Michael	\$65,674.29	\$223.69	\$3,988.08	\$150.00
DelPrete, Wayne	\$65,674.29	\$303.72	\$3,988.08	
DiTocco, Mark	\$65,674.29	\$4,574.90	\$3,988.08	\$150.00
Furlong, Richard	\$65,674.29	\$12,299.09	\$3,988.08	
Williams, Charles	\$72,476.28	\$3,734.41	\$4,400.88	\$4,330.31
Henderson, Thomas	\$72,476.28	\$4,377.72		
Oshry, Marc	\$72,476.28	\$5,478.73	\$4,400.88	\$5,773.75
Tracy, Michael	\$72,476.28	\$2,064.33	\$4,268.72	\$300.00
Margolis, Scott	\$72,476.28	\$2,498.77	\$4,400.88	\$4,330.31
Peterson, Eric	\$72,476.28	\$2,786.82	\$4,400.88	\$150.00
Kennedy, Henry	\$72,476.28	\$476.38	\$4,400.88	
Hussey, Christopher	\$74,570.40	\$2,947.78	\$4,567.08	\$4,330.31
Hickey, Jonathan	\$69,700.92	\$4,206.11	\$4,400.88	
Cowing, David	\$71,780.76	\$474.84	\$4,349.04	\$5,052.03
Sammon, Patrick	\$68,072.65	\$5,588.08	\$4,145.16	\$600.00
O'Flaherty, Liam	\$67,991.17	\$2,852.59	\$4,121.88	\$3,987.08
Furlong, Richard Jr.	\$67,909.69	\$6,254.56	\$4,121.88	
Rice, Daniel	\$61,066.96	\$6,279.63	\$3,706.92	
Kennedy, Sean	\$58,511.68	\$5,585.84	\$3,706.92	
Greenberg, Scott	\$61,066.96	\$6,189.81	\$3,706.92	

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 2016.

Fortunately for the citizens of Rockland, the Emergency Management Department had a quiet 2016. The winter months were mild with only a few small snow storms. We also did not experience any natural disasters or large-scale man-made disasters that left the Town with damages.

So, what has the Rockland Emergency Department been up to? Most importantly, we continued our work with the Massachusetts Emergency Management Agency (MEMA) and the Federal Emergency Management Agency to get federal funding reimbursement for the expenditures related to the snow storms of early 2015. I am happy to report that the Town received a little over \$400,000 in federal reimbursement. We also continued working with neighboring communities on the concept of a regional emergency shelter. In the event of a need for long-term emergency sheltering, the plan is to open a shelter in one of the host towns with the assistance of the Red Cross. We are continuously working on this plan with neighboring emergency managers and will be able to open a long-term emergency shelter if the need arises.

We began a recruitment campaign to organize and develop a Community Emergency Response Team (CERT). The concept of the CERT is to have a team of trained volunteers ready to assist Rockland residents and emergency first responders in times of disasters. We held a meeting which was well attended and we collected applications for the development of a team. Unfortunately, the efforts for this campaign slowed and we have not yet organized as a CERT. It is our goal for 2017 to revitalize this project and develop a trained and operational Community Emergency Response Team. Please contact me at firechief@rockland-ma.gov if you are interested in participating.

The Town of Rockland has contracted with Rave Mobile Safety to provide the Town with an Emergency Communications System. This system will allow Rockland residents to sign up to receive emergency notifications and messages via their mobile devices, home telephones, text messages, and emails. We feel it is important to keep the residents informed and this is one tool that we will be utilizing. We encourage all residents to register and sign up to receive these messages. Please go to:

https://www.smart911.com/smart911/ref/reg.action?pa=TownOfRocklandMA to register. If you need any help please contact Fire Chief Scott Duffey at 781-878-4094 for assistance.

I would like to thank all the Town Departments and employees 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 of 2015. This is even more evidence of Rockland working together!

Respectfully submitted,

Scott F. Duffey Emergency Management Director

ROCKLAND POLICE DEPARTMENT

2016 Annual Town Report

Official Department Roster

Chief of Police

John R. Llewellyn

Deputy Chief of Police

Gerard Eramo

Operations Lieutenant

Nicholas Zeoli

Thomas MacDonald

Administrative Lieutenant

currently unfilled

Sergeants

Rodney Welch James F. Simpson, III

Brian Coakley

Peter Chernicki

Detectives

Det. Sgt. Gregory Pigeon Det. James Casper

Det. Richard Novio

Patrolmen

Richard Somers John O'Connor Sean Brundige Steven Somers Michael Byers Joseph Zielinski Ethan Schnable Susan Llewellyn Brian McDonald Jeffrey DiRenzo James McLaughlin Kevin Gallagher Joseph Rogers John Rafferty Keith Brodeur Sean O'Connor Francis Sforza Rvan Croak Joshua Gilcoine Thomas Viglas Thai Nguyen

Mark Nota

School Resource Officer

Ethan Schnable

K-9's

Teo

Friday

Animal Control Officer

Patricia Whittemore

E 9-1-1 Dispatchers

Jennifer Fischer Michael Meech James McGuiness Julie Christianson Timothy Jonah Nancy Gilcoine

Executive Assistant

Jeanne Gianatassio

Administrative Assistant

Leanne McGuiness

Custodian

Richard Welch

Permanent Intermittent Officers

Michael Meech John Maki Evan Harrision Mark Nota

School Police Officers

Timothy Daly Steven Kimball

Auxiliary Police Officers

Timothy Jonah Timothy Daley Phillip Strazulla David DeMayo Wayne Everett Rick Bartley Clint Smith Richard Hussey Seth Lawrence John M cKenna Julie Christian Michael Brennan Raymond Alongi Sean Kenney Shawn Silva Patrick Cotter Steven Kimball Eric Norville

Thomas Lonergan

Crossing Guards

Cathy Beasley Maureen Mini

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 2016.

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, 2016 the current complement of the Police Department is at 33 full time sworn officers. I hope to add to this complement by the end of 2017. We currently have two (2) Permanent Intermittent Officers who assist the full time officers. I am in the process of hiring an additional eight (8) Permanent Intermittent 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 continued to attended numerous schools and classes to help 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 2016. 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 7,871 calls during 2016. This is an increase of 25% from 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 2016 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
- 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 2016 the Police Department logged 28,872 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 2016 the Police Department arrested 354 individuals and placed another 56 into protective custody.

2016 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 2016 Detective Sergeant Greg Pigeon, Detective James Casper and Detective Rick Novio executed a number of successful drug related search warrants. 2016 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 2017.

In 2016 the Police Department responded to 113 Opioid Overdose calls; this represents a 40% increase in overdoses. Fifteen (15) of which were fatal; a 200% increase. 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.

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, in 2016 the Police Department family lost former Chief Kevin Donovan. Chief Donovan retired in 2006 after 32 years of service to the Town of Rockland. The Chief was directly responsible for the acquisition of the land and the grants that allowed the town to build our new police station in 1999. He was the Chief of Police for 17 years before his retirement. After his retirement he moved to Florida where he enjoyed his time with family and friends. The "Chief of all Chiefs" will be forever missed, however the impact that he had on the Rockland Police Department will be forever remembered.

Chief Kevin M. Donovan

Acknowledgements

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

Thank you to Robert Corvi and David Taylor and the members of the Highway Department. Messrs. Corvi and Taylor and their 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			
2016			
OUI Alcohol	37	No Registration Decal	3
	64	Operating with a Suspended Registration	8
Operating to Endanger	36	Failure to Display Plates	9
Unregistered M.V.	+	1 2	3
Uninsured M.V.	19	Violation of Learners Permit/Junior License	
No Inspection Sticker	154	Operate a Moped w/o License	0
Failure to Yield	32	Operate a Moped w/o a Registration	0
No License in Possession	54	Marked Lanes Violation	85
Operating after Suspension	50	Interrupting a Funeral Procession	0
Poor Care Starting	0	Leave a M.V. Running Unattended	1
Failure to Obey Pavement Markings	79	Impeded Operation	15
Attaching License Plates	2	Failure to Yield for Emergency Vehicle	0
Revoked Registration	9	Texting While Operating a m/v	31
Failure to Keep Right	7	Improper Lights (After Market)	0
Not Licensed	71	Exhibit Another's' License	1
No Right on Red	6	Window Tint Violation	16
Stop Sign/Red Light	316	Gave Assistance To-State/other agency	252
Speeding	893		
Leaving Scene Property Damage	15	"Other" Motor Vehicle Violations	209
Improper Passing	7		
Passing on Right	2		
Turn Signal Violation	9		
Noise	9		
Equipment Violation	144	Total Motor Vehicle Violations	2,861
Obstructing Emergency Vehicle	0		
False Name to Police Officer	2		
School Bus Violation	1	Total Parking Tickets Issued	319
OUI Drugs	7		
Failure to Use Turn Signals	9		
Leaving Scene Personal Injury	3		
Failure to Display Headlights	5		
Allow Improper Operator	6		
One Way Street Violation	8		
Failure to slow at Intersection	30		
Seat Belt Violation	94		
Drive with Open Container-Alcohol	1		
Fatal Motor Vehicle Accident	0		
Failure to Stop for Police Officer	6		
Pedestrian Crosswalk Violation	33		
Follow too Close	4		
Using without Authority of Owner	4		
Motor Vehicle Homicide	0		

INCIDENTS REPORTED 2016			
Abandoned motor vehicles	17	Larceny of M.V./& plates	2
Accessory before and after	4	Liquor law violations	4
Accosting	1	Motor vehicle lockouts	98
Affray	4	Malicious destruction of property/MV	76
Animal complaint	201	Mental health warrant	47
Annoying phone calls	11	Minor in possession of alcohol	0
Arson/attempted arson	0	Motor vehicle accidents	451
Assault & Battery on police officer	10	Narcotic drug violations	76
Assault & Battery/A&B dangerous weapon	31	Open Container violation, alcohol	2
Assault with dangerous weapon	9	Possession of Burglary tools	1
Assist other police/fire departments	252	Possession of Child Pornography	0
Attempted murder	0	Protective custody	56
B & E & Burglaries	50	Rape/attempted rape	10
B & E Motor vehicles	25	Receiving stolen property	7
Breaking glass in building	4	Resisting arrest	14
Burglar alarms	584	Robbery (armed/unarmed)	2
By-law violations	107	Runaway/Missing person	46
Child abuse/neglect	21	Sex offenses	8
Contributing to the Delinquency of a Minor	3	Shoplifting	38
Credit Card Violations	1	Social Host Violation (alcohol)	0
Criminal Harassment	155	Stalking	3
Defraud Innkeeper	1	Stolen/lost bicycle	9
Disturbance/Disorderly	533	Sudden death	5
Domestic violence/restraining orders	489	Suicide/Attempted suicide	9
911 Calls Received at Communications Ctr.	7,871	Suspicious activity	1,051
Embezzlement	0	Tagging	1
Family Offense	11	Threats	51
Family Offense non violent	11	Transporting prisoners	116
False name to police officer	1	Trespassing	18
Failure to Register as a Sex Offender	25	Unwanted guests	116
Firearm Violations	2	Uttering	4
Fireworks Violations	16	Arrests	354
Forgery	1	Weapons Violations	4
Fraud	49	Directed Patrols	10,552
Furnishing Liquor to Minors	4	Building Checks	365
General services/Field investigation	478	"Other" Incidents	1,258
Hit and Run	14	Total Incidents	26,011
Illegal Dumping of Trash	4		
Indecent assault & battery	6	Total Incidents and Motor Vehicle Violations	28,872
Indecent exposure	1		
Intimidating a government witness	14		
Larceny	136		

Employee	Base	Overtime	Holiday	Education	Total Detail	Total
Llewellyn, John	\$122,043.79	\$0.00	\$6,047.00	\$32,218.50	\$0.00	\$160,309.29
Eramo, Gerard	\$94,303.88	\$0.00	\$4,587.50	\$19,854.50	\$0.00	\$118,745.88
Zeoli, Nicholas	\$90,445.24	\$43,720.52	\$4,170.00	\$22,396.00	\$12,167.00	\$172,898.76
Brodeur, Keith	\$59,560.71	\$8,571.92	\$2,949.50	\$0.00	\$1,288.00	\$72,370.13
Brundige, Sean D	\$62,997.45	\$7,196.41	\$3,120.00	\$13,480.00	\$184.00	\$86,977.86
Byers Jr, Michael D	\$61,851.78	\$13,843.91	\$3,064.00	\$6,619.00	\$1,472.00	\$86,850.69
Casper, James E	\$65,517.49	\$15,084.96	\$3,245.00	\$0.00	\$0.00	\$83,847.45
Chernicki, Peter	\$75,285.82	\$35,235.94	\$3,694.00	\$7,943.50	\$736.00	\$122,894.72
Coakley, Brian	\$68,781.57	\$19,319.50	\$3,348.50	\$14,372.00	\$6,325.00	\$112,146.57
Croak, Ryan	\$58,284.09	\$5,408.90	\$2,817.50	\$0.00	\$272.00	\$66,782.49
Direnzo, Jeffrey A	\$51,016.23	\$2,684.24	\$3,064.00	\$0.00	\$0.00	\$56,764.47
Gallagher, Kevin	\$57,270.43	\$3,180.48	\$2,836.50	\$0.00	\$4,623.00	\$67,910.41
Gilcoine, Joshua	\$56,360.85	\$9,937.20	\$2,817.50	\$7,500.00	\$552.00	\$77,167.55
Llewellyn, Susan J	\$57,270.43	\$9,755.68	\$2,836.50	\$6,056.00	\$2,760.00	\$78,678.61
MacDonald, Thomas	\$71,570.36	\$11,059.88	\$3,529.50	\$7,573.00	\$31,970.00	\$125,702.74
McDonald, Brian	\$61,851.78	\$10,808.10	\$3,064.00	\$10,000.00	\$11,776.00	\$97,499.88
McLaughlin, James	\$59,560.71	\$11,595.92	\$2,949.50	\$10,000.00	\$0.00	\$84,106.13
Nguyen, Thai	\$53,134.21	\$11,649.28	\$2,648.00	\$0.00	\$4,623.00	\$72,054.49
Novio, Richard	\$68,138.12	\$42,320.18	\$3,375.00	\$14,486.00	\$9,361.00	\$137,680.30
O'Connor Jr., John T	\$64,395.35	\$12,991.41	\$3,186.00	\$0.00	\$36,248.00	\$116,820.76
O'Connor, Sean B	\$61,021.39	\$11,498.96	\$3,024.00	\$5,000.00	\$5,957.00	\$86,501.35
Pigeon, Greg	\$86,027.84	\$5,935.48	\$3,927.00	\$20,997.00	\$0.00	\$116,887.32
Rafferty, John	\$57,270.43	\$19,888.80	\$2,836.50	\$0.00	\$6,532.00	\$86,527.73
Rogers Jr., Joseph H	\$57,270.43	\$3,545.60	\$2,836.50	\$0.00	\$1,242.00	\$64,894.53
Schnabel, Ethan L	\$62,823.21	\$9,185.75	\$3,120.00	\$0.00	\$0.00	\$75,128.96
Sforza, Francis J	\$60,643.51	\$11,648.41	\$3,024.00	\$10,000.00	\$368.00	\$85,683.92
Simpson, James	\$72,518.52	\$44,958.92	\$3,449.00	\$0.00	\$437.00	\$121,363.44
Somers, Richard L	\$65,517.49	\$204.84	\$3,245.00	\$7,006.00	\$368.00	\$76,341.33
Somers, Steven P	\$61,851.78	\$12,087.57	\$3,064.00	\$16,348.00	\$0.00	\$93,351.35
Viglas, Thomas	\$48,681.38	\$5,296.20	\$2,396.00	\$0.00	\$368.00	\$56741.58
Welch, Rodney	\$78,242.33	\$18,743.28	\$3,668.50	\$20,154.00	\$36,800.00	\$157,608.11
Zielinski, Joseph	\$61,851.78	\$24,423.53	\$3,064.00	\$6,619.00	\$11,960.00	\$107,918.31

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, 2016.

