

ONE HUNDRED AND FIFTY EIGHTH

Annual Report

OF THE

Town Officers

LAKEVILLE


2010

TABLE OF CONTENTS

Telephone Numbers	2
In Memoriam	3
Dedication	4
Bits and Pieces	5
Volunteer Form	6
List of Elected Town Officers	7-9
List of Appointed Town Officers	10-17
Board of Selectmen	18-26
Animal Control	27-29
Board of Health	30-32
Board of Registrars	33-34
Building Department	35-36
Cemetery Commission	37-38
Conservation Commission	39-41
Council on Aging	42-45
Finance Committee	46-47
Fire Department	48-49
Highway Department	50-51
Historical Commission	52
Inspector of Animals	53
Inspectors (Gas, Plumbing and Wire)	54
Lakeville Public Library	55-59
Middleborough/Lakeville Herring Fishery Commission	60-62
Open Space Committee	63-64
Planning Board	65
Plymouth County Cooperative Extension	66-67
Plymouth County Mosquito Control Project	68-72
Police Department	73-76
School Department	77-94
SRPEDD	95-97
Town Clerk (includes election results/town meeting results)	98-156
Treasurer and Collector	157-168
Veteran's Services	169-170
Zoning Board of Appeals	171

TELEPHONE NUMBERS

POLICE	Emergency	911
	Business Line	508 947-4422
FIRE	Emergency	911
	Business Line	508 947-4121

TOWN WEBSITE ADDRESS

www.lakevillema.org

TOWN DEPARTMENTS

Animal Shelter	508 947-3891
Board of Assessors	508 947-4428
Board of Health	508 946-8805
Board of Selectmen	508 946-8803
Building Commissioner	508 946-8804
Civil Defense	508 947-4121
Conservation Commission	508 946-8823
Health Agent	508 946-3473
Highway Department	508 947-9521
Planning Board	508 946-8803
Public Library	508 947-9028
Senior Center	508 947-7224
Town Accountant	508 946-8817
Town Administrator	508 946-8813
Town Clerk	508 946-8800
Treasurer/Collector	508 946-8801
Veterans Services	508 947-7224
Superintendent of Schools	508 923-2000
Apponequet Regional High School	508 947-2660
Freetown/Lakeville Middle School	508 923-3518
George R. Austin Intermediate School	508 923-3506
Assawompset School	508 947-1403

TRANSFER STATION HOURS

Closed Sunday & Monday; Tuesday – Noon to 8:00 PM
Wednesday through Saturday – 7:00 AM to 3:30 PM

IN MEMORIUM

EDWIN A. BOLLESEN

Finance Committee 1968 - 1973
Election Officer 2004 – 2010

EMIL J. GERRIOR

Civil Defense Director 1959 – 1960 & 1963 – 1965
Fire Engineers and Fire Chief 1961-1964
Forest Warden 1961 – 1964
Patrolman 1978

FLORENCE M. LEWIS

Council on Aging 1982 – 2004
Old Colony Elderly Services
Cultural Council 1993 - 1997

LINCOLN MAXIM

Board of Fire Engineers 1981 -1988
Call Fireman 1992 - 2008

MARVIN H. PURDY

Vocational Education Committee 1990 – 1991

MYRTLE SIMAS

Lakeville School Committee 1971 - 1975

DEDICATION

*The Town of Lakeville's 2010 Annual Report is dedicated to
John E. Beech and Robert M. Darling, both longtime
employees of the Town.*

JOHN E. BEECH

Public Weigher 1965-1966
Town Forest Committee 1966
Wiring Inspector 1972-2010
Board of Fire Engineers 1974–1988
Chief Engineer 1981-1982
Cemetery Commission 1981-1999
Communications Committee 1981-2002

ROBERT M. DARLING

Asst Board of Health Agent 1985 & 1988
Temporary Asst. Building Inspector 1985-1986
Asst. Building Inspector 1986-1989
Building Commissioner 1989–2006
Special Asst. Health Agent 1993–2000
Board of Health Agent 1990 – 1992 & 1994
Senior Center Advisory Board 1990–1991
Asst. Local Water Resources Management Official 1992-2000
Town Office Building Study Committee 1992–1995
ADA Building Compliance Committee 1996-1997
Senior Center Building Committee 2000-2001
Library Building Committee 2003
Public Safety Town Office Building Feasibility Committee 2003–2004
Master Plan Implementation Committee 2005–2006
Interim Zoning Enforcement Officer 2007

BITS AND PIECES

Incorporated	1853
Square Miles of Area	36.16
Miles of Accepted Town Ways	77.75
Miles of Unaccepted Town Ways	26.76
Miles of State Highway	12
Population (2010 Federal Census)	10,602

U.S. Congressman – 4th District

Barney Frank

The Jones Building

29 Broadway #3310

Taunton, MA 02780

Phone (508) 822-4796

2252 Rayburn Office Building

Washington, D.C. 20515-2104

Phone (202) 225-5931

U.S. Senators

John Kerry

One Bowdoin Square, 10th Floor

Boston, MA 02114

(617) 565-8519

304 Russell Office Building

Washington, D.C. 20510

(202) 224-2742

Scott P. Brown

2400 JFK Federal Building

Boston, MA 02203

(617) 565-3170

317 Russell Office Building

Washington, D.C. 20510

(202) 224-4543

1st Bristol and Plymouth Senatorial District

Senator Joan Menard

State House, Room 215

Boston, MA 02133-1053

(617) 722-1114

Somerset Town Hall

Somerset, MA 02726

(508) 673-8408

9th Bristol Representative District (Precinct 1)

Representative John F. Quinn

State House, Room 527A

Boston, MA 02133-1053

(617) 722-2020

12th Bristol Representative District (Precinct 2 & 3)

Representative Stephen Canessa

State House, Room 443

Boston, MA 02133-1053

(617) 722-2460

VOLUNTEER FORM

If interested in serving on an appointed Town committee, please complete the following and forward to the Board of Selectmen, Town Office Building, 346 Bedford Street, Lakeville, MA 02347.

NAME _____

ADDRESS _____

TELEPHONE NUMBER _____

EMAIL ADDRESS _____

AREAS OF INTEREST _____

Experience is not necessary, but if you have had experience or have expertise that you feel would benefit the Town through service on a committee, please explain below.

**TOWN OFFICERS
(ELECTED)
AS OF DECEMBER 31, 2010**

Name	Term Expires
------	--------------

Board of Selectmen

Nancy E. Yeatts	2011
Stephen Olivier	2012
Derek A. Maksy	2013

Board of Assessors

Dana Lucas	2011
Janet M. Black	2012
Paul Meleedy	2013

Board of Health

Terrence Flynn	2011
William E. Garvey, Jr.	2012
Robert Poillucci	2013

Cemetery Commission

Richard DeMoranville	2011
Kenneth Upham	2012
Jean Douillette	2013

Finance Committee

Michael Petruzzo	2011
Gary Mansfield (resigned April, 2010)	2012
Donald Healey (appointed April, 2010)	2011
Melissa Hopkins	2012
Edward Bunn	2013
Norman Orrall	2013

Freetown-Lakeville Regional School Committee

Lorraine Carboni	2012
Carl Peirce	2013

Lakeville School Committee

Charlene Shea	2011
Carolyn Gomes	2012
Aaron Burke	2012
David McQueeney	2013
David Davenport	2013

Moderator

Gordon Goodfellow	2011
-------------------	------

Park Commission

Daniel Hopkins	2011
John Maloof (resigned March, 2010)	2011
Jaime Velazquez (appointed May, 2010)	2011

Barry Evans	2012
Darryl Bernier	2013
Michael Nolan	2013

Planning Board

Walter Healey, Jr.	2011
Kevin St. George	2012
Gregory Kashgarian	2013
James A. Marot	2014
Brian Hoeg	2015

Town Clerk

Janet Tracy	2013
-------------	------

Treasurer/Collector of Taxes

Debra Kenney	2013
--------------	------

Trustees of Public Library

Ruth Gross	2011
Elizabeth Walters	2012
Nancy A. LaFave	2013

**TOWN OFFICERS
(APPOINTED)
AS OF DECEMBER 31, 2010**

Name	Term Expires
------	--------------

ADA Coordinator

Stephen Olivier	2011
-----------------	------

Board of Appeals

David Curtis	2011
Donald A. Foster	2011
Eric Levitt	2012
Joseph Beneski	2013
John W. Veary, Jr.	2013
Carol Zimmerman, Associate	2011
John Olivieri, Jr., Associate	2011
Joseph Urbanski, Associate	2011

Board of Registrars

Barbara Rose	2012
Janet Tracy	2012
Yvonne Capella	2013
Waltraud Kling	2013
Lillian Drane, Assistant Registrar	2011

Cable TV Advisory Committee

David Curtis	2011
Thomas Cirignano (resigned 11/15/10)	2011
Donald Foster	2011
James Longo	2011
Sheri Colucci	2011
Jose Invencio	2011
Robert Marshall	2011
James Curley, Alternate	2011

Capital Expenditures Committee

Michael Petruzzo	2011
Rita Garbitt	2011
Scott Sweet	2011
David Morwick	2011
Nancy Yeatts	2011

Conservation Commission

Randall Kenney (resigned 12/10)	2011
Pamela Rasa	2011
Robert J. Bouchard	2012
Linda Grubb	2012
Emery Orrall	2013
Joseph A. Chamberlain, II	2013
Martha Schroeder	2013

Council on Aging

Marjorie Cleverly	2011
Francis J. Brogan	2011
Patricia Bessette	2011
Catherine Sankus	2012
Emily J. Sparkman	2012
Dorothy Wilson	2012
Vivian Lee	2013
Robert Brady	2013
Mildred B. Fitting	2013
Dorothy Marvill	2013
Arlene Bowles	2013

Delegate to GATRA Advisory Board

Robert Brady	2011
Carl Asbury, Alternate	2011

Delegates Southeastern Regional Planning and Economic Development District

Rita Garbitt	2011
Walter Healey	2011

Emergency Planning Committee (all expire 2011)

Cindy Dow	Rita Garbitt
William Garvey	David Goodfellow
Daniel Hopkins	Robert Iafrate
Marilyn Mansfield	Richard May
John McCarthy	Christopher Peck
Mark Sorel	Robert Souza
Richard Velez	Nancy Yeatts

Energy Advisory Committee (all expire 2011)

Derek Maksy	Donald Foster
Robert Iafrate	Darryl Bernier (resigned 9/10)
Michael Nolan	Pamela Rasa
Kathleen Barrack	Larry Simpson
Suzanne Amos	Stephen Durfee
Richard Velez	Walter Healey
Rita Garbitt	William Garvey, Jr. (res 9/10)
Terrence Flynn	Tara Martin

Historical Commission

Nancy A. LaFave	2011
Joan Morton	2011
Brian H. Reynolds	2013
Geraldine Taylor	2013
Kathleen Barrack	2013
Delia Murphy, Associate	2011
Felicia Carter, Associate	2011

Joint Transportation Planning Group

Christopher Peck, Delegate	2011
Charles E. Evirs, Jr. Alternate	2011

Labor Counsel

Albert Mason	2011
--------------	------

Lakeville Arts Council

Joanne Corrieri-Upham	2011
David Kraemer	2011
Sophia Rose	2011
Ann Oliveira El-Khoury	2011
Jacqueline Kennedy	2011
Gail Fish	2011
Robin Fielding	2013
Richard Tripp	2013
Yvonne Capella	2013

Lakeville Emergency Management Agency

Daniel Hopkins, Director	2011
Nancy Yeatts, Deputy Director	2011

Middleborough/Lakeville Herring Fisheries Commission

William Orphan, Warden	2011
David Cavanaugh, Warden	2011
Luke Leonard, Jr., Observer	2011
Kristin Chin, Observer	2011
Harold Atkins, Warden	2011
Everett Rollins	2011
Sylvester Zienkiewicz	2011
Bryant Marshall, Warden	2012
Ronald Burgess, Warden	2012
Thomas Barron, Warden	2012
David Lemmo, Warden	2013
Sargent Johnson, Warden	2013

Master Plan Implementation Committee

Edward Bunn	2011
Rodney Dixon	2011
Rita Garbitt	2011
Robert Iafrate	2011
Derek Maksy	2011
Robert Mello	2011
James F. Rogers, II	2011

Old Colony Elderly Services Board

Marilyn Mansfield	2011
-------------------	------

Old Colony Planning Council Area Agency on Aging Advisory Committee

Robert Brady, Delegate	2011
Carl Asbury, Alternate Delegate	2011

Old Colony Regional Vocational Technical High School District Committee

Joseph Simas	2011
Donald Foster	2012
Robert E. Marshall	2013

Open Space Committee

Donald Foster	2011
Linda Grubb	2011
Daniel Hopkins	2011
Joan Morton	2011
Michael Renzi	2011
Brian Reynolds	2011
Martha Schroeder	2011

Parking Clerk

Derek Maksy	2011
-------------	------

Rent Control Board

Paula Beech	2011
John Cataldo	2011
Donna Glidden	2011

Surveyors of Wood, Bark and Lumber, Fence Viewers and Field Drivers

Steve Leanues	2011
Thomas Robinson	2011

Town Forest Committee

William E. Garvey, Jr.	2011
Gene Bartlett	2012
George A. Orrall	2013

Water Study Board

Edward Barrett, Jr.	2011
Robert Bouchard	2011
Terrence Flynn	2011
William Garvey	2011
Colleen Sheerin	2011
Patricia Welch	2011
Nancy Yeatts	2011

Animal Control Officer

David Frates

Assistant Animal Control Officers

Jared Darling	Laurice Hedges
Darcy Lee	Harold Marshall

Board of Health Agent

Lawrence Perry

Special Asst. Board of Health Agents

Terrence Flynn
William Garvey, Jr.
Robert Poillucci, Jr.

Building Commissioner

Robert Iafrate
Nathan Darling, Asst. Bldg Ins.

Alternate Inspector of Buildings

Paul R. Bourgeois
Robert Whalen

Constables

Frank B. Alvihera
Valerie Bartholomew
Michael Dwyer
Sean Joyce
Ryan Maltais
Daniel W. Mosher (res. 6/10)
Thomas M. Robinson, Jr.
Danielle Elliot
Kenneth W. Upham

Antonio Amaral
James K. Bowles
Paul E. Hunt
Steven A. Leanues
John E. McGinn
Matt Perkins
Paul Columbo
David Frates
Herve W. Vandal, Jr.

Emergency Response Coordinator

Daniel Hopkins

Fire Chief

Daniel Hopkins
David Goodfellow, Deputy

Gas & Plumbing Inspector

Jon Catalano
Frederick A. Parmenter, Assistant

Hazardous Waste Coordinator

Daniel Hopkins

Inspector of Animals

Jared Darling

Inspector of Wires

C. Robert Canessa
Mellio Gazza, Assistant

Keeper of the Lockup

Frank Alvilhiera, Jr.

Milk Inspector

Lawrence Perry

**Municipal Coordinator for
“Right to Know” Law**

Daniel Hopkins

Parking Clerk

Derek Maksy

Police Chief

Frank Alvilhiera, Acting

Sealers of Weights and Measures

David Enos

**Smart Growth
Reporting Officer**

Robert Iafrate

**Stormwater Management
Coordinator**

Rita Garbitt

Superintendent of Streets

Christopher Peck

Town Accountant

Cynthia McRae

Town Administrator

Rita Garbitt

Town Counsel

Kopelman & Paige

Tree Warden

Christopher Peck

**Director of Veterans
Services**

Derek Maksy

**Veterans Agent and Veterans
Graves Officer**

Marilyn Mansfield

BOARD OF SELECTMEN

In the year 2010 Lakeville, along with many other municipalities across the State, continued to suffer economic setbacks as the State continued cut backs, and revenue generating projects were not forthcoming.

Residential Development

Kensington Court, the State approved (40R) Smart Growth project at the commuter rail train station, was 100% completed this year and added to the tax base. These units count toward Lakeville's affordable housing quota, bringing us closer to the State standard of 10%.

The second half of the project has been delayed because of the state of the economy and the downturn of the housing market. The developer is hopeful that the second half of the project will get financing and begin construction in 2011. The Fairways at LeBaron Hills project continued to move forward with development of their site with the opening of a 56-unit building this year. All units were affordable and open to residents 55 and older

Commercial Development

Economic development remains a top priority in order to maximize tax revenue. New business initiatives need to be encouraged to minimize the tax burden on residential homeowners.

The National Development property (the former Lakeville Hospital) had an interested buyer in Sysco Foods Inc. After a lengthy campaign to rezone the property, it was voted down at a Special Town Meeting in November. Lakeville residents did not agree that Sysco was the right fit for the property. The property remains in private ownership and beyond

the Town's control. Construction on the relocation of Route 79 began in the spring and will take approximately a year to complete. This triggered the construction of a new CVS, which comes with the contingency that it be located on the corner of two (2) streets. The Grand Opening is slated for spring 2011.

Water Infrastructure

Lakeville's Master Plan acknowledges that it will be difficult for the Town to meet future water demands without some sort of municipal water system. Due to water quality and pressure issues, any economic development essential to our tax rate would be impossible. Lakeville was proactive, secured funding, and built a 500,000 gallon water storage tank this year in the Great Ponds Industrial Park. This will help the Town maintain and deliver an acceptable, reliable, and safe supply of potable drinking water to its residents and commercial establishments well into the future.

Lakeville was extremely fortunate that this project was "shovel ready" and approved for a State Revolving Fund loan when American Recovery and Reinvestment Act funds became available. Because the Town was able to keep up with the strict timeline requirements, Lakeville will realize a 20% savings over the life of the loan. This equates to over \$900,000 saved!

