

TOWN OF FOXBOROUGH

2019 ANNUAL REPORT

241st
ANNUAL REPORT
OF THE
TOWN OFFICERS
FOXBOROUGH, MASSACHUSETTS

TOGETHER WITH THE REPORT OF THE
SCHOOL DEPARTMENT &
TOWN ACCOUNT/FINANCE DIRECTOR
FOR THE YEAR ENDING
DECEMBER 31, 2019

Cover Photos: Volunteer Bench & plaque in front of Town Hall by Brian Johns
Report Design & Layout: Christina Metcalf

The Town of Foxborough has less than 10 years until our 250th anniversary and while we usually look far back into our town's history, this year it seems fitting to take part in the popular 10 year challenge. This social media challenge had people looking back 10 years to see what progress they made and how they've changed. With the help of several residents, we take a look back at what the last 10 years has brought Foxborough, hopes for the future, and changes we can look forward to as a community while still maintaining Foxborough's core values as we approach celebrating 250 years of our great town.

The cover photo of the Volunteer Bench, dedicated on June 11, 2019, is a monument and testament to all of those who give their time and talent to the Town of Foxborough. The Town of Foxborough would like to thank everyone who contributed to the 2019 Annual Town Report. It wouldn't be possible without the contribution of reports, information, and photos from all departments, boards, community groups, and former Community Information Specialist Amanda Smith.

The Annual Town Report is available online at www.foxboroughma.gov on the Office of the Town Manager's page.

Christina Metcalf, Editor

IN MEMORIAM 2019

During the year we were saddened by the deaths of the following former town employees and volunteers.

Jane Bauser	School Teacher
Hobart Boswell	Fire Chief
Richard Chandler	Highway Supervisor
Mary Conway	School Teacher
Emil Ferencik	Highway Engineer
Carolyn Hirsch	School Nurse
John Howlett	School Teacher
Nelson Kraver	School Teacher
Joseph McDonald	Police Officer
Anne McGrane	School Guidance Counselor
Anthony Medeiros	Police Officer
Claire Nicholson	School Secretary
Thomas Ryan	School Custodian
Marica Perry	School Lunchroom Monitor

DEDICATION | THE 10 YEAR CHALLENGE

A popular trend for 2019 was the 10 year challenge. Celebrities, athletes, and friends would post photos side by side, one from 2009 and one from 2019, to show the changes they've made in 10 years. Most show off physical transformations, fashion faux pas's and dated haircuts. For the Foxborough 10 year challenge, we asked several residents to answer 10 questions on the last 10 years of Foxborough's history and what they would like to see for the future.

Before we get to the Q&A's, let's get to know the residents behind the keyboard. Some resident's have lived in this town all their lives whether they be in their 20s or 80s and some have served to preserve the Town's history while others serve to create for the future. Each of these residents are contributors to the Foxborough community and work to make it a wonderful place to call home.

Jack Authelet (JA) - I am proud to call Foxborough home for 87 years and this year will be celebrating the 70th Class Reunion of the Class of 1950, Foxborough High School where I was involved in everything that had to do with music. Married to classmate Margery McKay, we raised four daughters in a home we built next to Sunlight Farm on South Street and it is here we marked the 65th anniversary of our marriage just a few weeks before she passed away. I helped establish Memorial Hall as the Town Archives and Museum. I was then active with the group to form a new Foxborough Historical Society to support the Commission as well as local history projects and served as the second president. I was privileged to work with the group forming a new Foxborough Historical Society, serving as president the second year, and remaining active with both the Commission and Society over the many decades that followed. With a very understanding family, I have also been able to write five books on local history as well as countless historical features in the local newspaper. I have been so anxious to celebrate our past as a reaffirmation of our faith in Foxborough's future.

Tina Belanger (TB) - I'm married to Bill and mom to sons Jack (20) and Sam (18). I have lived in Foxboro for 19 years, am a stay-at-home mother/attorney/volunteer, Chair of the Foxborough School Committee, School Committee member since 2012, Advisory Committee member 2009-2012, and Clean Up Foxboro Committee since 2014. I have also been an active volunteer with Cub Scout Pack 116 and Boy Scout Troop 7, Taylor School Council and Taylor PTO when my boys were in elementary school, the Foxboro Music Association and various booster clubs at the high school.

Tom Magee (TM) - Tom has lived in Foxborough since 1998. He's married with three children. He is a financial planner who works for Fidelity Investments. He has served three terms on the Boyden Library Board of Trustees.

Lindsey Cunniff (LC) - I've lived in Foxboro for 23 years! I currently work at Kraft Sports + Entertainment as the Community Outreach Coordinator in the Business Development and External Affairs Department. I serve as one of the Board of Directors for the Partners in Patriotism Fund, which is a nonprofit organization dedicated to supporting Foxborough-based philanthropic and community efforts through monetary donations totaling \$100,000 annually. I graduated from Foxborough High School in 2015 and during my time there I served as the Student Council President and a member of the National Honor Society.

Barry Goverman (BG) - I grew up a city person in Boston, going through the Boston Schools. I graduated Northeastern University in Political Science, specializing in urban and regional government. I received a Master's Degree in Public Administration specializing in decision making and took courses in town and regional planning. After leaving 10 years in Mass. State government I worked for a private government consulting firm and then a private company as their chief information officer. I've only been a resident of Foxboro for about 12 years since retirement, but have met and worked with some of the leaders and employees in the town. I like the direction in which the town is heading and hope to help in any way possible.

Heather Harding (HH) - My husband and I are both lifelong residents and I was a 1986 FHS Grad. I'm currently employed as an insurance investigator. I serve Foxboro in the following roles; Chairman Board of Recreation, Chairman Open Space Committee, Member of Fields Committee, Member of Historical Society. President and co-founder of the Friends of Foxboro Conservation 501 c (3), Coordinator of the Uptown Flower Bucket Adoption Program, Board Member Foxboro Alumni Association, Co-coordinator Lane/Schneider Project, Member Wason Pavillion project committee, Admin and co-founder Uptown Happenings FB page, Vice President South Foxboro Community Center 501 c(3).

DEDICATION | THE 10 YEAR CHALLENGE

1. IN YOUR OPINION WHAT WAS THE BEST THING THAT HAPPENED TO FOXBOROUGH IN THE LAST 10 YEARS?

JA: With a major assist from Schneider Electric, the conservation area on the former Lane Property adjacent to Crack Rock Pond on North Street was refurbished, the dam repaired and the barn rebuilt as a Learning and Nature Area. The nature trails were refurbished and a pleasant visitation area created overlooking the pond. Round picnic tables accommodate the most mature nature lovers.

BG: I would probably say getting the Patriots and the Kraft family involved with the town and its residents. Also, the introduction of the mass transit system at Gillette Stadium.

HH: The best thing in the last 10 years was the development of Patriot Place bringing much needed revenue and a place to shop and dine locally.

TB: The continued growth and development at Patriot Place, particularly the addition of the Brigham and Women's Healthcare facility, have been positive additions to the town. And of course, the three additional Superbowl Trophies the Patriots brought home to Foxborough in the last decade.

TM: The investment in upgrading, expanding and maintaining our public buildings. The ongoing process is key to a strong community.

LC: Foxborough has had so many upgrades to the town that have made it more and more impressive. Between the new Public Safety Building and Town Hall to the revamping of the Orpheum Theater and upgrades to the Booth Playground, there is so much about this town to be proud of.

2. WHAT WAS THE GREATEST CHALLENGE WE HAVE OVERCOME IN FOXBOROUGH IN THE LAST 10 YEARS?

TM: The divisive proposal to build a casino in the town. There seemed to be no middle ground or compromise.

JA: With the certainty that Casinos would be major developments throughout the states, many advised the Kraft Group that they should be "zoning ready" and able to move quickly if a proposal was made for Foxborough. Chairman Bob Kraft said he would take the question to the people first, and if they indicated disapproval, he would proceed no further. It became obvious he would be unable to gain a fair hearing. He accepted that as a rejection by the people and kept his word. The Casino proposal was dead upon arrival.

TB: The casino debate in 2011/2012 and the lengthy power outages caused by Hurricane Irene (August 2011) and the October ice storm of 2011 were the two greatest challenges our community faced the past decade. As I write this, though, we are facing a global pandemic and the town is in a State of Emergency due to the novel coronavirus. The challenges of the past decade, while difficult at the time, seem mild compared to the current public health crisis and economic and societal upheaval.

LC: The bulk of the last ten years of my life were spent attending Foxborough Public Schools. When I was in school, there were a number of large snow storms that left Foxborough without power for significant periods of time. As a student, I was always impressed with how well our superintendent and teachers were able to handle situations where students went multiple days without going to school. I think that was a huge reoccurring problem that was always handled extremely well.

DEDICATION | THE 10 YEAR CHALLENGE

BG: Becoming known in the Greater Boston area and nationally (through the Patriots) which is attracting a diverse population and diverse businesses.

HH: The greatest challenge we have overcome was working with the State on the redevelopment of the former Foxboro State Hospital property. What was once a group of old, abandoned buildings is now a vibrant area with housing, businesses and a new recreational complex.

3. WHAT WAS THE GREATEST PATRIOTS MOMENT/SUPER BOWL VICTORY FOR THE TOWN IN THE LAST 10 YEARS?

TM: Malcolm Butler's pick to seal the Super Bowl XLIX.

BG: The 2002 surprise victory first Super Bowl win against heavily favored St. Louis Rams. 20-17 with 42 yard field goal.

TB: Well, though all of the Patriots Superbowl victories were phenomenal, my personal favorite was their victory over the Seattle Seahawks in Superbowl XLIX. My husband and sons were at the game in Arizona. Back at home in Foxborough, it was snowing heavily (and indeed, school would be canceled for two days after the Superbowl because of the blizzard). Butler's last minute interception to deal the win was an awesome moment!

LC: The best Super Bowl victory in my opinion was Super Bowl XLIX. I remember being in my college dorm at UMass with my friends watching the game, unsure of what the outcome would be. Seeing such an incredible comeback was a memory I'll never forget.

HH: In the last 10 years, the greatest Patriot's Superbowl moment was when Malcolm Butler intercepted Russel Wilson's pass to seal the Pats victory over the Seattle Seahawks in Superbowl XLIX because he literally snatched victory out of the jaws of defeat.

JA: The greatest Patriots moment was Bob Kraft going to Igo School accompanied by some Patriots players to announce the approval of an NFL grant to erect a special playground at the school that would serve the elementary school students as well as senior citizens. Everyone went wild but Mr. Kraft said wait a minute - I am not through yet. He then said the Kraft Group would match the grant. And it even got better. When the playground was complete, Danny Nickerson, a cancer victim who inspired many in his effort to beat inoperable brain cancer, cut the ribbon to officially open the playground.

4. FOR SOME PEOPLE, WE MAY BE BEST KNOWN AS THE HOMETOWN FOR THE NEW ENGLAND PATRIOTS. IF WE WEREN'T KNOWN FOR THAT - WHAT SHOULD FOXBOROUGH BE KNOWN FOR?

JA: For decades, Foxborough was known as the Straw Hat Capital of the World with more hats being made here than any other location in America. In the new century, the Standard Gauge Co. came to town and was later reorganized in 1914 as The Foxboro Company, leaders in process and control instrumentation that would take the Foxboro name around the globe with sales offices in every free nation and manufacturing in England, the Netherlands and a joint venture with Shanghai, China.

Local pride was encouraged with the self-proclaimed title Gem of Norfolk County, occasionally challenged by other municipalities in the County. No such proclamation was ever made, but a state official speaking in town referred to Foxborough as "a gem among the counties" and the owner of the local theatre seized the moment. Every program published since made sure patrons knew they were somewhere special.

DEDICATION | THE 10 YEAR CHALLENGE

Foxborough is known today for the Sense of Community formed in 1763 among residents of four towns living in this area which would become Foxborough. They had more in common as friends and neighbors and dared to petition to become a town of their own. That Sense of Community has been a presence in every aspect of Foxborough's growth now approaching 250 years and is so prominent in activities today as we look after one another.

BG: Everywhere I've traveled or talked about where we live, The first comment is do you live near the Stadium, however I tell people that the town has taken care of its residents especially its senior population.

LC: Founder's Day! My family started building parade floats for the Taylor Elementary School back when I attended the school. Once I moved on to the Ahern, they decided they weren't ready to stop doing it! My family decided to enter a float in the parade under the group "Fans of Founder's Day". Ten years later and we still haven't stopped! Founder's Day is such an awesome day in the community and my whole family has made so many good memories because of it.

TM: The Amazing school music program!

TB: Volunteerism and community spirit.

HH: We should be known for being the home of the Foxboro Company. Founded in the early 1900's by the Bristol Brothers as an Industrial Instrument Manufacturer. Virtually every family in town had at least one family member who worked at The Company. In my immediate family there were three who worked there. Most stayed their entire careers and after 25 years of service received a personalized Indicating Thermometer which was passed down from generation to generation. The Company also gave out college scholarships and hosted many community events.

5. IN THE LAST 10 YEARS, WHAT HAS MADE YOU MOST PROUD ABOUT LIVING IN/SERVING THE FOXBOROUGH COMMUNITY?

TM: Seeing so many volunteers come forward in times of need.

TB: Great question, and there are so many moments to choose from. Clean Up Foxboro Day is one of the days that Foxboro truly shines as a community of people who care about our Town and come together for a common purpose, and I have been glad to be a part of this annual event for the last eight years.

LC: Over the last ten years, I've truly realized how incredible the community is and how proud I am to be a resident. My father was a lifelong resident who passed away in October of 2016. The amount of love and support my family received from the residents in town after his passing helped make a terrible situation a lot easier.

HH: The people I have met, the friends I have made and the things we have accomplished. Our town is built on the backs of its volunteers.

JA: It was one of Foxborough's finest hours when, having declared the flagpole on the Common too rusted to save, that we were able to make the replacement a people's effort, every penny coming as donations from the public just as the Sylvanian Association in 1857 has raised donations and first laid out the Common and its iconic fence as we know it today. And we quickly returned again to raise yet another memorial on that hallowed ground to those who had so proudly served our nation since the violent 9/11 attack upon our country.

DEDICATION | THE 10 YEAR CHALLENGE

6. WHAT IS SOMETHING FROM THE PAST 10 YEARS THAT WILL SHAPE FOXBOROUGH FOR THE FUTURE?

JA: Foxborough is unique among area communities, living within its budget. We see other cities and towns approving Proposition 2 ½ overrides to cover everyday expenses. Never in Foxborough. One major management tool is holding any funds left over from a specific authorized project for the period of one year. It can then be brought into the next budget as “free cash” expended by the Town Manager on any local project. This gem of management was established several years ago but one could build a case for requiring notice be given taxpayers when money they initially approved is used for a particular project is used for another.

Foxborough also has a unique funding source as Gillette Stadium is not taxed as it is town-owned property. Our income is derived from ticket sales and is therefore considered “rental” income not bound by Prop. 2½ which would require any income over the cap be used to reduce taxes. Foxborough can use it as desired, allowing us to build the new Town Hall or expand schools or other capital projects within our town budget.

HH: The generosity of our largest corporate partners Schneider Electric and the Kraft Organization and the numerous projects they have funded and opportunities they have provided for residents such as the Schneider Electric Learning Center and the Partners in Patriotism foundation providing grants each year and let’s not forget the Mom/Son dodgeball tournament held on the field annually.

LC: The increase in top health care facilities in Foxborough is something that will shape Foxborough for the better in the future. There are a number of great facilities in and around the Boston area, but having access to world-class primary care in our hometown will have a huge impact in the town moving forward.

TB: The building renovations and improvements at the high school and at the Burrell Elementary school, the library renovation and the construction of the new town hall during this decade will provide Foxboro with solid, sound public buildings for the next few decades.

TM: The first steps in modernization and revitalization of Foxborough center.

BG: Growth in the Route 1 area and now the growth around the downtown area.

7. WHAT IS THE ONE THING YOU’RE LOOKING FORWARD TO THE FUTURE FOR FOXBOROUGH?

BG: Growth in activities and businesses in and around down town and the common to attract residents to the center.

TB: Continued support of and dedication to education of all of our Foxboro students.

TM: Balancing the need to add housing and businesses without erasing the sense of community.

JA: Our greatest asset is an informed electorate capable of making sound decisions on what is best for the community. We suffer from the loss of advertising in the local newspaper, limiting staff and space to a small issue per week in a paper that once had a reporter at every meeting of every board and commission. The bold experiment of a “people’s government” formed by our founding fathers was based on the belief that the people would make informed decisions about “their” government if there was a free flow of information from that government to the people, hence the Constitutional guarantee of Freedom of the Press.

DEDICATION | THE 10 YEAR CHALLENGE

Volunteers at Foxboro Cable Access fill that gap broadcasting some government meetings as well as special occasions, sporting and school events. Staff members in various town departments are very helpful when questions are directed to them and copies of minutes of meetings can be obtained as issued but the creation of the new position of Community Information Specialist is also a welcome addition.

LC: One thing I'm looking forward to the future for Foxborough is seeing the UPTOWN revitalization! Especially with the recent creation of the Facebook page, "Uptown Happenings", residents are getting more and more excited about updates and news related to the center of town.

HH: I am looking forward to the future development along Rte. 1 that will provide people an opportunity to both live and work in town as well as a train to get to Boston should they so choose.

8. WHAT DO YOU HOPE FOR THE NEXT 10 YEARS FOR FOXBOROUGH?

TM: That we continue to carefully manage finances to reduce debt and keep the AAA bond rating.

BG: Foxborough and its surrounding towns are filled with talented people. It has the Rodman theatre which, if fixed could be a home for its own talent as well as attracting talent and audiences from other parts of Greater Boston as does the Norwood Theatre. Also, it could be a center for other talents here and around us: painters, sculptors, ceramics, photography, etc

TB: I hope that we remain a tight-knit and supportive community, and that we come out the other side of this global pandemic stronger and more committed to the success of our town, our state and our nation than ever before.

LC: I hope Foxborough continues stay true to its roots! The town has always done a great job of keeping the close-knit community feel and I hope that's something that never changes!

HH: I hope that we remain a rural small-town community and not become an over-developed cookie cutter suburb of Boston.

JA: We have made strong commitments for low-income housing units but an entire segment of our population is not being served. Many families, now empty nesters, would like to move into a high-quality home considerably smaller but there are none available in Foxborough. The high cost of land mandates high cost real estate but there are alternatives and we must zone for them.

Are other improvements necessary? Look down at your feet, many sidewalks could use attention and care. With water, the questions are quality and quantity. We are already on water restrictions. How much more growth can we encourage?

DEDICATION | THE 10 YEAR CHALLENGE

9. WHAT WOULD YOU TELL PEOPLE WHO WANT TO MOVE TO, WORK IN, OR VISIT FOXBOROUGH?

JA: I would share with people expressing an interest in Foxborough the remarkable news that students in the Foxborough school system have no fees to pay. Their transportation, kindergarten, all their classes, electives and specialties are covered, be it sports, art, design, music or woodworking. They have a broad range of subjects and special programs in which to find their own voice to add to the mix, moving beyond the ageless question of “what do you want to be” when you grow up to the deeper question “who do you want to be?” Local academic, music and athletic programs are highly rated as are the achievements of students.

I would also share the good news that we are a community of many faiths and faith-based people, whatever the faith, make good decisions about caring for one another. We have our traditional Christmas decorations on the Common as well as a Menorah and no religious group has ever been denied.

BG: There is a variety of residential types, historic areas, natural resources, well offered services.

HH: I would tell people that we are in a perfect location, close to Boston, Providence and the Cape. That we have great local businesses, schools, open space and recreation opportunities. We are a small town with a big heart.

TB: Moving to Foxboro, choosing to raise our family in Foxboro, was a great decision. I am grateful for the opportunity to be a Foxboro resident.

LC: Once you're here, you'll never want to leave!

TM: Welcome to the Gem of Norfolk County!

10. IN 10 WORDS OR LESS, WHAT DOES FOXBOROUGH MEAN TO YOU?

Jack Authelet - The greatness of Foxborough in two words: Foxborough Cares.

Heather Harding - Together we can achieve anything we set our minds to.

Lindsey Cuniff - Foxborough is my home. Always has been. Always will be!

Tina Belanger - Family, friendship, community, dedication, faith, commitment, education, endurance.

Tom Magee - Honoring the past while building to the future.

Thank you to Jack, Tina, Tom, Barry, Heather, and Lindsey for your contribution to this year's dedication.

If Foxborough's next 10 years are anything like our last, in your eyes, Foxborough has many years of community growth, collaboration, dedication, learning and greatness in it's future.

TABLE OF CONTENTS

Town Clerk

- 1 Appointed Officials
- 2 Appointed Boards & Committees
- 4 Elected Officials
- 5 Town Clerk Report
- 6 Vital Stats
- 6 Town Clerk Receipts & Payments
- 7 Annual Town Election
- 9 Annual Town Meeting
- 24 Special Town Meeting

Administration

- 27 Board of Selectmen
- 29 Town Manager's Report
- 31 Assistant Town Manager's Report
- 33 Finance Department
- 35 Advisory Committee

Community Development

- 36 Planning Board
- 37 Zoning Board of Appeals
- 38 Economic Development Committee
- 39 Inspections Department
- 40 Permanent Municipal &
40 School Building Committee
- 41 Historic District Commission
- 44 Conservation Commission
Canoe River Aquifer Advisory Committee

Public Safety

- 46 Police Department
- 53 Public Safety at Gillette
- 54 Stadium Advisory Committee
- 56 Fire Department

TABLE OF CONTENTS

FOXBOROUGH EDUCATION

School Committee	63
High School	65
2019 High School Graduates	71
Ahern Middle School	73
Elementary Schools	74
Special Education	75
Southeastern Reg. Voc. Technical District	76
Southeastern Reg. Voc. Technical School	76

HUMAN SERVICES

Council on Aging & Human Services	79
Health Department	83
Recreation Department	85
Veteran Services	88
Boyden Library	89
Child Sexual Abuse Awareness Committee	91
Foxborough Housing Authority	93
Commission on Disability	94
Foxborough Cultural Council	95
Foxborough Cable Access	96
Historical Commission	101

PUBLIC WORKS

Department of Public Works	103
Highway, Tree & Park, + Equip. Repair Divisions	103
Water & Sewer Department	105

COUNTY GROUPS

Norfolk County Registry of Deeds	108
Norfolk County Mosquito Control District	110
Southeastern Regional Services Group (SERSG)	111

APPENDICES

Financial Statements	
2019 Salaries & Wages	

INDEX

GOVERNMENT OFFICIALS

TOWN CLERK | APPOINTED OFFICIALS

ALTERNATE BUILDING INSPECTOR	William Casbarra
ANIMAL CONTROL OFFICER & ANIMAL INSPECTOR	Kaycee Bailey
BUILDING COMMISSIONER & AMERICANS WITH DISABILITIES ACT COORDINATOR	Nicholas Riccio
BURIAL AGENT, CENSUS LIAISON & ETHICS COMMISSION LIAISON	Robert E. Cutler, Jr.
CHIEF ASSESSOR	Hannelore Simonds
CHIEF OF POLICE / LIQUOR CONTROL AGENT	Michael A. Grace
CONSERVATION MANAGER & BAY CIRCUIT GREEN-BELT REPRESENTATIVE	Jane Sears Pierce
COUNCIL ON AGING & HUMAN SERVICES DIRECTOR	Marc Craig
DEPT. OF PUBLIC WORKS DIR. & LOCAL WATER RESOURCES MGT. OFFICER	Roger Hill
DEPUTY COLLECTOR OF TAXES/PARKING CLERK	Kelley & Ryan Associates
FENCE VIEWERS	Ernest G. Hirsch, John P. Authelet, & Nicholas Riccio
FINANCE DIRECTOR/TOWN ACCOUNTANT	George Samia
FIRE CHIEF/REGIONAL EMERGENCY PLANNING COMMITTEE MEMBER	Michael Kelleher
GAS INSPECTOR/PLUMBING INSPECTOR	Michael T. Eisenhauer
GAS & PLUMBING INSPECTOR (Assistant)	Paul W. Steeves
HEALTH AGENT	Pauline E. Clifford
HOG REEVE	James W. Evans, Jr.
LIBRARY DIRECTOR	Manuel Leite
LOCAL BUILDING INSPECTOR	Thomas P. Wrynn
MBTA ADVISORY BOARD MEMBER (Alt.) & INTERLOCAL 3 RIVERS COMMISSION	William G. Keegan, Jr.
METROPOLITAN AREA PLANNING COUNCIL (Alternate)	Paige Duncan
NATIONAL ORGANIZATION ON DISABILITY	Frances A. Bell
NORFOLK COUNTY ADVISORY BOARD REPRESENTATIVE/ Alternates	Steven R. Feinstein
PLANNING ADMINISTRATOR / 495/95 COUNCIL REPRESENTATIVE / MBTA ADVISORY	Paige Duncan
PLANNING BOARD ALTERNATE MEMBER	Jeffrey Peterson
RECREATION DIRECTOR	Deborah A. Giardino
REVENUE OFFICER (COLLECTOR/TREASURER)	Paula Maloney
SEALER OF WEIGHTS AND MEASURES	Kevin Duquette
SOUTHEASTERN REGIONAL SCHOOL COLLECTIVE BARGAINING	James E. Kivlehan
STATE FOREST ADVISORY COUNCIL	Anthony C. Gilby
SUPERINTENDENT OF SCHOOLS	Amy Berdos
TOWN COUNSEL	Patrick Costello
TOWN HISTORIAN and COMMISSIONER EMERITUS	John P. Authelet
TOWN MANAGER & MUNICIPAL HEARINGS OFFICER	William G. Keegan, Jr.
TREE WARDEN	David A. Laliberte
VETERANS' SERVICE OFFICER	Ally Rodriguez
WIRING INSPECTOR	Shawn P. Wills
WIRING INSPECTOR (Assistant)	Randy Butt/William A. Cooke, Jr.

TOWN CLERK | APPOINTED BOARDS & COMMITTEES

ADVISORY COMMITTEE MEMBERS

Seth E. Ferguson	Jun 2020
Larry Ooi	Jun 2020
Daniel C. Peterson	Jun 2020
Sharon Weiskerger	Jun 2020
Bernard G. Dumont	Jun 2021
Thom H. Freeman, Jr.	Jun 2021
Brian K. Guild	Jun 2021
Stephanie A. McGowan	Jun 2021
Paul Ivanovskis	Jun 2022
Dennis D. Keefe	Jun 2022
John R. Martin	Jun 2022

AGRICULTURAL COMMISSION

John Hazeldine	Dec 14 2021
Rosemary M. Smith	Dec 14 2021
Edward A. Lawton	Dec 14 2022
Debora L. Sulham	Dec 14 2022

AUDIT COMMITTEE

William G. Keegan, Jr.	(Ex-officio)
Amy Berdos	(Ex-officio)

BILLBOARD ADVISORY COMMITTEE

Lorraine A. Brue	May 1 2020
Paige Duncan	May 1 2020
Barnett D. Ovrut	May 1 2020
Nicholas J. Riccio	May 1 2020
Kevin P. Weinfeld	May 1 2020

BOARD OF RECREATION

Jeffrey A. Downs	May 1 2020
Ellen M. Garber	May 1 2020
James R. Green	May 1 2020
Heather O. Harding	May 1 2020
Beverley Lord	May 1 2020
Kevin J. Powers	May 1 2020
Jenna M. Strickland	May 1 2020
Douglas P. Suess	May 1 2020
Diana P. Griffin	May 1 2022
Melissa L. Maling	May 1 2022

BOARD OF REGISTRARS

Claire B. Naughton	May 1 2020
James G. Mullen, Jr.	May 1 2021
Roberta Rae-Jones	May 1 2022
Robert E. Cutler, Jr.	(Ex-officio Clerk)

CABLE TELEVISION ADVISORY COMMITTEE

John J. Regan	May 1 2020
Mark T. Stopa	May 1 2020
David R. Udden	May 1 2020
Paul R. Beck	(Ex-officio) May 1 2020
Jerry Cirillo	(Ex-officio) May 1 2020
Paul F. Godin	(Ex-officio) May 1 2020
Michael Webber	(Ex-officio) May 1 2020

CANOE RIVER AQUIFER ADVISORY COMMITTEE

Robert Worthley	Jul 1 2022
Joan F. Sozio	Jul 1 2020

CAPITAL IMPROVEMENT PLANNING COMMITTEE

David S. Feldman	May 1 2020
Susan Spillane Dring	May 1 2020
Roger Hill	May 1 2020
William G. Keegan, Jr.	May 1 2020
Amy Berdos	May 1 2020
George Samia	(Ex-officio)

CHILD SEXUAL ABUSE AWARENESS COMMITTEE

Amy Berdos	Dec 31 2022
Robert Correia	Dec 31 2022
William C. Dudley	Dec 31 2022
Deborah A. Giardino	Dec 31 2022
Robert T. Lucas, Jr.	Dec 31 2022
Lynda A. Walsh	Dec 31 2022

CLEAN-UP FOXBOROUGH COMMITTEE

Christina M. Belanger	May 1 2020
Laurie Bubencik	May 1 2020
Arthur J. Dooley	May 1 2020
Joseph Gerraughty	May 1 2020

CONSERVATION COMMISSION

Richard E. Golemme	May 1 2020
David D. Opatka	May 1 2020
Judith L. Johnson	May 1 2021
James W. Marsh	May 1 2021
Jeffrey L. Ambs	May 1 2022
Robert W. Boette	May 1 2022

CONSTABLES

Stephen Cain	Jan 22 2022
Daniel L. Fallon	Jan 22 2022
Frederick J. Jones	Jan 22 2022
Stephen M. McGrath	Jan 22 2022
Matthew Pauliks	Jan 22 2022
Paul H. Terrio	Jan 22 2022

COUNCIL ON AGING & HUMAN SERVICES

Marsha J. Lewicke	May 1 2022
Janet T. O'Neil	May 1 2022
Elizabeth A. Travers	May 1 2022
Mildred S. Greene	May 1 2020
Wendy L. Haney	May 1 2020
Robert E. Murphy	May 1 2020
Helen E. Olsen	May 1 2020
Elizabeth A. Reilly	May 1 2020
Ann M. Alibrandi	May 1 2021
Elizabeth Jeanne Foster	May 1 2021
Lloyd C. Gibbs	May 1 2021
Nancy M. Stockwell	May 1 2021

TOWN CLERK | APPOINTED BOARDS & COMMITTEES

DESIGN REVIEW BOARD

Robert Capece, Jr. May 1 2020
Maureen T. Kraus May 1 2020
Bruce B. Roberts, Sr. May 1 2020
Gary E. Whitehouse- Planning Board Rep.

ECONOMIC DEVELOPMENT COMMITTEE

Mark A. Grebbin, Sr. May 1 2020
Michael P. Stanton May 1 2020
Lorraine A. Brue Jun 30 2020
Stephen P. Coote Jun 30 2020
Daniel Krantz Jun 30 2020
Thomas P. Murphy Jun 30 2020
Michael G. Saegh, Sr. Jun 30 2020
Kurt J. Yeghian Jun 30 2020
Barnett D. Ovrut Oct 4 2020
Kevin P. Weinfeld Oct 4 2020
John Eva Jun 30 2020
Paige E. Duncan Ex-officio
David S. Feldman Ex-officio

EMPLOYEES INSURANCE ADVISORY GROUP

Shawn A. Buckley May 1 2020
Robert H. Gaulin May 1 2020
Timothy C. Golden May 1 2020
Annette Grady May 1 2020
David M. Healy May 1 2020
Michael C. Johns May 1 2020
Todd C. Kaeser May 1 2020
Paula J. Maloney May 1 2020

FAIR HOUSING COMMITTEE

Richard C. Hobbs, Jr. May 1 2020
Michael J. Regan, Jr. May 1 2020

FOXBOROUGH AFFORDABLE HOUSING TRUST

Dennis J. Naughton Feb 1 2020
Lori A. Rudd Feb 1 2020
Thomas K. Kelley Feb 1 2020
Scott F. Martyniak Feb 1 2020
Gordon W. Greene May 1 2020
Tracy Vasile May 1 2020

FOXBOROUGH CABLE ACCESS

Paul R. Beck
Robert Hickey, Jr.
Matthew A. Shea
Margaret A. Chaisson
Vicki L. Lowe
Lynda A. Walsh
Paul F. Godin
Robert B. Lomus
Timothy C. Zerri

FOXBOROUGH COMMISSION ON DISABILITY

William D. Baker May 1 2020
Sheri L. Barrett May 1 2020
Margaret A. Chaisson May 1 2020
Susan C. Collins May 1 2020
Cynthia R. Curran May 1 2020
Charles P. Gallagher May 1 2020
Charles J. Hobbs May 1 2020
James R. Mullin May 1 2020
Andrea M. Carroll May 1 2020
Nicholas J. Riccio May 1 2020
Robert P. Siteman May 1 2020

FOXBOROUGH CULTURAL COUNCIL

Jacqueline M. Howe May 2 2020
Alyne T. Ricker May 1 2020
Pamela G. Atanasoff Sep 8 2021
Niloufer Rodrigues Apr 3 2021
Jared Arthur Craig Oct 4 2022
Nicole Hanlon Oct 29 2022
Nancy Kaeser Oct 29 2022
Leila E. McNeff Mar 8 2022
Julie D. Philibert Oct 4 2022

HISTORICAL COMMISSION

Kenneth Bryant May 1 2020
Fr. Edward M Cardoza May 1 2020
Kristin A. Hovey May 1 2020
Thomas P. Sabin May 1 2020
Mark Ferencik May 1 2021
V. Taylor Ford, Jr. May 1 2021
Jonathan M. Glover May 1 2021
Deborah Wendell May 1 2021
Arlene Marie Crimmins May 1 2022
Christian J. Arcaro May 1 2022
Emelie J. Bonin May 1 2022
Paul F. Godin Honorary Lifetime Member
John P. Authelet Town Historian

HISTORIC DISTRICT COMMISSION

Jeffrey N. Davis May 1 2020
Jeffrey A. Kielpinski May 1 2020
Thomas W. Kraus May 1 2020
Brian G. Lightbody May 1 2020
Kristian E. Edgar May 1 2022
Joy W. Titus May 1 2022

INDUSTRIAL DEVELOPMENT FINANCING AUTHORITY

William F. Yukna Apr 1 2022
Barnett D. Ovrut Apr 1 2023
James W. Evans, Jr. Apr 1 2024

TOWN CLERK | APPOINTED BOARDS & COMMITTEES

LIQUOR CONTROL AGENTS

Scott E. Austin May 1 2020
William D. Baker May 1 2020
John Chamberlain May 1 2020
Lucas Drayton May 1 2020
Kenneth J. Fitzgerald Jr. May 1 2020
David Foscaldo May 1 2020
Michael A. Grace May 1 2020
Richard H. Noonan, Jr. May 1 2020
Timothy O'Leary, Jr. May 1 2020

NEPONSET RESERVOIR COMMITTEE

Carol A. Gorman May 1 2020
Paul A. Mullins May 1 2020

PERMANENT MUNICIPAL & SCHOOL BUILDING COMMITTEE

William Kass May 1 2020
Michael O'Leary May 1 2020
Michael P. Kelleher Jun 30 2020
William F. Yukna May 1 2020
John M. Schleyer May 1 2020
Steven D. Sloan May 1 2020
Jeffrey Ted Whitehouse May 1 2020
Carl A. Fuller May 1 2021
John F. Hardy May 1 2021
Gary E. Whitehouse May 1 2021
Amy Berdos Ex-officio

PERSONNEL BOARD

Heidi H. Krockta May 1 2020
Gary E. Whitehouse May 1 2020
Tracey Vasile May 1 2020
Nancy H. Bacher May 1 2021

VETERAN SERVICES ADVISORY COMMITTEE

Charles J. Barton May 1 2020
David Coffey May 1 2020
William C. Dudley May 1 2020
Cyril Paul Dumas May 1 2020
Bertha H. Maloof May 1 2020
Linda C. McCoy May 1 2020
Josephine A. Miller May 1 2020
Edward M. O'Malley May 1 2020
Gary E. Whitehouse May 1 2020
Elaine M. Biggieri May 1 2020
Adam W. Byrnes May 1 2020
Michael P. Kerr May 1 2020
Kurt L. Pollister May 1 2020

ZONING BOARD OF APPEALS

David J. Brown May 1 2020
Kurt J. Yeghian May 1 2020
Kimberly Ann Mellen May 1 2021
Lorraine A. Brue May 1 2022
Barnett D. Ovrut May 1 2022

TOWN CLERK | ELECTED OFFICIALS

BOARD OF SELECTMEN

David S. Feldman May 2020
Leah B. Gibson May 2021
Christopher P. Mitchell May 2021
Mark S. Elfman May 2022
Edward T. O'Leary May 2022

TOWN CLERK

Robert E. Cutler, Jr. May 2022

MODERATOR

Francis J. Spillane May 2022

BOARD OF ASSESSORS

Thomas F. Buckley May 2020
Lori A. Rudd May 2021
Robert L. O'Donnell May 2022

BOARD OF WATER & SEWER COMMISSIONERS

Richard M. Pacella, Jr. May 2020
Michael P. Stanton May 2021
Robert T. Garber May 2022

FOXBOROUGH HOUSING AUTHORITY

John H. Michelmore State Appointed (Jun 2016)
Thomas K. Kelley May 2020
Charlene Kaye May 2021
Gregory P. Spier May 2022
Susan E. Perez May 2023

TRUSTEES OF BOYDEN LIBRARY

Thomas L. Magee May 2020
Kevin F. Penders May 2020
Collin H. Earnst May 2021
Deborah O. Stone May 2021
Christine Igo Freeman May 2022
Katherine Udden May 2022

BOARD OF HEALTH

Eric S. Arvedon May 2022
Paul W. Steeves May 2020
Elana Dekkers, M.D. May 2021

SCHOOL COMMITTEE

Beverly Lord May 2020
Christina M. Belanger May 2021
Richard L. Pearson May 2021
Robert Canfield May 2022
Brent Ruter May 2022

TOWN PLANNING BOARD

John B. Rhoads May 2020
Gary E. Whitehouse May 2020
Tracey Vasile May 2021
Kevin P. Weinfeld May 2021
Ronald P. Bresse May 2022

SOUTHEASTERN REGIONAL SCHOOL DISTRICT COMMITTEE

Stephen P. Udden

November 2020

A REQUEST FOR COMMITTEE APPOINTMENT form can be found at www.foxboroughma.gov/boards_committees

TOWN CLERK | ANNUAL REPORT

I hereby submit my Annual Report as Town Clerk of the Town of Foxborough.

The 2019 calendar year was a light election cycle with only the Annual Town Election and the Annual Town Meeting scheduled for the year. The Annual Town Election was held on May 6, 2019 followed by the Annual Town Meeting on May 13, 2019. A Special Town Meeting was called for November 4, 2019.

With no contested races for the Annual Town Election, a light turnout was expected. Voter participation was small with only six hundred sixty five (665) voters casting ballots, representing a turnout of five and one half (5.5%) percent of the twelve thousand ninety-two (12,092) registered voters. The positions on the ballot were Moderator (3 year term), Town Clerk (3 year term) two Board of Selectmen positions (3 year terms), Board of Assessor (3 year term), two School Committee seats (3 year terms), Water and Sewer Commissioner (3 year term), Board of Health (3 year term), two Boyden Library Trustee seats (3 year terms), Planning Board (3 year term), and Housing Authority Member (5 year term) with all incumbents retaining their positions. The following people were elected to their first terms: former Police Chief, Ed O'Leary (Board of Selectmen), Robert Canfield and Brent Ruter (School Committee), and Katherine Udden (Boyden Library Trustee). There were no ballot questions on the ballot.

The Annual Town Meeting was called to order by Moderator Frank Spillane at the Foxborough High School Auditorium with two hundred twenty-six (226) voters in attendance. The Advisory Committee presented twenty-six (26) articles to the assembly. The annual budget and the capital improvement budget were addressed along with several other articles of note including three amendments to the Sign By-Law, an Amendment to the Parking By-Law, and an eleven million dollar (\$11,000,000.00) investment in the water system including a new treatment plant. Meeting attendees were witness to a contentious two and one half hour budget battle over several items from the budget recommended by the Town Manager held by the Advisory Committee. Two items of note which were cut from the Town Manager's Budget proposal were the Town Manager's salary line and one police cruiser.

On November 4, 2019, a Special Town Meeting was called to order by Moderator Frank Spillane at the Foxborough High School Auditorium with two hundred thirty-seven (237) voters in attendance. The Advisory Committee presented twelve (12) articles to the assembly. The meeting was highlighted by discussions of reinstating funding for two budget items cut at the Annual Town Meeting including the original amount of the Town Manager's salary line and a police vehicle. Town Meeting members voted to reinstate those two budget line items. Three other articles of note included an attempt to amend the Animal Control Bylaw and zoning articles which addressed amendments to kennel definitions.

With a light election calendar for 2019, the clerk's office was allowed to concentrate on long term projects which have taken a back seat to more demanding matters. We continued to implement amendments to the Town Code, refined the processing of the on-line vital records, streamlined the public records request process, and concentrated on implementing changes to election laws. In anticipation of a very busy election calendar for 2020, the Town Clerk team closed 2019 by focusing on clean up of voter registration and voter list issues.

Team member, Claudine Gover, Assistant Town Clerk, continues to grow and excel in her position. She has worked to develop and implement new processes, including technological advances, which maximize office efficiencies. She is a tremendous asset to the office and indispensable to its smooth operation. During 2019, the Town Clerk Office saw a transition as Lisa Plante left to join the Veterans office and we welcomed Matt Mackenzie from the Veterans office. Matt has worked hard in his short time to grasp the intricacies of his position and the office. The team works well together and does everything in its power to the make the Clerk's office responsive to the needs of the public. We welcome Matt to the team and wish Lisa well in her new position.

Respectfully Submitted,

Robert E. Cutler, Jr.

TOWN CLERK | VITAL STATISTICS

YEAR	BIRTHS	MARRIAGES	DEATHS	POPULATION
2019	160	102	146	17,152
2018	162	75	138	16,924
2017	165	110	123	17,011
2016	182	98	137	17,457
2015	146	92	132	17,120
2014	162	83	135	16,963
2013	152	80	122	17,501
2012	153	98	107	17,170
2011	156	95	99	17,319
2010	152	89	145	17,218
2009	133	96	94	16,887
2008	146	79	112	16,853
2007	167	85	130	16,658
2006	157	74	109	16,813
2005	160	79	109	16,858
2004	164	99	94	16,802
2003	201	97	125	16,811
2002	214	74	94	16,688

TOWN CLERK | RECEIPTS AND PAYMENTS

TOWN CLERK TO TOWN TREASURER Ending December 31, 2019

Certified Copies - Births	\$ 6,680.00
Certified Copies - Marriages	\$ 3,540.00
Certified Copies - Deaths	\$ 6,790.00
Certified Copies - Misc.	\$ 125.00
Business Certificates (DBAs)	\$ 6,580.00
Dog Licenses	\$ 33,871.00
Police Department - Fines	\$ 200.00
Building Commissioner - Fines	\$ -
Animal Control Officer - Fines	\$ 2,483.00
Board of Health - Fines	\$ -
Fire Department - Fines	\$ -
Water & Sewer Department - Fines	\$ -
Underground Storage Permits	\$ 310.00
Marriage Intentions	\$ 2,650.00
Miscellaneous	\$ 386.75
Miscellaneous Lists	\$ -
Pole Locations	\$ -
Raffles Permits	\$ 240.00
Street Lists	\$ 150.00
Constable Fees	\$ 55.00
TOTAL	\$64,060.75

TOWN CLERK | ANNUAL TOWN ELECTION

Monday, the Sixth Day of May, 2019

In accordance with posted Warrants for Town Elections, the inhabitants of the Town of Foxborough, qualified to vote in elections met in the John J. Ahern Middle School, 111 Mechanic Street, in Precincts No. 1, No. 2, No. 3, No. 4 and No. 5.

The polls opened at 7:00 A.M. with Warden Kathleen M. Brady in charge of all precincts.

At 8:00 P.M., the polls were closed, and the ballots were sorted and counted. The number of ballots agreed with the checklists, and it was announced that the number of votes cast was six hundred sixty-five (665). One hundred five (105) registered voters voted in Precinct No. 1; one hundred fifty (150) in Precinct No. 2; one hundred thirty-three (133) in Precinct No. 3; one hundred thirty-eight (138) in Precinct No. 4; and one hundred thirty-nine (139) in Precinct No. 5. The percentage of registered voters who voted was 5.5%. At the time of the election, there were twelve thousand ninety-two (12,092) inhabitants registered to vote.

PRECINCT	#1	#2	#3	#4	#5	TOTAL
MODERATOR (Vote for ONE)						
Blanks	16	19	15	16	23	16
Francis J. Spillane	87	131	117	122	115	572
Others	2	0	1	0	1	4
TOTAL	105	150	133	138	139	665
TOWN CLERK (Vote for ONE)						
Blanks	8	6	8	10	16	48
Robert E. Cutler, Jr.	96	144	125	128	122	615
Others	1	0	0	0	1	2
TOTAL	105	150	133	138	139	665
SELECTMAN FOR THREE YEARS (Vote for TWO)						
Blanks	29	49	27	32	35	172
Mark S. Elfman	80	114	115	116	117	542
Edward T. O'Leary	99	133	120	126	120	598
James DeVellis		1	2		2	5
Others	2	3	2	2	4	13
TOTAL	210	300	266	276	278	1330
ASSESSOR FOR THREE YEARS (Vote for ONE)						
Blanks	13	29	23	19	29	113
Robert L. O'Donnell	91	121	110	119	109	550
Others	1	0	0	0	1	2
TOTAL	105	150	133	138	139	665

TOWN CLERK | ANNUAL TOWN ELECTION

SCHOOL COMMITTEE MEMBER FOR THREE YEARS (Vote for TWO)						
Blanks	44	74	50	41	63	272
Robert W. Canfield, III	81	113	111	118	109	532
Brent Ruter	84	113	105	115	104	521
Others	1	0	0	2	2	5
TOTAL	210	300	266	276	278	1330

WATER & SEWER COMMISSIONER FOR THREE YEARS (Vote for ONE)						
Blanks	18	32	23	24	29	126
Robert T. Garber	86	118	108	114	109	535
Others	1	0	2	0	1	4
TOTAL	105	150	133	138	139	665

BOARD OF HEALTH MEMBER FOR THREE YEARS (Vote for ONE)						
Blanks	17	26	19	16	21	99
Eric S. Arvedon	86	124	112	122	118	562
Others	2	0	2	0	0	4
TOTAL	105	150	133	138	139	665

BOYDEN LIBRARY TRUSTEE FOR THREE YEARS (Vote for TWO)						
Blanks	26	48	40	24	45	183
Christine Igo Freeman	97	133	120	130	122	602
Katherine M.S. Udden	86	117	106	122	111	542
Others	1	2	0	0	0	3
TOTAL	210	300	266	276	278	1330

PLANNING BOARD MEMBER FOR THREE YEARS (Vote for TWO)						
Blanks	15	26	25	23	24	113
Ronald P. Bresse	89	124	108	115	115	551
Others	1	0	0	0	0	1
TOTAL	105	150	133	138	139	665

HOUSING AUTHORITY MEMBER (Vote for One)						
Blanks	13	17	23	13	20	86
Gregory P. Spier	90	133	110	125	119	577
Others	2	0	0	0	0	2
TOTAL	105	150	133	138	139	665

TOWN CLERK | ANNUAL TOWN MEETING

MONDAY, THE 13TH DAY OF MAY 2019

The Annual Town meeting of the Town of Foxborough convened at 7:35 PM in the auditorium of the Foxborough Senior High School, 120 South Street, Foxborough, Massachusetts with Town Moderator Francis J. Spillane presiding. The Reverend Edward M. Cardoza of Saint Marks Church delivered the invocation. Seth Ferguson from the Advisory Committee led the Pledge of Allegiance and Alessandra D. Ledin, a Foxborough High School sophomore, sang the National Anthem. Moderator Francis J. Spillane recognized special guest, Representative Jay Barrows.

Robert E. Cutler, Jr., Town Clerk, read the Warrant and Return.

There were two hundred and twenty-six (226) registered voters recorded as present [a quorum being one hundred (100) registered voters].

ARTICLE 1: Annual Town Election results of the following positions were announced by Town Warden Kathleen Brady at the John J. Ahern Middle School on May 6, 2019: one Moderator for three years; one Town Clerk for three years, two Selectman for three years; one Assessor for three years; two School Committee Members for three years; one Water & Sewer Commissioner for three years; one Board of Health member for three years; two Boyden Library Trustees for three years; one Planning Board member for three years; and one Housing Authority Member for five years.

ARTICLE 2: 240th Annual Town Report of the Town Officers of Foxborough, Massachusetts together with the report of the School Department and Town Accountant/Finance Director for the year ending December 31, 2018 was made available prior to the Annual Town Election.

ARTICLE 3: No departments requested to provide reports to the town meeting attendees.

ARTICLE 4: MOVED, that the Town vote the compensation for elected officials and to raise and appropriate, transfer from available funds, or borrow pursuant to any applicable statute the sums of money herein specified and requested for the operation of various boards, officers, commissions and departments of the Town during the Fiscal Year 2020, beginning July 1, 2019 and ending June 30, 2020 as follows:

	Amount
Taxation, State Aid, & Local Receipts	\$69,456,744
Ambulance Receipts	1,158,619
Recreation Revolving	59,023
Water Receipts	6,668,911
<u>Sewer Receipts</u>	<u>1,793,005</u>
	\$79,136,302

UNHELD ITEMS

ADOPTED UNANIMOUSLY 179 AFFIRMATIVE 0 NEGATIVE 8:09 P.M.

HELD ITEMS

#123 (Administration/Salaries)

MOTION TO AMEND Moved to increase budget line item 123 from \$481,291 to \$507,791.

Motion To Amend NOT ADOPTED 40 AFFIRMATIVE 120 NEGATIVE 8:23 P.M.

ADOPTED Item #123 – Administration/Salaries (\$481,291) 118 AFFIRMATIVE 36 NEGATIVE 8:24 P.M.

#130 (Finance/Salaries)

ADOPTED Item #130 – Finance/Salaries (\$1,032,006) 158 AFFIRMATIVE 1 NEGATIVE 8:28 P.M.

#210 (Police/Salaries)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 210 from \$4,054,953 to \$4,105,191.

Motion To Amend ADOPTED 99 AFFIRMATIVE 60 NEGATIVE 8:44 P.M.

ADOPTED Item #210 – Police/Salaries (\$4,105,191) 93 AFFIRMATIVE 48 NEGATIVE 8:46 P.M.

TOWN CLERK | ANNUAL TOWN MEETING

GENERAL

ARTICLE 4
BUDGET
BREAKDOWN

			2020	Recommended Funding Source(s)
122 SELECTMEN	Expenses		\$23,400	Taxation, State Aid & Local Receipts
123 ADMINISTRATION	Salaries		481,291	Taxation, State Aid & Local Receipts
	Expenses		<u>74,170</u>	Taxation, State Aid & Local Receipts
			555,461	
125 AUDIT TOWN FINANCIAL RECORDS	Annual Financial		40,500	Taxation, State Aid & Local Receipts
130 FINANCE	Salaries		1,032,006	Taxation, State Aid & Local Receipts
	Expenses		<u>295,847</u>	Taxation, State Aid & Local Receipts:
			1,327,853	207,513; Ambulance Receipts 88,334
141 ADVISORY COMMITTEE	Salaries		2,150	Taxation, State Aid & Local Receipts
	Expenses		<u>350</u>	Taxation, State Aid & Local Receipts
			2,500	
142 RESERVE FUND (Appropriated for Transfer, Not Expended.)			75,000	Taxation, State Aid & Local Receipts
151 LEGAL			174,000	Taxation, State Aid & Local Receipts
156 GIS Department	Expenses		15,700	Taxation, State Aid & Local Receipts
161 TOWN CLERK	Compensation		94,796	Taxation, State Aid & Local Receipts
	Salaries		54,406	Taxation, State Aid & Local Receipts
	Expenses		<u>13,475</u>	Taxation, State Aid & Local Receipts
			162,677	
162 ELECTION & REGISTRATION	Salaries		62,528	Taxation, State Aid & Local Receipts
	Expenses		<u>16,675</u>	Taxation, State Aid & Local Receipts
			79,203	
171 CONSERVATION COMMISSION	Salaries		86,472	Taxation, State Aid & Local Receipts
	Expenses		<u>10,775</u>	Taxation, State Aid & Local Receipts
			97,247	
175 PLANNING BOARD	Salaries		194,430	Taxation, State Aid & Local Receipts
	Expenses		<u>35,300</u>	Taxation, State Aid & Local Receipts
			229,730	
176 APPEALS BOARD	Expenses		1,200	Taxation, State Aid & Local Receipts
192 MUNICIPAL BUILDINGS	Salaries		98,213	Taxation, State Aid & Local Receipts
	Expenses		<u>448,972</u>	Taxation, State Aid & Local Receipts
			547,185	
195 TOWN BUILDINGS (Sewer)	Expenses		29,216	Taxation, State Aid & Local Receipts

TOTAL GENERAL GOVERNMENT \$3,360,872

PUBLIC SAFETY

210 POLICE	Salaries		4,105,191	Taxation, State Aid & Local Receipts
	Expenses		404,575	Taxation, State Aid & Local Receipts
	Capital Outlay		<u>170,160</u>	Taxation, State Aid & Local Receipts
			4,679,926	
220 FIRE	Salaries		3,494,247	Taxation: 2,593,962; Ambulance: 970,285
	Expenses		328,609	Taxation: 228,609; Ambulance 100,000
	Capital Outlay		<u>44,000</u>	Taxation, State Aid & Local Receipts
			3,866,856	
230 CENTRAL DISPATCH & SERVICES/SEMRECC	Expenses - SEMRECC Assessment		507,700	Taxation, State Aid & Local Receipts
235 JOINT PUBLIC SAFETY BUILDING	Salaries		60,000	Taxation, State Aid & Local Receipts
	Expenses		9,200	Taxation, State Aid & Local Receipts
	Capital Outlay		<u>41,440</u>	Taxation, State Aid & Local Receipts
			110,640	
241 INSPECTION	Salaries		386,901	Taxation, State Aid & Local Receipts
	Expenses		<u>39,260</u>	Taxation, State Aid & Local Receipts
			426,161	

TOTAL PUBLIC SAFETY \$ 9,591,283

TOWN CLERK | ANNUAL TOWN MEETING

ARTICLE 4 BUDGET BREAKDOWN

EDUCATION:		300 FOXBOROUGH PUBLIC SCHOOLS	Salaries/Expenses	36,118,943	Taxation, State Aid & Local Receipts
		390 SOUTHEASTERN REGIONAL		<u>477,818</u>	Taxation, State Aid & Local Receipts
			TOTAL EDUCATION	36,596,761	
PUBLIC WORKS		410 PUBLIC WORKS	Salaries	1,519,326	Taxation, State Aid & Local Receipts
			Expenses	<u>476,098</u>	Taxation, State Aid & Local Receipts
				1,995,424	
		423 SNOW & ICE	Salaries	33,500	Taxation, State Aid & Local Receipts
			Expenses	170,800	Taxation, State Aid & Local Receipts
			Capital Outlay	<u>11,000</u>	Taxation, State Aid & Local Receipts
				215,300	
		424 STREET LIGHTING	Salaries	100,000	Taxation, State Aid & Local Receipts
		430 SOLID WASTE (LANDFILL)	Expenses	2,300	Taxation, State Aid & Local Receipts
				<u>3,200</u>	Taxation, State Aid & Local Receipts
				5,500	
		433 SOLID WASTE (COLLECTION)		38,450	Taxation, State Aid & Local Receipts
		450 WATER ENTERPRISE	Salaries		
			Expenses	1,602,935	Water Receipts
			Debt Service	2,214,520	Water Receipts
				<u>1,966,994</u>	Water Receipts
				5,784,449	
		460 SEWER ENTERPRISE	Salaries		
			Expenses	170,655	Sewer Receipts
			Debt Service	1,417,544	Sewer Receipts
				<u>70,384</u>	Sewer Receipts
				1,658,583	
			TOTAL PUBLIC WORKS	\$9,797,705	
HUMAN SERVICES		510 BOARD OF HEALTH	Salaries	250,385	Taxation, State Aid & Local Receipts
			Expenses	<u>12,850</u>	Taxation, State Aid & Local Receipts
				263,235	
		520 HEALTH AGENCIES	Expenses	9,910	Taxation, State Aid & Local Receipts
		541 COUNCIL ON AGING/ HUMAN SERVICES	Salaries	441,341	Taxation, State Aid & Local Receipts
			Expenses	<u>34,100</u>	Taxation, State Aid & Local Receipts
				475,441	
		543 VETERANS	Salaries	115,244	Taxation, State Aid & Local Receipts
			Expenses	<u>205,745</u>	Taxation, State Aid & Local Receipts
				320,989	
			TOTAL HUMAN SERVICES	\$1,069,576	
CULTURE & RECREATION		610 LIBRARY	Salaries	871,612	Taxation, State Aid & Local Receipts
			Expenses	253,125	Taxation, State Aid & Local Receipts
			Capital Outlay	<u>3,000</u>	Taxation, State Aid & Local Receipts
				1,127,737	
		630 RECREATION	Salaries	92,248	Taxation, State Aid & Local Receipts
		691 HISTORICAL COMMISSION	Expenses	14,175	Taxation, State Aid & Local Receipts
DEBT SERVICE			TOTAL CULTURE & RECREATION	\$1,234,160	
		710 DEBT - PRINCIPAL		2,281,000	Taxation, State Aid & Local Receipts
		751 DEBT - INTEREST		652,362	Taxation, State Aid & Local Receipts
		760 DEBT - ISSUANCE & EXPENSES		<u>25,000</u>	Taxation, State Aid & Local Receipts
INSURANCE & OTHER			TOTAL DEBT SERVICE	\$2,958,362	
		911 PENSIONS/RETIREMENT		4,844,077	Taxation, State Aid & Local Receipts:
		913 WORKERS COMPENSATION		266,970	Taxation, State Aid & Local Receipts
		914 UNEMPLOYMENT COMPENSATION		85,000	Taxation, State Aid & Local Receipts
		915 GROUP HEALTH/LIFE INSURANCE		8,643,906	Tax., State Aid & Local Receipts: 8,584,843; Rec. Revolving 59,063
		945 GENERAL INSURANCE		<u>687,630</u>	Taxation, State Aid & Local Receipts
			TOTAL INSURANCE & OTHER	\$14,527,583	
			TOTAL ALL OPERATING BUDGETS	\$79,136,302	

TOWN CLERK | ANNUAL TOWN MEETING

#210 (Police/Capital Outlay)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 210 from \$170,160 to \$226,880.

HAND COUNT

Motion To Amend NOT ADOPTED 100 AFFIRMATIVE 100 NEGATIVE 8:56 P.M.

ADOPTED Unanimously Item #210 –
Police/Capital Outlay (\$170,160)

201 AFFIRMATIVE 0 NEGATIVE 9:06 P.M.

#220 (Fire/Salaries)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 220 from \$3,377,779 to \$3,494,247.

Motion To Amend ADOPTED 139 AFFIRMATIVE 64 NEGATIVE 9:29 P.M.

ADOPTED Item #220 – Fire/Salaries (\$3,494,247) 158 AFFIRMATIVE 37 NEGATIVE 9:30 P.M.

#220 (Fire/Capital Outlay)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 220 from \$0 to \$44,000.

Motion to Amend ADOPTED 117 AFFIRMATIVE 42 NEGATIVE 9:47 P.M.

ADOPTED Item #220 – Fire/Capital Outlay (\$44,000) 126 AFFIRMATIVE 31 NEGATIVE 9:48 P.M.

#235 (Joint Public Safety Building/Capital Outlay)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 235 from \$24,440 to \$41,440.