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 113 acres of parks and fields and 33 acres at the landfill. There were roughly 13 permits issued for the year, ranging from company softball games to our regular leagues, as well as scouting groups.

We would like to thank Scott Richards of S.D. Richards & Sons for his donations and contributions.

Thanks to the Citizens of Rockland, we were approved for funds to have an evaluation on the Veterans Memorial Stadium and to also add a maintenance shop to enable us to work on machinery inside. The Stadium was built in 1951 and is in much needed repair due to age.

Just a quick history on the Stadium:

The Town of Rockland built the grandstand at Memorial Park in 1922, in remembrance of World War I soldiers who died in service. This site served as the backdrop for several charity baseball games played by the Boston Braves during the Depression. When Babe Ruth joined the team in 1935, excitement ran through the Town, but alas, he retired before the Braves made their annual visit. After World War II, the Townspeople raised funds to welcome home the Troops to a homecoming party but instead the Veterans said to build a new Stadium.

As always, we would like to thank the Citizens of Rockland and the various Departments, for their help and assistance.

Respectively submitted,

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

ROCKLAND HISTORICAL COMMISSION

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

The Rockland Historical Commission (RHC) had another eventful year in 2016. The RHC meets at the MacKinley School on Union Street. We had two members leave this year, leaving five members, and two openings for new RHC members. We continued to focus our efforts on increasing our public visibility in order to help further awareness and foster interest in Rockland's important historical heritage.

2016 was a busy and productive year for the Commission. We worked on the "Tramp House" and planned for work on Tricentennial Park. The RHC also discussed the importance of saving 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. "Tramp House" is a small building erected in 1876, alongside the Almshouse, in order to provide food and 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 2016 we were able to purchase more materials for the sill and hire a contractor in historic preservation, *Circa*, to start a project at the Tramp House. *Circa* replaced the sills, secured the structure, wrapped the outside of the house in shiplap, framed the windows back to the historical period size, and secured the external porch. Commission members met several times to work on the project on Spring Street, disassembling, assessing, and planning. The mason finished his work on the chimney. We are hopeful this spring we will have more funding to complete the project, including the roof and porch.

The RHC continued its efforts to mark historic homes throughout Town. Owners can contact the RHC to obtain a house plaque (for a small donation) which identifies the date it was built. The RHC will research the history of the house using its historic home survey archives, or a homeowner can provide documentation to support the original date of the house.

The Tricentennial Park in front of Town Hall received some attention from the Historical Commission this year. 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 commemorating the contributions of Dr. David Jones, the East Abington resident who worked alongside Dr. Joseph Warren during the American Revolution.

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. Thank you to the Town of Rockland for the \$400.00 budget this past year.

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

Respectfully submitted,

The Rockland Historical Commission

Jim Paul, Chairman Peter Dow, Vice Chairman and Treasurer Steve Watchorn, Chairman Marcia Putnam, Secretary Tom Reagan

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 2016, covering July 1, 2015 to June 30, 2016. Also included are selected highlights of calendar year 2016.

The Library was funded during the fiscal year with a Town appropriation of \$542,212.00. 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 5 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 also a member of the Commonwealth E-book Collection which allows 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 for printer and toner cartridges, 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 library card holders free use of a computer with internet capability. During Fiscal Year 2016, almost 7,000 people signed up to use a public computer at the Library. Free Wi-Fi is also available throughout most of the building.

Fiscal Year 2016 Statistics at a Glance [July 1, 2015 – June 30, 2016]

- Rockland residents have access to more than 140,000 eBooks, more than 5,200 downloadable audiobooks, more than 150 digital magazines, and 255 streaming videos.
- Library card holders borrowed more than 13,000 DVDs.
- The Library was open to the public a total of 2,570 hours including 38 Saturdays.
- The door count of those entering the Library was more than 48,600 people.
- More than 10,500 research questions were asked of and answered by the staff.

- Almost 6,600 books and other items were sent from other OCLN libraries and elsewhere to be borrowed by Rockland residents by way of the Statewide Delivery System.
- More than 5,200 people attended at least one of the 281 programs or class visits held for adults, children, or teens.

Ongoing Regular Programs in 2016

- Weekly Story Times for children and Family Story Times
- 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 young children offered by Self Help, Inc. including "Learn Through Play" (ages 15 36 months), "Music & Movement" (ages infant to Kindergarten), "Color My World with Science" (ages 3 to 5), and special programs such as, 3 weeks of "Fun ABC's & 123's" (ages 2.7 to 5) and "Let's Solve Problems" an engineering program for grades 1 through 4.
- LEGO® Quest Program (ages 8 and older) and DUPLO® Quest program (ages 5 to 7)
- "Art in the Rotunda," a changing art display of local artists (sponsored by the Friends Group of RML Foundation, Inc.)
- Monthly book groups: one evening group and one morning group at the Senior Center
- Movie screenings for families and teen audiences
- 2016 Summer Reading Program with 190 children participating (partial funding from Friends Group of the RML Foundation, Inc. and local fraternal organizations.)
- 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.
- 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 2016

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

- "Reptiles of the Museum of Science" (partially funded by a grant from the Museum of Science)
- "Kodu Game Lab" (funded by the Friends Group of RML Foundation, Inc.)
- "History of the Boston Harbor Islands", "Boston Light & its 300th Anniversary" (both talks funded by the Friends Group of RML Foundation, Inc.) and a group boat trip to Boston Light (arranged by the Friends Group of RML Foundation, Inc.)
- "Satuit Concert Band on the Library Lawn" (funded by a Rockland Cultural Council grant)
- Summer Youth Art Show and reception
- "Farm Visits, a live petting zoo" on the Library lawn
- "Bryson Lang Comedy/Juggling Show" (funded 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.)

Building & Grounds

In a joint effort with Troop 57 Rockland Boy Scouts and the Library Trustees, an outdoor cleanup day as held in Spring of 2016. Library Trustee Kenneth "Zeb" Zbyszewski coordinated and organized the day.

Staffing Changes

In June 2016, Caren Wheelwright resigned after almost four years of service in order to move out of state. Her position as part time Library Technician was filled in September by Leslie Donovan who has previous library experience.

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 received monetary gifts in memory of Dorothy E. Folsom and Janet R. Condon in 2016. In addition, special thanks to the Fraternal Order of Eagles and the Knights of Columbus for their generous support of the 2016 Summer Reading Program.

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 2016 the Friends Group of the Foundation paid more than \$2,100.00 for 5 Museum Pass Programs for discounted admission to area museums. In addition, they paid more than \$1,100.00 for programing costs. The Foundation also paid for print materials and technology upgrades for the Library. Their financial support is greatly appreciated.

Monthly planning meetings are held and anyone wishing to participate may join. Membership forms are available at the Library. The Foundation's website, RocklandMemorialLibraryFoundation.org, 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.

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, wreath hanging, and other services.

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 consists of bequests as directed by the provisions of a will. This fund earned \$922.00 in interest during Fiscal Year 2016. The Trustees Fund pays for all newspaper subscriptions and other items according to the wishes of the original donors. In 2016, the Fund received a very generous gift from the Dorothy L. Hartley Living Trust upon her death.

In April 2016, Library Trustees Richard Tetzlaff and Carol Cahill decided not rerun for office. Mr. Tetzlaff was first elected in April 2003 and served 13 years; Ms. Cahill was originally appointed in October 2009 to fill a vacancy and served 6½ years. Both Trustees will be missed for their ideas, dedication and loyalty to the Library.

Newly elected Library Trustees John Ward and Janet Cann joined the Board. Their terms will expire in 2019. John Ward is a former Selectman who has held other positions in Town government. His banking experience will serve the Board well as he assumes the Trustee Treasurer role. Janet Cann, former teacher and guidance counselor, is also well known in Town. She knows her way around the grant process and has a knack for soliciting donations for organizations like the Library. She will assume the role of Trustee Secretary.

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
John Ward, Treasurer
Janet Cann, Secretary
Cora Leonardi
Kenneth A. Zbyszewski

Beverly C. Brown, Library Director

ROCKLAND OPEN SPACE COMMITTEE ANNUAL TOWN REPORT

2016 was a productive year for the Rockland Open Space Committee (OSC). The OSC was instrumental in negotiating with L-Start Development, together with the Board of Selectman, to protect over 600 acres of land at Union Point (formerly Southfield). The resulting legal document, a Memorandum of Understanding, preserves Rockland Meadows, a 24-acre parcel and an antique Cape home located at 1119 Union Street. The parcel was previously proposed as the site of a 40B housing project. This land will be preserved in perpetuity under a Conservation Restriction. The developer also agreed to restore the antique Cape home at 1119 Union for use as a nature and /or welcome center. A second Conservation Restriction protects the 52 acre Thompson's Pond parcel in Abington, which is contiguous to the open space areas at Union Point. This outcome was the result of many hours of work in meetings, reviewing documentation and consulting with the Board of Selectmen and the developer by OSC members. The agreement was completed and signed in May 2016 before the Town Meeting in which Article #50 was passed, amending zoning and land use by-laws at the property. Since this time, the OSC continues to work with the developer on permitted and prohibited uses of the various conservation restricted areas.

The intent of this work is to preserve and protect the land while also providing recreational opportunities for residents in the host communities of Rockland, Abington and Weymouth and surrounding communities. The OSC worked with the developer on a joint effort to plan a trail system through Rockland and Abington. These trails, along with a parking lot on Spruce Street across from the Town Forest, opened in the Fall of 2016. This trail system contributes to the Open Space and Recreation Plan vision of developing an emerald necklace around the town and to connect Rockland's Open Space with neighboring towns. The connection of these trails to the Town Forest provides greater accessibility to view the continued work of Town Forest Committee members in re-building the original fallen stone walls in the Forest.

The year also saw passage, both at the polls and Town Meeting, of the Community Preservation Act. Derek Ewell of the Open Space Committee worked tirelessly with other Town residents to achieve this result, allowing Rockland to receive State funds for various community projects. Thank you to Derek!

Finally, the Open Space Committee continues to advocate for the Rail Trail and act as stewards for its upkeep. The Committee organized its 6th annual Spring Clean-Up of the trail. This effort was also supported by Home Depot and the Sewer and Park Departments in providing supplies, equipment and personnel. Many hands made for a productive day with participation by the community, including the Boy Scouts, Girl Scouts and several Selectmen and their families. The Rockland High School was well represented by the Environmental Club and other students, who were accompanied by their principal, now School Superintendent, Dr. Alan Cron. The Open Space Committee extends a special thank you to the Park Department, which maintains a constant eye on the trail throughout the year.

Respectfully submitted,

Donald Cann, Chairman
Mike Bromberg, Vice Chairman
Beth Lucas, Secretary
George Anderson
Elin Duffy
Derek Ewell
Kathy Kirby

Thompson Pond & Twin Ponds Trail System

SOUTHFIELD REDEVELOPMENT AUTHORITY

The Southfield Redevelopment Authority ("SRA") hereby presents its Annual Report for Fiscal Year 2016. Upon completion of the FY2016 financial audit, the SRA Financial Statements will be available for review on the SRA website: www.southfieldra.com.

Project Overview

As of June 30, 2016, land transfers from the Navy (Economic Development Conveyance or "EDC") and National Park Service (Public Benefit Conveyance or "PBC") to the SRA occurred as shown in the table below.

Transfer Date	EDC Property	PBC Property
May 2003	324 acres	225 acres
December 2011	558 acres	123 acres*
September 2013	26 acres	7 acres*
August 2015	7 acres	-
Remaining	90 acres	25 acres
Totals	1005 acres	380 acres

^{*} Property assigned to National Park Service, transfer to SRA pending.

Development Status

- All Three Host Communities voted favorably on major zoning revisions to support LStar's Master Plan goal of 3,855 residential units and up to 6 million square feet of commercial development.
- Residential units completed to date: 413
- Additional residential units approved through Site Plan: 815
- Commercial space built to shell to date: 15,342 square feet
- Additional commercial space approved through Site Plan: 54,000 square feet

HORIZONTAL PROJECTS

East-West Parkway Extension Project

SRA entered into an Agreement whereby the Commonwealth agreed to grant approximately \$6.7M to the SRA for the construction of the East West Parkway (EWP) Extension Project. The Board entered into an Agreement with LStar Southfield LLC (LStar), to shift all project risk and management duties to the master developer, LStar.

- The Notice of Intent was approved with conditions by the Conservation Commission on January 11, 2016
- The Navy's conditional approval for an alterations request under the LIFOC was accepted by the Board of Directors on January 11, 2016
- The Approval Not Required (ANR) subdivision plan for the EWP Extension parcels was endorsed by the Applicable Subdivision Board on February 1, 2016
- The Land transfer from LStar to SRA of 6 parcels within the Right of Way of the EWP Extension Project was completed on February 1, 2016

- The EWP Extension Agreement with MassDOT was executed by the Board on April 11, 2016
- The Board approved the form of an EWP Extension Project Management Agreement with LStar Southfield LLC & a Construction Contract with LM Heavy Civil Construction LLC on June 27, 2016

Other Improvements

- SRA's TACAN Outfall Drainage Ditch Improvements Project was completed by SumCo Eco Contracting
- The Definitive Subdivision Plan for LStar's Market Street Project was approved with conditions by the Applicable Subdivision Board on June 27, 2016
- The Notice of Intent for LStar's Market Street Project was approved with conditions by the Conservation Commission on June 27, 2016

VERTICAL PROJECTS

John M. Corcoran & Co, LLC – Town Center Apartments

- Approval Not Required (ANR) subdivision plan was endorsed by the Applicable Subdivision Board on April 11, 2016
- The Development Plan was approved by the Special Permit Granting Authority on April 25, 2016
- Site Plan Application for 265 apartments and 14,000 square feet of ground floor commercial space was approved with conditions by the Permit Granting Authority on April 25, 2016
- A Certificate of Performance on Parcel 58-597-15 to allow the sale of land for the Town Center Apartments was approved by the Applicable Subdivision Board on April 25, 2016
- A Quitclaim Deed for Parkway Parcels 3-1-T and 4-2-T, to be conveyed from SRA back to LStar and transferred from LStar to John M. Corcoran & Co for the Town Center Apartments, was executed by the Board of Directors on June 27, 2016

Pulte Homes of New England, LLC - Woodstone Crossing

• As of June 30, 2016 the first of the four condominium buildings (50 units each) was near completion

Pulte Homes of New England, LLC - Brookfield Village

- Two Notice of Intents, for Infrastructure and for Residential Development, were approved with conditions by the Conservation Commission on July 13, 2015
- The Definitive Subdivision Plan was approved by the Permit Granting Authority on July 27, 2015
- Site Plan Application for 81 Single Family homes and 27 Townhomes was approved with conditions by the Permit Granting Authority on July 27, 2015
- The Approval Not Required (ANR) subdivision plan was endorsed by the Applicable Subdivision Board on July 27, 2015
- Variance requests were approved by the Variance Granting Authority on August 10, 2015
- Closing Documents were executed by the Board of Directors on June 27, 2016
- As of June 30, 2016 foundations and framing of several single family homes had begun

Northland Residential – Dorset Park

- Closing Documents for the Dorset Park Project were executed by the Board of Directors on July 13, 2015
- Site Plan Application for 26 Single Family homes was approved with conditions by the Zoning Enforcement Officer on July 14, 2015
- As of June 30, 2016 six single family homes were under construction

William B. Rice Eventide – Fairing Way

• As of June 30, 2016 the exterior and interior building elements of Phase 1 of the Senior Housing project were near completion

Financial - Revenues and Expenses

The Fiscal Year 2016 General Fund operating budget was approved at \$2,075,815. Expenditures totaled approximately \$2,040,282 million, of which debt service comprised 50%. FY16 Revenue sources totaled \$1,502,898. Fund Balance reserves were utilized for the shortfall between Revenues and Expenses.