The Year of the Flood

Prolonged high water during the winter of 2009/2010 and the historic rain events of March 17, 2010 and April 1, 2010 with 6.42 and 7.42 inches of rainfall for each rain event respectively, resulted in extensive flooding

of the ponds. This flooding severely impacted homes, roads, and public infrastructure in Lakeville. FEMA set up offices at the Lakeville Public Library and assisted those displaced from their homes. Financial assistance was also available to help residents rebuild.

Representative Canessa and the DEP, working with the Cities of Taunton and New Bedford and assisted by Dr. Neil Fennessey from UMASS Dartmouth, formed two (2) study groups. These groups are charged with finding reasonable solutions for controlling water levels in the Assawompset Pond Complex and the Nemasket River to avoid this kind of flooding in the future.

Summation

Once again, we would like to recognize the efforts put forth by all of our Town employees. They continue to provide our residents with quality services throughout these difficult economic times.

A special debt of gratitude is owed to the residents who volunteer countless hours of their valuable time to serve on Boards and Committees. Their dedication is invaluable and appreciated.

Lastly to the residents of Lakeville, you have chosen to live here because it is indeed a wonderful place. Please consider volunteering on a board or committee and remember that only through your continued efforts will it remain that way.

Your Board of Selectmen,
Nancy Yeatts, Chair
Derek Maksy
Stephen Olivier

TOWN OF LAKEVILLE
COMBINED BALANCE SHEET - ALL FUND TYPES AND ACCOUNT GROUPS
JUNE 30, 2010

	GENERAL	SPECIAL REVENUE	CAPITAL PROJECTS	ENTERPRISE FUNDS	TRUSTS	AGENCY	GENERAL LONG TERM OBLIGATIONS	TOTALS
ASSETS								
Cash	1,522,145.00	885,475.46	322,340.00	1,315,851.73	1,303,607.76	390,103.29		5,750,524.24
Due from Special Revenue		100.00						100.00
Receivables								
Property Taxes	438,025.04							438,025.04
Motor Vehicle Taxes	115,436.06							115,436.06
Boat Excise Tax	3,978.64							3,978.64
Tax Leins & Deferrals	712,915.67							712,915.67
Farm Animal Excise	0.00							0.00
Departmental Receipts	233,375.61							233,375.61
Foreclosures	11,131.25							11,131.25
MWPAT Loans Due		278,825.80						278,825.80
MWPAT Leins Due								
Amounts To Be Provided For								
Long Term Obligations							4,908,005.00	4,908,005.00
Authorized & Unissued							5,123,000.00	5,123,000.00
TOTAL ASSETS	3,037,009.27	1,174,401.26	322,340.00	1,315,851.73	1,303,607.76	390,103.29	10,031,005.00	17,575,318.31
LIABILITIES								
Allowance for Abatements	183,580.84							183,580.84
Withholdings Payable	136,335.16	718.26						137,053.41
Accounts Payable	328,962.99							328,962.99
Deferred Revenue	1,331,161.37	278,825.80						1,609,987.17
Due to others	2,310.16					390,103.29		392,413.45
Bonds & Notes Payable							4,908,005.00	4,908,005.00
Authorized & Unissued							5,123,000.00	5,123,000.00
TOTAL LIABILITIES	1,982,350.52	279,544.05	0.00	0.00	0.00	390,103.29	10,031,005.00	12,663,002.86
FUND EQUITY								
Reserve for Encumbrances	341,440.44							341,440.44
Reserve for Expenditures	207,340.04	16,408.00		130,000.00				353,748.04
Designated	100.00	878,449.21	322,340.00	293,177.04	1,303,607.76			2,797,874.01
Undesignated	505,778.26			893,674.69				1,399,452.95
Retained Earnings								0.00
TOTAL FUND EQUITY	1,054,658.74	894,857.21	322,340.00	1,316,851.73	1,303,607.76	0.00	0.00	4,892,315.44
TOTAL LIABILITIES & FUND EQUITY	3,037,009.26	1,174,401.26	322,340.00	1,316,851.73	1,303,607.76	390,103.29	10,031,005.00	17,575,318.30

TOWN OF LAKEVILLE - 2010 REVENUES

Office of the Town Accountant

	10 ESTIMATE 7/1/2009	10 ACTUAL 06/30/10	EXCEEDS ESTIMATES (UNDERESTIMATES) AMT +/-	% COLLECTED
<i>Local Revenue</i>				
Motor Vehicle Excise	\$997,500	\$1,173,686	\$176,186	117.66%
Other Excise	\$9,000	\$7,935	(\$1,065)	88.17%
Penalties & Interest/Taxes	\$80,000	\$110,640	\$30,640	138.30%
Lieu of Taxes	\$14,000	\$15,340	\$1,340	109.57%
Fees	\$360,000	\$426,528	\$66,528	118.48%
Rentals	\$30,000	\$36,175	\$6,175	120.58%
Cemeteries	\$4,000	\$4,600	\$600	115.00%
Other Departmental	\$35,000	\$53,868	\$18,868	153.91%
Licenses & Permits	\$400,000	\$231,978	(\$168,022)	57.99%
Fines & Forfeits	\$10,000	\$17,427	\$7,427	174.27%
Investment Income	\$15,000	\$4,158	(\$10,842)	27.72%
* Miscellaneous Recurring	\$20,000	\$7,903	(\$12,097)	39.52%
** Miscellaneous & Non-Recurring	\$300,000	\$311,197	\$11,197	103.73%
*** One Time Occ Fees				
TOTAL LOCAL REVENUE	\$2,274,500	\$2,401,435	\$126,935	105.58%
<i>Taxes</i>				
Personal Property	\$288,075	\$35,668	(\$252,407)	12.38%
Real Estate	\$15,549,435	\$15,430,260	(\$119,175)	99.23%
TOTAL PROPERTY TAXES	\$15,837,510	\$15,465,928	(\$371,582)	97.65%
TOTAL LOCAL, PROPERTY & OTHER RECEIVABLES	\$18,112,010	\$17,867,363	(\$244,647)	98.65%
<i>Cherry Sheet/State</i>	\$3,198,634	\$3,198,091	(\$543)	99.98%
LESS 9C CUTS	\$0			
	\$0	\$0	\$0	
TOTAL CHERRY SHEET REVENUE	\$3,198,634	\$3,198,091	(\$543)	99.98%
TOTAL	\$21,310,644	\$21,065,454	(\$245,190)	98.85%
TAX LEINS (not part of Est Rec)		\$144,904		
TOTAL RECEIPTS		\$21,210,358		

**TOWN OF LAKEVILLE
FY2010 BUDGET REPORTS**

	ORIGINAL APPROP	TRANSFERS ADJUSTMENTS	REVISED BUDGET	YTD ACTUAL	PAYABLES & ENCUMBRANCES	AVAILABLE BUDGET
GENERAL GOVERNMENT & ELECTED OFF						
11221 SELECTMEN PRSNL SERVICES	\$221,736.00		\$221,736.00	\$218,029.47		\$3,706.53
11222 SELECTMEN EXPENSE	\$313,000.00		\$313,000.00	\$249,405.96	\$62,504.00	\$1,090.04
11312 FINANCE COMMITTEE EXPENSE	\$900.00		\$900.00			\$900.00
11351 ACCOUNTANT/AUDITOR PRNSL	\$104,442.00	(\$3,600.00)	\$100,842.00	\$100,782.46		\$59.54
11352 ACCOUNTANT/AUDITOR EXP	\$50,965.00	(\$200.00)	\$50,765.00	\$25,131.25	\$25,600.00	\$33.75
11411 ASSESSORS PRSNL SERVICES	\$112,981.00		\$112,981.00	\$112,852.74		\$128.26
11412 ASSESSORS EXPENSE	\$23,220.00		\$23,220.00	\$21,525.28	\$64.00	\$1,630.72
11451 TREAS & COLL PRSNL SRVCS	\$183,476.00	\$6.00	\$183,482.00	\$183,481.38		\$0.62
11452 TREAS & COLL EXPENSE	\$32,600.00	\$6,796.00	\$39,396.00	\$39,395.99		\$0.01
11512 LAW EXPENSE	\$40,000.00	\$6,000.00	\$46,000.00	\$42,821.85		\$3,178.15
11522 PERSONNEL BOARD	\$600.00		\$600.00	\$600.00		
11611 TOWN CLERK PRSNL SERVICES	\$100,707.00		\$100,707.00	\$99,057.50		\$1,649.50
11612 TOWN CLERK EXPENSE	\$7,280.00	(\$5,000.00)	\$2,280.00	\$1,653.31		\$626.69
11622 ELECTIONS EXPENSE	\$12,800.00		\$12,800.00	\$11,013.39		\$1,786.61
11632 REGISTRATION EXPENSE	\$8,850.00	(\$1,602.00)	\$7,248.00	\$6,857.44		\$390.56
11711 CONSERVATION PRSNL SERVICES	\$13,100.00		\$13,100.00	\$12,954.42		\$145.58
11752 PLANNING BOARD EXPENSE	\$150.00		\$150.00	\$32.26		\$117.74
11762 APPEALS BOARD EXPENSE	\$300.00		\$300.00	\$119.40		\$180.60
11912 HISTORIC TOWN HOUSE EXP	\$4,500.00		\$4,500.00	\$1,509.55	\$1,390.00	\$1,600.45
11922 TO/FS EXPENSE	\$126,000.00	\$8,800.00	\$134,800.00	\$134,353.30		\$446.70
11952 TOWN REPORTS	\$500.00		\$500.00	\$500.00		
11982 CABLE ADVISORY CMT EXP	\$5,000.00		\$5,000.00	\$1,380.00	\$3,620.00	
11992 OTH GENERAL GOVT EXPENSE	\$47,002.00	(\$8,100.00)	\$38,902.00	\$35,788.65		\$3,113.35
PUBLIC SAFETY						
12101 POLICE PERSONAL SERVICES	\$1,088,638.00	\$19,800.00	\$1,108,438.00	\$1,077,480.09		\$30,957.91
12102 POLICE EXPENSE	\$161,750.00	(\$26,630.00)	\$135,120.00	\$127,171.82	\$3,000.00	\$4,948.18
12201 FIRE PERSONAL SERVICES	\$762,603.00	\$3,000.00	\$765,603.00	\$764,148.77	\$464.00	\$990.23
12202 FIRE EXPENSE	\$82,025.00	(\$2,750.00)	\$79,275.00	\$75,509.59		\$3,765.41
12411 BUILDING INSP PRSNL SRVCS	\$103,487.00	\$26.00	\$103,513.00	\$103,512.04		\$0.96
12412 BUILDING INSP EXPENSE	\$5,200.00	(\$26.00)	\$5,174.00	\$2,441.15	\$1,349.00	\$1,383.85

**TOWN OF LAKEVILLE
FY2010 BUDGET REPORTS**

	ORIGINAL APPROP	TRANSFERS ADJUSTMENTS	REVISED BUDGET	YTD ACTUAL	PAYABLES & ENCUMBRANCES	AVAILABLE BUDGET
GENERAL GOVERNMENT & ELECTED OFF						
12422 GAS INSPECTOR EXPENSE	\$11,000.00		\$11,000.00	\$9,790.00		\$1,210.00
12432 PLUMBING INSP EXPENSE	\$16,500.00		\$16,500.00	\$16,270.00		\$230.00
12442 WEIGHTS & MEASURES EXP	\$1,600.00		\$1,600.00	\$1,600.00		
12452 ELECTRICAL EXPENSE	\$22,000.00		\$22,000.00	\$19,415.13		\$2,584.87
12462 ANIMAL INSPECTOR EXPENSE	\$5,400.00		\$5,400.00	\$5,400.00		
12912 EMERGENCY MANAGEMENT EXP	\$850.00		\$850.00	\$525.11		\$324.89
12921 DOG OFFICER PERSONAL SRVS	\$66,264.00	\$13,830.00	\$80,094.00	\$80,088.16		\$5.84
12922 DOG OFFICER EXPENSE	\$17,740.00	(\$5,000.00)	\$12,740.00	\$12,396.25		\$343.75
ELEMENTARY SCHOOL K-4						
13000 AES K-4	\$4,246,527.00	\$7,500.00	\$4,254,027.00	\$4,196,616.65	\$50,671.00	\$6,739.35
PUBLIC WORKS						
14201 HIGHWAY PERSONAL SERVICES	\$399,896.00		\$399,896.00	\$395,945.06		\$3,950.94
14202 HIGHWAY EXPENSE	\$99,332.00	\$6,000.00	\$105,332.00	\$97,643.83	\$7,500.00	\$188.17
14231 SNOW & ICE PRSNL SERVICES	\$10,000.00	\$15,041.00	\$25,041.00	\$25,040.64		\$0.36
14232 SNOW & ICE EXPENSE	\$30,000.00	\$96,279.00	\$126,279.00	\$126,276.95		\$2.05
14242 STREET LIGHTING EXPENSE	\$14,000.00	\$230.00	\$14,230.00	\$14,226.03		\$3.97
14912 CEMETERY SERVICES EXPENSE	\$12,500.00		\$12,500.00	\$2,326.56	\$2,500.00	\$7,673.44
HEALTH & HUMAN SERVICES						
15101 BOARD OF HEALTH PRSNL SRV	\$138,155.00		\$138,155.00	\$135,050.52		\$3,104.48
15102 BOARD OF HEALTH EXPENSE	\$6,264.00		\$6,264.00	\$4,869.15		\$1,394.85
15222 VISITING NURSE EXPENSE	\$2,000.00		\$2,000.00	\$300.00		\$1,700.00
15411 COUNCIL ON AGING PRSNL SR	\$96,560.00		\$96,560.00	\$94,745.61		\$1,814.39
15412 COUNCIL ON AGING EXPENSE	\$17,174.00		\$17,174.00	\$16,438.52		\$735.48
15431 VETERAN'S BENEFITS P SRVC	\$5,433.00		\$5,433.00	\$5,333.00		\$100.00
15432 VET BENEFITS EXPENSE	\$13,250.00		\$13,250.00	\$10,157.11		\$3,092.89
CULTURE & RECREATION						
16101 LIBRARY PERSONAL SERVICES	\$162,147.00		\$162,147.00	\$161,782.51		\$364.49
16102 LIBRARY EXPENSE	\$67,138.00	\$5,000.00	\$72,138.00	\$70,070.72	\$927.00	\$1,140.28
16602 HISTORIC LIBRARY	\$9,000.00	\$3,000.00	\$6,000.00	\$4,894.55		\$1,105.45
16912 HISTORICAL COMMISSION	\$450.00		\$450.00	\$436.00		\$14.00

TOWN OF LAKEVILLE
FY2010 BUDGET REPORTS

GENERAL GOVERNMENT & ELECTED OFF	ORIGINAL APPROP	TRANSFERS ADJUSTMENTS	REVISED BUDGET	YTD ACTUAL	PAYABLES & ENCUMBRANCES	AVAILABLE BUDGET
DEBT TOTAL						
17103 DEBT SERVICE	\$669,927.00		\$669,927.00	\$669,925.48		\$1.52
17513 LONG TERM INTEREST	\$134,835.00	(\$1,300.00)	\$133,535.00	\$133,477.50		\$57.50
17523 SHORT TERM INTEREST	\$49,395.00		\$49,395.00	\$49,208.07		\$186.93
STATE CNTY AND RGN'L ASMNTS						
18202 STATE ASSESSMENT	\$120,636.00		\$120,636.00	\$134,704.00		(\$14,068.00)
18302 COUNTY ASSESSMENT	\$27,414.00	\$1.00	\$27,415.00	\$27,414.27		\$0.73
18602 REGIONAL PLANNING	\$1,587.00		\$1,587.00	\$1,586.39		\$0.61
MISCELLANEOUS TOTAL						
19131 UNEMPLOYMENT EXPENSE	\$440,000.00	(\$104,711.00)	\$335,289.00	\$149,943.89	\$5,357.00	\$179,988.11
19141 GROUP INS/BENEFITS	\$2,198,691.00	(\$59,500.00)	\$2,139,191.00	\$1,980,404.25	\$100,000.00	\$58,786.75
19452 PROPERTY & LIAB INSURANCE	\$190,000.00	(\$5,000.00)	\$185,000.00	\$179,995.24	\$5,000.00	\$4.76
TOTAL GENERAL FUND BUDGETS	\$12,911,477.00	(\$32,110.00)	\$12,879,367.00	\$12,283,806.21	\$269,946.00	\$328,728.14
550 ENTERPRISE/PARK						
55001 PARK ENTER PRSNL SERVICE	\$43,782.00	(\$5,000.00)	\$38,782.00	\$26,546.31		\$12,235.69
55002 PARK ENTERPRISE EXPENSE	\$41,218.00	(\$25,000.00)	\$16,218.00	\$39,431.49		(\$23,213.49)
55003 PARK ENTER CAPITAL OUTLAY		\$5,000.00	\$5,000.00	\$9,234.54		(\$4,234.54)
55004 ENTERPRISE/PARK REVENUE	(\$85,000.00)	(\$25,000.00)	(\$60,000.00)	(\$80,848.56)		\$20,848.56
550-ENTERPRISE/PARK NET OPERATIONS		(\$50,000.00)		(\$5,636.22)		\$5,636.22
570 ENTERPRISE/WATER						
57002 WATER ENTERPRISE FUND44S53F1/2	\$200,000.00		\$200,000.00	\$3,791.48	\$196,000.00	\$208.52
57003 WATER ENTERPRISE FUND44S53F1/2	\$450,000.00		\$450,000.00	\$76,469.50	\$373,000.00	\$530.50
57003 WATER ENT CAPITAL FUND44S53F1/2				\$440,781.76		(\$440,781.76)
57004 WATER ENTERPRISE FUND44S53F1/2	(\$650,000.00)		(\$650,000.00)	(\$673,966.24)		\$23,966.24
57004 WATER ENT CAPITAL FUND44S53F1/2				(\$697,155.00)		\$697,155.00
570-WATER ENT NET OPERATIONS CAP & BUDGET				(\$850,078.50)	\$569,000.00	\$281,078.50
590 ENTERPRISE/LANDFILL						