Motion to Amend ADOPTED 96 AFFIRMATIVE 56 NEGATIVE 9:55 P.M.

ADOPTED Item #235 –
Joint Public Safety Building/Capital Outlay (\$41,440) 103 AFFIRMATIVE 46 NEGATIVE 9:56 P.M.

#423 (Snow & Ice/Capital Outlay)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 423 from \$0 to \$11,000.

Motion to Amend ADOPTED 115 AFFIRMATIVE 31 NEGATIVE 10:04 P.M.

ADOPTED Item #423 –
Snow & Ice/Capital Outlay (\$11,000) 106 AFFIRMATIVE 29 NEGATIVE 10:05 P.M.

#450 (Water Enterprise/Salaries)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 450 from \$1,602,935 to \$1,647,435.

HAND COUNT

Motion to Amend NOT ADOPTED 72 AFFIRMATIVE 90 NEGATIVE 10:24 P.M.

ADOPTED Item #450 –
Water Enterprise/Salaries (\$1,602,935) 150 AFFIRMATIVE 12 NEGATIVE 10:26 P.M.

#450 (Water Enterprise/Expenses)

MOTION TO AMEND Moved, that the Town vote to decrease budget line item 450 from \$2,232,520 to \$2,214,520.

Motion to Amend ADOPTED 108 AFFIRMATIVE 24 NEGATIVE 10:34 P.M.

ADOPTED Item #450 –
Water Enterprise/Expenses (\$2,214,520) 121 AFFIRMATIVE 9 NEGATIVE 10:35 P.M.

#610 (Library/Capital Outlay)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 610 from \$0 to \$3,000.

Motion to Amend ADOPTED 121 AFFIRMATIVE 15 NEGATIVE 10:40 P.M.

ADOPTED Item #610 – Library/Capital Outlay (\$3,000) 119 AFFIRMATIVE 6 NEGATIVE 10:41 P.M.

TOWN CLERK | ANNUAL TOWN MEETING

#915 (Group Health/Life Insurance)

MOTION TO AMEND Moved, that the Town vote to increase budget line item 915 from \$8,610,906 to \$8,643,906.

Motion to Amend ADOPTED 124 AFFIRMATIVE 17 NEGATIVE 10:44 P.M.

ADOPTED Item #915 –
Group Health/Life Insurance (\$8,643,906) 120 AFFIRMATIVE 13 NEGATIVE 10:45 P.M.

FUNDING SOURCES

ADOPTED 138 AFFIRMATIVE 0 NEGATIVE 10:49 P.M.

ARTICLE 5: MOVED, that the Town vote to raise and appropriate, transfer from available funds, or borrow pursuant to applicable statute the sum of \$3,556,990 for the Capital Improvement Planning Budget for Departments: Information Systems; Municipal Buildings; Joint Public Safety Building; Foxborough Public Schools; Recreation Commission; Historical Commission; Highway; Highway Road Improvements; Highway Chapter 90; Water Enterprise; and Sewer Enterprise for expenditures within the Fiscal Year July 1, 2019 through June 30, 2020, and to meet said appropriation by transfer from Free Cash the sum of \$984,213; transfer from Mitigation Fund the sum of \$50,000; transfer from State Chapter 90 Allocation the sum of \$650,000; transfer from Meals Tax Receipts the sum of \$238,777; transfer from Water Retained Earnings the sum of \$875,000; transfer the sum of \$519,000 from Water Receipts; and transfer the sum of \$240,000 from Sewer Receipts.

DEPARTMENT	CIP FY20	RECOMMENDED FUNDING SOURCES
Information Systems	175,000	Free Cash
Municipal Buildings	50,000	Mitigation Funds
Police	--	
Fire	--	
Joint Public Safety Building	150,000	Free Cash
Public Schools	390,000	Free Cash
Recreation Commission	85,213	Free Cash
Historical Commission	25,000	Free Cash
Highway	159,000	Free Cash
Highway (Chapter 90)	650,000	Chapter 90 State Allocation
Highway (Roads)	238,777	Meals Tax Receipts
Water Enterprise	1,394,000	\$875,000 Water Retained Earning; \$519,000 Water Receipts
Sewer Enterprise	<u>240,000</u>	Sewer Receipts
	\$3,556,990	

UNHELD ITEMS

ADOPTED 142 AFFIRMATIVE 0 NEGATIVE 10:55 P.M.

HELD ITEM

ADOPTED UNANIMOUSLY – Water Enterprise 140 AFFIRMATIVE 0 NEGATIVE 10:57 P.M.

ARTICLE 6: MOVED, to raise and appropriate and transfer from available funds the sum of Two Hundred Seven Thousand Five Hundred Fifty-Nine Dollars (\$207,559), to fund the cost items for Fiscal Years 2019 and 2020 in a collective bargaining contract between the Town of Foxborough (represented by the Board of Selectmen) and Foxborough Permanent Firefighters Association Local 2252, in accordance with Chapter 150E of the General Laws of the Commonwealth.

ADOPTED UNANIMOUSLY 147 AFFIRMATIVE 0 NEGATIVE 11:01 P.M.

ARTICLE 7: MOVED, to raise and appropriate and transfer from available funds, the sum of Forty Thousand Four Hundred Twelve Dollars (\$40,412), to fund the cost items for Fiscal Years 2019 and 2020 in a collective bargaining contract between the Town of Foxborough (represented by the Board of Selectmen) and Foxborough Public Safety Dispatchers Association/MASS COP Local 440, AFL-CIO, in accordance with Chapter 150E of the General Laws of the Commonwealth.

ADOPTED UNANIMOUSLY 142 AFFIRMATIVE 0 NEGATIVE 11:03 P.M.

TOWN CLERK | ANNUAL TOWN MEETING

ARTICLE 8: MOVED, to raise and appropriate, and transfer from available funds the sum of Seventy Thousand Two Hundred Nine Dollars (\$70,209), to fund the cost items for Fiscal Years 2019 and 2020 in a collective bargaining contract between the Town of Foxborough (represented by the Board of Selectmen) and The Boyden Library Employees Association, MLSA, MFT, AFT, AFL-CIO, in accordance with Chapter 150E of the General Laws of the Commonwealth.

ADOPTED UNANIMOUSLY 136 AFFIRMATIVE 0 NEGATIVE 11:06 P.M.

ARTICLE 9: MOVED, to vote to authorize annual spending limits for the Town's Revolving Funds pursuant to Massachusetts General Laws Chapter 44, Section 53E ½ for the Fiscal Year 2020, beginning July 1, 2019; as follows:

Revolving Fund	FY 2020 Spending Limit
Recreation	\$375,000
Police and Fire Apparatus Utilization	\$100,000
Highway Department	\$40,000
Council on Aging Senior Trips & Programs	\$60,000

ADOPTED UNANIMOUSLY 131 AFFIRMATIVE 0 NEGATIVE 11:08 P.M.

ARTICLE 10: MOVED, to vote to raise and appropriate or transfer from available funds the sum of Nine Hundred Sixty-Four Thousand and Sixty-Nine Dollars (\$964,069) into the Other Post-Employment Benefits (OPEB) Liability Trust fund to be used towards the unfunded actuarial liability of health care and other post-employment benefits for Town of Foxborough retirees. Nine Hundred Thousand Dollar (\$900,000) to be funded from Meals Tax receipts, Fifty-one Thousand Two Hundred Fifty-Six Dollars (\$51,256) from Water Enterprise receipts, and Twelve Thousand Eight Hundred Thirteen Dollars (\$12,813) from Sewer Enterprise receipts.

ADOPTED UNANIMOUSLY 129 AFFIRMATIVE 0 NEGATIVE 11:09 P.M.

ARTICLE 11: MOVED, to vote to transfer from Free Cash the sum of One Hundred Thousand Dollars (\$100,000) into the Stabilization fund for reserve balance purposes.

ADOPTED UNANIMOUSLY 127 AFFIRMATIVE 0 NEGATIVE 11:11 P.M.

ARTICLE 12: MOVED, to vote to transfer from Free Cash the sum of Fifty-two Thousand Fifty-Seven Dollars (\$52,057) for the payment of certain unpaid bills of the prior fiscal year as indicated below:

Vendor	Amount	Explanation
MIIA	\$7,500	Deductible due after settlement
MIIA	7,500	Deductible due after settlement
MIIA	7,500	Deductible due after settlement
MIIA	4,518	Deductible due after settlement
MIIA	4,518	Deductible due after settlement
MIIA	4,518	Deductible due after settlement
MIIA	4,518	Deductible due after settlement
MIIA	7,500	Deductible due after settlement
National Grid	3,985	Net amount due after applying credits from LED Lighting Initiative
TOTAL	\$52,057	

9/10ths vote required
ADOPTED UNANIMOUSLY

120 AFFIRMATIVE 0 NEGATIVE 11:14 P.M.

TOWN CLERK | ANNUAL TOWN MEETING

Article 13: MOVED, that the Town vote to appropriate the amount of Sixty-Four thousand Dollars (\$64,000) for the purpose of paying costs of the renovation and addition to the Mabelle M. Burrell Elementary School, located at 16 Morse Street, Foxborough including the payment of all costs incidental or related thereto (the "Project"), which school facility shall have an anticipated useful life as an educational facility for the instruction of school children for at least 50 years, and for which the Town may be eligible for a grant from the Massachusetts School Building Authority ("MSBA"), said amount to be expended under the direction of the School Building Committee. To meet this appropriation, the Town Treasurer, with the approval of the Selectmen, is authorized to borrow Sixty-Four Thousand Dollars (\$64,000) under M. G. L. c. 44, or pursuant to any other enabling authority. Said amount to be added to the previously authorized to borrow Thirty Million Six Hundred Seven Thousand Five Hundred Sixty-Seven Dollars (\$30,607,567) to pay costs of the Burrell School Building renovation and addition project. The Town acknowledges that the MSBA's grant program is a non-entitlement, discretionary program based on need, as determined by the MSBA, and any project costs the Town incurs in excess of any grant approved by and received from the MSBA shall be the sole responsibility of the Town; provided further that any grant that Foxborough may receive from the MSBA for the Project shall not exceed the lesser of (1) 56.01 percent (%) of eligible, approved project costs, as determined by the MSBA, or (2) the total maximum grant amount determined by the MSBA; and that the amount of borrowing authorized pursuant to this vote shall be reduced by any grant amount set forth in the Project Funding Agreement that may be executed between the Town and the MSBA. Any premium received upon the sale of any bonds or notes approved by this vote, less any such premium applied to the payment of the costs of issuance of such bonds or notes, may be applied to the payment of costs approved by this vote in accordance with M.G.L. c. 44, §20 of the General Laws, thereby reducing the amount authorized to be borrowed to pay such costs by a like amount.

2/3rds vote required

ADOPTED UNANIMOUSLY

124 AFFIRMATIVE

0 NEGATIVE 11:18 P.M.

ARTICLE 14: MOVED, to vote to delete existing Chapter 175. Parking in its entirety and replace it with a new Chapter 175. Parking as follows:

Chapter 175. Parking [HISTORY: Adopted by the Town Meeting of the Town of Foxborough as indicated in article histories. Amendments noted where applicable.]

GENERAL REFERENCES Streets and ways – See Ch. 235.

Article I. Temporary Accessible Parking Permits

[Adopted as Art. V, Sec. 1, Para. 41 through 44, of the General Bylaws]

§ 175-1. Issuance.

The Chief of Police may issue a temporary accessible parking permit to any person upon application with supporting medical affidavit signed by a licensed physician designating the applicant as physically disabled.

§ 175-2. Term; display.

Said temporary permit shall be issued with an expiration date not to exceed 60 days from the date of issue and shall be displayed in the front left windshield of any vehicle parked in a designated accessible parking space. If medically necessary, the permit may be extended.

§ 175-3. Accessible Parking Generally.

Prohibits standing or leaving vehicles unattended within parking spaces designated as reserved for vehicles owned and operated by disabled veterans or persons with a disability and within certain other areas such as the cross hatch areas, or obstructing a curb ramp designed for use by a person with a disability as a means of egress to a street or public way. In addition to any other available enforcement remedy and as an alternative to initiating criminal proceedings, this Parking Bylaw may be enforced by noncriminal disposition pursuant to MGL c. 40, § 21D, in which case the enforcement persons shall be the Town of Foxborough Building Commissioner or any officer of the Town of Foxborough Police Department and the penalty for each violation shall be \$300.00.

§ 175-4. Display of State Issued Disabled Persons Parking Identification Placards.

Disabled Persons Parking Identification placards shall be hung from rear view mirrors with the registration information and expiration date clearly visible from outside the vehicle. In the alternative non-hanging placards shall be placed on the dashboard above the steering wheel with registration information and expiration dates clearly visible from outside the vehicle.

TOWN CLERK | ANNUAL TOWN MEETING

In addition to any other available enforcement remedy and as an alternative to initiating criminal proceedings, failing to properly display a Disabled Persons Parking Identification placard may be enforced by noncriminal disposition pursuant to MGL c. 40, § 21D, in which case the enforcement persons shall be the Town of Foxborough Building Commissioner or any officer of the Town of Foxborough Police Department and the penalty for each violation shall be \$20.00

§ 175-5. Notice and posting of accessible violation fines.

Within six months of the passage of this by law it shall be the responsibility of the public or private land owner to add the stated by-law fines to the accessible parking signs to provide the public with notice of said fines.

§ 175-6. Violations and penalties.

The unauthorized use of a temporary permit or state issued placard shall be punishable by a fine up to the maximum allowed by MGL c. 40, § 21D.

In addition to any other available enforcement remedy and as an alternative to initiating criminal proceedings, this Parking Bylaw may be enforced by noncriminal disposition pursuant to MGL c. 40, § 21D, in which case the enforcement persons shall be the Town of Foxborough Building Commissioner or any officer of the Town of Foxborough Police Department and the penalty for each violation shall be \$300.00

§ 175-7. Disposition of Revenue.

All funds received from fines assessed for accessible parking violations in Foxborough shall be allocated to the Foxborough Commission on Disability and deposited by the Town Treasurer in a separate account and used solely for the benefit or persons with disabilities.

Article II. General Restrictions [Adopted 5-14-2012 ATM by Art. 24 (Art. V, § 1, of the General Bylaws)]

§ 175-8. Parking during concerts and special events.

No person shall park, cause to be parked, or solicit any other person to park on any property any vehicle for a fee for any concert, dance, exhibition, cabaret, public show of any description, theatrical exhibition, public amusement, exhibition of every description, game, sport, fair, exposition, play, entertainment or public diversion for which the number of tickets available for sale exceeds 15,000 unless otherwise authorized by a license issued by the Board of Selectmen pursuant to the "Licensing Procedure and Regulations for Commercial Parking."

§ 175-9. Prohibited parking.

No person shall park, cause to be parked, or solicit any other person to park on any property any vehicle which parking causes or contributes to any risk to the safety, health and/or welfare of the public by contributing to traffic congestion, preventing or impeding access to any building, property or structure by emergency response vehicles, or by creating or contributing to a general nuisance to the neighborhood.

§ 175-10. Violations and penalties.

Any violation of this Parking Bylaw shall be punishable by a fine of \$100. Each vehicle parked in violation of this Parking Bylaw shall constitute a separate offense. Each day any vehicle is parked in violation of this Parking Bylaw shall constitute a separate offense.

§ 175-11. Noncriminal disposition.

In addition to any other available enforcement remedy and as an alternative to initiating criminal proceedings, this Parking Bylaw may be enforced by noncriminal disposition pursuant to MGL c. 40, § 21D, in which case the enforcement persons shall be the Town of Foxborough Building Commissioner or any officer of the Town of Foxborough Police Department and the penalty for each violation shall be \$100.

Article III. Winter Parking Ban [Adopted 5-8-2017 ATM by Art. 20]

§ 175-12. Authorization; purpose; duration; location.

A. The Town Manager, or its designees, may declare a winter parking ban on all ways within the Town during the period beginning November 1 through April 30 for the purposes of snow and ice removal.

B. No motor vehicle shall be parked on any way within the Town during the winter parking ban.

§ 175-13. Vehicle removal.

The Chief of Police and/or the Director of Public Works or their designee may remove or cause to be removed any motor vehicle parked in violation of the winter parking ban.

§ 175-14. Responsibility of owner.

The owner or operator of a motor vehicle which is removed pursuant to this bylaw shall be subject to an additional fine and shall be fully responsible for all charges and expenses incurred for removal and storage of such motor vehicle.

§ 175-15. Violations and penalties.

In addition to any other available enforcement remedy and as an alternative to initiating criminal proceedings, this Parking Bylaw may be enforced by noncriminal disposition pursuant to MGL c. 40, § 21D, in which case the enforcement persons shall be the Town of Foxborough Building Commissioner or any officer of the Town of Foxborough Police Department and the penalty for each violation shall be \$50.00.

ADOPTED UNANIMOUSLY

122 AFFIRMATIVE

0 NEGATIVE 11:19 P.M.

Approved by the A.G. December 3, 2019/REC

ARTICLE 15: Moved, to vote to amend the Code of the Town of Foxborough, Massachusetts, Chapter 213: Signs, as follows:

1. Amend the first sentence of Section 213-3.B.(1) to read as follows:

An applicant seeking to erect, alter, modify, replace or relocate a sign shall submit to the Building Commissioner a completed sign permit application, the required application fee, and all supporting information and materials that the Building Commissioner may require.

2. Amend Section 213-3.B.(3) to read as follows:

A permit application shall be acted upon by the Building Commissioner within thirty (30) days of receipt thereby of a complete permit application. The Building Commissioner may approve or deny any such application, or may refer it to the Board of Appeals. Permit applications for signs that require a special sign permit or an integrated sign permit in accordance with Sections 213-3.C. or 213-3.D. of this bylaw shall be referred to the Board of Appeals. Any permit application that is referred to the Board of Appeals shall be subject to the provisions set forth in Section 213-3.E. of this bylaw.

3. Amend Section 213-3.B.(4) by adding the following sentence:

The Building Commissioner in granting a sign permit may impose such reasonable conditions, restrictions or limitations on the location, number, size, illumination, condition or materials of the sign as he deems appropriate in his discretion.

4. Amend the first sentence of Section 213-E.(6) to read as follows:

Any party aggrieved by a decision of the Board of Appeals may appeal the decision to a court of competent jurisdiction within thirty (30) days of its filing with the Town Clerk.

5. Amend Section 213-3.F.(2) to read as follows:

Any alteration that includes, but is not limited to, significant alterations to illumination mechanisms, building materials and/or structure, digitization, illumination, and/or increase in sign area or dimension, shall be subject to review and approval by the Board of Appeals at the discretion of the Building Commissioner.

6. Amend Section 213-3.F. by adding the following new subsection:

(4) Any alteration that involves the replacement of an existing sign, including any preexisting sign and any non-conforming sign, shall be considered a new sign and shall be required to conform to the provisions of this bylaw, including, but not limited to, any requirement to obtain a permit or a special sign permit for such sign, as the case may be.

7. Amend Section 213-3.G.(5) to read as follows:

(5) Any party aggrieved by the decision of the Board of Appeals may file an appeal to a court of competent jurisdiction within thirty (30) days of its filing with the Town Clerk.

TOWN CLERK | ANNUAL TOWN MEETING

8. Amend Section 213-3.G. adding the following new subsection:

(6) No appeal of a decision of the Building Commissioner to deny a sign permit application that has been upheld by the Board of Appeals may be acted upon within two (2) years of the date of the decision by the Board of Appeals unless such board determines that there are specific and material changes in the conditions upon which such denial was based and describes such changes in detail in the record of its proceedings.

9. Amend Section 213-3 by re-lettering subsection J. as subsection K., and adding the following as subsection J.:

J. Assignments, etc. No permit, special sign permit or integrated sign permit that has been issued or granted pursuant to this bylaw may be assigned, transferred or otherwise conveyed by the owner of such sign without the prior written authorization of the Building Commissioner in the case of a sign for which a permit was issued thereby, or of the Board of Appeals in the case of a sign for which a special sign permit or an integrated sign permit was issued by such board.

10. Delete Section 213-5.D.(9) in its entirety.

11. Amend Section 213-5.D.(14) to read as follows:

Institutional uses are allowed to have (i) one wall sign and (ii) one freestanding sign, marquee sign or monument sign (which such signs may include an electronic message board that displays public service information and information concerning the activities, events or services that are available or provided at the location of the institutional use). Such signs are subject to the dimensional requirements applicable to commercial uses in the sign district in which the institutional use is located.

12. Renumber Sections 213-5.D.(10) through (15) as Sections 213-5.D.(9) through (14).

13. Amend Section 213-5.D. by adding the following new subsection:

(15) Governmental signs are subject to the dimensional requirements applicable to commercial uses in the sign district in which the governmental sign is located.

14. Amend Section 213-6.A.(2)(b) to read as follows:

(b) General advertising signs are only permitted on billboards, provided that billboards may display public service information subsidiary to such general advertising purposes.

15. Amend Section 213-6.B.(2)(a) to read as follows:

(a) Freestanding signs or wall signs may be combination signs that include message boards with automatic or manual changeable copy.

16. Amend the first sentence of Section 213-8.B. to read as follows:

Any preexisting sign and any nonconforming sign that the Building Commissioner determines to be enlarged or otherwise structurally altered, and any such sign that is to be replaced by a different sign, shall be considered a new sign and shall be required to conform to the provisions of this bylaw, including, but not limited to, any requirement to obtain a permit or a special sign permit for such sign, as the case may be.

ADOPTED

118 AFFIRMATIVE

2 NEGATIVE

11:25 P.M.

Approved by A.G. September 4, 2019/REC

ARTICLE 16: MOVED, to vote to amend the Code of the Town of Foxborough, Massachusetts, Chapter 213: Signs, as follows:

1. Amend the definition of BILLBOARD in Section 213-2 to read as follows:

BILLBOARD – Any outdoor General Advertising Sign, whether double-faced, back-to-back, or V-shaped, that is six hundred (600) square feet or larger and serves as a structure or device to advertise, direct or call attention to any business, commodity, product or service that may or may not be available on the premises on which such sign is located. An “electronic billboard” for purposes of this bylaw is a billboard the face of which is digitally or electronically projected.

TOWN CLERK | ANNUAL TOWN MEETING

2. Amend Section 213-3.C.(2) by deleting item (j).

3. Amend Section 213-5.B. by deleting item (9).

4. Amend the first sentence of Footnote 2 to Table 2: Sign District 1 Dimensional Requirements in Section 213-6.A.(1) to read as follows:

Billboards not exceeding six hundred seventy-two (672) square feet in sign area and a maximum height of fifty (50) feet are allowed, provided that no electronic billboard is placed within a one thousand (1,000) foot radius of another such electronic billboard, or within a five hundred (500) foot radius of a static billboard, and provided that no static billboard is placed within a five hundred (500) foot radius of another static billboard.

5. Amend Section 213-6.A.(2)(a) by adding the following sentence:

Billboards shall not contain moving content or video, and shall not change images more than once every ten (10) seconds

6. Amend Section 213-3.E.(10) by adding the following sentence:

The Board of Appeals in granting a special sign permit application for an electronic billboard or to alter a static billboard by converting it to an electronic billboard, or in granting an integrated sign permit that includes a request to erect an electronic billboard or to alter a static billboard by converting it to an electronic billboard, shall require as a condition to any such permit an executed mitigation agreement by and between the applicant and the Town of Foxborough Board of Selectmen or the authorized designee thereof.

ADOPTED

90 AFFIRMATIVE

20 NEGATIVE

11:31 P.M.

Approved by A.G. September 4, 2019/REC

ARTICLE 17: Moved, to vote to amend the Code of the Town of Foxborough, Massachusetts, Chapter 213: Signs, by adding the following new subsection to Section 213-5.D.:

Any non-profit entity that is a place of assembly the principal purpose of which is the performance and display of cultural events and the arts is authorized pursuant to a special sign permit to have one electronic message board that faces a public way; provided that (i) only information concerning the programs and events performed and held at such location and public service information requested by the Town of Foxborough may be displayed on such sign, (ii) such sign shall be situated on the premises at which such programs and events are performed and held, (iii) the colors of the message board shall be restricted to a white background with black lettering or a black background with white lettering, and (iv) such sign shall be subject to the dimensional requirements that are applicable to commercial uses for that type of sign in the sign district in which such sign is located.

ADOPTED

117 AFFIRMATIVE

1 NEGATIVE

11:39 P.M.

Approved by A.G. September 4, 2019/REC

ARTICLE 18: MOVED, to vote to amend the Code of the Town of Foxborough, Massachusetts, Chapter 275: Zoning, as follows:

a. Amend Section 4.1.1., Table 4-1 Dimensional Regulations for Uses in Residential and Neighborhood Business Districts, by deleting the reference in such table to Planned Development – S-1 District.

b. Amend Section 4.1.3. Notes to Table 4-2 by deleting Note 7 in its entirety and renumbering Notes 8 and 9 as Notes 7 and 8 respectively.

c. Amend Section 5.3.4. by numbering the second paragraph of such section as Section 5.3.5.

d. Amend Section 9.4.6 by deleting subsection 9.4.6.4 in its entirety and renumbering Sections 9.4.6.5, 9.4.6.6, 9.4.6.7, 9.4.6.8, 9.4.6.9, and 9.4.6.10, by renumbering such sections as Sections 9.4.6.5, 9.4.6.6, 9.4.6.7, 9.4.6.8, and 9.4.6.9 respectively.

2/3rds vote required

ADOPTED UNANIMOUSLY

114 AFFIRMATIVE

0 NEGATIVE

11:41 P.M.

Approved by A.G. September 4, 2019/REC

TOWN CLERK | ANNUAL TOWN MEETING

ARTICLE 19: MOVED, to vote to amend Section 3.1.6., Table 3-1 Table of Uses in the Code of the Town of Foxborough, Massachusetts, Chapter 275: Zoning, as follows:

a. Amend Use Designation B.1., by deleting that designation's definition and replacing it with the following:

All land and buildings that are used for the assembly, bottling, fabrication, manufacture processing or storage of noncombustible materials, beverages and low-hazard materials, products or wares that do not ordinarily burn rapidly and that are not high-hazard uses, and the accessory and incidental sale on such premises of such materials, products, wares and beverages.

b. Amend Use Designation C.5., by deleting the words "or arcade uses" therefrom, such that this Use Designation shall read as follows:

Vending machines and entertainment devices, except that vending machines shall be allowed in all districts on property owned or leased by the Town of Foxborough, or any board, committee or department thereof, and where such property is used for municipal purposes.

c. Amend Use Designation D.12., by adding the word "Medical" between "Registered" and "Marijuana" so the section reads: "Registered Medical Marijuana Dispensary"

d. Amend Use Designation M.5., by redesignating such Use Designation as Use Designation L.17., and deleting such Use Designation's definition and replacing it with the following:

All land and buildings that are used for the sale of used or previously-owned vehicles where such sales activities are accessory to a use that is permitted under this bylaw.

2/3rds vote required

ADOPTED UNANIMOUSLY

112 AFFIRMATIVE

0 NEGATIVE

11:43 P.M.

Approved by A.G. September 4, 2019/REC

ARTICLE 20: Moved, to vote to amend the Code of the Town of Foxborough, Massachusetts, Chapter 275, as follows:

a. Amend Section 3.1.6., Table 3-1 Table of Uses, Use Designation C. Mercantile/Retail, by deleting the term "Mercantile/Retail" and replacing it with the term "Retail Uses".

b. Amend Section 3.1.6., Table 3-1 Table of Uses, Use Designation C.3., by deleting such Use Designation, and renumbering Use Designations C.4. to C.11 as Use Designations C.3. to C.10., respectively.

c. Amend Note 7 of Section 3.1.7., Notes to Table of Use Regulations, by deleting the words "mercantile or retail uses and" therefrom, such that this note shall read as follows:

The total gross floor area of retail establishments, except for restaurants with seating, shall not exceed 75% of the gross square footage of the buildings or structures in which any such use is situated, provided that the Planning Board may grant a special permit to increase the gross floor area that is used for such purposes to more than 75% of the gross square footage of any such buildings and structures.

d. Amend Section 6.1.4. by replacing the words "Retail Stores" as they appear in the third and fourth lines of such section with the words "Retail Establishments."

e. Amend the first sentence of Section 9.1.3. by deleting the words "mercantile or retail uses and" therefrom, such that this section shall read as follows:

The total gross floor area of retail establishments, except restaurants with seating, shall not exceed 75% of the gross square footage of the buildings or structures located on a lot in which any such use is situated, provided that the Planning Board may grant a special permit to increase the gross floor area that is used for such purposes to more than 75% of the gross square footage of any such buildings or structures.

TOWN CLERK | ANNUAL TOWN MEETING

f. Amend Section 9.5.4.3. by deleting all references in such section to “mercantile or retail uses,” such that this section shall read as follows:

Retail establishments, provided that (i) the total gross floor area used for such uses shall not exceed 75% of the gross square footage of the buildings or structures located on a lot in which any such use is situated, and (ii) the Planning Board may grant a special permit to increase the gross floor area that is used for such uses to more than 75% of the gross square footage of any such buildings or structures, and (iii) for the purpose of this provision any such use within a stadium or associated directly with and accessory to a stadium shall not be subject to the total gross floor area restriction.

g. Amend Section 9.6.5.7. by deleting the first sentence of such section and replacing it with the words “Retail establishments and restaurants with seating.”

h. Amend Section 9.6.5.8. by deleting such section, and amend Sections 9.6.5.9. through 9.6.5.26. by renumbering such sections as Sections 9.6.5.8. through 9.6.5.25., respectively.

i. Amend Section 9.7.5.1.C. by deleting the term “Mercantile/Retail” as the heading of such section and replacing it with the term “Retail Uses”, and by deleting item 3. from such section in its entirety.

j. Amend Section 9.7.8. by replacing the words “Retail business” with the words “Retail establishments” under the Use heading.

2/3rds vote required

ADOPTED UNANIMOUSLY

113 AFFIRMATIVE

0 NEGATIVE 11:44 P.M.

Approved by A.G. September 4, 2019/REC

ARTICLE 21: MOVED, to vote to amend Chapter 275 of the Code of the Town of Foxborough, Massachusetts, as follows:

(a) Amend Section 10.5.11. Performance Guarantee; as-built plan by removing the words “as-built plan” from the title of the section;

(b) Amend Section 10.5 “Site Plan Review” by adding a new subsection 12. As-Built Plan to read as follows:

10.5.12. As-Built Plan. Prior to the release of performance guarantee, and prior to issuance of a full Certificate of Occupancy, an as-built plan shall be submitted to the Planning Board. An As-Built Plan shall be defined as a construction engineering plan prepared after the completion of construction in such a manner as to accurately identify and depict the location of all on-site improvements, which shall include, but are not limited to, the following:

1. All buildings and structures;
2. All utilities, including septic system, leaching area, underground piping, vent pipes, drainage facilities, water wells, well piping, electric, gas, telecommunications lines, bounds, curbs, gutters, easements, pavement striping, sidewalks, and lighting;
3. Topography at the same contour interval and scale as the approved Site Plan, spot grades as appropriate, rims and inverts of all drainage systems including retention, detention or recharge elements with the outlet control structures and emergency bypass provisions, septic systems, and sewer systems; and
4. All property lines and easements of record with metes and bounds, and shall be on the NAD83 horizontal datum and NAVD88 vertical datum.

The as-built plan shall bear the stamp and signature of a Registered Land Surveyor and a Registered Professional Civil Engineer, and shall include certification that all construction has been completed in accordance with the approved Site Plan or, if it has not, listing any deviations therefrom. The as-built plan shall be submitted to the Planning Board in hard copy, in pdf format, and in AutoCAD format.

(c) Amend current Sections 10.5.12., 10.5.13., 10.5.14., and 10.5.15. by renumbering such sections as Sections 10.5.13., 10.5.14., 10.5.15., and 10.5.16. respectively.

TOWN CLERK | ANNUAL TOWN MEETING

(d) Amend Section 10.4 “Special Permits” by adding a new subsection 6. As-Built Plan to read as follows:

10.4.6. As-Built Plan. When a Site Plan is required, an as-built plan shall be submitted prior to the release of performance guarantee or issuance of a full Certificate of Occupancy.

(e) Amend current Section 10.4.6. by renumbering such section as Section 10.4.7.

2/3rds vote required

ADOPTED

109 AFFIRMATIVE

0 NEGATIVE

11:47 P.M.

Approved by A.G. September 4, 2019/REC

ARTICLE 22: MOVED, to vote to accept as a public way Shea Lane located within the “Village Estates” subdivision, which has been constructed pursuant to the Planning Board Subdivision Control Regulations and approved by the Planning Board under the Subdivision Control Law as follows:

Shea Lane – from its intersection with Chestnut Street generally southwesterly approximately 667 feet more or less to its terminus at a cul-de-sac.

ADOPTED

109 AFFIRMATIVE

0 NEGATIVE

11:48 P.M.

Article 23: MOVED, that Eleven Million Dollars (\$11,000,000) be appropriated to be spent by the Water and Sewer Commissioners for the purposes of system improvements including but not limited to installing a new raw water main from the well field at Sprague Road to the Warren McKay Treatment Plant at Witch Pond, to reconstruct wells 5, 6 and 7 at Sprague Road, to install a new 12 inch water main along North Street from Beach Street to Ashcroft Road including transfer of existing water services and main connections along North Street, and to reconstruct wells 9 and 10 at Lamson Road, including all testing, engineering, design, specifications, contract documents, permitting, construction and construction administration costs relating thereto, and to meet this appropriation, the Town Treasurer, with the approval of the Board of Selectmen, be hereby authorized to borrow Eleven Million Dollars (\$11,000,000) pursuant to any applicable statute under Mass G.L., Ch. 44, Sec. 7(3A), Sec. 8(4), 8(5), 8(6), 8(7), or any other enabling authority, and to issue bonds and notes of the town for this purpose as general obligations of the town with the intent that the principal and interest payments thereon shall be paid out of water revenues.

2/3rds vote required

ADOPTED UNANIMOUSLY

110 AFFIRMATIVE

0 NEGATIVE

11:50 P.M.

ARTICLE 24: MOVED, to vote to allow the following parcels that have so requested to be incorporated in to the Sewer Service Area, and to amend the Sewer Service Area Map with the parcels so designated as follows:

ADDRESS	Map	Lot	Estimated Capacity
Old Green St	165	26	333
202 Old Green St	173	3	333
Hampshire St	172	17	6000
Green St	172	16	6000
2 Hampshire St	172	18	6000
Walnut Terrace	133	22	3000
71 Walnut St	134	22	6500
72 Walnut St	121	38	1000
30 Commercial St	121	34	5250
32 Commercial St	121	36	6000
268 Central St	134	5	333
317 Cocasset St	97	63	333

ADOPTED UNANIMOUSLY

109 AFFIRMATIVE

0 NEGATIVE

11:52 P.M.

TOWN CLERK | ANNUAL TOWN MEETING

ARTICLE 25: MOVED, to vote to amend Section 9.43 and Attachment 5 of Chapter 275 of the Town of Foxborough Code (“Zoning”), by replacing the current Water Resources Protection Overlay District (“WRPOD”) map entitled “WATER RESOURCE PROTECTION DISTRICT FOXBOROUGH, MASSACHUSETTS SPECIAL TOWN MEETING OCTOBER 1, 2018” with a new map with the following title and date “Water Resource Protection District Foxborough, Massachusetts Annual Town Meeting May 13, 2019” a copy of which is in file with the Town Clerk.

2/3rds vote required

ADOPTED UNANIMOUSLY

112 AFFIRMATIVE

0 NEGATIVE

11:54 P.M.

Approved by A.G. September 4, 2019/REC

ARTICLE 26: MOVED, to vote to amend Section 11.0 Definitions, of Chapter 275: Zoning of the Code of the Town of Foxborough, Massachusetts, by adding the following new definition in alphabetical order:

ADULT-ONLY RETAIL TOBACCO STORE: An establishment that is not required to possess a retail food permit whose primary purpose is to sell or offer for sale but not for resale, tobacco products and tobacco paraphernalia, in which the sale of other products or offer of services is merely incidental, and in which the entry of persons under the minimum legal sales age is prohibited at all times, and which maintains a valid permit for the retail sale of tobacco products as required by the Foxborough Board of Health.

And further, Amend Section 3.1.6., Table 3-1 Table of Uses, of Chapter 275: Zoning of the Code of the Town of Foxborough, Massachusetts, Chapter 275: Zoning by (i) adding the following new use item to Use Group D. Business, Service, or Office, and (ii) including the letter “SP” for each such use item under the S-1 District and the letter “N” for each such use item under each of the other districts in such table.

13. Adult-Only Retail Tobacco Store

2/3rds vote required

ADOPTED UNANIMOUSLY

110 AFFIRMATIVE

0 NEGATIVE

11:56 P.M.

Approved by A.G. September 4, 2019/REC

The Annual Town Meeting was adjourned at 11:56 P.M.

A True Record Attest:

Robert E. Cutler, Jr., Town Clerk

TOWN CLERK | SPECIAL TOWN MEETING

MONDAY, THE FOURTH DAY OF NOVEMBER 2019

The Special Town Meeting of the Town of Foxborough convened at 7:35 PM in the auditorium of the Foxborough Senior High School, 120 South Street, Foxborough, Massachusetts with Town Moderator Francis J. Spillane presiding. Larry Ooi of the Advisory Committee led the Pledge of Allegiance.

Town Clerk Robert E. Cutler, Jr., read the Warrant and Return.

There were two hundred thirty-seven (237) registered voters recorded as present [a quorum being one hundred (100) registered voters].

ARTICLE 1: Moved, that the Town vote to transfer from free cash a sum of Two Hundred Fifty Thousand Dollars (\$250,000.00) into the Capital Stabilization fund for reserve balance purposes.

ADOPTED UNANIMOUSLY 202 AFFIRMATIVE 0 NEGATIVE 7:37 P.M.

ARTICLE 2: Moved, that the Town vote to transfer from free cash the sum of Twenty-Six Thousand Five Hundred Dollars (\$26,500.00), to amend Article 4 of the May 13, 2019 FY 2020 Annual Operating Budget as follows:

<u>Dept #</u>	<u>Department</u>	<u>Budget</u>	<u>Adjust</u>	<u>FY '20 Budget</u>	<u>Funding Source</u>
01-123-100	Administration	\$481,291.06	\$26,500	\$507,791.06	Free Cash

MOTION TO AMEND: Motion to decrease the line item adjustment from \$26,500.00 to \$21,500.00.

Motion To Amend ADOPTED 178 AFFIRMATIVE 17 NEGATIVE 7:41 P.M.

ARTICLE AS AMENDED

ADOPTED 118 AFFIRMATIVE 76 NEGATIVE 8:11 P.M.

ARTICLE 3: Moved, that the Town vote to transfer from free cash the sum of Fifty-Six Thousand Seven Hundred Twenty Dollars (\$56,720.00), to amend Article 4 of the May 13, 2019 FY 2020 Annual Operating Budget as follows:

<u>Dept #</u>	<u>Department</u>	<u>Budget</u>	<u>Adjust</u>	<u>FY '20 Budget</u>	<u>Funding Source</u>
01-210-320	Police Cruisers	\$170,160.00	\$56,720.00	\$226,880.00	Free Cash

ADOPTED 172 AFFIRMATIVE 26 NEGATIVE 8:21 P.M.

ARTICLE 4: Moved, that the Town vote to transfer from free cash a sum of Forty Thousand Dollars (\$40,000.00) for the purpose of funding a Council on Aging/Human Services Senior Center Building Feasibility Study.

MOTION TO AMEND: Motion to add the words “and/or Community Center Building” after the words “...Senior Center Building”.

Motion To Amend ADOPTED 190 AFFIRMATIVE 12 NEGATIVE 8:39 P.M.

ARTICLE AS AMENDED

ADOPTED 188 AFFIRMATIVE 10 NEGATIVE 8:41 P.M.

ARTICLE 5: Moved that the Town vote to accept as a public way Montgomery Way located within the “Durham Park” subdivision, which has been constructed pursuant to the Planning Board Subdivision Control Regulations as follows: Montgomery Way – from its intersection with Cocasset Street generally northerly approximately 751 feet more or less to its terminus at a cul-de-sac.

ADOPTED UNANIMOUSLY 163 AFFIRMATIVE 0 NEGATIVE 8:44 P.M.

ARTICLE 6: Moved, that the Town vote to accept as a public way VanDoorn Avenue located within the “Governor’s Meadow” subdivision, which has been constructed pursuant to the Planning Board Subdivision Control Regulations as follows:

TOWN CLERK | SPECIAL TOWN MEETING

VanDoorn Avenue – from its intersection with Main Street generally westerly approximately 1,453 feet more or less to its terminus at a cul-de-sac.

ADOPTED 158 AFFIRMATIVE 1 NEGATIVE 8:46 P.M.

ARTICLE 7: Moved, that the Town vote to extend the Affordable Housing Trust, established by Article 20 at the May 13, 2013 Annual Town Meeting, to July 1, 2025.

ADOPTED 170 AFFIRMATIVE 2 NEGATIVE 8:49 P.M.

ARTICLE 8: MOVED, that the Town vote to revoke its acceptance of the provisions of M.G.L. c. 31, with respect to the position of Deputy Police Chief as voted under Article 27 of the March 2, 1931 Annual Town Meeting.

ADOPTED UNANIMOUSLY 175 AFFIRMATIVE 0 NEGATIVE 8:51 P.M.

ARTICLE 9: Moved, that the Town vote to transfer from free cash a sum of Two Hundred Fifty-Three Thousand Dollars (\$253,000.00) to fund the cost items for a collective bargaining contract between the Town of Foxborough and the Foxborough Police Department, Massachusetts Coalition of Police, Local 379 AFL-CIO, in accordance with Chapter 150E of the General Laws of the Commonwealth for the period of July 1, 2018 to June 30, 2020.

ADOPTED UNANIMOUSLY 160 AFFIRMATIVE 0 NEGATIVE 8:54 P.M.

ARTICLE 10: Moved, that the Town vote to amend Section 11 of the Code of the Town of Foxborough, Massachusetts, Chapter 275: Zoning, as follows:

- a. Delete the current definition of “Kennel, Commercial” and replace it with the following three definitions:

Kennel, Commercial - An establishment used for boarding, holding, day care, overnight stays or training of animals that are not the property of the owner of the establishment, at which such services are rendered in exchange for consideration and in the absence of the owner of any such animal; provided, however, that "commercial boarding or training kennel" shall not include an animal shelter or animal control facility, a pet shop licensed under section 39A of chapter 129, a grooming facility operated solely for the purpose of grooming and not for overnight boarding or an individual who temporarily, and not in the normal course of business, boards or cares for animals owned by others.

Kennel, Personal - a pack or collection of more than 4 dogs, 3 months old or older, owned or kept under single ownership, for private personal use; provided, however, that breeding of personally owned dogs may take place for the purpose of improving, exhibiting or showing the breed or for use in legal sporting activity or for other personal reasons; provided further, that selling, trading, bartering or distributing such breeding from a personal kennel shall be to other breeders or individuals by private sale only and not to wholesalers, brokers or pet shops; provided further, that a personal kennel shall not sell, trade, barter or distribute a dog not bred from its personally-owned dog; and provided further, that dogs temporarily housed at a personal kennel, in conjunction with an animal shelter or rescue registered with the department, may be sold, traded, bartered or distributed if the transfer is not for profit.

Kennel, Veterinary - a veterinary hospital or clinic that boards dogs for reasons in addition to medical treatment or care; provided, however, that "veterinary kennel" shall not include a hospital or clinic used solely to house dogs that have undergone veterinary treatment or observation or will do so only for the period of time necessary to accomplish that veterinary care.

2/3rds vote required

ADOPTED 143 AFFIRMATIVE 5 NEGATIVE 8:58 P.M.

Approved by the A.G. February 20, 2020/REC

ARTICLE 11: Moved that the Town vote to amend Section 3.1.6., Table 3-1 Table of Uses in the Code of the Town of Foxborough, Massachusetts, Chapter 275: Zoning, by (i) amending use item Group C. Retail Uses, 8. “Kennels - commercial” by replacing it with the following language: “Kennels, Commercial and Veterinary, (ii) amending use item Group G. Residential by adding a new item 15. “Kennels – Personal”, and (iii) include the letter “N” for each of the districts in such table for the new item 15. Kennels – Personal.

2/3rds vote required

ADOPTED UNANIMOUSLY 142 AFFIRMATIVE 0 NEGATIVE 9:00 P.M.

Approved by the A.G. February 20, 2020/REC

TOWN CLERK | SPECIAL TOWN MEETING

ARTICLE 12: Moved, that the Town will vote to amend Chapter 78 (Animals) of the Code of the Town of Foxborough as follows:

- A. Amend Section 78-1 Definitions by deleting the definition for “At Large” and replacing it with the following language, “Any animal shall be deemed to be at large when it is off the premises of its owner or keeper unless the animal is restrained at all times by a leash no greater than ten (10’) feet in length.
- B. Amend 78-1 Definitions “Public Nuisance” by replacing the words “a dog” with the words “ an animal” in the first line of said section and by replacing the word “dog” with the word “animal” where it appears in subsection D.
- C. Amend subsection A of Section 78-2. Violations and penalties for nuisance dogs. by replacing the word “dogs” in the title of the section with the word “animals” and the word “dog” in every place where it appears within the section with the word “animal”, and by deleting the fine structure listed in the second sentence of said paragraph and replacing it with a new fine structure to read as follows: “\$50 for the first offense; \$100 for the second offense; \$300 for the third offense; for the fourth or subsequent offense, the fine shall be \$500 and the municipality may order the animal spayed or neutered in accordance with MGL ch. 140, s. 173A.”
- D. Amend Section 78-5 A. and B. by adding the following language after the words “Selectmen” in lines 5 and 7 “or the Town Manager if the Selectmen have so designated” and by changing the lettering of these sections to C. and D. and by adding new sections A. and B. as follows:
 - A. Any person may file a complaint in writing that a dog owned or kept in the Town is a nuisance or dangerous dog as those terms are defined in G.L. c.140, § 136A.
 - B. Such complaints shall be handled in accordance with G.L. c.140, § 157; provided that the complaint shall be initially investigated by the Animal Control Officer who shall report the findings to the Selectmen or the Town Manager, if the Selectmen have so designated as the Hearing Authority for purposes of investigating and disposing of such complaints.
- E. Amend subsection B of Section 78-8 by replacing the date of “January 31” contained within the second to last sentence of said paragraph with “February 28th” and by adding a new subsection C to read “C. Whoever violates section 78-8 shall be assessed a fine of not less than \$50, which shall be paid to the Town of Foxborough.”

MOTION TO AMEND Motion to delete Section D in its entirety and reletter Section E to be shown as Section D.

Motion To Amend ADOPTED	81 AFFIRMATIVE	43 NEGATIVE	9:17 P.M.
ARTICLE AS AMENDED NOT ADOPTED	44 AFFIRMATIVE	78 NEGATIVE	9:22 P.M.

The Special Town Meeting was adjourned at 9:24 P.M
A True Record Attest:
Robert E. Cutler, Jr., Town Clerk

ADMINISTRATION | BOARD OF SELECTMEN

The 2019 Board of Selectmen is a five member elected board. The Board's members are Chairman Mark Elfman, Vice Chairwoman Leah Gibson, Clerk Edward O'Leary, Christopher Mitchell and David Feldman.

The Board's role within Town Government is to serve as the Chief Policy Making Board. As Policy makers, the Board works with other Town Boards and Committees to evaluate, develop or improve the Town's overall policy relating to the operation of Foxborough Town government. It is within the Board's authority to call for Town Meetings and to set the Warrant for such meetings. Board Members serve as the primary sponsors for articles to be included on the Town Meeting Warrants. As the primary licensing authority, the Board grants licenses to individuals or establishments for issues relating to alcohol sales, entertainment or for common victualler.

ADMINISTRATION

The Board of Selectmen are provided steady guidance and support from Town Manager Bill Keegan; now in his sixth year, Assistant Town Manager Michael Johns, Executive Assistant Katie Lang and Community Information Specialist Christina Metcalf. Their professionalism and attention to detail allows them to keep the Board fully informed and organized as well as operate and address the daily needs of Town government.

HIGHLIGHTS

2019 was another very successful year for local receipts, as the economy seems to be doing well. The Board has seen several development projects come to completion during the past year. Forbes Crossing is now open with the intersection reconfiguration completed. Patriot Place is growing with the addition of a 5 story medical office building, which is now open, that is connected to the existing Brigham and Women's facility. The MBTA Pilot program has started operations, bringing commuter rail service to Foxborough/Gillette Stadium. This pilot program was put in place to see if permanent service would be viable. The Economic Development Committee (EDC) and the Board of Selectman created an RFP for the former Firehouse and Funeral home that went out to bid with the King Corporation qualifying to purchase the property. The Planning Board and Economic Development Committee are hard at work to create an environment that will attract new and desirable development to our community that is consistent with the Master Plan.

Gillette Stadium was a major contributor to local receipts with their continuing growth of world class concerts, college football, and international soccer and of course the New England Patriots and the New England Revolution. The Revs opened up a new state of the art training facility behind Gillette Stadium. The Board looks forward to working with the Kraft Group in the upcoming years to help bring more diverse events to the stadium and to continue to strengthen our good working relationship. The Board views the Kraft Group, Schneider Electric, and all the local businesses as key members of the community and valued business partners.

ADMINISTRATION | BOARD OF SELECTMEN

This past year the Board had the privilege of saying thank you for a job well done to retiring DPW Director Roger Hill, Fire Chief Roger Hatfield, Police Chief William Baker and Building Commissioner Bill Casbarra. We wish them the best of luck, health and happiness in retirement. The Board would also like to pass on thanks to Jim DeVellis for his nine years of faithful, dedicated service as a member of the Board of Selectmen.

In 2018 the Towns of Foxborough, Mansfield, Norton and Easton all approved purchasing the High Rock site here in Foxborough for the new Regional Dispatch center. The Regional Dispatch program now known as Southeastern Massachusetts Regional Emergency Communications Center. Construction on the site started in March with an opening date of late October. Mansfield and Foxborough have started the regionalization with the communication center temporarily in the Foxborough Public Safety Building.

2019 also saw the groundbreaking of the reconstruction of the Burrell Elementary School. When finished, it will be a state of the art elementary school. Congratulations to Superintendent Dr. Berdos, Bill Yukna, the School Committee and everyone else involved in this project.

Once again, in 2019 the Residents of Foxborough showed what Community and Volunteerism is about. From Foxborough Cleanup day, to our successful Farmers Market on the Common, to the pep rally before the Super Bowl, to the annual Christmas tree lighting and to the lighting of the Menorah on the Common. These are just a few of the highlights among many more that make this community the "Gem of Norfolk County".

MAY 2019 ANNUAL TOWN MEETING

At the Spring Annual Town Meeting, held on May 13, 2019, 26 articles were presented for consideration. These articles ranged from a Balanced Fiscal 2019 Budget; CIP Budgets and committee membership, funding OPEB (Other Post-Employment Benefits) and amendments to zoning bylaws. The Town also voted to authorize the borrowing for the Burrell School reconstruction. Fire, Dispatch and Library contracts were approved. The Town also voted to authorize the transfer of \$100,000 from free cash into a Capital Stabilization fund.

NOVEMBER 2019 SPECIAL TOWN MEETING

A total of 12 articles were presented for consideration at the Fall Special Town Meeting, held on November 4, 2019. The articles on the warrant ranged from 2019 budget amendments to various amendments brought forward by the Animal Control Officer. The police contract was also approved.

CLOSING REMARKS

On behalf of the Board of Selectmen, we wish to thank all the boards, committees and volunteers who donate their time to work on behalf of and in the best interest of this community. Without your dedication and tireless efforts, this would not be the same community we all love and call home. Thank You to the residents of Foxborough for entrusting us to serve you.

Respectfully Submitted,

Mark Elfman, Chairman

ADMINISTRATION | TOWN MANAGER'S REPORT

2019 was a year of change in Foxborough. While change can sometimes be a challenging for certain individuals, it can also be welcomed by others. Whether you're a fan of change or not, one thing for certain is that change in Foxborough means that we are evolving as a community and quickly becoming one of the most desirable places to live in the Commonwealth.

Organizationally, Foxborough has witnessed change with several new faces dispersed throughout our departments. A list of these changes includes new Finance Director George Samia who took over for long-time Finance Director Randy Scollins when he departed for a new role in Canton. The newly titled position of Director of Accounting was filled by Marie Almodovar when former Accounting Assistant Christine Dupras announced her departure for nearby Wrentham. The newest Director to serve the Community comes to us through the new regional entity known as SEMRECC (Southeastern Mass. Regional Emergency Communications Center). Executive Director Rob Verdone is heading up the new Regional 911 Services that consists of Foxborough, Mansfield, Norton and Easton. The last "new" face in the organization is Veteran Services Director, Ally Rodriguez. She along with Department Coordinator Lisa Plante make up the only all-female Veteran Services Office in the Commonwealth. Both ladies are also veterans and are doing a great job in their new roles!

We also have seen familiar faces transition into new roles within the Town. Due to the retirements of Police Chief William Baker, Fire Chief Roger Hatfield, and DPW Director Roger Hill several promotional opportunities were created that led to the advancements of former Lieutenant and new Police Chief Michael Grace, former Deputy Fire Chief and new Fire Chief Michael Kelleher, and former Town Engineer and new DPW Director Chris Gallagher; in 2019. Community Information Specialist Amanda Smith, who was located in this Office, departed for a private sector position and former Library Department Coordinator Christina Metcalf filled the position at the end of 2019. Former Veteran Services Director Michael Johns, who was promoted to Assistant Town Manager at the end of calendar year 2018, completed his first year as Assistant Town Manager following the retirement of Mary Beth Bernard in 2018. All of these positions have required big shoes to fill but each of the new candidates have done a great job of stepping into their new roles.

To those Town employees in 2019 who retired or moved on in their careers, we thank you for all you have done during the time you were here serving Foxborough. Your dedication, enthusiasm, and contributions to Foxborough are forever appreciated and we wish you nothing but the best in your retirement or your future endeavors. To our fresh faces and new leaders we are excited for you and for what you will do for Foxborough in 2020 and beyond!

The community itself is also gotten a new look. Throughout the Town, roads are being improved, buildings are being improved and infrastructure is being repaired or replaced. For many, these changes are reflective of the times we are in where residents expect more from its government; provided that it can be done as economically as possible. The Town has done its level best to be responsive to this mission and the results are now evident throughout the entire community. Location is key to Foxborough in that it lies at the crossroads of several interstates while being nearly equidistant to the capital cities of Massachusetts and Rhode Island. This geographic advantage offers residents and businesses short commuter access to many outstanding cultural opportunities, transportation hubs, and employment options that makes it the envy of most locations in the country.

To provide easier access to the East, Foxborough added commuter rail service into Boston beginning in October of 2019. This new rail service, initiating from Foxborough Station (and located at Gillette Stadium), began on a pilot basis (for a period of 11 months). Because the Station is located at Gillette Stadium, there is more than ample parking opportunities for commuters. This is a welcome change for those who have been trying to use existing train service in the region but have been frustrated by the limited number of available parking spaces. The Town, working in partnership with the Tri-Town Chamber of Commerce, the Neponset Valley Chamber of Commerce and the Kraft Group were able to work collectively to support this new trial service. The group continues to work cooperatively to support the service while it is operating with the hope that the service will become permanent in 2020. This added transportation option for Foxborough residents and businesses only further enhances the value of the investment that residents and businesses have made in calling this community their home.

ADMINISTRATION | TOWN MANAGER'S REPORT

Some of the other “changes” that occurred in Foxborough during the past year include:

- The development of the newly expanded Partners Medical Campus at Patriot Place. The new state of the art facility opened its doors in September of 2019. The new facility provides an expanded presence for Brigham and Women’s and Mass General’s follow-up Care Centers and is soon to be adding a new follow-up Care Center for the Dana Farber Cancer Institute. That facility is expected to open in the Spring of 2020. The expansion of these highly regarded medical facilities into this region now provide residents and businesses convenient access to some of the best medical care and technology in the world.

- Several new restaurant and entertainment opportunities have recently emerged in Town with the opening of the new Six String Restaurant and Entertainment Complex located at Patriot Place (in the former Toby Keith’s space); the addition of the new Union Straw Restaurant located in the Downtown (located in the former American Legion Post); the soon to be opening Conrad’s Pub and Restaurant (to be located at the former Waxy O’Connor’s Pub and Restaurant) and the opening of the Town’s first brew house when Wormtown Brewery opened its doors in the Fall of 2019. Last but not least, the Board of Selectmen in 2019 selected a developer for the former Fire Station and Funeral Home properties located in the Downtown. This new development is expected to include another new restaurant/brew pub and approximately 19 new apartments. Plans and permits are in the review process with the hope that construction could begin sometime in 2020.

- In terms of public safety, Foxborough is now home to newest Regional Emergency Communications Center in the Commonwealth. As mentioned earlier, under the direction of Executive Director Rob Verdone, the new SEMRECC opened for business on July 1, 2019. SEMRECC is temporarily operating out of the Foxborough Public Safety Building until 2020 when they will move into their new facility which is now under construction at High Rock Hill in Foxborough. SEMRECC is presently comprised of the communities of Foxborough, Mansfield, Norton, and Easton. This new service provides emergency 911 services for residents and businesses to the four member communities (Foxborough and Mansfield are now operational, Norton and Easton will be operational in August/September of 2020) and includes direct 911 connections using cell service. Previously, requests for 911 service using cell phones would first go to the State 911 Center in Framingham and would then be relayed back to Foxborough (Mansfield, Norton or Easton). Local cell calls now come directly to this region resulting in faster response times for residents and businesses living in this region.

- Foxborough continues to offer residents its new electric aggregation program referred to as “Power Forward”. This program, now in its second year of existence, has allowed residents to lock in a competitive electric rate for their homes and businesses. During this era where electricity has become deregulated, this program can provide residents with some assurance and predictability of their utility costs over a 12- 24 month period. The first year of this program has performed very well with a high success rate among those using the program.

- In October of 2019, construction began on the renovation and expansion of the existing Burrell Elementary School. The new \$35 million dollar project is expected to be completed by 2021. The project includes adding a new gymnasium/ auditorium space, new class room space and a complete renovation of the remaining school areas.

We hope that if you are currently residing or if your business is located in Foxborough that your experience has been a positive one. We are always open to your input on how we can further improve what we can do for you! If you are contemplating an expansion of an existing space or a move to Foxborough you should feel free to contact us to see if we can help you with your decision.

Foxborough is constantly evolving and exploring new ways in which we can improve your experience. There are many reasons to select Foxborough to live, work or play but the most important reason to be here is because its great place to call home!

Sincerely,

William G. Keegan, Jr., Town Manager

ADMINISTRATION | ASSISTANT TOWN MANAGER'S REPORT

2019 was a successful year in regards to accomplishments and goal achievement. In July, Foxborough smoothly transitioned to the Southeastern Massachusetts Regional Emergency Communications Center (SEMRECC) along with Mansfield, and will transition Norton and Easton in 12 months later. This is notable as it has become the model regional dispatch for the state and at the time of transition had zero drop calls or interruptions in service and no complaints. Transition to this regional service has resulted in significant cost savings and a tremendous increase in service capabilities.

This year also included the addition of the daily commuter rail service to Patriot Place which was the culmination of efforts from this office, the Planning Department, our state representatives, as well as many boards committees and supporters.

During 2019 Foxborough Town Hall was the host of the Massachusetts Municipal Association and Suffolk University graduate certificate program and graduated three of its own employees. On a daily basis, the Town Manager's Office continues to be a beehive of activity with administrative, operational and resident customer service questions and the processing of license and permit applications.