Southfield District Tax Rate

Tax rates are approved by the Massachusetts Department of Revenue based upon all revenue receivables. The tax recapitulation (RECAP) requires reporting of all anticipated income and all authorized expenditures for a given year. This calculation yields a tax rate.

- FY16 Southfield Certified Values \$152,177,280
- A single tax rate of \$0.54 for the District was approved raising \$82,175 in district tax.
- The District Tax was billed in the last two quarters of FY16 through inclusion within the Host Communities tax bills.
- During FY16 Southfield property owners received for the first time Real Estate tax bills from the Host Communities with the addition of the District Tax.

Outstanding Receivables

There were minimal outstanding General Fund receivables in the amount of \$7,976.85 as of June 30^{th}

Infrastructure Bond

The 2010A Infrastructure Development Revenue Bonds ("Bonds") in the amount of \$12.55 million were issued on August 9, 2010. The Bonds are secured by Assessments and Pledged Revenues levied on each Parcel of Assessed Property. The Assessments have been imposed upon the real property within the boundaries of the SouthField project, and are limited to those properties transferred under FOST 1 and 2 (June 2006 conveyance to LNR South Shore, LLC). Assessments are equal to the interest and principal on the Bonds and estimated administrative expenses related to the Bonds. The Assessment Roll is updated each Tax Year. In FY16, the SRA and Host Communities were required to pledge \$589,370.42 from dedicated Real Estate tax revenue toward the annual debt obligation. The Special Assessment incurred to unimproved land owners as of January 1, 2016 was \$432,142. Together these two amounts totaled the FY16 bond payments due of \$1,021,512.42.

Parkway Bond

Utilizing funds from the Commonwealth of Massachusetts, construction of the East-West Parkway ("Parkway") began in 2010. With the initial construction phases of the Parkway completed, the roadway opened in August of 2013. An Amendment to the Parkway Financing Agreement deferred the annual financial obligation to June 30, 2020 with the aggregate deficiency obligations from FY13 through FY18 to be amortized over the existing Parkway debt service in annual pro rata amounts. All Parkway deficiencies are certified by the Massachusetts Department of Revenue.

Free Cash

The undesignated fund balance in the general fund at the end of each fiscal year is submitted to the Massachusetts Department of Revenue for certification of Free Cash. The chart below indicates amounts certified in prior years.

FREE CASH	FY11	FY12		FY13		FY14		FY15	
General Fund	\$ 1,010,951	\$	1,654,836	\$	494,786	\$	1,039,658	\$	2,931,696

As of the time of this writing, the FY2016 free cash has not been certified.

\$209,000 from free cash was authorized during Fiscal Year 2016: \$98,000 was authorized to supplement the general fund Legal budget; \$111,000 was authorized for the TACAN Outfall Drainage project.

Enterprise Funds

The SRA provides water supply and sewer disposal to customers within the district of Southfield. This is done so as a consecutive water system and through contractual agreement with the Town of Weymouth. The SRA previously adopted Chapter 44, Section 53F ½ of the General Laws for water and sewer activities to create the Enterprise Fund. Revenues collected are dedicated solely to offset operating expenditures. Any excess balance at year end remains with the fund.

The FY2016 Water/Sewer Enterprise Fund Revenue was \$613,388 of which \$64,371 was collected in sewer connection fees contractually due to the Town of Weymouth. FY16 Expenses were \$542,070 of which \$521,113 was expended for water supply and sewer discharge. The FY16 rate structure was two tiered with a user fee of \$15.75 per 100 cubic feet for usage less than 900 cubic feet per month and \$23.75 for usage greater than 900 cubic feet per month.

The Water/Wastewater Agreement between the Town of Weymouth and the SRA was due to expire on June 30, 2016 and was extended on June 27, 2016, open ended, until a final solution for a permanent water supply was identified to complete the Union Point project.

Retained Earnings

The undesignated fund balance in the enterprise fund at the end of each fiscal year is submitted to the Massachusetts Department of Revenue for certification of Retained Earnings. The chart below indicates those amounts certified in prior years. Retained Earnings were not utilized during Fiscal Year 2016.

Retained Earnings	FY11	FY12	FY13	FY14	FY15
Enterprise Fund	183,280	14,433	126,843	220,386	529,780

As of the time of this writing, the FY2016 retained earnings have not been certified.

Other Post Employment Benefits ("OPEB")

GASB Statement 45 requires state and local governments to begin reporting OPEB costs and obligations. This statement requires that the annual cost and liability associated with OPEB be computed and gradually accounted for within the governmental entity's books and records. With the SRA having fewer than 100 participants covered under the plan it is eligible for an alternative measurement method of reporting. The report includes the calculation for the Actuarial Accrued Liability ("AAL") which is defined as the total projected liability for OPEB covered under the plan. The AAL calculation uses the data on active employees, employees who are eligible for retiree healthcare, current retirees and beneficiaries. Utilizing this approved methodology and an independent firm to perform the calculations, it was previously determined that potential liability was \$288,727. A separate stabilization fund was established for the specific purpose of holding such funds. As of June 30, 2016 this fund had a balance of \$295,054.

Retirement Board

The SRA is a member of the Plymouth County Retirement Association ("PCRA"). The PCRA is comprised of a five-member Board of Directors with the fiduciary responsibility for the fund assets. The plan assets of the retirement board had a market value of \$834.5 million. The PCRA estimated that as of January 1, 2015 it had an unfunded actuarial accrued liability of \$590.5 million. The fund is accounted for on a calendar-year basis.

Cash Management

Investment options are limited and governed by the General Laws. Cash was invested primarily in money market accounts. All SRA financial institutions have been rated by Veribanc as "green with three stars". These ratings are reviewed on a semi-annually basis.

Risk Management

The SRA insurance coverage under FY16 policies included: general liability, property, automobile, directors and officer's coverage, worker's compensation, and an additional umbrella liability policy.

Advisory Board

The SRA Advisory Board met to review the SRA General Fund and Enterprise Fund Budgets, and then met jointly with the Board of Directors. All Advisory Board recommendations were incorporated into SRA Budgets.

Advisory Board members serve at the pleasure:

Weymouth: Carol Karlberg - Chairman

Eric Miller

Rockland: Eric Hart - Secretary

Jesse McSweeney

Abington: Joseph Shea

Hingham: William Koplovsky

Old Colony Planning Council: Bruce Hughes - Vice Chairman

Metropolitan Area Planning Council: Martin Pillsbury

Gubernatorial Appointments:

Lawrence Leahy Real Estate Development Benjamin Stone Administration & Finance

(vacant seat) Housing and Economic Development

Chapter 291 of the Acts of 2014 Section 11 (d)

The purposes of the advisory board shall be as follows: (i) to review the annual report of the authority and to prepare comments thereon for the benefit of the authority, the governor and the towns and to make such examinations of the reports on the authority's records and affairs as the advisory board deems appropriate; (ii) to hold regular meetings twice annually with the board of directors of the authority and, at the discretion of the advisory board and with the concurrence of the board of directors of the authority, special meetings with the board of directors of the authority as it deems necessary and appropriate on matters relating to the authority, and to hold meetings at other times as the advisory board may determine; (iii) to make recommendations to the authority on any budget; (iv) to make recommendations to the governor, the general court and the towns regarding the authority, its programs, and the project; and (v) to determine, from time to time compensation for the directors pursuant to section 9.

Board of Directors

The Board of Directors experienced some turnover this year; in March Walter Flynn (Weymouth) and John Brewer (Southfield Resident) resigned from the Board. In April Chris Primiano was appointed to replace Mr. Flynn; in June Steve LeMott was appointed to replace Mr. Brewer.

In May the Board reorganized. William Minahan remained Chairman, Lyndsey Kruzer was elected Vice Chairman, and Patricia O'Leary was elected Clerk. In June William Minahan (Rockland) and Ralph Rivkind (S. S. Chamber of Commerce) resigned from the Board. In July Anthony Agnitti was appointed to replace Mr. Rivkind and Mr. Henderson was appointed to replace Mr. Minahan.

Ms. Kruzer became the acting Chair, and in the absence of a Vice Chairman, the Directors voted to authorize the Clerk, Ms. O'Leary, to fill the acting role.

The Board met 24 times during FY16 for a total of 41 hours, and adopted the use of remote participation for all SRA public meetings per 940 CMR 29.10(8).

Chapter 291 of the Acts of 2014 Section 9(b):

One Town appointee from each town shall be initially appointed to a five (5) year term and all other members shall be appointed to an initial term of three (3) years. All members shall thereafter serve terms of 3 years apiece.

SRA Board of Directors	Term Expiration
Rockland:	
Kelli O'Brien-McKinnon	2017
Tom Henderson	2019
Weymouth:	
Chris Primiano	2019
Patricia M. O'Leary	2017
Abington:	
Chris Aiello	2019
Southfield Residents:	
Lyndsey Kruzer, Esq.	2017
Steve LeMott	2017
Labor Council:	
Robert L. Rizzi	2017
South Shore Chamber of Commerce:	
Anthony Agnitti	2017

ROCKLAND SCHOOL COMMITTEE 2016 ANNUAL REPORT

It is a great privilege to submit my first report as Chairman of the Rockland School Committee to the people of the Town of Rockland. Thank you to my fellow School Committee members for the confidence you showed in me by electing me to this important role. This past year Mr. Richard Phelps and I were honored to be re-elected by Rockland voters to serve another three-year term as members of the School Committee.

This has been a very exciting, and successful year in Rockland Public Schools. This calendar year presented us with many proud moments that were made possible by Rockland Public School's administration, faculty, and of course our amazing student body. The district has managed to keep class sizes at a reasonable level, while also being able to add academic programming.

There have been several changes that have occurred over the past year that have allowed us to reflect fondly on our past, while looking to the future with excitement and vigor.

This past year we congratulated Mr. John Retchless on his retirement after 8 years of dedicated service to the Town of Rockland as our Superintendent of Schools. John's tenure was marked by a successful building project, rising test scores, and sound fiscal management.

On July 1, 2016 former Rockland High School Principal Dr. Alan Cron assumed his duties as the new Superintendent of Schools. Dr. Cron's ambitious vision for Rockland Schools, along with his strong leadership, and management qualities leave little doubt that the upward trajectory of our school system will continue long into the future.

Due to Dr. Cron's ascension to the Office of the Superintendent, a principal search committee was formed to hire a new Rockland High School Principal. In March, the decision was made by the Office of the Superintendent to hire Mr. John Harrison to be the next Principal of Rockland High School.

Following a period of uncertainty due to financial instability, the Rockland Day Care remains open, and is now thriving. The Day Care is financially solvent, and enrollments are up.

The Town of Rockland should be advised that despite great care being taken to continually maintain our school buildings, both the Memorial Park Elementary School, and the Jefferson Elementary School continue to be overcrowded, and deteriorating due to advanced age.

This past April 1, 2016 the Rockland School District submitted two Statements of Interest to the Massachusetts School Building Authority in an effort to seek funding to replace both the Jefferson and Memorial Park Elementary Schools. As of the date of this correspondence, the MSBA board has not yet voted on which Massachusetts schools will be selected to receive aid, but we have reason to be optimistic about Rockland's chances.

I would like to thank the people of the Town of Rockland for your continued support of education in Rockland. Thanks to your commitment, our children truly have the opportunity to obtain a first class education in Rockland Schools.

Respectfully submitted,

Daniel J. Biggins, School Committee Chairman

ANNUAL REPORT OF THE SCHOOL DEPARTMENT OF THE TOWN OF ROCKLAND FOR THE YEAR ENDING DECEMBER 31, 2016

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 2019

Daniel J. Biggins Term Expires 2019

ADMINISTRATION PERSONNEL

Dr. Alan H. Cron 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

John Harrison 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

Almshouse 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 Lamb, Donna Kohler, Ira Penney, Patricia

Walsh, Joan

SCHOOL SECRETARIES

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

Brown, Paula Daycare

Dunn, Carla Senior High School Guidance

Ellis, Jane Senior High School Kirslis, Joyce Title 1 Secretary MacNeil, Patricia Esten School Markarski, Lisa Preschool

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 Concannon, Maryellen RN Cordero, Julie DiGregorio, Beverly RN

Ryan, Kathi RN Wilson, Julie RN Quincy City Hospital School of Nursing University of Massachusetts, Boston

Curry College

School Physician

AIDES

Abouzeid, Ellen Allen, Carol Alves, Gina Banks, Gregory Barry, Janet Beatty, Marcia Beaudet, Elizabeth Beaudet, Julianne Bouzan, Patricia Brownell, Denise Carey, Eileen Casey, Lee

Chevrette, Yvonne Clark, Maureen Cobbett, Samantha Collins, Stephanie Corbett, Eugenia Coulstring, Patricia Crosby, Mary

Daly, Nichole Donahue, Victoria Doyle, Theresa Driscoll, Pamela Duff, Megan Erickson, Kaleigh Fulton, Kathleen Garrity, Kathleen Gear, Rachel Goldman, Carol

Gray, Sheila Hall, Judith Hitchins, Sarah Hologitas, Kaliopy

Gormley, Susan

Houston, Laure

Hurley, Kerrin Killgallen, Catherine Kimball, Daniel Knudsen, Lida LaPlante, Elizabeth Libby, Michelle Lopopolo, Elizabeth

Simmons College/Boston University **Brockton Hospital School of Nursing**

> Mahoney, Diane Marquis, Maureen McDonough, Anita McGue, Geraldine Merzon, Jennifer Messier, Karen Mitchell, Elisa Mondville, Sharon Moscardelli, Theresa Murphy, Susan

Novio, Noelle

Pendatun-Margolin, Aida

Perez-Cook, Maria Phinney, Barbara Pigeon, Sharon Revno. Paula Schell, Tara-Jan Smith, Jennifer Smith, Faith Sullivan, Susan Taylor, Denise Thistle, Susan Trudeau, Cheryl Vitali, Cheryl Wells, Kathleen Winsor, Kim

SPECIAL EDUCATION DRIVERS

Anderson, Nancy Haapaoja, Joyce Bambrick, Kenneth Keefe, Eileen Crowe, Sheila Libby, Michelle Feinstein, Brenda Pattison, Alicia

MAINTENANCE

Shom. Mark- Director Kelly, Paul Golemme, David Smith, Michael

CUSTODIANS

SENIOR HIGH

Collins, Kyle Olson, Curt
Duggan, David Shea, James
Kelly, John Taylor, Phillip
Loughlin, Edward Tolan, Peter
Mahoney, Paula Toohey, Michael

ELEMENTARY

Carpenter, Richard Januszewski, Paul Callahan, Michael McGarry, William Gunville, Sherri Smith, Brenda Hackenson, Irene Toohey, Liam

Henderson, Jr. Kevin

CAFETERIA PERSONNEL

SENIOR HIGH SCHOOL

Boughter, Beverly, Mgr. Millen, Margaret
Durgin, Brenda Peltier, Renee
Low, Donna Wilcox, Lynn

Knight, Catherine, Winston, Ann Marie

Asst. Mgr. Lenihan, Deidre

ROGERS MIDDLE SCHOOL

Beary, Marilou Baker, Karen

Bistany, Pamela, Asst. Mgr.