**TOWN OF LAKEVILLE
FY2010 BUDGET REPORTS**

GENERAL GOVERNMENT & ELECTED OFF						
ORIGINAL APPROP	TRANSFERS ADJUSTMENTS	REVISED BUDGET	YTD ACTUAL	PAYABLES & ENCUMBRANCES	AVAILABLE BUDGET	
59001 LANDFILL ENTER PRSNL SRVC		\$160,725.00	\$136,479.50		\$24,245.50	
59002 LANDFILL ENTER EXPENSE		\$198,201.00	\$166,920.06		\$31,280.94	
59003 LANDFILL ENT CAP&MONITORG		\$28,074.00	\$13,041.10		\$15,032.90	
59004 ENTERPRISE/LANDFILL REV		(\$387,000.00)	(\$388,069.39)		\$1,069.39	
590-ENT/LANDFILL REV NET OPERATIONS			(\$71,628.73)		\$71,628.73	
ARTICLES	TRANSFERS ADJUSTMENTS	REVISED BUDGET	YTD ACTUAL	PAYABLES & ENCUMBRANCES	AVAILABLE BUDGET	
ANNUAL TOWN MEETING						
ART 3 PLYM CITY CO-OP EXT		\$200.00	\$200.00			
ART 4 PLYM COUNTY RETIREMENT ASSMNT		\$642,465.00	\$642,465.00			
ART 5 OLD COLONY REGIONAL VTH ASSMNT	(\$3,339.00)	\$659,109.00	\$655,770.00			
ART 6 F-LRSD NON EXCLUDED DEBT		\$46,508.00	\$46,506.72		\$1.28	
ART 6 F-LRSD EXCLUDED DEBT		\$759,837.00	\$759,837.00			
ART 6 F-LRSD TRANSPORTATION ASSMNT		\$159,999.00	\$159,999.00			
ART 6 F-LRSD OPERATING ASSESSMENT		\$5,630,419.00	\$5,630,419.00			
ART 7 OUT OF DISTRICT VOCATIONAL T & T-10		\$150,528.00	\$148,695.00	\$1,833.00		
ART 7 OUT OF DISTRICT VOCATIONAL T & T-11		\$188,514.00	\$54,486.00	\$134,028.00		
ART 8 OUT OF DISTRICT SPEC ED TUITION-10	\$63,000.00	\$776,293.00	\$836,125.13	\$3,167.87		
ART 8 OUT OF DISTRICT SPEC ED TUITION-11		\$726,293.00	\$55,561.64	\$670,731.36		
ART 9 RE-CERTIFICATION ASSMNT VALUES		\$25,000.00	\$12,667.00	\$45,834.15		
ART 12 LEASE ASSESSING VEHICLE YR 3 OF 5		\$2,711.00	\$2,710.73		\$0.27	
ART 15 RESERVE FUND	(\$21,890.00)	\$50,000.00				
R/F/T #1 FIRE FEMA REPAY		\$2,552.50	\$2,552.50			
R/F/T #2 HWY EQUIP		\$5,056.62	\$5,056.62			
R/F/T #3 CNTRCT		\$20,500.00	\$20,500.00			\$0.88
SPECIAL TOWN MEETING 11/30/09						
ART 4 STMI AES SSC AKA LEAPS(299)		\$86,625.00	\$47,561.18	\$39,063.82		

ANIMAL CONTROL DEPARTMENT

David Frates, Animal Control Officer

During 2010, the staff at the Animal Shelter has continued to provide care and shelter for both stray and unwanted animals. I would like to thank my Assistant Animal Control Officers: Jared Darling, Laurice Hedges, Harold Marshall, and Darcy Lee for all their assistance during the year.

The Town has continued with its contracts with the Towns of Berkley, Carver, Freetown, Raynham, and Rochester for boarding stray and lost dogs. In addition, the Town of Bridgewater has contracted with the Town to board its stray and lost dogs. The Towns pay a fee for daily board of their dogs. The Town accepts dogs that are surrendered by their owners from these Towns and the owners pay a drop off fee to Lakeville. Dogs that are considered adoptable are placed into Lakeville's adoption program and the adoption fees collected are kept by Lakeville. During 2010, the six Towns brought 297 dogs to the Lakeville Shelter. Fees collected from the boarding program and adoptions from the out-of-town dogs in 2010 amounted to over \$16,000. We are glad that we can be of assistance to our neighboring Towns and hope to continue to offer them this service.

The Animal Control Department has become very proactive in the effort to ensure that all Lakeville dogs have current rabies vaccinations. The spread of rabies has become epidemic in certain areas of Massachusetts, making it imperative that residents comply with M.G.L., which requires any dog in Massachusetts to have a valid rabies shot. Dr. Wolfthal of the Lakeville Animal Hospital, Dr. Chase of Chase Veterinary

Clinic and Dr. Breen of Woodland Animal Clinic have been instrumental in helping the Town to provide rabies shots for any dogs adopted from the shelter and we thank them for their assistance. This is a program that we feel is of vital importance and hopefully we will be able to continue it.

One of the largest expenses at the shelter is the cost of feeding our guests. Super Dog of New England has been extremely generous with their donation of dog food throughout the year. Our animals are well fed and we can use leftover funds to purchase items for the shelter that we might not be otherwise able to do.

We cannot stress enough the importance of licensing your dog. If your dog has a license on its collar and is lost, chances are very good that you will be reunited with your pet. The Town has invested in a new computer software program which every registered dog is listed in. Soon the Animal Control Officers will have the ability to get vital electronic information about all licensed dogs to better assist residents with lost dogs and dog complaints. Please take the time to license your dog; it is the law.

If you are a Lakeville resident, we will accept your pet if you can no longer continue to care for it. We cannot say this enough: please do not abandon your animal at the shelter. By doing so, you deprive us of the ability to get crucial information about your pet for a prospective adopter. Leave a message at the shelter and we can make arrangements for your animal to be surrendered. Abandoning your pet is unfair to your pet and it is a criminal offense.

Once again, we would like to thank the students from the Assawompset School, F/L Middle School and the George R. Austin Intermediate School in Lakeville and the Memorial Early Childhood Center in Middleborough for their generous donations to our shelter animals. I would also like to give a heartfelt thank you to all of the residents who have made donations to the Animal Shelter, especially Nancy Cameron and Ray Bentley of Bridgewater, the Bridgewater Beagle Club and Noah's Pets of Bridgewater. Despite the tough economic conditions we have experienced in 2010, the Shelter received generous donations from Lakeville residents and people from outside of Lakeville. The Shelter was the recipient once again of a grant from The Pedigree Foundation, which raises funds for animal shelters from the purchase of their Pedigree Dog Food.

We urge anyone who is considering adding a pet to their lives to come and visit the shelter. Most of these animals are at the shelter through no fault of their own. Save a life and adopt a Shelter Animal!

Animal Shelter Statistics- Lakeville Animals

Dogs:	Turned into shelter	151
	Adoptions	74
	Returned to owner	58
	Put to sleep	19
	Hit by cars	5
Deer hit by cars:		18

BOARD OF HEALTH

William Garvey, Chairman
Terrence Flynn, Member
Robert Poillucci, Member

The primary goal of the Health Department is public safety with respect to public health. This is achieved through proper permitting and enforcement of Massachusetts General Laws related to public health in addition to local Board of Health regulations created to enhance the State regulations.

The number and types of licenses and permits issued for the calendar year of 2010 are as follow:

Septic Permits (New Construction)	10
Septic Permits (Repairs & Upgrades)	68
Well Permits	28
Trench Permits	103
Percolation Test (New Construction)	10
Percolation Test (Repairs & Upgrades)	58
Title V Inspections	114
Housing Inspections	9
Common Victualler Licenses	31
Food Establishment Licenses	37
Milk & Cream Licenses	30
Sunday Ice Cream Licenses	17
Dry Cleaner License	1
Semi-Public Pool License	1
Sun Tanning Booths License	1
Tobacco Vendor Permit	8

Hog Farms (Piggery License)	2
Transport garbage relative to Hog Farm	1
Septage Pumper Licenses	11
Portable Toilet Pumper License	2
Commercial Trash Hauler License	13
Residential Trash Hauler License	8
Disposal Works Construction Installers	59
Dumpster Permits	355
Stable Permits (Personal Use)	59
Stable Permits (Boarding)	6
Notice of Non-Compliances (Relative to septic systems)	51

The Health Department spends considerable time reviewing plans for the construction and remodeling of buildings and additions associated with septic systems and wells. Also, inspections and site visits are made to insure the minimum standards are met for housing, subsurface sewage disposal, solid waste disposal, air quality, water quality and protection of the environment.

Routine and follow-up food protection is also a Board of Health priority, which requires vigilance in the form of proper permitting and inspections to insure all food establishments are meeting the Federal, State, and Local minimum standards. This year, the State regulations were addended with new allergy awareness requirements for menus and poster boards, along with new training requirements for food handlers. New deadlines are also in place for these requirements, which required additional oversight by the Health Department over restaurants.

The Board of Health also held a Rabies Clinic on April 24, 2010 at the Highway Garage to vaccinate dogs and cats for rabies. A total of 100 animals were vaccinated: 59 dogs and 41 cats. The Health Department also received 15 dog bite reports and 6 cat bite reports, which were logged in and investigated by the Inspector of Animals.

The office receives hundreds of complaints per year and is obligated to assess and address these as necessary. The Lakeville Board of Health budget was cut substantially last spring and lost significant funds and manpower, including one part-time inspector and hours for one clerk. The Health Department continues to protect public health to the best of its ability, with respect to the limited funding, and employs risk assessment and prioritization to answer the more serious complaints and to perform most of the required reviews and inspections.

The Board of Health is currently meeting with other towns and coalitions to allow us to acquire State and Federal funding and shared services to augment public health services at the local level, as well as, for emergency planning for the future.

BOARD OF REGISTRARS

Janet L. Tracy, Town Clerk
Waltraud Kling
Lillian Drane, Assistant

Barbara E. Rose
Yvonne Capella

The year 2010 was a very busy one for the Board of Registrars with four elections, the annual Town Meeting, and three Special Town Meetings:

- January 19---Special State Election
- April 5---Town Election
- June 7---Special Town Meeting and Annual Town Meeting
- September 14---State Primary Election
- October 18---Special Town Meeting
- November 2---State Election
- November 29---Special Town Meeting

Prior to each of the above, the Board of Registrars held a special voter registration session at the Town Clerk's office from 4:00 PM to 8:00 PM to accommodate registrants. The Board also registered voters at the Lakeville Arts & Music Festival on October 2nd.

In addition, the Board of Registrars is also responsible for checking in voters at Town Meetings and, on voting days, for being on duty at the Town Clerk's office before and after regular office hours and until the polls have closed. This year the board was also responsible for overseeing the voting and counting the ballots at the Special Town Meeting on October 18, the largest Town Meeting in Lakeville's history-and one of the longest.

Other duties of the Board of Registrars, through the Town Clerk's office, include conducting recounts whenever necessary, certification of signatures on all petitions and nomination papers, and electronically

scanning all activity into each individual's voter history via the Central Voter Registry System.

As of December 31, 2010, the Lakeville active voter enrollment was 6,977 with a party breakdown as follows:

<u>Party</u>	<u>Prec 1</u>	<u>Prec 2</u>	<u>Prec 3</u>	<u>Total</u>
Democrat (Official Party)	460	407	504	1371
Republican (Official Party)	366	407	400	1173
Unenrolled (Official)	1380	1454	1549	4383
Libertarian (Designation)	19	14	10	43
Rainbow Coalition (Designation)	0	1	0	1
Green Rainbow (Designation)	3	0	1	4
Interdependent Third Party (Designation)	0	1	0	1

In addition to the official parties and political designations listed above, there are sixteen others in which no Lakeville resident is currently enrolled. They include the Conservative Party, the Natural Law Party, the New World Council, the Reform Party, the Green Party USA, We the People, Constitution Party, the Timesizing Not Downsizing Party, New Alliance Party, the Prohibition Party, the American Independent Party, the Socialist Party, American First Party, Veterans Party America, the Worlds Citizens Party, and Working Families.

BUILDING DEPARTMENT

Robert Iafrate, Building Commissioner
Zoning Enforcement Officer

The primary goal of the Building Department remains to ensure the safety of the public through proper permitting and construction practices. I hereby submit my annual report for the Building Department for the calendar year 2010. The number and types of permits are as follows:

Permits Issued in 2010

New Homes	22	Certificates of Use & Occupancy	4
Shed Permits	34	Annual Certificates of Inspection	34
Roof/Shingle/Siding	136	Residential Addition/Alterations	157
Solid Fuel Appliances	38	New Commercial Construction	2
Swimming Pools	21	Commercial Addition/Alterations	8
Demo/Removals	4	Misc. Permits (chimney, signs etc)	19
Town Permits	3	Cell Towers	2
Occupancy Permits	23		
Total Building:	408		
Stoves	38		
Occupancy Permits & Certificate of Use & Occupancy			27
Annual Certificates of Inspections			34

Although the national economic recovery has remained stagnant, local construction has begun to see some signs of rebound and growth. Construction of new homes, new commercial, residential additions & renovations, stoves, and swimming pool permits all increased. In 2010, there were 22 new single family homes to report compared to 2009's report total of 14 new homes, 2 single family units, and 5 apartment buildings. The Town also experienced some growth with the construction of a Water Tower and Pump Station.

The Building Department was deeply saddened by the passing of long time Building Commissioner Robert M. Darling. Bob was an extremely knowledgeable and dedicated member of the Town Hall staff. Serving on a great many boards and committees, Bob continued to be a great resource even after his retirement. Bob is remembered fondly by all who knew him and his dedication and service to our Town should be a source of great pride to his family and friends.

We are also sad to report the passing of John E. Beech in 2010. Mr. Beech served as Wiring Inspector for 38 years, from 1972 to 2010. Throughout the years, he actively served on many Committees, Boards and Commissions and in doing so, contributed much to the Town of Lakeville. Mr. C. Robert Canessa, Assistant Wiring Inspector, was appointed as Wiring Inspector. Mr. William Gazza was appointed as Assistant Wiring Inspector.

In March and April, severe storms effected many residents in Lakeville. Flooding occurred along Long Pond, Assawompset Pond and throughout the Town. The elevated water levels associated with these storms caused extensive damage to many homes.

Working with FEMA and other Town Departments, well over 120 properties were tagged and evaluated for structural damage, as well as other safety and health issues. Mr. Canessa worked closely with local Electric Companies (Middleborough Gas & Electric, Taunton Municipal Lighting Plant and NSTAR) to restore power to residents in need. Some homeowners continue to deal with the aftermath from the intensity of these storms.

CEMETERY COMMISSION

Kenneth Upham, Chairman

Richard Demoranville

Jean Douillette

The Cemetery Commission has had a busy year in 2010. The Commission welcomed a new member, Jean Douillette, who filled the vacancy created when Brad Bates decided not to run for re-election. Jean has written a book on the cemeteries of Lakeville, titled: "Lakeville Massachusetts Gravestone Inscriptions 1711-2003. She will be a valuable addition to the Cemetery Commission.

Work continued on the cemeteries under the Commission's care. Some of the accomplishments during the year include:

- Completed road and improvements to Precinct, Clark Cemetery and Thompson Hill Cemeteries. Found and verified an additional 100+ available grave spaces for sale.
- Assigned specific grave spaces for an additional 100+ burials at Clark Cemetery. Working with Chris Peck, Chris Reed and others, a granite post front perimeter fence is being installed, protecting the cemetery. Granite posts were obtained from a donation by Mullein Hill Church, which was much appreciated. Other posts are to be obtained from Ted Williams Camp who obtained them by transfer from Thompson Hill Cemetery.
- With the generous donation of Frank Will and the LeBaron Golf Course, trees were donated to the Precinct Cemetery. This tree barrier will help to prevent unattended golf balls from entering the cemetery.

- Cemetery signs are being repaired or replaced and the established date will now be painted under the cemetery name.
- Thompson Hill and Precinct Cemeteries are now free of unauthorized plantings.
- Chris Reed, gravedigger for the Town, filled in many grave depressions and removed dead limbs from trees at Thompson Hill Cemetery.
- New additions to the Lakeville Cemetery Rules and Regulations were adopted, which has clarified many cloudy issues of the past.

CONSERVATION COMMISSION

Emery Orrall, Chairman

Joseph Chamberlain II, Secretary

Robert Bouchard

Martha Schroeder

Pamela Rasa

In 1962, Town Meeting accepted the provisions of MGL Chapter 40, Section 8C providing for the establishment of a Conservation Committee for the use and promotion and development of the natural resources and for the protection of watershed resources of the Town. The Selectmen originally appointed three members to this newly created committee. The Conservation Committee is now known as the Conservation Commission. The Commission saw changes in its membership this year with the resignation of Randall Kenney and the appointment of Pamela Rasa.