2019 LICENSES AND PERMITS TOTALED 229

71 Common Victualler	50 7 Day entertainment	4 Class I Auto
28 All Alcohol	22 Sunday entertainment	16 Class II Auto
5 All Alcohol Package Store	6 Automatic amusement	1 Class III Auto
5 Wine and Malt Package Store	2 Arcade	3 Taxi 3
4 Wine and Malt	1 Movie theater	24 TOTAL AUTO LICENSES
1 Farmer Brewery	3 Pool table	
4 Inn holder - all Alcohol	1 Dance hall	
2 Club - all Alcohol	205 TOTAL LICENSES	

Foxborough was the recipient of two notable awards at the MIIA annual banquet. Foxborough was the only town to receive more than one award. The awards received were the “Most Improved Wellness Program” in the Commonwealth and the “Best Loss Control and Risk Reduction Program” in the Commonwealth for 2019. Wellness programs in 2019 included yoga, total body fitness, annual health fair, Mediterranean diet, healthy living and online programs as well. Our Loss Control and Risk Reduction Program not only benefited employees with less injuries and lost time, the Town with less financial liability, but also helped the budget with \$52,000 in earned Reward Credits which were applied to later premium invoices. Foxborough was also the host community for the annual MIIA wellness representative meeting and planning session.

ADMINISTRATION | ASSISTANT TOWN MANAGER'S REPORT

During this past year collective bargaining agreements were successfully negotiated, agreed to and ratified by the Police, Fire, and Library Unions. The Town's financial audit was clean, with no discrepancies and has been a factor in Foxborough retaining its AAA bond rating. Participating in the Public Sector Consortium in Cambridge, the Town sponsored four employees who participated all year long in Public Sector Leadership and Citizen Engagement training, and then went on to help train twenty five additional facilitators which led to the successful facilitation of three housing forums titled "Conversation on Housing" and three "Financial Summits" focusing on listening to and incorporating the collective voice of residents in both the housing production planning and the budget building process.

During this year a new town website was launched and a comprehensive communication strategy began, which will continue into the next years planning and implementation. This year included the competitive selection processes using established best human resources practices resulting in the successful hire and orientation of a new Police Chief, new Finance Director, a new Director of Accounting, a new Community Information Specialist, and many other successful hires when openings occurred. One of the initiatives that was started and will continue into next year is the creation of one-stop succession binders for employees which will include processes, best practices, procedures, work flow and contact information that will help the next employee in that role to be successful upon the incumbents retirement or transition to another role.

I want to thank Amanda Smith, our previous Community Information Specialist, for all her hard work, dedication, enthusiasm, talent, and positive attitude that she brought to our office. I wish her nothing but the best as she continues with what I know will be a very successful career wherever she may go. I would also like to thank Sara Ackerman, our Human Resources Specialist, for her wealth of knowledge, experience, and assistance during my first year as HR Director. Our collaboration not only improves my leadership and HR knowledge but is an enjoyable team collaboration that I hope continues for many years to come.

Sincerely,

Michael C. Johns, Assistant Town Manager/HR Director

ADMINISTRATION | FINANCE DIRECTOR'S REPORT

George Samia
Finance Director / Town Accountant

Fiscal 2019 was a very active and productive year for the Finance department. One of the key accomplishments included engineering the balancing and approval of the FY 2020 operating budget within identified available recurring revenues while maintaining and service levels across all departments.

The operating budget came in at \$79.70MM, a 7.0% increase over FY '19, excluding increases in OPEB and stabilization balances. The budget was passed at the Annual Town Meeting (ATM) and adjusted at a Special Town Meeting (STM) on 11/04/2019.

FY 2020 Municipal (non-school) budgets increased 9.0%. The School budget increased 5.0%. "Fixed Costs" within the General Fund increased 12.0% driven primarily by Pension at (11.0%), Group Insurance Benefits at (6.0%) and Risk Management at (12.0%). These cost obligations resulted in an overall General Fund increase of 8.0%. Water and Sewer enterprise budgets increased by a combined 10.0%, resulting in the total Town operating budget increasing by 7.0%.

The FY 2020 capital budget was funded at the ATM with \$3.56MM for all critical needs, as financially engineered by the Finance Director, and all without the need to borrow. It's this type of conservative, i.e., cash, funding approach that greatly helps to keep the Town on solid financial footing. Within this budget the State's highway fund grant of \$650K was supplemented with \$239K of Town funds, all originating from the local meals tax.

In addition to the capital budget plan, On October 1, 2018 Town meeting authorized the borrowing of \$30,607,567.00 for renovations to the Burrell School. State contributions to this project will reduce the actual issuance to approximately \$15,340,288.00. On May 13, 2019 Town meeting authorized the borrowing of \$11,000,000.00 for Water System improvements. The resulting debt payments from this act will be paid with proceeds from the Water Enterprise fund.

In FY 2019 the required bi-annual actuarial update to the Other Post-Employment Benefits (OPEB) unfunded liability (retiree health insurance) was completed. The results of the report show that the Town has cut its Unfunded Liability (UL) by 57%, or by \$35.1MM, over nine years, from \$62.2MM at FYE 2009, to \$27.1MM at FYE 2019. This dramatic reduction, which is a taxpayer savings, is a direct result of the funding schedule the Town has been following, the successful renegotiation of health plan design with all employee groups, as well as the Board of Selectmen's decision to require all retirees to pay the same percentage of their health premiums. The OPEB Trust Fund is valued at \$9.7MM at FYE 2019. A bi-annual update to the OPEB unfunded liability will be required at the completion of FY 2021.

FY 2019 PROPERTY VALUES

The Massachusetts DOR certified the FY 2019 tax values and rates on schedule in November of 2018. The resulting FY 2019 certified values are summarized as follows:

Residential	\$2,502,939,454	73.6598 %
Commercial	523,282,746	19.5580 %
Industrial	58,403,200	2.1828 %
Personal	<u>123,059,570</u>	<u>4.5994 %</u>
	\$ 3,207,684,970	100.00 %

FY 2018 Levy Limit	\$ 45,237,199	
Allowable 2.5% Increase	\$ 1,130,930	
New Growth	1,208,100	
FY 2019 Levy Limit	\$ 47,576,229	
Add Debt Exclusions	2,404,100	
Maximum Allowable Levy	\$ 49,980,329	
<u>Unused FY 2019 Levy</u>	<u>\$29,521</u>	
Actual FY 2019 Tax Levy	\$49,950,808	

New growth capture provided property valuation increases of \$74.4 million and an increase of \$1.2 million in new tax revenues. The FY 2019 levy limit calculation is presented to the left:

ADMINISTRATION | FINANCE DIRECTOR'S REPORT

The Board of Selectmen held the FY '19 Classification Hearing, as required annually of all municipalities by the DOR. The purpose is to vote on either a single tax rate for all classes of property or to have a "split" tax rate, i.e., a higher rate for business and a lower rate for residential. The Board of Selectmen accepted the Board of Assessors' recommendation to retain a split tax rate for the seventh straight year.

The resulting tax rate per \$1,000 in assessed value for FY 2019 was \$14.70 for Residential and \$18.67 for Business.

Anyone can view the Assessor's Real Estate Database by visiting the Quick Links section on the homepage of the Town of Foxborough official website, at www.foxboroughma.gov, or from the Assessor's webpage on our website.

The following is a synopsis of the 2019 Tax Revenue collected:

	Committed	Collected	% Collected
Real Estate 2019	\$47,653,286.58	\$46,833,511.15	98%
Personal Property	\$2,297,522.17	\$2,259,648.68	98%
TOTAL	\$49,950,808.75	\$49,093,159.83	98%
Real Estate Prior Years		\$269,066.23	
Personal Property Prior Years		\$10,037.62	
Tax Liens Redeemed		\$280,384.00	
TOTAL		\$559,487.85	

The table below is an update to local option meals tax activity. The 0.75% tax was implemented at the beginning of FY '12 and has become a reliable revenue source enabling significant funding for road reconstruction and the OPEB liability.

FY Quarter	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	TOTAL to DATE
Q1	47,579	173,610	192,777	198,684	204,705	255,279	241,356	246,355	
Q2	217,027	267,153	274,281	277,965	312,463	310,841	333,857	332,393	
Q3	238,713	234,440	224,057	265,586	278,890	284,020	261,851	255,285	
Q4	163,482	143,778	162,682	167,955	180,138	175,430	196,555	185,729	
Total	666,801	818,981	853,798	910,190	976,196	1,025,570	1,033,619	1,019,762	7,304,916

	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017	FY 2018	FY 2019	TOTAL to DATE
OPEB Trust funding	300,000	400,000	500,000	600,000	700,000	800,000	800,000	900,000	4,100,000
Road Reconstruction	75,000	100,000	295,000	879,782	254,000	217,058	340,402	238,777	2,161,242
Total	375,000	500,000	795,000	1,479,782	954,000	1,017,058	1,140,402	1,138,777	6,261,242
NOT Appropriated	291,801	318,981	58,798	(569,592)	22,196	8,512	(106,783)	(119,015)	(95,103)

The Town's "Free Cash" reserves were certified at \$4.762 MM at FYE '19 by the DOR. This includes \$4.711MM in Free Cash from the prior year that was carried forward. A net of an additional \$.0514MM was "recharged" to Free Cash. This positive result will give the Town the ability to continue commitments to its stabilization accounts and the OPEB liability fund.

Thank you to the entire Finance team, Central IT team, and Central Maintenance team for your efforts and dedication throughout the year.

Seth Ferguson, Chair

The Advisory Committee serves to represent the citizens of the Town of Foxborough by developing a thorough understanding of the questions and issues before the Town and providing thoughtful recommendations that aspire to best utilize Town resources and enhance our sense of community. Members of the committee, appointed by the Town Moderator, seek to provide critical oversight of the legislative function that culminates in both Special and Annual Town Meetings.

While much of the Committee bandwidth is consumed by financial considerations, (i.e. the annual budget), the Committee also reviews other questions put before the town, including but not limited to issues of zoning, safety, and recreation. Hence, where other communities use the term “Finance Committee”, Foxborough has decided to have the title of this committee represent the broader scope of the work that committee members undertake. Furthermore, while it can be helpful and beneficial for members to have a certain level of financial acumen, the most important criteria are to have a willingness to serve and a love for our great town of Foxboro!

In 2019, the Advisory Committee reviewed several important initiatives before the Town, including the Burrell School renovation project. The quality of Foxboro schools is something that every resident can be proud of, and the committee felt that it was appropriate to fund the renovation of the Burrell School in order to meet the standard for educational facilities that has been set by the Town.

The Advisory Committee also took a hard look at the 2020 budget proposal with the goal of maintaining and promoting the fiscal discipline that is expected by the citizens of Foxboro. As a result of this process, there were certain cuts recommended by the committee that went before Town Meeting in May. While reactions to the recommendations were mixed, voters were able to hear all sides of the issues and allow the democratic process to work as designed.

In 2020 the Advisory Committee looks forward to digging into the questions, challenges and opportunities ahead for Foxboro as we enter a new decade. As always, the balance of supporting the services we expect from our municipal functions and the cost to provide these services is a critical consideration. The rising cost of healthcare is a continuing challenge, as is the desire to achieve steady economic growth while maintaining the small town feel that we all enjoy. Thankfully there are many reasons to be optimistic, including regular contributions to various funds that mitigate financial risk and buffer against economic downturns.

The Advisory Committee is a group of dedicated individuals who volunteer their time and energy to understand the important issues before the Town of Foxboro. We would also like to recognize the efforts of the other committees, boards, and municipal staff members in Town that work with us to help Foxboro voters make informed decisions. It is this spirit of cooperation and community that makes our town of Foxboro such a special place to work and live.

COMMUNITY DEVELOPMENT | PLANNING BOARD

Kevin Weinfeld, Chairman

The Planning Board was busy in 2019 with a number of applications for Site Plan Review, Special Permits, and Subdivision approval.

The Board granted Site Plan approval for a new facility for the Southeastern Massachusetts Regional Emergency Communication Center (SEMRECC), which provides emergency 911 police, fire and emergency medical communications for the towns of Easton, Foxborough, Mansfield and Norton. The facility will be located on High Rock Road by the Gilbert Hills State Forest. The Board also granted Site Plan approval for the construction of a quick-serve restaurant next to the CVS Pharmacy at Patriot Place.

The Board reviewed plans to modify the Dunkin' Donuts at 30 Commercial Street as well as the new site of Foxborough House of Pizza at 34 Central Street.

The Board reviewed and approved two two-lot subdivisions. Also, the River Ridge subdivision, a 19 lot subdivision previously approved by the Board was resubmitted as an Open Space Residential Development. The new configuration consists of smaller single family house lots with dedicated open space.

The Board reviewed and granted an application for a Special Permit for a multi-family project on Glenwood Avenue. As part of the project, Glenwood Avenue will be resurfaced from Baker Street to the new cul-de-sac.

After a bid process through the Economic Development Committee ("EDC"), the Board of Selectmen selected Douglas A. King Builders of Easton, MA to purchase and redevelop the old fire station located at 40 School Street and the old funeral home at 21 Market Street. A municipal conversion permit ("MCP") for this project was granted by the Board of Selectmen.

After the grant of the MCP, the Planning Board received a Special Permit application for the re-development of the former Fire Station and Keating Funeral Home property. The Board reviewed the project, assisted by the Town's consulting engineers, and approved the Special Permits to allow the renovation of the former Fire Station building to include a brew pub restaurant with 4 apartments above, the demolition of the former Funeral Home building which will be replaced with a new 15-unit apartment building with an underground garage. The developer will also construct a municipal parking lot nearby on Market Street. The Planning Board Special Permit has been appealed by a neighbor; therefore, the project is currently on hold.

Specific types of permits and actions taken by the Board are shown on the following table:

DEVELOPMENT ACTIVITY 2019			
Special Permits	2	Accessory Apartments	1
Subdivisions	3	Form A - ANR plans	8
Site Plan Review	2	Site Plan Modifications	2

Planning Board members and staff were also integral to other major Town initiatives. Member Gary Whitehouse continued to represent the Board on the Downtown Design Review Committee. Chairman Kevin Weinfeld continued to serve on the Economic Development Committee (EDC) and Billboard Advisory Committee. Associate Member Jeffrey Peterson, Ms. Duncan and Staff Planner Gabriela Jordan participated in the efforts to update the Town's Hazard Mitigation Plan. Ms. Duncan provides staff support and attends all meetings of the EDC as well as providing professional support to the Affordable Housing Trust Committee. Ms. Duncan continues to represent the Town on the Board of the 495/MetroWest Partnership, and serves as Chair of the Three Rivers Interlocal Council (TRIC), a sub-region of the Metropolitan Area Planning Council.

The Board reorganized in 2019. Member Ron Bressé was voted as Vice-Chairman and John Rhoads was voted as Clerk. Chairman Kevin Weinfeld, Members Gary Whitehouse and Tracey Vasile, and Associate Member Jeffrey Peterson continued their service to the Town. Planning Director Paige Duncan, Staff Planner Gabriela Jordan, Administrator Diana Gray, and Inspector Norman Mullaney continued their excellent service to the Board. The Board would also like to thank Town Engineer Chris Gallagher for his assistance throughout the year and to congratulate him on his promotion to Director of the Department of Public Works.

Barnett D. Ovrut, Chairman

The Zoning Board of Appeals is responsible for hearing and acting upon matters arising under Foxborough's Zoning Bylaw (Code of the Town of Foxborough, Chapter 275). These include applications for Variances from the provisions of the Zoning Bylaw; for Special Permits and Findings under the Zoning Bylaw; and appeals from zoning-related decisions of Foxborough's Building Commissioner & Zoning Enforcement Officer. The Board also is responsible for hearing and acting upon Special Sign Permit and Integrated Sign Permit requests under Foxborough's Sign Bylaw (Code of the Town of Foxborough, Chapter 213), and requests for Comprehensive Permits under Massachusetts General Laws, Chapter 40B, Sections 20-23, for the construction of low and moderate income housing.

The Board is comprised of five members. Barnett D. Ovrut, David J. Brown and Kimberly A. Mellen are its regular members. Kurt J. Yeghian and Lorraine A. Brue are associate members. Regular members serve staggered terms of three years; each associate member serves a one-year term. All are appointed by the Board of Selectmen. Though all Board members participate in hearings, only the three regular members – or an associate member if a regular member is absent, must recuse himself/herself from a matter, or otherwise is unable to participate in a specific matter – vote on each application that is considered by the Board. A unanimous vote is required to approve Variances and Special Permits; applications for Special Sign Permits, Integrated Sign Permits and Comprehensive Permits require a majority of the voting members for approval.

Public hearings are held by the Board in Foxborough Town Hall on the third Thursday of each month beginning at 7:00 p.m. Notice of the various matters that the Board hears at each of its meetings is mailed to “parties in interest” as defined by statute. This includes abutters of the property that is the subject of a specific application, and abutters to the abutters within 300 feet of such premises. Notice also is published in The Foxboro Reporter, and is posted on the Notice Bulletin Board in Town Hall.

Fifteen applications were considered by the Board in 2019. The Board granted six Special Permits (one of which authorized the operation of a home occupation), and modified a previously-granted Special Permit; eight Variances (collectively authorizing a commercial parcel in excess of 24 acres to be subdivided into two lots that conform with the Zoning Bylaw's applicable dimensional requirements); and six Special Sign Permits. Respective requests to modify aspects of the Comprehensive Permits for the Nadia Estates and Highland Ridge developments were deemed “insubstantial” within the meaning of applicable Massachusetts law, thereby allowing such permits to be revised as desired. Applications were denied for a Variance to allow the subdivision of property into two lots, one of which would not comply with the Zoning Bylaw's frontage requirements, and for Special Permits to respectively authorize the construction of an “oversized” garage and the performance of a home occupation within such structure. Fees in the aggregate amount of \$3,450.00 were paid to the Town for the 2019 applications.

Of particular significance with respect to the Special Sign Permits that were considered, the Board authorized the conversion of one side of a static billboard on Route One to an electronic billboard, and approved a request by the Marilyn Rodman Performing Arts Center to replace the Orpheum's manual sign with an electronic sign. Both permits were made possible by revisions to the Town's Sign Bylaw that were approved at the 2019 Annual Town Meeting. Several amendments to the Board's Rules and Regulations were approved during the year. In particular, Board applicants are now required to pay directly to The Foxboro Reporter (or other locally-distributed newspaper designated by the Board) the cost for the required legal notice of such matters. As previously drafted, a set advertising fee was paid directly to the Board. Other amendments conform certain terms in the Rules and Regulations to those set forth in the Zoning Bylaw.

The Board is greatly appreciative of the administrative assistance of Board Secretary Diana Gray, and the technical assistance and guidance provided by Nicholas J. Riccio, Foxborough's Building Commissioner & Zoning Enforcement Officer. As the “face” of the Board during the Town's normal business hours, Diana and Nick provide invaluable assistance to the Board's work. The Board notes with regret that Nick resigned from his position effective at the end of February 2020. Nick was a significant asset both to the Town and the Board, and will be missed.

COMMUNITY DEVELOPMENT | ECONOMIC DEVELOPMENT COMMITTEE

The Economic Development Committee (EDC) was formed by the Board of Selectmen in 2000, and reconvened by the current Town Manager in October 2015. The EDC's focus has been to:

1. Implement the Foxborough Master Plan's Economic Development strategy with a focus on the Town's four Growth Nodes (these "Growth Nodes" for future development include Downtown, the Route 1 Corridor, Chestnut Green, and Route 140/Foxborough Boulevard).
2. Attract strong/diverse businesses.
3. Promote the Town as a prime location for new and expanding businesses.
4. Strengthen existing business relationships.
5. Enhance the quality of life and prosperity in Town.
6. Effectively expand the Town's tax base.

The Economic Development Committee (EDC) has spent several years working on the future Foxborough Mixed-Use Development Project to be located on the site of the Fire Station/Funeral home parcels located across from the Town Common. This project, which involved a tremendous amount of planning and effort, culminated with the Board of Selectmen (BOS) issuing a Request for Proposals (RFP) early in 2019.

After evaluation of three accepted bids, based upon consistency with project vision, downtown vision and strategy, qualifications of the project team, project timing and project feasibility, including ability to obtain financing, the EDC members provided the highest rating to the proposal from Douglas A. King Builders of North Easton. The proposal includes payment to the Town of \$405,000 for the land and includes 19 residential units and a 4,600 square foot brewpub to be operated by Shovel Town Brewery. All three proposals were reviewed by the Board of Selectmen in August and the King proposal received Board approval and was subsequently awarded a municipal conversion permit.

EDC members include nine voting members and four ex-officio members, as follows:

VOTING MEMBERS:	5. Mike Stanton	EX-OFFICIO MEMBERS:
1. Lorraine Brue	6. Kurt Yeghian	• David Feldman, Board of Selectmen
2. Mark Grebbin Sr.	7. Tom Murphy	• Paige Duncan, Planning Director
3. Dan Krantz	8. Stephen Coote	• Kevin Weinfeld, Planning Board
4. Michael Saegh	9. John Eva	• Barney Ovrut, Zoning Board of Appeals

Approval of this mixed-use project aligns with Recommendation II-C-2 of the Town of Foxborough's "Downtown Strategy" plan (an element of Foxborough's awarding winning Master Plan), which specifically addressed the redevelopment of the former fire station/funeral home site as an opportunity to serve as a catalyst for revitalization efforts in the center of Town.

The Planning Board granted permits to allow the proposed mixed-use development in November 2019, including construction of a new uptown public parking lot for 14 vehicles. However, these permits were appealed by a neighbor and the project remains tied up in court.

Other committee activities included the award of a grant to the Town of \$75,000 to develop strategic and creative plan for the destination marketing of Plainville, Wrentham, Plainridge Park Casino, Patriot Place/Gillette Stadium and Wrentham Village Premium Outlet. Paige Duncan will lead efforts on this grant. Working with local uptown business owners, strategies for improving parking availability are also being developed. Members of the committee are also focused on Route 1 development, infrastructure and work to improve the EDC website.

The EDC has a new website. Please visit www.ChooseFoxborough.com.

The Committee would like to thank Paige Duncan for her expertise and guidance on the many projects under review.

Submitted by:

Lorraine Brue, Chairman

Mission Statement - The Foxborough Inspections Department is charged with the responsibility of ensuring that construction of buildings and structures within the Town is performed to the standards, materials and methods of the Commonwealth's rules and regulations governing construction. These codes include building, electrical, gas and plumbing, mechanical and standards for measurement and weights. Additionally, the Inspections Department is charged with the enforcement of Foxborough's Zoning By-Laws and various General By-Laws. These By-Laws serve as a means of preserving the character of the community while encouraging the most appropriate land use and economic development within the Town. We believe in equitable treatment for all individuals and stakeholders, regardless of circumstances and strive to enforce all laws and regulations, in a fair and considerate manner.

INSPECTIONS DEPARTMENT
 Building Commissioner &
 Zoning Enforcement Officer - Nicholas J. Riccio, CBO
 Local Inspector - Thomas P. Wrynn
 Electrical Inspector - Shawn P. Wills
 Assistant Electrical Inspector - William A. Cooke, Jr.
 Alternate Electrical Inspector - Randy A. Butt
 Plumbing & Gas Inspector - Michael T. Eisenhauer
 Assistant Plumbing & Gas Inspector - Paul W. Steeves
 Sealer of Weights & Measures -Kevin M. Duquette
 Department Administrator -Lisa Barry
 Permit Coordinator - Lindsay Hawes

Annual Summary - During 2019, the Inspections Department reviewed and issued 2,493 permits to perform work regulated by the Town and Commonwealth. As in the past, the majority of these permits were for residential construction, but commercial construction constitutes a fair amount of the department's workload, as well.

In addition to inspections resulting from permit activity, the Inspections staff performed 112 inspections for places of assembly within the Town to ensure the buildings were properly maintained and safe for occupancy by the public. These places of assembly included public and private schools, churches, day care facilities, restaurants, hotels and, of course, Gillette Stadium.

I would like to thank the community and Town staff for all of their support this past year. A special thank you to the dedicated staff of the Inspections department for all of their assistance and support throughout the year and for their diligence and professionalism in providing an important service to the Town of Foxborough.

Respectfully submitted,
 Nicholas J. Riccio, CBO
 Building Commissioner/Zoning Enforcement Officer

2019 BUILDING PERMITS WITH ESTIMATED CONSTRUCTION COSTS	
17 Single Family Dwellings	\$4,328,200
1 Townhouses/ Duplexes	\$40,000
4 Multi-Family Dwellings	\$1,030,000
613 Residential Alts/Additions	\$36,081,496
76 Commercial Alts/Additions	\$27,507,210
25 Commercial New	\$25,569,187
19 Residential Accessory Structures	\$269,869
7 Residential Accessory Garages	\$94,892
21 Pools	\$632,318
32 Signs	\$761,944
8 Demolitions	\$123,976
158 Miscellaneous (tents, stages, wood stoves, mechanical, foundations)	\$2,934,347
981 TOTAL	\$99,373,439

DEPARTMENT BUDGET FOR 2019
\$426,161
TOTAL PERMIT FEES COLLECTED
\$1,145,578

2019 PERMIT FEES COLLECTED	
981 Building Permits	\$887,529
60 Trench Permits	\$1,800
629 Electrical Permits	\$189,129
318 Plumbing Permits	\$37,073
379 Gas Permits	\$20,078
112 Certificates of Inspection	\$7,698
14 Weights and Measures	\$2,271
2493 Total Permit Fees Collected	\$1,145,578

COMMUNITY DEVELOPMENT | PERMANENT MUNICIPAL & SCHOOL BUILDING COMMITTEE

William Yukna, Chairman
Bill Kass, Vice Chairman

The Permanent Municipal & School Building Committee (PMSBC) is charged with assisting all Town Departments and Committees with municipal building project. The Committee is involved from the feasibility stage through the close-out stage of each project. In FY19 the Committee worked closely with the School Building Committee (SBC) a sub-committee of the School Committee on the Burrell Elementary School project. All members of the PMSBC were appointed by the School Committee to be voting members of the SBC, a committee whose make-up is dictated by the Massachusetts School Building Authority (MSBA). It includes appointments of the Town Manager, Finance Director, a member of the Board of Selectmen, a member of the School Committee, the Superintendent, Assistant Superintendent, the School Principal, Facilities Manager, and an MCPPO official.

During FY19 the project went from feasibility to design to bid preparation. In the beginning of FY20 the project was put out to bid and a General Contractor was selected. The project broke ground with the addition of the Pre-K wing and new Gymnasium in early December 2019.

The project is the renovation and expansion of the Mabelle M. Burrell Elementary School, a 42,000 sf, pre-K to 4th grade elementary school built in 1967. The project is being funded by a combination of taxpayers funding and State funding through the Massachusetts School Building Authority (MSBA). The MSBA is reimbursing the project at a 56.01% reimbursement rate for all eligible project cost. The project will be done in phases to allow the school to remain open and is expected to be completed for school opening in September of 2021.

In addition, the PMSBC is participating in the review of the Council on Aging / Recreation facilities feasibility study. This project has been funded for an investigative feasibility study. It is anticipated this project will be brought back to a Town meeting in FY21.

We would like to take this opportunity to thank the Community for all of its support. In addition, we would like to thank the Building Committee members for their time and effort over the past year.

COMMUNITY DEVELOPMENT | HISTORIC DISTRICT COMMISSION

Thomas W. Kraus, Chairman
Jeff Davis, Vice Chairman

The Foxborough Historic District on Baker Street represents the diverse architecture stretching from the 19th century straw-hat era to the start of 20th century industrial manufacturing. Our mission as stated in the Bylaw that formed our Historic District follows:

Mission Statement: The charter of the Foxborough Historic District Commission is to aid in the preservation and protection of the distinctive characteristics and architecture of buildings and places significant in the history of the Town of Foxborough, the maintenance and improvement of their settings and the encouragement of new building designs and modifications compatible with the existing architecture.

Activities: The Commission is active in approving requests to modify external features to buildings within the Historic District. General maintenance without any change of materials or design is not part of the Historic District approval process. There were no applications submitted to the Commission during this past year.

COMMUNITY DEVELOPMENT | CONSERVATION COMMISSION

Robert Boette, Chairman

Established in 1961, the Conservation Commission is dedicated to preserving the ecological integrity of the Town's wetlands and natural assets for the benefit and enjoyment of future generations. Foxborough has a strong and deeply rooted conservation ethic, which is evident as one travels along our scenic roads and trails.

Foxborough Conservation Commission is responsible for managing 2,000+/- acres of conservation land and waterbodies; maintaining the Foxborough Open Space and Recreation Plan; accepting gifts of land or money for conservation purposes; administering the Mass. Wetland Protection Act and the Foxborough Wetlands Protection Bylaw (Ch. 267); and providing environmental education.

Conservation Commissioners

Current members (and year appointed) include: Chair Robert Boette (1986), Vice Chair Judi Johnson (2001), Clerk James Marsh (2009), Jeff Ambs (2016), Rich Golemme (2016), David Opatka (2016) and Peter Atanasoff (2019). After 10 years as a Commissioner, Eric Nelson, resigned in early 2019; thank you Eric!

Conservation Department Staff and Website

Conservation Department staff includes Conservation Agent Jane Sears Pierce, and Diana Gray, Land Use Administrator. The Conservation website is linked to the Town's at www.foxboroughma.gov/conservation. Conservation Meetings, posted in Town Hall and on the website, are held every other Monday at 7:00 PM in the Andrew Gala Meeting Room in Town Hall.

Administration of Wetlands Protection Laws

Anyone contemplating work in or within 100 feet of a wetland, or within 200 feet of a stream, should seek information about State and Town wetland laws by visiting the Commission's website or the Conservation Office on the second floor of Town Hall.

Open Space and Recreation Plan (OSRP) and Update

An OSRP is a way for a community to take control of its future growth, while preserving the natural assets that make a community unique. An up-to-date OSRP is required for a town to be eligible for state grants. The Commission, Open Space Committee (OSC) and Recreation Dept., have been working to update the OSRP (for 2020-2027). Residents' input, encouraged through surveys and a public forum, was incorporated into the plan's update.

Regional Open Space Planning Meeting

For the April regional meeting, Ms. Pierce gave a vernal pool presentation for regulators, followed by a field visit to a nearby vernal pool. Conservation agents and open space committee members for neighboring towns, as well as the DEP's new SE Regional Circuit Rider attended.

2019 STATISTICS

<u>Meetings Held/Permits & Orders Issued</u>		<u>Wetland Applications Filed</u>	
Public Meetings Held	17	Requests for Determination	19
Orders of Conditions (OoC)	8	Notices of Intent (NOI)	10
OoC Amendments	0	Notices of Resource Area Delineation	1
Orders of Resource Area Delineation	0		
Determinations	19	<u>Wetland Application Fees</u>	
Certificates of Compliance	8	Bylaw Filing Fees	\$13,475
Partial Certificates of Compliance	6	State Filing Fees	\$4,205
Enforcements/Cease and Desist Orders	2		

COMMUNITY DEVELOPMENT | CONSERVATION COMMISSION

Vernal Pool Workshop, May 6, 2019

Ms. Pierce gave a vernal pool presentation to Stacie Charron's 7th grade science class and then led a field trip to several of the State Forest's vernal pools. It was a dreary, drizzly day, but Ms. Charron's "wild and wooly" students enthusiastically explored the vernal pools. After their adventure, Ms. Charron emailed Ms. Pierce to say: "I cannot thank you enough for your awesome outdoor class on Tuesday! The kids were super excited to talk about their experience when we got back to class." Success!

CONSERVATION LAND ISSUES & SOLUTIONS

Conservation Land Management and Stewardship

The Commission remains committed to the responsible management of 2,000 +/- acres of town land and waterbodies. Due to an increase in illegal activities on our conservation lands including vandalism, dumping, ATVs, and campfires, the Commission is now using surveillance cameras to help minimize problems.

The Commission is very grateful for the assistance of many residents, senior volunteers, scouts, and DPW staff, who helped us with the Lane property, including:

Greeters and Gardeners – Thanks to our wonderful senior tax program workers, we were able to open the Learning Center building to the public from 9-5 on week days throughout the warm weather. A year-end BBQ was held to celebrate a successful season (below, left to right): Rick Plasmati, Bill Wirell, Judi Johnson, Ken Travis, Leah Snow, Elmer Morse, Alda Kalberer (and Jane Pierce) (missing from photo: Joe Lally).

Girl Scout Troop 82350 – The troop's six year old girls created a beautiful new garden (Phase II, below) next to the Lane Learning Center's patio. They also adopted and planted two planters and took turns watering the garden and planters throughout the summer.

High School Hockey Team – At least 19 members of the team helped to clean up town conservation areas as a community service project. At the Lane Homestead, several members (below) picked up 14 bags of trash, mostly thrown into the woods, beyond the trails. Team members also picked up two bags of trash at the Beaumont's Pond conservation area and four bags of trash at Kersey Point.

Neponset Reservoir

This relatively shallow 314-acre impoundment has a state and federal water resource goal of supporting aquatic habitat and recreation, but doesn't meet water quality standards. The Commission is very grateful for the assistance of the NRRC, Inc., who provide the Commission and Town with invaluable services. The NRRC monitors Neponset Reservoir water levels and water quality, gathers scientific data and gives the Commission advice on how to manage the Reservoir.

Edwards Road Small Boat Access – Work has begun on this NRRC project to improve a small boat access, as well as improve stormwater pollutant discharge from a nearby culvert outfall that is the source of the highest phosphorous input to the Reservoir.

Neponset Reservoir Dam's Shed – Boy Scout Kris Anderson renovated the rusty and dilapidated shed that houses the dam's infrastructure for his Eagle Project. Kris did a fantastic job, as you can see!

Cocasset River Preserve – Stacie Charron and her 7th grade science class decided to do their public service “clean up” field trip at the Cocasset River Preserve. The students picked up and filled many bags of trash and pulled weeds from the sandy beach. After cleaning up the area, Ms. Pierce and the class explored the pond, finding frogs and toads, tadpoles, water snakes and even a baby painted turtle (photo right). The class did a great job... and appeared to have lots of fun, too!

Murray's Brook Conservation Area

Mile-a-Minute (MAM) – MassDAR now recommends that MAM plants will need to be hand-pulled to get them under control at Murray's Brook. Last spring, Merissa Robinson (our 2018 Intern), and her classmate volunteered to pull them. After several hours of hard work, they filled two big bags with MAM seedlings. Since MAM seeds live up to 7 years, we will need to hand-pull these invasive plants annually for at least 6 more years. Please let us know if you'd like to help.

SINCERE THANKS TO OUR MANY VOLUNTEERS

The Commission is very grateful for all of the help and support they receive throughout the year and would like to thank all our volunteers, including (partial list):

Conservation Land Stewards, who regularly monitor town conservation areas and report any issues they discover while visiting their favorite properties. Please contact our office if you'd like to be a steward.

- The DPW, who manages Neponset Reservoir water levels and help with many land management issues;
- The OSRP Implementation Committee;
- Ryan Norton, DPW Engineering & Mapping Technician, who regularly assists with GIS needs;
- Foxboro Garden Club members, who maintain the Sallie conservation area's lovely entry gardens;
- Boy and Girl Scouts, who helped in many ways;
- Ed Lawton, who maintains our hay fields; and
- Tom Ashton, F. Gilbert Hills Forest Supervisor.

FOXBOROUGH'S RARE WILDLIFE

Vernal Pools and Rare Animals - Foxborough is home to countless vernal pools and several State-listed rare animals, including turtles (Blanding's, wood and box), marbled salamanders, and fresh water mussels. Please visit the Commission's website for more information and also see Chapter 4 of the Open Space Plan.

If you happen to find a rare animal, plant or insect in Foxborough, please take photos (please don't touch), call Jane Sears Pierce as soon as possible (508-543-1251), and send her your photos (with your name, date and location of where found).

THANK YOU! Your assistance will help to protect the Town's (free) natural assets for future generations to enjoy.

Wood Turtles' shells look like wood.

Blanding's turtles have long yellow necks.

COMMUNITY DEVELOPMENT | CANOE RIVER AQUIFER ADVISORY COMMITTEE

The Canoe River Aquifer Advisory Committee (CRAAC) was formally created in October 1987 by the adoption of Massachusetts State Legislation. Its main purpose is to educate the public about the benefits of protecting the Canoe River Aquifer. This regional committee is comprised of 15 members, three from each of the five communities the river passes through. Members are municipal officials, residents or serve on land trust boards. Among other activities, CRAAC advises municipal officials and residents on development impacts, water quality concerns, conservation practices, protective zoning by laws and other issues. It also sponsors many educational conferences and meetings. State environmental officials regard CRAAC as a model for a volunteer, regional entity.

CRAAC held six meetings during the year. The meetings are held on the first Thursday of the even numbered months and are rotated within one of the five communities of Easton, Sharon, Foxborough, Mansfield and Norton. See the list below of dated activities:

Feb 7, 2019: Members discussed future goals of the committee. Members were asked to consider the establishment of a Canoe River Association as a means of acquiring funding for committee materials and events. Members evaluated current committee literature and suggested areas in need of updating.

March 30, 2019: Member John Shannon represented the committee at the Mansfield Public Schools STEM Expo.

April 4, 2019: Due to a lack of quorum there was no official meeting.

June 6, 2019: Members met with Diane Simms, Chair of the Mansfield Open Space and Recreation Committee to discuss future coordination between the two boards. Discussed how to honor the passing of long-time committee member Frances Shirley of Norton. Plans to establish a Canoe River Association were abandoned. Linda Kollett was elected as Vice Chair.

July 9, 2019: Member Aaron Roth represented the committee with a booth at the Mansfield Family Fun Night, exhibiting maps and photos of the Canoe River.

August 1, 2019: Due to a lack of quorum there was no official meeting.

October 3, 2019: Committee agreed to plant a tree in Norton in remembrance of Frances Shirley. A site will be determined for a spring 2020 planting. Plans for a new CRAAC website were discussed.

December 5, 2019: Due to a lack of quorum there was no official meeting.

The committee expresses their appreciation for member Jan Fowler for her assistance in producing our meeting minutes. The committee also expresses appreciation for Karen Gallo of the Town of Easton Water Division for her work in posting and distributing agendas and minutes and handling all phone and email inquiries as they relate to the committee.

THE CANOE RIVER AQUIFER ADVISORY COMMITTEE WILL MEET THE FIRST THURSDAY OF EACH EVEN NUMBERED MONTH IN ONE OF THE TOWNS OF EASTON, MANSFIELD, NORTON, FOXBOROUGH, OR SHARON.

PRESENT MEMBERSHIP

Easton
John H. Fresh, Jr.
Andrew Howarth
Janice L. Fowler

Foxborough
Robert Worthley
Joan F. Sozio

Mansfield
John Shannon
Kurt Gaffney
Aaron Roth

Norton
Linda Kollett

Sharon
Gregory Meister
Dave Masciarelli
Robert Terpstra

THE 2020 SCHEDULE IS AS PLANNED:

THURSDAY, February 6, 2020	MANSFIELD TOWN OFFICES
THURSDAY, April 2, 2020	NORTON TOWN OFFICES
THURSDAY, June 4, 2020	EASTON TOWN OFFICES
THURSDAY, August 6, 2020	SHARON COMMUNITY CENTER
THURSDAY, October 1, 2020	FOXBOROUGH PUBLIC SAFETY BUILDING
THURSDAY, December 3, 2020	MANSFIELD TOWN OFFICES

PUBLIC SAFETY | POLICE

Foxborough Police Department
2019 Annual Report

I am pleased to submit the Foxborough Police Department annual report for 2019. We are grateful for the support shown to us by the Town's Administration Team, and most importantly the residents, visitors and other stakeholders of Foxborough whom we are proud to serve. This annual report should give you a glimpse into our day to day functions and activities, as well as notable events and milestones through the past year.

As Chief, I will strive to make the Foxborough Police Department better each year. We are fortunate to have a staff of dedicated, hardworking professionals, who come to work eager and with an open mind each day. There are many new faces around the department who are still getting acquainted with the community. Rest assured that these folks represent the best in modern policing.

The Deputy Chief and Division Commanders are working diligently each day to make sure that our staff is prepared to meet the needs of a modern growing community. They each lead teams who are given the best leadership, equipment, and practices to complete their jobs with. Our doors are open to both our staff and the community, we are always seeking feedback on how to deliver better service, and on what our staff and the community want or need from us.

As we move forward, we are in the process of updating and modernizing our policies and procedures to reflect current best practices. We are constantly re-evaluating our role in the community to ensure that we are offering the best services and programs available. We will continue to peruse quality of life issues such as noise and traffic complaints, as we understand the impact that these issues have on our residents. We will also continue to vigorously investigate crimes reported to us and use modern methods to deter crime from happening in our community.

We remain committed to community policing philosophies, transparent operations, as well as fair and impartial policing. We will strive to strengthen our outside partnerships to help better serve our community. We encourage you to speak to any of our staff that you see out in the community as they are here to serve you. We value praise or criticism, as either helps us deliver a better service to the community. I look forward to a busy, challenging and exciting new year.

Respectfully,

Chief Michael Grace

PUBLIC SAFETY | POLICE

DEPARTMENT MISSION & VALUES

MISSION STATEMENT

It is the mission of the Foxborough Police Department to make Foxborough a safe and secure community; to constantly reassess our role and responsibilities in the context of employee feedback, citizen feedback and national law enforcement standards; and to creatively contribute to the social well-being and quality of life for our residents, business owners & visitors.

CORE VALUES

The Foxborough Police Department places great value on employees who possess & demonstrate the following core values:

INTEGRITY IN OUR PERSONAL AND PROFESSIONAL LIVES

PROFESSIONALISM IN OUR WORDS AND DEEDS

EMPATHY TOWARD OUR FELLOW CITIZENS

LOYALTY TO OUR MISSION & THE MASSACHUSETTS AND UNITED STATES CONSTITUTIONS

ACCOUNTABILITY

INTELLIGENCE

BRAVERY

SELFLESSNESS

ORGANIZATIONAL STRUCTURE

We are pleased to introduce you to the organizational divisions and personnel of the Foxborough Police Department.

CHIEF'S OFFICE

Michael A. Grace, CHIEF OF POLICE
Richard Noonan, DEPUTY CHIEF

Kenneth Fitzgerald, LIEUTENANT
John Chamberlin, Lieutenant

DEPUTY CHIEF NOONAN

The Deputy Police Chief assists the Police Chief in planning, organizing and directing the patrol, investigative, administrative, internal affairs and support service activities of the department. He assumes responsibility for the Department in the Chief's absence serves as the department's Public Information Officer and is the Homeland Security Liaison Officer. The Deputy Chief is responsible for ensuring that our policies and procedures and rules and regulations accurately reflect modern law enforcement best practices. He also secures law enforcement grants to support our public safety operations and assists the Chief's office with oversight of all budget, payroll and personnel matters. The Deputy Chief is responsible for all operational planning and staffing for Gillette Stadium and Patriot Place details and events throughout the year.

OPERATIONS DIVISION: Operations Division Commander Lt. Chamberlin

This division is staffed by the largest number of employees and in many ways is our most visible and community oriented division comprised of our patrol teams and specialty officers. We have three patrol teams each led by two police sergeants; 12pm to 8am patrol team; 8am to 4pm patrol team; and 4pm to 12pm patrol team. Their primary function is to respond to emergency calls for service, and during uncommitted patrol time, to implement our community policing philosophy through direct engagement with members of and visitors to this community.

PATROL TEAMS BY SHIFT

12pm - 8am

Sgt. O'Leary
Sgt. Drayton (split shift)
Officer Dimodica
Officer Dion (FTO)
Officer Allen
Officer Hole
Officer Golemme
Officer Saulnier
Officer Godino

8am - 4pm

Sgt. Foscaldo
Sgt. Collins
Officer Gallagher
Officer McKay (FTO)
Officer Mattson (fleet)
Officer Pollister (K9)
Officer Headd
Officer Parah (SWAT)
K-9 Drax

4pm - 12am

Sgt. Hoffman
Sgt. Drayton (split shift)
Officer Buckley
Officer Colvin
Officer DiMartino
Officer Alberts (FTO)
Officer McGrath (FTO)
Officer Politsopoulos
Officer McGrath

PUBLIC SAFETY | POLICE

SPECIALTY OFFICERS
 School Resource Officer Azevedo
 School Resource Officer Monterroso
 20 Reserve Officers
 2 Matrons

ADMINISTRATIVE DIVISION: Administrative Division Commander Lt. Fitzgerald

The administrative division encompasses several important parts of our organization including Detectives who investigate all major criminal cases in cooperation with patrol and our external law enforcement partners. This division also relies on our administrative officer to supervise our handling of evidence and property along with a variety of other collateral duties relating to building, fleet, equipment maintenance, and IT. This division is also the Regional Dispatch Liaison responsible for participating in working groups and building a two-way communication process. The Administrative Division Commander also oversees our candidate background investigations and our Internal Affairs process to make sure that public complaints are thoroughly investigated and adjudicated in a fair and timely fashion while protecting the due process rights of our employees.

DETECTIVES	ADMINISTRATIVE OFFICER
Detective Morrison	Officer Cannata
Detective Bohnenberger	COURT OFFICER
(2 Vacant Detective positions)	Officer Kilroy

SUPPORT SERVICES: Lee McCarthy and Robert Bolger provide all of our administrative support services and handle police records, permitting, licensing, payroll and many other functions critical to the department’s business processes.

ANIMAL CONTROL OFFICER/ANIMAL & BARN INSPECTOR: Kaycee Bailey
 Responded to 256 calls in 2019

TOTAL QUARANTINES

- (30) 10-day quarantines issued for bites to humans or another domestic animal (30 for dogs, 5 for cats)
- (24) 45-day quarantines issued for wounds of unknown origins/direct contact with suspect rabid animal

All animals were healthy at the end of their quarantines.

Annual barn inspections were conducted of 45 facilities housing the following animals all of which appeared free of contagious disease:

Horses/Ponies/Mini Horses	58	Waterfowl	12	24 Total Intakes 8 Cats 14 Dogs 2 Horses
Cattle	38	Rabbits	4	
Llamas	4	Pigeons	45	
Alpaca	4	Turkeys	4	
Chickens	190	Sheep	19	
Goats	8	Swine	6	

PUBLIC SAFETY | POLICE

PERSONNEL

2019 was a period of great transition within the department. We lost over 140 years of experience; this was however replaced with young talented staff, all of whom share a positive outlook and a bright future. We also with the support of the Town added three officers to the staff, bringing our total compliment of full time sworn staff to 39. These positions allow us to staff the public safety building 24 hours a day 7 days a week with a sworn officer. Persons coming into the station in need of assistance, advice, or a report no longer have to await an officer to come back to the station to assist them.

RETIREMENTS

- Chief William Baker retired in the fall, after 3 years with the Town & 40+ years in policing
- Lieutenant Scott Austin retired after more than 30 years of service to the Town
- Officer Scot Taggart retired after more than 30 years of service to the Town
- Officer Steven Easter resigned to accept a position as a Foxborough Firefighter

PROMOTIONS

In October, Lieutenant Grace was promoted to Chief of Police.

NEW HIRES/TRANSFERS

- Officer Joe Godino transferred to us from the Framingham Police Department with over 14 years of experience
- Officer Michael Saulnier transferred to us from the Medfield Police Department with 2 years of experience
- Officer Matthew DiMartino a joined us with 3 years of experience from the Seekonk Police Department
- Officer Vincent Golemme joined us with 3 years of experience at the Tufts University Police Department
- Officer Steven Hole transferred to us from the Bellingham Police Department with 3 years of experience.
- Officers Paul Politsopoulos and Megan Allen graduated from the Worcester Police Academy and started FTO in July.

OFFICER | JOSEPH MACDONALD

The Department and Town experienced a great loss with the unexpected passing of Officer Joseph Macdonald in March of 2019. At the time of his passing Joe served as the Departments Court Officer. Joe was a longtime member of the Department who was very active in the community, particularly with the Foxborough Discretionary Fund. Joe was a fixture at department functions and activities, his presence and humor around the building are sorely missed.

PUBLIC SAFETY | POLICE

2019 Department Programs

In 2019 we continued to be very active in the schools. Our staff regularly participates in high five Fridays, as well as reading and serving lunches (serve and protect) to the kids of Foxborough. Throughout the year we hosted numerous local parent, church, scouting, and other groups for tours of the public safety building. We also continued many popular programs, such as collection of unwanted medications, child safety seat inspections, coffee with a cop, pink patch project and national night out. We also held a very successful toy drive this past holiday season, with multiple huge bins of toys going to local children and families in need.

We were fortunate enough to be selected to partner with the Police Executive Research Forum last year. PERF has a program that we were selected for to help modernize, streamline and develop best practices and polices for domestic violence, and sex crimes. Founded in 1976 as a nonprofit organization, the Police Executive Research Forum (PERF) is a police research and policy organization and a provider of management services, technical assistance, and executive-level education to support law enforcement agencies. PERF helps to improve the delivery of police services through the exercise of strong national leadership; public debate of police and criminal justice issues; and research and policy development.

CALLS FOR SERVICE

22,473
(22,154)

VEHICLE STOPS

3,063 Citations 2,339
Verbal warnings 724
(3047)

TRAFFIC COMPLAINTS 94 (210)
TRAFFIC ENFORCEMENT POSTS 865 (928)

MOTOR VEHICLE CRASHES

645
(562)

COMMERCIAL BUILDING CHECKS

3,851
(2,384)

2019 STATISTICS (# in 2018)

CUSTODIES

437
(554)

DOMESTIC VIOLENCE
INCIDENTS 151 (136)

CITATIONS

2,339
(1,467)

SUMMONS & WARRANTS
313 (67)

MEDICAL EMERGENCY ASSISTS 1,120

(1,157) OVERDOSES 9 (16)
MENTAL HEALTH CRISES 48 (61)
UNATTENDED DEATHS 14 (10)

POLICE REPORTS

1,461
(1,507)

Foxborough remains a very safe place to live and work however like everywhere else we are not immune from crime. Part I crimes, those considered most serious by the F.B.I. remain very low in Foxborough, but do still occur. Our Officers and Detectives have a very high clearance rate of these most serious crimes. Less serious crimes, but often those which hit close to home, such as theft, vandalism, and domestic violence remained at relatively low but consistent numbers as compared to prior years. Some tips as they relate to our statistics; It is important to lock and protect valuables, call the police if you see something suspicious, seek help if you or a loved one is on a dangerous or violent domestic situation, and please use your seatbelt at all times.

FBI Part I Offenses in 2019

Aggravated assault - 24 Forcible Rape -5 Criminal Homicide -0 Robbery - 4

Motor Vehicle Theft - 14 Larceny - 146 Burglary - 14 Arson - 1

TRAINING HIGHLIGHTS

2019 was a busy year for training in Foxborough. Our Field Training Officers were put to the test with a total of 7 new hires. The experienced officers participate in a modified program which orients them with the community, our policies, procedures and practices. The new officers just out of the Academy participate in a 12 week program, which is far more intensive and taxing on the trainers. Our staff was able to manage a period with 5 trainees' at once, which speaks to their perseverance, skills, and talent.

All of our staff underwent the state mandated 40 hours of annual in-service training. This training is mandated by the Commonwealth and covers all of the fundamentals such as CPR, firearms, law updates, and other topics. Beginning in 2018 we made a commitment to get all of our patrol officers trained in the 40 hour critical incident training program. This program teaches officers how to handle persons in mental health crisis. It stresses communication, dialogue, understanding and de-escalation techniques, in an effort to reduce the number of use of force incidents during these trying situations.

In addition to the above trainings all of our members are encouraged to seek out specialty training that helps to build on their knowledge and benefits the organization. Our staff participated in over 2595 hours cumulatively in a variety of topics including; use of force, patrol tactics, narcotics enforcement, youth crimes, active shooter response, computer crimes, interview techniques, sexual assault investigations, leadership training, and many other topics.

One of the highlights of the year was having a staff member attend and graduate from the F.B.I. National Academy at Quantico. The FBI National Academy is a professional course of study for U.S. and international law enforcement managers nominated by their agency heads because of demonstrated leadership qualities. The 10-week program—which provides coursework in intelligence theory, terrorism and terrorist mindsets, management science, law, behavioral science, law enforcement communication, and forensic science—serves to improve the administration of justice in police departments and agencies at home and abroad and to raise law enforcement standards, knowledge, and cooperation worldwide. Deputy Chief Noonan graduated in the 276th class of the NA June of 2019.

PUBLIC SAFETY | AT GILLETTE STADIUM

In 2019 we staffed 43 licensed events at Gillette Stadium, with help from our state, federal, and mutual aid partners. All of the events ran smoothly thanks to the countless hours of behind the scenes work that went on in planning and staffing, and executing the operational plans for these concerts, events, and games. We are the smallest host community to a NFL stadium, and our success would not be possible without the support of all our partner agencies.

PUBLIC SAFETY | STADIUM ADVISORY COMMITTEE

The 13-member Stadium Advisory Committee (SAC) in 2019 continued its mandate under the Town Bylaws to review Stadium Special Permit Applications, make recommendations, and observe events under the direction of the Town Manager and Select Board, for event licenses submitted by the Kraft organizations for events held in Gillette Stadium. The Town owns and leases the land area upon which the Stadium is built, and under the terms of the lease, a Special Permit approval process by the Select Board is required.

Current members of the Committee include; Alex Silva, George Bell, James Evans, James Kelly, Jared Duckworth, Joel Angelico, John Hardy, Kevin Coughlan, Randy Briggs, Nathan Weber, Ron Hodgdon, Scott Kelly, and Tim Eagan.

During 2019 the SAC reviewed the following license applications for events during the year at Gillette Stadium:

- New England Revolution Home Games
- Premier League Lacrosse Season Opener
- International Soccer Championship Cup
- New England Patriots Home Games
- MIAA High School Super Bowl Games

- Luke Bryan Concert
- George Strait Concert
- Rolling Stones Concert
- Dead & Company Concert
- Monster Truck Jam

PUBLIC SAFETY | STADIUM ADVISORY COMMITTEE

The review meetings for Stadium license applications focuses on the potential impacts to the Town; it's residents; it's public safety officials; abutting towns; and the event attendees. The application reviews include discussion regarding; public safety, traffic, parking, security, noise, access, insurance and neighborhood concerns. Participants include; SAC members; Gillette Stadium management; Chief Grace; Deputy Chief Noonan; Chief Kelleher; Deputy Chief Buckley; Commissioner Riccio; Health Agent Pauline Clifford; and town residents. Each attendee has the opportunity to provide input regarding the potential impacts of each event. The SAC then provides the Select Board with a summary of the issues, its recommendation and proposed License parameters.

SAC members' duties include providing representation during all major Stadium events to observe the actual public safety impacts. In addition the SAC mans the Gillette Stadium telephone HOT LINE (508-543-0350) for concert events, responding to, investigates and forwarding all complaints to the Town Manager and Select Board.

The most common Stadium related issues encountered during 2019 at the Stadium were:

- Security issues related to the following;
 - o The protective custodies and arrests for disorderly conduct
 - o Enhanced gate-check scanning, search procedures and handbag policy.
- Traffic delays on primary local roadways and retail businesses throughout the Town
- Noise complaints at concert events. The Town's Public Safety Officials, Select Board, SAC, and the Stadium Management Team work closely in an attempt to reduce any negative impacts to the Town of the Stadium, as well as to provide a safe and pleasurable experience to the event attendees, by reducing and containing these issues.

Revenue from Stadium events are paid to the Town based on a Payment In Lieu of Taxes (PILOT) as the Stadium is located on land owned by the Town and leased to the Stadium. The PILOT is based on each ticket issued for all events. Concert and International Soccer ticket sales derive revenues to the Town of \$ 2.86 each and football and soccer event ticket sales produce \$ 1.64 each. In addition, a fee is assessed for non-stadium related office use. For the 2019 fiscal year the net payments to the Town were as follows:

TOTAL 2019 PAYMENTS	Football	\$ 1,157,304
	Special Football	11,695
	Soccer	384,903
	Concerts, etc.	1,129,349
\$ 2,683,251		

The above PILOT revenues are for the stadium land lease only. In addition, the Kraft owned Patriot Place retail complex and parking lot areas adjacent to the Stadium, are assessed property tax based on their assessed value and additionally generate significant meal and beverage tax revenue to the Town. As an added benefit to Town residents, the Stadium also allows residents the ability to have access to and pre-purchase tickets to concert events prior to offering them to the general public.

The SAC looks forward to working with the Town & Stadium officials on a potential new and improved format to review the license applications and observe the Stadium events in 2020.

PUBLIC SAFETY | FIRE DEPARTMENT

CHIEF'S MESSAGE

Expressions of gratitude,

2019 was a year of change and new beginnings at the Foxborough Fire Department. Several opportunities presented by the selectmen, town manager and community are worthy of expressions of gratitude by me, and all the members of the Foxborough Fire Department.

After serving with Foxborough Fire for over 20 years in a variety of roles, I was offered the opportunity to serve as your Fire Chief in January, 2019. I am grateful to the selectmen, town manager, and the community for placing their trust in my hands. I am committed to preserving and building on the special relationship the Foxborough Fire Department holds with our citizens. In 2019 we began the long process of rededicating ourselves to ensuring the public safety services we provide are delivered with excellence in meaningful and measurable ways. With national standards as our guide, the Foxborough Fire Department will continue to deliver great service while looking for every opportunity to improve.

I would like to offer an expression of gratitude to our firefighters and civilian staff. Thank you for allowing me to guide the organization through this period of significant change. We know change is never easy, but it represents organizational growth and we agree on the destination: becoming a fire service that empowers and engages our team in the mold of a High Reliability Organization. In this annual report, we have only begun to scratch the surface of the work done by the firefighters, but calculating the value you have returned in the form of lives affected is nearly impossible.

Your fire department is working towards achieving and maintaining accreditation. As we work through redevelopment that touches all members of the organization, rest assured the Foxborough Fire Department will continue to deliver on the trust you place in us. Once complete, this project will guide the department through the next steps of our growth: a community risk assessment, a standard of cover, and ultimately a strategic plan that ensures we will adapt and grow to meet the public safety needs of our community as it evolves.

As you browse this annual report, please recognize that you, the citizen plays an essential role in delivering the lifesaving services we provide. On behalf of the entire department, thank you.

My entire team and I are grateful to serve.

Chief Michael Kelleher

PUBLIC SAFETY | FIRE DEPARTMENT

SIGNIFICANT MILESTONES

JAN: Chief Roger Hatfield retires after 40 years in the Fire Service and Michael Kelleher named new Fire Chief

Jan: Capt. Andrew Puntini graduated from the Massachusetts Firefighting Academy's Chief Fire Officer Management Training Program. This 14-week program is delivered jointly by the Edward J. Collins, Jr. Center for Public Management at UMASS and the Mass. Firefighting Academy. Andrew is 1 of only 4 current members with this designation.

MAR: Fire in an outside wall on Union Street was quickly extinguished by crews. On arrival light to moderate smoke was observed coming from under the shingles at the rear of the structure. Crews deployed a 1-3/4" attack line and began to open up the exterior wall. The fire was extinguished and the window at the rear of the building was removed and all visible charring was wet down.

Apr: Fire alarm received a call for a shed fire on Lakeview Ave, the shed was within 10' of house. Upon our arrival the shed had fire and smoke showing from it, Co's stretched hand line and also secured a hydrant line. Engine 24 knock down fire and Ladder 26 and Rescue 27 overhauled.

Jun: Back-to-Back concerts brought about multiple calls for service. MVA on Route 1 resulted in a MedFlight call with 1 critical injured patient flown to a Boston Hospital. Separate call, 3 pedestrians struck while walking on Route 1 with traumatic injuries. A first for us; 50 nitrous oxide tanks had to be collected and moved to a safe space to be off-gassed.

Jul: Many changes took place this month with the promotion of David Laracy to Deputy Chief of Fire Prevention and the hiring of Thomas Kenvin as the new Deputy Chief of EMS. Tom will be taking over the role of Public Health Nurse for the Community.