Crowell, Amanda

Fraher, Sheila

Hoye, Nancy

Loughlin, Doreen

Benson, Margaret, Mgr.

Crooks, Diane, Mgr.

Delprete, Brenda

Low, Donna

Richards, Paula

ELEMENTARY

Morgan, Christine Rugnetta, Michelle, Mgr.

Murphy, Mary-Mgr Selados, Christine Smith, Leslee

ROCKLAND ATHLETIC DEPARTMENT 2016 ANNUAL REPORT

The Rockland High School Athletic programs continued to be competitive in 2016 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 congratulation goes out to our League & State Champion Cheerleaders.

Respectfully submitted,

Gary Graziano Athletic Director

ROCKLAND DAYCARE 2016 ANNUAL REPORT

The Rockland Daycare now has a second Preschool classroom which opened January 9th 2017. We currently have 95 families enrolled in our Center, ages 2 months to 4.5 years of age. We have 9 lead teachers employed at the Center and we are working with SEEP coaches to get the other 6 certified as well. Our staff members are working hard to complete their 16 hours of Professional Development and 4 staff members are submitting for their CDA renewal.

The main objective this year has been to advertise for new enrollment to help us maintain a balanced budget. Finding ways for us to get out into the Community and make ourselves known has been very advantageous. Participating in the Holiday Stroll and Toys for Tots at the Rockland Fire Station has provided a greater awareness in the Town that the Rockland Daycare is open and growing strong!

The Yankee Candle Fundraiser made a \$2,000.00 profit for which I am looking forward to booking entertainers and field trips to supplement our daily curriculum. Our After School Program continues to grow weekly and the programs that are set up for the children are beneficial for our families, especially those children that may not get to participate in an extracurricular activity without us.

I am pleased to see the continued growth of the Daycare Program and look forward to another successful year.

Respectfully submitted,

Janet Tait
Day Care Director

CLASS of 2016 Graduation Date: Friday, June 3, 2016

A			Ahern	- 1	Kevin	Scott	Levesque, Jr.
	Ashley	Nicole	Arena		Kalee	Marie	Lucier-Hill
Jı	ustin	Joseph	Arena		Brian	Michael	MacDonald
T	revaughn	Orani	Augustine	* †	Haley	Lorraine	Macray
S	Samantha	Lee	Aylward	†	Owen	Gallagher	Mahoney
E	Erika	Dorothy	Barstad	†	Gregory	Steven	Makarski
† S	Sara	Jean	Bistany		Liam	Francis	Maloney
† L	ucy	Rose	Boggs		Jennifer	Margaret	Manning
R	Riley	Edward	Bouchard		Jillian	Ann	Manning
† Je	eremy	Nicholas	Bradley	* †	Sarah	Marie	Margolis
N	Aickey	Craig	Burns		Russell	James	McCauley
Jo	oseph	Robert	Callahan		Brianna	Lynne	McConville
Jo	onathan	William	Cannon	* †	Kylie	Carolyn	McKenna
* † A	Alexandria	Teresa	Carchedi		Thomas	Edward	McKim, Jr.
† S	Sean	Patrick	Carney		Hunter	Shane	Morris
A	Albert	Jeffrey	Clark		Jeremy	Robert	Morrison
S	Samuel	Louis	Collyer		Tyler	Joseph	Murphy
L	iam	Joseph	Connelly		John	Gillis	Murray
K	Kevin	Thomas	Costello		Shane	Patrick	Murray
D	Oylan	Oliver	Cunningham	†	Jonathan	Huy	Nguyen
S	Shane	Anthony	Darcy		Stephen	Christopher	Norris
† L	Leah	Louise	DeCecco	†	Jenna	Anne	O'Connor
† S	Samantha	Marie	DeMarco	* †	Jared	Michael	Ochenduszko
N	Marquis	Shawmal	Denis		Prisca	Chidiebere Chioma	Okonkwo
A	Ashley	Evangeline	DeWolfe		Ryan	Daniel	Palmer
A	Andrew	George	Doig		William	Havelock	Parlee
* † K	Kaitlin	Elizabeth Ann	Dorney		Myah	Ava	Parsons
S	Shane	Patrick	Driscoll	†	Ana Paula	Chaves	Pedra
† S	Shelise	Susan	Dutcher	†	Ashley	Lydon	Pezzella
K	Kaylee	Noel	Ellis	†	Kaleigh	Minnie Cecelia	Pishkin
* † N		Ralph	Ewell	†	Rebeca	Dias	Portela
* † M	Meghan		Foster		Zachary	Louis	Pransky
A	Austin	Maxham	Gareau		Carly	Jean	Reardon
† B			Gasdia		Gustavo	H. G.	Ribeiro
† T	amara	Aida	Gibson		Mitchell	Murphy	Rice
Jo	ohn	Irving	Glennon		Bella	Fina-Lake	Rindone
В	Brendan	Scott	Goudy		Jo	Lynn	Roberts
A	2		Gramazio		Michael	Andrew	Rocha
			Grisolia	* †	Celia	Jane	Rosa
			Guerrero		Kyra	Alyssa	Rose
	J		Hatch		Levi	N.	Sahn
			Hedges		Alecio		Sampaio Jr
R	Ryan	Michael	Hooper		Taylor	Jaymes	Schell

Sarah	Joan	Hunter	Ryan	James	Shea
Christie	Marie	Hurley	† Harrison	James	Shields
Cassidy	Lynne	Hyson	Steven	Ryan	Shorrock
Lauren	Deborah	Illes	Treasure	Marie	Smith
† Michael	Peter	Ivanoskos	* † Thomas	William	Spengler
Taia	Rosemarie	Johnson	Alyssa	Louise	Stanton
† Sarah	Jean	Kane	† Adria	Helene	Stephens
Kylie	Diane	Keefe	*† Ryan	Patrick	Sugrue
* † Caroline	Marie	Kilduff	Timothy	Ryan	Sullivan
Samuel		Kimari	Jon	Andrew	Sylvester
† Joseph	Peter	Kimball	Syann	Pinto	Teixeira
Brittany	Jean	King	Kiera	Schaillee	Tobin-Rosman
Abigail	Murphy	Kinlin	† Angela	Kirsten	Turner
* † Matthew	Ryan	Kirslis	Taylor	Margaret	Whitley
† Elizabeth	Marie	Knobel	† Erika	Taylor	Wiley
John	Joseph	Lampert	Patrick	Cameron	Winter
Riley	David	Lang	Makayla	Ann	Wright
Raye	Michael	LaPlante, Jr.	† Hao		Xu
Thomas	Matthew	Lavertue	John	Patrick	Yandle
Talya	Paige	Lazisky	† Caitlin	Marie	Yannizzi
Daniel	Patrick	Leary, Jr.	* † Fanting		Zhou
† John	Dermot	Lenihan			

^{*}National Honor Society

[†]Academic Achievement Award

FOOD SERVICE DEPARTMENT 2016 ANNUAL TOWN REPORT

Accomplishments:

- Applied for an equipment grant has not heard if we got it yet
- Added a 2 hour dish room person @ High School per administration
- Due to the increase in students at MP we added an addition hour to help with the work load
- Made staff changes to make each kitchen run more efficiently
- Meals and Sales
 - New items are being introduced to enhance the student meal sales. (Orange leaf, frozen yogurt & Food Bars as main meal example Pasta, Burger, Chicken) The students love it.
 - o Parents of students with unpaid balances we are taking an additional step and sending notes home weekly with elementary students.
 - o Less food from the state which is increasing our product costs.
- Nutrislice (menu with allergy alerts and nutritional breakdowns for all product sold in the kitchens) is in place on our website and we are working with students to make them aware of the new app for their phone. This program comes in many languages so it is very helpful for our students that are in ELL program.
- Working with Neia Callahan to help the students & families that are in the ELL program understand our lunch program.
- Operations:
 - o Paid meals are down while free and reduced counts trend to be up
 - o Labor is higher due to 2-6 hour employees being out for medical issues
- A new snack vending machine is coming to the High school café which the sales will be all going to the school lunch account. We were getting only 10% of the sales with the existing machine.
- Our summer program added another site and looks like there will be another site for next year.

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.
- Working on test tastes with the students
- 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)
- Catering sales are up over last year and are still looking for more ways to increase the sales. Great food Great people
- Looking for more grants to help us out with tastings, equipment and the school garden.
- Looking forward to our new vending machine which could possible in the future work with our POS registers.

Respectfully Submitted,

Adele Leonard, Food Service Director

GUIDANCE/STUDENT SUPPORT SERVICES 2016 ANNUAL REPORT

The High School Guidance Department welcomed the promotion of Margie Black as the Director of Guidance. School Resource Officer Ethan Schnabel now has an office in Guidance, allowing for efficient two-way communication. In addition, Chris DeVine and Jill Fagan joined the Guidance team. These changes allow counselors to work with the same students for four years, providing a much-needed consistency for students, families and counselors. It will promote better relationships and allow counselors to be more effective in helping students with personal/social, academic and future planning needs. The case load breakdown is as follows: Mrs. Black – students with last names A-B, Mr. DeVine – students with last names C-G, Ms. Davidson – students with last names H-N, Ms. Fagan – students with last names O – Z and Mr. Graziano - students in the Transitions Program. The caseload for counselors at the middle school is as follows: Kristen Collins – students in Grades 6 + 8, and Elizabeth McDonald – students in Grades 5 + 7.

The Department (Grades 5-12) has been working on revising curriculum based services to all students, incorporating Naviance into the curriculum for all grades. This includes expanding the Naviance-based curriculum for Middle School students for the fall of 2017. The curriculum will include academic preparation and planning, social/emotional learning, future planning and college components. RHS and RMS faculty are supportive of the Guidance teams and allow access to their classrooms when needed.

The Departments collaborate regularly, and in addition to curriculum, have been working on creating a more user-friendly, informative Guidance website at the high school and developing a Guidance website at the middle school.

Middle school counselors went into 8th grade homerooms to give students Aspen/X2 log in information and showed them how to navigate their accounts. This will improve student's awareness of their grades, teach accountability and responsibility for their academics and help provide a smooth transition to the high school, where Aspen/X2 is used by students as well as parents.

Due to changes in the FAFSA (Free Application for Federal Student Aid) this year, RHS high school counselors hosted a FAFSA night in the fall instead of the spring, allowing parents to receive individualized support in filing their FAFSA. This evening was in addition to a Financial Aid Night for seniors and parents. Planning has begun for a College Admissions seminar for juniors and parents in February, as well as an annual College/Future Fair in April.

On the social-emotional front, 2016, was a busy and productive year. We received a grant from the Rockland Education Foundation to support our Stress Free Student Project and our continued ability to de-escalate students in crisis. Funding and training was secured through Makayla's Fund to help us pilot the evidence based Signs of Suicide Prevention Program (SOS) to almost half of the class of 2019. As part of our move to become a more trauma sensitive district, conversations began between the Plymouth County DA's office and the Rockland Police Department to bring "Handle with Care" to our schools. Early in 2016, grades 8-12 participated

in the Drug Free Communities Survey. Rockland's participation was vital to securing later grant funding for our district as well as informing our prevention education initiatives. Discussions and training about SBIRT (Screening Brief Intervention and Referral to Treatment) began in preparation for this DESE initiative to be roll-out for the 2017-2018 school year. At the middle and elementary levels, programs such as PBIS (Positive Behavioral Interventions and Supports), Responsive Classroom, Second Step and Calm Classroom have been utilized to increase coping and social skills, reduce anxiety and increase boundary awareness. The collaboration between Rockland Public Schools, Rockland Cares and the Brockton Area Opioid Abuse Prevention Collaborative, forged initiatives such as a grant for a before school program at the middle school, Narcan training as well as a drug recognition training for staff.

Respectfully submitted,

Margaret Black Guidance Director

HEALTH SERVICES – NURSE LEADER 2016 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 Julie Wilson, who is the school nurse at Memorial Park Elementary School. Julie has made a tremendous impact on our students, parents, and staff. Welcome Julie!

Respectfully submitted,

Kathi Ryan, RN Head School Nurse

ROCKLAND ELEMENTARY PUBLIC SCHOOLS R. STEWART ESTEN, JEFFERSON AND MEMORIAL PARK SCHOOLS 2016 ANNUAL TOWN REPORT

The Rockland elementary schools opened the school year with a combined twelve (12) new teachers. Memorial Park welcomed three of the kindergarten classes into their school. The six remaining classes continued to be housed at the Jefferson School. All kindergarten classes continued its commitment to the Focus K-2 Early Literacy Grant funded by the Mass Department of Elementary and Secondary Education (DESE).

Collectively, at the elementary level, we brought into the district the Fundations Phonics Program to all K-2 students. The Wilson Language Fundations program is a systematic approach to reading and spelling emphasizing phonemic awareness, phonics-word study, high frequency word study, fluency, vocabulary, handwriting, and spelling. All K-2 teachers have been trained this year with grade three launching the program beginning next year.

All students in grades three and four, at all three schools, took part in the "Hour of Code"; a global movement by Computer Science Education Week and Code.org to introduce students to computer science and computer programming. All third and fourth graders again participated in PARCC testing in Math and Reading. All students took the paper and pencil version of the test.

As an administrative team we continued our work with data collection and analysis to guide our instruction in the core academic areas. All three schools remain steadfast in our efforts to bring more Positive Behavioral Interventions and Support (PBIS) to our students and work to implement tiered systems of support throughout the schools. Our administrative and leadership teams of teachers attended professional development opportunities provided by DESE in these areas.

All three elementary schools strive to bring our students a high quality, consistent academic curriculum.