The Conservation Commission is comprised of volunteer commissioners, assisted by a part-time Conservation Agent and part-time Clerk. It is the responsibility of the Commission to ensure projects in Town are in compliance with the Wetlands Protection Act, River Protection Act and the Town's Stormwater Management Policy. We do this through various filings and hearings. In 2010, the Commission handled 23 Notices of Intent (nearly 50% more than in 2009), 19 Requests for Determination, 7 Certificates of Compliance and 3 Abbreviated Notices of Resource Area Delineation. Projects included single family homes, additions such as garages, decks and pools, septic system repairs and flood damage.

During the spring of 2010, the Town of Lakeville endured two significant storms that resulted in catastrophic flooding. Many residents were displaced from their homes until the waters receded. The permit

process was expedited for all flood victims with preference given in scheduling site visits, earlier agenda times and issuance of permits. The effort to assist in the repair or replacement of these dwellings has been a top priority for the Commission and is an on-going project for all involved.

In addition to its ever-increasing regulatory work, the Conservation Commission cares for and manages the Town's conservation land. One project that residents can appreciate is the on-going invasive weed control at Tamarack Park off Bedford Street. Large majestic trees on this site were being swallowed by bittersweet and multiflora rose. Although more work is needed, many of the trees have now been freed of these invasive weeds.

The Conservation Commission reviews and advises other boards on a variety of land use issues including "right of first refusal" on land removed from the Chapter 61 programs, monitoring of lands protected under Chapter 184, gravel removal permits, etc. The Conservation Agent often works in conjunction with the Board of Health, reviewing plans and filings and attending site visits.

The Conservation Commission has accepted the 2011 Open Space and Recreation Plan and will work to see that the Plan is implemented. In particular, we would like to explore the possibilities of woodlot practice and establishment of trails on parcels managed by the Commission, and to develop and plan for "greenways" that would allow for wildlife passages that would reduce wildlife conflict with humans. Funding for open space preservation has always been a problem, so funding sources need to be identified and secured.

In 2011 the Conservation Commission will celebrate 50 years of working to protect Lakeville's natural resources. If you have any thoughts on how the Conservation Commission could bring greater attention to the Town's natural resources, please let us know.

COUNCIL ON AGING

Marilyn Mansfield, Director

This year Florence Lewis, Past President of the Council on Aging, and a long time Board Member at Old Colony Elderly Services, passed away. Flo was very active in getting donations of time and gifts for the addition at the Bedford Street Senior Center. She remained an active board member and volunteer at the new Senior Center before moving to Florida. She was always very positive and upbeat and remained interested in helping the seniors. Also, Robert Darling, Sr. passed away in October. He was on the Building Committee for the new Senior Center. Bob was a real asset in making sure that all building codes were met and on time. We will miss his wonderful sense of humor.

With the completion of the apartments by the MBTA Train Station and the over 55 apartments at The Fairways, the Council on Aging is dealing with an increased number of services required for the elderly. We were fortunate to increase our GATRA Van to four days a week, beginning in July. The COA has many wonderful volunteers, and in particular, the Meals on Wheels and Out of Town Medical volunteers had their workload increased. During 2010, there were 4,935 meals delivered by: Pat Bessette, Pat Bouley, Jim Kenny, Alan Douillette, Bob Perkins, David Morwick, Bob Brady, Nancy LaFave, Bruce LaFave, and Grace Johnson. All medical trips that are not in Lakeville or Middleboro are done by volunteers. In 2010, the following volunteers provided 140 medical trips: Jim Kenny, Carolyn Gravelin, Kevin Cotter, Duella Monti, Mary Taraskas, Sue Johnson, Ed Macomber, Lyle Strode, Pat Bouley & Nancy Thomas. The Council on Aging and Lakeville seniors are most grateful for these much needed services. Also, 1,300 monthly newsletters are folded,

sealed and addressed monthly by volunteers. A total of 15,600 were mailed during the year. Thank you to the Maxim Foundation, who pays for the monthly mailings. All of our volunteers were honored at the Annual Volunteer Luncheon, which was held at the Fireside Grill in April.

In January we celebrated Elvis's birthday in style with music provided by Vic Solo, a/k/a "Elvis". Prizes were given to those who dressed in the 50 and 60's style. Ms. Tavares and her 4th grade students provided a special Art Exhibit at the Senior Center. The students took famous paintings, such as Leonardo da Vinci's Mona Lisa and Vincent Van Gogh's Sunflowers, and through team work, created incredible large art works of these famous paintings. Middle School Librarian, Laurie Belanger, hosted the 7th Annual Literary Luncheon. After having read "Fever 1793", an animated discussion and luncheon was shared by the seniors and the 6th grade students. Apponequet Student Council sponsored the 3rd Annual Senior Program, which included lively music by the high school Jazz Band followed by a delicious lunch.

Congratulations go to Bob Brady. He received the Presidential Lifetime Service Award. It is a prestigious national honor Service Award which is offered in recognition of sustained volunteer service. To be eligible you needed to have delivered 4,000 or more verifiable volunteer service hours to the community. Bob easily exceeded the requirement by delivering Meals on Wheels, driving seniors to out of town appointments, serving on the COA Board, cooking for various events and organizations, working at bingo, and administering as a Eucharistic minister. He actually does more, but is very quiet about all his volunteer adventures.

Representatives Steve Canessa and John Quinn held monthly office hours at the Senior Center. Attorneys Robert Youngberg and Daniel Surprenant provided free legal assistance sessions throughout the year. The Senior Center also held the Annual Town Candidate's Night. This is an opportunity for residents to meet, listen to, and ask questions of all those who are running for office. We also served as an information and testing site for the 2010 Census. The population is aging with the "Baby Boomers". The numbers are important for the statistics we use for our Formula Grant money (which is based on the number of 60+ residents in our community).

Among the many areas that saw increased service needs were fuel assistance applicants and those needing information on prescription coverage. This year's flu vaccine included the H1N1 strain; therefore only one shot was needed. The clinic was held in October. The Are You OK? computerized telephone reassurance service was again available for Lakeville seniors through the Plymouth County Sheriff's office. This program provides a free daily telephone "well check".

In August a country western evening cook out and entertainment show kept toes tapping. New this year was a Parkinson's Support Group, Mah Jongg, Bridge, and Acrylics on Canvas. The water color paint groups held formal and informal sessions throughout the year. The Coin and Stamp group increased their meetings to twice monthly and saw an increase in attendance. The craft ladies continue to make and donate lap robes for the VA Hospital, baby blankets and hats for the hospitals, and hats for the soldiers to wear under their helmets. Several people donated surplus vegetables from their gardens (greatly appreciated by those

seniors who do not have a garden). Several day trips and overnight trips were enjoyed throughout the year. With funds from the Lakeville Cultural Council, an Irish music program was presented in March. The year was rounded out by the Annual Christmas Party, which was held at the Riverside Restaurant.

We could not accomplish everything without our small, dedicated staff and many volunteers. A very big *“thank you”* to Vicki Souza, who somehow is able to complete many tasks week after week and always has a smile and kind word for the many homebound seniors and those seniors who attend programs and receive services at the Senior Center.

Call, or stop by, our doors and hearts are always open.

FINANCE COMMITTEE

Michael Petruzzo, Chairman

Melissa Hopkins, Vice Chairman

Edward Bunn

Donald Healy

Norman Orrall

And the worldwide financial beat goes on as we slowly climb out of the deepest recession in many years. The Town is still dealing with the realities of rising expenses, primarily in the areas of contractually obligated salaries, and employee benefits and to a lesser degree, rising utility costs. We cannot just increase our revenue stream to cover these rising costs, nor do we endorse raising taxes to balance the equation. We are also hindered by the lack of funding from the State and Federal levels, yet must fund mandated programs enacted by those entities. We must find ways to do more with no more. Our objective is to operate more effectively and efficiently with available resources.

What a year 2010 was. We dealt with the 100 year floods of the spring. Fortunately much of the expense incurred as a result of this event qualifies for FEMA reimbursement. Infrastructure improvements were made with a water tower and pumping station that affords us the opportunity to have some control of, and potentially generate, revenue from the resources within our borders. We worked through the Sysco proposal, which ultimately the voters decided against. The Town continues to explore other options for the utilization of the old hospital site, a big challenge given the current state of the economy. We saw full regionalization finally come to fruition. This is a long term endeavor charged with improving the delivery of education via effective deployment of resources leading to better educational outcomes. As a result, both

community stake holders should benefit from an improved education system and more desirable communities in which to live.

In closing we would like to thank all those that contribute to the operation of our Town, elected, appointed and volunteer officials, all of the employees, and most of all the taxpayers. Let us continue to work together to maintain and improve the value of the community and its quality of life.

FIRE DEPARTMENT

Daniel Hopkins, Fire Chief

The Lakeville Fire Department continued to suffer significant setbacks this year due to the fiscal challenges of the Town. Many of our community outreach programs that had to be eliminated have not been reinstated. We did enjoy some very successful visits to our Elementary Level Schools in Town and continue to strive to offer education and prevention services the best we can.

The Department has been very active in seeking supplemental funding for a variety of projects, many of which are still pending a decision. We were very fortunate to be able to extend an ARRA grant to fund several Call Firefighter positions, but are very concerned as to what will happen when the grant term expires. Budget constraints continue to take their toll on the Department's fire apparatus. The Department is now dealing with several critically aging fire engines. Our 1983 and 1987 pumpers are of particular concern as they could fail at any time. Repeated requests for their replacement have been made. While their replacement is initially seemingly expensive, the typical 20-plus year service life of a pumper truck makes the cost seem not quite so overwhelming.

The Department experienced an increase in requests for services again this year and attended to 1,467 requests for service. The Department's ambulance service continues to provide the highest quality of care possible. Several new state-of-the-art pieces of medical equipment have been placed into service, and our Department remains at the cutting edge of EMS in the region. We truly have some of the most professional and competent providers anywhere.

Our Fire Department met the many challenges of the widespread flooding in our community last spring head on. We responded to over 160 calls directly related to the flooding, in addition to the regular calls received. Operations to deal with the many street closings were changed almost daily. A fire outpost was set up and manned at the corner of Bedford Street and Lakeside Avenue to deal with the long term closing of Bedford Street south of Parkhurst. The Firefighters worked many long, hard and wet hours to respond to the nearly overwhelming requests for service. Many firefighters responded to this event even when faced with flooding at their own homes. We are proud of the confidence placed in us during this crisis.

The Firefighter/EMTs and Paramedics of the Department always welcome members of the community to come and visit the Fire Station. We remain ready to serve the community anyway we can.

HIGHWAY DEPARTMENT

Christopher Peck, Superintendent of Streets

The Highway Department provides numerous services to the Town outside of maintaining the Town's roadways. It is our responsibility for maintaining Ted Williams Camp and John Paun Park, Clear Pond Park, Tamarack Park, and several other public open spaces. The Department maintains 30 or so cemeteries that are located within the Town. This maintenance includes mowing, trimming, and removal of downed tree limbs. We spent a good portion of the fall and winter months removing the dead trees that were located within the Town's Roadway Layout.

The Highway Department oversees the operation of the Transfer Station. The Transfer Station has continued to be a beneficial facility to the Town of Lakeville's residents. The facility provides a place for the Town's residents to dispose of trash, yard debris, metal, televisions, computers, tires, and most importantly, materials for recycling.

In accordance with the new State and Federal laws for Storm Water Management, the Highway Department, with the help of the Town Administrator, has created a Stormwater Hotline for use by the Town's residents to report an illicit discharge or potential illicit discharge to the Town's roadway drainage systems. The Stormwater Hotline Phone Number is 508-947-9521.

During 2010 the Department, utilizing Chapter 90 funds, was able to resurface Mill Street equaling 1.07 miles of roadway. Chapter 90 Funds were also used for cracksealing several roadways in Town. The Highway Department has instituted a cracksealing program with the goal of

prolonging the life span of the existing pavement on Town Roadways. The Highway Department utilizes a pavement management plan to determine the severity of roadway damage, as well as, prioritize roadway improvements and estimate repair costs.

At the Special Town Meeting held this past year, ChrisJenn Brooke was accepted as a Public Way by the Town's residents. This added approximately .34 miles of new public roadway bringing the total public roadway mileage to 77.75 miles.

HISTORICAL COMMISSION

Brian Reynolds, Chairman

Joan Morton, Co-Chair

Geri Taylor, Treasurer

Nancy LaFave, Secretary

Kathleen Barrack

Delia Murphy, Associate Member

Felicia Carter, Associate Member

In 2010 the Historical Commission continued our “Lakeville Perspective Series”. Our intent was to focus on preservation, areas of interest and sites in Lakeville. In June, Michael Maddigan of Middleborough presented a program and autographed his book on the King Phillip Tavern. He donated the book to Preserve Our Lakeville Landmarks as a fundraising project for preservation. We plan on continuing with additional programs.

We planned events to observe Memorial Day and Veterans’ Day. Scouts and Veterans participated in the wreath layings and the Color Guards. In October, we acknowledged Archaeology Month with a program by author and lecturer Michael Tougias. “The Indian Wars of N. E.” was well received and held in the Library’s Great Pond Gallery Meeting Room. A Lakeville & Massachusetts Cultural Council grant paid for the program. Commissioner Kathleen Barrack and her family refurbished the Honor Roll. The Historic Town House – Town Hall had windows painted and repaired.

We continue to accept information, photographs and material on behalf of the Town. We are interested in items that pertain to Lakeville and its inhabitants. We continue to work on adding to our State inventory, dispersing information to the public, and supporting the Local History Room of the Lakeville Public Library. We continue to hope to have our long range plans of providing a Town-wide Reconnaissance Archaeological Survey and Preservation Plan.

INSPECTOR OF ANIMALS

Jared Darling, Inspector of Animals

There are 64 stables located in Town, of which five are accessible to the public. There were 21 animal bites reported, which included 15 dogs and 6 cats. The Animal Inspector quarantined 29 animals and five animals were tested for rabies (a Bat, a coyote, a Woodchuck, a dog, and a cat). All test results were negative.

The following list gives a breakdown of the kinds and number of farm animals surveyed:

Horses/Ponies	206	Sheep	38
Swine	752	Beef Cattle	22
Llamas/Alpacas	35	Dairy Cows	5
Goats	33	Chickens	208
Turkeys	8	Rabbits	108
Waterfowl	45	Game birds	46

INSPECTORS REPORTS

GAS INSPECTOR

Jon B. Catalano, Inspector
Frederick A. Parmenter, Asst. Inspector

A total of 166 gas permits were issued in the year 2010. Fees collected and turned over to the Town Treasurer totaled \$8,080.00.

PLUMBING INSPECTOR

Jon B. Catalano, Inspector
Frederick A. Parmenter, Asst. Inspector

A total of 187 plumbing permits were issued in the year 2010. Fees collected and turned over to the Town Treasurer totaled \$14,808.00.

INSPECTOR OF WIRES

John E. Beech, Inspector
Robert Canessa, Asst. Inspector & Inspector

A total of 325 wiring permits were issued in the year 2010. Fees collected and turned over to the Town Treasurer totaled \$26,875.00.

LAKEVILLE PUBLIC LIBRARY

Elizabeth G. Walters, Chair
Nancy B. LaFave

Ruth Gross
Olivia Melo, Library Director

The “new” Lakeville library has been open since August 2005 and each year, the circulation of materials, registration of patrons, and items added to the collection has grown at a steady pace. This pace saw a decline during the calendar year of 2010 due to budgetary limitations in FY11. Hours of operation were impacted as were the amount of programs being offered to the public. Both of these elements have impacted the statistical growth.

	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>
Circulation	115,634	124,053	114,913	117,060
Items Added	5,641	7,094	4,727	5,387
New Cards	644	798	640	388

The library collection totals 50,297 titles for a total value of \$903,888.78. The total number of registered users for the Library is 7,329 as of December 30, 2010. Usage of the Library, with the exception of FY10 due to budgetary cuts, continues to be on an upward trend.

From January 2010 to September 2010, the Library was open 32 hours per week due to a 20% reduction in the Library’s budget in FY10. The reduction of eight hours of service affected our program and circulation levels. On January 5, 2010, the Trustees, Town Administrator, Selectman Nancy Yeatts and the Director attended a hearing at the Quincy Public Library with the Massachusetts Board of Library Commissioners requesting a waiver of our Materials Appropriation Requirement for 2010 due to the 20% reduction in our budget. The information provided to the Board indicated we were at 80% compliance, open 32 hours per week instead of 40 and materials budget was at 12% instead of the 16% required by the State. A waiver “with reservation” was awarded to the Lakeville Library by the MBLC in February of 2010, which allowed us to continue

participating in the reciprocal borrowing program amongst libraries in the State. The waiver also allowed us to receive our State Aid Grant award, although it was drastically reduced to 50% of its original amount. In FY10, our award totaled \$13,060.46 as opposed to the \$6,273.86 we will receive in FY11.

In preparation for meeting the requirements imposed by the State for FY11, the Board of Trustees voted to re-open the eight hours lost during the fiscal cuts. The materials budget was also infused with funds raised by the Friends of the Library with a \$5,000 contribution in order for us to meet our Materials Appropriation Requirement. The Town appropriated budget was restored to 4% less than required, allowing us to apply for a waiver in good standing. Restoration of funding (even at less than 100%) is always a positive step towards regaining the full State grant.

The hours of operation were restored as of Monday, September 13, 2010 from 12:00 PM to 8:00 PM. The Library had historically been closed on Mondays. Many patrons had indicated in the Town-wide survey conducted a few years back that they would like to see the Library open on Mondays and one more evening a week. By applying the 8 hours to Monday afternoons, the Board was able to accomplish both service requests. These hours were well received by the public and the many groups who utilize this building for meetings.