Jul: Foxborough communications received a 911 call for a reported building fire at on Willis Lane. While enroute the Police reported a building fully involved and unknown if anyone is inside the house. Engine 24 had fire visible from the top of Willis Rd and laid in a 4" LDH supply line into the scene. Crews advanced 2-2.5" hand lines, one with the blitz gun to the A side and the other to the C side.

Aug: The new 2019 Pierce Enforcer 107' Aerial Quint was delivered. This truck replaced the 1994 E-One Ladder. This was purchased thru a Federal Grant that provided \$850,000 off of the final price of \$1,060,000.

Sept: Engine 24 and Ladder 26 responded mutual aid to Mansfield on Pratt Street for a working fire from an explosion. Crews utilized Ladder 26 to vent the roof and engage in roof operations. Foxborough companies worked in chasing pockets of fire after main body of fire was knocked down. One person inside the building during the explosion later succumbed to their injuries.

PUBLIC SAFETY | FIRE DEPARTMENT

NEW HIRES

Deputy Chief Thomas Kenvin
 Dept Coordinator Kathleen DiNatale
 Firefighter Sean Philbin
 Firefighter Aidan Farrell
 Firefighter William Greaves
 Firefighter Sean Philbin
 Firefighter Stephen Easter

RETIREEES

Chief Roger Hatfield, 10 years of service
 Firefighter Thomas Lovejoy, 27 years of service
 Firefighter Peter Phaneuf - 12 years of service
 Veronica Harvey - 1 year of service

PROMOTIONS

Fire Chief Michael Kelleher
 Assistant Chief Thomas Buckley
 Deputy Chief David Laracy
 Captain Andrew Puntini
 Lieutenant Donald Treannie, III

PUBLIC SAFETY | FIRE DEPARTMENT

EMS DEPUTY THOMAS KENVIN, EMT-P, RN

As of July 1, the Foxborough Fire Department assumed the duties and responsibilities of the public health nurse in accordance with the position guidelines issued by the Massachusetts Dept. of Public Health. In conjunction with those duties, the position also oversees the emergency medical services (EMS) management and oversight for the fire department including administration, training, certification, health and safety; and acting as the infection control officer.

Responsibilities also include liaising and conducting medical training with our colleagues within the community such as with religious groups, School Dept., Brigham Health, area EMS coordinators/Chiefs, and attending the state medical services meetings.

The position affords many opportunities for collaboration and involvement with our community partners. Overseeing the public health nursing, we are charged with the monitoring and patient/case follow up via the Massachusetts Virtual Epidemiologic Network (MAVEN) daily. This is the process of monitoring reportable and communicable diseases (including tuberculosis) and performing follow up assessments and questionnaires to be used by the state epidemiologists to determine public health risks. Recently we were invited by the director of the MA DPH TB Program to attend epidemiology rounds in Jamaica Plain to review a case that we were involved with, and were invited to attend future meetings. We are a member of the Massachusetts Public Health Nurses Association and have been actively engaging in a variety of meetings and seminars advocating public health, and will be hosting the April 2020 meeting.

Working closely with Foxborough Human Services and Council on Aging, we perform health screening clinics (Blood Pressure) for residents that wish to participate. Above just taking “blood pressure” we perform a triage of sorts asking about health status, medications (dosages, changes etc.), pulse oximetry, lung sounds, temperature, blood glucose, cholesterol checks (able to assess HDL, LDL, triglycerides). We began with two clinics a month at the Senior Center, and based on interest, will be arranging clinics at Carl Annon Ct. and Centennial for residents who may not be able to access the senior center. This is very much in-line with our community approach to proactively engage our residents before they need us emergently. Working with Pam McGuire and Christina Larose, we have performed and assisted with home visits and inspections based on a variety of requests and/or triggers from our EMS personnel after emergently responding to an address. We have also participated in the Low Vision and Nutrition Groups to listen to concerns and answer questions providing evidence-based information when appropriate.

As a result of the town contracting for nursing services, a void existed with respect to some facets of our public health administration. Subsequently, we have completed the application with the Massachusetts Immunization Information System (MIIS) to order, store, exchange, and regulate vaccines. This will give us the opportunity to manage our own vaccine program and, in some situations, obtain reimbursement for administration. Additionally, we have obtained a clinical laboratory improvement amendment (CLIA) waiver allowing us to use point of care “simple laboratory examinations and procedures that have an insignificant risk of an erroneous result.”

EMS CALL VOLUME

ADVANCED LIFE SUPPORT **1222**

BASIC LIFE SUPPORT **840**

PATIENT REFUSAL OF CARE **86**

TOTAL **2062**

Source: ESO Data Extract 2019

PUBLIC SAFETY | FIRE DEPARTMENT

PUBLIC EDUCATION AND COMMUNITY ENGAGEMENT

Foxborough Fire acquired a Fire Extinguisher Training System. This new technology allows us to offer fire extinguisher training without all of the mess of traditional props. LED-driven digital flames and a laser training extinguisher provide a dynamic and realistic simulation for trainees while eliminating the hazards associated with conventional fire extinguisher training and making it easy to perform multiple trainings.

The MOMS Club of Foxboro visited the station and supplied an amazing dinner to our members. Firefighters utilized the time and audience to show the children and adults around the fire station.

Foxborough Fire had the pleasure of hosting a training session at the station for Guiding Eyes for the Blind. This allowed the animals to interact with fire and EMS personnel

Special thanks to Foxborough Council On Aging & Human Services for having members of the Foxborough Fire Department and our friends at Southeastern Massachusetts Regional Emergency Communications Center in to talk about important safety tips regarding smoke and carbon monoxide detectors as well as, when in doubt to dial 911. Some of the members manned a grill and cooked up some burgers and hot dogs. The departments new Ladder 26 was on display and was the center of attention!

Foxborough Firefighters assisted a motorist and her 4 grandchildren after their car suffered a flat tire in front of the fire station. Because of the rain the vehicle was brought inside while the tire was changed.

SAFETY TRAINING

CRITICAL INCIDENT STRESS MANAGEMENT/PEER COUNSELING

Seeing the need for self-care and mental health awareness in the fire service, FF Belham had enrolled and completed a multitude of classes to better the departments mental health needs. He is trained in Individual and Group Crisis Intervention to provide department members with Critical Incident Stress Management and will activate resources to assist members after any critical call the department responds to as well as any personal problems in their lives. Firefighter Belham is also trained in assisting members to adjust from military life to civilian life as well as suicide intervention and awareness in first responders, that it is an epidemic and is very much a problem in the fire service and he has also been educated and certified through IAFF PEER SUPPORT TEAM. FF Belham looks forward to furthering his knowledge in this subject and being of service to not only the members of the department but to first responders across the area and state by joining the PFFM members assistance team.

NEW FIREFIGHTING FOAM

Aqueous Film Forming Foam (AFFF) is a firefighting suppressant which is used by firefighters in fighting petroleum-based fires and it contains hazard chemicals in its makeup. In 2019 we have switched our entire inventory to Novacool Foam which contains rapidly biodegradable substances, which dramatically enhances the effectiveness of simple water. Picture to the left is the Foxborough and Mansfield Fire Departments as they learn about this exciting new product and how to successfully use it during an incident.

PUBLIC SAFETY | FIRE DEPARTMENT

TRAINING CAPTAIN ANDREW PUNTINI, EMT-P

The Foxborough Fire Department Training Division is proud to present to the Town the 2019 Training Report. The previous year proved to be busy for the department in all aspects of training.

Department training is aligned in accordance to the Insurance Services Office (ISO) which sets benchmarks for communities to make in fire protection. With these benchmarks in mind the department logged 7,791 hours of training both in house and at the Massachusetts Firefighting Academy.

Most of this training was able to be conducted in-service, where the on-duty shift participated in drills in-between emergency calls. This type of instruction allows for one on one opportunities between the company officers and their shifts.

Opportunities such as acquired structures in town and with our mutual aid partners provide training environments that are otherwise not available in traditional settings. Several of these opportunities were taken advantage of throughout the course of 2019.

In the previous year 1 of Foxborough's new firefighters successfully graduated the Massachusetts Firefighting Academy's 10-week Recruit Training School. Recruit School gives new firefighters a base skillset that they will continue to build on throughout their careers. The organization will be sending another new member to recruit school in June of this year. In the mean time they will complete a comprehensive in-house training program.

In July of 2019 the department hosted Pierce Manufacturing for an in-depth training program for the department new aerial ladder. This apparatus has several more systems than any of our previous trucks which consisted of 8 hours of factory training, and an additional 8-10 hours of in-house department training per member. On top of this training opportunity each firefighter completed a full NFPA Driver Training Program on the department's entire fleet using classroom and practical evolutions.

The professional and diverse level of skills possessed by the members of the department make Foxborough Fire & Rescue an elite organization in the emergency services. Through in-service training and its external partnerships at the state and local levels Foxborough Fire & Rescue will continue to lead the way in the skills and disciplines held by its members.

TRAIN AS IF YOUR LIFE DEPENDS ON IT | BECAUSE IT DOES

Training is aligned with requirements as set forth by ISO and NFPA for on-duty training

TOPICS INCLUDE:

AERIAL & GROUND LADDER OPERATIONS
FIRE DYNAMICS
FIREFIGHTER SAFETY
SEARCH AND RESCUE
ICE RESCUE

VEHICLE EXTRICATION & STABILIZATION
COMMUNICATIONS
HAZARDOUS MATERIALS
DRIVER TRAINING
PUMP OPERATIONS
OFFICER DEVELOPMENT

OTHER TRAINING ACCOMPLISHMENTS

FF Gus Greaves completed the Massachusetts Firefighting Academy 10 Week Recruit Training School. During this training, FF Greaves learned the basic skills required of a firefighter and obtained certification as Firefighter I/II and HAZ-MAT Operations Level Certifications.

In April, 18 department members participated in live fire training with the Norfolk Fire Department during an acquired structure live burn. Here crews honed skills on fire attack, search and rescue, and ventilation techniques under real world conditions that would be otherwise impossible to simulate without an opportunity like this.

Capt. Andrew Puntini graduated from the Massachusetts Firefighting Academy's Chief Fire Officer Management Training Program. This 14-week program is delivered jointly by the Edward J. Collins, Jr. Center for Public Management at UMASS and the Mass. Firefighting Academy. Andrew is 1 of only 4 current members with this designation.

Factory Representatives from Wisconsin visited Foxborough for Aerial Ladder Training for all members of the department for 4 days of rigorous in-house training. Each member completed over 20 hours of training on this new truck.

PUBLIC SAFETY | FIRE DEPARTMENT

FIRE PREVENTION DEPUTY DAVID LARACY

2019 proved to be a busy and interesting year for the Fire Prevention Division. I was promoted to Deputy Chief of Fire Prevention in July and I was able to dive into the role with both feet due to my previous experience as a shift commander and the support of fire administration.

The Fire Prevention division oversees plan review, code enforcement, public education, fire investigation, community risk reduction and pyrotechnic/special effects management.

We have had several unique construction projects this past year that challenged both the technical, as well as the practical sense of fire protection. Some of these projects include XtremeCraze, an indoor air park, Helix eSports, a premier e-sports and gaming center and Freedom Wind Tunnel, an indoor sky diving facility. Foxborough Fire prides itself on its common-sense approach while utilizing engineering and technical education to protect the citizens and visitors of Foxborough.

In July of 2019, the Foxborough Fire Department sponsored a cookout at the Foxborough Senior Center and was excited to announce a new program offered to Foxborough seniors. The program known as the Senior Safe Initiative provides any Foxborough resident over the age of 65, living in a owner-occupied, one- or two-family home to receive a FREE home safety inspection. We would like to thank the Senior Center staff for helping roll out the program. If you are interested in a home inspection at no cost to you, please call program director Kathleen DiNatale at 543-1230.

The Fire Prevention division is also responsible for the permitting and inspection of all fuel storage tanks. The goals of these inspections are to verify that the tanks are properly installed and that no hazards exist. A tank that fails can pose a significant environmental hazard resulting in a significant cost to the homeowner or business. We have been working collectively with the board of health to develop new regulations that will govern tank requirements that will help relieve the owner of such potential hazards.

Thank-you to fire administration and the members of Foxborough Fire for their continued support of all that is accomplished in the Fire Prevention Division

Deputy Chief David Laracy

INSPECTIONS 2019	
	21E 6
New Construction Final	58
	26F 279
Business/Restaurant Inspection	62
Camp Inspection	2
Fire Drill	32
EMS Standby	26
Fire Alarm Acceptance	21
Food Truck Inspection	7
Group Home Inspection	8
Hood Installation/Modification	5
Healthcare Inspection	9
Hotel/Motel Inspection	15
Oil Burner Install	11
Oil Tank Install	16
Oil Tank Removal	6
Fire Alarm Plan Review	8
General Plan Review Tier I	16
Propane Storage	51
Pyro Inspection	21
School Inspection	9
Site Plan Review	1
Site Visit	55
Sprinkler Plan Review	4
Sprinkler Acceptance	6
Senior Safety Initiative	71
Fire Watch	172

Through education, investigation, engineering and enforcement the Foxborough Fire Department Fire Prevention Section is committed to protecting the members of the Foxborough Fire Department and the citizens and guests of the Town of Foxborough from the hazards of fire.

LADDER 26

INCIDENTS BY SITUATION

Rescue/EMS	2338
Fire	71
Special	11
Severe Weather	4
False Alarm	423
Good Intent	200
Service Call	273
Haz-Mat	156

In-Service August 5, 2019
 Model Pierce Enforcer Quint
 Replaced 1994 E-One Aerial
 Cost \$1,060,000 (\$850,000 Federal Grant)
 Vendor Pierce Manufacturing Inc.
 Height 107' Height
 Pump 500 Gallons Water / 1500 gpm
 Expected Life 15 years

RESCUE 27

In-Service March 20, 2019
 Model Ford Ford F-550-Lifeline
 Replaced 2010 International Horton
 Cost \$348,000
 Vendor Specialty Vehicles
 Expected Life 8 Years

FOXBOROUGH SCHOOL COMMITTEE

Tina Belanger, Chair

Richard Pearson, Vice-Chair/Clerk

Rob Canfield, Beverley Lord, and Brent Ruter

The mission of the Foxborough Public Schools, guided by its core values, and in collaboration with the community, is to engage students in rich, intellectual, artistic, and character building educational experiences which empower them to become healthy, productive, and responsible citizens, leaders, and innovators. The Foxborough School Committee oversees the process that fulfills this mission, striving for continued excellence in our schools while working within the strict parameters framing public education.

In furtherance of our mission, the School Committee each year delineates School District Goals in the areas of Communication/Community Relations and Student Success, and outlines School Committee Functions and Responsibilities for Financial Management, Policy Development, and Superintendent Performance. Goals are set at the beginning of each school year.

Communication/Community Relations goals for the 2018-19 and 2019-20 school years included final implementation and assessment of outcomes of the 3-Year Strategic Plan (2017-2020), and development and implementation of a new Plan for Success (2020-2023); continued expansion and coordination of models of communication to promote student and school activities, happenings and accomplishments; and efforts to update and involve parents and the community on facility needs and projects such as the outdoor campus and athletic facilities at Foxborough High School and the Burrell Elementary School Renovation Project. We also agreed to include teaching and learning highlights and/or student recognition at our regularly scheduled school committee meetings, and to continue to maintain collaborative relations with legislative leaders and to continue efforts to enhance Chapter 70 funding and monitor charter school funding formula and decreasing state and federal grants. Another significant communication goal is to explore ways to positively convey that the Foxborough community embraces and celebrates differences, identities, and cultural backgrounds.

Goals for Student Success in 2018-19 and 2019-20 included approval, implementation and review of the progress of the 3-Year District Technology Plan (2017-2020); review and utilization of student achievement data through annual updates of Foxborough Public Schools "Baselines and Benchmarks" Report; and continued use and expansion of Instructional Rounds to increase student motivation, engagement and authentic learning experiences. We continue to assess special education programs and to monitor effective inclusion and co-teaching practices that promote positive student outcomes. Social emotional programming and supports continue to be a focus as we seek to ensure a positive and productive learning environment for students and staff. In addition, we continue to provide more opportunities for students to develop and demonstrate global competencies, and to explore ways to assess student competencies on a global level.

In the area of School Committee Functions and Responsibilities for Financial Management, the School Committee seeks to ensure that the budget provides for the success of all students in the district while maintaining fiscal responsibility. In doing so, we provide that the budget adequately supports the district's mission, vision and goals, and we review monthly budget reports, continue to meet and collaborate with municipal and legislative leaders on fiscal matters, in support of town financial plans and in accordance with Foxborough's approved financial policies. The School Committee also works with the Massachusetts School Building Authority (MSBA) and the community to articulate the needs for the renovation of all schools in the district. Each year, we appoint a budget subcommittee to monitor budget development.

Regarding Policy Development, the School Committee is responsible for reviewing, approving and maintaining proactive and aligned policies to support student success in conjunction with the Massachusetts Association of School Committees (MASC). A policy subcommittee monitors ongoing changes in policy, and the Committee reviews the policy manual annually and updates individual policies when needed or required by district or legislative mandate.

EDUCATION | SCHOOL COMMITTEE

School Committee responsibilities concerning Superintendent Performance include supporting the Superintendent in implementation of strategy for systemic improvement and the ongoing development of a high functioning leadership team, and evaluating the Superintendent's performance. The School Committee must complete the overall composite evaluation of the Superintendent by the end of June, and conduct public evaluation in July.

As we look back over the year 2019 and reflect whether we have met our goals, functions and responsibilities, the answer is a resounding yes. Beginning in January 2019 with the introduction of the new FPS web presence supported by School Messenger, we have increased communication through a host of tools to engage students and parents, including automated attendance calling and notification and secure document sending. The use of Twitter by teachers, students and administration to showcase school events and student successes (Search #theboro02035 to see what's happening!) has enhanced communication in a positive way. Also in January, the Committee approved a budget request of \$36 million, and a CIP request of \$420,000.

Work continued on the high school athletic complex, with the installation of bleachers and a press box, and completion of the eight lane track around the Sam Berns Community Field. The construction of the concession stand and bathrooms is ongoing and should be concluded by summer 2020, completing the outdoor campus at FHS.

The Burrell School Renovation Project is well underway. Ground was broken in November 2019, and the construction of the pre-K classrooms and gymnasium is progressing nicely. The School Building Committee meets monthly to review progress and approve project invoices. All project information is available online at sbc.foxboroughps.us.

Other highlights of 2019 included the announcement that Ms. Kerry Frazier would be the next Principal at the Ahern Middle School, taking over in July 2019 for retiring longtime Principal Sue Abrams. We also welcomed Dr. Timothy Frazier as the new Ahern Assistant Principal, and Mr. Andrew Servideo as a new Assistant Principal at Foxborough High School.

With the May 2019 elections we saw the departure of incumbents Marilyn Weiss and Christopher Connolly, both of whom opted not to run for office again, and we welcomed two new school committee members, Brent Ruter and Rob Canfield. At the Annual Town meeting, the FY 20 school budget and CIP request passed with strong support. The Committee conducted its annual reorganization and unanimously appointed Tina Belanger as Chair and Richard Pearson as Vice Chair/Clerk.

As the school year wound down, FHS Guidance reported that 90% of Foxborough High School students pursued continuing education, 3% specialized programs, 1% enlisted in the military, 5% entered the workforce and >1% took a gap year. Students continue to be accepted into Ivy League and other top schools. Fifteen retirees totaling 348 years of service to Foxborough Public Schools were recognized. Successful contract negotiations with all bargaining units were concluded.

At its annual summer retreat in July, the Committee evaluated the Superintendent's performance, with four Committee members ranking her overall summative performance level as Exemplary and one member concluding her overall performance as Proficient. The Committee also held a Roles and Responsibilities Workshop and agreed to work on and adopt school committee operating protocols.

EDUCATION | SCHOOL COMMITTEE

Teachers and administrators returned to school in late August. Administrators attended their annual leadership retreat, and teachers reinvigorated with three days of focused professional development.

In the fall, we welcomed to the table new Student Representatives Kristian Andersen and Chiara Pacini. The School Committee also reviewed the 2019 Culture and Climate Survey. This is the 8th year the annual perception survey was administered, with the highest participation rate to date – 2,293 parents, teachers, and students in grades 5-12 completed the survey. K12 Insight reported that, looking at a five-year period from 2015-2019, the overall message continues to be one of stability and consistency.

The Committee also reviewed the 2019 MCAS results and Baselines and Benchmarks Report and 2019 OECD Test results. FPS students scored well above the national average on both SAT and ACT exams. 204 FHS students took Advanced Placement (AP) classes in 2019. 470 AP exams were administered, with 77% of tests scored 3 or better. In 2019, Foxborough High voluntarily participated (for the 3rd consecutive year) in the OECD Test for Schools (Organisation for Economic Cooperation and Development, Paris, FR), an international benchmarking tool allowing schools to compare their performance in science, math and reading to other schools around the nation and the world. Foxborough scores were comparable to the top nations in the world, including Singapore, Hong Kong-China, and Japan.

The calendar year closed with a focus on budget, laying the groundwork for the FY21 budget request. The philosophy was again to provide a baseline of level services while keeping spending per student at a reasonable rate. Foxborough education continues to provide a “good bang for the buck.”

The Foxborough School Committee thanks the school department leadership team and all employees for their dedication and commitment to excellence in our schools. We commend our student citizens for their work ethic and enthusiasm for learning in all areas. Thank you to the dedicated parent volunteers who devote countless hours to PTO's, PAC, school councils and extracurriculars (music program, theater guild, sports boosters to name a few). The School Committee also is deeply grateful to the entire Foxborough community and our many generous partners for their ongoing support of our school system. We are fortunate to live in a town that highly values education and devotes time, energy and resources to ensure our schools' continued success.

EDUCATION | FOXBOROUGH HIGH SCHOOL

Diana M. Myers-Pachla, Principal

Foxborough High School encourages all students to appreciate learning and to be active participants in the school and the community. Eighty-one faculty members educate a high school population of 812 students, comprising grades nine through twelve. The three levels of courses are advanced placement, honors, and college preparatory.

Graduation requirements stipulate that all students will successfully complete four years of English, four years of mathematics, three social studies and science, at least two years of the same world language, four years of physical education, two years of health education, and six elective credits. Courses are structured so that all students are given every opportunity to demonstrate a level of achievement enabling them to gain college acceptance, enter a vocational career or enlist in the armed services.

The high school is rich in technology. With Technology Integration Specialists added to the high school staff, these specialists are able to support teachers' use of technology and integrate it into personalizing classroom instruction.

In addition to eight computer labs in the following areas: English, business, art, CADD, science/math, foreign language, history, and one in the media center for general classroom use and Virtual High School, the school has portable laptops, and wireless access that is available throughout the school.

NEASC Accreditation Foxborough High School continues to be an accredited high school as evaluated by the New England Association of Schools and Colleges (NEASC).

Core Values, Beliefs and Learning Expectations Foxborough High School, in partnership with parents and the community, creates a safe, structured and supportive environment that we believe encourages students to become thoughtful, responsible and productive citizens. The school empowers students to strive for excellence as they develop critical thinking skills through reading, writing, speaking and using technology effectively across all disciplines. We believe Foxborough High School's comprehensive curriculum and extra-curricular activities provide students with opportunities to work collaboratively to solve problems while encouraging them to mature as independent learners.

The Foxborough High School student will learn to:

- Read actively and critically,
- Write using standard English for a variety of purposes and audiences,
- Use oral skills to communicate ideas coherently for a variety of purposes,
- Use technology effectively,
- Develop critical thinking skills for assessing information and problem solving.

A Foxborough Warrior demonstrates the following characteristics: Willingness to strive for Academic excellence, by showing Respect for self, Respect for others, Integrity, Open-mindedness, and Responsibility.

Graduation Foxborough High School graduated 208 students from the Class of 2019 in its 144th graduation ceremony held on June 2, 2019. Class Officers: Paul R. Relyea, President: Jakob R. Waryas, Vice-President: Matthew J. Sharkey, Secretary: William B. Regan, Treasurer: Kendall L. Milender, Class Valedictorian: Lauren E. Platt, Class Salutatorian: Julia F. Carangelo, President of the National Honor Society: Mathew J. Sharkey, President of the Student Council. Paul R. Relyea, Class President Kendall L. Milender, Class Valedictorian gave senior graduation addresses. Superintendent, Dr. Amy A. Berdos and School Committee Member, Ms. Ms. Beverley Lord gave the graduation speeches and presented diplomas to the students with the assistance from members of the National Honor Society.

Student Academic Awards Eight-nine (89%) of the class of 2019 planned to further their education. Eighty-three percent (83%) planned to attend four-year colleges and nine percent (9%) planned to attend two-year colleges or specialized programs. Six percent (6%) entered the work force or enlisted in the military.

In 2019 a combination of town and outside scholarships totaling \$211,890.00 were awarded to the graduating class. The Foxborough High School graduating class of 2019 received many accolades including: Fifty-three (53) students received the John and Abigail Adams Scholarship. These students scored in the Advanced category in either the Mathematics or the English Language Arts section of the grade 10 MCAS test; scored in the Proficient or Advanced category on the second subject (Mathematics or English Language Arts); and have a combined MCAS score on these assessments that ranks in the top 25% in the school district.

Seventy-one percent (71%) of the students at FHS scores indicate they are exceeding expectations or meeting expectations in English Language Arts, eighty-one percent (81%) in Mathematics and eighty-nine percent (89%) in Science & Technology on the MCAS test.

Four hundred seventy (470) Advanced Placement tests were administered in seventeen (17) subject areas. Scores can range from a low of one (1) to a high of five (5). Three hundred sixty-six (366 or 78%) of the scores were a three (3) or better (earning college credit eligibility).

On the Scholastic Aptitude Tests (SAT's), the average scores for FHS students were 586 in mathematics (state average 561, national average 528); 577 in SAT Evidence-Based Reading and Writing (state average 559, national average 531).

Challenge Day

For the second year in a row, Foxborough High School participated in the Challenge Day Program. The program leaders created trust by helping participants step out of their comfort zones through music and games. Students begin to recognize stereotypes and labels that exist among them, and are then willing to share and connect with other students. Students examined the impact that bullying and other forms of violence has on their lives and the lives of people around them. The program is inspiring and awakening for students and other participants.

Link Crew – Boomerang Project Link Crew, for the second year at the high school, is a transition program that welcomes incoming freshmen and makes them feel comfortable throughout the first year of their high school experience. Built on the belief that students can help other students succeed. The Boomerang Project has proven that the high school transition project is able to train mentors from the junior and senior classes to be Link Crew Leaders. As positive role models, Link Crew Leaders become mentors and student leaders who guide the freshmen to discover what it takes to be successful during the transition to high school and help facilitate freshman success.

International Students from the People's Republic of China Foxborough High School, in partnership with the Cambridge Institute of International Education (China Branch Office), welcomed one Chinese student for a year-long challenging college preparatory education.

The Art Department The FPS Visual Arts Department is dedicated to developing a lifelong aptitude and desire to learn, explore, create and invent. Our arts program is committed to the process of creating over the products we yield. In each of our K-12 studio classrooms, you will witness the Studio Habits of Mind in action. The eight Studio Habits of Mind - Develop Craft, Engage & Persist, Envision, Express, Observe, Reflect, Stretch & Explore and Understand Art Worlds, are transferable to other disciplines. Testaments to this are the four FHS Visual Art alumni who spoke this year at Career Day. All four presenters spoke about ways in which lessons from their FPS art classes transferred to their current career.

Art Department Highlights from 2019 include:

- The 5th year celebration of the Foxborough Street Painting Festival (run by the FPS Art Department and Senior Project in Partnership with Patriot Place & Foxboro Dental). Since its first year, we have welcomed over 350 artists from over 34 towns.
- FHS artists taking part in the Attleboro Art Museum's High Art Exhibit.
- Building based Art shows held at the Burrell, Taylor, and Ahern in May.
- FHS AP artists exhibiting at The Artist's Studio and Gallery at Patriot Place.
- Twenty-seven (27) Scholastic Art Awards given to FHS artists' in recognition for originality, technical skill, and emergence of a personal voice or vision.
- One (1) Scholastic Art Portfolio Gold Key Award given to a FHS senior.
- Twenty-six (26) new members inducted into the National Art Honor Society at FHS
- FHS AP Art Studio Courses scoring above the national average
- Four (4) FHS graduates honored with the Gerald Roy Memorial Scholarship
- Art Club created for Ahern artists, offering after school studios
- K-12 Art Teachers taking over the MAEA Instagram account in May
- Twenty-three (23) FHS and Igo Artists collaborating on an interdisciplinary project
- Twenty-three (23) FHS students taking part in The Memory Project, creating portraits for students in Pakistan, Ahern artists will be taking part in an Art Exchange with students in Russia this upcoming Spring.
- FHS art class trips to the ICA (to see the Yayoi Kusama's 'Love is Calling'), the MFA, and DWRI Letterpress
- FHS Senior Inc. students working with the Foxboro Rotary Club on the Human Trafficking Summit

The Business Department Currently we offer a variety of courses to students in the area of Business including, Accounting, Marketing, Business Law, Entrepreneurship, Personal Finance, and Computer Applications for Business. These courses provide students with an introduction to possible career options as well as practical life skills that benefits all students regardless of their career path. Student enrollment in business courses continues to be very strong with over 100 students enrolled in the Personal Finance course alone.

The English Department During the 2018-2019 school year, the FHS English Department continued to implement changes based on our last ELA Curriculum review, which included piloting a project-based learning curriculum for the 11th grade. Project-based learning (PSL) creates powerful learning experiences for student by engaging them in projects with real-world relevance. The department also continued its application of the Question Formulation Technique (QFT) in all classes, which strengthens students' inquiry, metacognitive, and critical thinking skills. In March of 2019, our 10th grade students took the ELA portion of the newly re-designed computer-based Next Generation MCAS.

The Mathematics Department This past year the Math Department conducted its curriculum review. Although we found many positive practices taking place, such as strong peer collaboration and the teaching of a rich curriculum, we were excited to explore ways to improve the education of our students. Because of the review, the high school math department has spent time gathering and organizing its resources into a central file location. We focused on creating coherent files that would ensure consistency across classes and teachers. We also continued to update our curriculum guides, following the UbD model, and have been working towards completing guides for each unit taught. Part of the work here included creating formative assessments that utilized technology. These assessments will help give the students practice for future online assessments, including MCAS.

The Science Department In 2019, Foxborough High students continued to perform at levels well above state averages on the MCAS Biology exam. FHS students also earned excellent scores on the AP Biology, AP Chemistry, and AP Physics exams. The restructuring of the science curriculum, which allows students to complete Biology, Chemistry, and Physics by the end of junior year, was completed during the 2018-2019 school year and allowed for the introduction of a new elective - Earth & Space Science. In addition to the core courses and AP sciences, 197 students are now taking elective sciences up from 113 when the restructuring began in the 2016-2017 school year.

Social Studies Department In 2019, the Foxborough High School Social Studies Department continued its mission of transforming students into knowledgeable citizens capable of fulfilling their civic obligations. A key component to carrying out this mission is providing students opportunities to further develop their critical thinking skills. Many students take both AP classes, and the historical electives are some of the most popular at FHS. These courses engage students with information and data more relevant to their immediate circumstances. The department was pleased to be able to continue sponsoring many clubs and activities, which offer students a hands-on approach to learning history. This includes the Debate Team, History Club, Student Government Day, Model United Nations, Model Senate, National History Day, and Flames of War.

D.E.C.A. For the 2018-2019 school year the DECA* chapter here at FHS once again had a very successful year. At the District competition, our students had a very strong performance with twenty-six (26) students qualifying to participate at the State competition in Boston. This included five 1st place finishers, one 2nd place finisher, two 3rd place finishers and ten 4th place finishers in their event categories. At the State competition, we had ten (10) students finish in the top twelve (12) spots for their event, this including one who finished in 2nd place and two others who finished in 7th for their event. Unfortunately, only the 2nd place finisher was eligible to compete at the International Competition but was unable to attend due to a prior commitment. Our chapter did however earn four leadership academy spots based on our chapter campaign activities. At the International Conference, held in Orlando FL, our students were able to gain valuable leadership skills as well as a chance to network with others from around the globe. The students are very grateful to the various local businesses and organizations which have helped support them financially in order to attend the district, state and international competitions and conferences, especially the Partners in Patriotism Fund, which continued its support through a generous donation. (*DECA - is student organization that prepares students to be leaders in the business world through a series of simulated business competitions and leadership conferences.)

The Drama Club The Foxborough High School Theatre Guild started the year by joining and inducting twelve (12) students into the International Thespian Society (ITS). This is a theatre honor society with over 2.2 million members. Our 2019-2020 season started off with the highly successful, Addams Family: The Musical. In February, we attended the State Theatre Festival hosted by ITS. At that festival our students participated in workshops led by theatre professionals from all over the region. We also performed a 1-Act play, Anonymous, winning awards for scenic design and outstanding ensemble. Our season will continue in April with the wildly popular and heart-wrenching play Steel Magnolias, to be performed in an intimate setting with the audience seated on stage with the actors. The high school season ends in May with student directed 1 Act Plays. In early June, high school theatre students will have the opportunity to assist Mr. Davis (high school theatre program director/advisor) as he directs the Ahern Middle School musical production of The Wizard of OZ! As the new theatre program at Foxborough High School grows, it promises to continue to offer quality educational theatre to the Foxborough community. To keep up to date with all of the happenings with FHS Theatre, please visit our website and follow us on social media. <https://foxboroughhstheatre.wixsite.com/theatre>.

The School Council As always, the administration extends its thanks to members of the School Council. This principal's advisory group, established by the Educational Reform Act of 1993, has helped to establish school goals. The Council's input during the year helps the school to align these school goals and programs with the interests and concerns of the community, parents, students, and faculty. Our thanks go out to the following: Parent: Ms. Karen Connolly, Faculty: Ms. Pamela Anderson, and Ms. Janey Goodwin. Administrator: Ms. Diana Myers-Pachla.

School to Career School to Career sponsored the following programs for the 2018-2019 school year: Teacher Apprentice Program, New England Institute of Technology Field Trip, National Portfolio Day, Massachusetts Bay Community College Field Trip, Credit for Life Fair, Future Nurses Day, Future Educators Day, Senior Project, and National College Fair-Boston.

The World Language Department Exchange Programs - 2019

The World Language Department of the Foxborough Public Schools focuses on student proficiency in the target language according to the national ACTFL proficiency scale. To meet the determined proficiency targets per course, teachers are working to ensure 90%+ target language use in all world language classes and increasing the focus on student-to-student interpersonal communication in instruction and assessment.

In the fall of 2019, the World Language Department adopted the Massachusetts State Seal of Biliteracy, which recognizes a student's high level of achievement in proficiency in English as well as one or more additional languages. Proficiency testing is offered in December and April in the World Language lab at Foxborough High School. Students are encouraged to test their proficiency levels in languages learned through academic study or their heritage language learned at home. Graduating with the Seal of Biliteracy indicates to colleges and future employers that the individual possesses the language skills and cultural awareness to thrive in a multicultural, multilingual and global society.

French Exchange – 2019 Since 1983, many Foxborough students and families have participated in the exchange program with the Lycée Jacques Prévert in Longjumeau. In the fall, twenty-five students from France were hosted by Foxborough families. Students enjoyed daily excursions to sites of interest in the Boston area and spent a full day in New York. The French students and teachers were welcomed into our homes and enjoyed their time with their host families and new friends in Foxborough.

Spanish Exchange Program – 2019 Twenty students from Foxborough High School traveled to Valencia, Spain in February 2019 as part of the Spanish Exchange Program. Students attended classes, enjoyed daily excursions to sites of interest in and around Valencia, Cuenca and Madrid, and profited from the many opportunities to speak Spanish and to participate in the daily lives of their host families. The next exchange with our Spanish partners will be in the 2020-2021 school year.

World Language and Culture Night – 2019 On March 25, 2019 the World Language Department hosted the sixth annual celebration of world languages and cultures. The celebration featured live performances of cultural music by students, and Irish step-dancing performances by Showcase Dance Productions, an international buffet, arts and crafts, storytelling, displays of student work, and more. It also displayed the Minumentals from the FHS Visual Arts department. The World Language Department is grateful to the families, businesses, and restaurants of the Foxborough community that contributed to the success of this event.

World Language Honor Societies – 2019 On April 10, 2019 the World Language Department inducted fifty-one (51) students into the American Sign Language, French, and Spanish National Honor Societies. Students inducted into these societies at Foxborough High School must be in their second or higher year of high school world language study, have maintained an A- average or better in the language throughout the years of study, maintain a B average or better in all other academic courses, and demonstrate a sincere interest and enthusiasm for the language and culture.

The Music Department

Music Achievement – A Commitment to Excellence. “Diversity” is indeed the key word for the Foxborough High School Music Department. More than ten different professional musical artists and performers visited our school and interacted with our students this year. The Concert Band, Wind Ensemble, Symphonic Winds, Jazz Ensemble, Jazz Lab Band, Jazz Combo, Concert Choir, Chamber Choir, Treble Choir, Vocal Jazz Ensemble, Lab Jazz Choir, String Orchestra, Symphony Orchestra, Chamber Orchestra, Clarinet Choir, Cello Choir, Flute Choir, and Percussion Ensemble gave well over fifty performances throughout the year!

Approximately 22% of FHS students perform in one of these fine ensembles. Solo and chamber music recitals help the music wing come alive with all types of music. Music Theory, Piano and Guitar courses complete the music curriculum offerings.

Student arrangements and original compositions are performed on a regular basis. The seventy-member FHS Marching Band energized fans at home football games. Jazz ensemble, Jazz Lab Band, and Jazz Choirs performed a fall and a spring jazz concert with a Spring Guest Artist and Fall Guest Artist, Kurt Bacher. The jazz bands received gold medals at the MAJE SE District Festival at King Philip in March and were invited to perform at the State finals. The FHS ensembles performed numerous assemblies for Foxborough students. The Vocal Jazz Ensemble performed at the Berklee Jazz Festival in February.

Over sixty (60) individual FHS music students were selected by audition to participate in the Southeast District Junior and Senior Festivals, as well as the All-State Music Festival; this is the highest acceptance we have ever had! An audience of over 1,000 people heard the Orchestra, Bands and Choirs at the Annual Pops Concerts in May. "Bandorama" in March brought together 400 band students from grades 5-12 for a spectacular combined performance in the gym.

The Choral Concert in March showcased over 350 choral students from grades 5 - 12 in a special performance. Over 150 Orchestra students in grades 5-12 performed at String Fest in February. This musical "diversity" helps make music a very special part of the total educational process in Foxborough. Some special highlights include:

1. The Foxborough HS Chamber Orchestra, Jazz Ensemble, and Vocal Jazz Ensemble traveled across the world to Sydney and Perth, Australia where they participated in an educational exchange with Hale School with performances at Hale and in Narrogin, Australia.
2. FHS Jazz Symposium project with Lexington, Medfield, and King Philip High Schools took place in February, with Doug Olsen Quintet in residence.
3. The FHS Orchestra and Choral program performed their annual Voices and Strings Concert in collaboration with the Walpole High School Choir, which featured the masterwork, Schubert's "Mass in G."
4. FHS Marching Band special halftime show this year was "Spirit of the Groove."
5. Music Technology Assemblies were held at the elementary schools sponsored by the FMA and B.I.T
6. Ukulele instruction has been integrated into the general music curriculum at all three elementary schools in the district for students in grade 4.
7. Thirty-seven (37) students were selected from FHS to participate in the all-SE Mass Music Festival held at Oliver Ames High School in January.
8. The Summer Instrumental Music and Chorale (SIMC) along with the Jazz Improvisation Workshop continue to develop into some of the finest Summer Music Programs in New England.
9. The Ahern Singers continue to flourish as a new addition to the Ahern Music Department's after-school offerings, under the direction of Mrs. Oberoi.
10. The Foxboro High School Jazz Ensemble placed 3rd in the nation at the Essentially Ellington Festival in NYC under the direction of Mr. Bush
11. Four Ahern Ensembles and five FHS Ensembles participated in the MICCA Festival and adjudication in April.
12. A brand new piano lab was installed at FHS and "Piano 1 and 2" are now offered as an elective to all students at FHS. ... and so much more!

The Music Department's "Commitment to Excellence" means a commitment to the highest national standards in student music making! Come hear us perform!

The Athletic Program Foxborough High School continued to build on its proud winning tradition and development of well-rounded citizens. Over 1,000 students competed on forty-six (46) different athletic teams. The athletic program provides experiences that help students gain confidence, build self-esteem and discipline. Sportsmanship, leadership, pride, respect and maturity are characteristics developed through competition. The athletic program prides itself on serving as an extension of the classroom and reflects the philosophy of Foxborough High School.

The year of 2019 witnessed a number of accomplishments in the athletic arena. Our teams won four Hockomock League Championships, which were all the second consecutive for girls' basketball, girls' soccer, and both girls' and boys' lacrosse. Two wrestlers won an individual Divisional championship, our Cheer team won the co-ed South Sectional Championship, and one of our girls' lacrosse players was selected to the US National team. Our football team advanced to the post-season again, and made it to the Divisional semi-finals. Additionally, we had over fifty (50) league all-stars, two (2) league MVPs, and eighteen (18) teams qualified for postseason play.

Foxborough High School was named to the MIAA's Sportsmanship Honor Roll for 2018 and we were awarded a banner for this accomplishment at their recent Sportsmanship Summit at Gillette Stadium. Our winter track teams continue to assist annually with distributing food to local families in need around the holidays, and volunteering at local road races. Thanks to the leadership of our MIAA Student Ambassadors, Meg Curran, Ronnie MacLellan, Emma Dahl, and Kate Collins we coordinated a toiletry drive for military veterans. These represent only a handful of examples of the active role our teams take in helping their school and community.

The Athletic Department continues to provide leadership training to all of our team captains through our league-wide captains' conferences. Our student-athletes also have multiple opportunities to attend worthwhile leadership and sportsmanship-themed events throughout the year as we work with our student-athletes to instill the character values that are important to successful athletic teams and to success in life.

The Warriors look to continue our success in the classroom, in the community, and on the playing fields in 2019.

FOXBOROUGH HIGH SCHOOL CLASS OF 2019

Nikki Lyn Abromson ◊	Dermott Christopher Conlon	Ayman Eddy Fawaz
Anthony Joseph Acosta	Joseph Francis Costa	Robert Joseph Fay
Daniel Joseph Adam	Thomas Michael Cullen	Tashna Fede
Margaret Elizabeth Ahearn	Meghan Elizabeth Curran* Δ	Madison Sydell Feldman
Christopher Dylan-Joey Aimable	Colby Daniel DaCosta	William Mitchell Felos
Juliette Claire Ambs Δ	Nicolas Antonio DaCosta	Jill Christine Finn *
Jack Jennings Ames	Lily Elizabeth Daly	Liam James Foley
Michaela Jennings Ames	Aidan James Davin *	Mackenzi Anna Fraser
Daniel Edward Basler	Julia Rae Davin *†	Thomas Patrick Gallagher
Nicholas James Beigel	Jovonny Sangel Desroches	Griffin McCarthy Garber
Nicholas Santino Belloli	John Patrick Devlin	Matthew Michael Garcia
Lucas David Bradbury †	Sophia Enrichetta DiCenso *	Brian Michael Gardner * ◊
Allison Rebecca Brandt	Catherine Nicole Dizney	Michael Antonio Gawronski
Britney Marie Brown	Jacqueline Margaret Dizney	Chelsea Mercier Gibbons * ◊
Karley Taylor Brown	Jared Alexander Dodds □	Christopher Michael Gibbons †
Alyssa Mae Buckley	Caroline Elizabeth Donaghey Δ □	Brynn Elizabeth Gilbert * †
Luke Anderson Byrnes	Kayla Michelle Donovan	Brian James Grenier
Alexis Maria Callen *	Ben Riley Dorman * Δ	Matthew Merlino Hague
Julia Frances Carangelo * ◊ □	Jonathan Charles Dowling	Corey Wagner Hall
Alison B. Cassarino	Paxton Stanley Downs †	John Dexter Hall
Hannah Linnell Chase	James Henrik Duffy *	James Francis Harding
Mark David Cicero	Brian Francis Duncan	Shannon Hope Harding *
Tyler Anthony Comeau	Maria Margaret Dunn □	Michael Joseph Hauber
Karl Creighton Congdon	Sarah Elisabeth Egan	Jessica Marie Headd
Peter James Conley	Mason Riley Fanelli	Serena Claire Hickox

EDUCATION | FOXBOROUGH HIGH SCHOOL

Adelle Daveon Hill-Cook	Sean James Milhollen	Emma Elizabeth Rohan □
James Charles Hogan	Mary Martha Mitchell * ◇ □	Spencer William San Bento
Connor John Hopewell	Ahmed Mohamed Mohamed	Keyshawn Lamar Sanders
Coleman Breed Hovey	Anthony James Mollica	Daniel Clayton Santos
Connor Gibson Hoyt * ◇	Jenny Michel Montilla Castellanos ◇	Luke Anthony Savino
Katherine Anne Huether * □	Anthony Mario Morini	Liam Joseph Scollins
Michael Thomas Hussey	Cameron Joseph Morton	Leah Rose Shanahan
Sophia Anna Iovieno *	Julia Grace Muise * Δ	Matthew James Sharkey
Ekaterina Andreyevna Ishchenko	Caitlin Joan Mulcahy	Maria Refaat Shehata ◇
Mariia Andreyevna Ishchenko	Annie Cecelia Murphy * Δ	Robert Joseph Simon
Brianna Nicole Johnson	Matthew Thomas Murphy †	Nylayja Sky Sosa
Joseph Edward Jouret	Molly Elizabeth Murphy * Δ	Mary Clare Spillane
Alexander Michael Juergens	Russell Alexander Neale	Joseph Andrew Spognardi
Emily Elizabeth Kaeser	Lindsey Renaud Nelson * ◇	Joshua Christopher Squire
Sara Amira Kassir	Anny Nguyen	Aaron Jeffery St. Clair
Thomas Matthew Kelley	Shaye Marie Nickerson	Alexandra George Stamatou
Christopher Kevin Kelly	Donald Joseph Norton	Nichole Tasia Stamatou □
Sean Michael Kelly	Amanda Lynn O'Neill	Jenna Nicole Stamatou * ◇
Tanner Ryan Kennedy	Brian Patrick O'Toole	Patrick Robert Stapleton
Jennifer Elaine Kenney *	William Osaivbie Ogbemor	Jared Michael Stearns
Amelia Grace Ketterer □	Obumneke Onyinyechi Ogunedo	Carlie Anna Stern * †
Emma Elizabeth Kierce	William Suhail Ozone	Trevor Joseph Stonis
Adam Cotter Lanctot	Daniela Paulette Palomares Navarro * ◇ □	Natalie Ann Stromack
Joseph Edward Lane	Elise Maria Parillo * †	Daniel Edward Sullivan
Luke Oliver Lawson	Kyle Edmund Parker	Seamus Michael Sullivan
Trey Samuel Lawson †	Ravi R. Patel ◇	Shawn William Teixeira
Chloe Hope Lewis † □	Julia Elizabeth Perez	Philip Paul Thomas
Sydney Frances Loder	Michael Paul Phelan	Allison Renee Trautman
Andrew Joseph Longa	Lawrence James Piazza	Brendan Paul Tully *
Sophia Marie Lowe	Patrick Louis Piscitelli * ◇	Brendan Patrick Tuohy
Daniel Joseph Lowey	Sam Dennis Pollack *	Shane Matthew VandenBoom
Michael Luong	Jenna Victoria Pothier †	Ashley Ann Vito *
Devon Elizabeth Lynch	Anna Grace Powers	Keaton Edward Walsh
Garrett Paul MacKinnon	Andrew James Prevett	Nicholas Lawrence Walsh
Rylie Ann Martignetti	Emma Michelle Pudsey	Jakob Ryan Waryas *
Shaelyn Anne McCarthy * Δ □	Gaetano Paul Quartarone †	Ryan Anthony Watson
Evan Patrick McClernan □	Alexandra Fox Quinn * ◇ □	Kristin Jeanne Whalen † □
Meghan Ellen McDonald	Lily Grace Raggiani	Hunter Douglas Williams
Martin Emanuel McElroy	Geneva Anne Raymond	Kayjon Lee Williams
Caroline Walsh McGearry Δ □	Danae Elaine Reager	Camryn Elizabeth Willis
William Edward McNeil	William Benjamin Regan * ◇	Junyuan Wu
Julia Eleni Mellen *	Paul Reeves Relyea *	Margaret Elizabeth Yoest
Samantha Marie Melo * † □	Anthony Joseph Richardson †	Lindsey Nicole Young * † □
Kendall Leigh Milender * ◇	Christian O. Rodgers-Johnson	Ammar Zia

† American Sign Language
National Honor Society

□ Art National Honor Society
Δ French Honor Society

* National Honor Society
◇ Spanish Honor Society

JOHN J. AHERN MIDDLE SCHOOL

Kerryn B. Frazier, Principal

There are 825 students attending the John J. Ahern Middle School in grades five through eight. At the Ahern Middle School, we endorse a middle school philosophy centered on our core values: challenging and innovative education experiences; a safe, supportive, collaborative environment; respect for the diversity and dignity of all; and ensuring a quality education cultivated by ongoing communication. In collaboration with the community, we provide a rigorous academic program designed to engage students in rich, intellectual, artistic, and character building experiences to help students develop into healthy, productive, and responsible citizens, leaders, and innovators. Our staff skillfully analyzes and uses the data from local and state assessments for continuous improvement in instruction and curriculum.

We strive to create an environment conducive to learning and that meets the needs of all students. We prioritize relationships; a positive, collaborative learning environment; accountability to high expectations; real-world connections; data-driven practices; and family partnerships. Our WEB (Where Everyone Belongs) transition program assists in connecting our grade five students to our school community, and fostering strong, positive relationships among students across grade levels. Our Ahern Broadcasting Club brings the community together daily with student-produced content. Our Technology Integration Specialist supports instruction by assisting teachers with the infusion of technology into learning activities, with special emphasis this year on providing authentic learning experiences and real-world connections to make learning relevant and meaningful for our students.

This school year we have implemented curriculum from Project Lead the Way. Within this program, we have introduced several new courses for our students including Medical Detectives, Design and Modeling, Green Architecture, and Computer Science for Innovators. These new courses have provided rich, authentic, hands-on learning experiences for our students. Our 8th grade social studies curriculum reflects the new state frameworks, providing our students with valuable civic engagement and understanding of government process. In addition to striving to provide authentic learning experiences for students, we have also been working to evaluate our curricular resources to ensure a diverse representation of all students in our curriculum, materials, and resources, increasing opportunities for student voice and choice within each academic, enrichment, and elective content area.

We recognize that preadolescence/adolescence is perhaps the most rapidly changing time in a person's life and are sensitive to the social and emotional development of our students. Our educational assistants, therapists, and special educators interface with classroom teachers to provide the services necessary for children to learn. Three guidance counselors, one social worker, one school psychologist, and one team chair serve the school as resources to teachers, parents, and students in the areas of social skills training and conflict resolution. Our staff is committed to meeting the needs of every student, in every classroom, every day.

EDUCATION | ELEMENTARY SCHOOLS

BURRELL ELEMENTARY SCHOOL Michele McCarthy, Principal
IGO ELEMENTARY SCHOOL Michael Stanton, Principal
TAYLOR ELEMENTARY SCHOOL Moira Rodgers, Ed.D., Principal

The Foxborough Public Schools offer students a challenging educational experience that nurtures their cognitive, social and emotional development. For children just beginning their academic journey, the town is the proud home of three outstanding elementary schools. The Mabelle M. Burrell, the Vincent M. Igo and the Charles G. Taylor Schools serve neighborhood children in grades kindergarten through four. The Burrell School also offers a town-wide integrated preschool program to support the needs of our youngest learners.

The elementary staff is a talented, experienced group of individuals committed to challenging all children. They work collaboratively to create a stimulating and nurturing learning environment that acknowledges, respects and accommodates each learner's background, learning style and diverse needs. In keeping with our district-wide objectives, we strive to keep classes at a reasonable size and heterogeneously grouped so they are inclusive and conducive to learning for all children. Teachers incorporate a variety of instructional strategies to differentiate instruction and meet the wide range of children's learning needs.

Every curricular program is aligned with the Massachusetts Curriculum Frameworks and reflects high standards for academic performance. In addition to reading, language arts, mathematics, social studies and science, children regularly attend classes in wellness, music, visual arts and, in grades one through four, Spanish.

Each building has reading specialists, a math specialist, educational assistants, special educators and related service providers such as speech language, occupational and physical therapists, who interface with classroom teachers to provide the special services necessary for children to learn. Guidance counselors serve the schools as a resource to teachers, parents and students in the areas of social skills training and conflict resolution. In addition, the three schools share a Technology Integration Specialist.

Each elementary school has play areas, a media center/library, computer lab and a fully equipped cafeteria that prepares daily hot lunches. An on-site program for before and after school care is offered in each school. Every building is handicapped accessible, and each building houses specialized programs for students with disabilities.

Parents have always played a vital role in the life of each school, volunteering in classrooms and libraries, planning family activities, fundraising for special causes and serving on school councils and PTOs. Thanks to the tremendous, ongoing support of the PTOs, our schools have been able to offer school enrichment activities, field trips, and cultural programs that enhance the curriculum. While each school enjoys its own personality, we also benefit from collaborating on major curriculum projects.

At the elementary level we enjoy a positive relationship with the larger community. Parents, local business volunteers, police officers and firefighters, senior citizens and members of the high school National Honor Society are examples of those who give their time to support the elementary schools. Our students also give back to their town through a variety of service learning projects throughout the year.

This year, our schools began work on new School Improvement Plans which can be found on our websites. We treasure the children entrusted to us and strive to ensure that each one learns and prospers in our care.

Sandra C. Einsel, Ph.D., Director

The Foxborough Public School District provides special education services to all eligible students ages 3 to 22. Eligibility is determined through a Team process using criteria set forth in the 2004 Federal IDEA (Individual with Disabilities Education Act) and MA State Special Education regulations. The Team includes parents, general and special education teachers, and other personnel as appropriate. For each eligible student, an Individualized Education Program (IEP) is developed by the child's Team. Methods of instruction, types of services, and the placement of the student are all described within the IEP. Instruction and services are designed by special educators and team members to meet the unique needs of the eligible student. Areas of need may include academic, physical, communication, mental health and/or social-emotional.

In Foxborough, a full continuum of services exists, ranging from all services being delivered within a general education inclusion classroom to services provided in programs out of the local district. The Foxborough Public School District embraces an inclusion philosophy with appropriate services and programs in the least restrictive environment so that students with disabilities are educated in settings with their non-disabled peers.

Project Early, the integrated preschool program, provides high quality, developmentally appropriate school experiences for young children. Occupational, physical, speech/language and behavioral therapies are incorporated into a student's program as recommended by the child's Team.

Programs at the elementary, middle, and high school levels have been developed to meet the needs of students who are found eligible. Services and programs are designed to provide specialized instruction and related services within special education settings for at least a portion of the school day.

Within the middle and high school, specialized programs may incorporate instruction in daily living, prevocational/vocational skills and transition skills preparing students for work, additional schooling and/or adult services. Therapeutic classes are provided to students who require a smaller, more structured classroom model. Therapeutic programming provides a high level of academic support while addressing social and emotional needs.

Related services are available to students as required in their IEP. Related services may include occupational, physical, and speech/language therapies as well as orientation/mobility, vision and hearing services. A Board Certified Behavioral Analyst (BCBA) also works with our system for students who need this type of service.

This year some special and general education staff participated in classes focusing on how to become a more trauma-sensitive school system. This training has helped all involved learn how to ensure better success in school with students who may have experienced traumatic events in their lives. Twenty-five of the staff will receive a certificate noting they have completed four graduate level courses on becoming a Trauma Sensitive School System. Foxborough is one of the only communities to have so many of their faculty participate in all four courses offered by Leslie University.

Our staff (special and general education) continue to work with McLean's School Outreach Team (psychiatrist and psychologists) about understanding school avoidance, and how to develop consistency in case management throughout the system. They have also assisted many of our clinicians giving ideas and strategies on specific issues.

Our District will continue to develop our programming and approaches when working with students with Autism Spectrum Disorder (ASD). We are better understanding the disorder with our ongoing work with Dr. Kevin Plummer. His consultation services have deepened our knowledge of how ASD manifests itself, what strategies to use with these students, and what strategies to teach these students as they grow, develop and are educated through FPS.

The Foxborough Public School District complies with state and federally mandated requirements in providing FAPE, A Free and Appropriate Public Education to every eligible child. The goal of special education is to provide eligible students with services and programming so that they may access the general curriculum, experience academic, physical, social and emotional growth, increase independence within their home community, and reach their goals in the areas of education, employment, and independent living.

EDUCATION | SOUTHEASTERN REGIONAL VOCATIONAL

SOUTHEASTERN REGIONAL VOCATIONAL TECHNICAL SCHOOL DISTRICT

The Southeastern Regional Vocational Technical School District consists of a four-year public high school and a post-secondary technical institute. During 2018-2019, the high school offered twenty career majors to students from Brockton, East Bridgewater, Easton, Foxborough, Mansfield, Norton, Sharon, Stoughton and West Bridgewater. The Southeastern Technical Institute offered the following day programs: Practical Nurse, Medical Assisting and Dental Assisting. Evening programs included Cosmetology, Culinary Arts, Electrical, Enrichment classes, HVAC, Medical classes, Phlebotomy, Plumbing and Practical Nurse.

THE DISTRICT SCHOOL COMMITTEE consists of ten dedicated individuals elected from the communities of Brockton, East Bridgewater, Easton, Foxborough, Mansfield, Norton, Sharon, Stoughton and West Bridgewater.

The 2019-2020 District operating budget for Southeastern was \$28,589,574. The Southeastern Regional District's enrollment was 1,531 students of which Foxborough had 32 students or approximately 2.1% of the total enrollment. Foxborough's assessment for 2020 was \$479,574.

Stephen Udden is the Foxborough Representative on the School Committee.

SOUTHEASTERN REGIONAL VOCATIONAL TECHNICAL HIGH SCHOOL

Southeastern Regional Vocational Technical High School is a four-year public high school serving the young men and women from the City of Brockton and the Towns of East Bridgewater, Easton, Foxborough, Mansfield, Norton, Sharon, Stoughton, and West Bridgewater.

At Southeastern this year, students chose from twenty career majors in preparation for life's opportunities and challenges. Our school combines a rigorous academic curriculum with challenging vocational and technical studies to help students realize their full learning potential.

The schedule was designed to have students alternate between academic and technical coursework. This process promotes integration of studies and helps bridge the gap between theoretical and practical experience.

Upon graduation, students had the choice of furthering their education in any two or four year institution, internships, certification programs, military service or going directly into the workforce.

Exploratory Program—The goal at Southeastern is to have students choose a career major that excites them about school and education. Recognizing the fact that many incoming students had not spent much time considering their future, we developed a Freshman Exploratory Program which combines career counseling, career exploration, academic studies, and testing to help students make the right decision. Ninth grade applicants selected several technical areas they wished to explore. The exploratory program consists of examining many different program areas. Parents were encouraged to participate by asking their child about each program and by attending Freshman Parent Meetings.

Near the completion of the 9th grade, students were asked to choose a career major. Every effort was made to place students in their preferred career. Acceptance into many programs was highly competitive and students were ranked based on their effort, grades, behavior, and attendance. It was imperative that ninth grade students did well in all their classes, maintained nearly perfect attendance, and avoided behavioral issues. Students not getting their first choice were assigned an alternate program and placed on a waiting list. All our programs prepared students for high-demand high-paying career fields.

The Cooperative Education program provided supervised workplace employment opportunities and learning experiences for qualified high school students. The Co-op program was based on an agreement developed among an employer, a student, and the high school staff. All were eligible to participate in Co-op, provided they met basic qualifications required by the school and employer. During the 2018/19 school year, 206 students were successfully placed on Co-op.