Respectfully submitted,

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

JOHN W. ROGERS MIDDLE SCHOOL 2016 ANNUAL TOWN REPORT

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

- 1. Kerin Dalton and Jeremy Driscoll received the New England League of Middle Schools Scholar-Leader Award in May.
- 2. Greta Russo and Jared Allen were selected to attend the Advanced Study and Leadership Program at Massachusetts Maritime 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. Jeremy Driscoll represented the Middle School at Deval Patrick's Project 351 Community Service Day.
- 6. In June, 125 8th grade students participated in a 2 night/3 day trip to Philadelphia.
- 7. This year, RMS read "One for the Murphys" for our third One Book. One School selection. The author will be visiting our students in January.
- 8. In November, Grade 7 and 8 students attended the Evan Foundation- "No First Time" presentation. The presentation is designed to educate young people on the danger of experimenting with drugs and engaging in risky behavior.

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 four grants to enhance student learning. Thank you to the PAC and the REF for their continued support!

Respectfully submitted,

Elizabeth Bohn Rogers Middle School Principal

ROCKLAND HIGH SCHOOL 2016 ANNUAL TOWN REPORT

Rockland High School has completed another successful year. Staff continues to challenge students to explore their intellectual curiosity and to engage in our comprehensive curriculum offerings. Through best instructional practices and incorporating a variety of assessments, our students continue to demonstrate mastery of 21st century skills. In collaboration with school leaders and the Site Council, together stakeholders within our community continue to prioritize student's best interests at the forefront of decision making.

In November, Rockland High School was commended as a "Level 1" high school for the third straight year. The dedication and hard work of our faculty continues to empower our students to excel inside and outside the classroom. A few of our achievements are highlighted below:

- 1. 80% of the Class of 2015 continued their education after graduation. 52.7% planned to attend four-year colleges and 27.2% pursued two-year colleges. Students received acceptances to 95 different educational institutions. 4 seniors opted to join the armed services after graduation and 5 students joined the workforce.
- 2. 25 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: Janet Colebourne Begin (Class of 1982), Susan J. Darwin (Class of 1979), David Oliver-Hussey (Class of 1984).
- 4. The Superintendent Leadership Award winner was Ryan Sugrue and the MASSP Principal's Leadership Award winner was Alexandria Carchedi.
- 5. Co-sponsored by Rockland's American Legion Post 147, Rockland was represented at Boys State by Matthew Dunn and Leonard Field III and Girls State by Julia DiCienzo and Colleen McCarthy.
- 6. The Rockland High School Math Team finished the 2016 season in 6th Place. The leading scorers were Seniors Ryan Sugrue and Erika Wiley and Junior Vivian Nguyen.
- 7. The Music Department continues to flourish as students receive awards from SEMSBA, Jr. SEMSBA, and S.E. Junior Districts and Senior Districts.
- 8. Art Department students received numerous awards including the Boston Globe Scholastic Art Gold Key for Drawing-Celia Rosa, Silver Key for Drawing-Celia Rosa, 2 Honorable Mentions for Drawing-Shawn Ward; The Congressional Art Show Winners-Syann Teixeira-2nd Place Computer Art, Colleen Burke-3rd Place 3D Art, Syann Teixeira-Honorable Mention Photography. The Academic Achievement Awards in Art went to Celia Rosa, Caitlin Hedges, Hannah Millen, Shawn Ward, Jillian Schofield, Samantha Stodder, Sarah Pollard, and Elizabeth Kelley.
- 9. The topic of the 2016 Spellman Oratorical competition was *Nonconformity, Society, and the Human Condition*. 8 members of the Class of 2016 competed for \$4,000, with the winner Ashley Pezzella receiving \$1,200.
- 10. The Theatre Guild brought the student written and directed play *Heartbeats*, to the MA Theatre Festival in Brockton. In the fall, 23 students participated in the production of *Grease*. All of the students involved did an outstanding job.

11. Under the leadership of Faculty Advisors Joanne White and Amanda Lanigan, the Rockland High School Student Council celebrated another outstanding year-receiving the MASC Gold Council of Excellence Award since 2011 and the National Gold Council of Excellence Award for the 3rd straight year.

In summary, the success of Rockland High School is credited to the hard work of staff, supportive parents, and outstanding students committed to their individual and collective success. Sincere appreciation to Superintendent Dr. Alan Cron, Assistant Superintendent Colleen Forlizzi, and the School Committee for their continued support.

Respectfully submitted,

Mr. John Harrison Rockland High School Principal

PUPIL PERSONNEL SERVICES 2016 ANNUAL REPORT

Fiscal year 2016 was a busy but productive year for the Pupil Personnel Services Department. 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.

Special Education and English Language Learners Departments continue to be a predominant area of Pupil Personnel Services. A significant responsibility of the Special Education Department and the English Language Learner Department is to comply with state and federal regulations and mandated time lines. In order to achieve these benchmarks, the department must continually review, refine, and monitor district policies and tracking procedures to guarantee compliance. Due to strong support and backing from both the administrative team and staff, the district has maintained a position of good standing with the Department of Elementary and Secondary Education (DESE).

A major focus of the 2016 year was a mid-cycle coordinated program review conducted by the Department of Elementary and Secondary Education. The Pupil Personnel Services Department conducted a self-assessment of our Rockland District procedures and policies in August of 2016. On December 8 and December 9, 2016 a representative from the Massachusetts Department of Elementary and Secondary Education (DESE) came into the Rockland District. At this time, the special education department was examined in numerous criterion areas to determine the district's compliance with state and federal regulations. In addition, several members of our district, (Psychologist, special education coordinator, a special education staff member, and the Pupil Personnel Services Director) were interviewed by the DESE representative. Overall, the Department appeared to be in good standings and Rockland District is awaiting a final written report from the DESE.

Multi-Tiered instruction, professional development in evidence based teaching practices, student services aligned with the common core and improved learning outcomes for all students are a few top priorities for both the Special Education and the English Language Learner Department. A continuum of services is offered throughout the district so that the individual needs of all of our students can be met effectively.

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 staff is participating in year two of

Cohort 2 of the Positive Behavior Intervention and Supports (PBIS) Academy which is funded and conducted by the Department of Elementary and Secondary Education (DESE). Our Elementary administrators and staff are participating in year three of Cohort1. 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 districtwide 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, the Elementary administrators, staff and literacy coach are also participating in a year 2 of an academic Multi-Tiered System of Supports in Literacy (MTSS). MTSS is a framework that supports all learners and promotes collaboration, communication and shared student accountability among all staff.

Respectfully submitted,

Linda M. Maniglia Pupil Personnel Services Director

SUPERINTENDENT'S 2016 ANNUAL TOWN REPORT

2016 was a very good year for the Rockland Public Schools. Due to increased enrollment, new positions were added including an English learner (EL) teacher, a computer science teacher and two additional elementary teachers. Increased enrollment was felt most keenly at the Jefferson School. In September, three kindergarten classes were moved from Jefferson to Memorial Park School. The number of students attending Rockland High School continued to grow, climbing to 635 in 2016, up from 537 in 2013.

On July 1, 2016, I officially began my new position as the Superintendent of the Rockland Public Schools. Also on July 1, Mr. John Harrison was appointed as the Principal of Rockland High School.

Budget and Finance:

Increasing enrollment once again helped increase state aid (ch.70) for the town and the school department. The budget came under pressure in September as Special Education tuitions went up by some \$800,000. This was due to families moving into town who already had children in outside placements. This unanticipated expense has resulted in a budget that was frozen, with no new initiatives for the 2016-17 school year. The district benefitted greatly from capital projects approved at Town Meeting.

Technology:

Once again this year, Town meeting approved \$100,000 for the addition and maintenance of technology in Rockland Public Schools. Our skilled technology department led by Tim Wells is working to ensure that our technology infrastructure is up to date and that we continue to maintain and modernize the technology we want to keep in the hands of our students, particularly at the elementary schools. With over \$2 million invested in technology during the 2012 building project, this yearly investment will ensure that Rockland schools remain on the cutting edge. To that end, we were very excited to introduce computer science at the high school this year, as well as coding in the elementary and middle schools.

Infrastructure:

The maintenance of our buildings and grounds is a priority and this has been supported at town meeting. In the elementary schools, the focus was on bathrooms. All schools received new toilet partitions and sinks where needed. The Jefferson School received some badly needed new carpets in the lobby area and the carpets in the kindergarten wing were replaced with tile. Painting was done at the Esten School.

Rockland Education Foundation (REF): After 20 years, Scott MacKinlay, REF founding member (along with Richard Phelps and Ralph "Gus" Lordi in 1996) stepped down as President of the REF but will remain on the board. It is impossible to adequately express our appreciation for Scott's contributions to the district or to overstate the positive effect he continues to have on the lives of thousands of students and teachers in the Rockland Public Schools. We are incredibly grateful. Moving forward, the REF is once again in excellent hands. Following Scott's announcement, we learned that Regina Quirk was elected as the new President of the REF.

Regina's enthusiasm and commitment to the Rockland Public Schools is widely known and respected and we look forward to her leadership in this important position for many years to come.

Retirees: In 2016 we said goodbye to many long term employees including Superintendent of Schools, John Retchless. Mr. Retchless served the Rockland Public Schools with distinction from 2007 to 2016. Under his leadership, the district built a new high school and middle school, established free, full day kindergarten, and enjoyed a steady growth of student enrollment returning us to levels not seen since 2008. His contributions to the children, families, and employees will benefit Rockland for years to come.

Conclusion: 2016 was a very good year but 2017 looks even brighter. In 2016 the Rockland Public Schools petitioned the Massachusetts School Building Authority (MSBA) to partner with Rockland to build a new elementary school to replace the Jefferson and Memorial Park schools. If extended an invitation by the MSBA, our current vision is to reconfigure the Esten School and make it an early childhood center that would house all full-day kindergarten classes as well as allow us to pursue offering free, full-day pre-school to all Rockland residents in addition to kindergarten. If adopted, we are proposing that we build a brand new, state-of-the-art elementary school for all Rockland students in grades 1-4, thereby replacing both the Jefferson and Memorial Park schools.

Respectfully submitted,

Dr. Alan H. Cron Superintendent of Schools

WRPS 2016 ANNUAL TOWN REPORT

In 2016 we saw a continuing increase in RHS space use that required the support of WRPS. Bookings in the Auditorium and Lecture Hall that required at least some staff involvement increased from 200 in 2015 to nearly 250 in 2016. This increase reflects both an increased use of those spaces and our push to touch base with as many users as possible. We are working hard to reach out to users before their events to ensure we know about and can meet their needs, and to touch base with them when they arrive in the building, rather than responding to calls for help after their event gets underway. While highly effective, this strategy places a great staffing burden on WRPS.

Last year WRPS recorded and aired approximately 130 in-house videos, including athletics, meetings, and special events. This decline over the previous year's 250 programs was the result of our shifting the burden of some athletics coaches tapings from WRPS staff and students to the respective teams. While we cut back on some of our tapings, we saw a dramatic increase in our on-line viewing from 1,407 playbacks in 2015 to 6,598 viewings in 2016. We expect this number to continue to grow, and are working to meet that increased demand by purchasing a new video server that will provide for both video on demand (as we have now) and live streaming of events. That hardware has been ordered and will be installed in late winter or early spring of 2017.

WRPS staff and students produced a number of videos for other departments and agencies including Town Hall, Mr. Harrison, Ms. Hoyo, the North River Collaborative, Esten School, the Senior Center, and Superintendent Emeritus John Retchless.

Respectfully submitted,

David Cable-Murphy General Manager, WRPS

BUILDINGS AND GROUNDS MAINTENANCE 2016 ANNUAL TOWN REPORT

High School/Middle School

- Greatly improved the Building Management System (Roof top units, Make up air units, Boilers etc.)
- Correct flow operation of the AC Chillers (GPM's) at the Middle and High School
- Repair leaking roof top unit at WRPS, and recommission unit
- New engineered exhaust system for boys locker room
- Install missing repeaters for the Fire Alarm System: horn and strobes did not function properly
- New corridor doors next to main gym, including egress calculations and permitting
- Green Energy weather stripping all exterior doors
- Repaired backflow preventers
- PM Denaturalization Tank
- Install new walkway to neighboring church for additional parking. New LED lighting for walkway
- New signage and street makings for new preschool drop off and pick up area
- Installed additional signage for the High School buses "No Parking"
- New Green Community LED gymnasium lighting
- Stripe all parking lots and driveways
- New interior partition and door Rooms H207 and H209
- Trim all trees around tennis courts
- Clean all general debris, construction debris that was left around the maintenance building. Organized all the storage trailers. Organized the entire interior of maintenance building.

Memorial Park

- Permit and Architectural drawings for egress calculations for 6 interior partitions new wing.
 - Frame, insulate with sound Batts, wire, sheet rock, tape sand and paint. Install 6 interior doors and hardware. Install White Board and coordinate smart boards with IT Dept.
- Renovations to bathrooms, new toilet partitions, sinks, toilets, faucets and paint
- Troubleshoot and repair gang bathrooms exhaust vents
- 2 New sewer inverts installed, solving constant sewer backups
- Install new white boards
- Replace defective ceiling fans in cafeteria
- Repaired handicap ramps
- Tree pruning

Jefferson School

- Renovations to bathrooms, new toilet partitions, sinks, toilets, faucets and paint
- New carpet, VCT flooring and vinyl base boards
- Stripe all parking lots and driveways
- Install new white boards
- Tree pruning

R. Stewart Esten School

- New Generator installed, wired and commissioned
- New Switches in switch gear
- New emergency lighting in gang bathrooms
- Green Energy weather stripping all exterior doors
- New Green Community LED gymnasium lighting including cafeteria
- Install new white boards
- Tree pruning

General

- Addressed all Board of Health past issues
- Became part of a Collaborative to save money and gain control of general purchasing of supplies for the custodians and school grounds

Respectfully submitted,

Mark Shom Director of Facilities

ANNUAL REPORT SCHOOL/DEGREE

		SCHOOL	DEGREE	GRADE/SUBJECT
Armstrong	Angelina	Colorado State Univ UMass Boston	BS MS	Science
Arruda	David	Berklee Music Lesley College	BA MEd	Music
Austin	Ryan	Bridgewater State Fitchburg State	BA MEd	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
Bates	Sharon	New Jersey College Bridgewater State	BS Med	Special Education
Begley	Carolyn	Curry College	BA	Grade 1
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 Director
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
Bower	Michelle	University Of New Hampshire Framingham State	BA MEd	ESL
Boyle	Patricia	Bridgewater State	BS	Title 1
Burke	Catherine	Westfield State Coll.	BA	Special Education
Burke	Gale	Fitchburg State Coll	BS	Grade 6 Reading
Butler	Kristin	Fairfield Univ Mass General Hospital	BS MA	Speech-Preschool
Cable-Murphy	David	Emerson College Emerson College Framingham State	BS MA MEd	WRPS Digital Media
Cahill	Carol	Bridgewater State Bridgewater State	BA MEd	English Dept. Head