Programs

During the year of 2010 we held 151 children's programs with a total attendance of 2,844 children. We continued with all established service programs, including Employment Counseling, Basic Computer Classes, Book Club, Knitting Club, Genealogy Research...all well established programs that are self-running at this time. As we worked towards restoring our hours of service, we added more programs. Specialty monthly programs with authors, educational and health care seminars were also presented during the fall of 2010.

It was the 5th year the Library was open and to celebrate this event, the Art Committee with the help of the Trustees, utilized the Great Ponds Gallery to set up an exhibit showcasing the history of the old Library and the work that has been accomplished with the new one. The exhibit was outstanding and brought back many memories for all those involved in the building project. A reception was held on Aug. 5th with over 100 people in attendance.

Collection

Our collection continued growing over this past year. Roughly 80% of the items added to the collection were new purchases with the remainder 20% being material donated to the Library. Donated material that meets the collection development policy and is in good condition is added to the collection. The duplicate material that is not deemed appropriate is put in our perpetual book sale which is overseen by the Friends of the Library. The collection increased by 5,387 items during this past year, bringing the total in the collection to 50,297 items available for borrowing. The Friends of the Library contributed \$5,000 to our materials budget to help offset the loss in the appropriated budget and to allow us to meet the minimum standards required by the State.

Projects

The Great Ponds Art Gallery continued to offer space for artists to exhibit their works on a monthly basis. Artists apply to the Art Committee, a sub-committee of the Board of Trustees, to have their material shown. They can showcase their work for one month and hold an open reception for the public and invited guests to view their work. Other projects included keeping the website up-to-date with Library events, utilizing social networking sites such as Facebook to alert patrons of programs, sending out publicity on a weekly basis to the local media, putting together “passports” which indicate the services provided by the Library, a monthly calendar, proper signage to designate collections, and maintaining the schedule for the meeting room use by local groups.

Volunteers

A lot of the work that was accomplished this year would not be possible if not done by the special group of people who volunteered on a weekly basis to the Library. The people who help with putting away the books, to the people who help process the books, to those who help with the book fairs and those who provide their time for teaching workshops, all contributed to the efficiency of services we were able to provide. Special thanks to Mary Fronzaglia for maintaining our book sale store, to Teddi Fryer for helping process the 5,387 books, to Pat Heino, Kimi Martin, Elizabeth Williams, Anita Gamache and Marilyn O'Shea for putting books away, Richard Wisniewski for the genealogy workshops, Robert Urbanek for the Internet workshops, Don Fronzaglia for the Employment Counseling, Jim Norris for taking care of the Herb Garden, Barbara Rose for chairing the Friends Group and all of the others who helped with the grounds keeping and book fairs. In 2010, we logged 1,035 hours of volunteer help.

Services

On March 30th, the Library closed at 4:00 PM due to heavy rain and major road flooding in Lakeville. On April 1st, representatives from FEMA contacted the Director to arrange a set-up for a Disaster Recovery Center (DRC) in the Great Ponds Gallery. We were registered with FEMA as a possible DRC location in 2008 when the Massachusetts Board of Library Commissioners referred us as a potential location due to physical set-up of the library.

On April 2nd, FEMA representatives were on sight to determine if the Library could be used successfully as an intake center for flood assistance to the greater Lakeville community. Since the meeting room functions independently of the main Library area with bathrooms and a kitchenette to be used by FEMA staff, it would be a perfect set-up. Plans were put into place to set up the center on the 6th of April with it opening to the public on April 7th.

All programs and meetings were adjusted to work within the FEMA set-up. Overall, it was an amazing and learning experience for all. FEMA expected to be on site for about two weeks, but with the severity of the flooding, the DRC remained opened until June 4th. Final intake numbers for the center were 1,297, putting us as the #1 site in Massachusetts. In all, over 40 different groups utilized the Library meeting space during 2010.

Friends of the Library

Some of the increased services would not be possible if not for the funding acquired by the Friends of the Library. This group helps the Library by continuously raising funds for programs, museum passes, and other items not funded through the Town budget. Throughout the year, 237 museum passes were used by patrons.

The continued success and growth of the Lakeville Library is due to the hard work of everyone involved, from the Trustees, to the Friends but above all, the staff. They work very diligently to provide the public with the best service possible. Teresa Mirra, Youth Services Librarian, Dianne Brennan, Carol Magnier, Pamie Tan & Michelle Tapper-Racine, Library Assistants, are key elements to the success of the library.

We continue to look forward to the growth and success of the Lakeville Public Library.

MIDDLEBOROUGH/LAKEVILLE HERRING FISHERY COMMISSION

David J. Cavanaugh, Chairman

The Taunton River/Nemasket River Herring Run is the largest in New England. Herring have been part of local history since primitive times, and played an important role in economics, agriculture, and fishing. This heritage is protected by a small group of dedicated local volunteers. The Fish Wardens and Volunteer Observers, appointed by the Selectmen of Middleborough and Lakeville, protect and improve the herring habitat of Middleborough and Lakeville through sound management and public education. We monitor the run and count herring during the annual migration, administer the herring catching program and coordinate herring protection issues with boards and interested groups. We are not tax funded in any way. Our operating money comes solely from the sale of herring permits, which have not been sold for the past four years due to the Statewide ban on herring catching. Our meetings are the second Tuesday of each month at the Middleborough Town Hall and all are welcome.

2010 was an interesting year! The top news during this year's herring run was the incredible flooding. As bad as it was for residents, it did not seem to hinder the herring. They started running in mid March, their usual time. They were swimming right over the center dam at Oliver Mill Park and were swimming across the flooded parts of Route 18 in Lakeville. Approximately 700,000 herring passed through the Wareham Street fish ladder on the way to the Assawompset Pond complex spawning grounds. This is about 100,000 less than last year. This year's hatch will return in three years. It will be interesting to see what effect the floods had on the hatching population. Herring fry (baby fish) remained in the ponds through the summer, but seemed to have plenty of water to make their way to the ocean.

The Statewide ban on herring fishing continued. 2011 will see the last year of the Statewide ban, but bad news is on the horizon for herring fishermen. The Atlantic States Fishery Commission imposed a Federal ban on catching river herring along the entire East Coast, beginning in January 2012. The ban will be forever, unless the State submits an approved plan showing the sustainability of a herring run. The Massachusetts Marine Fisheries Division is considering the options, and we will be heavily involved in any decisions.

We provided about 2,000 herring to Rhode Island and 2,000 to the Massachusetts Marine Fisheries, as part of a multi-year cooperative stocking program to populate rivers where herring were lost due to neglect in past years. We assisted the Massachusetts Marine Fisheries with a herring monitoring program again this year. The Nemasket River was found to have the largest size, largest population and oldest population of herring among six rivers in the study. It was interesting to note that rivers emptying into Buzzards Bay had much smaller and younger fish. The State reported a larger mortality of young fish returning to the ocean than in the recent past. The mortality appeared to occur in the lakes or in the river system. This is troubling and we will assist in any study to find the cause.

The Commission is represented on the Assawompset Pond Level Study and the Nemasket River Study Committee, formed by Representative Canessa after the spring flooding. We expect to benefit from a detailed watershed study, and expect to be part of a new river survey in the near future. We maintain contact with the New Bedford and Taunton Water Departments about concerns in the Assawompset

spawning grounds. The Commission gave a “hands on” talk about herring to an enthusiastic Cub Scout den. We continue to urge the Massachusetts Marine Fisheries to replace the Assawompset fish ladder in the near future. We still hope to reconstruct the retaining wall along the river at the Thomas Memorial Park. We were told Middleborough was approved for grant money, which will include this project. The wall is important to herring habitat because it holds back silt runoff that will damage spawning areas in the pool. Of course, the continuing public safety problem of a crumbling riverfront wall at a heavily used park is obvious. Employees of Hannaford’s Market again spent a day cleaning the Thomas Memorial Park and the area around the fish ladder. Everett Rollins, a dedicated local volunteer, also spent many hours cleaning the park, making herring viewing a nicer experience for all. We thank them for their service. We also thank the Middleborough Police, the Department of Public Works and the Water Department for their help during the past year.

Wardens and Observers remained busy regulating the flow of water through the ladders, meeting visitors at Oliver Mill Park, at the Wareham Street ladder, and along the river. Wardens and volunteer observers are always willing to meet visitors and talk about the herring. We are happy to introduce any school or youth group to our herring. Visitors are always welcome to view the annual herring run, from late March to mid May, at Oliver Mill Park and at the fish ladder at Thomas Memorial Park on Wareham Street. But please, no nets! Mass. General Laws, Chapter 130, Section 95 provides penalties for catching or disturbing herring.

OPEN SPACE COMMITTEE

Donald Foster
Joan Morton
Brian Reynolds
Dan Hopkins

Linda Grubb, Chairman
Michael Renzi
Martha Schroeder

For the last three years, the Open Space Committee has worked to update Lakeville's Open Space and Recreation Plan. It is now available complete with charts, maps, and appendices on the Town's Website for residents to review. It will be sent to the State for approval as soon as the required Town boards have submitted their comments.

As the Committee's work on the revised plan draws to an end, it would like to acknowledge and thank the authors and contributors to the 2001 Plan. The 2011 Open Space and Recreation Plan is but an extension of their commendable effort.

The Open Space Committee is now ready to turn its full attention to the rest of its charge. The Committee will maintain and update its list of undeveloped parcels in Lakeville, assess their current degree of protection, prioritize the value of their being protected, and record the reasons for the prioritization. The Committee will make recommendations to the Board of Selectmen about the disposition of land being removed from the Chapter 61 Tax program, land offered to the Town or other land-conservation organization for conservation, cultural or recreational purposes through Agricultural Preservation Restriction, Conservation Restriction or as a gift to the Town. The Committee will maintain a list of easements, covenants, and other deed restrictions granted by various Town Boards and Commissions and maintain a calendar to track renewal

dates. Further, the Committee will endeavor to follow through on all the Actions listed in the revised Open Space and Recreation Plan.

In carrying out the above, the Committee may often be outspoken concerning various proposals and projects put before the Town. The Committee would like to emphasize that it is not against growth and development in the Town, but having become very aware of the high value and fragility of the natural resources of the Town of Lakeville, the Committee would like to see development efforts modified and restrained whenever it perceives they threaten these resources.

The Committee urges all residents to read the Open Space and Recreation Plan 2011. It believes they will be proud to live in Lakeville and will share the Committee's sense of responsibility in protecting all that is precious in this Town.

The Open Space Committee meets monthly on the second Thursday of the month in the Town Office Building at 7:30 PM. Our meetings are open and we welcome all.

PLANNING BOARD

James Marot, Chairman
Kevin St. George
Brian Hoeg

Walter Healey, Jr.
Gregory Kashgagian

The Planning Board is a five member Board with terms staggered so that each year, one member is elected at the Annual Town Election for a term of five years. The Planning Board is responsible for ensuring that new land development meets both state (Chapter 41-Subdivision Control Law) and local zoning regulations. Some of the duties of the Planning Board include reviewing subdivision plans, Form A plans (application for endorsement of plan believed not to require approval); Form B plans (preliminary plans); Form C plans (application for approval of a definitive plan) Form D plans (covenant); site plans and requests for new driveway cuts.

During 2010, the Planning Board processed five plans under Form A, two plans under Form B, and two plans were processed under Form C. Also, the Planning Board reviewed four site plans, two gravel permits, nineteen Zoning Board of Appeals Petitions, the layout of ChrisJenn Brooke, and four curb cuts. The Planning Board also held a hearing concerning the reduction of affordable housing from 108 to 100 units at Kensington Court. In addition, many informational meetings were held concerning SYSCO.

We wish to take this opportunity to thank the townspeople and the other Boards of the Town of Lakeville for their cooperation and encouragement during the past year.

PLYMOUTH COUNTY COOPERATIVE EXTENSION

The role of Plymouth County Cooperative Extension is to deliver research-based information to Plymouth County residents through non-formal methods. The Plymouth County Extension staff work on behalf of Plymouth County residents, in concert with UMass Amherst faculty and Extension staff, and the United States Department of Agriculture, to provide valuable information in the program areas of Agriculture and Landscape and 4-H Youth and Family Development. The Extension System is supported by County, Federal and State funds, and operates under Federal and State laws and agreements. Local citizens, appointed by the Plymouth County Commissioners, serve as Plymouth County Cooperative Extension Trustees, directing the overall program. Volunteer advisory groups work with Extension staff on developing programs.

Cooperative Extension resources and programs for Plymouth County residents include: annual sustainable gardening lectures, annual fruit pruning demonstration; ornamental tree pruning lecture, research, information and educational programs on pests like the winter moth caterpillar; pesticide applicator training & licensing exams; the annual UMass Extension Garden Calendar; landscape and horticultural training and resources for municipal employees and green industry professionals; 4-H Science and Technology workshops in the areas of embryology and plant science; accredited overnight 4-H summer camps; 4-H animal science summer day-workshops; 4-H Life Skills Training, 4-H Community Service Projects, 4-H Public Speaking Training, 4-H Babysitting Program and 4-H partnerships with local farms and agricultural enterprises. New research findings

are translated into practical applications and shared with residents and communities through workshops, lectures, conferences, office visits, phone calls, field demonstrations, radio, television, local libraries, technical assistance, and newspaper articles. Publications such as newsletters, booklets, and fact sheets bring information directly to those who need it. Additional information is delivered through UMass-Amherst Extension web access www.umassextension.org .

Members of the Plymouth County Extension Staff:

Deborah C. Swanson, Landscape, Nursery, and Urban Forestry Program/Manager
Molly Vollmer, 4-H Youth and Family Development Program, 4-H Extension Educator (vacant), 4-H Youth and Family Development Program
Debra L. Corrow, Executive Assistant

Board of Trustees:

John J. Burnett, Jr. Chairman – Whitman
Joseph A. Freitas – Plympton
Michael Connor - Bridgewater
Chris Iannitelli– W. Bridgewater
John Dorgan - Brockton
Marjorie Mahoney, Hingham
Jere Downing - Marion
Janice Strojny - Middleboro
Anthony O'Brien, Plymouth County Commissioner, Chairman - Whitman

The Plymouth County Extension office is located at 266 High St., P.O. Box 658, Hanson MA 02341 (781-293-3541; fax: 781-293-3916) plyctyext@mindspring.com.

PLYMOUTH COUNTY MOSQUITO CONTROL

Anthony Texeira, Superintendent

The Commissioners of the Plymouth County Mosquito Control Project are pleased to submit the following report of our activities during 2010. The Project is a special district created by the State Legislature in 1957, and is now composed of all Plymouth County towns, the City of Brockton, and the Town of Cohasset in Norfolk County. The Project is a regional response to a regional problem, and provides a way of organizing specialized equipment, specially trained employees, and mosquito control professionals into a single agency with a broad geographical area of responsibility.

The 2010 season began with a high water table and above average spring rain fall. Plymouth County was declared a federal disaster area because of the spring flooding in March and April. As we expected the initial requests for spraying were numerous but we were prepared for a busy season, not knowing it was going to be the worst Eastern Equine Encephalitis (EEE) threat in 100 years. Efforts were directed at larval mosquitoes starting with the spring brood. Ground and aerial larviciding were accomplished using B.t.i., an environmentally selective bacterial agent. Over 11,000 acres were aerial lavicided using the Project plane. Upon emergence of the spring brood of mosquitoes, ultra-low volume adultciding began on June 3, 2010 and ended on September 18, 2010. The Project responded to 16,641 spray requests for service from residents.