The process began when students were recommended by their vocational education teacher as being ready to work in the trade. These "job-ready" students were matched with an employer who offered work hours in a job related to the student's career program. Students participated in Co-op during their technical-vocational cycles.

EDUCATION | SOUTHEASTERN REGIONAL VOCATIONAL

Seniors who were enrolled in a vocational program for a minimum of two years and exceptional eleventh grade students with two years in the program were recommended by their vocational instructors to participate in the program. The decision to accept a student for Co-op was based on the student's vocational skill level, academic grades, attendance, and conduct records. Students were required to have OSHA training and employability certification.

ACADEMICS

Southeastern Regional offers a full and rigorous series of academic classes comparable to any comprehensive school. A common misconception about vocational school academics is that they are "easier" because students are only here to learn a trade. In actuality, students who attend a vocational school who apply themselves are challenged more extensively than comprehensive school students. Not only do vocational students have the opportunity to gain skills in a specific trade, but they will also be on track to attend a 4-year college by working through academic courses.

Committed Staff—The Academic Department philosophy is that each teacher will strive to create and foster an environment that promotes students' confidence and their motivation to learn. The staff is committed to implementing our standards-based curriculum (in alignment with the guidelines prescribed by the Department of Elementary and Secondary Education) in order to adhere to a clear and rational structure through which students, teachers, and parents can assess mastery. To ensure academic rigor, Southeastern is committed to differentiated instruction and inclusive classrooms because all students have the right to be exposed to the same high level curriculum. The Southeastern community understands and respects that our students are 21st century learners. Along with implementing traditional reading, writing, math, and critical thinking skills, we continued to be in the educational forefront by accommodating individual student needs, by embracing technology, by fostering skills that support success in vocational areas, and by making efforts to stay current in each field of expertise for the benefit of Southeastern students.

Honors and Advanced Placement Commitment—All students were exposed to a rigorous grade level appropriate curriculum in academic areas. In order that all students have the opportunity to excel, students were able to make the honors commitment in one or more academic courses. In an academic class, all students were expected to meet the standards of the core curriculum. Those who wanted to could receive honors credit and go above and beyond elected honors coursework, in person or online.

Honors coursework was designed for the independently motivated learner who chose to prepare rigorously for college level expectations. Honors students must be able to work independently on multiple tasks at a given time.

Honors students were expected to complete the entire core curriculum in addition to the projects, assessments, presentations, and readings that were required for honors students in a particular course/grade level/subject area. Work was assigned during vocational cycles and relied heavily on our web-based tools for learning. Honors students were required to have access to the internet at home, plan to use our computer labs, or plan to use their local library. Additional grade point average weight was given to students making the honors commitment, which could result in a higher class rank.

Virtual High School - Students who had proven to be independently motivated learners in all courses or in a particular content area aspiring to attend a four year college were recommended to take one or more Virtual High School courses during their sophomore to senior years. These students were required to be able to work independently on multiple tasks at a given time, personally organized, disciplined, task committed, reading above grade level, and self-motivated.

VHS courses are monitored regularly and adhere to the National Education Association's (NEA) recommended course guidelines for high quality online courses. Students may enroll at the Standard, Honors, Pre-Advanced Placement, or AP level. Advanced Placement testing takes place yearly at Southeastern.

ATHLETICS

There is a wide selection of athletic activities available to students at SRVTHS. For information regarding the Athletics Schedule or registration, please contact Athletic Director Dan Tripp: dtripp@sersd.org, 508-230-1279.

STUDENT ACTIVITIES

There are many activity choices at Southeastern Regional. The following are just a few of the options: Business Professionals of America, Community Service Club, Distributive Education Clubs of America (DECA), Gay, Straight Alliance Club (GSA), National Honor Society, Non-Traditional Support Group, Peer Leadership, SAAD, Ski Club, SkillsUSA, Student Council, Southeastern Travel Club and the Yearbook.

Participation in SkillsUSA and DECA provides Southeastern Regional students with the opportunity to earn local, state, and national awards for excellence in the technical skills they are learning at Southeastern Regional.

In addition to the above activities, Southeastern Regional offers school dances, Homecoming, Junior and Senior Proms, Winter Ball, Sports and SkillsUSA Award Dinners, field trips, and a variety of special events.

Periods 9-10 returned in the Fall of 2018. Some of the choices offered to students for the 2018-2019 school year included Baking, Crochet, Dance, Drama Club, Intramural Soccer, Home Cooking, Music and Robotics.

SOUTHEASTERN TECHNICAL INSTITUTE

The Mission of the Southeastern Technical Institute is to transform students into lifelong learners, and transition graduates into entry-level positions within their career field. The Mission and Goals are organized around four core philosophies; the Mastery of Foundation Skills, the Development of Interpersonal Skills, Proactive Student Engagement, and a commitment to Stretch Learning Initiatives.

In the past 52 years, Southeastern Technical Institute has provided training in several vocational areas, constantly striving to meet the training needs of our students and area businesses. This year, the Technical Institute housed day and evening Practical Nurse programs, a Medical Assisting program, Heating, Ventilation, and Air Conditioning program, Culinary Arts, Cosmetology, Dental Assisting, Electrical and Plumbing programs. In addition, there were several evening part-time programs designed to meet the training needs of our community.

In 2018, STI began offering Dual Enrollment which is a partnership with in-district high schools that enables high school seniors to attend STI during the last semester of their senior year. After graduating high school, students continue in their selected program and graduate from STI within six months to one year with industry certification.

The STI participated in the Southeastern Regional School District's Program Advisory Committee, advising, assisting and supporting school personnel to improve planning, operation and evaluation of a program area, based on adequate and timely information as to workforce and job development demands or job market trends, technological developments, training alternatives and other factors affecting the quality of the program. The Committee consisted of representatives of local business and industry members related to each program, organized labor, post-secondary institutions, parents and guardians, students and representatives for registered apprenticeship programs, if applicable. Meetings were held in the fall of 2018 and spring of 2019.

FOXBORO

Southeastern's Class of 2019 Foxboro graduates were:

Angel Ayala-DeJesus, Tabitha Barreira, Steven Gallant, William McGrath.

FOR MORE INFORMATION

Additional documents and information may be accessed at our website at www.sersd.org or www.stitech.edu.

Marc Craig, Director of Human Services

OUR MISSION STATEMENT

The Foxborough Council on Aging and Human Services will provide the highest quality of services and programs available to meet the ongoing needs of all Foxborough residents.

ABOUT US

Originally there were two separate town departments, the Foxborough Council on Aging and Foxborough Human Services. In 2000, the departments were combined to consolidate services and reduce costs. Foxborough proved to be on the cutting edge recognizing that Councils on Aging are multi-service centers that can offer assistance and resources to the entire community. This blending of COA and Human Services departments has become a trend in other towns throughout the Commonwealth.

We are a multi-service center for the entire community of Foxborough. Our 'senior center' is a vital link for older adults in the community. We promote healthy aging with programs that focus on good physical and mental health, emotional support, and socialization through health and wellness programs, educational programs, activities and trips. Research shows that seniors who are actively engaged in their community have less depression and are generally in better health. Our role as the town's Human Services department focuses on transportation, comprehensive case management, community outreach, support groups and information and resources for residents of all ages.

VOLUNTEER HIGHLIGHTS

Senior Center / Office Volunteers - provide assistance on an ongoing basis. They share their time and talents as part of their everyday routine. We rely heavily on volunteers to help us with daily activities. Their service literally saves tens of thousands of dollars for the town.

Volunteer Friendly Visitors & Program Partners - provide an invaluable service to their clients and our organization. The few hours they devote each week improves the quality of life for our clients, their caregivers and helps us provide a needed service that would not be available with existing staff.

Alzheimer's Support Group - trained by the Alzheimer's Association, our facilitator has expertise on the progression of dementia and the support network vital to caregivers.

Bereavement Facilitators - provide comfort, caring and support to parents and children who have lost a loved one. The success of this program is largely due to these devoted volunteers and the bonds formed within the group.

Volunteer Instructors - teach weekly programs at the senior center. Their varied experience and expertise enriches the lives of program participants.

Cable Volunteers - help with the local cable production of taped studio interviews. Guests offer information that is pertinent to seniors. We also have volunteers who film events and activities that take place at the Senior Center. The show is called "Your Scene, Your Center", it airs four times weekly. This provides homebound seniors an opportunity to have a glimpse of our programs right at home.

Friends of the Foxborough Seniors - organize fundraisers that help support programs and special events that benefit the community.

Our Advisory Board - The Council on Aging & Human Services Advisory Board are volunteers dedicated to the community. They not only commit to monthly meetings to offer their expertise, advice, and support, they are also regularly involved in the activities at the Senior Center.

COMMUNITY PARTNERS

Foxboro Food Pantry and Discretionary Fund- provide food and assistance to residents in need. They help seniors with food delivery and other assistance. We work closely together for a coordinated, efficient approach and to prevent duplication of services.

H.U.G.S. -Foxboro - provides educational programs for the community and in the schools promoting violence prevention. They help victims of violence with non-traditional services that are not available through other resources. Together we hope to break the cycle of violence.

HUMAN SERVICES | COUNCIL ON AGING & HUMAN SERVICES

Alzheimer's Partnership - The Foxborough COA & HS is a member of the Neponset Valley Alzheimer's Partnership (NVAP). The NVAP works in conjunction with the Mass Chapter of the Alzheimer's Association. We are an alliance of family members and professionals dedicated to helping people with Alzheimer's disease. There is a Help Fund available for Foxborough residents affected by this disease. Applications are available through the Community Social Worker. This fund is available through the generosity of a Foxborough family.

Foxborough Public Safety Partnership - provides an emergency preparedness program to identify residents with critical needs that may be a priority for special assistance in the event of a town wide emergency.

Self Help/ Fuel Assistance - we are the designated Fuel Assistance intake site for the Foxborough area. We process numerous applications and re-certifications annually.

Foxboro Linked Together - we are a network of town departments and local service providers who work together in an effort to better meet the needs of our most vulnerable residents.

Honey Dew Donuts - provides donuts, pastries and bagels on a daily basis so that we can provide goodies in the 'Coffee Connection' for those who drop in to socialize at the senior center.

SENIOR TAX WORK PROGRAM

The Senior Tax Work Program provides seniors an opportunity to work where help is needed in town departments. The senior gets a credit off of their real estate tax equal to the amount of hours worked at minimum wage.

TRANSPORTATION

GATRA Dial-A-Ride transportation offers door to door, shared ride service to customers 60 and over and/or those of any age who meet the requirements of the Americans with Disabilities Act of 1990 (ADA). The vans are wheelchair accessible. They offer rides to destinations usually within a 15 mile radius.

GATRA Miles for Health transportation offers door to door, shared ride service for long distance medical appointments for customers 60 and over and/or customers of any age who meet the ADA requirements. Long distance medical transportation is available Monday through Friday for seniors (60+) and approved ADA clients.

The town's Van-Go ambulatory passenger van is available for seniors for group shopping trips and luncheons and for transportation to various locations within Foxborough. The Car-Go is also used for individuals to get to their destinations in the most cost effective, green manner.

SUPPORT GROUPS

Bereavement Groups of Foxboro - Grief support for young families with children who have lost a family member. Groups are broken out by age. Program coordinator is a LICSW; and led by trained, volunteer group facilitators.

Low Vision Support Group - monthly meetings facilitated by the Community Social Worker.

Domestic Violence Support Group - We provide resources and referrals for this weekly support group.

Memory Café - monthly social program for caregivers and family members affected by Alzheimer's disease.

Alzheimer's Caregivers Support Group - monthly support for caregivers.

HUMAN SERVICES | COUNCIL ON AGING & HUMAN SERVICES

SENIOR CENTER PROGRAMS AND ACTIVITIES

Our priority is to offer programs that promote health and wellness. We offer many health screening clinics and programs; arts and cultural activities and events; volunteer opportunities; overnight and day trips; intergenerational programs and projects; etc. Most important, we provide socialization and a place that our seniors can be with their peers, develop close knit relationships and a sense of extended family with people they may otherwise never have had a chance to meet. Our 'Coffee Connection' is always open for people to drop in and meet new friends.

We have a software program called 'My Senior Center' that tracks valuable statistical information about the participation in our programs. As the baby boomers come of age, our programs are growing year to year.

HIGHLIGHTS AND THANKS

2019 was a year for tremendous growth for the Foxborough Council on Aging/Human Services Department. Our total number of unique programs doubled, while our average daily attendance skyrocketed.

The tremendous success of the Council on Aging and Human Services Department can be directly attributed to all those that supported the Department in 2019. These supporters include, but are not limited to, COA/HS Board Members: Lloyd Gibbs, Milli Greene, Helen Olsen, Ann Alibrandi, Jeanne Foster, Lloyd Gibbs, Marsha Lewicke, Helen Olsen, Janet O'Neil, and Nancy Stockwell Friends of the Foxboro Seniors: C. Paul Dumas, Marcia Perry, Connie McLaughlin, Linda McCoy, Kathleen Bisazza, Jane Gottlieb, Vera Maccone, Pat Murphy, Charlie Putnam, & Joan Stafford as well as the Senior Center Staff Marc Craig, Elaine Repoff, Pamela McGuire, Karen Bongo, Garry MacDonald, Tracy Rozak, Chris Shewry, Christina LaRose, Russ Palmer, Ed Andrews, Jim O'Rourke.

2019 YEAR IN REVIEW

672

NEW CLIENTS VISITED THE FOXBOROUGH SENIOR CENTER.

425 in 2018

220
UNIQUE PROGRAMS AT THE SENIOR CENTER.

113 in 2018

20,730

EVENT CHECK INS BY 1,950 SENIORS & HUMAN SERVICE CLIENTS.

15,989 by 1,249 in 2018

41

CLIENTS HAVE CHECKED IN OVER 100 TIMES. **5** CLIENTS HAVE CHECKED IN OVER 200 TIMES.

AVERAGE DAILY ATTENDANCE

121

MEDALS AWARDED DURING SENIOR OLYMPICS

MONTHLY UNIQUE VISITORS

27,562

MILES TRAVELED BY THE VAN & CAR TRANSPORTING 152 RESIDENTS TO 168 LOCATIONS.

101

HOME VISITS PROVIDED BY SOCIAL WORKERS

525

HUMAN SERVICE CLIENTS RECEIVED SUPPORTIVE SERVICES OR REFERRALS.

25

CLIENTS WHO WERE HOMELESS OR AT RISK OF BEING HOMELESS WERE PROVIDED WITH PREVENTION SERVICES.

TOWN OF FOXBOROUGH

FOXBOROUGH'S SENIOR POPULATION IS EXPECTED TO INCREASE BY **38%** BY 2030

26% OF SURVEYED 60+ YEAR OLDS DO NOT CONSIDER THEMSELVES A SENIOR.

3,951
FOXBOROUGH SENIORS BY AGE

Seniors make up **22.8%** of the total population

HUMAN SERVICES | BOARD OF HEALTH

Pauline E. Zajdel, Health Director

This office has a three-member elected Board. Eric Arvedon took over as our Chairman in October, Paul Steeves as Vice Chairman, while Elana Dekkers, M.D., took over the role of Clerk. Todd Whitehouse resigned as clerk and Ms. Dekkers was appointed as a new member of the Board of Health with a vote at a joint meeting with both the Board of Selectmen and the Board of Health on September 17, 2019. She will fill this vacancy until May 2020. We thank Todd Whitehouse for his work with the Board.

The Board of Health is responsible for a wide range of public health and environmental concerns. Our mission is to prevent disease, protect the public health of our citizens, and protect our environment and to be prepared in times of public health emergencies.

Kevin Duquette, Assistant Health Agent, is a permanent part-time inspection employee with our office. Diane Passafaro is our Public Health Coordinator and John Robertson is our Health Inspector. We enforce local and state sanitary and environmental regulations for all food establishments' inspections, public and semi-public swimming pools/spa inspections, camp inspections, housing inspections, trash and septic hauler, tanning inspections, and hotel/motel inspections. We also conduct new establishment plan reviews, complaint investigations, and are involved in emergency and pandemic planning and associated drills.

Another primary focus is to improve community awareness of various public health issues, those being emergencies or of a seasonal variety. This is accomplished through the local newspaper, the local cable station, and our website. All of our regulations, applications and fee schedules can be found on the Health Dept. web page at www.foxboroughma.gov

OTHER PROGRAMS:

Our mosquito control district undertook an aerial larviciding program in the spring as a preemptive measure to treat all the major mosquito breeding locations. In light of documented cases of EEE and West Nile in our area, we urge our citizens to use appropriate personal protection when outdoors and ask everyone to investigate their property this spring and proactively eliminate any standing water such as buckets, tarps, tires or unmaintained swimming pools where mosquitoes may breed. Reduce your exposure time during mosquito active periods at dawn and dusk. Please refer to the Norfolk County Mosquito Control Project, www.norfolkcountymosquito.org to view recommendations and the schedule and locations of aerial spraying during the spring, summer, and fall.

We want to express our sincere gratitude to Maureen Cardarelli who was our public health nurse for the past 14 years. We will surely miss her. In Maureen's place, Thomas Kenvin, Deputy Chief of Emergency Services took over her public health duties along with community paramedicine and emergency medical services for the town. Clinics are still being held at the Senior Center. Check the schedule on their web page to confirm dates and times. Tom's office is at the Fire Dept.

The town also contracts with The ARC - South Norfolk County. This agency continues to provide support and services to Foxborough Citizens disabled by intellectual and other developmental disabilities, including autism, and to their families.

EMERGENCY PREPAREDNESS

The Health Department continues to work with the Fire Department/Emergency Management Team, under the direction of our new Chief Michael Kelleher. Our Medical Reserve Corps. is run with the assistance of Lauren Bitar. Lauren continues ongoing recruitment for the Bristol/Norfolk Medical Reserve Corp, MRC, a volunteer organization to provide supplemental assistance to the First Responders during an event of large scale or for long term emergencies that may exist in our region. Lauren has developed a Citizens Emergency Response Team, (CERT) where she recruits and trains volunteers to have them ready in case of any natural disaster or in the event of a large scale pandemic.

Our MRC Unit plans many different trainings throughout the year in several different towns and locations. The following trainings were provided this year: Free Narcan Training, "Coping with Stress", "Developing your Psychological First Aid Skills", and "Stop the Bleed". We also had an exclusive screening of an Emmy Nominated Documentary film called SURVIVORS, Hope and Resilience in the Time of Ebola. This film was sponsored by The Bristol Norfolk Medical Reserves Corps. In partnership with the Literacy Center of Attleboro.

The Foxborough Board of Health continues to promote emergency preparedness, working with Region 5 Bristol/Norfolk Emergency Management Coalition and the MRC to educate the public on the importance of being prepared for an emergency. Monthly meetings are scheduled with the coalition towns' representatives to develop plans and coordinate training and response activities.

Emergency Dispensing Sites have been identified and registered with the Massachusetts Department of Public Health in the event of an emergency. Communication drills with HHAN are done quarterly for our Emergency Dispensing Sites. Other tests are performed to test the HHAN system as well. All staff are trained as defined by Homeland Security in Incident Command System and National Incident Management System.

BOH EDUCATIONAL SEMINARS/EVENTS

On February 6, 2019 The Board of Health sponsored an educational seminar for parents at the High School. Morrissa Vital did the presentation on the New Look of Nicotine Addiction, vape pens and e-cigarettes and how these items are not harmless and how to protect our kids from this latest trend.

On March 11, 2019 John Robertson, Health Inspector for the Health Dept. held a Food Code Training seminar for all of our food establishments in regards to the new code that went into effect.

The annual Rabies Clinic was held on April 6th at the Highway Garage. This important event is sponsored by the BOH and administered by Dr. Moschella from the Foxboro Animal Hospital. A total of 29 cats and 20 dogs were vaccinated. The potential for rabies is always present, so the sponsoring of this clinic is essential. We thank the staff at the Highway Department for the use of the Highway Garage, the staff at Foxboro Animal Hospital, Diane Passafaro and Eric Arvedon of the Health Department/BOH for staffing this event.

On April 23, 2019 we coordinated with Wheelwright Consultants that held a ServSafe class for our food service establishments that needed recertification for their Food Safety Certificate.

On May 22nd and October 23rd, Kevin Duquette held training classes for our restaurant establishments and for our grease and septic haulers. This is a requirement for our FOG, (Fats, Oils and Grease) Program. Kevin does all of the FOG inspections. Keeping grease out of the sewer lines and your septic system lines will help to preserve the life of the system.

On June 4th, the Board of Health welcomed two young ladies to our office for the annual Student Government Day. This is when students get to learn and shadow various departments in regards to what the department does. It was a pleasure to work with these 7th grade girls.

CPR Classes and Heart Saver classes were held on October 21st and October 22nd by representatives of the Foxborough Fire Department. This certification is a requirement for all establishments that have more than 25 seats. The staff is trained on life saving techniques for removing food lodged in a person's throat. Thanks to Diane Passafaro for coordinating this program and to Bill McMullen and Lt. Andrew Putini from the Foxborough Fire Department.

On November 13th the Health Dept. held our annual "Hauler Day" in the back lots of the Highway Dept. We had 7 other towns join us this year. The Towns of Avon, Mansfield, North Attleboro, Norton, Plainville, Stoughton and Walpole joined us in inspecting our septic hauler trucks. This is a Title V requirement, under 310 CRM 15.505. Many thanks go out to our Health Coordinator, Diane Passafaro for her help in planning this event and to Chris Gallagher of the Highway Department.

HIGHLIGHTS

The Board of Health had a tobacco consultant do compliance checks and education training for our 13 tobacco establishments. The Town of Foxborough has been a Tobacco 21 town since 2014. The consultant assures that the establishments comply with all state and local regulations regarding tobacco.

The following is a list of permits that the Board of Health issued this past year. Our department also responds to complaints associated with housing, rubbish, animals, food service, air quality, septic systems, and numerous other issues.

All of our regulations, applications, fee schedules, clinics and much more information can be found on our webpage www.foxboroughma.gov, under Health Department.

HEALTH DEPARTMENT PERMITS & INSPECTIONS	
Food Est./Retail Permits	190
Reinspections - food	45
Food complaints	10
Mobile Permits	47
Residential Kitchens	3
Caterers	6
Gillette Inspections	290
Swimming Pools & Spas	30
Tanning Permits	5
Camp Permits	7
Animal & Fowl Permits	31
Hotel/Motels Permits	10
Septic Hauler Permits	88
Septic Installers	43
Tobacco Permits	13
Trash Hauler Permits	56
FOG inspections	52
Perc Tests	83
Septic related inspections	312
T5 report reviewed	78

Heather Harding, Chairman
Debbie Giardino, Director
Renee Tocci, Assistant Director
Heidi Stapleton, Program Coordinator

MISSION STATEMENT

Our mission is to enrich the lives of the residents of Foxboro by providing safe, welcoming parks and recreation facilities and affordable, diverse recreation and cultural opportunities for people of all ages to play, learn, and build community. We create community through people, parks, and programs in your big back yard.

WHAT'S NEW WITH RECREATION

FY 2019 was a very busy year in recreation. The Department went through a rebranding in order to better our departments recognition and presence in the community. FOXBORO RECREATION-YOUR BIG BACKYARD was put in place as part of our new look and it's meant to encourage people to view and use Recreation facilities as the town folks own backyard.

The Recreation Department is continually working on fulfilling projects on Recreation facilities. Thank you to Eagle Scout Noah Hicks for repairing and painting the Hyland Roller Hockey Rink. Thank you also to the Friends of Foxboro Skate Park for consistently helping with the Skate Park. The Recreation Department also installed new equipment in the Booth tot lot. Funds for these new playground pieces were donated by the Friends of Foxboro Recreation. Through the town's capital improvement planning process, recreation received \$85,000.00 for the new Booth playground. The previous structures had been determined to be unsafe creating a need for new ones. With a financial commitment from the town, the Board of Recreation in its role as financial oversight pledged to spend money out of its own funds to help finance the development of the playground. Friends of Foxboro recreation were also making a financial commitment from the various fund raisers they held over the year. With these 3 funding mechanisms in place the recreation staff were busy working with designers and the local Counsel on Disabilities to develop and create an innovative inclusive playground for ages 5-12.

We continue to rent out the Recreation Hall and the Chapel located at CRRRA on Mill Street. We are very happy to report that the rentals of these beautiful facilities is up by 35% for the current year. As we look for new ways to market these properties we also keep both buildings busy. Home to the very popular Little Rec-Kers toddler/preschool playgroup, these buildings are also used for cooking classes, yoga, dog training, babysitting classes and more. The funds received from these classes are helping us maintain the property financially.

COMMUNITY

The Board of recreation has a commitment to offer residents quality, affordable and diverse programs for all ages. Included in the mission is the Board's role as an oversight committee for all of recreations properties. The Board of Recreation oversees the following properties:

Payson Road - Baseball and Lacrosse Fields
Payson Road - Playground
Hyland Rink
Skate Park
Booth Playground and Tot Lot
Booth Playing fields
Mill Street Buildings. Pool, and playground

The Board takes pride in its ownership of these wonderful facilities. To that end, members of the Board and staff inspects and troubleshoots these facilities. If you ever see an area that needs attention, please contact us directly.

The Board of recreation has involved itself in the revitalization of Uptown. We are proud to be running our 3rd summer Farmers Market on the Common. The thought being, if we held it they will come, has proven to be correct. This 10 week, Thursday afternoon event coincides nicely with the Jaycee's concert series. People would come up to the common, walk around and buy from vendors and many would stay for the concerts. Items for sale included veggies, plants, honey, baked goods and more. Run by Renee Tocci, Farm Manager, this market has become a social event as well. Renee would often have special events such as a petting zoo, a DJ, kid's games, guest speakers, and more. The goal to draw in more people and entertain them. Year 3 promises to be more exciting as Renee looks to bring in more vendors and special events. We look forward to seeing you there.

HUMAN SERVICES | RECREATION

COMMUNITY OUTREACH

Recreation is very fortunate to have several options to keep the community informed. We collect and store emails from our program participants. This allows us to send info, updates and offerings to our thousand plus registered participants. We also share our information on Facebook, Twitter and our app. To join our mailing list email hstapleton@foxboroughma.gov or sign up for an account on our website at www.foxbororec.com and you can sign up for our app through the apple or google store. This sharing of information allows us to notify the public of field status, weather updates as necessary to our programs, directions to all fields and more. We also publish 3 seasonal brochures online with the summer offerings mailed to residents. We hope that you will take a look at our programs/events, find something you like and join. We are always looking for new classes, events and activities so let us know!

PROGRAMS

We offer classes and programs all year long from cooking, robotics, arts, theater, and sports classes to our biggest well-loved events: Theater with Laura Canfield, Ties & Tiara's, Flag Football, Little Rec-Kers Toddler/Preschool Program and our 8 week Summer Program. These events are so awesome, so fun and they sell out every year!

We are very proud to be able to offer free programs and activities to the community. We take our role serious with providing free recreation when we can, it has made the community happy and the role of town government validated. Our free programs this year included: Movies under the Stars, Light up the Town on the Common, Halloween parade, Uncommon Pumpkin Patch, Fishing Derby, Touch A Truck, and Farmers Market on the Common. These are free to the community, and the associated costs come from donations, sweat equity and services in kind.

WHO WE ARE

Board of Recreation is composed of 9 members, appointed by the board of selectmen. We meet the 2nd Monday of each month-all meetings are open to the public.

All board members, the director and recreation coordinators are CORI certified and have attended the Darkness to Light training. All employees are first aid and CPR certified, additionally the summer staff is also trained in anti-bullying and Darkness to Light.

Recreation is fully self-funded. We are staffed with a full time director, and 2 full time coordinators. In the summer the director and coordinators supervise an additional 25 employees.

As mentioned above, recreation is self-funded with the exception of the director's salary. The cost of 2 full time staff and their benefits are paid for out of the revolving account which is comprised of program money in, program money out. The department uses its own funds to pay an additional 25 summer employees, all the instructors, material costs, maintenance and more. It is very important to take note that we receive no funding from the town for these examples. We do a whole lot with a little!

Recreation is fortunate to be surrounded and supported by many. We could not do it without the help from the following town departments: Foxboro DPW, Police, Fire, Foxboro Public Schools, youth sports organizations, Friends of Foxboro Recreation, and the support from the Foxboro Community. With the help of so many the work is light!

We are proud of the work that has been done and look forward to continuing on the successful journey we have set out for ourselves. The path is lined by citizens who participate and embrace the recreation programs and benefit from our offerings. We look forward to taking that path together.

HUMAN SERVICES | VETERAN SERVICES

Director Ally Rodriguez, US Army Veteran

GOAL STATEMENT

Serve and advocate for all veterans who have answered our nation's call, including their dependents & widows, and assist our returning service members with military transition, civilian life reintegration, and the pursuit of meaningful, productive, healthier lives in the community.

OBJECTIVES

- Educate veterans on federal, state and local benefits.
- Administer Ch.115 Veteran Relief Program, provide case management and help injured/ill veterans with disability claims as well as getting them into VA medical facilities.
- Liaison with educational, employment and medical professionals on behalf of our returning veterans.
- Facilitate a mutual support group to address the unique need for community reintegration after service in the armed forces, particularly combat.
- Provide high quality events and services memorializing the service and sacrifices worthy of our community's veteran population and their dependents in coordination with the VSAC.

VETERAN SERVICES ADVISORY

Committee Members

David Coffey (Chairman); Linda McCoy, MPH (Secretary); Rev. Bill Dudley; Paul Dumas; Bertha Maloof, RN; Josephine Miller; Edward O'Malley (P.H.); Gary Whitehouse; Adam Byrnes; Michael Kerr; Elaine Biggieri

Charge of the VSAC

- Care: for veterans, dependents and widows, starting with cards, visits to home and hospital; plan patriotic events such as Veterans Day, Memorial Day, Flag Day, POW*MIA Day and Purple Heart Remembrance Day for the Foxborough Community.
- Awareness: help veterans know and understand their benefits.
- Outreach: find and refer those in need to the Veterans' Services Department in Town Hall.

YEAR IN REVIEW

- Established a Veterans Only parking space at Town Hall
- Placed Purple Heart signs around town.
- Serviced 1,000 Veterans and family members with benefits, grave markers, housing options, monetary donations, and other referrals.
- New Admin Assistant, Lisa Plante, US Army Veteran
- Veterans Day saw the biggest turnout ever with the 215th Army Band
- 10 large boxes of donated goods to be sent to troops overseas
- Partnered with the Norfolk County Sheriff's Office to create the NCSO Task Force on Veteran Outreach
- Created several different outreach events such as Brass and Brews
- Veterans Breakfast every 1st and 3rd Monday

INFORMATION

Foxborough residents can call (508)-543-1204 or visit the Town Hall for assistance & information on:

- Benefit Information & Guidebooks
- Bonus for deployed MA residents
- Burial - National, State & Private
- DIC- survivor benefit of certain SCD Veterans
- Disability Applications
- Discharge Paper (DD-214) Procurement
- Education Bill - GI, VRE & other
- Flags
- Grave Markers
- Home loan VA Guarantee
- Hospital/Healthcare Application
- MA Annuity for 100% SC Disability
- MA Veteran Relief
- Memorial Squares
- Mutual Mondays Support Group
- Patriotic Ceremonies
- Suicide Prevention/Awareness
- Transportation for Disabled Veterans
- Veteran Graves
- War Memorials
- Wartime Deployment Bonus
- Widow Benefits

HUMAN SERVICES | BOYDEN LIBRARY

Manny Leite, Library Director

MISSION STATEMENT

The Boyden Library provides: the best materials, both contemporary and traditional, for all ages and all interest, expert guidance to the world of information, opportunities for lifelong learning, a connection to Foxborough's history, a gathering place for the community, The Boyden Library, we've got something for you!

OVERVIEW

What a difference ten years makes! In 2009, Boyden Library was at capacity with hopes for a new Library. Five years later, a newly renovated Boyden Library opened its doors to the residents of Foxborough. Boyden Library graciously thanks everyone who was involved! In 2015, Boyden Library said goodbye to longtime Director Jerry Cirillo. Jerry retired after 12 years of service at Boyden. The Library welcomed Manny Leite as their new Director in the Fall of 2015. In July, Boyden Library introduced Freegal, a downloadable music service. Boyden Library said farewell to retiring Senior Library Assistants Kathie Brockway & Donna Seermon. Kathie & Donna had a combine 60+ years of service at the Library. The staff at Boyden would like to thank Kathie & Donna for their dedication and devotion.

Boyden Library held its annual Spinney Speaker gala in October. This year, New York Times Bestselling author Chris Bohjalian (The Flight Attendant) spoke at the Marilyn Rodman Performing Arts Center about his career. Along with Chris's appearance, the Library held several programs as part of the Spinney Series including speakers Jeff Belanger (Ghosts & Legends), storyteller David Mello's Tales Best Told in the Dark, Delvena Theatre Company's production of Jack the Ripper, Harry Potter Trivia, Trick or Treat Magic show and a workshop on crystals. Boyden Library would like to thank the Spinney Family, Marilyn Rodman Performing Arts Center and the Friends of Boyden Library for making the series so successful.

SERVICES PROVIDED

- Materials available include books, magazines, newspapers, audio books, DVDs, Blu Ray, music CDs, genealogy resources, puppets, puzzles, kits, and more. In addition to on-site materials, the Boyden Library provides access to over three million items in the collections of SAILS network member libraries.
- Downloadable digital media, including audio books, music, e-books, and TumbleBooks, -- animated e-books, available in-library and online for younger readers.
- Telescope & mobile HotSpots.
- Public access computers for Internet access, email, online shopping, and YouTube.
- Electronic databases, including Mango Languages, Consumer Reports, World Book Web, Morningstar Investment Research Center, Ancestry.com, Automotive Repair Reference Center, Novelist Plus, Poetry & Short Story Reference, Testing & Education Reference Center, Grolier Online, Marshall Cavendish Digital, Tumblebooks, and the A to Z Business Reference and Marketing database.
- Wireless Internet access throughout the building.
- Public Fax Machine and Scanner for our patrons.
- Programs for all ages: weekly story times, including a new Thursday evening story time, summer reading activities, and special events for children and adults.
- Reference questions answered in person, by telephone, and via email.
- From our website, patrons can schedule an appointment with a Librarian for assistance.
- Interlibrary loan to obtain materials not found in the SAILS Library Network.
- Space for reading and quiet study (at carrels with electricity for laptop computers).
- Museum pass program with free or discounted admission to 16 area museums. These passes are sponsored by the Friends of Boyden Library and Lakeview Pavillion.
- Federal and state tax forms available January through April.
- Cooperation with local public and private schools.
- A lively and frequently updated FaceBook page and Twitter feeds.

BUDGET AND FINANCES

The library received a FY20 operating budget appropriation of \$1,124,737 at the May 2019 Annual Town Meeting, along with a Capital Outlay appropriation of \$3,000.

HUMAN SERVICES | BOYDEN LIBRARY

PERSONNEL

Betsy Buckland and Kathy Lowey were promoted to Senior Library Assistants. The Library welcomed Kacee Rimer and Joanna Caristi as new Library Assistants.

BOARD OF TRUSTEES

In May, the Board reorganized as follows: Collin Earnst Chairman; Deborah Stone, Vice Chairman; Katherine Udden, Secretary; Thomas Magee, Christine Igo Freeman, and Kevin Penders, members.

CHILDREN'S DEPARTMENT REPORT

Preschool story times and Mother Goose on the Loose	131 programs /3,120 attended
Children's reference questions answered	2,103
Children's room computer use USE	2,518
Community Outreach Activities	17
Outreach Activities Children Served	428

CHILDREN'S EVENTS

Pumpnickel Puppets (In Memory of Joan Clifford)*	STEAM Club Art with Helina*
Rise & Read Literacy Playgroup (presented by Self HelpInc.)	Halloween Party* Teddy Bear Picnic*
Tween & Teen Chocolate Make & Take (In Memory of Joan Clifford)*	Read to Miss Patty 3-D Creature Scape
Musical Journeys into my Feelings (Foxboro Cultural Council Grant)*	Mrs. Dow's Art Cart Yoga with Sara Gottfried*
Tooth Fairy Story Time with Dr. Singh Make a Valentine for the One You Love*	Hugh Hanley: A Circle of Songs* Ed the Wizard's Rocket Program*
ScienceTellers: Aliens Escape from Earth* Howard Pink & his Musical Garden Hose*	Musical Journeys with Miss Pam* Dino Discoveries with Matt Gabriel*
Digital Game Design with Tinker & Create*	Forensic Science Roadshow for Kids*

SUMMER READING PROGRAM

"A Universe of Stories"

- Sponsored by the Friends of the Library, the Mass. Library System, the Mass. Board of Library Commissioners, and the Boston Bruins.
- Special thanks to the Friends of Boyden Library for purchasing incentive prizes.
- 338 participated in summer events, which were sponsored by the Friends of the Library:

*Sponsored by Friends of Boyden Library

FRIENDS OF THE BOYDEN LIBRARY FOUNDATION

The Friends actively supports the library by providing funding for various activities. At the Annual Meeting in February 2019, the following slate of officers were elected: Janice Rosado - President; David Crimmins - Vice President; Bernadette Thie - Treasurer; Susan Collins - Secretary; Lesleyann Foster- Chair - Book Sale Committee; David Crimmins - Newsletter Chair; Jennifer Linskey - Media/PR Chair; Janice Rosado - Book Shop Chair; Sara Halton - Membership Chair and Charles DiPompo, Barbara Massey, Bob Boynton, Colleen McManus, Diane Monahan and Ann Ross as At-Large Members. The Friends of the Boyden Library are enthusiastic supporters of Library programs and work with Library management and staff to sponsor multi-generational programs. They also sponsor the popular Teddy Bear picnic in the summer, the Giving Tree during the Holiday season and Founder's Day. In addition, they purchase various supplies for the Children's Department, best-seller books, DVDs for the rental program and passes for the popular museum program. The Friends host two multi-day book sales and manage a bookstore and the Last Chapter book area that require hundreds of volunteer hours. These have been extremely successful and continue to provide a significant portion of their budget. A big THANK YOU to all our volunteers!

GRANTS

The Boyden Library met all the state certification requirements of the Massachusetts Board of Library Commissioners, qualifying for a State Aid to Public Libraries FY 2018 Award of \$23,356.

COMMUNITY SUPPORT

The Trustees express their appreciation to the many individuals and organizations that have made financial contributions to the library in 2018, and to those who gave books, DVDs, Blu Rays, audio-books, and other materials. We value your support.

CONCERNS FOR THE FUTURE

Developing additional parking for library patrons is a primary concern for the Trustees. The Board will continue to explore ways to create more parking opportunities for all those visiting the library. Sunday hours will continue from mid-October through the last week in April for 2020.

RECOGNITION The support and assistance received from many Town Departments is noted with appreciation. We especially want to acknowledge the contributions of Tony Moussalli, Facilities Manager, and the entire Facilities staff. The Library is also grateful for the steadfast efforts of the Friends of Boyden Library to provide continuing support for library programming and activities.

2019 Annual Report to the Board of Selectmen

I. PURPOSE OF THE COMMITTEE

The Foxborough Child Sexual Abuse Awareness Committee (FCSAAC) consists of seven volunteers appointed annually by the Foxborough Board of Selectmen who represent different sectors of the community (Public Schools, Board of Recreation, Public Safety, Religious Institutions, Council on Aging and Human Services, Private Educational or Social Institutions, and at-large-constituents). The Committee was formed in December 2013.

The Committee's purpose is to raise awareness of the prevalence and circumstances in which children are sexually abused and promote simple and effective ways for the public to be aware of risk factors, as well as provide education to reduce the opportunity for potential abuse in the Town of Foxborough. The Committee works with other Town of Foxborough Boards, Committees, and Departments as well as state government and its agencies towards accomplishing these goals. The Committee also acts as a liaison to public and private groups that use town property related to children's activities.

II. GOALS OF THE COMMITTEE

1. Inform private entities in town about the town's child protection initiative and encourage them to participate.
2. Provide a code of conduct for individuals and youth organizations using town property.
3. Educate individuals (town employees and volunteers) and organizations in the Town of Foxborough in Darkness to Light, a child sexual abuse awareness program.
4. Provide a protocol for reporting incidents of suspected or alleged child sexual abuse.
5. Influence state-wide legislation around child sexual abuse and mandated reporters.
6. Report annually to the Board of Selectmen on progress towards goals and plans for the following year

III. ACCOMPLISHMENTS IN 2019 (YEAR SIX)

The Home Rule Petition (which evolved to House Bill 4852 in 2018) –With the help of our State Rep. Jay Barrows and Senator Paul Feeney, again, we went to the State House as a Committee, accompanied by Selectman, Chris Mitchell, Former School Superintendent/Committee Member, Deb Spinelli and Lt. Richard Noonan of the Foxborough Police to testify before the Joint Committee for Children and Families. We were well received and commended for our efforts, and it looked like our Bill had legs, but again the arduous legislature process seemed to stymie its process. It moved somewhat forward and hope should not be lost. The committee and legislature will work together to ensure that this simple but needed change gets through.

The Town Employee Policy on Child Abuse Training is now in place and training has begun for each and every employee of the town.

We developed a Code of Conduct for our committee which all have read and signed off on. This clarifies our duties and describes what we are charged to deliver and our mission to accomplish those charges.

We continue to reach out to the daycare facilities within town to ensure that they are well versed on our town-wide policy. There have been two training sessions that were attended by staff from a few of our area daycares.

The Foxboro Jaycees will be holding a training for their members. The group inquired about our training after the Jaycees moved to accept younger members as part of their organization. The Jaycees will also be hosting a town wide training on a larger scale after the first of the year.

Committee member Lt. Rob Lucas worked closely with the management team at Splitsville to hold a training of their staff this year. It was a pleasure to see their willingness to participate within the group of franchises at Patriot Place. Rob is currently working with the security staff at the Kraft Group to hold trainings for their nearly 700 employees.

The Foxborough Youth sports leaders attended one of our meetings and informed the group of some good news. They reported that many of the national youth sports organizations are now requiring child safety training as part of their membership. The committee has voted to accept any nationally approved training to be a fulfillment of our town requirement of training. This is a huge win for everyone involved and it is fantastic to see that the issue of child sexual abuse is being addressed nationally. Naturally, we'd like to believe that Foxborough was again a leader in this.

The group shared a sample code of conduct with the Youth Sports Groups for them to use as a guideline for creating one for their groups.

In 2019, a total of 71 new people were trained: 10 Town employees; 27 new school employees; 14 youth sports volunteers; and 20 church-based. To date approximately 2,333 individuals have completed this important training throughout the Town of Foxborough.

The committee faced a few challenges this year, as we had a couple of our members step down from their positions, thus leaving a gap for several weeks. We thank Nancy Stockwell and Jeff Downs for their continued commitment to our cause. The group welcomed Marc Craig and Deb Giardino as replacements. The group also welcomed Officer James Cannata to the committee. It was determined that the Public Safety position on the committee should have two individuals so that if one cannot attend due to work related issues that another would be able to attend and contribute. We look forward to this dual-role and the additional experience that James brings.

Another challenge was the departure of Assistant Amanda Smith who was one of our trainers for town employees. Amanda was an enthusiastic supporter and had trainings in place as well as a system for record keeping of trainings. The Assistant Town Manager informs us that Amanda's position will be filled within the next few weeks.

A continued struggle exists with gaining participation from local churches. This audience has been one of the toughest areas to partner with as very often with the smaller churches, the leadership is constantly changing and it is harder to achieve consistency. This remains a challenge and a continued goal for the future.

IV. Focus Areas and Objectives for 2020

1. Continue to monitor and support Representative Jay Barrows' Bill H.4852, An Act to authorize the Commonwealth of Massachusetts to establish additional mandated reporters for the purpose of the protection and care of children.
2. Continue to smooth out the delivery of successive Darkness to Light and Refresher trainings.
3. Continue the support of the very promising Child Care Programs and expand trainings.
4. Continue to outreach and attract the interest of the several commercial youth sports franchises in town to participate in our mission.
5. Continue to work with Patriot Place and the Kraft Group to create awareness, and respond to their inquiries for trainings.
6. Develop a procedure to make online training more accessible and recordable.
7. Ensure that the remaining 52 town employees receive the training for 2020.
8. Support the interfaith collaborative led by Lt. Richard Noonan to address church safety by encouraging Darkness To Light training for all faith communities.

V. Budget and Expenditures

The Committee has a budget of \$2,500 annually, as appropriated in the original Town Meeting Article that created the Committee. Funds are used to conduct training and other activities towards the committee's annual goals and objectives.

Foxborough has a very dedicated committee that meets monthly. We welcome anyone interested to our less than formal meetings. Thanks to all that have helped this year.

Respectfully submitted,

Bob Correia, Chair

The Foxborough Child Sexual Abuse Awareness Committee:

Amy Berdos, James Cannata, Marc Craig, Bill Dudley, Deb Giardino, Rob Lucas, Lynda Walsh

HUMAN SERVICES | FOXBOROUGH HOUSING AUTHORITY

The Foxborough Housing Authority provides affordable public housing for elderly, families, and disabled in the Foxborough community. State - Aided housing applications are available on the DHCD website (www.mass.gov/applyforpublichousing). You may apply on-line yourself - no paper needed. SMOC applications are available on our link on the town website or by contacting SMOC - 7 Bishop Street Framingham, MA 01702 - 528-620-2335. Our staff provides assistance with processing applications if needed. Please call for an appointment so we may provide you with adequate time.

The Housing Authority completed several projects in 2019 including:

- Installation of windows at 1-12 Walnut Terrace
- Roof replacement at 1-12 Walnut Terrace
- Window replacement at 65/67 Walnut Street
- Installation of ADA compliant toilets at N. Carl Annon Court
- Septic Tie-In at 104/106 Morse Street
- Asphalt Driveway/Walkway Replacement at 106/108 East Street
- GFCI Upgrade at N. Carl Annon Court 64 units
- Electric Panel Replacement at 92/94 at 96/98 Morse Street

We were fortunate, once again, to work with the Norfolk County Sheriff's office. They provided us with painters that have completed the painting of all the hallways in the N. Carl Annon Court buildings and the washing and waxing of all hallways in those buildings. They also completed the painting of all exterior doors at the N. Carl Annon Court complex and exterior painting of entryways and exterior window frames. They painted the interior of our community building at Centennial Court and the exterior doors and entryway. In addition, we were able to work with Massachusetts Correctional Industries and purchase new exterior signs for the buildings at N. Carl Annon Court.

We were the recipients of donations from Partners in Patriotism and acquired 3 new park benches for the complex at N. Carl Annon Court and from the Massachusetts Commission for the Blind we received 2 ADA Compliant Picnic tables.

We continue to work with several town agencies including the Council on Aging, Foxborough Linked-In, Police, Fire and Public Works Departments. We appreciate their assistance and look forward to continuing these relationships.

The Foxborough Housing Authority office is located at 90 N. Carl Annon Court.
Office Hours - Monday - Thursday 8:30 - 4:00 Friday - 8:30 - 2:00

HOUSING PORTFOLIO:

Elderly/Non-Elderly handicap	104 units
Section 8 Project Based Family (SMOC)	20 units
Group Home	16 beds
Family - 2 and 3 bedroom scattered sites	39 units

OFFICE STAFF:

Executive Director	Margaret M. Hurd
Admin. Asst./Bookkeeper	Catherine del'Etoile
Administrative Assistant	Carlyn Powers
Tenant Selector	Elizabeth Allen
Receptionist	Debra Mahan

BOARD OF COMMISSIONERS:

- Chairperson - John Michelmore
- Co Chairperson - Greg Spier
- Treasurer - Susan Perez
- Tenant Member - Thomas Kelley

MAINTENANCE STAFF:

- John Babbitt
- Eric Galanti
- Tristin Travis
- Joseph Rathbun

Monthly meetings are the 3rd Thursday of each month at 6:00 PM in the HA main office.

HUMAN SERVICES | COMMISSION ON DISABILITY

COMMISSION MEMBERS

Susan Collins (Chair), Margaret Chaisson (Vice Chair), Cindy Curran (Secretary), Jim Mullin (Treasurer), Sheri Barrett, Charlie Hobbs, Andrea Carroll, Bob Siteman, Foxborough Police Officer Dave Foscaldo and Town ADA Coordinator/Building Commissioner Nick Riccio.

OBJECTIVES

The goal of the Foxborough Commission on Disability is to advise and guide the Town of Foxborough and the public regarding issues of accessibility in accordance with the Americans with Disabilities Act. Brochures are available at Town Hall, Boyden Library and Senior Center. The Commission meets regularly to review state and federal guidelines, working to implement them in our Town. Members of FCOD also meet with representatives from the Massachusetts Office on Disability, Disability Commissions from neighboring towns and other groups that work to advocate for improved access for our citizens. We also invite local guest speakers to our meetings to update us on topics such as housing concerns, assistance animals and transportation issues. Foxborough residents are cordially invited to bring concerns to our commission via phone call, letter or attendance at a meeting, and are encouraged to join the commission.

2019 ACCOMPLISHMENTS

FCOD was instrumental in the installation of a wheelchair lift to the stage at the Marilyn Rodman Performing Arts Center. The lift will enable performers with disabilities to access the stage. FCOD purchased Shake Awake Alarm Clocks which the Fire Department will distribute to people who are Deaf or hard of hearing. FCOD purchased specialty kits containing a variety of items which can be useful as distractions when First Responders are dealing with children, individuals with intellectual disabilities and the elderly. The kits were provided to the Fire and Police departments. FCOD worked in conjunction with Police Chief Baker to update Town parking by-Laws, particularly those related to Accessible Parking, and bring them into compliance with State regulations. FCOD co-sponsored the screening of the movie Intelligent Lives, a film documenting the success of people with different abilities. The movie was presented at the Rodman Center or the Performing Arts and was co-sponsored by North Attleboro, Attleboro and Foxborough Commissions on Disability.

FCOD worked with the Massachusetts Office on Disability and the Foxborough Recreation Department to design the new accessible Booth Playground, and contributed funds toward equipment and the special surfacing required to make the new Booth Playground as safe and accessible as possible. FCOD purchased exercise equipment for Adaptive Physical Education classes at the John J. Ahern Middle School. FCOD purchased two wheelchair accessible picnic tables for the Senior Housing Complex at Carl Anon Court so the residents can meet informally and enjoy being outside. FCOD donated reusable tote bags to the Foxborough Food Pantry. FCOD presented our annual Above and Beyond Awards, which recognize those who enrich the lives of those who are disabled or have different abilities. The 2019 honorees were Foxborough Police Detective Patrick Morrison and Foxborough Fit Factory Gym. FCOD made some donations to the Boyden Library: a magnifying device called Maggie and large print keyboards to assist those with low vision issues; and 34 books explaining different disabilities were donated to the Children's Department at the Boyden Library.

GOALS FOR 2020

FCOD will work with the Highway Department and others to make repairs and changes to the parking lot between Cocasset and Central Streets. Among other issues, the Accessible Parking spaces need to be relocated and proper signage needs to be installed. The FCOD will continue to work with the Foxborough Police and Fire Department to assist them in whatever they need to assist Foxborough citizens who have a disability to be safe and secure.

FCOD will meet with the Administrative Staff of the Gillette Stadium to address complaints and ensure that patrons attending events have complete and easy access to the stadium and parking. FCOD will work with the Foxborough Open Space and Recreation Plan Implementation Committee to make sure that the town's public facilities are as accessible as possible. The FCOD keeps Foxborough residents informed through periodic newspaper articles and our web page (go to foxboroughma.gov, then click on "Boards & Committees").

We look forward to continuing to work at making Foxborough accessible to all of its citizens.

Respectfully submitted,

Susan Collins

HUMAN SERVICES | FOXBOROUGH CULTURAL COUNCIL

Jared Craig and Nicole Vachon Hanlon, Co-Chairs

The goal of the Massachusetts Cultural Council and local cultural councils is to promote excellence, access, education, and diversity in the arts, humanities, and interpretive sciences, in order to improve the quality of life for all Massachusetts residents and to contribute to the economic vitality of our communities.

As of December 31, 2019, the FCC has 10 voting members and 3 high school students who serve as non-voting members. In 2019, we sought to increase our presence in the community and awareness about the availability of cultural grants. We hosted a multicultural musical table at World Language Culture Night at Foxborough High School; we hosted our 3rd Annual Grantee Reception featuring entertainment and refreshments for our grant recipients, elected and appointed officials, and community members; and we set up a community mural making booth for children and families on Booth Field at Founders Day. In September, we also presented a grant-writing workshop at the Boyden Library to review the process for prospective applicants. Beginning in October, we began populating a booth at the Foxborough Hockomock Area YMCA Indoor Market to share information about the Foxborough Cultural Council. As a result of our outreach efforts, we received a record number of grant applications and distributed more money to a wider pool of recipients than ever before.

In the fall of 2019, the FCC received 40 grant applications in the amount of \$42,285 for the 2020 grant cycle. A total of 21 grants totaling \$6,460 has been awarded to:

Laura Rotondo Canfield; Guys and Dolls – Senior \$700, Thea Iberall; We Did It For You! Women's Journey Through History \$700, Caitlin Brightman; Broadway Bound Summer Program \$700, Marilyn Rodman Performing Arts Center; Community Storytelling Events \$550, Fuller Craft Museum; Another Crossing: Artists Revisit the Mayflower Voyage \$500, Foxboro Music Association; Spring Jazz Fest \$500, Neponset Choral Society; 2019-2020 Concert Season \$400, Katie Moore; The Theatre Institute Presents The Pajama Game \$360, ConfiKids, Inc; Concert for Music Program \$350, Rachel Daly; The Classics – Hornithology Summer Horn Ensemble \$300, Nicole Vachon Hanlon; Think Globally – Act Locally \$250, Foxboro Music Association; Voices and Strings Concert \$250, Wanda Philibert; Village Harmony World Music Performance \$200, Kira Seamon; Books in Bloom at the Boyden Library \$150, Attleboro Arts Museum; High Art 2020: DREAMSCAPES \$100, Nicole Burch; The Road to Diversity and Understanding \$100

In 2020, the FCC aims to maintain our presence in the community and continue expanding awareness about the availability of cultural grants. We plan to feature grant recipients on our Facebook page @FoxboroughCC and serve as a cultural resource for the community. We plan to engage in fundraising with the goal of increasing the impact of our grants. We also seek new members to serve on the Council and added three new members in 2019. Members may serve up to 2 three-year terms before taking a one-year break, allowing for many in our community to get involved. Any Foxborough resident who is passionate about arts, sciences, and culture and interested in lending their time and talent is welcome to contact us at foxborocc@gmail.com for information about joining.

New FCC Logo created in 2019 by FHS '19 Graduate Shaye Nickerson

Paul R. Beck, President

THE YEAR OF PUBLIC POLICY THREATS

When we look back at 2019, it will no doubt be known as the year of the FCC "In-Kind" Rulemaking. Despite thousands of public comments in opposition, the FCC voted 3-2 approving this much-feared proposal on August 1st. Thankfully the FCC removed "channel value" language just before approving, which many felt could have drastically reduced or even eliminated PEG (Public, Educational, Government) Access funding. While this is good news, the FCC has made it clear they plan to revisit the issue in the coming year. The whole process consumed many hours of advocacy work, board discussion, and concerns over future funding and budgets. The Foxborough Community provided incredible support sending letters to the FCC and local media outlets. FCA volunteers should take pride in these letters; they demonstrate the real impact the organization has on the community we serve. We're humbled and thankful for the ongoing support. To date, the rulemaking impacts in Foxborough have been minimal. We will monitor the situation closely in the coming year.

FCA MISSION STATEMENT
To empower Foxborough citizens,
government and educational
institutions to communicate
through media ...

To manage an electronic forum
for the free exchange of ideas
and information, and ...

To promote its use by providing
access to media-making tools
and educations.

FCA Board of Directors
September 8, 2016

SUPREME COURT

We also tracked a Supreme Court case this year involving a Public Access station, "Manhattan Community Access Corp. v. Halleck". There was a real fear that decisions rendered in this case could have devastating ramifications on PEG Access. Thankfully those concerns did not come to pass, and the impacts from the case were minimal.

"THE COURT CASE WAS A RELATIVELY SMALL LOCAL DISPUTE BETWEEN PUBLIC ACCESS PRODUCERS AND A STATION, BUT IT HIT AT THE CORE PREMISE OF PEG ACCESS...FREEDOM OF SPEECH. AS STRONG ADVOCATES OF FREEDOM OF SPEECH, FCA PROVIDES THE EQUIPMENT, TRAINING, AND RESOURCES THAT ALLOW RESIDENTS TO PRODUCE PROGRAMMING OF THEIR CHOICE, BUT ARE ACUTELY AWARE THAT FREE SPEECH ALSO CARRIES SIGNIFICANT RESPONSIBILITY, AND WE STRIVE TO CONVEY THAT AS WELL."

MICHAEL WEBBER, EXECUTIVE DIRECTOR

COMCAST LICENSE RENEWAL

Here in Foxborough, we focused our efforts on the Comcast License Renewal process. The Board of Selectmen approved the renewal contract in early 2020. We want to extend a heartfelt thanks to the Cable Television Advisory Committee (CTAC), especially CTAC chair Mark Stopa for stepping forward to oversee the process. Their goal, to negotiate a license, on behalf of the Board of Selectmen, in the best interest of the community, was achieved and FCA can continue to fulfill its mission to town residents. Including funding for general operations and capital improvements, Comcast will provide one of our channels in High Definition. Thanks to strong community support offered in a Public Forum held in Sept. 2017, this language was included in the new contract, and we should see progress over the next 24 months. We are thankful for the ongoing partnership with Comcast and their willingness to include this provision which finally gives us the ability to distribute community programs of excellent technical quality in High Definition.

THANKFUL FOR PARTNERSHIPS

Another bright spot in 2019 is the collaborative partnership between St. Mark's Church and FCA. With the addition of a track, stands, and a press box surrounding the Sam Berns turf field, options for TV Truck parking were limited. All the options involved considerable expense, long underground cable runs, and other logistics. In the end, thanks to an agreement with St. Mark's Church and support from the School Department we came up with a cost-effective, convenient, and successful solution with paved driveway through a wooded area from the church parking lot to a designated spot behind the press box with access to electrical power. This cooperative effort will serve us well for years to come. Foxborough is a fantastic community; the willingness of everyone to work together to make this happen is amazing.

PRODUCTION

We are pleased to report a very successful production year. Regular coverage of meetings, school sports and music, studio talk shows, community events, historical and senior center programs, cooking and art demonstrations and youth drama productions from the schools and Marilyn Rodman PAC continued amid all the facility improvements and maintenance at our satellite facilities around town. Live events from FHS and other locations were recorded for cablecast in Standard Definition and streamed on YouTube in full High Definition.

HUMAN SERVICES | FOXBORO CABLE ACCESS

INCREASED GOVERNMENT & EDUCATIONAL PROGRAMS

Coverage of BOS and School Committee meetings continued. With the vast improvements to cablecast facilities at the Town Hall meeting room, it has become much easier to cover meetings and presentations from other town departments. In the later months of 2019 we brought information to community residents with additional coverage of the CIP Meeting, Financial Planning Meeting, Downtown Traffic Study, and Conversation on Housing.

ENERGIZED VOLUNTEERS

Accomplishments from community producers and volunteers this year were inspirational. New series shows like "Around Foxborough," "Behind the Curtain," and "Storytime with Saide" launched. Our sports crews continue to push themselves and the technology to produce top-notch coverage of high school sports. FCA supported the efforts of a group of parents to develop Youth Production at Foxboro Cable Access, a hands-on experience for kids of all ages to learn skills in-front-of and behind the camera, as they produced "What's Up?", a short news style programs about t community activities & events. By year's end, they had done over 40 episodes, and one of the young editors created a customized opening animation that took the viewer on a virtual tour around Foxboro Common.