		SCHOOL	DEGREE	GRADE/SUBJECT
Caliri	Emelia	Bridgewater State	BS	Grade 5
Candler	Jennifer	Savannah College of Art Design	BS	Family Consumer Science
Capone	Steven	Bridgewater State Fitchburg State Coll	BA MEd	Physical Education
Carey	Mara	Bridgewater State Fitchburg State Coll	BS MEd	Science
Casagrande	Steven	Western New England Bridgewater State	BA MA	Math Dept. Head
Cerilli	Anna	Keene State	BA	Grade 3
Cohen	Diane	Umass Boston Endicott College	BS MEd	Grade 4
Collins	Kristen	UMass Boston UMass Boston	BA MEd	Guidance
Collins	Sarah	Bridgewater State Fitchburg State	BA MEd	Special Education
Connors	Gregory	Cambridge College Cambridge College	BA MA	SH Alternative Program
Cook	Janet	Bridgewater State Lesley University	BS MEd	Grade 6-Reading
Corr	Diane	Bridgewater State Univ. Of New England	BA MEd	Science
Costello	Joan	Stonehill College Fitchburg State	BA MA	Social Studies
Coulombe	Shelley	Boston College Boston College	BA MEd	Special Education
Coveney	Maria	Rhode Island College American International	BA MA	Grade 2
Creedon	Denise	Bridgewater State	BA	Kindergarten
Cron	Alan	SUNY Potsdam NE Conservatory Bridgewater State UMass Boston	BA MA C.A.G.S PHD	Superintendent
Damon	Fredrick	Boston College	BA	Math /Dean
Davidson	Denise	Bridgewater State Bridgewater State	BS MEd	Guidance
Deleo	Christine	Bridgewater State	BS	Title 1
Deleo Mahoney	Tara	Lesley University Lesley University	BS MEd	Reading
DesRoche	Jamie	Univ. Of New Hampshire Simmons College	BA MEd	Social Studies

		SCHOOL	DEGREE	GRADE/SUBJECT
Devine	Christopher	Western New England Cambridge College	BS Med	Guidance
Dicanzio	Julia	Gordon College	BS	Science
DiRenzo	Nicholas	Bridgewater State	BA	Science
Doherty	Quinn	Lesley University Lesley University	BA MEd	Art
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	Lawrie	Boston University Boston University	BA MEd	Guidance
Doyle	Michael	Bridgewater State	BA	Physical Education
Duffey	Karen	Providence College Endicott College	BA MEd	Grade 4
Dunin	Heather	Bridgewater State Cambridge College	BA MA	Special Education
Dunn	Annemarie	Framingham State Lesley University	BS MA	English
Duquette	Sue-Ellen	Bridgewater State	BS	Kindergarten
Elfman	Brenda	UMass Boston University of Virginia	BS MEd	Speech
Fagan	Jillian	Westfield State Bridgewater State	Guidance	
Fallon	Patricia	Salem State Fitchburg State	BS MEd	Grade 5
Ferry	Kathleen	Bridgewater State Fitchburg State	BS MEd	Grade 2
Finn	Patrick	Umass Amherst Boston University	BA MA	Language
Fisher	Brian	Bridgewater State Bridgewater State	BA MEd	Special Education
Flaherty	Jillian	Framingham State	BA	Grade 4
Foley	Margaret	Lesley University Salem State	BA MEd	Special Education
Folsom	Brenda	Bridgewater State Univ Of New England	BS MEd	Physical Ed

7.1		SCHOOL	DEGREE	GRADE/SUBJECT
Folsom	Jacquelyn	Emmanuel College	BA	Kindergarten
Forlizzi	Colleen	Merrimack College Suffolk University	BA BA	Asst. Superintendent
		Curry College	MEd	
Fortin	Samantha	Wheelock College	BA	Special Education
Frates	Janice	UMass Amherst Wheelock	BA MA	Kindergarten
French	Emily	Providence College Northeastern University	BS MEd	Grade 4
Gage	Holly	Umass Amherst Lesley University	BA MAT	Social Worker
Gattine	Richard	Curry College Simmons College	BA MS	Special Education
Gore	Jeffrey	Boston College Boston College	BS MS	Social Worker
Granahan	Colleen	Umass Amherst	BA	Language
Grattan	Nancy	UMass Boston Fitchburg State	BS MEd	English
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
Haight	Elaine	Umass Amherst	BS	Grade 3
Harris	Melissa	Bridgewater State	BA	Social Studies
Harrison	John	Babson Babson	BS MS	SH Principal
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

		SCHOOL	DEGREE	GRADE/SUBJECT
Homokay	Laura	Syracuse University Harvard University	BA MEd	Language
Howes	Kelly	Stonehill College	BA	Grade 5
Hoyo	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
Juffre	Kaitlyn	Bridgewater State	BA	Grade 1
Kavka	Chantelle	Framingham State Bridgewater State	BA MEd	Grade3
LaBollita	Barbara	Westfield State	BS	Special Education
Lamlein	Kerry	Stonehill College Cambridge College	BS MEd	Math
Lanigan	Amanda	Bridgewater State	BA	Social Studies
Launie	Ariana	Quinnipiac University Quinnipiac University	BA MAT	Math
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
Leighton	Ashley	Harvard University	BS	Science
Liquori	Nick	Bridgewater State	BA	Math/Business
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

		SCHOOL	DEGREE	GRADE/SUBJECT
MacDonald	Heather	Bridgewater State Fitchburg State	BS MA	Preschool
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 1
Malone	Erin	Umass Amherst	BA	Kindergarten
Maniglia	Linda	Lesley University Cambridge College Northeastern Uuniversity	MEd MEd PhD	Pupil Personnel Director
Mansfield	Molly	Framingham State	BA	Grade 2
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 MEd	Math
McDonald	Elizabeth	Westfield State 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
McGrath	Kerry	Colgate University Lesley University	BS Med	Grade 4
McNamara	Lisa	Lesley University	BA	Special Education
Medeiros	Katelin	Mass Art Lesley University	BA MEd	Art
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	Physical Education
Mohamedi	Graciela	University of Rochester University of Rochester Oxford College	BS MA PhD	Science

		SCHOOL	DEGREE	GRADE/SUBJECT
Morgan	Mary	Salve Regina University Bridgewater State Bridgewater State	BA MA C.A.G.S.	Preschool Director
Morrison	Sherrill	Bridgewater State American International	BA MEd	Special Education
Mullaney	Joan	Bridgewater State	BA	Special Education
Mullen	Jenna	Bridgewater State Lesley University	BA MEd	Grade 2
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
Nelson	Lynn	Bethel University	BA	Music
Netto	Patricia	Curry College	BA	Special Education
Newman	Katie	Bridgewater State	BA	English
Nutting	Emily	Stonehill College Lesley University	BA MA	Special Education
Orth	Deborah	Bridgewater State Bridgewater State	BA MEd	Special Education
Ouderkirk	Leah	SUNY Oneonta Fitchburg State	BS MEd	Science
Page	Jean	Fitchburg State	BA	Grade 5
Palmer	Stephanie	Suffolk University Middlebury College	BA MA	Foreign Language
Parker	Barry	Curry College	BA	Technical Education
Parker	Lauren	Bridgewater State Syracuse University	BS MS	Speech
Patton	Susan	Bridgewater State Cambridge College	BA MEd	Alternative Program Director

		SCHOOL	DEGREE	GRADE/SUBJECT
Paulding	Kathleen	Fitchburg State Endicott College Cambridge College	BS MA MEd	Assistant Principal
Pelletier	Ann	Bridgewater State Bridgewater State	BS MEd	Special Education
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 Northeastern University	BS MEd	Special Education
Pistorino	Mary	Boston College	BA	Special Education
Pomfred	Gregory	Bridgewater State Lesley University	BS Med	Math
Popadic	Jeffrey	Boston University Boston University	BA MA	Music
Porciello	Natalia	James Madison University UMass Amherst	BA MEd	Grade 3
Pratt	Genevieve	College of Art	BA	Art
Pretzer	Bryan	Indiana University Bloomingdale	BA	Math
Pusateri	Kristin	Curry College Curry College Med	BA Med	Kindergaretn
Ray	Emma	Gordon College	BA	Grade 1
Regal	Colleen	Mount Holyoke UMass Boston	BA MEd	Psychologist
Reinbold	Elisa	Boston University Wheelock College	BA MS	Preschool
Retchless	John	Bishops University Bishops University McGill University	BA BS MEd	
Ricci	Damien	Suffolk University Cambridge College	BA MEd	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 University of Hertfordshire, UK	BS MEd	Science

		SCHOOL	DEGREE	GRADE/SUBJECT
Rocci	Kristine	Bridgewater State Bridgewater State	BA Med	Special Education
Roderick	Victoria	Bridgewater State	BA	Art
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 MS	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
Shaughnessy	Melissa	Christopher Newport University Christopher Newport University	BA MAT	Language
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
Squatrito	Elizabeth	Bridgewater State	BS	Grade 4
Sullivan	Kathleen	Fitchburg State Bridgewater State	BS MEd	Grade 3

		SCHOOL	DEGREE	GRADE/SUBJECT
Sulmonte	Angela	Suffolk University Fitchburg State	BA. MA	Grade 3
Teixeira	Celina	Bridgewater State	BA	Special Education
Thompson	Cheryl	Univ Of Nebraska Mass Art Institute	BA MA	Art
Troiano	Cassandra	Framingham State Lesley University	BA MEd	Special Education
Vaz	Sonia	College Of Our Lady Of The Elms	BS	ESL
Vincenzi	Matthew	Bridgewater State Fitchburg State	BS MEd	Phys Ed/Health
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 3
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	Title 1
Zalocha	Rachel	Elms College Elms College	BS MA	ELL
Zeoli	Theresa	Bridgewater State	BS	Speech

SOUTH SHORE REGIONAL SCHOOL DISTRICT ROCKLAND TOWN REPORT 2015-2016

School Committee

The South Shore Regional School District is represented by eight appointed School Committee members from each town.

Thomas Petruzzelli – Abington Robert Molla, Chairman – Norwell

Kenneth Thayer, Vice Chairman – Cohasset

Robert Heywood – Hanover

Christopher Amico – Hanson

Robert Mahoney – Rockland

John Manning – Scituate

Daniel Salvucci – Whitman

Vocational Technical Programs

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.*

Rockland Graduates

There were 150 students from Rockland who attended SSVT during the 2015-16 school year. On June 10, 2016, the following 41 graduates from Rockland received diplomas and vocational certificates at the graduation ceremony held at the South Shore Music Circus:

Brendan Behan Thomas Horan Andrew Onessimo Brooke Bendell Dylan Peebles James Imbruglia Brendan Bohld Noah Jarvis Caroline Perry Jacob Bovill Marylouise Jepsen Vincent Philbrook-Towne Michaela Johnson Kristina Pienkos Alexander Call Allura Campbell Taylor Kelly Rebecca Reardon Brittany Ceurvels Mark Kirves Cody Shiels Nicole Clary Brianna Kyc Nicholas Silva Haley Coven Madeline Long Justin Torres Matthew DelPrete Joshua Martinez Bret Underwood Christopher Delvecchio Stephanie McCarthy Brynda Whitman William McGarry IV Kewayne Francis Samantha Williamson Zachary Moore Bianca Freitas Thomas Young Jaclyn Nee Angus Garland

Third-Party Credentials

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, EPA401 Certification (HVAC), American Welding Society Certification, and MACWIC (Machine).

Community Projects

South Shore Vocational Technical High School supplies services to our communities and their residents at a discounted rate. Besides completing a number of projects for individual residences in Rockland during the past calendar year, our graphic communication program has done a lot of printing for the Rockland Town Hall and school system. The school supplies services in carpentry, metal fabrication, automotive and collision repair technology, heating and air conditioning as well as your graphic printing needs. We also run a full service beauty salon and restaurant which are open to the public Tuesday thru Friday each week when school is in session. We look forward to continuing to provide services for the Town of Rockland and its residents for years to come. Please utilize the school's website, www.ssvotech.org, to request work or stop by the salon or restaurant at your convenience.

Cooperative Education

The Cooperative Education program, designed for vocational technical students, provides an opportunity for students who, through a cooperative arrangement between the school and employers, receive instruction, including required academic courses and related vocational instruction, with a job in his or her specific occupational field. This instruction is planned and supervised by the school and the employer so that each contributes to the student's education and employability. For students at South Shore Vocational Technical High School, work periods and school attendance are on alternating 5 day cycles. All senior students in good standing are eligible to participate in the Cooperative Education program at South Shore.

Student Organizations

The Student Council at South Shore promotes communication between the school administration and the student body. Leading by example, the members of the student council promote student leadership, democratic decision making, and student body engagement. In addition to student led activities and volunteer work, student council officers also represent the student body on the School Council and at School Committee meetings.

South Shore students also participate in national co-curricular student organizations. SkillsUSA and Business Professionals of America provide educational and leadership activities for students which are designed to build leadership, teamwork, citizenship, and character development. Through a carefully designed curriculum and opportunities for competition at the district, state, and national level, students build and reinforce self-confidence, work attitudes, and communication skills. Co-curricular organizations emphasize total quality of work, high ethical standards, superior work skills, life-long education and pride in the dignity of work.

Planning for the Future

In an effort to stay on top of facilities needs, we have submitted a second application to the MSBA's CORE program. We believe that SSVT needs more space! In the meantime, we will continue to serve our students with 21st century technology 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,

Robert L. Mahoney Town Representative South Shore Regional School District Committee

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 2016.

The Town continues to contract with Suez Water Environmental Services Inc. for the daily operation of Wastewater Treatment Plant.

The Department treated 752 million gallons of wastewater at the wastewater treatment facility, with an average daily flow of 2.05 million gallons per day.

The Department completed the Digester Sludge Heat Exchanger Installation Project. This led to improved operational efficiency and energy reduction.

The Department installed a new remote gas monitoring system for the Digester Building.

The Department began the conversion to a SCADA System (Supervisory Control and Data Acquisition) at the Main Plant and the Hingham Street Pump Stations.

This allows for real time monitoring of critical equipment.

The Department entered into an agreement with AECOM to design documents, plans, specifications and contract documents for the removal of inflow and infiltration sources.

The Department awarded contract 16-1 to National Water Main Cleaning Company to rehabilitate sewer mains, lateral connections and manholes as part of its continuing effort to eliminate sources of inflow and infiltration.

Again, we are asking all residents and business owners to help us reduce the amount of inflow into the sewer system. Please do not direct storm water from your basement sump pumps, floor drains or roof drains into the Towns sanitary sewer system. It is illegal and very costly to the Town.

The Department issued 19 sewer connection permits in Town.

Sewer work was completed at the 2 new car dealerships on Hingham Street.

The Department conducted 90 exterior grease trap inspection in Town.

The Department replaced a 100 hp pump at Hingham Street South pump station and rebuilt existing pump to be used as a spare.

The Department replaced a 20 hp pump at Hingham Street North pump station.

The Department replaced 2 submersible 29 hp pumps at the Forest Street Pump station.

The Department replaced a 7.5 hp pump at Lincoln Road pump station.

.

The Department made repairs to the concrete T Beams in the belt filter press building and the decking at the night building.

The EPA issued the new MS4 Stormwater Management Permit in April 2016 with an effective date of July 2017. The Department continues to work on compliance requirements which will dramatically increase in 2017. Please help in our efforts to maintain waterways around Town by not discarding yard waste, pet waste and other debris into our storm drains, brooks and streams.

Keep Wipes Out of Pipes. Disposable wipes, even those labeled "flushable" should be disposed of in the trash, not flushed down the toilet.

Bathroom wipes / Baby wipes / Disinfecting wipes / Towelettes do not degrade and can clog pipes and cause sewer backups. Do your part to keep wipes out of the pipes and 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. A special thanks to former Highway Department Superintendent Bob Corvi for his efforts in helping other departments in times of need.