In response to the continued threat of mosquito borne diseases in the district, we increased our surveillance trapping, aerial and ground larviciding, and adult spray in areas of concern to protect public health. Eastern Equine Encephalitis (EEE) was first isolated from *Culiseta melanura*, a bird biting species, by the Massachusetts Department of Public Health in Lakeville on July 12, 2010. Of the season's total of 54 EEE isolates, were trapped in Plymouth County as follows:

Species	Collection Date	Town
<i>Culiseta melanura</i> (2)	7/12/2010	Lakeville
<i>Culiseta melanura</i>	7/14/2010	Halifax
<i>Culiseta melanura</i>	7/20/2010	Mattapoissett
<i>Culiseta melaanua</i>	7/20/2010	Middleboro
<i>Culiseta melanura</i>	7/20/2010	Rochester
<i>Ochlerotatus canadensis</i>	7/25/2010	Plympton
<i>Coquillettidia perturbans</i>	7/25/2010	Plympton
<i>Culiseta melanura</i>	7/25/2010	Plympton
<i>Culiseta melanura</i>	7/25/2010	Duxbury
<i>Coquillettidia perturbans</i>	7/25/2010	Duxbury
<i>Culiseta melanura</i>	7/25/2010	Duxbury
<i>Culiseta melanura</i>	7/27/2010	Middleboro
<i>Coquillettidia perturbans</i>	7/27/2010	Middleboro
<i>Culiseta melanura</i>	7/28/2010	Hanson
<i>Coquillettidia perturbans</i>	7/28/2010	Hanson
<i>Coquillettidia perturbans</i> (3)	7/28/2010	Middleboro
<i>Culiseta melanura</i>	7/28/2010	Middleboro
<i>Coquillettidia perturbans</i> (2)	7/29/2010	Plympton
<i>Culiseta melanura</i>	7/29/2010	Plympton
<i>Coquillettidia perturbans</i>	7/29/2010	Plympton
<i>Culiseta melanura</i>	7/29/2010	Carver
<i>Coquillettidia perturbans</i>	7/29/2010	Carver
<i>Coquillettidia perturbans</i>	7/30/2010	Middleboro
<i>Culiseta melanura</i>	7/30/2010	Middleboro
<i>Culiseta melanura</i>	8/04/2010	Kingston
<i>Culiseta melanura</i>	8/04/2010	Plympton
<i>Coquillettidia perturbans</i>	8/05/2010	Carver
<i>Coquillettidia perturbans</i>	8/04/2010	Hanson

<i>Culiseta melanura</i>	8/03/2010	Middleboro
<i>Coquillettidia perturbans</i>	8/06/2010	Plympton
<i>Culiseta melanura</i>	8/06/2010	Carver
<i>Culiseta melanura</i>	8/06/2010	Halifax
<i>Culiseta melanura</i>	8/06/2010	Kingston
<i>Coquillettidia perturbans</i>	8/09/2010	Plympton
<i>Culiseta melanura</i>	8/09/2010	Pympton
<i>Culiseta melanura</i>	8/09/2010	Halifax
<i>Culiseta melanura</i>	8/18/2010	Carver
<i>Culiseta melanura</i>	8/18/2010	Middleboro
<i>Culiseta melanura</i>	8/25/2010	Plympton
<i>Culiseta melanura</i>	8/31/2010	Middleboro
<i>Coquillettidia perturbans</i>	9/01/2010	Plympton
<i>Culiseta melanura</i>	9/01/2010	Plympton
<i>Culiseta melanura</i>	9/01/2010	Halifax
<i>Culiseta melanura</i> (2)	9/01/2010	Carver
<i>Coquillettidia perturbans</i>	9/01/2010	Carver
<i>Culiseta melanura</i>	9/08/2010	Halifax
<i>Culiseta melanura</i>	9/08/210	Bridgewater
<i>Culiseta melanura</i>	9/08/2010	W.Bridgewater

Based on guidelines defined by the Massachusetts Department of Public Health “Vector Control Plan to Prevent EEE” in Massachusetts, ten Plymouth County towns were elevated from “Low Level ” or “Moderate Level’ for EEE Risk” category to “High Level” EEE risk category. All other towns in Plymouth County Mosquito Project remained in the “Low Level Risk” category. An aerial intervention was needed to effectively reduce human biting bridge vector mosquitoes as well as enzootic transmission of EEE. Governor Patrick, announced aerial spraying would take place on August 4, 5, & 6, 2010 in southeastern Ma. Communities sprayed within the district included Lakeville, Bridgewater, Carver, East Bridgewater, Halifax, Hanson, Pembroke, Duxbury, Kingston, Plympton, Middleboro, Rochester and Mattapoisett to help prevent further spread of EEE

infected mosquitoes. In 2010 there were two human cases, one lived within the county the other traveled within the county. Two horses died as a result of contracting EEEV in Plymouth County. West Nile Virus was also found within the district. A total of four isolations of WNV mosquitoes were found. *Culex pipiens* bird biters were trapped in Halifax on 6/30, and Brockton on 8/11 and *Culiseta melanura* in Plympton on 9/1 and Lakeville on 9/20 . We are also pleased to report that in 2010 that there were no human or horse West Nile Virus cases in Plymouth County. As part of our West Nile Virus control strategy a total of 59,251 catch basins were treated with larvicide in all of our towns to prevent West Nile Virus (WNV). The public health problem of EEE and WNV continues to ensure cooperation between the Plymouth County Mosquito Control Project, local Boards of Health and the Massachusetts Department of Public Health. In an effort to keep the public informed, EEE and WNV activity updates are regularly posted on Massachusetts Department of Public Health website at www.state.ma.us/dph/wnv/wnv1.htm.

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

Insecticide Application. 4,500 acres were treated using truck mounted sprayers for control of adult mosquitoes. More than one application was made to the same site if mosquitoes reinvaded the area. The first treatments were made in June and the last in September. During the summer 1,622 catch basins were treated to prevent the emergence of *Culex pipiens*, a known mosquito vector in West Nile Virus transmission.

Our greatest effort has been targeted at mosquitoes in the larval stage, which can be found in woodland pools, swamps, marshes and other standing water areas. Inspectors continually gather data on these sites and treat with highly specific larvicides when immature mosquitoes are present. Last year a total of 82 inspections were made to catalogued breeding sites.

Water Management. During 2010 crews removed blockages, brush and other obstructions from 240 linear feet of ditches and streams to prevent overflows or stagnation that can result in mosquito breeding. This work is most often carried out in the fall and winter.

Aerial Application. Larviciding woodland swamps by airplane before the leaves come out on the trees continues to be very effective. In Lakeville this year we aerially larvicided 960 acres.

Mosquito Survey. Our surveillance showed that the dominant mosquitoes throughout the district was generally *Culiseta melanura* and *Coquillettidia perturbans*. In the Town of Lakeville the three most common mosquitoes were *Ur. saphirina*, *An. walker* and *Cs.melanura*.

We have been tracking response time, which is the time between notice of a mosquito problem and response by one of our inspectors. The complaint response time for Lakeville was less than three days with 691 complaints answered.

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

POLICE DEPARTMENT

Frank Alvilhiera, Police Chief

The Lakeville Police Department in 2010 faced what many communities are dealing with in a stressed economy. While dealing with reduced manpower and increase in calls for service, the Police Department worked extremely hard in providing services to our residents. In 2010 the Lakeville Police Department showed a 5% increase in calls for service. At end of 2010, our staffing consisted of an acting police chief, three sergeants, nine police officers, three full time dispatchers, six part-time dispatchers, and an administrative assistant.

In late March 2010, severe flooding affected our community. Our Department stepped up to provide services to residents in dire circumstances. Road closures around Town made traveling difficult for residents and commuters during the peak of the flood. All of the Officers were called into duty, many of whom were experiencing flooding in their own homes. These Officers' actions showed concern for our residents and many worked long hours to assist residents who were displaced and needed service. Our residents showed composure in extreme circumstances. Our Town agencies worked together in difficult circumstances to provide the best response available to our residents. During this time, I was personally proud to be a resident of Lakeville and watch our community come together in such a harsh time.

During the year, residents may have noticed much needed work being done to the Police Station. The Police Station has had several issues that have come to light that have needed repair. The quarters are cramped and needed to be revamped for an improved work environment.

Sheriff Joseph McDonald of the Plymouth County Sherriff's Department offered labor from their work crews to assist us. This labor at no cost to the Town has been a huge help. A locker room and two additional offices were constructed in a large area of the old Senior Center. The old locker room was extremely cramped and without heat for many years. Officers will now have a larger room with heat in 2011. The other rooms will provide much needed space for officers to do reports and conduct interviews. We were able to use funds from gifts and grants so as not to use much needed money from our operating budget. I would like to thank Officer Thomas Robinson, who was instrumental in providing assistance to the Sherriff's Department with the project. Officer Robinson who has a carpentry background has helped immensely with fixing up the Police Station. I would also like to thank the Officers for their dedication in cleaning up the station both outside and inside the building and those that have come in on their own time to make for a better environment.

In 2010 Officer Daniel Mosher resigned from the Police Department. I would like to thank Officer Mosher for his years of service to the Police Department. He had previously served as a Sergeant, Accident Reconstructionist and Fleet Maintenance Officer. The Department was able to fill the vacancy with Richard Pacheco, a Taunton native. Officer Pacheco had worked in Nantucket for four years as a Police Officer.

I would be remiss if I didn't mention the outstanding police work this year. In June, Officer Antonio Amaral and Officer Sean Joyce responded to a dog attack. The animal had severely attacked a young child and an adult. When they responded, they put themselves in harm's way to

distract and ultimately shoot the animal. I commend both officers for their actions. They acted in a professional manner and were willing to sacrifice injury to themselves to pull the adult to safety. Lakeville residents should be proud to have such outstanding officers serving their community.

As we enter 2011, it is imperative to have a good relationship in our community. We need the help of our residents to be vigilant when they observe any suspicious activity. We are here to serve you and urge you to call us with your concerns. Our goals are consistent with all Police Departments that strive for improved quality of life in our community. It is only with the help of our residents that we can achieve these goals. Our hope as a Department would be to add a detective to our roster and fully investigate criminal activity in a thorough manner. It has been many years since our Department has had a detective and I feel that it is a critical need. We know that we will have challenges, but working together we will overcome them. Again the Department thanks the community for your support and look forward to protecting and serving our residents.

2010 Statistics

Homicides	0
Rapes	0
Robberies	2
Assaults	38
B&E	137
Larcenies	133
Vandalism	69
Arson/Bomb Threats	2
Medicals	475
Missing Persons/Runaway	14
Suspicious Activity	665
Animal Complaints	142
Alarms	610
Disturbances	155
Total Incidents Reported	7258
Persons Arrested	163
Criminal Summons Cases	57
Protective Custody	16
Drug Arrests	19
Alcohol Arrests	11
Motor Vehicle Accidents	205
Fatal Accidents	0

SCHOOL REPORTS

School Committees and Administration

Lakeville School Committee

Aaron Burke 2012 Carolyn Gomes. 2012
David Davenport 2013 David McQueeney . . . 2013
Charlene Shea 2011

Meetings – First Wednesday of Each Month (Sept.-- June)

Freetown-Lakeville Regional School Committee

Freetown Members

Robert W. Clark 2013
Alexandre Magalhaes - 1 yr. Appointment
Sandra L. Souza - 2012

Lakeville Members

Lorraine Carboni 2012
Carl Peirce 2013
Carolyn Gomes - 1 yr. Appointment

Meetings - Third Wednesday of Each Month (Sept. – June)

Special Joint School Committee Meetings scheduled when necessary

SUPERINTENDENT OF SCHOOLS

John E. McCarthy

DIRECTOR OF STUDENT AND PROFESSIONAL LEARNING

Jessica L. Huizenga

DIRECTOR OF BUSINESS

Michael M. Ward

DIRECTOR OF SPECIAL EDUCATION

Anne P. St. Pierre

SUPPORT STAFF

Linda Anderson
JoAnn M. Cournoyer
Jennifer L. Seaberg

Kathleen D. Cincotta
Joyce V. Essenburg

Nora E. Murphy
Carol A. Gregory
Margaret C. Robinson

Central Office Administration, Apponequet Regional High School
98 Howland Road, Lakeville, MA 02347
Telephone: 508-923-2000 or 508-763-5183
Fax: 508-923-0934

Assawompset Elementary School
232 Main Street
Lakeville, MA 02347
Tel: 508-947-1403
Fax: 508-947-7068
Laurie Hunter, Principal

George R. Austin Intermediate School
112 Howland Road
Lakeville, MA 02347
Tel: 508-923-3506, 508-763-4933
Fax: 508-946-0266
Bethany Pineault, Principal

Freetown-Lakeville Middle School
96 Howland Road
Lakeville, MA 02347
Tel: 508-923-3518, 508-763-8717
Fax: 508-946-2050
David Patota, Principal

Apponequet Regional High School
100 Howland Road
Lakeville, MA 02347
Tel: 508-947-2660, 508-763-5140
Fax: 508-946-2350
Gary Lincoln, Principal – to June 30, 2010
Jill Proulx, Principal – Effective July 1, 2010

SUPERINTENDENT OF SCHOOLS

John E. McCarthy

As the Superintendent of the Freetown and Lakeville Public Schools, it is an honor to introduce this report on the schools to you. As we all know, the schools are by far the largest budget in the Town. Education is, and always has been, a high priority for the citizens of Lakeville and you fully recognize the importance of investing in your school system. A good public school system adds real value to your property and improves the quality of life in your community. We take our responsibility to provide the best possible education with the resources available very seriously. As you read the individual reports, you will get a sense of the wonderful educational, social and recreational opportunities being provided to your children through your public schools.

We are about to embark on a new journey as the communities of Freetown and Lakeville enter into a historic PK-12 regional schools agreement. This effort will allow us to pool our resources in the most efficient manner possible to provide a quality education to over 3,000 students. It is both an exciting and daunting period in the educational history of the two towns. Combined with the most severe economic period our State has faced in the last seventy-five years, we will need to find creative funding solutions for our serious fiscal challenges. This will not be easy and will require both sacrifice as well as out-of-the box thinking. Together we *can* make this happen.

This is a time of a transition and significant challenges to not only maintain the quality of what we have, but to build upon the success of the past for a better future. I look forward to working with the elected officials

and the citizens of Lakeville to provide the very best educational system you can afford. Please join me in that challenge.

APPONEQUET REGIONAL HIGH SCHOOL

Jill Proulx, Principal

The Class of 2010 graduated on June 6th with 203 students. Class Valedictorian was Evan Field and Class President was Mariah Nolan. The charge to the class was delivered by Brienne Young. Thirty-six students were inducted into the National Honor Society, led by President Sydney Mazetis, VP Michael Malenfant, Treasurer Conor Peal, and Secretary Alison Racine. The President of Student Council was Analisa Cook.

We are very grateful for the years of service given by our staff members who retired in June: Deveney Boyajdian, Donna Dobrowsky, Denise Haskins, Denise Lamoureux, and Claudia Soares.

On June 1, 2010, one hundred-five members of the Apponequet Regional High School held their annual senior awards night. The Apponequet Scholarship Committee wishes to thank all the local organizations for donating \$110,000 in local scholarship money for our seniors.

The Business Department participated in many clubs and activities throughout the year including: DECA, Lifeskills, field trips, competitions, professional presentations by businesses and colleges, sponsorship of school events, and management of the retail store. Apponequet's DECA Chapter had another successful season. Thirty-five students attended a national competition in Louisville, KY. Mike Malenfant and Samantha Mazetis earned 4th Place in Financial Analysis. Paul Coulter and Greg Misodoulakis earned 8th Place in the Stock Market Game. Two teams (one consisting of Kylynn Enos, Tim Barbero, and Ben Crouse and

another consisting of Josh Gonsalves, Keenan Marchesi & Steve Oliveira) earned top 16th Places in the Dollars & Sense Challenge. Michael Malenfant earned a National Finish Line Scholarship. Four students attended NARCON Conference in Buffalo, NY – Mike Malenfant and Ian Trombly earned a 1st place ribbon in a Role Play Competition. Three students competed in the Finish Line Challenge in Indianapolis, IN – Jennifer Connor, Mike Malenfant and Andrew Nelson earned 2nd place. Charlie Beal and Andrew Pappas were recognized for their 2nd Place finish in the MA Stock Market Game in Boston, MA at The Boston Globe. Kelsey Brennan, Katherine Curran, Zachary Lyons, Craig Soares and Nicholas Soares earned 5th place in the Capital Hill Challenge. Congressman Barney Frank personally presented the students with certificates for competing for him in the competition.

Department Head positions were eliminated. Curriculum Leaders were hired in English, Math, Science, Social Studies and Foreign Language. The leaders now teach a full course load. Public Speaking and Journalism were scheduled this year due to student interest and teacher availability. Lisha Cabral was hired as the Humanities Coordinator for grades 6-12. The ELA department sponsored the school literary magazine, *The Edge*, and the school newspaper, *The Laker Pride*. The Department also sponsored *Laker TV* through the Television Production class, which broadcasted to both Freetown and Lakeville.

The History and Social Studies Department continued to sponsor the following activities for students: National History Day, Student Government Day, James Otis Lecture Series, Voice of Democracy, service-based learning, charity drives through Economics Class

(\$175,000 raised since 1992), Election Night, Mock Election and Voter Registration.

The music program at Apponequet provided opportunities in many performing groups: Band (Concert and Marching), Jazz Ensemble, Choir, Sandpipers & Tribesmen (select choir by audition), Femmes (women's choir), and "Harmonized (men's choir)." In addition, there were two student-led groups: the Jazz Combo and the Barbershop Quartet. Music courses for non-performing students include: Guitar, Piano, Music Theory, Music Technology, and Music History. Mr. Edward Ledwith was in his 10th year as Band Director and taught all of the non-performance courses. Mr. Dennis Robinson was the Choral Director, and Mrs. Beth Anne Young was the Director of the select choral groups. Mrs. Denise Haskins retired in June of 2010. Mrs. Haskins directed the Choir and the Select Choirs for over 20 years, served as the Musical Director for Apponequet's Spring Musicals for the past 15 years, and her Choir students were regularly accepted by audition into District and All State Music Festivals. The music program at Apponequet Regional High School has enjoyed a great deal of success, and much of that success has been due to Mrs. Haskins' devotion and commitment.

Due to the loss of 1.0 FTE in science, the Research Methods course and one section Anatomy/Physiology was dropped from the Science Department Program of Studies. Virtual High School (VHS) AP Biology was taught by Bonnie Ferreira. Mrs. Katie Kirk was hired as a .6 FTE biology teacher. Ms. Susan Brelsford was hired as the Curriculum Leader for the Science Department, and Mrs. Constance Bebis was named the 6-12 STEM Curriculum Coordinator for FLRSD.

Apponequet students demonstrated great success at the upper performance levels on the MCAS tests. In English, 90% of our students scored in the Advanced and Proficient levels. In Math, 86% scored in the top two levels. English and Math scores are used for determining Adequate Yearly Progress (AYP). Our students also scored significantly above the state average on the Biology MCAS test with 83% scoring in the Advanced and Proficient levels. Seventy-eight percent of the graduating class of 2010 took SAT's. SAT Mean Scores for the graduating class were as follows: Critical Reading-518, Math-526, and Writing-514.

Boy's soccer won the SCC Championship. The baseball team made it the farthest in the MIAA Tournament losing a heartbreaker to Norton in the South Sectional Semi-Final. Our teams compiled a varsity record of 128-159-12 in a total of 299 contests for a winning percentage of 42.8%. The boy teams finished 86-75-3 for a winning percentage of 52.4%, and the girls finished 42-84-9 for a winning percentage of 31%. Apponequet athletes earned several SCC All Conference awards, as well as, sportsmanship and honorable mention awards.