After 20 years of producing music concerts, Neil Kaiser decided to retire from that role this year. Neil's sense of service to the Music Dept. and his strong work ethic has undoubtedly set a standard. It's a remarkable achievement that has resulted in hundreds of concert recordings and keepsakes to be enjoyed for years to come. Thank you Neil!

PROGRAMMING

Foxboro Cable Access programming originates in the Master Control Room of 28 CentralSt. and appears on three channels in the Comcast and the Verizon system. We strive to fill our channels with interesting and relevant content and to make the public aware of the variety and timeliness of this programming and the many ways they can view it. Special effort has been made to increase to variety of programming on The Education Channel, and The Government Channel, for example: "Science 360" from the National Science Foundation, & "MA House of Representatives Joint Hearings" from the House Broadcast Services. The use of data management software, such as Tightrope Media Systems, RueShare and Trello tracking software makes this very complicated process possible. The final post production process involves creating digital files of each program in several formats: MP4 for scheduling on our automated playback system, for upload to You Tube, and for general storage on our 70 terabyte servers. We use MPG2 format for archival storage on ARCHIVE.org.

Improvements to our program scheduling operations continued to provide multiple viewing options for the community such as the ability to watch programs via our Video On Demand Server. Our locally produced programming is always available, 24 hours a day from our program schedule pages. We can also generate LIVE! Streaming Video on our website or Facebook page from most any location. The ongoing effort to meticulously digitize and document FCA programs of community interest from the past 38 years, complete with meta data including names, dates and topics, has resulted in over 2500 programs uploaded on archive.org for viewing anytime, by anyone, in any place around the globe.

Community Bulletin Board: Providing Emergency Cancellation Notices continues to be a primary focus of FCA's commitment to community service, along with announcements of non-profit organizational activities and information from town departments.

FCA Radio News: This locally produced synopsis of news and events is carried on an audio track over the Bulletin Boards on the Public and the Education Channels. This year, seasonal music and personalized greetings from local personalities were added.

FCA Website: The FCA website continued to be a major community outreach effort this year, with ready access to information, program schedule, production calendar and forms. FCA's presence on Facebook, Twitter & You Tube continues to be another great opportunity for community interaction and is used to update information frequently especially during periods of activity, such as emergency conditions, high interest sporting events or public meetings.

PUBLIC ACCESS CHANNELS 8 & 39

709 Shows: 7401 Program Hours

- Produced by local volunteers, or
- Outside programming sponsored by local residents
- Daily Program Schedule Information

EDUCATION CHANNELS 12 & 37

157 Shows: 1470 Program Hours

- Live coverage of regular/special meetings of the Foxborough School Committee
- US Department of Education, National Science Assoc. & NASA programming
 - Repeat playback of school sports & music programs.
 - Public Service Announcements displayed around the clock regarding Foxborough Public Schools, other area schools and The Boyden Library

GOVERNMENT CHANNELS 12 & 37

159 Shows: 1505 Program Hours

- Live coverage of Board of Selectmen's meetings
- Senior Center/COA, first run & repeat programming
- Foxborough Historical Commission
- Information & PSA's displayed around the clock regarding town meetings, town departments, community events and local non-profit organizations.

HUMAN SERVICES | FOXBORO CABLE ACCESS

COMMUNITY RESOURCES

FCA SCHOLARSHIP Since 1985, FCA has presented 40 scholarships to local town residents who were pursuing a degree in the field of Communications. This year, the FCA Scholarship was awarded to James Donoghue, a 2017 FHS graduate now in his second year at San Diego State University studying Film & Media. Jim was accepted to SDSU's Study Abroad program, and will spend his entire 3rd year in London at Kingston University.

PROFESSIONAL AFFILIATIONS

FCA continues to maintain memberships in various regional and national media organizations such as the Alliance for Community Media, MassAccess, and SMPTE (Society of Motion Picture Engineers) as well as local and regional business associations, Tri-Town Chamber of Commerce and the Foxborough Common Business Collaborative.

School Partnership: The Communication Arts course at Foxborough High School continues to grow and the classes are fully enrolled. The FCA Board of Directors continues its commitment to facilitate the learning process with funding for recent upgrades to the Studio and Control classrooms with current state-of-the-art technology and High Definition equipment. The School Department has also collaborated with us on physical improvements to the facility. At the Ahern Middle School, ABC–Ahern Broadcast Club continues to do the “Take 2” morning news and an after school program which provide students the opportunity to develop technical and communication skills in an informal and fun learning environment.

FCA AWARENESS

In today's challenging media climate, it is even more important to promote Foxboro Cable Access and its vital role in the local community. Our prominent location on Central Street gives us great visibility and numerous visitors drop in frequently to inquire about what we do here, how they can become involved or to see our wonderful train layout. We continued our increased presence in local print media through additional press releases and paid advertisements in The Foxboro Reporter, the Mail-A-Map program, and sponsored a page in the Foxborough Business Almanac.

Foxboro Cable Access is a proactive, integral part of the entire community taking advantage of every opportunity to participate in activities sponsored by other organizations, and assisting them in using our resources to further their own objectives. This fall we partnered with Church of Emmanuel's Day of Serving to clean up the municipal parking lot behind the building to improve the alley by installing a planter bench and perennial plants. That effort will continue in the spring. In observance of National Community Media Day, we hosted an Open House in October with hands-on studio and editing demonstrations and operation of the Foxborough Central Railroad.

Some other ongoing outreach efforts include: 7th Grade Collaboration Day, FRCS News, Free Training for Foxboro Residents, Lynda.com (Online Training) The James R. Ellsworth Memorial MVP Award, Community Business Partnerships (Little Green Phone Book Foxboro Jaycees, KBR Marble & Granite), Technical Support for Town Depts, (Board of Selectmen's Highlight Video among others), Conference Room Meeting Space (local non-profits), Boyden Library Museum Pass Program (JFK Museum) , FCA Crew ID Gear, Founders' Day Participation, Studio Tours for Senior Center, Scouts & Others, Ongoing Opportunity for Train Enthusiasts, Foxborough Recreation Halloween Parade and, of course ... our annual End-of-Summer Cookout & Holiday Open House

OBJECTIVES

The FCA staff strives to maintain a professional and friendly atmosphere supporting the volunteer efforts. We can never thank our volunteers enough for their never-ending support and contributions. They are the core of our organization! We are very fortunate to have a long list of Volunteer Producers who fill our channels with a wide variety of great local programs. We thank each of them, and the many other crew volunteers, most sincerely for their time, talent and creative output. The ongoing dedication of the sitting Foxboro Cable Access Board of Directors, with their combined wisdom, great common sense and sincere commitment to high-quality programming and procedures makes FCA a very special organization. In 2019, the Board sadly accepted the resignation of Paul Godin and thanked him for over 30 years of outstanding service as producer, Vice President and Director and welcomed longtime volunteer Ruth Mackie to take his seat. We also accepted resignations from Bob Hickey, Valarie Lomus and Vicki Lowe this year with our thanks and appreciation.

HUMAN SERVICES | FOXBORO CABLE ACCESS

As always, we are thankful to our two municipally-contracted Cable Service providers, Comcast and Verizon, for their support and service in this past year. The FCA Annual Report offers a snapshot in time, an opportunity to document achievements and share our vision for growth in the coming year. We strive to provide professional level media making tools and programming for the Town of Foxborough. Equipment upgrades improved access to community media, improved image quality, and the camera equipment is lighter and more user friendly. Our goal as an organization is to provide an atmosphere that brings folks together to work as a team towards a common goal: the development and creation of high quality programs of interest to the community.

While public policy concerns remain, it has not deterred us from pushing forward. Thanks to the leadership and support from the Board of Directors, we entered 2020 with a fresh focus on our mission and a strong sense of community. Our strategic plan is in place and we're excited to "work the plan".

Interested town residents are invited to contact us at 508-543-4757, visit our website at www.fcatv.org or visit our wonderful Studio Complex at 28 Central Street in Downtown Foxborough.

OUR FACILITIES

To fulfill our stated mission, Foxboro Cable Access has established and maintains satellite cablecast facilities in twelve community locations including the main studio and mobile production unit:

Main Studio & Control Room: Equipped with 7 camera capability, several audio sources, graphics, Special Effects Generator and options for remote Skype guest via live fiber transmission or recording of talk shows, demos or other events.

Mobile Studio: Equipped with 5 wireless HD cameras and add'l wired cameras, video replay, SEG, graphics, audio sources, generator, and options for live fiber transmission or recording of sporting events or other community events.

TV Center at FHS Auditorium: Equipped with 9 camera capability, SEG, graphics, audio sources, options for live fiber transmission or recording of school concerts, meetings or other events.

TV Center at FHS Gym: Equipped with 4 camera capability, video replay, SEG, graphics, audio sources, options for live fiber transmission or recording of sporting events, graduation, class night or other events.

Government Meeting Rooms at Town Hall/FHS Media Ctr: Equipped with 5 robotic camera capability, SEG, graphics, audio sources, live fiber transmission, and digital recording of Board of Selectmen and School Committee meetings.

Cablecast Console at Boyden Library Community Room: Equipped with 4 robotic camera capability, SEG, graphics, audio sources, options for live fiber transmission or recording of meetings, programs or presentations by Foxborough Historical Society.

Communication Arts Classroom Suite at FHS Media Ctr: Located on the 2nd floor in two adjacent, interconnected rooms, this fully updated HD facility is equipped with 4 cameras, green screen, SEG, graphics, audio sources, options for live fiber transmission, and computers for editing.

Ahern Broadcasting Center: Equipped with camera, audio and graphic equipment with studio desk for broadcasting "Take Two", a student-run daily news program to each classroom.

St. Mary's Church, Bethany Church, and Union Church: Each are equipped with a basic 1-2 camera console with audio options and recording capability for worship services.

Marilyn Rodman Performing Arts Center: Equipped with 3 fixed cameras, SEG, audio sources for live fiber transmission, and digital recording of events.

2019 FCA BOARD OF DIRECTORS

Paul R. Beck, President
Lynda Walsh, Vice- President *
Margaret Chaisson, Clerk *
Matt Shea, Treasurer
Tim Zerrip
Ruth Mackie
Valarie Lomus
Vicki Lowe

HUMAN SERVICES | FOXBORO CABLE ACCESS

As always, we are thankful to our two municipally-contracted Cable Service providers, Comcast and Verizon, for their support and service in this past year. The FCA Annual Report offers a snapshot in time, an opportunity to document achievements and share our vision for growth in the coming year. We strive to provide professional level media making tools and programming for the Town of Foxborough. Equipment upgrades improved access to community media, improved image quality, and the camera equipment is lighter and more user friendly. Our goal as an organization is to provide an atmosphere that brings folks together to work as a team towards a common goal: the development and creation of high quality programs of interest to the community.

While public policy concerns remain, it has not deterred us from pushing forward. Thanks to the leadership and support from the Board of Directors, we entered 2020 with a fresh focus on our mission and a strong sense of community. Our strategic plan is in place and we're excited to "work the plan".

Interested town residents are invited to contact us at 508-543-4757, visit our website at www.fcatv.org or visit our wonderful Studio Complex at 28 Central Street in Downtown Foxborough.

OUR FACILITIES

To fulfill our stated mission, Foxboro Cable Access has established and maintains satellite cablecast facilities in twelve community locations including the main studio and mobile production unit:

Main Studio & Control Room:

Equipped with 7 camera capability, several audio sources, graphics, Special Effects Generator and options for remote Skype guest via live fiber transmission or recording of talk shows, demos or other events.

Mobile Studio:

Equipped with 5 wireless HD cameras and add'l wired cameras, video replay, SEG, graphics, audio sources, generator, and options for live fiber transmission or recording of sporting events or other community events.

TV Center at FHS Auditorium:

Equipped with 9 camera capability, SEG, graphics, audio sources, options for live fiber transmission or recording of school concerts, meetings or other events.

TV Center at FHS Gym:

Equipped with 4 camera capability, video replay, SEG, graphics, audio sources, options for live fiber transmission or recording of sporting events, graduation, class night or other events.

Government Meeting Rooms at Town Hall/FHS Media Ctr:

Equipped with 5 robotic camera capability, SEG, graphics, audio sources, live fiber transmission, and digital recording of Board of Selectmen and School Committee meetings.

Cablecast Console at Boyden Library Community Room:

Equipped with 4 robotic camera capability, SEG, graphics, audio sources, options for live fiber transmission or recording of meetings, programs or presentations by Foxborough Historical Society.

Communication Arts Classroom Suite at FHS Media Ctr:

Located on the 2nd floor in two adjacent, interconnected rooms, this fully updated HD facility is equipped with 4 cameras, green screen, SEG, graphics, audio sources, options for live fiber transmission, and computers for editing.

Ahern Broadcasting Center:

Equipped with camera, audio and graphic equipment with studio desk for broadcasting "Take Two", a student-run daily news program to each classroom.

St. Mary's Church, Bethany Church, and Union Church:

Each are equipped with a basic 1-2 camera console with audio options and recording capability for worship services.

Marilyn Rodman Performing Arts Center:

Equipped with 3 fixed cameras, SEG, audio sources for live fiber transmission, and digital recording of events.

2019 FCA BOARD OF DIRECTORS

Paul R. Beck, President
Lynda Walsh, Vice- President *
Margaret Chaisson, Clerk *
Matt Shea, Treasurer
Tim Zerrip
Ruth Mackie
Valarie Lomus
Vicki Lowe

FOXBOROUGH HISTORICAL COMMISSION

Mark Ferencik, Chairman

Mission Statement

The Foxborough Historical Commission's role is to ensure that the historic resources and assets of Foxborough, which are key to its identity, are preserved and protected for future generations.

Through preservation, education, advocacy and partnership we strive to preserve all the resources that document our heritage including houses, streetscapes, landscapes, collections and cultural traditions. We will be alert to threats and be a focal point for action and create vehicles to promote preservation.

We will collect, exhibit and conserve artifacts and archival materials made, used or associated with Foxborough. We will rely on affiliations with the national and state preservation communities, cooperate with town government and collaborate with civic, neighborhood and cultural organizations and the strength of volunteers to promote preservation complimentary to the historic character of the Town.

The Foxborough Historical Commission will establish a clear and firm position against all threats to the integrity of Foxborough historic resources. We will develop explicit criteria in which to judge issues and to adhere to our judgement with vigor, honesty and consistency.

2019 ACCOMPLISHMENTS

Historic Markers

The commission purchased two historical markers in 2019. The first one was for the 'Happy Hollow' area of Granite Street. To quote from the text authored by Town Historian Jack Authelet and Associate member Emelie Bonin, "On a hot summer evening, the windows were open to catch the breeze off the lake. Musical selections by talented members of the Pettee family could be heard in these lower elevations of Granite Street. It was said the musically inclined family would gather at each other's home for practice and the families had such a good time playing instruments and dancing that the interval became known as 'Happy Hollow' ". This marker is on Granite Street opposite Granite Terrace.

The second plaque celebrates the Kerr-Carpenter -Haigis house. "Built in 1824 for William and Hannah Kerr, the beautiful house which stood on this site was home to some of Foxborough's famous families through the years. The most prominent was Erastus Payson Carpenter, possibly Foxborough's most influential resident. 'E.P.' founded the Union Straw Works and also started the town's first fire department, first printing plant, and served on committees that built the Town House and Memorial Hall. E.P. and his wife were responsible for the Victorian enhancements to the house in the 1870s."

The house stood at the present day site of CVS. It was moved to the corner of Central and Clark Street in 2006. This marker is located on Liberty Street between CVS and Town Hall. Many thanks to the Highway Department for installing these signs.

Memorial Hall

Work continued on this iconic building. The electrical feed and panel were upgraded, and a generator was installed to prevent any damage from power loss. A new security system was installed that includes more features at a lower price than its predecessor.

Foxboro Reporter Digitization

An exciting new project to digitize the Foxboro Reporter and its predecessor The Foxboro Times was started in 2019. Advantage Preservation of Cedar Rapids Iowa will digitize the information in Foxboro Reporters from 1956-75 into a searchable data base. They have already built data bases for many Massachusetts communities, including Mansfield, Newburyport, Holbrook and many others. This will be a huge benefit for research. Plans are to continue this until the entire history is available.

Cemetery Preservation Project

The Commission was able to secure \$25,000 in capital improvement funds for work at the six town owned cemeteries. Work began in the fall at the Centre Cemetery. Spring will see resumption of the work at Centre and Boyden cemeteries with 42 different markers being ultimately restored. This will be the first phase of a longer project. We wish to thank Foxboro Federal Savings Bank for a very generous donation toward this project in each of the last two years.

Demolition Delay By Law

Town by-laws grant the Commission the right to inspect any house over 75 years old when a demolition permit has been applied for. This is to fulfill our mission statement to preserve and protect the historic resources of the town. Last year the Commission reviewed 4 locations and allowed demolition to occur at each.

Amos Morse House

The Commission and the town experienced a crushing loss with the demolition of the Amos Morse House at 77 North Street. Almost 20 years of meetings, plans and negotiations with the Kraft Group ultimately were not enough to save this property which was on the National Register of Historic Places. Over the years multiple offers were made by potential restorers, proposals were made to move or dismantle the house, or possibly turn it into a 501(c) (3) property like a headquarters for the Myra Kraft Foundation. Despite our best efforts the building was allowed to deteriorate over the years, and the grand old lady had its last indignity imposed with its untimely demolition on December 20, 2019.

Historic Quilt

Local artist Cherie Leighton Goodwin created a beautiful quilt featuring Memorial Hall that was auctioned off on Founders Day. Town Historian Jack Authelet provided Ms. Goodwin with pictures and support. She donated the proceeds of \$625 to the Commission, a gift which was warmly received.

ONGOING ACTIVITIES

School Tours

Each year second graders from Foxborough's elementary schools are given tours of Memorial Hall, Town Hall, Paine School and the Steamer Shed. Igo and Burrell Schools come through in the spring while Taylor School arrives in the fall. Commission volunteers conduct the tours, while members Kristin Hovey and Deb Wendell maintain order as school marms at the Paine School. The state is revising its local historical curriculum and changes in this program loom for next year.

Historic House Plaques

This Program was initiated by Emelie Bonin to help folks demonstrate their appreciation for their older homes by exhibiting a plaque of uniform quality, size and appearance and to display the original owner's name, occupation and date of construction giving passersby a glimpse into the history of the neighborhood. Significantly, this program imposes no restrictions or obligations whatsoever on the house or property. As a service to our community we conduct the deed research free of charge and using available resources we try to learn details of previous owners' lives passing that on in a research packet. The cost to the homeowner is \$60, which is the sign painter's charge including shipping.

In 2019 there were seven historic houses researched and plaques displayed. The build dates ranged from 1840 to 1923 and occupations of original owner/occupants included clergyman & physician, bonnet bleacher, storekeeper and straw hatter. One house was converted from a stable and one from a barn. Yet another was a bungalow kit home in thousands of pieces which arrived in crates on a rail car. Since the Program's inception in 2000, Associate Member Emelie Bonin has personally researched more than 226 homes with construction dates ranging from 1759 to 1948. The Commission is extremely grateful to Ms. Bonin for her incredible devotion to this project. All homes or structures over 50 years old are eligible. To obtain an order form for a Historic House Plaque please go to the Town's website or visit Memorial Hall.

Visitorship

Memorial Hall welcomed 329 visitors in 2019. Twelve states other than Massachusetts were represented, (CA, CT, FL, MO, NC, NE, NJ, NY, OR, RI, TX and UT). We had visitors from The Netherlands and Quebec, Canada as well as 16 Massachusetts cities and towns other than Foxborough. Please pay us a visit: we are open every Wednesday night from 7-9 PM, the 2nd Saturday of each month from 9 AM-12 noon as well as Memorial Day and Founders Day.

2020

We look forward to continuing work on Memorial Hall in the coming year. New copper gutters, roofing and repointing are in the works. A new historic marker for the State Hospital section of Rock Hill Cemetery is in the planning stages. Work will continue on preservation of the six town owned cemeteries when the good weather returns.

Miscellaneous

The Commission provided pictures for Town Hall, as well as captions to explain each. These are in the process of being installed. A Studebaker club selected Foxborough as a destination for one of their monthly road trips. On a beautiful Sunday morning Town Historian Jack Authelet mesmerized the members with his background stories of the fire apparatus in the Steamer shed. A large tree on the side of Memorial Hall was trimmed to keep the soldier safe. The Highway Department repaired a large bulge in the South St. wall outside of Memorial Hall, and righted a very large granite curbing at the Paine School. Thanks again to the Highway Department. A new computer was purchased and is in the process of being installed. We assisted many people with historical research inquiries or pictures of long lost buildings and places. Please come and visit us where you will find exhibits on the straw hat industry, The Civil War, The Foxboro Co, local stores and businesses as well as many other interesting items.

For more information please visit our page on the Town of Foxborough website under Boards and Committees.

Chris Gallagher, DPW Director

The Department of Public Works, consisting of the Water and Sewer Division, the Highway Division, the Tree and Park Division, the Equipment Maintenance Division and the Engineering and GIS group, was authorized by the Board of Selectmen in 2011. This is the eighth annual report of the DPW. The Water Division report herein has been prepared by Water Superintendent Robert Worthley.

Many projects are still in progress or were completed by the DPW this year. Among the most important was the lining of the water main on Beach Street from North Street to Mechanic Street. This is a 12 inch asbestos cement (A/C) water main that has been in place since about 1959. It had very few hydrant connections and water service connections. More or less parallel to this water main was an older 8 inch asbestos cement main to which almost all the water services and hydrants are connected. There have been a series of breaks in this pipe because aggressive groundwater slowly deteriorates the pipe, weakening it structurally.

Sooner or later, this main would fail, as will the 12 inch main, unless steps were taken to line it. It makes little sense to have two water mains on the same route, thus this project is designed to move all of the services, connector mains and hydrants over to the newly lined 12 inch main. In addition, many of the hydrants are well beyond their useful life and will be replaced with new hydrants, improving fire safety for the entire neighborhood. This project was completed, including the repaving of Beach Street in 2019.

A similar situation existed on Mechanic St with three parallel water mains. All services were transferred to the largest and newest 20" main. All new hydrants and gates were installed to meet industry standard, along with transferring of all services. Mechanic was paved from Oak to Chestnut as part of this project.

The Water Division also began the construction of four replacement wells at Pumping Station #1 off Pumping Station Road and the construction of a new green sand treatment plant at Station #1, which will be completed in 2020.

Highway improvements continue to be a large part of the work of the DPW. This year we were able to pave Mechanic St from Chestnut to Oak, Beach St, Fisher St, South High St, Robert St, James St, South Grove, and Grove St.. Cape Seals were applied to Childs Lane, Bicknell Street, Bates Street, Billings Road, Borrow's Road, Blackington Road, Barton Road, Paula Lane, Kathryn Road, Mary Way and Gary Road.

The DPW continues to work with MassDOT and MassRail to completely replace the railroad crossings at Mechanic Street, Cocasset Street and Railroad Avenue at Bird Street to schedule for 2020. The DPW has not been able to access railroad crossings for many years, and they had badly deteriorated. The newly repaired crossings are very well constructed and will be much easier to maintain in the future.

The Town utilized grants from MassWorks and MassDOT for \$ 1.05 million dollars and have begun the replacement of the Forbes Boulevard/Foxborough Boulevard intersection with a new Roundabout and new lighting. This project will be finalized in the spring of 2020.

We were fortunate to receive assistance from the Norfolk County Engineer, who provided engineering surveying work to plan a revised intersection with Cocasset Street and East Street. This intersection has had several accidents which are primarily caused by inadequate sight distances for drivers approaching on East Street. This new plan will correct this and be designed during 2020.

We began the process of planning a new drainage system on the northerly end of Elm Street. This project will alleviate severe storm flooding along the west gutter line and will also include new roadway paving for all of Elm Street south of Winter Street.

HIGHWAY, TREE & PARK AND EQUIPMENT REPAIR DIVISIONS

These Divisions are service, repair and construction operation groups responsible for all work associated with roads, parks, playing fields, public trees, drainage, snow and ice control, landfill cap maintenance, and the repair and maintenance of all town-owned motorized equipment, excluding those of the Fire Department. The funding for this department is derived from the Town's Annual Budget, Capital Improvement Program, Chapter 90, State Gas Tax disbursements, Transportation Grants, and Meals Tax funds. The division is comprised of five operating groups: Highway; Tree & Park; Equipment Maintenance; Engineering and Administration.

PUBLIC WORKS | HIGHWAY

MAJOR ACCOMPLISHMENTS OF DPW

- The Highway Division aggressively prepared all the roads that were scheduled for improvement this year. This work included raising castings, repair and rehabilitation of manholes and catch basins, grinding all pavement joints between the new work and existing intersecting paved roads and driveways, restoration of all pavement markings and cleanup of shoulders. This work ended in November. Our Road Service Rating for the Town again improved to 84, which is still among the highest in the state.
- We continued with a program to rebuild catch basins, throat stones and manholes that have settled and caused road deterioration. During this year we repaired 275 catch basins.
- We continued to mow and maintain all fields and grounds owned by the Town.
- The twice-yearly mowing program of the Landfill Cap behind the old State Hospital as required by the State DEP, was achieved.
- The continued installation of new street signs on major and secondary roads was sustained. The new signs are larger and offer improved reflectivity for night viewing. Also, vertical blue reflective strips were installed on the posts, for increased visibility.
- Federal Phase II Stormwater Permit (MS-4) – All cities and towns must implement a Stormwater Control Program to clean up all rainwater runoff prior to discharge into any lakes, ponds, streams, rivers, or wetland areas under Federal jurisdiction. Street sweeping, Catchbasin cleaning, and public education material are all required. The DPW has worked closely with the Neponset River Watershed association for some of this work. The DPW contracted with Traux Corporation to clean every catchbasin in Town.
- The DPW swept each street in town both in the Spring and Fall.
- Tree & Park continued to work closely with National Grid to achieve major improvements along the Union Loop and many of our roadsides. More hazardous and dead trees were removed. One major problem along our forested streets are private trees near the roadside. The Town cannot cut down privately owned trees. It is up to the property owners to do this.

For snow and ice control the department utilizes salt, sand, and magnesium chloride during de-icing operations. A sand/salt mixture and straight salt are available to residents at the Highway Garage on Elm Street.

2020 GOALS

- Continue to efficiently expend Chapter 90 Gas Tax Disbursements to provide for safe roadways. We are anticipating another \$650,000 grant from the State Chap. 90 Gas Tax Grant and approximately \$200,000 from Meals Tax Receipts. This amount of funding will allow us to complete more improvements to the roads around town.
- Using the logical Pavement Maintenance Management System, we will continue the high level of maintenance for town-owned roads including patching, street sweeping, road-side mowing, trimming of dead limbs, removing dead and hazardous trees, and brush cutting.
- Continue the high level of maintenance for all Town-owned playing fields and parks.
- Continue to maintain the Town's rolling stock (which totals over 170) and small engine equipment.
- Improve street drainage.
- Continue to apply for grants as available.
- Rebuild the West St Dam including a new water main.
- Continue with the implementation of the federally mandated Phase II Stormwater Regulations that will improve water quality in streams and water bodies, by reducing the amount of nutrients and particulate matter presently being discharged.

These goals are achievable as long as funding and adequate personnel are made available, but there continues to be a shortage of manpower in Equipment Maintenance. The Equipment Maintenance Division has a severe shortage and needs an additional Mechanic. Forty seven years ago, Dave Laliberte's first year with the Town, the Town had sixteen pieces of equipment and trucks serviced by three mechanics. Today we have 178 pieces of equipment, trucks and school buses and still only have three mechanics.

I would like to take this opportunity to thank all the employees in the Highway, Tree & Park and Equipment Maintenance Divisions for their outstanding efforts to improve the condition of the Town's streets, parks, playing fields and equipment. Our employees do a great job plowing snow during the winter months, and work countless hours to keep the roads and sidewalks clear.

We wish to congratulate Donna Johnson for her retirement after 17 years of service to the Foxborough Highway Department. We also want to thank Roger Hill for his 9 years of service to the Town of Foxborough and the creation and base work of the DPW. We also want to thank the Board of Water and Sewer Commission, Selectmen and Town Manager for their support during the year.

Robert Worthley, Superintendent

At the Annual Town Election, Robert T. Garber was re-elected to a three-year term. The Board organized as follows: Michael P. Stanton, Chairperson; Richard M. Pacella, Vice-Chairperson; Robert T. Garber, Clerk; and Robert Worthley, Superintendent.

WATER DIVISION HIGHLIGHTS

As a reminder, Foxborough draws its water from three separate water basins; the Ten Mile River Basin, the Taunton River Basin and the Neponset River Basin. This unique situation results in a very complicated set of withdrawal permits. Some may not be aware, but the amount of water that is pumped from the ground, and mandated water restrictions, are regulated by the Water Management Section of the MassDEP.

The Water Department has a program in place to clean or replace source wells when their capacity declines. Work to build new permanent wells on Chestnut Street has begun, with the goal of having them on-line before the summer. Construction at the new treatment plant at Station One began in the Spring.

In 2019, the Foxborough Water Department saw many improvements system-wide. The biggest project of the year was lining the 12" asbestos cement water main on Beach Street. After cleaning, flushing, and lining two miles of water main on Beach Street, Phase Two of the Beach Street water main project was completed by connecting all water services on Beach Street to the newly lined 12" main, followed by pavement of the road.

Mechanic Street was another large project taken on by the Department. There were three water mains running down Mechanic Street; two of these water mains were old pipe. All of the water services connected to the old pipes on Mechanic Street were tied into the newer 20" water main, from Chestnut Street to the Sharon town line, and the two older water mains were abandoned. By eliminating the two smaller water mains, there is less of a chance of leaks, with an improvement of water quality.

Additional pipe work included the complete replacement of 1100' of older piping on Ledgeville Road.

Other Water Department News

The Water Department annually reviews, tests and updates its Emergency Response Plan. In 2019, as in prior years, our operational staff participated in training exercises that tested our readiness to address a water emergency, enabling us to continue to refine and improve our Emergency Response Plan.

As part of our continued effort to reduce our overall water loss, a private leak detection contractor was hired to re-survey the entire town. Because of this effort approximately 52.1 million gallons of water loss have been prevented.

Every year, the department conducts a spring and fall hydrant flushing program. Using our unidirectional flushing program for our system, we were able to flush the entire system. The flushing program is an imperative part of maintaining our system. With these plans in place, the department will continue flushing hydrants on a consistent basis every spring and fall. Flushing removes sediments from the water mains, and is the best way to prevent issues with dirty water. Flushing is also considered required maintenance by MassDEP.

The updated wells at Oak Street will utilize improved technology and new construction techniques, which feature stainless steel wire-wound screens, with a much larger area for the water to pass through, along with perfectly round glass beads. The roundness prevents the beads from blocking the screen. Future well maintenance and rehabilitation will also be more effective. The end result is that more water will travel through the ground to the pump, and lost capacity will be restored.

The Department has initiated the final steps towards town-wide radio read meters. In order to complete the program, all homes must have a radio read meter installed, or face shut-off of water service until the meter is installed.

The complete table of data for the last two rounds of Unregulated Contaminant Monitoring is available on our website. Unregulated contaminants are those for which EPA has not established drinking water standards. The purpose of unregulated contaminant monitoring is to assist EPA in determining their occurrence in drinking water and whether future regulation is warranted.

PUBLIC WORKS | WATER & SEWER DIVISION

The Department's water saving rebate program is still in place. This program allows residents with older 5- to 8-gallon flush toilets to change to the up-to-date, water-saving 1.28-gallon or lower per flush toilets. Residents who wish to participate in the program must show proof of installation and will then receive a \$100 refund from the Town of Foxborough Water Department. A \$75 rebate is also offered for washing machines with an Energy Star water factor of 4.0 or less. Last year, the Department issued 47 toilet rebates and 28 washing machine rebates. Also available at the Water Department are low flow shower heads, sink aerators, dye tablets to help locate toilet leaks, and rain barrels for \$50.00, that can help lower the cost of watering flower and vegetable gardens.

The Town of Foxborough also conducts a rigorous Cross Connection Control Program to ensure that the public water is free from contamination from businesses, industries, and other unacceptable sources. If you are an owner of a cross connection control device, you play a critical role in partnering with your local water system in keeping our water supply safe. To prevent contamination, the Water Department requires certain devices be installed in the plumbing of these businesses or other water users who pose a risk, to make sure that there is no chance that any chemicals or processes that they use can enter our water system. By following the required annual or semiannual device testing mandated by the Cross Connection Control Regulations at 310 CMR 22.22(4), and keeping your device in good repair, you prevent contaminants from entering the water supply. This is for the protection of the entire town, and is a very important part of what we do as a Water Department. For additional information on cross connections devices, please visit our website at: http://www.foxboroughma.gov/Pages/FoxboroughMA_Water/CrossConnection

The Water Department has continued working with the other four member Towns of the Canoe River Aquifer Advisory Committee. Together, relevant water issues that impact all member communities are worked on in a collaborative effort.

The Water Department welcomed Timothy Casagni as a new technician. Timothy joins the rest of the dedicated Department staff that every day shows its commitment to supplying quality water to the Town.

Warren A. McKay, a 47 year employee of the Town, and former Superintendent of the Foxborough Water Department, passed away at the age of 84. A lifelong resident of Foxborough, as well as a lifetime member of the New England Water Works Association, Warren brought expertise to the Department, and truly cared about serving the townspeople. The Town has lost an asset and a true friend.

CAPACITY	WATER SERVICES
Total Gallons Pumped for 2019	846,710,000
Decrease from 2018 (Gallons)	27,384,560
Average Daily Gallons	2,319,904
Highest Daily Flow (Gallons) October 27	3,009,124
Lowest Daily Flow (Gallons) January 31	1,745,013
Maximum Week (Gallons) July 6 - July 12	19,633,960
Pressure in Mains:	45-115 psi
Size of Mains:	4 in.- 20 in.
Miles of Main:	125.72
Town Hydrants:	1,068
Private Hydrants:	231
<u>Hydrants</u>	
	New 5
	Replaced 18
<u>Gate Valves</u>	
	New 12
	Replaced 3
<u>Mains</u>	
	New 8" Ductile Iron (ft.) 2,120
	Repaired (main breaks) 19
SOURCE OF WATER SUPPLY	
13 (Thirteen) Gravel-Packed Wells	
STORAGE	PRECIPITATION
1 (One) 3.0 Million Gallon Reservoir	2017 - 40.09" (35.57" snowfall)
1 (One) 1.0 Million Gallon Water Tank	2018 - 68.63" (62.01" snowfall)
1 (One) 500,000 Gallon Water Reuse Tank	2019 - 54.58" (47.62" snowfall)

PUBLIC WORKS | WATER & SEWER

FINANCE 2019 REPORT

<u>Income</u>	<u>Expenses</u>
User Charges \$6,197,827.63	Payroll \$1,579,116.43
Less Abatements \$4,232.87	Operating \$1,731,314.99
Sub-Total \$6,193,594.76	General Fund \$ 884,463.00
Other Revenue \$340,443.69	Debt Service \$2,002,557.60
Investment Income \$84,385.31	Total Expenses \$6,197,452.02
Total Income-Water \$6,618,423.76	

SEWER SYSTEM HIGHLIGHTS

Foxborough continues to work with Mansfield and Norton as part of the Regional MFN Sewer District.

The staff of the Water and Sewer Division is continuing with the Inflow and Infiltration Study throughout the sewer system to identify any extraneous flows that exist. This is to comply with a mandate from the Federal and State governments, as well as the Town of Mansfield, to eliminate all inflow and infiltration.

SEWER SERVICE

The Town of Foxborough has the ability to sell sewer capacity. Sale of capacity is critical in the funding of the plant expansion in the MFN district. Discussion is still ongoing with Chestnut Green for a potential sewer connection in FY20.

<u>Income</u>	<u>Expenses</u>
User Charges \$1,457,609.29	Payroll \$154,941.87
Less Abatements \$80.58	Operating \$1,263,728.27
Sub-Total \$1,457,528.71	General Fund \$134,422.00
Other Revenue \$250,843.98	Debt Service \$68,331.77
Investment Income \$25,373.69	Total Expenses \$1,621,423.91
Total Income-Sewer \$1,733,746.38	

SPECIAL MENTIONS

The Board of Water and Sewer Commissioners would like to thank the community for its continued support in our efforts to provide quality water and sewer service.

The Commissioners appreciate the efforts of every one of the Water and Sewer Division employees for their loyalty, dedication and commitment to Foxborough.

COUNTY GROUPS | NORFOLK COUNTRY REGISTRY OF DEEDS

This year we celebrated the rededication of the Norfolk County Registry of Deeds building. The rededication event was the culmination of an extensive repair and renovation project completed at the Registry during the 2019 calendar year. The improvements made at the Registry, including new wiring, painting, repair of ceiling and roof, will allow for further efficiencies for both our employees and customers alike.

The rededication event also saw the release of our Notable Land Records Book Volume 2. We highlighted a notable citizen from each of the twenty-eight Norfolk County communities. These notable citizens included those who have contributed at the local, state and national levels. In addition, the honorees have distinguished themselves in many fields of endeavor including the arts, medicine, the law, military, diplomacy and government.

The Registry of Deeds is the principal office for real property records in Norfolk County. Its mission is to maintain and provide for accurate, reliable and accessible land records to all residents and businesses of Norfolk County. The Registry receives and records hundreds of thousands of documents annually. It houses more than 8.5 million land documents dating back to 1793 when George Washington was President. The Registry is a primary and indispensable resource for title examiners, mortgage lenders, municipal officials, homeowners, title examiners, real estate attorneys, genealogists and others with a need for land record information.

The Registry operates under the supervision of the elected Register, William P. O'Donnell, who has held the position since 2002.

2019 REGISTRY ACHIEVEMENTS

- Register William P. O'Donnell and his staff continued their direct outreach to town halls, senior centers, businesses, historical commissions and civic groups across Norfolk County. The Register was the guest speaker at the Boyden Library on November 21st and the Register held office hours at Foxborough Town Hall on September 12th.
- The Registry of Deeds Customer Service and Copy Center continues to provide residents and businesses with quality service. This year alone, the Center handled more than 5,000 requests. These requests included the filing of Homesteads, accessing deeds, verifying recorded property documents and assisting those in need of obtaining a mortgage discharge notice. Customers can contact the Customer Service and Copy Center at 781-461-6101. Hours of operations are 8:30am to 4:30pm, Monday through Friday.
- In calendar year 2019, the Registry collected approximately \$55 million in revenue.
- The Registry of Deeds continues to address legislative issues to benefit consumers. In 2019, we again filed legislation to advocate for mortgage transparency by requiring mortgage assignments be recorded at the appropriate Registry of Deeds.
- This year saw a record number of electronic recording filers, approximately 1,685. The Registry is approaching 50% of its recordings being done electronically.
- In 2019, we hit a record high of recording our 37,380 Registry of Deeds book. For the sake of security and redundancy, we store our documents 3 different ways: hard copy, electronically and by microfiche.
- In calendar year 2019, the Registry processed over 12,000 Homestead applications. The law Chapter 188 (M.G.L.) provides limited protection of one's primary residence against unsecured creditor claims.
- The Registry continues to fine tune its completed History Comes Alive Transcription program. The initiative, the first in New England, makes land recorded documents written by scribes of the 18th and 19th centuries in the old cursive hand writing style much easier to read by converting the words into easy-to-read electronic text. The program earned the praise of two-time Pulitzer Prize historian, David McCullough.
- The internet library of images, accessible to the public through the Registry of Deeds' online research system at www.norfolkdeeds.org continues to expand. Today, all documents dating back to the first ones recorded in 1793 are available for viewing.
- We also continued our commitment to cyber security with annual training of our employees.
- We have enhanced our website by including a genealogy page and a section highlighting land records of notable people – United States Presidents, military heroes, noted authors and leaders in their fields of education, environment and the law.
- The Registry's website www.norfolkdeeds.org routinely updates the public on such news as real estate statistics, answers to frequently asked questions, the latest schedule for our community outreach initiatives, along with detailing of our consumer programs. Additionally, we also write a monthly column for various Norfolk County newspapers and their online websites. We also distribute a weekly press release to alert residents of the latest happenings as well as to remind them of our consumer services.

COUNTY GROUPS | NORFOLK COUNTRY REGISTRY OF DEEDS

- The Registry's free Consumer Notification Service allows any county resident to opt in to this free notification service and be alerted when any land document – fraudulent or otherwise – is recorded against their name. For more information, please see our website at: www.norfolkdeeds.org. Currently, over 1,100 Norfolk County residents are signed up for this program.
- Register O'Donnell hosted a free computer seminar at the Registry to provide hands-on-training to the general public, municipal officials, real estate professionals, genealogists, and anyone with an interest in Norfolk County land documents.
- The Registry continued its community outreach commitment by working with Interfaith Social Services of Quincy, Father Bill's & MainSpring of Quincy, the VA Boston Healthcare System, Voluntary Service Program and InnerCity Weightlifting on our 'Suits for Success' program. We also support the New Life Furniture Bank of MA in Walpole to assist those who are in need of household items. Our Toys for Tots' Drive has collected over the years over 2,000 presents. Our Annual Holiday Food Drive continues to support Food Pantries in Norfolk County. This year's food drive collected enough groceries and household products to be able to visit multiple food pantries. Finally, the Registry has received more than 4,000 pieces of clothing donations for our "Suits for Success" programs.

FOXBOROUGH REAL ESTATE ACTIVITY REPORT JANUARY 1, 2019 – DECEMBER 31, 2019

During 2019, Foxborough real estate activity saw decreases in both total sales volume and average sales price.

There was a 4% increase in documents recorded at the Norfolk County Registry of Deeds for Foxborough in 2019, resulting in an increase of 136 documents from 3,289 to 3,425.

The total volume of real estate sales in Foxborough during 2019 was \$222,362,896, a 36% decrease from 2018. The average sale price of homes and commercial property was also down 32% in Foxborough. The average sale was \$788,520. These figures were impacted by the sale of property in 2018 owned by Steward Hospital.

The number of mortgages recorded (769) on Foxborough properties in 2019 was up 16% from the previous year. Also, total mortgage indebtedness increased 144% to \$491,338,799 during the same period. This number was impacted by a \$115.5 million commercial loan taken out on 12/31/2019.

There were 3 foreclosure deeds filed in Foxborough during 2019, representing a 50% increase from the previous year when there were 2 foreclosure deeds filed.

Homestead activity increased 6% in Foxborough during 2019 with 321 homesteads filed compared to 304 in 2018.

The Foxborough notable land deeds selection for the Notable Land Records Volume 2 booklet was Helen Fuller a devoted community activists. Born in 1900, Ms. Fuller was active for a half century in various organizations. However, her greatest passion was reading and she felt it especially important for children to have the resources to read. In 1930 she was appointed to the Board of Trustees of the Boyden Library where she served for a remarkable 50 years. In 1964 she received the Massachusetts Cooperative Extension Service Director's Award for distinguished service for her years of volunteer service. A room at the library is named in her honor, Ms. Fuller passed away in 1982.

Finally, our objective at the Registry will always be to maintain, secure, accurate and accessible land records for the residents and businesses of Norfolk County. It is a privilege to serve you.

Respectfully submitted by,

William P. O'Donnell
Norfolk County Register of Deeds

COUNTY GROUPS | NORFOLK COUNTY MOSQUITO CONTROL DISTRICT

NCMCD operations apply an Integrated Pest Management (IPM) approach to mosquito control that is rational, environmentally sensitive, and cost effective.

SURVEILLANCE

NCMCD is engaged in an intensive monitoring process through weekly field collections and data analysis in collaboration with the Massachusetts Department of Public Health (MDPH) to detect for disease-vectoring mosquitoes. Virus isolations assist us in focusing our surveillance to hot zones thereby allowing us to alert nearby towns of a potential epidemic. Public requests for service alert us to high numbers of nuisance mosquitoes. Virus Isolations in the town: 30 samples submitted, no isolations in 2019. Requests for service: 392

WATER MANAGEMENT

Communication with residents and town/state/federal officials, site visits, monitoring, wildlife management, and land surveys while maintaining regulatory compliance is integral to the management of waterways that may contribute to mosquito breeding. Pre- to post-management documentation allows us to assess the efficacy of our work. Tire collections remove a common breeding site of mosquitoes.

Culverts cleared 26 culverts

Drainage ditches checked/hand cleaned 12,785 feet

Intensive hand clean/brushing* 6,790 feet

Mechanical water management 0 feet

Tires collected 36 *Combination of brush cutting and clearing of severely degraded drainage systems or streams by hand.

LARVAL CONTROL

When mosquito larval habitat management is not possible, larval mosquito abatement is the most environmentally friendly and effective method of mosquito control. An intensive monitoring program, aides in our decision to effectively target culprit locations.

Spring aerial larvicide applications (April) - 172.1 acres

Summer aerial larvicide applications (May - August) - 0 acres

Larval control - briquette & granular applications by hand - 5.0 acres

Rain basin treatments - briquettes by hand (West Nile virus control) - 1,445 basins

Abandoned/unopened pool or other manmade structures treated - 0

ADULT CONTROL

Adult mosquito control is necessary when public health and/or quality of life is threatened either by disease agents, overwhelming populations, or both. Our surveillance program, along with service request data and state of the art GPS and computer equipment, allows us to focus our treatments to targeted areas.

Adult aerosol ultra low volume (ULV) applications from trucks - 10,443 acres

Barrier applications on municipal property 1 application, total of 20 gallon mix

Respectfully submitted,
David A. Lawson, Director

SOUTHEASTERN REGIONAL SERVICES GROUP

Moira Rouse, Regional Administrator

The Town of Foxborough receives procurement and other services from the Southeastern Regional Services Group (SERSG) and has since the organization's inception in 1993. SERSG members include twenty-one towns and two cities, which are served by one Regional Administrator. Annual dues of \$4,100 support these services. Foxborough recovers this amount directly from savings in using these contracts and indirectly by devoting less administrative and management time to procurement. Other services include contract administration and annual trainings.

This report covers calendar year 2019. During that time Foxborough used SERSG contracts for many purchases and had SERSG administer 5 bids on Town's behalf. Those contracts are for DPW Supplies, Water and Sewer Treatment Chemicals, Office Supplies, Paper, and DPW Services.

- SERSG administered bids for and created 8 DPW Supply contracts for 28 products, and 2 Water Treatment Chemical contracts for 2 products. The estimated value of all products covered by these contracts is \$578,512.
- In the first half of 2019, Foxborough benefited from a 71.4% discount off non-excluded office supplies using a standard wholesaler's catalog. Under that same contract, ink and toner cartridges were discounted at a rate of 46.4%. The Town spent \$21,069, while saving \$43,692 off list price for those purchases. In the spring of 2019, a new two-year Office Supply contract was secured and beginning July 1 provides a 61.6% discount off non-excluded items using a standard wholesaler's catalog. Under that same contract, ink and toner cartridges are discounted at a rate of 36.6%. Spending values under these new contracts are not available as this report goes to print.
- The Town and schools also pay competitive fixed prices for Paper using a SERSG contract. Foxborough spent \$2,694 in the first half of 2019.
- New DPW Services were bid in November 2019 and contracts will take effect on 2/1/20. In planning road work and other public works services, the Foxborough public works department requested contracts for 12 services. These were based on \$1,335,081 in estimated value.
- Finally, monthly meetings support municipal administration, public works, and provide stormwater specialists with occasional support.

Favorable pricing is the primary membership benefit. Additionally, every SERSG bid saves many hours of skilled staff time and hundreds of dollars in bid-advertising and other costs. SERSG contract pricing is equal to or lower than state contract prices and requires less time and effort for departments to use.

TOWN OF FOXBOROUGH, MASSACHUSETTS
Combined Balance Sheet - All Fund Types and Account Groups
as of June 30, 2019

	Governmental Fund Types			Proprietary Fund Types		Fiduciary Fund Types		Account Groups		Totals (Memorandum Only)
	General	Special Revenue	Capital Projects	Enterprise	Internal Services	Trust and Agency	Long-term Debt			
ASSETS										
Cash and cash equivalents	\$13,257,488.33	\$6,757,774.63	\$9,306,876.62	\$5,381,832.28	\$896,643.92	\$716,547.72				\$36,317,163.50
Investments		\$4,149,177.90			\$9,738,333.61	\$744,500.55				\$14,632,012.06
Receivables:										
Personal property taxes	\$117,922.36									\$117,922.36
Real estate taxes	\$365,762.68									\$365,762.68
Special assessments		\$116,537.95		\$32,017.23						\$148,555.18
Tax liens	\$1,129,472.16									\$1,129,472.16
Tax foreclosures	\$136,253.09									\$136,253.09
Motor vehicle excise	\$311,525.64									\$311,525.64
User fees				\$822,123.96						\$822,123.96
Utility liens added to taxes				\$1,919.61						\$1,919.61
Departmental	\$1,500.00	\$416,248.18				\$271,379.07				\$689,127.25
Due from other governments	\$25,170.00	\$619,007.80	\$637,018.42							\$1,281,196.22
Due from NPS LLC - Pilot	\$354,825.50									\$354,825.50
Inventory	\$19,862.02									\$19,862.02
Amounts to be provided - payment of bonds				\$22,363,909.01						\$22,776,000.00
Amounts to be provided - vacation and sick leave										\$16,003,707.20
Total Assets	\$15,719,781.78	\$12,058,746.46	\$9,943,895.04	\$28,601,802.09	\$10,634,977.53	\$1,732,427.34				\$117,471,337.44

LIABILITIES AND FUND EQUITY

Liabilities:										
Accounts payable	\$81,902.92									\$81,902.92
Warrants payable	\$652,096.19	\$140,178.66	\$550,735.13	\$23,580.41		\$30,717.28				\$1,397,307.67
Accrued payroll and withholdings	\$3,843,254.76			\$129,897.27						\$3,973,152.03
Other liabilities	\$18,062.86									\$388,062.86
Provision For Abatements & Exemptions	\$1,303,311.28									\$1,303,311.28
Deferred revenue:										
Real and personal property taxes										
Special assessments		\$116,537.95		\$32,017.23						(\$818,126.24)
Tax liens	\$1,265,725.25									\$148,555.18
Motor vehicle excise	\$311,525.64									\$1,265,725.25
User fees										\$311,525.64
Utility liens added to taxes				\$822,123.96						\$822,123.96
Departmental				\$1,919.61						\$1,919.61
Due from other governments		\$416,248.18				\$271,379.07				\$687,627.25
Due to other governments		\$369,506.18	\$637,018.42							\$1,006,524.60
Due to NPS LLC Pilot	\$25,170.00									\$25,170.00
Bonds payable	\$354,825.50			\$22,363,909.01						\$44,769,909.01
Vacation and sick leave liability										\$16,003,707.20
Total Liabilities	\$7,037,748.16	\$1,042,470.97	\$1,187,753.55	\$23,373,447.49	\$0.00	\$302,096.35				\$71,723,223.72
Fund Equity:										
Reserved for encumbrances	\$1,358,225.71		\$223,832.59	\$303,597.60						\$1,885,655.90
Reserved for expenditures	\$1,335,216.00	\$1,217,642.00		\$875,000.00						\$3,427,888.00
Reserved for appropriation deficit	(\$95,830.34)									(\$95,830.34)
Reserved for snow and ice deficit	(\$248,619.40)									(\$248,619.40)
Reserved fund balance	\$6,333,041.65	\$9,798,633.49	\$8,532,308.90	\$4,049,757.00	\$10,634,977.53	\$46,703.56				\$10,681,681.09
Undesignated fund balance	\$8,682,033.62	\$11,016,275.49	\$8,756,141.49	\$5,228,354.60	\$10,634,977.53	\$1,383,627.43				\$26,047,611.47
Unreserved retained earnings							\$0.00			\$4,049,757.00
Total Fund Equity	\$15,719,781.78	\$12,058,746.46	\$9,943,895.04	\$28,601,802.09	\$10,634,977.53	\$1,732,427.34				\$45,748,113.72
Total Liabilities and Fund Equity										\$117,471,337.44

Town of Foxborough
Town Special Revenue Funds (2400, 2500, 2600, 2700, 2800, 2900)
Summary of Activity FY 2019

Department/ Description	Balance 7/1/2018	Receipts	Salary	Expenditures	Accrued A/ R	Balance 6/30/2019
2400 FEDERAL GRANTS						
24210219 Traffic Enforcement	17,883.96	5,121.94	5,987.80	4,185.00		12,833.10
24220249 Fire Safer Grant	(21,774.66)	216,084.63	184,680.40			9,629.57
24220253 Ladder Truck Grant	-	452,381.00		424,570.56		27,810.44
24915130 Early Retirement Re-insurance	363.76					363.76
	(3,526.94)	673,587.57	190,668.20	428,755.56	-	50,636.87
2500 STATE GRANTS						
25162125 Extended Polling Hours	8,601.21	2,496.00	-	2,902.43		8,194.78
25175183 Hazard Mitigation Plan Update	-			10,810.00		(10,810.00)
25210219 Safe & Drug Free School	1,091.53		-			1,091.53
25210231 Underage Drinking	9,282.96		-			9,282.96
25220238 Safe Grant FY '18	10,356.61	6,954.00	4,232.64	3,212.10		9,865.87
25220240 Firefighter Equipment Grant	189.98					189.98
25220249 Firefighter Equipment Grant '09	1,189.81					1,189.81
25220255 Ambulance Task Force	1,500.00					1,500.00
25220256 EMPG FY '18	-			4,175.00		(4,175.00)
25220265 Homeland Security	7,280.00	6,685.00	4,311.08			9,653.92
25230228 911 Grant FY '18	-	1,617.00				1,617.00
25230229 911 State Grant	-	64,518.74				64,518.74
25230238 911 Training Grant FY '18	(10,000.00)	18,231.78				8,231.78
25231270 RECC Develop 911 Grant	(53,084.00)	165,585.20	120,036.80	346,985.58		(354,521.18)
25410415 MEMA Morse Street	16,012.36					16,012.36
25410416 West Street Dam	-	21,034.00		7,413.75		13,620.25
25410417 Roundabout Lighting Grant	-	140,952.50				140,952.50
25410418 Complete Streets Grant	-	35,036.18		35,036.18		-
25424300 LED Street Lights Grant	397.86					397.86
25430305 Recycling Grant	1,662.78					1,662.78
25510326 Community Septic	351,409.18	49,139.35		30,000.00		370,548.53
25510335 Emergency Preparedness	1,120.99					1,120.99
25510336 Emergency Preparedness Com	5,287.45	2,996.90		1,800.00		6,484.35
25541353 Formula Grant	(0.00)	38,736.00	38,241.00	495.00		-
25541369 Hessco Grant	376.60					376.60
25610375 Library State Aid	18,930.39	23,356.06		8,589.19		33,697.26
25610378 Foxboro Cultural Council Grant	-	400.00		400.00		-
25692421 Arts Lottery	1,508.97	5,500.00		6,587.57		421.40
	373,114.68	583,238.71	166,821.52	458,406.80	-	331,125.07
2600 RECEIPTS RESERVED FOR APPROPRIATION						
26220250 EMS Receipts Reserved	2,570,990.87	1,563,374.76		1,634,806.00		2,499,559.63
26945495 Insurance Claims > 20K	3,319.44					3,319.44
	2,574,310.31	1,563,374.76	-	1,634,806.00	-	2,502,879.07
2700 REVOLVING						
27210400 Police Vehicle Revolving	8,997.01	40,942.50		44,280.29		5,659.22
27220400 Fire Apparatus Revolving	79,931.62	21,521.50		-		101,453.12
27410400 Highway Revolving	6,053.44	649.60	2,256.07			4,446.97
27631400 Recreation Revolving	160,779.42	341,660.00	185,075.84	117,346.36		200,017.22
27632400 Rec/Mill St Revolving	16,370.82	20,272.00	12,290.63	10,798.74		13,553.45
	272,132.31	425,045.60	199,622.54	172,425.39	-	325,129.98
2800 GIFTS / OTHER SPECIAL REVENUE FUNDS						
28122108 Charles Fox Monument Fund	22,347.22					22,347.22
28123109 Town Common Flagpole Project	3,297.05					3,297.05
28123111 Child Sexual Abuse Prevention	5,368.00			225.00		5,143.00
28151120 Cable Advisory Board	1,300.00					1,300.00
28171103 Wetland Protection	18,886.47	4,792.50	5,155.20			18,523.77
28171104 Hocking Memorial Fund	843.00					843.00
28171130 Hersey Farm	5,805.34					5,805.34
28171131 Taunton River Coalition	82.76					82.76
28171450 Conservation Gift Fund	1,676.32					1,676.32
28171469 Dave Risch Memorial Garden	20.00					20.00
28175190 Sharon Wason Pavilion Gift Fund	2,222.60					2,222.60
28210215 Bulletproof Vests	12,550.34			5,000.75		7,549.59
28210216 Law Enforcement Drug Gift	1,385.15					1,385.15

28210450	Police Gift Fund	12,105.81			10,418.83	1,686.98
28210480	K9 Gifts	400.00	200.00			600.00
28210481	Opioid Task Force Gift	10,000.00				10,000.00
28210482	Haiti Exchange Gifts	257.28	1,500.00		(97.56)	1,854.84
28220245	Regional HazMat	64,753.54	39,607.69	21,462.06		82,899.17
28220260	Underground Tank	9,834.96				9,834.96
28220450	Fire Gift Fund	987.60	36.00		517.72	505.88
28220483	FM Global Fire Prevention Gift	-	5,896.00		5,810.88	85.12
28292450	Animal Control Gift Fund	4,390.97			477.59	3,913.38
28292457	Cat Adoption	65.00				65.00
28430310	Recycling Bin Fund	235.00	270.00			505.00
28541360	Senior Trips/Programs	1,943.67	63,909.87		39,017.46	26,836.08
28541361	Friends of Foxborough Seniors	(1,334.50)	9,045.00		10,063.01	(2,352.51)
28541362	Serenading Seniors	-	210.00			210.00
28541363	Lock Box Safety Program	380.00	277.00			657.00
28541366	COA Gift Fund	6,287.05	455.00			6,742.05
28541367	Rotary Gift	1,354.79				1,354.79
28543450	Veterans Gift Fund	7,030.59	1,590.00			8,620.59
28543460	Veterans Homeless Prevention	200.00				200.00
28543465	Iraq/Afghanistan War Memorial	3,705.67	5,448.03		922.50	8,231.20
28543476	Veteran's Transportation Gift	1,580.25			195.35	1,384.90
28543477	War Memorial Upkeep	-	20,000.00		566.00	19,434.00
28610138	Beyond Books Gift Fund	325,147.86	17,519.74		11,255.69	331,411.91
28610380	Materials Replacement	7,940.34	2,245.08		301.76	9,883.66
28610450	Library Gift Fund	3,209.38	889.00		342.80	3,755.58
28610471	Materials Gift Fund	3,069.04				3,069.04
28610472	Museum Passes Gift Fund	4,770.75	4,519.00		5,354.00	3,935.75
28631410	Recreation Capital/Dispurse Fund	16,870.79	50,350.95		39,245.49	27,976.25
28631450	Recreation Gift Fund	2,500.28	1,250.00			3,750.28
28631461	Skate Park Rehab	453.29			121.86	331.43
28631462	Recreation Scholarships	3,085.00	3,100.00			6,185.00
28631464	Booth Castle Fund	1,210.08				1,210.08
28631466	CRRA Audio Update	1,700.02			790.17	909.85
28631467	Booth Field Movie Night	58.93	500.00			558.93
28631473	Booth Camp Gifts	2,362.00	2,000.00			4,362.00
28631474	Dodgeball Gifts	45.00				45.00
28631478	Touch A Truck Sponsors	383.11	250.00		159.80	473.31
28631479	Fishing Derby Gifts	250.00	150.00		117.95	282.05
28632450	Mill St. Gift Fund	818.19				818.19
28691450	Historical Comm Gift Fund	1,809.55			225.00	1,584.55
28691451	Historical Comm Cemetery Gifts	14,643.78	1,225.00			15,868.78
28691452	Common Bench Fund	45.91				45.91
28691453	Books & Memorabilia	1,613.32	1,215.48			2,828.80
28692450	Arts Council Gift Fund	652.71	182.89		80.25	755.35
28751340	Bond Premium High School	8,603.96			1,301.97	7,301.99
28751341	Bond Premium Oak St & Library	386,747.81			51,404.47	335,343.34
28751342	Bond Premium Town Hall	280,292.74			31,118.26	249,174.48
28751343	Bond Prem. Pumping Station Rd	723,243.91			51,600.98	671,642.93
28945490	Insurance Claims Recovery	13,256.15	15,271.03		15,819.02	12,708.16
		2,004,745.83	253,905.26	26,617.26	282,357.00	1,949,676.83
2900 OTHER SPECIAL REVENUE FUNDS						
29122150	Stabilization Fund	3,652,557.76	163,952.54			3,816,510.30
29122155	CIP/Stabilization Fund	2,094,292.99	30,854.76		2,100,000.00	25,147.75
29122165	Accessible Parking Fines	23,749.26	10,365.00		14,006.79	20,107.47
29122170	Economic Development	5,730.10	20,000.00		4,669.00	21,061.10
29210230	Law Enforcement Drug	32,170.49	3,005.62		2,192.90	32,983.21
29220252	Solar Training	1,661.06				1,661.06
29231272	SEMRECC	49,986.79	155,250.00		80,930.73	124,306.06
29410140	Transportation Infrastructure	4,563.30	11,491.94		9,104.54	6,950.70
29913685	Workers Comp	39,335.28	45,085.71	45,085.71		39,335.28
		5,904,047.03	440,005.57	45,085.71	2,210,903.96	4,088,062.93
		11,124,823.22	3,939,157.47	628,815.23	5,187,654.71	9,247,510.75