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 2016.

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 2016 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. We ground larvicided 4,600 acres and aerial larvicided 15,432 acres 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 June 1, 2016 and ended on September 9, 2016. The Project responded to 13,775 requests for spraying and larval 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.

Massachusetts Department of Public Health has developed an "Arbovirus Surveillance and Response Plan" for the state. The Plan creates a system which estimates the human risk for contracting Eastern Equine Encephalitis and West Nile using several factors including the number of infected mosquitoes. Based on guidelines defined by the Plan, all towns in Plymouth County Mosquito Project were at the "Low Level Risk" for Eastern Equine Encephalitis. We are pleased to report that in 2016 there were no human, or horse EEE cases in the district. There were 3 pools of mosquitoes found to be infected with EEEV. They were in the following towns: Kingston, Middleboro, and West Bridgewater.

West Nile Virus was not found within the district. All towns within the district remained at the "Low Level Risk" category for West Nile Virus. We are also pleased to report that in 2016 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 47,391 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.

In conjunction with the MDPH we began a trapping program to monitor *Aedes albopictus* expansion in the state. *Ae. albopictus* is an introduced mosquito that has the potential to become a serious pest and a vector of disease. The mosquito has been present in the Massachusetts since

2009. The larvae live in containers and are closely linked with human activity. They are especially associated with used tires. In mid-summer the mosquito was detected in the District for the first time. We think the population is small, but expect the mosquito to spread. As a result, we plan to expand our *Ae. albopictus* surveillance program.

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 Applications: 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. In Rockland 149 larval sites were checked.

During the summer 1082 catch basins were treated in Rockland to prevent the emergence of *Culex pipiens*, a known mosquito vector in West Nile Virus transmission.

Our staff treated 670 acres 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.

Water Management: During 2016 crews removed blockages, brush and other obstructions from 1360 linear feet of ditches and streams to prevent overflows or stagnation that can result in mosquito production. This work, together with machine reclamation, is most often carried out in the fall and winter.

Mosquito Survey: Our surveillance showed that the dominant mosquitoes throughout the district were generally *Coquillettidia perturbans* and *Culex pipiens/restuans*. In the Town of Rockland the three most common mosquitoes were *Culex pipiens/restuans*, *An. quadrimaculatus* and *Cs. melanura*.

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.

Stephen Gillett Superintendent

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

ROCKLAND TOWN FOREST COMMITTEE & CONSERVATION CORPS

To the Honorable Board of Selectmen & Citizens of Rockland:

Most of the work season for 2016 involved general maintenance, such as clearing brush from open areas, cutting up dead and fallen trees, minor repairs, along with trail maintenance and improvements. Two of our Committee members continued working to rebuilding several old stone walls. They are a great addition to the Town Forest and they add to the history of what the land looked like well over a hundred years ago.

We did not grow anything in the garden due to time restraints this past season. Since the weather was so dry this past summer, it was just as well we didn't. We will try again this coming year. Hopefully we will get some well needed rainfall.

The Friends of the Rockland Memorial Library tried conducting their third pre-Halloween event again in late October, but it was rained out. If all works out well, they will try again next year. We did have one Eagle Scout project completed this past year. The project was completed by Scout Richard Patterson in September. The project was to build and replace the first deck bridge on the main trail at the end of the lower access road. The original bridge was to be temporary, it was built in 2008 and had fallen into disrepair. This was a great project and will prevent any undue accidents. Richard is from Troop 113 and we thank him greatly for his help and a job well done.

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.

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 Boy Scouts during 2016, amounted to 215 hours.

Respectfully submitted,

George H. Anderson, Chairman Rockland Town Forest Committee

ROCKLAND TOWN FOREST COMMITTEE FINANCIAL REPORT 2016

Balance forward FY 2016:	\$4,815.26
Total Collections:	
Mr. & Mrs. Wayne Ewell (donation)	4.00
Mr. & Mrs. William Watson (donation)	9.00
Ms. Margaret Fogarty (donation)	53.00
Mr. & Mrs. George H. Anderson (donation)	50.00
Ms. Alice M. Sadler (donation)	4.00
Total Credits:	120.00
Total Expenditures:	
Building Materials & Supplies	0.00
Total Debits:	0.00
Net Change:	+120.00
Balance forward from FY 2016:	\$4,815.26
Total Excess:	+120.00
Balance forward to FY 2017:	\$4,985.26

Respectfully submitted,

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

TOWN OF ROCKLAND **CLIMATE SUMMARY** FOR CALENDAR YEAR 2016

Station Location: 355 Forest Street, Rockland, Massachusetts

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

Elevation above sea level: 158 feet

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

Last Killing Frost (spring): April 27, 2016

First Killing Frost (fall): October 26, 2016

Length of Growing Season: 181 days

Temperature Data

Year's Highest Temperature & Date: 99 F on July 25 & August 14, 2016

Year's Lowest Temperature & Date: 10 F on February 14, 2016

Heat Waves Recorded: Dates & Duration: May $25 - 28^{th}$;

June $25 - 27^{th}$:

July $15 - 18^{th}$; July 21- 30th:

August $7 - 9^{th}$:

August $18 - 21^{st}$;

August 24 – 27th

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

Precipitation Data

Annual Precipitation: 35.71" 30 year normal: 54.1"

10/1 - 1.62" 12 AM to 12 noon 7/10 Most amount of rainfall over a 24 hr period:

Most amount of snowfall for a single storm: 2/5 snow from 6 AM to 5 PM

Total Accumulation: 8.90"

General Comments

The year 2016 was a very extreme year. We have been in a drought the entire year, at the end of 2016 we were 33% below the annual area normal for precipitation. This has been a very warm year, if we go back and look at the records for Rockland from 1983 – 2012 we had an average temperature of 51.7 degrees, but this year's average 52.07, it does not look like a lot, but about four tenths of a degree is a lot for an annual temperature increase. At the recording station I had 49 days with temperatures 90 degrees or above. This is a number I have never recorded in thirtyfours years of recording weather data for the town. The most I had before was 46 in 2005. Why the heat? There are several reasons: (1) development in the area around my recording station; (2) a new Gypsy Moth infestation this year. Both of these factors can make it hotter than normal. The first case is making the area a heat island due to roofs and asphalt paying not previously there over thirty-five years. The second is due to leaf defoliation on the northeast side of town, when it is dry to begin with, and no leaves on the trees the sun shines down and dries out the

ground and it becomes like a desert, that was the case this year. The trees in our area never fully recovered. Their foliage was less than 50% of normal and the entire summer became warmer than normal. Lawns dried up crops dried up, streams dried up, and we had a lot less water to work with. Leaves on trees produce "transpiration", or evaporation which leads to a cooling effect to as much as five degrees or so in a local area. The Gypsy Moth infestation will continue to move from northeast to southwest. I have seen egg cases from the moths as far as the town forest and can see a heavy infestation this coming year. It does not usually affect the center of town, but more the outlying areas.

We had no major storms this past year. Hopefully we will get the needed precipitation we need so badly over the winter months, or we face serious water problems in the near future. We will continue to monitor the situation.

Climate Summary

January 1, 2016 - December 31, 2016

Temperatures are in degrees Fahrenhiet

Normal Month	Daily Maximum	30 year	Departure From	Departure Daily From Minimum	30 year Normal	Departure	Daily Mean	30 year	Departure From	Monthly Monthly High Temp Low Temr	Monthly Low Temp	Mean	Normal	Departure Monthly From Precinitation	Monthly	30 year	Departure From	Total Snowfall	
382 382 0 23 22.1 09 30.6 30.2 04 58 8 9 104 33.5 31.2 2.5 65 -10 907 33.5 31.2 2.5 65.2 -10 907 907 52.5 48.4 4.1 30.1 29.1 1.4 41.3 38.9 2.4 40.4 2.5 65.2 -10 907 907 907 907 908 83.2 90.8 90.8 36.2 10.8 37.2 49.4 72.2 84.7 40.2 40.4 72.2 84.7 40.2 40.8 36.2 20.8 36.2				Normal			Normal			Normal	0		Days 3ase 65 F	Days	_	4		Normal	For Month
436 397 3.2 23.3 21.9 1.4 33.5 31 2.5 65 -10 907 52.5 48.4 4.1 30.1 29.1 1 41.3 38.9 2.4 76 17 683 58.5 58.5 -1 35.9 38.9 -3 47.2 49.4 -2.2 84 17 683 71.2 69.6 1.6 47.9 48 -0.1 59.6 58.8 0.8 98 36 228 83.2 78.9 4.3 56.3 -0.5 69.5 67.9 1.6 97 47 51 90.4 84.7 5.7 67.9 1.6 9.6 499 36 28 36 28 38	January		38.2	0	23	22.1	6.0	30.6	30.2	0.4	28	∞	1046	1088	-42	3.77	4.44	-0.67	10.55
52.5 48.4 4.1 30.1 29.1 1 41.3 38.9 -3 41.2 48.9 -2.4 76 17 63.4 58.5 59.5 -1 35.9 -3 47.2 49.4 -2.2 84 17 534 71.2 69.6 1.6 47.9 48 -0.1 59.6 58.8 0.8 98 36 228 83.2 78.9 4.3 56.3 -0.5 69.5 67.9 1.6 95 47 21 90.4 84.7 5.7 63.6 61.8 1.8 77 74 3 99 51 90.4 84.7 5.7 61.2 2.5 75.5 72.2 3.3 99 53 0 76.9 74.8 2.1 1.7 55.3 64.5 0.7 94 36 52 54.3 51.7 2.8 4.5 4.1 1.9 72 54 54	February		39.7	3.2	23.3	21.9	1.4	33.5	31	2.5	99	-10	206	927	-20	5.14	4.05	1.09	15.7
58.5 59.5 -1 35.9 38.9 -3 47.2 49.4 -2.2 84 17 534 71.2 69.6 1.6 47.9 48 -0.1 59.6 58.8 9.8 36 228 83.2 1.6 47.9 48 -0.1 59.6 67.9 1.6 95 47 7 90.4 84.7 5.7 6.1.8 1.8 77 74 3 99 52 199 90.4 84.3 6.1.2 2.5 75.5 72.2 3.3 99 53 0 76.9 74.8 2.1 53.4 0.2 65.2 64.5 0.7 94 36 52 65.7 62.9 33.1 1.2 45 43 1.9 72 54 36 54 54.3 51.7 2.6 33.5 34.5 1.2 45 43 1.9 72 54 36 54 <td>March</td> <td></td> <td>48.4</td> <td>4.1</td> <td>30.1</td> <td>29.1</td> <td>-</td> <td>41.3</td> <td>38.9</td> <td>2.4</td> <td>92</td> <td>17</td> <td>683</td> <td>793</td> <td>-110</td> <td>3.08</td> <td>5.55</td> <td>-2.47</td> <td>5.1</td>	March		48.4	4.1	30.1	29.1	-	41.3	38.9	2.4	92	17	683	793	-110	3.08	5.55	-2.47	5.1
71.2 69.6 1.6 47.9 48 -0.1 59.6 58.8 0.8 98 36 228 83.2 78.9 4.3 55.8 6.0.5 60.5 67.9 1.6 95 47 7 83.2 78.9 4.3 6.2 6.5 6.5 7.2 3.3 99 52 1 87.3 82.3 5 63.7 61.2 2.5 75.5 72.2 3.3 99 53 0 76.9 74.8 2.1 53.4 0.2 65.2 64.5 0.7 94 36 52 65.7 62.9 65.2 64.5 0.7 94 36 52 65.7 62.9 45.5 12.2 83.1 22 83 36 52 84.3 51.7 1.2 45 43.1 1.9 72 26 594 39.5 42.6 -3.1 25.5 27.3 -1.8	April		59.5	-	35.9	38.9	ę.	47.2	49.4	-2.2	84	17	534	476	28	3.69	4.67	86.0-	∞
83.2 78.9 4.3 55.8 66.3 -0.5 69.5 67.9 1.6 95 47 21 90.4 84.7 5.7 63.6 61.8 1.8 77 74 3 99 52 1 87.3 82.3 5 63.7 61.2 2.5 75.5 72.2 33 99 53 0 76.9 74.8 2.1 2.5 65.2 64.5 0.7 94 36 52 65.7 62.9 2.8 44.8 43.1 1.7 55.3 53.1 2.2 83 28 317 54.3 51.7 1.2 45 43.1 1.9 72 83 36 39.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 4.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 4.5 42.6 42.1 12.2 83 24.5 12.3 <td>May</td> <td></td> <td>9.69</td> <td>1.6</td> <td>47.9</td> <td>48</td> <td>-0.1</td> <td>9.69</td> <td>58.8</td> <td>8.0</td> <td>86</td> <td>36</td> <td>228</td> <td>215</td> <td>13</td> <td>3.02</td> <td>4.08</td> <td>-1.06</td> <td>0</td>	May		9.69	1.6	47.9	48	-0.1	9.69	58.8	8.0	86	36	228	215	13	3.02	4.08	-1.06	0
904 84.7 5.7 63.6 61.8 1.8 77 74 3 99 52 1 87.3 82.3 5 63.7 61.2 2.5 75.5 72.2 3.3 99 53 1 76.9 74.8 5.1 2.5 75.5 72.2 3.3 99 53 0 65.7 64.8 2.1 53.4 0.2 64.5 0.7 94 36 5 65.7 62.9 2.8 44.8 43.1 1.7 55.3 53.1 2.2 83 28 31 54.3 51.7 2.6 34.5 1.2 45 43.1 1.9 72 26 594 39.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 45 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 45 42.6 43.1 1.9 72 60 3 <t< td=""><td>June</td><td></td><td>78.9</td><td>4.3</td><td>55.8</td><td>56.3</td><td>-0.5</td><td>69.5</td><td>6.79</td><td>1.6</td><td>95</td><td>47</td><td>21</td><td>44</td><td>-23</td><td>1.77</td><td>4.31</td><td>-2.54</td><td>0</td></t<>	June		78.9	4.3	55.8	56.3	-0.5	69.5	6.79	1.6	95	47	21	44	-23	1.77	4.31	-2.54	0
904 84.7 5.7 63.6 61.8 1.8 77 74 3 99 52 1 87.3 82.3 5 63.7 61.2 2.5 75.5 72.2 3.3 99 53 0 76.9 74.8 5 61.2 2.5 64.5 0.7 94 53 0 65.7 62.9 74.8 43.1 1.7 55.3 53.1 2.2 83 28 51 54.3 51.7 2.6 35.7 43.5 1.2 43.1 1.9 72 594 39.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 4.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 4.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 4.5 42.6 42.6 42.6 42.6 42.6 42.6<											Totals 2015	- 2016	4998	5569	-571				
87.3 82.3 5 63.7 61.2 2.5 75.5 72.2 3.3 99 53 0 76.9 74.8 2.1 53.4 0.2 65.2 64.5 0.7 94 53 0 65.7 62.9 2.8 44.8 43.1 1.7 55.3 53.1 2.2 83 28 317 54.3 51.7 2.6 34.5 1.2 45 43.1 1.9 72 26 594 39.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 Annual Average 52.68 51.47 1.22 7 7 7 1930	July		84.7	5.7	63.6	61.8	1.8	77	74	8	66	52	1	3	-2	1.12	4.1	-2.98	0
76.9 74.8 2.1 53.5 53.4 0.2 65.5 64.5 0.7 94 36 55 65.7 62.9 2.8 44.8 43.1 1.7 55.3 53.1 2.2 83 28 317 54.3 51.7 2.6 35.7 34.5 1.2 45 43.1 1.9 72 26 594 39.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 Annual Average 52.68 53.47 1.22 1.24 1.23 1.930	August		82.3	5	63.7	61.2	2.5	75.5	72.2	3.3	66	53	0	7	-7	1.19	4.56	-3.37	0
65.7 62.9 2.8 44.8 43.1 1.7 55.3 53.1 2.2 83 28 317 54.8 54.3 1.2 45 42.1 1.9 72 26 594 39.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 3 966 39.6 1.2 42.6 -3.1 25.5 27.3 -1.8 22.5 34.5 -2 60 3 966 3	Septembe		74.8	2.1	53.5	53.4	0.2	65.2	64.5	0.7	94	36	52	83	-31	1.59	4.04	-2.45	0
54.3 51.7 2.6 35.7 34.5 1.2 45 43.1 1.9 72 26 594 39.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 Totals Totals	October		62.9	2.8	8.44	43.1	1.7	55.3	53.1	2.2	83	28	317	372	-55	6.17	4.83	1.34	0
39.5 42.6 -3.1 25.5 27.3 -1.8 32.5 34.5 -2 60 3 966 Totals 1930 Annual Average 52.68 51.47 1.22	Novembe		51.7	2.6	35.7	34.5	1.2	45	43.1	1.9	72	26	594	621	-27	2.03	4.83	-2.8	0
Totals 1930 52.68 51.47 1.22	Decembe.		42.6	-3.1	25.5	27.3	-1.8	32.5	34.5	-5	09	3	996	940	26	3.14	4.64	-1.5	4.7
52.68 51.47 1.22												Totals	1930	2026	96-				
						Annual	Average	52.68	51.47	1.22							Total	Total Snowfall:	44.05
							ı						Τc	tal Precig	vitation:	35.71	54.1"	-18.39"	

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 2016.