Parents continued to offer support for Apponequet students. The Apponequet *After Prom Celebration Committee* worked throughout the year to plan a safe and healthy activity for our students after the prom. Other parent groups at Apponequet include the Music Boosters, the Athletic Boosters, Supporters of Apponequet Players (S.O.A.P.), the football Gridiron, and the Laker Hockey Club.

FREETOWN-LAKEVILLE MIDDLE SCHOOL

David Patota, Principal

The Freetown-Lakeville Middle School accepted a new mission statement as follows: “The Mission of the Freetown-Lakeville Middle School is to help each student develop into a respectful, responsible, and resilient individual, while acquiring the knowledge and skills to become an active contributor to society.” Our school nurse, Deb Levesque, organized the fund raiser ‘Pennies for Patients’ benefiting the Leukemia and Lymphoma Society. Our school was the second highest school in the state for contributions and our nurse was honored at an award ceremony in Worcester. Our school was recognized in the top 10 Massachusetts schools for youth leadership and academics from the John Hopkins University Center for Talented Youth. Fifty-eight students received the Perfect Attendance Award. Our majorette Novice Class, Class A and Class B won at the New England Championships. Our school was awarded the Toshiba Co. Grant which provided handheld global positioning system devices for students in Science, Social Studies, Physical Education, and Math classes. Our honored retiring professional staff included: Mr. Dee- Math Teacher, Mrs. Goodwin-ELA Teacher, Mrs. Jaye-Guidance Secretary, Mrs. Kenney-Paraprofessional, and Mrs. Linehan-Family and Consumer Science Teacher. Our new professional staff included: Laura Brophy - Special Education Teacher, Sasha DeMatos - ELA Teacher, Nate Eleuterio - Math Teacher, Carol Ann McDonough - Special Education Teacher, Elizabeth Steele - Family and Consumer Science Teacher, Karin Wallace – School Psychologist and SPED Coordinator, Bria Youderian – MCAS Math Teacher.

STATE AND REGIONAL TESTING

The (NAEP) National Assessment of Educational Process test results placed Massachusetts number one in the country. FLMS was one of the randomly selected schools to be tested. Our MCAS results indicated English Language Arts (ELA) Performance and Achievement Levels Ratings as very high performance. The Mathematics rating was high performance. Our No Child Left Behind Status (NCLB) for ELA is in improvement year one for subgroups and restructuring year one for subgroups in mathematics.

EVENTS AND ACTIVITIES

The Freetown-Lakeville Middle School offered Peer Leaders, Student Council, National Jr. Honor Society, School Newspaper, Yearbook Club, Computer Club, Media Club, Junior SEMSBA, Band and Choir Groups, Majorettes, and the Boys and Girls Basketball Teams. The Drama Club presented school and evening performances of “Beauty and the Beast Junior.” Additional funding for the production was provided by both the Freetown and Lakeville Arts and Culture Grants. The Bristol County Sheriff’s office presented a cyber bullying prevention assembly and discussion. Two STEM Ambassadors, Clyde **Icuspit** and Lisa Cantangallo, from the DIGITS program visited our Science classes. Assemblies included: Poetry Alive, the Bamidele Dancers and Drummers, Math Magic by Scott Jameson, the Harpist and the Minstrel, Rachel’s Challenge, and Veteran’s Day observances.

LIBRARY/MEDIA SERVICES

The School Library Staff created an inviting workspace for teachers and staff and provided opportunities which resulted in increased

technologies skills for all. Activities conducted in the Library included: Powerpoint presentations created by the students, voice threading, document scanning, database research, filmed presentations, and engagement in book talks. Forty students and twenty seniors from both Freetown and Lakeville took pleasure in a Literary Luncheon with round table discussions on the book, “Fever” which was partially funded by the SouthCoast Education Compact Grant. Other ongoing activities in the library included flight simulation tests, teacher training in Excel, blogs, and wikis.

GUIDANCE SERVICES

Student support services were provided for the personal, social, and emotional growth of our students. Guidance programs in place promoted tolerance for our school community. One program is known as “Mix it Up Day”. In thousands of schools, ‘Mix it Up Day’ occurred at lunch. Students took a brave step toward unity by sitting with someone new in the cafeteria. This practice helped break down social barriers that divide students. The second program was Rachel’s Challenge. Rachel’s Challenge was designed to help school staff and students create a safer and more productive place to learn and achieve. With both programs, the goal was to motivate and equip students with the skills to embrace values of kindness and compassion which in turn created a positive whole school climate. Regularly, guidance facilitated our monthly school C.A.R.E. awards, which acknowledged excellence in student character. Ongoing guidance services included: student support groups, peer tutoring, and preparations for final high school selections of Apponequet Regional, Old Colony and Bristol Aggie High Schools. The guidance department noted a

very high number of nominations for both the John Hopkins Talent Search and the Presidential Academic Awards for Educational Excellence and Achievement.

COMMUNITY RESOURCES FOR LEARNING

Local businesses, individuals, and families have donated or assisted on behalf of our students. Their generosity positively enhanced the full learning experience here at FLMS. These donations were very important to the success of our school. We sincerely appreciated all of the support our local community and anonymous local individuals and families provided in 2009-2010. Thank you to each and every one of the following from all of the staff and on behalf of our students, parents and guardians.

GEORGE R. AUSTIN INTERMEDIATE SCHOOL

Bethany Pineault, Principal

Enrollment: **5th Grade:** Freetown – 115 Lakeville – 147

Over the past year the George R. Austin Intermediate School (GRAIS) has had a large focus on building curriculum and ensuring unity across all classrooms regarding the different areas of the frameworks provided by the Department of Elementary and Secondary Education (DESE). In the past, teachers worked diligently to write curriculum guides as well as curriculum maps that outline the scope and sequence of the year. Our current focus is aligning our school action plan and goals to the district goals. The GRAIS staff has been working on creating a true Professional Learning Community focused on student learning (Goal 1), implementing an effective RTI program (Goal 2) and working with curriculum to create consistent learning outcomes across all classrooms, (Goal 3). From the district goals, GRAIS has also been working on creating its' own STRETCH and SMART goals. This is still in the working stages and only drafts have been put together. This will continue to be a focus of the staff at GRAIS as well as all schools in the district.

Our Mission

All members of the learning community at GRAIS will work together interdependently to support each student in a collaborative, cross curricular environment to improve our individual and collective results. Teaching and learning will be based on universal grade level outcomes driven by “essential questions” that advance the curriculum toward real life applications so that the learning process becomes more relevant and meaningful. Collective data will be used to provide research based interventions for students so that all individuals in our learning community

are making progress towards National and State Curriculum Standards. We will strive to do this by developing an effective Response to Intervention program that uses progress monitoring to identify individual student needs. Students will be encouraged to become life-long learners and problem solvers who can efficiently use and interpret 21st century tools and media to seek knowledge and information that will help them to become productive members of society.

PTO and School Council

Both our PTO and School Council have been very active over the course of the 2010/2011 year. Our PTO presented several different assemblies, including a bullying assembly and a Write Traits assembly that aligned to our curriculum. This year students were able to attend a 5th grade Halloween Social, and 5th grade Luau.

Academic Report

With the growing demands from the State and Federal Governments, we are constantly striving to improve instruction. Our incoming 5th graders did not make AYP. While most schools are able to combine the students' scores from across all grade levels in reaching AYP, GRAIS only can count the scores of one grade. MCAS data is currently being looked at during our monthly curriculum meetings. Math educators are working with David Ng, the math curriculum K-8 coordinator, and the ELA educators have been working with our Reading Specialist, Lucia Trivino. MCAS practice tests are given and then analyzed by the groups to see where the shortfalls lie.

School Services:

Our services have remained fairly constant, though due to a reduction in grant funding and budget cuts we have lost some services. Starting in September 2010, we lost our half-time music teacher, our librarian now teaches both computer and library, and our full-time computer technician was cut. These budget cuts continue to compromise our educational program.

Austin Pride:

Each quarter students are recognized in seven different areas: Improved Grades, Good Behavior, Extra-Curricular Activities, Community Service, Perfect Attendance, Reading and there is an extra nomination that teachers can complete for outstanding citizenship. Each quarter a drawing is completed in each category. Students receive an Austin Pride T-shirt and are recognized for their outstanding contribution or performance. In considering the new bullying law, Austin Pride was aligned to create values and expectations of all students that attend the school. A Kid's Cabinet meets once a month and discusses bullying issues, PTO, and other important events. The students took the word PRIDE in "Austin Pride" and created the following acronym:

P – perseverance

R – respect

I – imagination

D – determination

E – equality

ASSAWOMPSET ELEMENTARY SCHOOL

Laurie Hunter, Principal

Assawompset continues to regroup after severe budget cuts over the past two years. Despite this hardship, we continue to focus our efforts on academics. The determination and dedication of the staff continues to create an environment for children to learn.

Facility and Grounds Report

Our current enrollment figures remain over 650 students. Space continues to be problematic for Assawompset. There is classroom space due to the elimination of teachers, however, as a result of high class sizes, the space within the classroom for the number of students in the classroom remains problematic. Enrollment for the upcoming kindergarten year projects an overall small class. This in combination with the interest from parents will enable us to create a third full-day Kindergarten classroom for the 2011-2012 school year.

The custodial staff continues to do an excellent job maintaining the building. There are still many capital projects that need to be completed including the roof on the original building. The custodial staff also upgraded safety protocols for a visually impaired student both inside and outside by painting yellow caution strips.

Academic Report

The demands from the State and Federal Government continue to grow. We have continued the Response to Intervention (RTI) model which began last year to identify and work with students to target specific weaknesses. This intense work with small groups enables students to receive academic support through regulation education, thus maintaining and even decreasing the need for special education services.

School Services

Assawompset has been able to maintain most services to it's students. As a result of budget cuts, one special subject area was discontinued, thus creating a daily rotating schedule for students and staff. Due to some added funding, Assawompset was able to add a half time reading specialist, a half time math specialist and a half time assistant principal. The paraprofessional positions for students who require one on one support continues to be problematic due to lack of funds for health insurance. Assawompset also created a therapeutic classroom, the Lakeville Emotional and Academic Program for Students (LEAPS), in an effort to assist children who have emotional and/or behavioral concerns. Students in this program are students from within the Assawompset community or are in the program as an out of district placement. They receive ongoing individual and group therapy, behavioral modification and academics in a small class setting.

PTO and School Council

The PTO continues to make an important contribution at Assawompset. Their support in such diverse roles as planning professional assemblies and arranging educational programs for children is invaluable given the lack of field trips that are available to students. They also support our programs with fund raising and volunteers which is an intricate part to the variety of activities they organize and run throughout the year in order to promote the school community. Our School Council, composed of two teachers, the principal, three parents elected and two community members creates and maintains the annual

School Improvement Plan. This plan was reviewed and accepted by the School Committee in May.

Special Awards

Each year we honor some special boys and girls who are leaving Assawompset. We select a boy and girl who best display their traits of good sportsmanship. These children are awarded a trophy and their names are engraved on our school plaque in the lobby. One award is named in memory of William F. Hitchcock, a teacher at Assawompset who was killed in the Vietnam War. Students in fourth grade now receive the awards due to their return to Assawompset. Fourth graders receiving the award were Leanne Kendall and Andrew Johnson.

We also recognize academic excellence by choosing the boy and girl who had the greatest academic achievement while a student at Assawompset. This award is named in memory of Felix F. Perrone, a former member of the Lakeville School Committee. The Perrone Scholarship Award was given to Elana Sargent and Jack Flynn.

In an effort to recognize students for creative excellence, awards in art, music and physical education are given to a boy and girl who excel in these areas. The Assawompset Art Award was given to Hannah Darling and Jack Dupre. The Assawompset Music Award was given to Kaitlynn Lurie and Reis Medeiros. The Assawompset Physical Education Award was given to Maggie Congdon and James Sferrazza.

The final award was given to commemorate Principal Tom Venice's thirty years of service at Assawompset. A boy and girl each received the award based on their demonstration of responsibility, commitment, and loyalty in addition to the qualities valued in the Assawompset School

community. The Thomas J. Venice “Spirit of Assawompset” Award was given to Collette Macuch and Mason Marag.

Our Mission

Assawompset is working to complete the reaccreditation process from the New England Association of School and Colleges. The first step in this process was to create a mission statement reflective of our goal for students. The staff created and agreed on the statement: Achieve, Excel, Soar. This statement has been approved by the School Committee and shared with the public. It will continue to undergo revision and remain the focus of all of our programming. It is posted throughout the building as a reminder to all of us as to why we are here.

The mission of the community of Assawompset School is to provide students with the opportunities necessary to develop into well-rounded, independent and responsible individuals who demonstrate self-respect and an appreciation for diversity. Recognizing there are many different learning styles, a variety of teaching methods are utilized to offer numerous avenues for student achievement and life-long learning. The involvement of the entire Lakeville community is vital to the attainment of the school’s goals.

SOUTHEASTERN REGIONAL PLANNING AND ECONOMIC DEVELOPMENT DISTRICT

The Town of Lakeville is a member of the Southeastern Regional Planning and Economic Development District. SRPEDD is the regional agency serving 27 cities and towns in southeastern Massachusetts dealing with common issues facing our region, such as economic development, growth and land development, transportation, environment and general planning for the future. SRPEDD is governed by a Commission of local mayors, selectmen, planning board members and at large members. We are funded by Federal and State grants and local assessments. For 2010, the Town of Lakeville paid \$1,586.39 to SRPEDD, based upon an assessment of 16.15 cents per capita.

Local citizens serving at SRPEDD included the following:

- < SRPEDD Commission: Rita Garbitt and Walter Healey
- < Joint Transportation Planning Group: Chris Peck and Chuck Evirs
- < Rita Garbitt also served as a member of the Executive Committee.

Some of SRPEDD's more significant accomplishments during 2010 were:

- SRPEDD's **Municipal Partnership** program launched new programs to help improve operating efficiencies of member cities and towns. The regional purchasing program teamed with the Town of Kingston for a group bid for office supplies, resulting in significant savings to participants. A Steering Committee consisting of local public safety officials and SRPEDD was awarded the largest grant in Massachusetts to conduct a feasibility study to benchmark current dispatch operations and make recommendations on enhancements to public safety that may include consolidation for some of the 19 communities covered by this study. The funding for these efforts was provided by the State's DLTA program.
- Completion and approval of the **Transportation Improvement Program (TIP)**, which sets regional priorities for Federal

transportation funds, and the **Regional Transportation Plan (RTP)**. The TIP established priorities for Federal and State regional targets for highway projects, and transit funds for GATRA and SRTA over the next 3 years.

- **Comprehensive Economic Development Strategy for Southeastern Massachusetts**, a regional economic development strategy, was completed and certified by the U.S. Economic Development Administration, making the region eligible for federal economic development grants from EDA.
- The **Taunton River** was designated by the US National Park Service as a Wild and Scenic River in 2009. The Taunton River Stewardship Council made up of representatives from the ten municipalities abutting the Taunton River, along with supporting agencies; continue to meet every other month at SRPEDD.
- **South Coast Rail** remained a major priority in 2009. SRPEDD continued to support the Southeastern Massachusetts Commuter Rail Task Force, which includes representation from SRPEDD municipalities and regional organizations. Plans for development around the train stations continued through 2010.
- SRPEDD continued as the designated fiduciary agent by the Massachusetts Executive Office of Public Safety for the **Southeast Regional Advisory Council for Homeland Security** serving 96 communities in 6 counties in southeastern Massachusetts. The Council has awarded \$25 million in Federal Homeland Security Funds since 2004.
- SRPEDD conducts a district-wide traffic counting program (including speed surveys and vehicle classification, and 47 intersection turning movement counts) and maintains a computer file of all available traffic count data throughout the region. SRPEDD undertook 125 traffic counts at various locations this past year.
- An extensive Geographic Information System (GIS) mapping program is maintained by SRPEDD. Every year new computerized “data layers” are added to the system.

- SRPEDD operates the Southeastern Massachusetts Data Center, providing information to businesses, cities and towns, and individuals.
- In cooperation with UMass Dartmouth, SRPEDD supports the Southeastern Massachusetts Council on Sustainability. The broad-based Council is addressing how the region prepares for the future.
- SRPEDD continues to provide planning and support to the two regional transit authorities, SRTA and GATRA, on various efforts including: consumer advisory committees, route evaluations, planning, monitoring services and federal reporting.
- SRPEDD maintains a comprehensive database of all 355 signalized intersections in the region. This includes geometry, traffic volume, crash rate, signal timing and operational characteristics.
- SRPEDD continued its affiliation with the South Eastern Economic Development (SEED) Corporation, which makes loans to small businesses for expansion.

In addition, technical assistance was provided to the Town of Lakeville in the following areas:

- Assisted with the completion of the Commonwealth Capital Fund Application (MA)
- Provided maps required for the Open Space Plan (MA)
- Assisted with the development of a Housing Production Plan draft (SCR)

SRPEDD was created to serve the cities and towns of southeastern Massachusetts. We are governed by elected and appointed officials from all the cities and towns. We look forward to serving you in the future.

TOWN CLERK

Janet L. Tracy, Town Clerk

There have been a number of events that happened in the year 2010. We had a Special Election in January due to the death of Senator Edward Kennedy, who served as a Senator for almost 47 years. Scott Brown was elected to the vacant position.

The month of March brought excessive rain, which caused flooding from the area ponds that forced some of the roads to be closed for months. The National Guard was called to enforce the closure of some of the roads. Residents were evacuated from their homes and many residents were displaced. The Red Cross and FEMA were called to help the residents displaced and the residents that had damage to their properties.