Town of Foxborough
School Special Revenue Funds (2450, 2550, 2750, 2850)
Summary of Activity - FY 2019

DEPARTMENT/ Description	Balance 7/1/2018	Receipts	Expenditures	Transfers	Accrued A/R	Balance 6/30/19
2450 FEDERAL GRANTS						
Title II-A Teacher Quality	(11,592.65)	41,816.00	38,685.32			(8,461.97)
Sped IDEA 240	(20,676.03)					(20,676.03)
SPED Early Child	1,521.00	17,821.00	21,328.06		3,506.00	1,519.94
SPED Program Improvements	(15,806.33)					(15,806.33)
Title IV	446.00	4,661.00	4,465.00			642.00
Title I	27,724.37	74,513.00	84,321.06			17,916.31
SPED 94-142	-	678,943.00	687,562.70		39,563.00	30,943.30
	(18,383.64)	817,754.00	836,362.14	-	43,069.00	6,077.22
2550 STATE GRANTS						
Circuit Breaker	334,209.41	590,660.00	658,238.96		187,085.00	453,715.45
Other State Grants	720.00	720.00				1,440.00
Metco	20,000.00	247,774.00	232,828.42			34,945.58
School Health Services 2019	-		840.00		120.00	(720.00)
School Health Services 2018	(600.00)					(600.00)
School Health Services 2017	(120.00)					(120.00)
	354,209.41	839,154.00	891,907.38	-	187,205.00	488,661.03
2750 REVOLVING FUNDS						
Athletic Revolving Fund	61,278.50	49,539.22	80,253.72			30,564.00
Music Revolving Fund	9,576.42	13,507.64	11,205.87			11,878.19
Adult Education	68,423.35	17,803.00	23,859.35			62,367.00
Summer School	53,353.00	62,807.50	42,560.83			73,599.67
Building Rental Fund	168,361.08	79,528.80	35,153.92			212,735.96
Preschool Tuition Fund	125,742.32	129,209.85	74,755.84			180,196.33
Kindergarten Tuition	110,010.45		107,447.45			2,563.00
Extended School Services	400,362.80	595,398.96	630,210.93			365,550.83
Off Duty Transportation	31,686.59	51,858.88	45,889.50			37,655.97
Insurance Recovery	3,031.12	604.00				3,635.12
Burrell Materials Replacement	70.22	66.93	125.47			11.68
Igo Materials Replacement	154.19	37.88	117.07			75.00
Taylor Materials Replacement	453.43					453.43
MS Materials Replacement	903.83	170.00				1,073.83
HS Materials Replacement	9,819.71	579.41	56.00			10,343.12
Guidance Transcripts	135.87	1,006.00	1,141.87			-
HS Turf Field	9,075.00	4,860.00				13,935.00
	1,052,437.88	1,006,978.07	1,052,777.82	-	-	1,006,638.13
2850 OTHER SPECIAL REVENUE FUND						
Gift Fund - Education	66,007.91	57,117.97	51,939.21			71,186.67
Scholarships Gifts & Donations	37,663.11	11,000.00	25,500.00			23,163.11
HS Turf Field	22,214.75	22,040.00	4,466.50			39,788.25
	125,885.77	90,157.97	81,905.71	-	-	134,138.03
	1,750,537.43	2,754,044.04	2,862,953.05	-	230,274.00	1,635,514.41

Town of Foxborough
School Special Revenue Funds (2450, 2550, 2750, 2850)
Summary of Activity - FY 2019

DEPARTMENT/ Description	Balance 7/1/2018	Receipts	Expenditures	Transfers	Accrued A/R	Balance 6/30/19
2450 FEDERAL GRANTS						
Title II-A Teacher Quality	(11,592.65)	41,816.00	38,685.32			(8,461.97)
Sped IDEA 240	(20,676.03)					(20,676.03)
SPED Early Child	1,521.00	17,821.00	21,328.06		3,506.00	1,519.94
SPED Program Improvements	(15,806.33)					(15,806.33)
Title IV	446.00	4,661.00	4,465.00			642.00
Title I	27,724.37	74,513.00	84,321.06			17,916.31
SPED 94-142	-	678,943.00	687,562.70		39,563.00	30,943.30
	(18,383.64)	817,754.00	836,362.14	-	43,069.00	6,077.22
2550 STATE GRANTS						
Circuit Breaker	334,209.41	590,660.00	658,238.96		187,085.00	453,715.45
Other State Grants	720.00	720.00				1,440.00
Metco	20,000.00	247,774.00	232,828.42			34,945.58
School Health Services 2019	-		840.00		120.00	(720.00)
School Health Services 2018	(600.00)					(600.00)
School Health Services 2017	(120.00)					(120.00)
	354,209.41	839,154.00	891,907.38	-	187,205.00	488,661.03
2750 REVOLVING FUNDS						
Athletic Revolving Fund	61,278.50	49,539.22	80,253.72			30,564.00
Music Revolving Fund	9,576.42	13,507.64	11,205.87			11,878.19
Adult Education	68,423.35	17,803.00	23,859.35			62,367.00
Summer School	53,353.00	62,807.50	42,560.83			73,599.67
Building Rental Fund	168,361.08	79,528.80	35,153.92			212,735.96
Preschool Tuition Fund	125,742.32	129,209.85	74,755.84			180,196.33
Kindergarten Tuition	110,010.45		107,447.45			2,563.00
Extended School Services	400,362.80	595,398.96	630,210.93			365,550.83
Off Duty Transportation	31,686.59	51,858.88	45,889.50			37,655.97
Insurance Recovery	3,031.12	604.00				3,635.12
Burrell Materials Replacement	70.22	66.93	125.47			11.68
Igo Materials Replacement	154.19	37.88	117.07			75.00
Taylor Materials Replacement	453.43					453.43
MS Materials Replacement	903.83	170.00				1,073.83
HS Materials Replacement	9,819.71	579.41	56.00			10,343.12
Guidance Transcripts	135.87	1,006.00	1,141.87			-
HS Turf Field	9,075.00	4,860.00				13,935.00
	1,052,437.88	1,006,978.07	1,052,777.82	-	-	1,006,638.13
2850 OTHER SPECIAL REVENUE FUND						
Gift Fund - Education	66,007.91	57,117.97	51,939.21			71,186.67
Scholarships Gifts & Donations	37,663.11	11,000.00	25,500.00			23,163.11
HS Turf Field	22,214.75	22,040.00	4,466.50			39,788.25
	125,885.77	90,157.97	81,905.71	-	-	134,138.03
	1,750,537.43	2,754,044.04	2,862,953.05	-	230,274.00	1,635,514.41

TOWN OF FOXBOROUGH, MASSACHUSETTS
Capital Project Fund Balance Detail
as of June 30, 2019

Fund Number	Fund Name	Accounts Receivable	Deferred Revenue	Fund Balance 6/30/2019
3100 CAPITAL PROJECTS FUND TOWN				
31192410	Town Hall Capital Project			142,586.53
3200 CAPITAL PROJECT BURRELL SCHOOL				
32311540	Capital Project Burrell School			1,826,607.90
3300 HIGHWAY IMPROVEMENTS FUND				
33410400	Roadway Improvements	637,018.42	637,018.42	(598,019.28)
6030 WATER CAPITAL PROJECTS FUND				
63450555	Water Infrastructure			7,362,049.63
6130 SEWER CAPITAL PROJECTS FUND				
63460560	Greenview Estates Sewer Capital			22,916.71
Total Capital Projects Fund Balance		637,018.42	637,018.42	8,756,141.49

TOWN OF FOXBOROUGH, MASSACHUSETTS
Combining Balance Sheet - Enterprise Funds
as of June 30, 2019

	Water Enterprise Fund	Sewer Enterprise Fund	Totals (Memorandum Only)
<u>ASSETS</u>			
Cash and cash equivalents	\$3,901,042.08	\$1,480,790.20	\$5,381,832.28
Receivables:			
User Fees	\$747,064.55	\$75,059.41	\$822,123.96
Special assessments		\$32,017.23	\$32,017.23
Utility liens added to taxes	\$1,488.26	\$431.35	\$1,919.61
Amounts to be provided - payment of bonds	\$22,225,271.49	\$138,637.52	\$22,363,909.01
Amounts to be provided - vacation and sick leave			\$0.00
Total Assets	\$26,874,866.38	\$1,726,935.71	\$28,601,802.09
<u>LIABILITIES AND FUND EQUITY</u>			
Liabilities:			
Accounts payable	\$20,350.70	\$3,229.71	\$23,580.41
Warrants payable	\$101,955.70	\$27,941.57	\$129,897.27
Bonds payable	\$22,225,271.49	\$138,637.52	\$22,363,909.01
Deferred revenue:			
User Charges	\$747,064.55	\$75,059.41	\$822,123.96
Special assessments		\$32,017.23	\$32,017.23
Utility liens added to taxes	\$1,488.26	\$431.35	\$1,919.61
Total Liabilities	\$23,096,130.70	\$277,316.79	\$23,373,447.49
Fund Equity:			
Reserved for encumbrances	\$148,464.56	\$155,133.04	\$303,597.60
Reserved for expenditures	\$875,000.00		\$875,000.00
Unreserved retained earnings	\$2,755,271.12	\$1,294,485.88	\$4,049,757.00
Total Fund Equity	\$3,778,735.68	\$1,449,618.92	\$5,228,354.60
Total Liabilities and Fund Equity	\$26,874,866.38	\$1,726,935.71	\$28,601,802.09

**TOWN OF FOXBOROUGH
TRUST FUNDS (8100 & 8200)
SUMMARY OF ACTIVITY - FY 2019**

TRUST FUND	Balance July 1, 2018	Receipts	Expenditures	Trans In(Out) General Fund	Change in Market Value	Balance June 30, 2019
<u>Non-Expendable Trust Funds (8100):</u>						
Dix Memorial Fund	172,235.36				14,090.87	186,326.23
Campbell Trust Fund	8,184.39					8,184.39
Alden Trust Fund	500.00					500.00
Boyden Trust Fund	1,000.00					1,000.00
S. Boyden Trust Fund	3,000.00					3,000.00
Carpenter Trust Fund	500.00					500.00
Crocker Trust Fund	1,000.00					1,000.00
Grigsby Trust Fund	1,000.00					1,000.00
Hall Trust Fund	1,500.00					1,500.00
Haynes Trust Fund	10,000.00					10,000.00
Edward Lawson Fund	1,500.00					1,500.00
Shpiner Trust Fund	10,000.00					10,000.00
Evelyn Thomas Trust	124,138.70					124,138.70
Edward Thomas Trust	18,426.00					18,426.00
<i>Subtotal Non-Expendable Trusts</i>	352,984.45	-	-	-	14,090.87	367,075.32
<u>Expendable Trust Funds (8200):</u>						
Dix Memorial Fund	10,011.26	123.50	4,000.00			6,134.76
Campbell Trust Fund	370.31	100.00				470.31
Stripp Scholarship Trust	27,054.94	364.60				27,419.54
Oscar & Ruth Roost Trust	-	84,933.43	1,500.00			83,433.43
Susan E. Roost Trust	-	76,970.56	1,000.00			75,970.56
Caroline & Eva Waterhouse Trust	-	22,719.30				22,719.30
H. Biggane Trust	-	20,007.12				20,007.12
Boyden Library Memorial Fund	18,273.68	422.63				18,696.31
S. Boyden Trust Fund	22,116.83	245.11				22,361.94
Alden Trust Fund	10,098.41	174.81				10,273.22
Boyden Trust Fund	6,558.74	580.88				7,139.62
Carpenter Trust Fund	8,544.99	209.19				8,754.18
Crocker Trust Fund	9,485.03	242.50				9,727.53
Grigsby Trust Fund	3,102.57	94.89				3,197.46
Hall Trust Fund	3,007.94	104.26				3,112.20
Haynes Trust Fund	2,164.71	281.33				2,446.04
Edward Lawson Fund	933.14	56.23				989.37
Shpiner Trust Fund	33,818.75	1,013.39				34,832.14
Evelyn Thomas Trust	29,510.01	3,553.44				33,063.45
Edward Thomas Trust	3,897.24	516.28				4,413.52
Waterhouse Fund	12,339.16	285.39				12,624.55
Wallace Hall - New Library	27,145.28	627.83				27,773.11
<i>Subtotal Expendable Trusts</i>	228,432.99	213,626.67	6,500.00	-	-	435,559.66
TOTAL, ALL TRUSTS	581,417.44	213,626.67	6,500.00	-	14,090.87	802,634.98

**TOWN OF FOXBOROUGH
TRUST FUNDS (8100 & 8200)
SUMMARY OF ACTIVITY - FY 2019**

TRUST FUND	Balance July 1, 2018	Receipts	Expenditures	Trans In(Out) General Fund	Change in Market Value	Balance June 30, 2019
<u>Non-Expendable Trust Funds (8100):</u>						
Dix Memorial Fund	172,235.36				14,090.87	186,326.23
Campbell Trust Fund	8,184.39					8,184.39
Alden Trust Fund	500.00					500.00
Boyden Trust Fund	1,000.00					1,000.00
S. Boyden Trust Fund	3,000.00					3,000.00
Carpenter Trust Fund	500.00					500.00
Crocker Trust Fund	1,000.00					1,000.00
Grigsby Trust Fund	1,000.00					1,000.00
Hall Trust Fund	1,500.00					1,500.00
Haynes Trust Fund	10,000.00					10,000.00
Edward Lawson Fund	1,500.00					1,500.00
Shpiner Trust Fund	10,000.00					10,000.00
Evelyn Thomas Trust	124,138.70					124,138.70
Edward Thomas Trust	18,426.00					18,426.00
<i>Subtotal Non-Expendable Trusts</i>	352,984.45	-	-	-	14,090.87	367,075.32
<u>Expendable Trust Funds (8200):</u>						
Dix Memorial Fund	10,011.26	123.50	4,000.00			6,134.76
Campbell Trust Fund	370.31	100.00				470.31
Stripp Scholarship Trust	27,054.94	364.60				27,419.54
Oscar & Ruth Roost Trust	-	84,933.43	1,500.00			83,433.43
Susan E. Roost Trust	-	76,970.56	1,000.00			75,970.56
Caroline & Eva Waterhouse Trust	-	22,719.30				22,719.30
H. Biggane Trust	-	20,007.12				20,007.12
Boyden Library Memorial Fund	18,273.68	422.63				18,696.31
S. Boyden Trust Fund	22,116.83	245.11				22,361.94
Alden Trust Fund	10,098.41	174.81				10,273.22
Boyden Trust Fund	6,558.74	580.88				7,139.62
Carpenter Trust Fund	8,544.99	209.19				8,754.18
Crocker Trust Fund	9,485.03	242.50				9,727.53
Grigsby Trust Fund	3,102.57	94.89				3,197.46
Hall Trust Fund	3,007.94	104.26				3,112.20
Haynes Trust Fund	2,164.71	281.33				2,446.04
Edward Lawson Fund	933.14	56.23				989.37
Shpiner Trust Fund	33,818.75	1,013.39				34,832.14
Evelyn Thomas Trust	29,510.01	3,553.44				33,063.45
Edward Thomas Trust	3,897.24	516.28				4,413.52
Waterhouse Fund	12,339.16	285.39				12,624.55
Wallace Hall - New Library	27,145.28	627.83				27,773.11
<i>Subtotal Expendable Trusts</i>	228,432.99	213,626.67	6,500.00	-	-	435,559.66
TOTAL, ALL TRUSTS	581,417.44	213,626.67	6,500.00	-	14,090.87	802,634.98

AGENCY FUND (8900)
SUMMARY OF ACTIVITY - FY 2019
TOWN OF FOXBOROUGH

Agency Fund	Balance July 1, 2018	Receipts	Disbursements	Accrued Liabilities	Balance June 30, 2019
SELECTMEN:					
Gillette Stadium Management	27,383.63	123.14			27,506.77
TOWN MANAGER:					
Comm Parking Lot Perf. Bond	-	250.00			250.00
CONSERVATION:					
Madde, Richard T. Sr.	637.63	2.87			640.50
PLANNING BOARD:					
Automated Emblem	6,660.40	29.95			6,690.35
Church of Latter Day	3,922.93	17.64			3,940.57
Cook Road Bond	3,701.00	-			3,701.00
Dudley Hills Estates	3,148.38	-			3,148.38
FBC Realty Trust	6,706.78	30.16			6,736.94
Forest Road Bond	1,500.00	-			1,500.00
Foxborough Comm'l Assoc.	18,620.52	83.74			18,704.26
Groveview Estates	4,599.05	20.68			4,619.73
JJM-65 E Belcher Rd	1,262.34	5.68			1,268.02
K&M Realty Trust	6,060.35	27.26			6,087.61
Oil Time - 227 Cocasset	5,810.02	26.13			5,836.15
Tree Tech	1,937.40	8.71			1,946.11
Pleasant View Estates	134.67				134.67
Highlawn Recr - Norwood Bank	1,796.19				1,796.19
Sumner Estates - Jake Developmt.	29,419.12	132.29			29,551.41
Fox Woods Subdivision	11,498.84	-			11,498.84
WP Foxborough Assoc.	10,123.49	45.53			10,169.02
Affordable Housing Mitigation	320,000.00	-			320,000.00
Autumn Estates	25,772.55	-			25,772.55
Lakeview Pavilion	5,048.14	22.70			5,070.84
Village Estates	5,159.55	23.20			5,182.75
35-45 Pana Rd Exp	30,156.38	135.61			30,291.99
2 Summer St Tree Bond	2,009.90	9.04			2,018.94
218 East St.	12,026.09	54.08			12,080.17
14 Mechanic Street	-	15,039.80			15,039.80
105 Washington St	-	22,054.30			22,054.30
ZONING BOARD					
Domain Foxborough	9,323.09		8,584.83		738.26
Domain Mitigation - General	79,738.96		66,320.48		13,418.48
Domain Mitigation - Roads	150,000.00	-			150,000.00
POLICE:					
Police Off-Duty Details	(124,372.89)	2,443,095.14	2,574,127.20		(255,404.95)
Police Drug Fund	1,174.38	3,441.18	340.50		4,275.06
FIRE:					
Fire Off-Duty Details	(61,889.01)	632,449.12	631,016.38		(60,456.27)
INSPECTION:					
Inspection Off-Duty Details	(1,607.91)	7,027.58	6,532.60		(1,112.93)
SCHOOL - AHERN:					
Student Activities - AHERN MS	34,170.77	56,731.07	65,378.09		25,523.75
Student Activities - HIGH SCHOOL	138,274.71	376,640.44	388,898.60		126,016.55
HIGHWAY:					
Road Openings	41,790.00				41,790.00
WATER:					
Water Off-Duty Details	408.33	5,454.06	6,192.19		(329.80)
	812,105.78	3,562,981.10	3,747,390.87	-	627,696.01

GENERAL FUND OPERATING APPROPRIATIONS SCHEDULE
Unaudited Fiscal Year End 2019 - Town of Foxborough

		FY 2019 Budget	Budget Supplement	AdCom Transfers	Town Manager Transfers	FY 2019 Actual	FY 2019 Variance	% Variance	
GENERAL GOVERNMENT:									
122 SELECTMEN									
	Expenses	23,400		-	-	16,616	6,784	29%	
123 ADMINISTRATION									
	Salaries	511,108		-	-	503,750	7,358	1%	
	Expenses	80,378		(2,200)	(15,000)	62,181	15,997	20%	
	Capital Outlay	16,300				16,300	-	0%	
125 AUDIT TOWN RECORDS		40,500		-	-	40,500	-	0%	
130 FINANCE									
	Salaries	1,038,080	88,900	-	-	1,126,980	-	0%	
	Expenses	297,485	56,100	-	-	353,585	-	0%	
141 ADVISORY COMMITTEE									
	Salaries	2,150		-	-	1,066	1,084	50%	
	Expenses	350		-	-	283	67	19%	
142 RESERVE FUND: For Transfer Only		75,000		(75,000)	(75,000)	-	-	0%	
151 LEGAL		174,000	75,000	-	-	248,570	430	0%	
156 GEOGRAPHIC SYSTEMS									
	Expenses	15,700		-	-	10,910	4,790	31%	
161 TOWN CLERK									
	Salaries	148,465		-	-	145,728	2,736	2%	
	Expenses	13,475		-	-	10,166	3,309	25%	
162 ELECTION & REGISTRATION									
	Salaries	63,532		-	-	63,532	-	0%	
	Expenses	16,675		-	-	15,549	1,126	7%	
171 CONSERVATION COMMISSION									
	Salaries	84,122		-	-	83,169	954	1%	
	Expenses	13,775		-	-	10,632	3,143	23%	
175 PLANNING BOARD									
	Salaries	188,905		-	-	188,040	865	0%	
	Expenses	45,700		(8,800)	-	34,922	1,978	5%	
176 APPEALS BOARD									
	Expenses	1,200		-	-	714	486	40%	
192 MUNICIPAL BUILDINGS: Central Maintenance									
	Salary	96,614		-	-	90,676	5,939	6%	
	Expenses	436,972		-	30,000	436,972	-	0%	
	Capital Outlay	30,000				30,000	-	0%	
195 TOWN BUILDINGS: Sewer Fees									
	Expenses	27,825		-	-	24,670	3,155	11%	
TOTAL GENERAL GOVERNMENT		3,441,711	220,000	(86,000)	(75,000)	15,000	3,515,512	60,199	2%
PUBLIC SAFETY:									
210 POLICE									
	Salaries	3,873,451		(90,000)	(4,000)	3,696,190	87,260	2%	
	Expenses	373,776		-	-	371,791	1,985	1%	
	Capital Outlay	116,463		-	-	116,463	-	0%	
220 FIRE									
	Salaries	3,361,697	53,670	-	(7,500)	3,304,250	111,117	3%	
	Expenses	323,610		-	7,500	323,610	-	0%	
	Capital Outlay	27,500		-	-	27,500	-	0%	
230 CENTRAL DISPATCH									
	Salaries	649,730	40,412	-	-	676,368	13,774	2%	
	Expenses	25,400		-	-	15,868	9,532	38%	
235 JOINT PUBLIC SAFETY BUILDING									
	Salaries	69,641		(5,000)	16,000	55,238	9,403	15%	
	Expenses	9,200		-	-	9,100	100	1%	
	Capital Outlay	-	-	-	-	-	-	0%	
241 INSPECTION									
	Salaries	398,220	19,500	-	-	417,332	388	0%	
	Expenses	19,680		-	2,500	18,046	1,634	8%	
TOTAL PUBLIC SAFETY		9,248,368	113,582	(95,000)	-	14,500	9,031,756	235,194	3%

EDUCATION:									
300 FOXBOROUGH PUBLIC SCHOOLS									
	Salaries	29,807,996	(19,825)	-	-	29,528,680	259,491	1%	
	Expenses	5,183,129	19,825	-	-	5,386,751	(183,797)	-4%	
	Total Foxborough Public Schools	34,991,125	-	-	-	34,915,431	75,694	0%	
390 SOUTHEASTERN REGIONAL									
		444,482	-	-	-	443,659	823	0%	
TOTAL EDUCATION		35,435,607	-	-	-	35,359,090	76,517	0%	
PUBLIC WORKS:									
410 HIGHWAY-TREE & PARK									
	Salaries	1,469,338	-	-	-	1,418,568	50,770	3%	
	Expenses	429,748	-	-	-	382,325	47,423	11%	
	Capital Outlay	35,050	-	-	-	35,050	-	0%	
423 SNOW & ICE									
	Salaries	33,500	-	-	-	144,691	(111,191)	-332%	
	Expenses	170,800	-	-	-	308,228	(137,428)	-80%	
	Capital Outlay	11,000	-	-	-	11,000	-	0%	
424 STREET LIGHTING									
		100,000	13,985	75,000	26,000	98,841	15,144	13%	
430 SOLID WASTE DISPOSAL									
	Salaries	2,300	-	-	-	1,746	554	24%	
	Expenses	3,200	-	-	-	676	2,524	79%	
433 SOLID WASTE COLLECTION									
		38,450	-	-	-	32,537	5,913	15%	
TOTAL PUBLIC WORKS		2,293,386	13,985	-	75,000	2,433,661	(126,290)	-5%	
HUMAN SERVICES:									
510 BOARD OF HEALTH									
	Salaries	238,317	-	-	-	242,739	(4,421)	-2%	
	Expenses	7,750	-	-	-	6,805	945	12%	
520 HEALTH AGENCIES									
		39,319	-	-	-	39,319	-	0%	
541 COUNCIL ON AGING									
	Salaries	445,515	-	-	-	436,166	9,348	2%	
	Expenses	34,100	-	-	-	33,589	511	1%	
543 VETERANS									
	Salaries	128,196	-	-	-	126,095	2,102	2%	
	Expenses	216,920	(15,000)	-	(59,500)	160,036	41,884	21%	
TOTAL HUMAN SERVICES		1,110,117	-	(15,000)	-	(59,500)	1,044,749	50,368	5%
CULTURE & RECREATION:									
610 LIBRARY									
	Salaries	804,316	23,095	-	-	824,508	2,903	0%	
	Expenses	248,150	-	-	-	248,150	-	0%	
	Capital Outlay	3,000	-	-	-	3,000	-	0%	
630 RECREATION									
	Salaries	91,441	-	-	-	90,910	531	1%	
691 HISTORICAL COMMISSION									
	Expenses	14,175	-	-	-	14,166	9	0%	
	Capital Outlay	-	-	-	-	-	-	-	
TOTAL CULTURE & RECREATION		1,161,082	23,095	-	-	1,180,733	3,443	0%	
DEBT SERVICE:									
710 DEBT - PRINCIPAL									
		2,285,000	-	-	-	2,285,000	-	0%	
751 DEBT - INTEREST									
		722,753	-	-	-	722,547	206	0%	
760 DEBT - ISSUE EXPENSE									
		25,000	(20,000)	-	-	450	4,550	91%	
TOTAL DEBT SERVICE		3,032,753	-	(20,000)	-	3,007,997	4,756	0%	
INSURANCE & OTHER:									
911 PENSIONS									
		4,388,893	-	-	-	4,388,893	-	0%	
913 WORKERS COMPENSATION									
		260,459	9,500	-	-	269,647	312	0%	
914 UNEMPLOYMENT COMPENSATION									
		85,000	-	-	-	85,000	-	0%	
915 GROUP HEALTH/LIFE INSURANCE									
		8,160,271	(43,000)	-	-	8,208,680	(91,409)	-1%	
945 GENERAL INSURANCE									
		557,091	48,072	-	-	584,518	20,645	3%	
TOTAL INSURANCE & OTHER		13,451,714	57,572	(43,000)	-	13,536,738	(70,452)	-1%	
TOTAL FUND 1 OPERATING BUDGETS		69,174,737	428,234	(259,000)	-	(4,000)	69,110,236	233,735	0%

WATER ENTERPRISE FUND - APPROPRIATIONS SCHEDULE
Unaudited Fiscal Year End 2019 -Town of Foxborough

	6/30/18		FY 2019	Supplement	06/30/19	6/30/19	
	Continued	Appropriation				Budget	Transfers
450 WATER:							
Salaries			1,644,671		1,579,116		65,554
Expenses	16,257		1,747,669		1,731,315	16,257	16,354
Capital Outlay							-
Debt Service			2,004,255		2,002,558		1,697
CIP - Future Costs / Building Impmts.	95,576					95,576	-
CIP - Wells Reconditioning-Oak St.	4,585					4,585	-
CIP - Mechanic St Water	251,091				251,091		-
CIP - Utility Trucks	3,997				3,997		-
CIP - Hydrants	9,031				9,031		-
CIP - Roadway Improvements	50,000				33,728	16,272	-
CIP - System Improvements	95,756				95,756		-
CIP - Motor Equipment		307,300			291,525	15,775	-
CIP- Recondition Well		100,000			100,000		-
CIP- System Rehabilitation		200,000			200,000		-
	526,293	6,003,895	-	-	6,298,117	148,465	83,605
Indirect Costs - General Fund:		849,439			849,439		
Total	526,293	6,853,334	-	-	7,147,556	148,465	83,605

SEWER ENTERPRISE FUND - APPROPRIATIONS SCHEDULE
Unaudited Fiscal Year End 2019 - Town of Foxborough

	6/30/18		FY 2019	Supplement	06/30/19	6/30/19	
	Continued	Appropriation				Budget	Transfer
460 SEWER:							
Salaries			169,324		154,942		14,382
Expenses			1,267,432		1,263,728		3,704
Capital Outlay							-
Debt Service			68,332		68,332		0
Retained Earnings							
CIP - Replacement Equipment							-
CIP - Sewer System Imprvmnts.	80,000				69,059	10,941	-
CIP - Inflow & Filtration Study	16,192					16,192	-
CIP - SCADA System	80,000					80,000	-
CIP - Sewer Infrastructure-Downtown	52,518				52,518		-
CIP - Cannon Forge Sewer Purchase	352,200				304,200	48,000	-
	580,910	1,505,088	-	-	1,912,779	155,133	18,086
Indirect Costs - General Fund:		125,057			125,057		
Total	580,910	1,630,145	-	-	2,037,836	155,133	

TAX LEVY RECAP FY 2018 vs. FY 2019

Town of Foxborough

	FY 2018	FY 2019	Change	
			\$	%
REVENUE USES:				
Appropriations	78,333,815	86,318,868	7,985,053	10.19%
State Assessments	2,713,528	2,742,587	29,059	1.07%
Cherry Sheet Offsets	22,761	23,194	433	1.90%
Snow & Ice & Other Deficits	349,116	398,422	49,306	14.12%
Allowance for Abatements & Exemptions	1,291,753	1,147,812	(143,941)	-11.14%
Total Revenue to be Raised	82,710,973	90,630,883	7,919,910	9.58%
REVENUE SOURCES:				
NON-TAX REVENUE SOURCES:				
Cherry Sheet Receipts	11,262,011	11,184,071	(77,940)	-0.69%
Local Receipts	10,313,247	11,296,438	983,191	9.53%
Total Enterprise Revenue	8,360,036	8,590,234	230,198	2.75%
Free Cash	3,287,224	4,630,106	1,342,882	40.85%
Available Funds	1,811,981	4,956,375	3,144,394	173.53%
Total Non-Tax Revenue Sources	35,034,499	40,657,224	5,622,725	16.05%
TAX LEVY REQUIRED	47,676,474	49,973,658	2,297,184	4.82%
TOTAL TAX & NON-TAX REVENUE	82,710,973	90,630,883	7,919,910	9.58%

GENERAL FUND CAPITAL APPROPRIATIONS SCHEDULE
Unaudited Fiscal Year End 2019
Town of Foxborough

	<u>FY 2019</u> <u>Budget</u>	<u>Budget</u> <u>Supplement</u>	<u>Transfers</u>	<u>FY 2019</u> <u>Actual</u>	<u>FY 2019</u> <u>Variance</u>
130 FINANCE / INFORMATION SYSTEMS Capital Improvements	100,000			100,000	-
210 POLICE Capital Improvements	40,088			40,087	1
220 FIRE Capital Improvements	409,243			409,243	-
300 FOXBOROUGH PUBLIC SCHOOLS Capital Improvements	1,752,771			1,752,746	25
410 HIGHWAY-TREE & PARK Capital Improvements	553,300			553,300	-
TOTAL FUND 1 CAPITAL BUDGETS	<u>2,855,402</u>	<u>-</u>	<u>-</u>	<u>2,855,376</u>	<u>26</u>

APPENDICES | 2019 SALARIES & WAGES

<u>NAME</u>	<u>WAGES</u>	<u>OVERTIME</u>	<u>THIRD PARTY</u>	<u>GROSS</u>
Abeille, Martha F	86,952.00			86,952.00
Abramovitz, Christopher R			3,713.00	3,713.00
Abrams, Susan E	82,035.20			82,035.20
Ackerman, Sara A	41,928.93			41,928.93
Adamakis, Caitlin T	58,545.41			58,545.41
Adams, Philip B			904.50	904.50
Aguiar, Vincent C	4,000.05			4,000.05
Aker, Christopher M			3,032.00	3,032.00
Alberts, Michael D	67,631.46	24,116.57	13,801.50	105,549.53
Albro, Donald H	90,060.08			90,060.08
Albuit, Michael	54,987.60	519.60		55,507.20
Alden, Eliza K	3,330.30			3,330.30
Alden, Lisa M	96,805.07			96,805.07
Alfred III, James L			6,502.00	6,502.00
Allen, Megan E	56,030.58	3,647.73	8,418.00	68,096.31
Allen, Patricia E			6,837.50	6,837.50
Allen, Samantha L	63,381.16			63,381.16
Almeida, Andrew J			376.00	376.00
Almodovar, Marie A	30,004.80			30,004.80
Alting, Christopher L			503.00	503.00
Amaral, Christine A	12,284.17			12,284.17
Ambrosio, Daniel M	79,212.05			79,212.05
Amiot, Mark D			775.50	775.50
Anderson, Debbie M	55,742.40			55,742.40
Anderson, Pamela	92,732.80			92,732.80
Anderson, Siobhan T	6,116.00			6,116.00
Andre, Timothy J			2,443.50	2,443.50
Andrews, Edward F	1,720.26			1,720.26
Angelo, Benjamin N			3,055.00	3,055.00
Annis, Breda M	97,673.05			97,673.05
Apgar, Karen	154.00			154.00
Appel, Katie E			432.00	432.00
Arcacha, Kelly A	101,520.65			101,520.65
Ares, John M			7,126.00	7,126.00
Arrighi, Daniel B			432.00	432.00
Arsenault, David F			258.50	258.50
Aucoin, Elizabeth H	61,435.76			61,435.76
Auld, Mark A			3,522.00	3,522.00
Aurecchia, John	92,295.68			92,295.68
Austin, Scott E	118,548.36	2,791.03	34,794.28	156,133.67
Azevedo, Francisco M	89,983.14	11,923.78	20,997.36	122,904.28
Bach, Nancy B	68,948.20			68,948.20
Badoud, Matthew T			392.00	392.00
Bagley, Catherine F	6,886.04			6,886.04
Bailey, Erik A			376.00	376.00
Bailey, Kaycee L	40,979.00	466.29		41,445.29
Bailey, Lauren M	87,437.85			87,437.85
Bailey, Robert I	300.00			300.00
Bailey, Susan C	96,340.88			96,340.88
Bain, Eian M	84,489.86			84,489.86
Bainton, Kyle P			1,692.00	1,692.00
Baker, Christopher H			2,095.50	2,095.50
Baker, William D	195,079.12			195,079.12
Ball, Emily C	576.00			576.00
Ball, Richard J			1,151.50	1,151.50
Ballou, Shawn	3,539.00			3,539.00

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Bavosi, Anthony P			2,109.00	2,109.00
Bayuk, Elizabeth M	45,770.48	77.79		45,848.27
Bazilchuk, J A	33,085.82			33,085.82
Beane, Elisabeth E	96,985.38			96,985.38
Bearce, Michael A			432.00	432.00
Beck, Paul R	1,500.00			1,500.00
Beckenstein, Brian D	96,429.08			96,429.08
Beckley, Daniel L	5,344.50			5,344.50
Beckwith, Jeffrey S			472.50	472.50
Bekerian, Richard S			1,820.50	1,820.50
Belham Jr, Paul J	76,804.98	18,420.08	6,500.00	101,725.06
Bell-Harney, Kathleen	76,011.98			76,011.98
Benjamin, Brian C	54,715.20	2,483.87	1,916.26	59,115.33
Bennett II, Kenneth			5,009.50	5,009.50
Benton, Scott D			4,442.50	4,442.50
Berard, Paul J			6,582.50	6,582.50
Berdos, Amy A	188,165.89			188,165.89
Berg, Erick R	12,985.92		9,986.50	22,972.42
Berkowitz, Kenneth N			11,837.00	11,837.00
Bernard, Mary E	12,144.24			12,144.24
Bernstein, Anne C	32,486.40			32,486.40
Berry, Olivia M	432.00			432.00
Bethoney, Alexa N			752.00	752.00
Bettencourt, Brian H			752.00	752.00
Bielski, Jovan J			2,200.50	2,200.50
Bigelow, Lorraine A	21,250.90			21,250.90
Binda Jr, John F			466.00	466.00
Birkbeck, Stacey L	31,011.59			31,011.59
Bishop, Kelly A	87,234.00			87,234.00
Bishop, Kevin C			3,040.50	3,040.50
Bishop, Shan E	9,237.70			9,237.70
Blair, Shayla M	4,658.50			4,658.50
Blais, Alyssa L	15,833.51			15,833.51
Blanchard, Suzanne M	93,331.39			93,331.39
Blanchette, Eric			1,927.00	1,927.00
Blanco, Hannah A	51,560.93			51,560.93
Block, Andrew	4,108.00			4,108.00
Block, Melissa A	216.00			216.00
Boaz, Joseph	1,500.00			1,500.00
Boette, Dorothy C	154.00			154.00
Boette, Robert W	1,654.00			1,654.00
Bohane, Daniel			821.00	821.00
Bohnenberger, Mark D	79,278.51	5,170.55	28,948.70	113,397.76
Bohnert, Eoin L	32,930.83	924.73	2,275.00	36,130.56
Bolger, Robert A	57,528.52	13,200.98		70,729.50
Bombardier, Joseph E			456.00	456.00
Bonehill, Vanessa A	10,717.27			10,717.27
Bongo, Karen	41,188.07			41,188.07
Bonin, Emelie J	1,398.00			1,398.00
Bonneau, Jeanne M	1,500.00			1,500.00
Bonner, Jessica D	1,470.00			1,470.00
Bonney, John P			4,175.00	4,175.00
Bordieri, Melissa M	16,599.00			16,599.00
Bordieri, Michael J	5,633.00			5,633.00
Borges, Karen J	86,223.20			86,223.20
Bostick, Earl D			8,114.50	8,114.50

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Boucher, Naomi H	22,811.36			22,811.36
Bouck, Jason R			5,297.00	5,297.00
Bowolick, Nathan W			13,234.50	13,234.50
Bradley, Joan R	51,568.38			51,568.38
Bradley, Judith	56,029.48			56,029.48
Bradley, Lorin M	23,763.42			23,763.42
Brady, Anne M	32,335.82			32,335.82
Brady, Kathleen M	622.00			622.00
Brady, Kevin G			376.00	376.00
Brady, Margaret	298.00			298.00
Brannigan - Jones, Bianca C	63,449.39			63,449.39
Bratsis, Areti	12,570.62			12,570.62
Brawley, Maureen A	90,076.22			90,076.22
Breen, Rosanne M	68,421.06			68,421.06
Brennan, Eliza K	720.00			720.00
Brennan, Hope A	68,718.75			68,718.75
Briggs, Andrew A	3,621.56			3,621.56
Brisette, Ellen M	21,953.64			21,953.64
Brockway, Catherine C	44,952.61	642.36		45,594.97
Brotherton, Michael W	25,702.73			25,702.73
Brown, Cynthia	22,215.64			22,215.64
Brown, Josiah F			2,021.00	2,021.00
Brown, Kevin W			188.00	188.00
Brown, Nancy	7,582.50			7,582.50
Brown, Stephen M			432.00	432.00
Bryant, Sara A	97,047.58			97,047.58
Buckland, Mary E	42,758.88	542.88		43,301.76
Buckley, Edward J	6,057.00			6,057.00
Buckley, Kristen M	8,718.36			8,718.36
Buckley, Shawn A	82,686.46	40,008.54	57,970.77	180,665.77
Buckley Sr, Thomas F	130,364.66		22,447.48	152,812.14
Budge, David A	88,377.70			88,377.70
Burgio, Stephen M			4,328.50	4,328.50
Burke, Ellen F	41,192.39			41,192.39
Burke, Kyung-Mee K	22,357.24			22,357.24
Burke, Stephen J			33,473.00	33,473.00
Burkett, Lisa M	16,635.25			16,635.25
Burns, David J	5,435.00			5,435.00
Burns, Hannah L	1,390.00			1,390.00
Burns, Jillian C	2,465.00			2,465.00
Burns, Lynn	50,534.40	677.46		51,211.86
Burns, Teresa M	33,911.47			33,911.47
Burton Jr, George J			258.50	258.50
Burt-Henderson, Patrick D			3,580.00	3,580.00
Bush, Aaron W	89,783.40			89,783.40
Bussey, Jonathan L			4,992.50	4,992.50
Butler, Arlene	14,759.65			14,759.65
Butt, Melinda R	20,324.07	363.13		20,687.20
Butt, Randy A	45.00			45.00
Butterworth, Pamela A	154.00			154.00
Byrnes, Adam W	73,698.68	13,184.91	14,349.70	101,233.29
Byrnes, Sarah A	77,025.50			77,025.50
Cabral, Dorene M	1,500.00			1,500.00
Caffin, James R	73,929.60	6,214.77		80,144.37
Calabro-Carroll, Karen	85,476.61			85,476.61
Callahan, James K	102,111.36			102,111.36

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Callahan, Leah	188.66			188.66
Callahan, Shaun			432.00	432.00
Callanan, Niles M	3,894.00			3,894.00
Cameron, Linda J	99,841.57			99,841.57
Cameron Jr., Gary T	45,838.40	2,655.73	3,053.29	51,547.42
Campbell, Kristina M	26,935.55			26,935.55
Campbell, Scott E	67,123.48			67,123.48
Campellone, Alicia A	93,005.98			93,005.98
Cannata Sr, James A	74,771.82	11,876.55	9,323.72	95,972.09
Capone, Lorraine A	135.00			135.00
Caputo, Charles			1,913.00	1,913.00
Caramanica, David B			888.00	888.00
Cardullo, Leah	86,459.20			86,459.20
Carew, Bryan J	4,899.00			4,899.00
Carine, Anne S	22,651.67			22,651.67
Caristi, Joanna M	4,696.56	113.41		4,809.97
Carkin, Deborah A	378.75			378.75
Carle, Susan M	111,972.58			111,972.58
Carlson, Carolyn	99,669.58			99,669.58
Carlton, Lauren M	87,397.00			87,397.00
Carneiro, Cody R			882.00	882.00
Carroll, Brian F			392.00	392.00
Carroll, Matthew J	105,901.80			105,901.80
Carroll Sr, Jonathan M			6,729.00	6,729.00
Carter, Brian P			1,950.50	1,950.50
Carter, Terri J	364.00			364.00
Carvalho, Rafael E			376.00	376.00
Casagni, Timothy M	31,943.23	8,244.09	158.78	40,346.10
Casbarra, William J	1,724.58			1,724.58
Casey, Meghan B			1,344.00	1,344.00
Casilli, Dianne M	98,095.21			98,095.21
Cassidy, Derick R			6,559.00	6,559.00
Cassie, Brian E	1,470.00			1,470.00
Catalano, Christopher M			456.00	456.00
Cattan, Kim F	28,307.68			28,307.68
Cavalier, Judi A	3,705.00			3,705.00
Cavalieri, Richard A			1,309.50	1,309.50
Cavalieri, William J	72,867.50	17,964.86	11,550.00	102,382.36
Cebrowski, Karen M	2,026.40			2,026.40
Cedorchuk, Mark	104,377.65			104,377.65
Chadis, Alex J			9,190.00	9,190.00
Chamberlin, John J	108,109.63	23,319.84	26,200.08	157,629.55
Champagne, Joan E	962.50			962.50
Champlin, Jeremy C	89,084.90			89,084.90
Chandler, Sharon R			9,712.50	9,712.50
Chapman, Craig R			2,768.00	2,768.00
Charette, Scott D			5,646.00	5,646.00
Charlton, Kenneth A			3,528.50	3,528.50
Charron, Stacie M	92,895.68			92,895.68
Chermesino, Wendy J	1,902.92			1,902.92
Chisholm, Michael G			376.00	376.00
Choiniere, Joseph N			4,295.00	4,295.00
Christie, Michelle M	5,644.17			5,644.17
Cicccone, Michelle M	57,312.66			57,312.66
Claffey, Michael J			2,554.50	2,554.50
Clancy, Matthew M			5,157.50	5,157.50

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Clark, Caroline M	64,501.20	2,736.10		67,237.30
Claypoole, Tracy M	14,512.64			14,512.64
Clements, Courtney L	88,183.60			88,183.60
Clough, Julie A	98,326.38			98,326.38
Cochrane, Deborah L	27,399.64			27,399.64
Cohen, Lisa J	1,850.00			1,850.00
Colecchi, Michael J			2,142.00	2,142.00
Coleman, Christopher M			188.00	188.00
Coliflores, Jonathan			10,012.00	10,012.00
Coliflores, Kristen M	86,610.40			86,610.40
Collins, Danna M	102,240.63			102,240.63
Collins, Michael			499.00	499.00
Collins, Susan C	279.00			279.00
Collins, Valesay C	89,837.47	8,304.41	9,417.76	107,559.64
Colpritt, Linwood R	59,677.60	3,776.66		63,454.26
Colvin, Kelly V	66,428.03	17,350.80	11,413.00	95,191.83
Comeau, Amy J	15,498.16			15,498.16
Commane-Davis, Karen L	11,411.08			11,411.08
Conca, Claudia M	7,234.50			7,234.50
Conforti, David J			1,890.00	1,890.00
Connelly, Michael P			432.00	432.00
Connolly, Brooke K	637.50			637.50
Connolly, Jane M	1,665.02			1,665.02
Connolly, Tyler S			4,676.50	4,676.50
Conti, Celeste I	595.00			595.00
Cooke Jr, William A	1,755.00	135.00		1,890.00
Cordone, Rachel M	88,345.86			88,345.86
Cormier, Richard J	66,653.05			66,653.05
Cossette, Lisa M	100.00			100.00
Costa, Jessica E	16,025.18			16,025.18
Costa, Melanie			432.00	432.00
Cote, James M	1,437.49			1,437.49
Cote, Selena E	2,460.00			2,460.00
Cotter, Daniel J			1,906.50	1,906.50
Cotter, Timothy J	69,971.42	3,626.43	10,237.50	83,835.35
Coughlin, Richard J			1,029.00	1,029.00
Couroupacis, John C	72,196.08	3,882.41	15,112.50	91,190.99
Courtemanche, Jeanne M	24,879.93			24,879.93
Coviello, Matthew J			1,336.50	1,336.50
Cox, Brin E	1,781.08			1,781.08
Craig, Marc S	93,002.21			93,002.21
Crewe, Kyle M			2,389.00	2,389.00
Crichton, Kathy M	47,090.03			47,090.03
Crickard, Walter M			8,447.00	8,447.00
Crocker, Beverly A	663.75			663.75
Cronin, Jennifer L	94,314.18			94,314.18
Crosman, Connor J			3,657.00	3,657.00
Crosman, Lawrence G			432.00	432.00
Crown, Matthew A			1,174.50	1,174.50
Cuddy, Michael P			912.00	912.00
Cullen, David J			2,232.00	2,232.00
Cullen, Lindsey M	4,732.00			4,732.00
Culverhouse, Teresa E	63,787.30			63,787.30
Curran, Nancy D	87,302.54			87,302.54
Currier, Nicole M	5,769.00			5,769.00
Curtis, Jane S	132.00			132.00

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Cusack, Diane C	855.12			855.12
Cusack, James V			2,592.50	2,592.50
Cusack, Joseph T	38,488.39			38,488.39
Cusson, Eric J			1,280.00	1,280.00
Cutler Jr, Robert E	94,411.16			94,411.16
Dacosta, Robert R			664.50	664.50
Dafonte, Matthew D			258.50	258.50
Dahlgren, Judith	26,627.75			26,627.75
Daigle, Stephen R			3,947.00	3,947.00
Dalessandro, Melanie M	360.00			360.00
Daley, Ryan P			3,010.00	3,010.00
Dalton, Holly M	1,412.50			1,412.50
Daly, Susan E	10,045.90			10,045.90
Damish, Daniel J	82,657.72			82,657.72
Damish, Stephen C	1,955.00			1,955.00
Dangelo, Kevin M			470.00	470.00
Daniels, Corrinne L	28,129.71			28,129.71
Daniels, Jeffrey A			1,034.00	1,034.00
Daniels, Timothy S	77,055.03	24,284.90	5,798.50	107,138.43
Danitschek, Abbie R	693.00			693.00
Dantona, Joseph D	71,849.31	19,638.21	10,478.89	101,966.41
Dasilva, Wendi A	32,534.66			32,534.66
Dauphinee, Diane E	33,520.05			33,520.05
Davis, Kara L	12,997.74			12,997.74
Davis, Scott R			3,708.00	3,708.00
Davis, Thomas N	60,724.66			60,724.66
Davis Lonergan, Marla S	59,923.98			59,923.98
Dawes, David S			4,328.50	4,328.50
Dean, Jeffrey A			5,268.00	5,268.00
Deandrade, John			235.00	235.00
Deandrade, Sandra M	100,128.00			100,128.00
Decelle, Kevin L			392.00	392.00
Defazio, Anthony J	70,604.20	20,661.66	680.00	91,945.86
Deforest, Erica L	5,951.46			5,951.46
Degnim, Thomas G			1,320.00	1,320.00
Dehestani, Steven			2,212.50	2,212.50
Delano, Timothy S	41,826.92	3,570.73		45,397.65
Deluca, Darleen M	49,874.15			49,874.15
Demarco, Jon P	105,184.04			105,184.04
Dendunnen, Anne E	87,069.26			87,069.26
Denekamp, Mark S	49,647.05	2,948.44	512.34	53,107.83
Denman, Craig			19,350.50	19,350.50
Denneno, Peter J			399.50	399.50
Deoliveira, Christine A	44,301.58			44,301.58
Depp, Eric L			376.00	376.00
D'Errico, Kristen N	98,621.21			98,621.21
Deschene, Elizabeth A	32,893.90			32,893.90
Desrochers, Brigid M	84,302.10			84,302.10
Desroches, Justinah A	648.00			648.00
Devens, Wayne A	48,696.20	10,380.07	192.40	59,268.67
Dhooge, Gerard J			905.00	905.00
Dibona, Ralph M	82,512.57			82,512.57
Dicenso, Amanda H	74,608.94			74,608.94
Dickerman, Gregory K			9,621.25	9,621.25
Dietzel, Karen A	2,710.00			2,710.00
Dimartino, Matthew J	31,618.00	9,292.18	4,045.00	44,955.18

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Dimodica, Christopher J	75,299.27	17,315.06	23,732.06	116,346.39
Dinatale, Kathleen A	24,358.96			24,358.96
Dion, Scott J	83,594.25	61,339.27	77,888.98	222,822.50
Dion, Thomas E			594.00	594.00
Diprete, Deborah J	1,260.00			1,260.00
Doherty, Stephen J	67,997.88			67,997.88
Dolan, James G			472.50	472.50
Donegan, Elizabeth A	960.00			960.00
Donnelly, Stephanie	41,143.43			41,143.43
D'Onofrio, Louise K	7,395.00			7,395.00
Donovan, Kayla M	741.00			741.00
Donovan, Kristen E	83,495.69			83,495.69
Doody, Michael C			376.00	376.00
Doolan, Lynne	21,382.62			21,382.62
Doolan, Michael E	64,248.73	22,411.06	747.75	87,407.54
D'Orsi, Zachary T	64,044.20			64,044.20
Downs, Lisa P	8,091.00			8,091.00
Doyle, Christine P	54,942.40			54,942.40
Doyle, Dawnellen S	91,387.42			91,387.42
Drayton, Lucas W	107,013.43	42,145.43	1,087.00	150,245.86
Dreibholz, David D	43,364.80	3,511.74	814.92	47,691.46
Driscoll, Donna L	30,496.02	147.69	8,108.50	38,752.21
Drummond, Jillian A	75,274.10			75,274.10
Dubois, Mark W			1,377.00	1,377.00
Dudick, Nikole S	72,469.86			72,469.86
Duffy, Janice M	29,723.52			29,723.52
Dugan, Karen A	40,044.01	1,381.32		41,425.33
Duggan, Sean F			432.00	432.00
Dumican, Nancy A	400.00			400.00
Duncan, Paige E	112,894.42			112,894.42
Dundon, Christine M	1,390.00			1,390.00
Dunn, Ryan C	60,480.59	11,418.82		71,899.41
Dunn, Tara H	86,872.60			86,872.60
Dunne, Gina M	620.50			620.50
Dupras, Christine M	65,773.40			65,773.40
Duquette, Kevin M	39,998.88			39,998.88
Dustin, Jean M	29,718.83			29,718.83
Dustin, Theresa A	1,355.90			1,355.90
Easter, Stephen J	68,906.58	14,930.21	18,556.30	102,393.09
Eaton, Steven W			1,036.50	1,036.50
Eberle, David J			1,417.50	1,417.50
Edelstein Dodds, Christine	18,645.69			18,645.69
Einsel, Sandra	140,665.46			140,665.46
Eisele, Devin T			2,115.00	2,115.00
Eisenhauer, Justin	18,490.00	5,707.17		24,197.17
Eisenhauer Sr, Michael T	60,750.00			60,750.00
Eldridge, Myles B	89,223.42			89,223.42
Ellard, Nicholas P			258.50	258.50
Elliott, Phillip J	50,271.20	8,125.08		58,396.28
Erhard, Thomas F	1,551.50			1,551.50
Erskine, Janelle M	99,196.30			99,196.30
Eszlari, Jeffrey T			4,441.50	4,441.50
Evans, Barbara A	10,454.72			10,454.72
Evans, Frederick	1,263.00			1,263.00
Everson, Richard W	14,990.08	1,099.07	450.48	16,539.63
Eykel, Glen			4,002.50	4,002.50

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Ezersky, Joseph A			1,128.00	1,128.00
Fagan, Ruth A	3,500.00			3,500.00
Fahey, James M	19,932.68			19,932.68
Fahey, Jessica M	29,993.04			29,993.04
Falcione, Kimberly A	3,489.20			3,489.20
Fallon, Patricia M	4,370.65			4,370.65
Falter-Laforest, Michael R			634.50	634.50
Falzone, Kelly A	20,653.92			20,653.92
Fardy, Jennifer E	58,156.80			58,156.80
Farmer, Paul M	78,431.35	44.92	2,425.00	80,901.27
Farrell, Aidan J	57,832.14	16,352.69	12,851.00	87,035.83
Farrell, Anne F	98,853.02			98,853.02
Farrow, Shalini J	93,517.53			93,517.53
Farwell, William T			4,564.00	4,564.00
Faulkner, Jean E	4,956.81			4,956.81
Fay, David P	470.00			470.00
Fay, Wendy	40,918.91			40,918.91
Fayles, Brendan M			37,802.50	37,802.50
Feeney, Lillian M	3,427.01			3,427.01
Feierstein, Sarah E	8,176.48			8,176.48
Feldman, Kathie S	1,740.00			1,740.00
Fellows, Jennifer R	95,990.01			95,990.01
Felper, Melissa L	55,186.73			55,186.73
Ferbert, Scott J	108,185.68			108,185.68
Ferguson, Earle M	350.00			350.00
Ferguson, Jake	176.00			176.00
Ferguson, Kimberly J	16,895.72	1,216.97		18,112.69
Ferraro, Michael S	36,870.40	2,444.54		39,314.94
Ferraro, Rose L	75,185.85			75,185.85
Fichera, Kristin	65,828.02			65,828.02
Fields, Nicholas M			864.00	864.00
Fierri, Mark R	32,822.80			32,822.80
Findlen, Michael P			7,460.52	7,460.52
Fisher, Shannon L	7,806.98			7,806.98
Fitzgerald Jr, Kenneth J	99,478.59	33,913.76	25,379.38	158,771.73
Fitzpatrick III, William R	15,762.76			15,762.76
Flaherty, Linda	19,775.01			19,775.01
Flanagan, Ryan Q			1,688.00	1,688.00
Flavelle, Ardys A	8,000.00			8,000.00
Fleck, Riley C	4,504.50			4,504.50
Fletcher, Dennis R	62,880.48			62,880.48
Flores, Armani D			376.00	376.00
Flynn, Kelly A	27,031.72			27,031.72
Flynn McCarthy, Erin L	87,764.97			87,764.97
Foley, Brian E	84,604.46	15,352.97	4,247.00	104,204.43
Foley, Courtney M	2,246.23			2,246.23
Foley, Cynthia A	22,046.64			22,046.64
Foley, Denise J	34,227.39	286.00		34,513.39
Foley, Jennifer L	6,165.00			6,165.00
Foley, Marie E	96,873.36			96,873.36
Forsythe, Robert J			13,220.50	13,220.50
Fortier, Jason J	29,738.42	878.76	103.62	30,720.80
Foscaldo, David J	110,086.92	19,398.02	32,418.81	161,903.75
Foss, Stephen			2,549.00	2,549.00
Fossella, Dana M	1,905.00			1,905.00
Foster, Lesleyann L	16,967.80			16,967.80