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. The work load for Chapter 115 benefits has shown a significant increase in the past year.

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, Pension Benefits or from Social Security.

A report from the Department of Veterans Affairs has paid the veterans or widows of Rockland in access of four and a half 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 63th Annual Tri-Town Veterans Day Parade was held in Whitman on November 11, 2016. The parade was dedicated in honor of Operation Desert Storm Veterans 25th Anniversary. Grand Marshall was USAF Past Post Commander of the A.L. Whitman Post 22 Paul Tracy and there were 6 Divisions. State Representative Geoffrey Diehl was the honored guest along with several other participants. Rockland will be host to the parade in 2017.

The 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 annual program as it is well received by the veterans and widows. Also, a company had donated some toys to be given to some of the children of Veterans and Toys for Tots. Several food baskets were donated by a local company for Thanksgiving for some of the veterans.

The Rockland Veterans Memorial now has a 24 hour camera on the site. The site is being properly maintained by some volunteers. There are two blank monuments. 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 time for Memorial Day dedication 2017.

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. 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 2016.

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 28, 2016, 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. Every year the number of volunteers keeps growing. There were close to 2,000 flags placed on the Veterans graves and the weather was perfect. Thank you to all of those who helped in making this important day a great success.

The Memorial Day Parade on May 30, 2016 was cancelled due to extreme weather conditions. A meeting was called early on Monday morning to decide that we hold the ceremony at the High School Auditorium. A program was in place beginning shortly after 10:00A.M. with Pastor Lantz of the Lutheran Church of Hanover saying the invocation. The Pledge of Allegiance was said, followed by the playing of the Star Spangled Banner with the High School Band. Logans Orders was read by Hosea Jungta, the Gettysburg Address was read by Jeff Najarian and the Roll Call was then read. Erica Pollini read "What is Memorial Day" followed by The Gold Star Parents introduction. The Grand Marshall was John Young, a VietNam Veteran of the U.S. Navy. He spoke about his experiences in the Navy and the importance of remembering those who gave their lives to give us the freedoms that we have. Taps were played and the Star Spangled Banner was again played. Father Hickey of Holy Family Church concluded the ceremony with the benediction.

October 15, 2016, we lost another of our own, SSG Sean C. O'Connell. He died while on active duty with the U.S. Army 379th Engineer Company. The wake was held at the McDonald Keohane Funeral Home in South Weymouth on October 24, 2016. The funeral procession was on October 25 and Sean was given his last trip down Union Street from East Water Street to Holy Family Church. A thank you to the Superintendent of the School District for allowing the students to line Union Street to show respect for Sean. There was a great showing of support from the community, also with the waving of the flags. Burial was held at St Patrick's Cemetery in Rockland.

Respectfully submitted,

Anton F. Materna Director of Veterans' Services

2016 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 2016.

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

<u>2016</u>		2014	<u>2015</u>
6	Main Repairs	12	14
27	Service Repairs	9	7
3	Hydrant Repairs	1	18
1	Hydrant Replacements	3	3
458	Meter Replacements	302	260
	Service and Main Locations		
723	And Markings for Dig Safe	494	416
6266	Quarterly Reconciliations	6195 accounts	6259 accounts

The current systems totals are as follows:

88 Miles of Water Main

1550 Gate Valves 6" or Larger

802 Fire Hydrants

6266 Water Services

In 2016 we continued our Water Main Replacement Program. The mains on George Street, Crescent Street, Bigelow Avenue, Cliff Street, Wall Street, Glen Street and Vernon 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. 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.

"With Water Works Pride"

Rockland Board of Water Commissioners

June Pat Donnelly, Chairman William C. Cormier Jr. William T. Low, Secretary

Daniel F. Callahan, Superintendent

2016 REPORT OF THE JOINT BOARD OF WATER COMMISSIONERS

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."

To the Inhabitants of the Towns of Abington and Rockland:

We the six elected officials of the Abington/Rockland Joint Board of Water Commissioners, respectfully submit the following report of the Joint Water Works for the year 2016.

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

JANUARY	74,439,200 gals	JULY	95,801,200 gals
FEBRUARY	68,569,200 gals	AUGUST	88,146,600 gals
MARCH	69,833,400 gals	SEPTEMBER	73,662,000 gals
APRIL	70,831,450 gals	OCTOBER	71,031,900 gals
MAY	79,922,350 gals	NOVEMBER	67,117,649 gals
JUNE	88,270,700 gals	DECEMBER	70,324,920 gals

Thus the Abington/Rockland Joint Water Works produced and delivered 917,950,569 gallons of water throughout the year. This was a decrease of 23,373,231 gallons from 2015. We have seen a constant decrease in water consumption since 2012.

The decreases respectively have been as follows:

2015 - 2014	27,610,788 gallons
2014 - 2013	12,216,312 gallons
2013 - 2012	18,890,214 gallons

This is an accumulated decrease of 82,090,545 gallons of water usage in this time frame.

That being said even with the reduction we are still facing limited water availability. That became apparent in 2016 when on August 15th the Department was forced to implement a Total Ban on Outside Water Usage. This was due to the onset of a severe drought throughout the area. Due to the drought our surface water supply had dropped 6'-9" and as of the end of the year the Ban is still in place and the supply has not recovered.

Our continuous commitment to providing safe drinking water for our customers resulted in the following samples being retrieved and analyzed throughout 2016 and compares the quantity to the two previous years.

<u>2016</u>		<u>2014</u>	2015
607	Bacteriological	591	594
3507	Turbidity	3373	3586
3	Nitrate	3	3
3	Volatile Organic Compounds (VOC)	3	3
16	Trihalomethane	16	16
3	Secondary Contaminant	3	3
3	Perchlorate	3	3
3	Inorganic Contaminant (IOC)	2	2
16	Haloacetic Acids (HAA5)	16	16
48	Total Organic Carbon (TOC)	48	48
48	Dissolved Organic Carbon (DOC)	48	48
0	Lead	0	30
0	Copper	0	30
3	Perchlorate	3	3
0	Synthetic Organic Compounds	0	6
0	Manganese	3	0
0	Nitrite	3	0

In addition to the above listed system wide tests, your water professional staff performs in house testing throughout our operation periods 24 hours/day 365 days a year.

"With Water Works Pride"

Abington/Rockland Joint Water Works Commissioners

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

Daniel F. Callahan, Superintendent

YOUTH COMMISSION 2016 Annual Town Report

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

During the 2016 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, the Community Room on the 1st floor, and use of the gymnasium on the bottom level of the Community Center.

From January to December 2016, 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; Beginner and Intermediate Archery Program, Workshops, Babysitter Safety Training Course, Home Alone Safety Class, CPR and First Aid Certification, Elementary Art Exploration, First Friends Playroom, Floor Hockey, Indoor Tennis, Fall and Winter Basketball, Flag Football, Recreational Tumbling, Tumble Tots, Tae Kwon Do, Mini Sports, Yoga, T-Ball, Baseball, Crafting, Science, Rock Climbing, Tot Soccer, Wrestling, Creative/Performing Arts program preforming "Peter Pan" for ages 6-10, vacation programs and fieldtrips. In addition, we participated in and ran special events such Touch a Truck, and was host at the Holiday Stroll for David Oliver the Magician.

One of the most memorable events for the year was being a part of the community Playground Build at Hartsuff Park. Everything from writing the grant, taking part in the planning process, and the final build was an experience the department will never forget. We continue to see the park being used by the community and hope that we can work on more projects like that in the future.

The summer of 2016 was a fun-filled summer during which we offered many wonderful programs. Hartsuff Park Recreational Program provided a seven week, full day, program for kids between the ages of 5 and 13, including fieldtrips every Friday for the full day, younger children and field trips twice a week for our Rockland Teen Adventure program. We also have a half day "chipmunk" program for kids ages 3 to 5 which now ends at 1pm so that they can have lunch in the park. All three 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, Jr. Golf Clinic at Harmon Golf Course for ages 5-16, Tae Kwon Do, Top Secret Science, and Challenger Sports Soccer clinic, and 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 2016-17 School Year marks the 31st 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, Betsy Arnold and Marian Camirand were assisted by, Joanne Regan, Joanne Hermenau, and Michelle Finn. This year the program serviced 27 students from September through May.

The classroom curriculum, our "chipmunks" also participate in a weekly fitness, music and science 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. Jim Armstrong, our music specialist, provides a once a week sing-a-long with our Pre-K classes. Dr. Janet provides the Nursery and Pre-K classes with a once a month science lesson.

Special activities and events throughout the school year included holiday parties, a December concert, visits to the library, special guest such as the Rockland Fire Department to talk about fire safety and the tooth fairy to talk about good dental hygiene. We also visit the Council on Aging to have a story time and cookies.

In closing, the Youth Commission wishes to extend their appreciation to the Selectmen, the School Department, all Town departments, especially the Park Department, Highway Department, Youth Commission Staff, Water Department, Sewer Department and Scott Richardson for his donation of labor and equipment. In addition, we would like to thank all of the generous donations from the community, organizations and surrounding businesses that helped with building the new playground at 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 Patrick Dempsey, Recreation Leader Jeanne Blaney, Youth Service Director

Tot Enrichment Children Enjoying Rockland Highway & Park Department Trucks

Build Day for the new playground at Hartsuff Park

Chipmunks at Hartsuff Park

Rockland won the Tri – Town Olympics Summer 2016

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 2016.

The Board has been involved with many petitions submitted by the Applicants regarding Special Permits, Section 6 Findings, Variances and 40B projects.

The Zoning Board focuses on providing the Town with the best use of the remaining vacant land and the proper re-use of existing properties. After a public hearing, the Board will vote on the petition and make a finding for or against the proposed project. The Board can approve a project with conditions, so that the project will have a minimal impact on the Town.

We would like to give our sincere thanks to our land use attorney Robert W. Galvin, for his assistance and perseverance in the appeals process.

The Board welcomed a newly appointed Associate Member Brian Hughes to the Board.

The Chairman would like to thank each member for his/her many long hours of dedicated service in attending monthly ZBA meetings and reviewing the weekly/monthly packets of correspondence. The members are dedicated to the Town and provide a valuable service to the people of Rockland.

The Chairman and the Recording Secretary would like to thank Tom, John and Marcy in the Building Department, other Town Departments, Boards and Committees for their input with any Zoning issue that arose during the calendar year. We would also like to thank the Donna, Vicki and Liza in the Town Clerk's Office for their assistance with the ZBA filings and decisions.

The Board wants to thank our Recording Secretary of 20 years, Candi, for meeting and talking with the applicants, Engineers and Attorneys throughout the hearing filing process to assure that all the required paper work is submitted to the Board prior to the hearing, all meeting postings, phone calls, advertisements, correspondence, delivery of packets, typing and all the other necessary work that is needed between the Town Departments and the Board members to get the job done.

Respectfully submitted,

ROCKLAND ZONING BOARD OF APPEALS

BOARD MEMBERS ASSOCIATE MEMBERS

Robert A. Manzella, Chairman Brian Hughes

Gregory Tansey, Vice-Chairman

Stanley Cleaves, Clerk

Rita Howes RECORDING SECRETARY

Rob Rosa Candi DiRenzo

INDEX OF REPORTS

Annual Reports		<u>School Department</u>	
Accountant	103	Annual Report	204
Assessors, Board of	133	Athletic Department	208
Building Department	150	Buildings & Grounds	
Capital Planning Committee	154	Class of 2016	
Climatological Summary		Daycare	209
Collector of Taxes		Food Service Coordinator	
Community Center	159	Guidance Department Director	213
Community/Public Health	142	Health Services, Nurse Leader	215
Conservation Commission		Principals, Elementary Schools	216
Council on Aging	162	Principal, Rockland High School	
Cultural Council	164	Principal, John W. Rogers Middle School	217
Emergency Management Director	175	Pupil Personnel Services	
Fence Viewer		Superintendent of Schools	
Fire Department	169	School Committee	
Gas Inspector		S.S. Regional School District	237
Health, Board of		WRPS Station Manager	
Highway Department		· ·	
Historical Commission		Elections	
Human Resources	138	Annual Town	18
In Memoriam	1	Presidential Primary	74
Memorial Library	189	Special Town	
Open Space Committee		State	
Park Department		State Primary	79
Plumbing Inspector		•	
Ply. County Mosquito Control Project		<u>Information</u>	
Police Department		Town of Rockland	4
S.S. Recycling Cooperative			
Selectmen, Board of		<i>Meetings</i>	
Sewer Commission	239	Annual/Spec. Town Meeting	21
Southfield Redevelopment Authority	195		
Town Clerk		<u>Officers</u>	
Town Employees – Annual Salaries	122	Federal	2
Town Forest & Conservation Corps		Plymouth County	
Town Treasurer	121	State	2
Tree Warden	168	Town – Appointed Officers	9
Trench Inspector	151	Town – Elected Officers	6
Treasurer	121		
Veterans' Burial Agent	250	Vital Statistics	
Veterans' Services, Director of	248	Deaths	91
Water Commissioners, Board of	251	Dog Licenses	101
Water Commissioners,		Marriages	
Abington/Rockland, Joint Board of	253	Registrars of Voters	
Weights and Measures, Sealer of			
Wires, Inspector of	151		
Youth Commission			
Zoning Board of Appeals	259		