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Foster Jr, Ronald S	1,500.00			1,500.00
Fox, Marguerite J	28,312.02			28,312.02
Franchino, Joseph A	6,435.00			6,435.00
Francomano, Stephen	3,878.00			3,878.00
Frank, Jennifer L	4,456.00			4,456.00
Franklin, Tammy J	44,755.80			44,755.80
Franzen, Jennifer L	86,830.21			86,830.21
Frazier, Kerry B	111,866.95			111,866.95
Frazier, Timothy D	50,500.06			50,500.06
Fredericksen, Christina L	78,123.29			78,123.29
Freedman, Jodi H	56,391.42			56,391.42
Freeman Jr, Thom H	1,209.00			1,209.00
Freitas, Edwin J			376.00	376.00
Freitas, Marianne	5,242.55			5,242.55
Fuller, April G	96,516.48			96,516.48
Fuller, Carl A	79,200.42			79,200.42
Fuller, Edna M	80,176.82			80,176.82
Gagne, Jonathan			5,149.50	5,149.50
Galanti, Diane E	80,595.52			80,595.52
Galanti, Jason T	71,396.30	15,590.88	11,412.50	98,399.68
Gallagher, Charles P	67,070.64	1,839.24	29,985.50	98,895.38
Gallagher, Christopher F	114,219.40	12,926.15	319.86	127,465.41
Gallagher, Elaine I	62,446.54			62,446.54
Gallagher, Sheri A	1,250.00			1,250.00
Gallerani, Brian M			1,228.50	1,228.50
Gallerani, Scott M			1,704.50	1,704.50
Garon, Kyle A			799.00	799.00
Gately, Matthew P			611.00	611.00
Gath, Philip M			432.00	432.00
Gaudette, Jean M	21,692.74			21,692.74
Gavin, Edward J			3,501.50	3,501.50
Gavin, Joseph H	1,500.00			1,500.00
Geffers, Holly H	94,870.55			94,870.55
Gemba, Barbara A	96,971.23			96,971.23
Gentile, Andrew C	86,610.40			86,610.40
Geoghegan, Maura E	700.00			700.00
George, Hilda B	1,500.00			1,500.00
Gerardi, Kristen A	85,879.90			85,879.90
Germain, Lynne A	99,664.50			99,664.50
Gerraughty, Michael W	56,896.00	2,243.93	746.55	59,886.48
Giampietro, Donna M	3,345.00			3,345.00
Giardino, Deborah A	91,745.00			91,745.00
Gibbs, Jonathan M	104,200.78			104,200.78
Gilboy, Michael J			1,272.50	1,272.50
Gill, Gregory M	76,209.71	4,700.57	15,563.98	96,474.26
Gill, Lucas R	324.00			324.00
Gill, Sophia K	360.00			360.00
Gill, Thomas J	98,286.08			98,286.08
Giovanella, Mark A			7,981.00	7,981.00
Giuca, Christopher D			542.00	542.00
Glass, Melissa A	38,937.52			38,937.52
Glennon, Sophia M	2,514.00			2,514.00
Glynn, Robert S	75,970.00			75,970.00
Goddard, Wendy G	10,399.29			10,399.29
Godin, Paul F	1,500.00			1,500.00
Godin, Scott M			987.00	987.00

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Godino, John M			912.00	912.00
Godino, Joseph P	35,183.39	10,066.58	13,018.25	58,268.22
Goldberg, Justin F			752.00	752.00
Golden, Timothy C	71,133.99	1,206.92		72,340.91
Golder, Seth R	76,359.70			76,359.70
Goldman, Michelle B	20,268.57			20,268.57
Golemme, Vincent E	32,975.21	2,527.75	8,120.50	43,623.46
Gomes, Hannah G	61,254.34			61,254.34
Gomes, Manuel F			432.00	432.00
Goncalves, Dionisio A	88,863.58	4,913.34	3,859.00	97,635.92
Goodrich, Erin B	21,889.56			21,889.56
Goodwin, Donna L	32,805.82			32,805.82
Goodwin, Emily A	20,082.76			20,082.76
Goodwin, Janey E	84,344.36			84,344.36
Gookin, Paul F	720.00			720.00
Gorfin, Kileigh M	8,494.76			8,494.76
Gorham, Patricia A	1,975.42			1,975.42
Gottwald, Edward-John T	2,203.63			2,203.63
Gouck, Melanie L	56,063.06	135.90		56,198.96
Gould, Scott F			432.00	432.00
Gove, David M			2,528.50	2,528.50
Gover, Claudine	52,087.01	850.75		52,937.76
Gover, Patricia A	154.00			154.00
Grace, James A			6,766.50	6,766.50
Grace, Michael A	140,504.56	8,184.26	35,904.06	184,592.88
Gracia, Janet K	77,514.97			77,514.97
Grady, Annette	20,969.27			20,969.27
Grady, Daniel P	83,632.64			83,632.64
Grant, Abigail K	90,407.50			90,407.50
Grant, Debra L	98,726.96			98,726.96
Grant, Julie L	90,207.22			90,207.22
Graving, Katherine F	499.70			499.70
Gravit, Adam M	94,585.38			94,585.38
Gray, Diana M	52,062.02			52,062.02
Gray, Jennifer L	95,138.62			95,138.62
Gray, Kathleen	80,583.55			80,583.55
Greaves, William A	59,993.17	11,322.19	9,078.50	80,393.86
Greeley, Rita M	99,577.53			99,577.53
Green, Mitchell R	2,100.00			2,100.00
Greene, Mildred S	1,500.00			1,500.00
Greenleaf, Jennifer L	80,075.54			80,075.54
Grenier, Brian J	5,628.10	110.12	4,215.68	9,953.90
Grenier, James S	87,961.78	32,690.82	31,926.51	152,579.11
Griffin, David C	107,033.06			107,033.06
Grinnell, Kelly J	88,314.07			88,314.07
Grobe, Sandra L	57,724.34			57,724.34
Gropman, Michael J			3,817.00	3,817.00
Grove, Abigail E	73,829.54			73,829.54
Grover, Richard H			2,664.00	2,664.00
Groves, Ana C	23,544.20			23,544.20
Guarino, Paul R			3,580.50	3,580.50
Guillemette, Joseph E	47,695.90	2,363.89	2,161.52	52,221.31
Guillotte, Shaun E	82,831.60	13,421.59	1,521.56	97,774.75
Gustafson, Krystn M	19,884.06			19,884.06
Guzowski, Edward W			12,208.00	12,208.00
Halacy, Christopher P			3,484.00	3,484.00

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Hall, Benjamin J			376.00	376.00
Hall, Christopher W	40,834.31	4,405.70		45,240.01
Halloway, David			3,607.50	3,607.50
Hamilton, Bruce W	16,306.74			16,306.74
Hamilton, Keith S			188.00	188.00
Hamilton, Seth F			446.50	446.50
Hamilton, Steven S			448.50	448.50
Hamilton Jr, Steven S			1,788.50	1,788.50
Hamlin, Stephen			9,306.00	9,306.00
Haney, Glenda J	137.50			137.50
Hannon, Patrick D			14,538.00	14,538.00
Hannon Jr, John F			22,055.50	22,055.50
Hansen, Paul W			376.00	376.00
Hanson, William F	13,192.16	1,065.83	2,528.84	16,786.83
Harb-Ranero, Saide	990.00			990.00
Hardy, Roger S			824.00	824.00
Harkins, Brian P			235.00	235.00
Harring, Patrick J	3,640.00			3,640.00
Harrington, Kevin J			4,852.50	4,852.50
Harrington, Sara K	1,807.50			1,807.50
Hart-Shuman, Jonathan M			441.00	441.00
Harvey, Veronica A	56,382.37	146.70		56,529.07
Haskell, Allan L	2,119.96		14,247.00	16,366.96
Hatfield, Roger P	38,690.16		3,680.77	42,370.93
Hathaway, Christopher P	4,049.00			4,049.00
Haueisen, Michael E			752.00	752.00
Hawes, Lindsay D	20,807.60			20,807.60
Hayden, Jesse E			1,309.50	1,309.50
Hayes, Lauren E	6,313.93			6,313.93
Hayes, Mary E	75,256.12			75,256.12
Hayes, Michael J	45,377.32	17,912.94	199.44	63,489.70
Haynes, Janet F	154.00			154.00
Haynes, Robert A			4,978.00	4,978.00
Headd, James J	71,729.81	10,560.67	18,025.10	100,315.58
Healey, Meghan J	23,874.03			23,874.03
Healey-Botelho, Lynn M	20,022.79			20,022.79
Healy, David M	108,902.44	35,632.73	13,564.78	158,099.95
Healy-Botelho, Erin K	107,332.68			107,332.68
Heiberger, Maureen	88,751.57			88,751.57
Henderson, Noah D	29,141.00	2,490.41		31,631.41
Hendrixson, Noelle H	92,849.24			92,849.24
Hennessey III, John J			432.00	432.00
Henry, Melissa E	102,841.67			102,841.67
Herlihy, Susan E	2,768.80			2,768.80
Herrick, Mitchell H			916.50	916.50
Hertel, Judith H	154.00			154.00
Hession, Ashley L	862.50			862.50
Hickey, Marcia S	37,329.54	439.99		37,769.53
Hickox, Diana N	490.00			490.00
Hickox, Susan N	15,896.72			15,896.72
Higginbotham, Judith	13,500.78			13,500.78
Higgins, Adam P	85,899.17	13,736.54	13,464.00	113,099.71
Higgins, Amy L	12,946.10			12,946.10
Hill, Roger A	158,481.60	8,178.44		166,660.04
Hirons, Derek G			470.00	470.00
Hoag, Kerry D	87,810.40			87,810.40

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Hodson, Keith M			3,219.50	3,219.50
Hodson, Scott S			10,761.50	10,761.50
Hoff, Carl J			940.00	940.00
Hoffman, Patrick J	80,113.37	6,626.24	11,839.50	98,579.11
Hole, Steven D	22,301.58	5,563.31	6,455.04	34,319.93
Hollis, Karen L	19,232.18			19,232.18
Holmes Jr, John M	18,488.88	303.60		18,792.48
Holske, Kristine L	46,163.04	77.79		46,240.83
Holst, Robert W			14,171.00	14,171.00
Hood, Patrick J	5,031.00		14.63	5,045.63
Hood, Tammy C	36,267.16			36,267.16
Hopkins, Richard E			3,699.00	3,699.00
Horne, Daniel P	63,270.20	9,701.68	171.60	73,143.48
Hornung, Celeste A	80,628.74			80,628.74
Horta, Carol M	94,806.68			94,806.68
Houde, Joseph E			1,320.00	1,320.00
Hourigan, Dana L	106.74			106.74
Hover, Allen R			376.00	376.00
Howarth, Kate L			188.00	188.00
Howden, Kirsten T	90,824.26			90,824.26
Howe, Jennifer A	95,656.03			95,656.03
Howison, Katharine A	10,330.00			10,330.00
Hoyt, Sarah E	480.00			480.00
Huether, Katherine A	2,262.00			2,262.00
Humenuk, Brian			824.00	824.00
Hurley, Eileen E	69,661.81	2,276.16		71,937.97
Hussey, John J			564.00	564.00
Hutchings, Peter J			2,616.00	2,616.00
Hynes, John P			2,106.00	2,106.00
Hynes, Stephen	53,477.60	1,714.43	2,323.15	57,515.18
Hyre, Aaron F	141,058.50	596.80	2,693.50	144,348.80
Imbault, Vallery A	3,097.50			3,097.50
Impey, Joshua S			1,527.50	1,527.50
Imprescia, Kalie M	11,194.57			11,194.57
Isaksen, Laura C	96,722.38			96,722.38
Ivatts, William J	93,532.62			93,532.62
Jacobson, Brian J	59,495.00	20,470.00	165.60	80,130.60
James, Darrin R	86,872.60			86,872.60
Jansen, Kiley S	750.00			750.00
Jardim, Jorge R	53,568.00	336.71		53,904.71
Jaros, Aaron	24,881.56			24,881.56
Jasset, Ryan J			392.00	392.00
Jeannetti, Daryl J	1,250.00			1,250.00
Jimenez-Perez, Ruth	3,798.65			3,798.65
Johansmeyer, Timothy W	68,366.16			68,366.16
Johns, Janis M	34,618.46			34,618.46
Johns, Michael C	119,770.50			119,770.50
Johnson, Deirdre M	940.00			940.00
Johnson, Donna M	73,225.78	343.36		73,569.14
Johnson, Judith L	564.00			564.00
Johnson, Scott E			2,820.00	2,820.00
Johnson-Barrault, Catherine M	84,880.25			84,880.25
Johnston, Christine	16,315.42			16,315.42
Johnston, Michael F	26,062.24			26,062.24
Jones, Christopher M			376.00	376.00
Jones, Craig P			880.50	880.50

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Jordan, Gabriela V	43,591.00			43,591.00
Joseph, Kathleen M	87,734.80			87,734.80
Jouret, Theodore E	1,320.00			1,320.00
Jurdak, Donna L	23,007.31			23,007.31
Kadlik, Richard S	80,061.83	27,971.67	332.73	108,366.23
Kaeser, Todd C	100,756.68			100,756.68
Kaiser, Neil C	154.00			154.00
Kakridas, Evangelia A	5,769.21			5,769.21
Kalberer, Alda M	1,500.00			1,500.00
Kamborian, Kristopher M			392.00	392.00
Kaminski, Mark E			6,735.50	6,735.50
Kampanellas, Kourtney A	22,345.84			22,345.84
Kandula, Sarah P	29,126.80			29,126.80
Kane, Celeste M	2,493.70			2,493.70
Karevicius, Vytautas	4,530.00			4,530.00
Katseroubas, Ellen	33,433.82			33,433.82
Kazarian, Joy E	22,476.65			22,476.65
Kearney, Cameron	29,138.48			29,138.48
Keating, Anne J	33,062.57			33,062.57
Keefe, Jeffrey W	30,706.48	4,057.83		34,764.31
Keegan Jr, William G	202,720.04			202,720.04
Keeling, Adam L			22,500.00	22,500.00
Kehlhem, Robert W	52,740.89	22,190.33	578.22	75,509.44
Kelleher, Laura L	22,666.20			22,666.20
Kelleher, Michael P	190,171.22	12,559.67	1,874.48	204,605.37
Keller, John J	12,489.44	3,389.03		15,878.47
Keller, Katherine	872.00			872.00
Kelley, Barbara A	62,531.40	1,298.32		63,829.72
Kelley, Carrie M	540.00			540.00
Kelley, Heather A	3,757.61			3,757.61
Kelley, Jane M	4,556.00			4,556.00
Kelley, Patricia M	1,500.00			1,500.00
Kelley, Stephanie M			376.00	376.00
Kelly, Ashley M	20,315.11			20,315.11
Kelly, Karen A	16,698.18			16,698.18
Kelly, Rebecca K	220.00			220.00
Kennedy, Tanner R	2,918.76			2,918.76
Kent, Peter W	58,717.60	7,222.77	6,422.95	72,363.32
Kenvin, Thomas C	54,225.00		8,146.28	62,371.28
Kerner, Annette K	98,673.36			98,673.36
Kerr, Robert D	58,216.80	10,116.66	158.10	68,491.56
Kerrigan, Carol A	19,462.44			19,462.44
Kerrigan, Kaitlin	99,534.71			99,534.71
Kilroy, Kerry A	90,089.87	5,256.30	14,955.50	110,301.67
Kilroy, Robert J			392.00	392.00
King, Charles F			376.00	376.00
King, William F			1,410.00	1,410.00
Kingsbury, William			486.00	486.00
Kingsley, Steven L			2,160.00	2,160.00
Kiracofe, Jaclyn L	1,727.01			1,727.01
Knippenberg, Gail	147.33			147.33
Knowles, Hayley E	67,971.74			67,971.74
Koblick, Kalman D			3,048.00	3,048.00
Koch, James J			423.00	423.00
Kolbeck, Laura E	72,907.15			72,907.15
Krajcik, Collin D			3,360.00	3,360.00

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Kristenson, Andrea J	1,760.00			1,760.00
Kulig, Mary	28,335.18			28,335.18
Kupferschmidt, Erich W	8,550.00			8,550.00
Kurker, Iqbal	93,890.88			93,890.88
Kusleika, Vickie A	45,075.02	328.96		45,403.98
Lacasse, Trever A			508.00	508.00
Lacerda, Kenneth W	94,005.68			94,005.68
Lacount, Christopher G			2,168.00	2,168.00
Lagerval, Abby	83,074.16			83,074.16
Lagoa, Tara E			3,876.50	3,876.50
Lagrasta, Thomas G			432.00	432.00
Lai, Noa	95,991.23			95,991.23
Lakatos, Amanda M	6,362.30			6,362.30
Lalakidis, Evmorfili R	292.50			292.50
Laliberte, David A	93,743.00	10,037.15		103,780.15
Lally, Joseph P	1,654.00			1,654.00
Lally, Michael F			699.00	699.00
Lamb III, William			4,420.50	4,420.50
Lambert, Ted J			752.00	752.00
Lamothe-Vaughn, Kaitlin A	74,837.10			74,837.10
Lancaster, Diane L	1,410.00			1,410.00
Lancaster, Lisa M	97,283.03			97,283.03
Landry, Craig A			1,664.50	1,664.50
Landry, Ronald			27,100.00	27,100.00
Lane, Margaret I	8,963.12			8,963.12
Langton, Janice M	35,730.57			35,730.57
Lanzillo, Marina	14,748.24			14,748.24
Laracy, David A	100,714.92	3,291.96	14,377.10	118,383.98
Laracy, Matthew D			376.00	376.00
Larkin, Patricia A	9,341.51			9,341.51
Larkin, Ronald E	5,592.13			5,592.13
Larose, Christina M	52,766.07			52,766.07
Larson, Gina M	31,955.82			31,955.82
Lattanzio, Anthony			392.00	392.00
Laudon, David B			1,008.00	1,008.00
Laursen, Steven J	62,485.22	15,222.41	371.92	78,079.55
Laursen, Steven K	51,982.64	3,235.74		55,218.38
Lavallee, Edward A	66,334.40			66,334.40
Lavolette, Christopher P	83,681.25			83,681.25
Lavita, Jayne L	15,573.70			15,573.70
Law, Janie S	17,133.00			17,133.00
Lawrence, James O			6,564.50	6,564.50
Leblanc, Kerri A	73,808.87			73,808.87
Lee, Kathleen A	2,191.38			2,191.38
Lehan, Gloria E	72,581.70			72,581.70
Leighton, Kathie A	59,039.35			59,039.35
Leite, Manuel F	101,080.02			101,080.02
Lemanski, James T			1,181.50	1,181.50
Lemon, Gilbert D			9,818.00	9,818.00
Leonard, Amy A	80.00			80.00
Leonard, Eric C	80.00			80.00
Lestan, Patricia M	23,470.51			23,470.51
Letendre, Virginia C	2,953.55			2,953.55
Leverone, Nina M	33,065.27			33,065.27
Lewicke, Marsha J	1,500.00			1,500.00
Light, Jennifer F	96,385.38			96,385.38

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Lima, Ricardo C			7,698.50	7,698.50
Linakis, Mikayla T	13,333.26			13,333.26
Lincoln, Jean M	9,375.71			9,375.71
Lincoln, Richard R	88,031.97		2,295.50	90,327.47
Lippmeier, Betsey P	1,500.00			1,500.00
Lippolis, Jennifer L	1,250.00			1,250.00
Lipson, Andrew B			9,057.50	9,057.50
Lisowski, Geraldine	55,742.40			55,742.40
Littig, Andrew T			2,808.50	2,808.50
Littlefield, David C	13,926.74			13,926.74
Loder, Phillip S	99,206.34	14,319.17		113,525.51
Longa, Sophie M	144.00			144.00
Lopez, Debbie			456.00	456.00
Lord, Beverley	154.00			154.00
Lorenz, Traci P	38,534.80	3,027.01		41,561.81
Lovejoy, Thomas E	67,074.94	340.28	2,450.00	69,865.22
Lowey, Kathleen D	38,164.61	806.04		38,970.65
Lown, Peter M			864.00	864.00
Lowney, Christopher D			432.00	432.00
Lucas Jr, Robert T	83,985.23	23,176.31	15,963.00	123,124.54
Luis, Kevin C			432.00	432.00
Lydon, David W			552.00	552.00
Lydstone Iv, John E			3,268.50	3,268.50
Lynch, Christine M	33,499.23			33,499.23
Lynch, Dennis D			1,034.00	1,034.00
Lynch, Richard P	2,137.59			2,137.59
Lynch, Wendy M			432.00	432.00
Maccone, Alvira G	84.00			84.00
Macdonald, Garry D	44,618.98			44,618.98
Macdonald, Kevin T			3,849.50	3,849.50
Macdonald, Patrick M			466.00	466.00
Macdonnell, Lisa A	95,153.42			95,153.42
Macfadzen, Matthew R			432.00	432.00
Macgregor, Brian M			864.00	864.00
Macie, Kiley J	97,445.40			97,445.40
Mackenzie, Matthew T	49,837.20			49,837.20
Maclennan, John W	26,538.34			26,538.34
Macmaster, Robert S	82,745.04	38,038.78	13,150.00	133,933.82
Maconi, Carrie J	805.00			805.00
Maconi, John P	84,028.37			84,028.37
Madden, Kathleen M	277.88			277.88
Madden, Marianne	20,777.51			20,777.51
Madden, Paul E	76,707.50			76,707.50
Magee, Caroline G	82.50			82.50
Magee, Laura B	1,776.09			1,776.09
Maguire, Mark D	6,578.00			6,578.00
Mahan, Steven R			1,372.00	1,372.00
Mahoney, Ann E	22,421.12			22,421.12
Mahoney, Robert E			399.50	399.50
Majenski, David G			15,928.00	15,928.00
Makepeace, Marvis A	94,223.32			94,223.32
Malcomson, Ryan T			799.00	799.00
Malcomson, Tricia L	1,342.43			1,342.43
Maling, Melissa L	52,919.60			52,919.60
Maloney, Maura	33,527.97	1,752.46		35,280.43
Maloney, Paula J	90,317.52	157.28		90,474.80

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Mancini, Jeannette M	21,655.64			21,655.64
Mancini, Nicholas A			1,339.50	1,339.50
Mangonello, Nicholas A			399.50	399.50
Manocchio, Mark J			11,688.50	11,688.50
Mar, Gregory W			5,959.50	5,959.50
Marano, Joey L			51,113.50	51,113.50
Marble, William D			5,664.50	5,664.50
Marcelonis, Charles			3,492.00	3,492.00
Marcelonis, Charles S	5,395.00		117.00	5,512.00
Marcelonis, Deborah	71,316.66			71,316.66
Marcelonis, Lillian M	857.15			857.15
Marcotte, Stephen J			376.00	376.00
Marcucella, Anna F	588.00			588.00
Markowski, Caroline	2,904.00			2,904.00
Marston, Thomas			6,694.50	6,694.50
Martell, Gregory S			3,912.50	3,912.50
Martin, John R	154.00			154.00
Martin, Nancy E	45,410.48			45,410.48
Martinelli, Brian J	5,633.00			5,633.00
Martinelli Jr, John B	16,837.00			16,837.00
Mascia, Marilynn F	33,558.82			33,558.82
Masciarelli, Steven J	89,579.62			89,579.62
Massel, Trina L	1,324.19			1,324.19
Matthews, Tara L	82,232.52			82,232.52
Mattson, James P	74,720.29	1,225.16		75,945.45
Maxwell, Jennifer L	37,594.70			37,594.70
May, Jonathan P	45,014.20	11,712.45	466.65	57,193.30
McAlister, Jessica R	68,866.20			68,866.20
McAuliffe, Lenore G	22,683.38			22,683.38
McCabe, Jon A	103,398.24			103,398.24
McCann, Jaclyn	51,690.51			51,690.51
McCann, Sarah E	77,294.28			77,294.28
McCann, Theresa B	425.00			425.00
McCarthy, Lee S	68,446.50	10,708.02	38,276.00	117,430.52
McCarthy, Linda M	3,971.94			3,971.94
McCarthy, Matthew			432.00	432.00
McCarthy, Michaela F	2,010.00			2,010.00
McCarthy, Michele L	124,490.99			124,490.99
McCarthy, Morgan E	22,363.34			22,363.34
McCarthy, Sean A			216.00	216.00
McCarthy, Shaelyn A	960.00			960.00
McCauley, Pamela A	71,176.02			71,176.02
McConaghy, Michael			1,457.00	1,457.00
McCormack, Kathleen M	23,986.17			23,986.17
McCue, Courtney D	4,876.56			4,876.56
McCue, Wendy	29,745.53			29,745.53
McCune, Colleen J	61,786.25			61,786.25
McDonald, Jo Anne M	34,055.82			34,055.82
McDonald, Joseph D	37,037.42	2,124.72	7,648.24	46,810.38
McDonald, Stephen R			945.00	945.00
McDonough, Christopher J	45,666.60	10,436.75	506.85	56,610.20
McDowell, Kimberly L	96,789.20			96,789.20
McGeary, Caroline W	3,349.38			3,349.38
McGill, Deric			784.00	784.00
McGonagle, Austin W			376.00	376.00
McGowan, James B	77,004.47			77,004.47

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
McGowan, Ryanne C	3,609.00			3,609.00
McGrane, Matthew C			493.50	493.50
McGrath, Ellen F	33,755.82			33,755.82
McGrath, Riley J			3,481.00	3,481.00
McGrath, Ryan P	66,246.91	26,136.59	17,339.50	109,723.00
McGrath, Stephen M	78,895.85	11,448.49	13,671.69	104,016.03
McGuire, Pamela R	65,200.04			65,200.04
McGuire, Sean J			2,726.00	2,726.00
McHugh, Elizabeth A	5,548.34			5,548.34
McKay, Shawn R	85,310.98	8,116.29	10,267.50	103,694.77
McLaughlin, Constance	47,607.68	77.79		47,685.47
McLaughlin, Rachel A	2,495.00			2,495.00
McMahon, Elise M	52,625.89			52,625.89
McManus, Gregory J	1,530.00			1,530.00
McMullen, William	273.76		11,295.50	11,569.26
McNamara, Jonathan D			1,128.00	1,128.00
McNamara Jr, Gerald F			376.00	376.00
McNeil, Thomas P	4,134.00			4,134.00
McRae, Sean P	49.36			49.36
McTigue, Heather A	88,610.40			88,610.40
Mealey, Linda A	81,060.01			81,060.01
Meincke, John			888.00	888.00
Melanson, Chelsea P	39,398.40			39,398.40
Melanson Jr, John J			10,391.00	10,391.00
Mello, Alison J	143,258.54			143,258.54
Mello, Kyle J			3,397.00	3,397.00
Melo, Jeffrey M	5,629.00			5,629.00
Melo, Susan M	43,652.72			43,652.72
Meneses, Jimmy O			3,464.00	3,464.00
Meoli, Guiseppina	32,610.78			32,610.78
Mercadante, Michael G			564.00	564.00
Merriott, Mark W	5,467.92			5,467.92
Merritt, Parker R	78,373.31	14,655.58	7,400.00	100,428.89
Messier, Constance C	1,046.85			1,046.85
Metcalf, Christina M	54,185.51			54,185.51
Metzger, Cathryn	77,888.09			77,888.09
Miksch, Michael R			6,753.50	6,753.50
Milano, Michael A			2,616.50	2,616.50
Miller, Catherine M	23,567.64			23,567.64
Miller, James N			2,173.50	2,173.50
Miller, Josephine A	1,500.00			1,500.00
Mills, Meghan K	36,880.50	2,895.72		39,776.22
Minardi, Neil			675.00	675.00
Minton, Jessica M	61,411.41	44.52		61,455.93
Mirliss, Dorothy G	8,347.79			8,347.79
Miscavage, Mark			824.00	824.00
Mitchell, John P	1,247.50			1,247.50
Mitchell III, Walter B	2,971.95			2,971.95
Mitton, Lisa M			1,296.00	1,296.00
Mobley, Kevin J			9,459.50	9,459.50
Mocharnuk, Alyssa N	106,718.99			106,718.99
Mojica-Coffin, Margarita	17,309.76			17,309.76
Molina, Clara			392.00	392.00
Montanaro, Jonathan D	75,226.82			75,226.82
Monteiro, Maiuca A	47,423.00	138.48		47,561.48
Monterroso, William G	79,416.31	10,614.58	16,622.50	106,653.39

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Montione, Murielle B	57,774.04			57,774.04
Moore, Stephanie L	79,664.20			79,664.20
Moore Jr, Daniel			188.00	188.00
Morey, Maria-Elena	97,559.27			97,559.27
Morkos, Mariam M	720.00			720.00
Morris, Daniel			8,748.00	8,748.00
Morris, Lindsey N	21,637.20			21,637.20
Morris, Scott R	82,093.85			82,093.85
Morrison, Alicia J	468.00			468.00
Morrison, Patrick J	86,015.38	4,382.90	8,381.50	98,779.78
Morrison, Rose V	315.00			315.00
Morrissey Jr, William M			2,420.50	2,420.50
Morse, Elmer	1,392.00			1,392.00
Morse, Lawrence J			392.00	392.00
Moschella, Gerald R	2,795.00			2,795.00
Mosher, William D			1,198.50	1,198.50
Motta, Danielle M	1,490.20			1,490.20
Moussalli, Anthony E	109,094.96			109,094.96
Mowbray, Maegan N	30,485.67			30,485.67
Moynihan, Cornelius J			858.00	858.00
Mucciarone, James M			4,344.50	4,344.50
Muirhead, Renee	84,562.26			84,562.26
Muise, Julia G	268.75			268.75
Mulcahy, Catherine A	88,055.92			88,055.92
Mulligan, Kristin K	32,685.82			32,685.82
Murphy, Angela C	77,919.29			77,919.29
Murphy, George B	1,725.00			1,725.00
Murphy, James R	1,560.50			1,560.50
Murphy, Jill	22,794.48			22,794.48
Murphy, Justin P			824.00	824.00
Murphy, Myles M			26,648.50	26,648.50
Murphy, Paul J			1,804.00	1,804.00
Murphy, Robert F	65,526.02	7,811.36		73,337.38
Murray, Erin E	81,445.17			81,445.17
Murray, Nancy A	8,156.62			8,156.62
Murray, Nicholas R	5,623.20	724.42		6,347.62
Murray, Thomas R	103,830.90			103,830.90
Muse, Nancy A	36,586.72			36,586.72
Myers-Pachla, Diana M	141,356.41			141,356.41
Nagle, Maria E	509.85			509.85
Nagle, Timothy B			888.00	888.00
Nagobads, Kristen M	80,870.29	491.47	5,550.00	86,911.76
Nally, Elaine	93,446.84			93,446.84
Napoli, Elizabeth F	2,841.45			2,841.45
Nash, Benjamin M	29,883.32			29,883.32
Naslund, Bruce E			5,875.00	5,875.00
Neagle, Brenda R	88,598.08			88,598.08
Neely, Christopher J	94,052.44			94,052.44
Nelson, Pamela G	2,466.00			2,466.00
Newman, Thomas R			775.50	775.50
Nicholas, Charles A			5,840.50	5,840.50
Nicholas, Thomas A			752.00	752.00
Nix, Karen M	8,830.64			8,830.64
Noble, Michael A			2,080.00	2,080.00
Nolan, Patrick S			423.00	423.00
Noonan, Allison M	52,659.95			52,659.95

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Noonan, Diane C	99,620.36			99,620.36
Noonan, Paige M	19,111.30			19,111.30
Noonan Jr, Richard H	130,030.00	4,453.84	50,084.73	184,568.57
Noonan Sr, Edward J	105,857.00	5,590.27		111,447.27
Noone, Matthew	100,335.88			100,335.88
Norgren, Kimberly J	14,825.00			14,825.00
Normandin, Lori L	95,647.22			95,647.22
Norton, Ryan M	74,150.01	706.68		74,856.69
Nova, Juan A	57,556.00	5,132.60	917.93	63,606.53
Novio, Richard M			4,347.50	4,347.50
Nowik, Andrea M	4,292.50			4,292.50
Nummela, Richard			910.00	910.00
Nunes, Keith A			392.00	392.00
Oberoi, Kirsten E	42,337.63			42,337.63
O'Boy, Patsy-Ann V	732.96			732.96
O'Brien, Amy L	32,814.08			32,814.08
O'Brien, Catherine	58,720.82			58,720.82
O'Brien, Dallas D			5,615.50	5,615.50
OBrien, James M			432.00	432.00
O'Brien, Leeann A	44,394.66			44,394.66
OBrien, Paul D			7,020.50	7,020.50
O'Brien, Paul F			7,568.50	7,568.50
O'Brien, Warren J			17,113.50	17,113.50
O'Bryant, Evan E	360.00			360.00
O'Connell, Kyle G			399.50	399.50
OConnell Jr, Robert B			5,867.50	5,867.50
O'Connor, Meaghan M	82,307.86			82,307.86
O'Keefe, Michael D	6,078.10			6,078.10
O'Keefe, Stephanie A	89,075.09			89,075.09
Oleary, Alexander R			36,445.50	36,445.50
Oleary Jr, Timothy F	110,854.59	7,608.38		118,462.97
Olsen, Helen E	1,500.00			1,500.00
Olsson, Donna K	33,185.82			33,185.82
O'Malley, Christopher J			1,147.50	1,147.50
O'Malley, Joseph M			1,786.00	1,786.00
O'Malley, Nicholas J			945.00	945.00
ONeil, James			4,395.00	4,395.00
O'Neil, Joseph M	46,491.13			46,491.13
ONeill Jr, Robert E			5,233.00	5,233.00
Ooi, Jennifer V	1,652.50			1,652.50
O'Rourke, James B	11,948.74			11,948.74
Ortiz, Tenika D	85,696.79			85,696.79
Osborne, Margaret V	5,192.50			5,192.50
Ostrander, Hiram	5,059.00			5,059.00
Ouimet, Charles P	121.00			121.00
Pacheco, Manuel	105,525.10	28,804.40		134,329.50
Pachla, Olivia M	576.00			576.00
Pacini, Mario P	2,000.00			2,000.00
Pacitti, Alexander G	75.00			75.00
Pacitti, Janet	97,881.85			97,881.85
Padula, Christopher J			1,200.00	1,200.00
Padykula, Joseph S			376.00	376.00
Paladino, Leslie A	89,460.32			89,460.32
Palmer, Russell C	11,221.01			11,221.01
Palmieri, Nicholas J			2,144.00	2,144.00
Parah, James L	72,602.57	11,051.97	10,190.50	93,845.04

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Pariseau, Steven T			5,539.50	5,539.50
Park, Brianna J			432.00	432.00
Parker Jr, Richard E	68,660.97	35,409.42		104,070.39
Parlapiano, Joyce M	780.00			780.00
Parr, Dianna C	100,733.94			100,733.94
Parsons, Holly M	73,053.18			73,053.18
Parziale, Robert F	30,153.71			30,153.71
Passafaro, Diane M	51,144.20			51,144.20
Pastor, Michael			752.00	752.00
Patenaude, Diane M	6,599.60			6,599.60
Payne, James D			2,358.00	2,358.00
Paze, Christopher M			432.00	432.00
Peabody, Tyler J			2,779.50	2,779.50
Pearce, Matthew M			1,504.00	1,504.00
Pearson, Shannon M	20,718.41			20,718.41
Pechavar, Dennis J	55,097.60	5,786.03	578.06	61,461.69
Pedersen, Arleen	70,119.06			70,119.06
Pellegrini, Daniel E			6,650.00	6,650.00
Pelletier, Kathleen D	1,500.00			1,500.00
Pelley, Brett A			7,353.00	7,353.00
Pennellatore, Julie	78,037.76			78,037.76
Penney, Steven A	53,505.60	12,381.18	736.16	66,622.94
Perella, Brandon			1,336.50	1,336.50
Peri, John			399.50	399.50
Perry, Andrew W			658.00	658.00
Perry, James P	54,694.20	2,295.64	429.00	57,418.84
Persampieri, Jason			3,456.00	3,456.00
Pettine, Angela S	6,863.46			6,863.46
Pettine, John C	5,805.00			5,805.00
Petty, Theresa A	85,888.80			85,888.80
Phaneuf, Peter J	14,128.83			14,128.83
Philbin, Sean M	69,360.99	9,368.50	9,862.50	88,591.99
Phillips, Brianna E	585.00			585.00
Phillips, Debra J	90,063.50			90,063.50
Phillips, Macie K	672.00			672.00
Phillips Jr, Warren J			29,537.00	29,537.00
Piatelli, Christina A	3,166.40			3,166.40
Piazza, Lisa M	9,807.86			9,807.86
Picanco, Antonio A	43,364.80	1,306.24		44,671.04
Picard-Hart, Donna J	7,416.57			7,416.57
Pickering, Lance R			456.00	456.00
Pierce, David D	54,020.79			54,020.79
Pierce, Jane S	71,721.40			71,721.40
Pignato, Carol A	154.00			154.00
Pignato, David	3,014.34			3,014.34
Pike, Mary L	571.20			571.20
Pillai, Sean B			675.00	675.00
Pillsbury, Ellen S	48,565.81			48,565.81
Pink, Leanna	350.00			350.00
Pinto, Tammy L	10,193.36			10,193.36
Piper, Diane M	2,767.09			2,767.09
Pires, Valter M			2,067.00	2,067.00
Pizzuto, Catherine E	31,151.70			31,151.70
Plante, Lisa A	46,849.62			46,849.62
Plasmati, Richard B	1,350.00			1,350.00
Poellinger, Jennifer L	2,254.56			2,254.56

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Poidomani, Linda T	27,166.24			27,166.24
Poirier, Thomas H	59,167.60	3,988.21	1,066.49	64,222.30
Poitras, Michael R	48,978.00	5,876.82		54,854.82
Politsopoulos, Paul	55,865.39	6,059.08	15,564.50	77,488.97
Pollister, Kurt L	74,717.45	10,350.33	5,274.50	90,342.28
Polseno, Sheri L	75,962.84			75,962.84
Porter, Michael D	46,122.33			46,122.33
Powers, Jennifer T	95,077.42			95,077.42
Prevett, Renee M	1,800.00			1,800.00
Priest, Gregory N			376.00	376.00
Principe, Lindsay A	57,991.65			57,991.65
Provost, Scott T			1,360.50	1,360.50
Pulcini, Christopher R			3,896.00	3,896.00
Puntini, Andrew R	100,587.12	18,219.27	7,192.00	125,998.39
Purcell, Ronald			1,597.00	1,597.00
Quadrozzi, Paul S			21,847.50	21,847.50
Quarles, Jon-Randel			1,410.00	1,410.00
Quin, Nicole C	32,756.71			32,756.71
Rabuffo, Joseph A	71,851.44	12,492.74	10,903.89	95,248.07
Radke, Stephanie E	70,068.52			70,068.52
Rafferty, Helena R			20,898.00	20,898.00
Rajak, Benjamin C	10,137.37			10,137.37
Rakoski, Matthew J			376.00	376.00
Ramsey, Alan P	55,612.38	17,416.98	445.74	73,475.10
Randall, Robert S			12,139.00	12,139.00
Rathgeb, Alison H	12,234.66			12,234.66
Rayburg, Evelyn M	1,500.00			1,500.00
Raymond, Brian J	79,535.62			79,535.62
Ready, Diane E	97,692.73			97,692.73
Reagan, Lynne S	5,395.95			5,395.95
Reardon, Matthew			392.00	392.00
Reardon, Michele C	94,095.68			94,095.68
Rebello, Travis			1,880.00	1,880.00
Redfern, Garrett B			860.00	860.00
Reed, Darlene J	69,543.11			69,543.11
Reilly, Colleen L	1,849.86			1,849.86
Reilly, Jason C			8,096.50	8,096.50
Reilly, Lisa	29,305.60			29,305.60
Relleva, Christine M	99,544.76			99,544.76
Relleva, Wayne	6,634.00			6,634.00
Relyea, Dorothy R	25,586.16			25,586.16
Renker, Mark C			399.50	399.50
Repoff, Elaine J	60,257.86			60,257.86
Reynolds, Nancy S	92,658.94			92,658.94
Reynolds, Thomas G			4,760.50	4,760.50
Ricci, Leigh M	93,191.65			93,191.65
Riccio, Nicholas J	111,894.40			111,894.40
Riccio, Pamela J	72,518.40			72,518.40
Rice, Helen M	1,500.00			1,500.00
Rice, Jane E	31,032.88			31,032.88
Richard, Kellie L	51,357.25	1,611.88		52,969.13
Ricker, Jeffrey M			376.00	376.00
Riley, Blake M	42,446.64	4,789.61		47,236.25
Rimer, Katherine C	9,980.19			9,980.19
Ritter, Douglas B	29,029.71			29,029.71
Rivard, Kelly J	52,279.61			52,279.61

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Robbins, John F			376.00	376.00
Roberts, Sharon E	55,609.40			55,609.40
Roberts, Suzanne L	70,663.90	493.68		71,157.58
Robertson Jr., John A	56,949.21	3,573.94		60,523.15
Robillard, Michael J			4,860.50	4,860.50
Robinson, Tracy C	34,636.48			34,636.48
Roche, Jessica L	39,986.46	164.09		40,150.55
Rochon, Barbara S	99,273.36			99,273.36
Rockett, James B	150.78			150.78
Rockett, Kyle D			6,968.00	6,968.00
Rockett, Patrick E	81,932.43	15,295.29	12,776.50	110,004.22
Rodgers, Moira S	118,473.03			118,473.03
Rodriguez, Ally M	62,043.68			62,043.68
Rogers, Joanne	79,166.76			79,166.76
Rogers, Scott R	65,854.91	4,642.55	3,912.50	74,409.96
Roke, Jared M	5,263.50			5,263.50
Rolls Jr, Julius L			11,007.00	11,007.00
Romans, Jason M			11,385.50	11,385.50
Rondeau, Christopher T			432.00	432.00
Rookard Jr., Nathaniel A			1,344.00	1,344.00
Rooney, Brian C			456.00	456.00
Rosenberg, Jennifer R	67,988.40			67,988.40
Rosenblatt, Rachel L	1,850.00			1,850.00
Ross, Theodore J			3,912.50	3,912.50
Rossetti, Margaret A	76,240.71	1,776.26		78,016.97
Rossetti, Robert A	91,597.40			91,597.40
Rouille, Adam J	78,855.80	18,189.91		97,045.71
Rounds, Jamie L	104.50			104.50
Rovaldi, Matthew B			2,831.00	2,831.00
Roy, Colby P			675.00	675.00
Rozak, Tracy L	30,958.09			30,958.09
Rozell-Alba, Cassandra A	74,600.51			74,600.51
Rudy, Emily A	24,150.09			24,150.09
Ruhl, Diane M	38,761.98			38,761.98
Ryan, Annmarie	1,525.00			1,525.00
Ryan, Brandon T	12,364.24			12,364.24
Ryan, Danielle M	11,016.11			11,016.11
Ryan, Jennifer	6,464.50			6,464.50
Ryan, John R			5,460.50	5,460.50
Ryan, Kara M	97,310.36			97,310.36
Ryan, Robert G	32,131.01			32,131.01
Ryan, Thomas F	3,905.00			3,905.00
Ryder, Warren B			5,670.50	5,670.50
Sabonis, Jennifer M	75,630.00			75,630.00
Sacchetti, Stephen A	12,832.50			12,832.50
Saliba, Annmarie	2,239.06			2,239.06
Saliba, Katherine T	3,075.19			3,075.19
Samia, George G	50,000.00			50,000.00
Sanchez, Eddie S			1,410.00	1,410.00
Santana, Victoria M	10,240.00			10,240.00
Santucci, James E			6,579.50	6,579.50
Saporoschetz, Susan M	4,972.61			4,972.61
Saulnier, Michael A	31,162.66	4,580.21	10,920.00	46,662.87
Saverse, Donna M	11,840.45			11,840.45
Savery, Dawn M	23,762.89	1,091.82		24,854.71
Schaaf, Gail A	5,887.45			5,887.45

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Scharman, Alan J	101,249.76			101,249.76
Schepis, David J			4,393.00	4,393.00
Schmidt, Harrison W			2,388.50	2,388.50
Schuster, Clara J	90,814.36			90,814.36
Scollins III, William R	135,107.13			135,107.13
Scotland, Linda L	94,095.68			94,095.68
Scott, Melyssa J	1,452.00			1,452.00
Scott, Valerie	7,492.50			7,492.50
Scotton, Michael D	37,899.68	709.83	303.60	38,913.11
Scully, Brian J			3,488.00	3,488.00
Seermon, Donna M	40,235.60			40,235.60
Sergei, Maureen T	1,500.00			1,500.00
Servideo, Andrew T	114,305.56			114,305.56
Serwo, Gregory A			3,504.50	3,504.50
Shachoy, Cathleen	1,770.00			1,770.00
Shah, Harshida	23,747.07			23,747.07
Sham, Alicia M	101,326.16			101,326.16
Shannon Jr, Frederick C	62,410.20	5,102.70	214.50	67,727.40
Sharkey, Chris P	3,297.64			3,297.64
Sharpe, Ruth E	15,270.77			15,270.77
Shea, John V			376.00	376.00
Shea, Susan A	100,943.68			100,943.68
Sheehan, Judith A	2,880.00			2,880.00
Shepardson, Cory E	77,657.02	1,184.21	12,894.25	91,735.48
Sherbourne, Ray A			1,093.50	1,093.50
Sherry, Brittany L	6,578.00			6,578.00
Shewry, Christina M	56,628.84			56,628.84
Shiebler, Julia C	32,063.54			32,063.54
Sholes, Jaclyn M	81,698.93			81,698.93
Siddle, Kristen L	95,365.74			95,365.74
Sidoruk, Ricky A	96,429.08			96,429.08
Sigrist, Richard D	300.00			300.00
Silcox, James L			6,513.00	6,513.00
Silva, Jeffrey P			3,246.50	3,246.50
Silva, John M			456.00	456.00
Silverman, Laurel H	10,073.36			10,073.36
Simmons, Jacqueline	93,418.54			93,418.54
Simonds, Hannelore	101,753.00			101,753.00
Sinko, Stephen M			456.00	456.00
Siracusa, Nancy	33,544.85			33,544.85
Slattery, Patricia K	100.00			100.00
Sloan, Phillip E			15,291.50	15,291.50
Sloan, Steven D	70,992.63	22,248.60	241.15	93,482.38
Smally, Joseph M	741.00			741.00
Smith, Amanda L	51,842.07			51,842.07
Smith, Christine M	116,098.00			116,098.00
Smith, Gregory T			376.00	376.00
Smith, Jeffrey T			392.00	392.00
Smith, Lloyd A	15,997.65			15,997.65
Smith, Mary	2,125.00			2,125.00
Smith, Michael C	68,504.49	20,435.48	1,167.22	90,107.19
Smith, Michael E	50,171.20	2,298.53	333.70	52,803.43
Smith, Nada I	8,842.50			8,842.50
Smith, Timothy			675.00	675.00
Smith, Wendy J	89,908.24			89,908.24
Smith, William J			6,332.00	6,332.00

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Sneyd, Sheila A	59,123.36	2,764.80		61,888.16
Snow, Leah G	1,500.00			1,500.00
Snyder, Susan E	28,002.62			28,002.62
Soffayer, Christopher J			2,040.50	2,040.50
Solomon, Karen A	24,422.33			24,422.33
Somers, Colleen M	11,432.36			11,432.36
Sonis, Francine G	105.00			105.00
Sousa Jr., Mario P			6,352.00	6,352.00
Spink, Mary T	33,485.82			33,485.82
Spinola, Noelle	6,588.32			6,588.32
Spitz, Erica Y	93,539.38			93,539.38
Sprague, Kenneth P			2,144.00	2,144.00
Sproul, Joshua A			2,544.50	2,544.50
St Laurent, Lydia E	445.04			445.04
St. Germain, Darisa M	30,083.52			30,083.52
St. Germain, Richard A	6,970.12			6,970.12
St. Pierre, Christine	31,187.09			31,187.09
St. Pierre, Joseph M	144.00			144.00
Stalcup, Kathryn M	5,935.00			5,935.00
Stanton, Allyson J	504.00			504.00
Stanton, Courtney L	49,992.77			49,992.77
Stanton, Michael J	126,942.01			126,942.01
Stapleton, Aidan J	2,916.00			2,916.00
Stapleton, Donald M	340.00			340.00
Stapleton, Heidi E	56,956.82			56,956.82
Stapleton, Patrick R	3,487.50			3,487.50
Stark, Derek M			3,520.00	3,520.00
Steeves, Paul W	3,150.00			3,150.00
Steincamp, Patrick C			376.00	376.00
Stilwell, Frances E	5,037.14			5,037.14
Stone, Matthew J			12,625.50	12,625.50
Stone III, Charles H			880.50	880.50
Storelli, Nicholas M			9,913.50	9,913.50
Storer, Bruce A	36,398.65			36,398.65
Stringfellow, Ryan J	3,364.00			3,364.00
Stroh, Cheri L	454.89			454.89
Struble, Matthew K	69,312.59			69,312.59
Struss, Michael E			752.00	752.00
Sturdy, Kerrin L	87,897.80			87,897.80
Sudhalter II, Charles D			399.50	399.50
Suess, Derek C	35,672.83			35,672.83
Suess, Douglas P	6,592.71			6,592.71
Suess, Matthew C	3,450.01			3,450.01
Suess, Shannon D	29,577.64			29,577.64
Sukenik, Ava S	11,958.57			11,958.57
Sullivan, Aidan T	3,669.00			3,669.00
Sullivan, Katherine P	4,159.38			4,159.38
Sullivan Jr, David J	3,959.34			3,959.34
Swanton, Jill F	94,095.68			94,095.68
Sweed, Donna L	375.00			375.00
Sweed, Jaime L	275.00			275.00
Sweed, Kayla L	175.00			175.00
Sweeney, Colin E	57,760.76	2,920.42	625.00	61,306.18
Sweeney, John C			6,642.00	6,642.00
Sweeney, Sheila M	1,500.00			1,500.00
Sweetland, Robert T			432.00	432.00

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Swift, Robert J	3,728.42			3,728.42
Sykes, Sarah E	89,980.40			89,980.40
Sylvestre, Kaitlin E	84,223.14			84,223.14
Sylvia, Beth A	108,370.99			108,370.99
Szum, Jessica R	755.64			755.64
Tacey, Cheryl A	68,948.20	342.45		69,290.65
Taft, Susan M	14,794.53			14,794.53
Taggart, Scot H	57,268.85	8,372.77	17,777.25	83,418.87
Taparausky, Keith			7,875.50	7,875.50
Tappan, Gregory W			466.00	466.00
Tarbox, Lynda J	27,599.55			27,599.55
Taylor, Celia M	11,681.60			11,681.60
Tebeau, Donald R			587.50	587.50
Tedesco, Thomas M			472.50	472.50
Tedoldi, Cameron L	97,255.28			97,255.28
Tetreault, Tara J	97,653.67			97,653.67
Theodoss, Caroline F	72,902.59			72,902.59
Thibault, Brian			456.00	456.00
Thibault, Lisa M	37,810.14			37,810.14
Thibedeau, John F	21,135.14			21,135.14
Thibedeau, Susan E	29,669.33	545.02		30,214.35
Thomas, Sarah E	20,198.40			20,198.40
Thompson, Pamela S	1,930.26			1,930.26
Tierney, Stephen	350.00			350.00
Tilley, Justin R			376.00	376.00
Tise, Jared P	3,821.00			3,821.00
Titmas, Irene M	99,863.16			99,863.16
Tocci, Renee M	56,224.80			56,224.80
Todd, Katherine E	300.00			300.00
Tolland, Katherine M	1,997.50			1,997.50
Toma, Tara A	100,285.27			100,285.27
Tower, Nyles T	500.00			500.00
Travis, Kenneth R	1,500.00			1,500.00
Treannie III, Donald R	80,832.24	10,561.95	3,500.00	94,894.19
Treannie Jr, Donald R	87,562.37	6,585.55	611.00	94,758.92
Treannie Sr, Matthew D	78,654.43	33,536.76	13,496.82	125,688.01
Triantafillidis, Dimitra	9,680.11			9,680.11
Trice, Shawn	78,467.02			78,467.02
Troilo, Diane M	27,625.18			27,625.18
Trowbridge, Maureen	2,741.75			2,741.75
Trubiano, Timothy P			1,536.00	1,536.00
Truss, Jennifer M	25,761.66			25,761.66
Tuden, Richard D			5,434.00	5,434.00
Tully, Kevin	3,274.63			3,274.63
Utorka, Edward P	1,500.00			1,500.00
Vallas, Eftiha	118.01			118.01
Vandenboom, Angela M	3,809.00			3,809.00
Vandenboom, Shane M	3,633.00			3,633.00
Varetimos, Audra E	4,211.41			4,211.41
Varmahmoodi, Darius J			8,720.50	8,720.50
Vecchi, Scott M			1,215.00	1,215.00
Velardo, Sandra K	1,500.00			1,500.00
Ventola, Eric			2,922.50	2,922.50
Veo, Shamus T			1,309.50	1,309.50
Verdone, Robert A	64,635.20		8,818.00	73,453.20
Viall, Andrew R			1,947.50	1,947.50

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Villa, Jonathan M	69,165.48	16,292.34	6,787.50	92,245.32
Vogelgesang, Colin P	94,621.95			94,621.95
Voisine, Alton M			6,096.50	6,096.50
Waight, Kelly A	76,222.03			76,222.03
Wainrib, Shelley J	75,176.16			75,176.16
Wainwright, Michael C			376.00	376.00
Walden, Jon P			2,254.00	2,254.00
Walker, Marcia L	137.50			137.50
Walker, Scott R	100,795.68			100,795.68
Walker, Todd M	67,536.91	2,974.73	258.49	70,770.13
Walsh, Betsey	1,200.00			1,200.00
Walsh, Kristen L	101,344.58			101,344.58
Walsh, Patrick	576.00			576.00
Walsh, Samantha M	63,095.50			63,095.50
Warnat, Eileen P	66,022.22	58.34		66,080.56
Waryas, Jakob R	706.25			706.25
Waryas, Steven D	92,176.40			92,176.40
Washburn, Karen A	92,502.86			92,502.86
Washington Jr, James L			399.50	399.50
Wasilewski, Shannon M	109,930.09			109,930.09
Watson, Brian F			5,708.00	5,708.00
Watson, Jeffrey N			7,290.50	7,290.50
Watt, Janice E	78,420.16			78,420.16
Way, Kara E	89,601.47			89,601.47
Weisman, Wendy S	3,390.00			3,390.00
Welch, Robert J			6,251.50	6,251.50
Wellman, Thomas F			8,330.00	8,330.00
Wendell, Deborah	1,470.00			1,470.00
Wenzel, Cameron J			376.00	376.00
Westgate, Rachel S	85,187.22			85,187.22
Whedbee Jr, Jimmie L			9,333.00	9,333.00
Wheeler, Donna C	4,200.00			4,200.00
Wheeler, Megan E	708.00			708.00
Whelahan, Michael T	77,203.26	10,038.38	5,900.00	93,141.64
White, Lauren A	115,829.08			115,829.08
Whitecross, Kimberly C	1,728.00			1,728.00
Whitehouse, Jeffrey T	55,731.20	7,464.53		63,195.73
Whitehouse, Stephanie	76,796.48			76,796.48
Whitney, John A	1,500.00			1,500.00
Wigmore, Eva	28,519.46			28,519.46
Wilensky, Ryan D	100,701.58			100,701.58
Wilkins, Richard C	33,296.79			33,296.79
Williams, Daniel E	95,422.00			95,422.00
Williams, Karl M			4,617.00	4,617.00
Williams, Kelly L	88,830.66			88,830.66
Wills, Shawn P	60,750.00			60,750.00
Wills, Stephen A	10,361.70			10,361.70
Wilson, Jason F			3,125.50	3,125.50
Wilson, Joel T			2,979.00	2,979.00
Wimer, Karen Y	14,825.00			14,825.00
Witherell, Brian J			4,800.50	4,800.50
Witschel, Janette	34,022.34			34,022.34
Wivell, Judith A	11,759.30			11,759.30
Wivell, William F	690.00			690.00
Woodward, Gregory C			1,312.50	1,312.50
Worrick, Michael K			671.00	671.00

Bartolini, Pamela J	82,904.42			82,904.42
Bartone, Christopher J			470.00	470.00
Baum, Scott R	87,210.40			87,210.40
Worthley, Robert B	117,230.12			117,230.12
Wright, Richard E	10,198.68			10,198.68
Wrynn, Thomas P	81,440.24	1,688.17	3,296.39	86,424.80
York, David B	42,609.16	5,590.24		48,199.40
Young, Katherine K	96,095.52			96,095.52
Young, Patricia L	2,877.32			2,877.32
Young Jr, James H			7,656.00	7,656.00
Yovanos, Natalia M	300.00			300.00
Yukna, William F	161,937.79			161,937.79
Zabbo, Jaclyn	93,495.68			93,495.68
Zajdel, Pauline E	98,169.00			98,169.00
Zavatsky, Suzanne L	65,735.28			65,735.28
Zawatsky, Donald F	62,706.40	20,544.68	599.98	83,851.06
Zechello, Melissa A	99,067.53			99,067.53
Zielinski, John S	55,097.60	3,646.95	1,125.72	59,870.27
Zonghetti, Janet B	1,500.00			1,500.00
Zupanick, Justin A	4,806.44			4,806.44
Zwolenski, Meghan K	71,864.28			71,864.28
	\$ 44,292,263.75	\$ 1,621,726.66	\$ 2,614,745.19	\$ 48,528,735.60

Breakdown of Payrolls		
Town (including Third Party payments)		18,664,056.32
Public Schools		32,161,461.83
		<u>50,825,518.15</u>

APPENDICES | INDEX

- 35 Advisory Committee
- 73 Ahern Middle School
- 7 Annual Town Election
- 9 Annual Town Meeting
- 2 Appointed Boards & Committees
- 1 Appointed Officials
- 31 Assistant Town Manager's Report
- 27 Board of Selectmen
- 89 Boyden Library
- 44 Canoe River Aquifer Advisory Committee (CRAAC)
- 91 Child Sexual Abuse Awareness Committee
- 94 Commission on Disability
- 41 Conservation Commission
- 79 Council on Aging & Human Services
- 103 Department of Public Works
- 38 Economic Development Committee
- 4 Elected Officials
- 74 Elementary Schools
- 33 Finance Department
- 56 Fire Department
- 96 Foxborough Cable Access
- 95 Foxborough Cultural Council
- 65 Foxborough High School
- 71 Foxborough High School Graduates Class of 2019
- 93 Foxborough Housing Authority
- 83 Health Department
- 103 Highway, Tree & Park, and Equipment Repair Divisions
- 40 Historic District Commission
- 101 Historical Commission
- 39 Inspections Department
- 110 Norfolk County Mosquito Control District
- 108 Norfolk County Registry of Deeds
- 40 Permanent Municipal & School Building Committee
- 36 Planning Board
- 46 Police Department
- 53 Public Safety at Gillette
- 85 Recreation Department
- 63 School Committee
- 111 Southeastern Regional Services Group (SERSG)
- 76 Southeastern Regional Vocational Technical District
- 76 Southeastern Regional Vocational Technical School
- 75 Special Education
- 24 Special Town Meeting
- 54 Stadium Advisory Committee
- 6 Town Clerk Receipts & Payments
- 5 Town Clerk Report
- 29 Town Manager's Report
- 88 Veteran Services
- 6 Vital Statistics
- 105 Water & Sewer Department
- 37 Zoning Board of Appeals

APPENDICES | GOVERNMENT OFFICIALS

GOVERNMENT OFFICIALS – FEDERAL

SENATOR ELIZABETH WARREN	202-224-4543 617-565-3170	WASHINGTON D. C. BOSTON, MA
SENATOR EDWARD J. MARKEY	202-224-2742 413-788-2690	WASHINGTON D. C. SPRINGFIELD, MA
CONGRESSMAN JOSEPH KENNEDY, III	202-225-5931 617-332-3333 508-431-1110	WASHINGTON D. C. NEWTON, MA ATTLEBORO, MA

GOVERNMENT OFFICIALS – STATE

GOVERNOR CHARLIE BAKER	617-725-4005	STATE HOUSE, BOSTON
SENATOR PAUL FEENEY	617-722-1222	STATE HOUSE, BOSTON
REPRESENTATIVE JAY BARROWS	617-722-2488	STATE HOUSE, BOSTON

LOCAL HOSPITALS

NORWOOD HOSPITAL	781-769-4000	NORWOOD, MA
STURDY MEMORIAL HOSPITAL	508-222-5200	ATTLEBORO, MA

UTILITIES

COLUMBIA GAS OF MASSACHUSETTS	800-525-8222 800-688-6160	GAS LEAK & EMERGENCIES CUSTOMER SERVICE
NATIONAL GRID	800-465-1212 800-322-3223	POWER OUTAGE & EMERGENCIES CUSTOMER SERVICE

OTHER RESOURCES

TRI-TOWN CHAMBER OF COMMERCE	508-339-5655	15 WEST ST., MANSFIELD
------------------------------	--------------	------------------------

FACEBOOK @TownofFoxboroughMA
TWITTER @FoxboroughMA
INSTAGRAM @town_foxboroughma