In October, a Special Town Meeting was held. A zoning by-law change article regarding the former Lakeville Hospital property and an article to accept Full Regionalization for the schools between Freetown and Lakeville drew record numbers that resulted in the largest town meeting held to date. Both issues failed. In late November, another Special Town Meeting has held and Full Regionalization was accepted.

2010 was busy in the Town Clerk's Office as we supervised voter registration, ballot preparation, absentee balloting and set up for four elections, (January 19th, Special Election, April 5th, Annual Town Election; September 14th State Primary; and November 2nd State Election),

reporting the results to the Secretary of State. We also held four Town Meetings this year (the Annual, June 7, 2010, and three Specials, June 7, 2010; October 18, 2010 and November 29, 2010), for which this office supervised voter registration and prepared voting lists. In addition, I recorded and certified all official actions with the Attorney General and Secretary of State, when necessary; and as keeper of the Town seal, signed all notes for borrowing.

The response to the Annual 2010 census by mail was, again, very good and we were able to facilitate the printing of our annual street list, as well as, many in-house lists. The Federal 2010 Census took off in April and was completed in December. Although we are still bound by law to use the Federal Census figure of 9,821 from the year of 2000; unofficially, we have a census count of 10,838 from the Annual Census.

During 2010, this office issued 37 burial permits, 89 business certificates/renewals, 329 hunting/fishing licenses and many permits for raffles, bazaars, storage tanks, junk dealers/collector and auctioneers. Again this year, even though we sold 1,692 dog licenses, there are still 248 residents who owe for their 2010 dog licenses that may be headed for court.

As the local registrar of vital statistics, I recorded 75 births, 81 deaths and 53 marriages during the year and issued 616 certified copies of same. As public records officer, I administered the oath of office to all elected and appointed officials, supplying them with copies of the State's

Open Meeting and Conflict of Interest Laws. We were also responsible for posting meeting notices for all governmental bodies, as well as, accepting and recording resignations from same.

Providing access to public records in compliance with State Record Laws, we performed innumerable search requests and conducted, or assisted, with genealogical research for members of the public.

My office turned in to the General Treasury of the Town the following monies: \$7,117.69 from Town Clerk fees and \$21,634.00 from Dog Licenses. We sent \$6,016.50 to the State from the sale of Hunting/Fishing Licenses and Stamps.

My assistant, Lil, is an asset to my office and to the Town of Lakeville and I would like to say "Thank-you Lil for all your help and hard work." This office appreciates your continued support and we stand ready to be of assistance to you in any way we can.

SPECIAL STATE ELECTION RESULTS JANUARY 19, 2010

The Special State Election for Senator In Congress was held at the Ted Williams Camp, 28 Precinct Street on January 19, 2010 in accordance with the warrant issued by the Selectmen and properly posted by a constable of the Town.

Specimen ballots, penalty and instruction cards were posted in accordance with the law. The ballot boxes were inspected by the election officers, found to be empty and the registers were set at zero. All election officers were sworn to the faithful performance of their duties. The polls were declared open at 7 A.M. and closed at 8 P.M. in accordance with the Warrant. There were 4554 ballots cast, including absentees. Precinct One had a total of 1413. Precinct Two had a total of 1552. Precinct Three had a total of 1590. The unofficial results were posted shortly after 8 P.M. then all ballots were checked for write-ins. The results were as follows:

<u>SENATOR IN CONGRESS</u>	<u>Precinct 1</u>	<u>Precinct 2</u>	<u>Precinct 3</u>
Scott P Brown	977	1,113	1,158
Martha Coakley	416	424	420
Joseph L. Kennedy	19	14	11
Blanks	1	1	1
Write-Ins	0	0	0

On Friday, January 29 2009 at 5:05 p.m.; the Board of Registrars met at the Town Clerk's Office to open and count the Overseas Ballots as well as the Provisional Ballots, and these figures are reflected in the totals above.

A true copy of the record.

Attest: Janet L. Tracy, Town Clerk

ANNUAL TOWN ELECTION APRIL 5, 2010

The Annual Election of the Town of Lakeville was held at the Ted Williams Camp, in accordance with the warrant issued by the Selectmen and properly posted by a constable of the Town.

Specimen ballots, penalty and instruction cards were posted in accordance with the law. The ballot boxes were inspected, found to be empty, and registers were set at zero. All election officers were sworn to the faithful performance of their duties.

The polls were declared open at 12:00 PM and closed at 8:00 PM in accordance with the Warrant. There were 414 ballots cast, including 45 absentees. Precinct One had 117 ballots, Precinct Two had 176 ballots and Precinct Three had 121 ballots. Preliminary totals were announced about 8:10 PM by the Town Clerk and they were as follows:

MODERATOR for 1 year	<u>P-1</u>	<u>P-2</u>	<u>P-3</u>
Gordon W. Goodfellow	98	138	96
Blanks/Write Ins	19	38	25
 SELECTMAN for 3 years			
Derek A. Maksy	85	126	92
Blanks/Write Ins	32	50	29
 SELECTMAN for 2 years			
Stephen A. Olivier	91	126	94
Blanks/Write Ins	26	50	27
 ASSESSOR for 3 years			
Paul F. Meleedy	83	129	95
Blanks/Write Ins	34	47	26
 BOARD OF HEALTH for 3 years			
Robert J. Poillucci	82	131	81
Blanks/Write Ins	35	45	40

BOARD OF HEALTH for 2 years			
William E. Garvey, Jr.	86	127	89
Blanks/Write-Ins	31	49	32
TREASURER/COLLECTOR for 3 years			
Debra A. Kenney	93	138	97
Blanks/Write Ins	24	38	24
TOWN CLERK for 3 years			
Janet L. Tracy	96	133	101
Blanks/Write Ins	21	43	20
LAKEVILLE SCHOOL COMM for 3 years			
David A. McQueeney	61	98	68
David C. Davenport	84	112	87
Blanks/Write Ins	89	142	87
LIBRARY TRUSTEE for 3 years			
Nancy A. Johnson-LaFave	92	138	95
Blanks/Write Ins	25	38	26
PLANNING BOARD for 5 years			
Brian F. Hoeg	82	124	83
Blanks/Write Ins	35	52	38
FINANCE COMMITTEE for 3 years			
Edward C. Bunn	78	113	81
Norman J. Orrall	82	120	85
Blanks/Write Ins	74	119	76
PARK COMMISSION for 3 years			
Darryl J. Bernier	75	104	81
Jaime L. Velazquez	46	70	46
Michael J. Nolan	74	94	66
Blanks/Write-Ins	39	84	49
REGIONAL SCHOOL COMM. for 3 years			
Charlene K. Shea	52	72	47
Carl D. Peirce	57	89	56
Blanks/Write-Ins	8	15	18

CEMETERY COMM for 3 years

Jean A. Douillette	95	136	98
Blanks/Write-Ins	22	40	23

A True Copy Attest:

Janet Tracy, Town Clerk

**SPECIAL TOWN MEETING WARRANT
JUNE 7, 2010**

To any of the Constables of the Town of Lakeville,

Greetings:

In the name of the Commonwealth, you are hereby required to notify and warn the inhabitants of said Town who are qualified to vote in Town affairs to meet in the

APPONEQUET HIGH SCHOOL AUDITORIUM

On Monday June 7, 2010 at 6:30 P.M., then and there to act on the following articles:

Article 1: To see if the Town will vote to transfer and/or appropriate from available funds, certain sums of money in order to defray unanticipated costs for Fiscal Year 2010 for various accounts in the General Fund, the Park Enterprise and Landfill Enterprise, or take any action relative thereto.

Article 2: To see if the Town will vote to: (a) approve a Tax Increment Financing ("TIF") Plan and Agreement pursuant to Massachusetts General Laws c. 40, §59 between Sysco Boston, LLC ("Company") and the Town of Lakeville ("Town") for property located at 43 Main Street shown on Assessors' Map 60, Block 7, Lot 1 (the "Main Street Property") or for property located at 44 Clear Pond Road shown on Assessor's Map 59, Block 1, Lot 41 c/w, Map 59, Block 1, Lot 45A, Map 59, Block 1, Lot 50, Map 59, Block 1, Lot 53 (the "Clear Pond Property"), which TIF Plan and Agreement provide for real estate tax exemptions over a thirteen (13) year period at the exemption rate schedule set forth therein, substantially in the form on file with the Board of Selectmen and the Town Clerk, subject to approval by the Economic Assistance Coordinating Council of the Commonwealth of Massachusetts ("EACC"); (b) approve an application to the EACC for a Certified Expansion Project on the Main Street Property or the Clear Pond Property by Company pursuant to Massachusetts General Laws c. 23A, §3F, substantially in the form on file with the Board of Selectmen and the Town Clerk; (c) authorize the Board of Selectmen to execute the TIF Agreement, and approve submission to the EACC of the TIF Plan and Certified Expansion

Project application and any necessary documents relating thereto , and to take such other actions as are necessary or appropriate to implement those documents; (d) authorize the Board of Selectmen to submit all necessary documents to the EACC under the Economic Development Incentive Program for approval and designation of the Main Street Property or the Clear Pond Property as an Economic Opportunity Area pursuant to Massachusetts General Laws c. 23A, §3E; (e) take such other and further action as may be necessary or appropriate to carry out the purposes of this article; and (f) take any other action relative thereto.

Board of Selectmen

You are directed to serve this warrant by posting an attested copy hereof fourteen days at least before the day appointed for a Special Town Meeting and seven days at least before the day appointed for the Annual Town Meeting at the following places: Town Office Building, Starr's Country Market, Mayflower Co-operative Bank, the Clark Shores Association Bulletin Board, Apponequet Regional High School, Lakeville Senior Center, and Assawompset School.

Hereof fail not and make return of this warrant with your doings hereon at the time and place of said meeting.

Given under our hands this 10th day of May, 2010.

Nancy E. Yeatts, Chair
Stephen Olivier
Derek A. Maksy
BOARD OF SELECTMEN

SPECIAL TOWN MEETING RESULTS JUNE 7, 2010

Pursuant to the warrant issued by the Board of Selectmen, duly served and legally posted by a constable of the Town, Moderator Gordon W. Goodfellow called the meeting to order at 6:38 P.M. at Apponequet Regional High School Auditorium when 100 registered voters had been checked in. Tellers had been appointed and sworn in by the Town Clerk, Janet L. Tracy. They included Marilyn Hunt, Bruce LaFave, Joseph Chamberlain, Robert Canessa and Daniel Hopkins was the teller in the cafeteria.

We began with a brief moment of silence in memory of the following:
LINCOLN MAXIM- Board of Fire Engineers- 1981–1988; Call Fireman- 1992–2008. **JOHN E. BEECH-** Public Weigher- 1965–1966; Town Forest Committee- 1966; Board of Fire Engineers- 1975–1981 & 1988; Chief Engineer- 1981–1982; Wiring Inspector- 1972–2010; Forest Warden- 1981; Cemetery Commission- 1981–1999; Communications Committee- 1981–2002. We then Pledged Allegiance to the Flag of the United States of America.

Mr. Goodfellow read his usual ground rules of identifying oneself, going to the microphone to speak and submitting motions in writing. Then he entertained a motion that if a two-thirds vote is required by statute, the Moderator be authorized to declare a 2/3 vote in the same manner as a majority vote is declared; provided however, that if a vote so declared is immediately questioned by seven or more voters, the Moderator shall verify it by taking a count - so moved, seconded and passed

unanimously. Then he entertained a motion to waive the reading of the entire warrant – so moved.

A motion was made to allow non-residents to speak or to be heard- so moved, seconded and passed unanimously.

Article 1: It was voted that the Town transfer and/ or appropriate from available funds, certain sums of money in order to defray unanticipated costs for Fiscal Year 2010 for various accounts in the General Fund and all as set forth on the document entitled, “Article #1 Special Town Meeting Transfers June 7, 2010.

Article #1 Special Town Meeting Transfers, June 7, 2010			
Transfer/Appropriate From:		Transfer/Appropriate To:	
GENERAL FUND			
Reserve Fund	\$21,890.00	Snow & Ice Wages & Expenses	\$111,200.00
Other General Government/ Prior Yr. Exp.	\$2,000.00	Special Needs OOD Tuition & Transportation	\$63,000.00
Other General Government/ Continuing Disclosure	\$8,500.00	Legal Fees	\$6,000.00
Unemployment/ Town and School	\$104,711.00	County Assessment	\$1.00
Debt Service	\$1,300.00	Historic Library Expenses	\$3,000.00
Employee Group Benefits	\$59,500.00	Tax Title Foreclosure	\$5,200.00
Animal Control Expense	\$5,000.00	Animal Control Wages	\$12,000.00
Property & Liability Expense	\$5,000.00	School Expenses (Hot Water Heater)	\$7,500.00

Insurance Recovery>\$20,000 (Exxon MTBE Settlement)	\$139,407.03	Water Infrastructure Stabilization Fund	\$139,407.03
Reserve for Further Appropriation	\$25,000.00	Stabilization Fund for Debt Service	\$25,000.00
Res. Further Approp. (Sale of Ladder of Truck)	\$3,000.00	Fire Dept. Expense (Replacement of 1962 HO)	\$3,000.00
Res. Further Approp. (Sale of Highway Surplus Equipment)	\$6,000.00	Highway Dept. Expense (New Mower & Dec)	\$6,000.00
TOTALS	\$381,308.03	TOTALS:	\$381,308.03

Unanimous

After Article #2 was read, an informational power point was presented by Sysco and then the Article was open for discussion.

After much discussion, a motion was made to call the question and the motion was seconded. A vote was taken and the motion to call the question passed by majority.

Article 2: It was voted that the Town vote to: (a) approve a Tax Increment Financing ("TIF") Plan and Agreement pursuant to Massachusetts General Laws c. 40, §59 between Sysco Boston, LLC ("Company") and the Town of Lakeville ("Town") for property located at 43 Main Street shown on Assessors' Map 60, Block 7, Lot 1 (the "Main Street Property"), which TIF Plan and Agreement provide for real estate tax exemptions over a thirteen (13) year period at the exemption rate schedule set forth therein, substantially in the form on file with the Board of Selectmen and the Town Clerk, subject to approval by the Economic Assistance Coordinating Council of the Commonwealth of Massachusetts ("EACC"); (b) approve an application to the EACC for a Certified Expansion Project on the Main Street Property by Company pursuant to

Massachusetts General Laws c. 23A, §3F, substantially in the form on file with the Board of Selectmen and the Town Clerk; (c) authorize the Board of Selectmen to execute the TIF Agreement, and approve submission to the EACC of the TIF Plan and Certified Expansion Project application and any necessary documents relating thereto, and to take such other actions as are necessary or appropriate to implement those documents; (d) authorize the Board of Selectmen to submit all necessary documents to the EACC under the Economic Development Incentive Program for approval and designation of the Main Street Property as an Economic Opportunity Area pursuant to Massachusetts General Laws c. 23A, §3E; (e) take such other and further action as may be necessary or appropriate to carry out the purposes of this article.

396 Yes to 140 No

Motion to dissolve came at 8:08 PM.

A true copy of the record:

ATTEST: Janet Tracy, Town Clerk

ANNUAL TOWN MEETING WARRANT

JUNE 7, 2010

To any of the Constables of the Town of Lakeville,

Greetings:

In the name of the Commonwealth, you are hereby required to notify and warn the inhabitants of said Town who are qualified to vote in Town affairs to meet in the

APPONEQUET HIGH SCHOOL AUDITORIUM

On Monday, June 7, 2010, at 7:00 P.M., then and there to act on the following articles:

Article 1: To determine the salaries of all elected officers, and to make appropriation, or take any action relative thereto.

Article 2: To raise and/or transfer from available funds such sums of money and as may be necessary to defray Town expenses for the fiscal period July 1, 2010 to June 30, 2011, inclusive, and to make appropriation, or take any action relative thereto.

Article 3: To see if the Town will vote to raise and appropriate for the use of the Trustees for the Plymouth County Co-operative Extension Service the sum of Two Hundred Dollars (\$200.00), and to determine the length of the term of Town Director, as provided in Sections 41 and 42 of Revised Chapter 128 of the General Laws, or take any action relative thereto.

Article 4: To see if the Town will vote to raise and appropriate or transfer from available funds the sum of Seven Hundred Twenty Eight Thousand Five Hundred Seventy Seven Dollars (\$728,577.00) as the share of the Town of Lakeville in the Plymouth County Retirement Association, or take any action relative thereto.

Article 5: To see if the Town will vote to raise and appropriate and/or transfer from available funds the sum of Six Hundred Thirty Seven Thousand Thirty Four Dollars (\$637,034.00) as the Town's share of the 2010-2011 maintenance and operating budget for the Old Colony Regional Vocational High School District, to be used in conjunction with an appropriation for the same purpose by the Towns of Acushnet, Carver, Mattapoisett, and Rochester, or take any action relative thereto. Old Colony Regional Vocational Technical High School Committee

Article 6: To see if the Town will vote to raise and appropriate and/or transfer from available funds a sum of money as the Town's share of the 2010-2011 maintenance and operating budget for the Freetown-Lakeville Regional School District, consisting of the Non-excluded Debt Assessment, the Excluded Debt Assessment, and the Operating Cost Assessment to be used in conjunction with an appropriation for the same purpose by the Town of Freetown, and/or to take any action relative thereto. Freetown-Lakeville Regional School Committee

Article 7: To see if the Town will vote to raise and appropriate and/or transfer from available funds a sum of money for the payment of vocational education tuitions and related transportation for students enrolled in vocational educational programs other than at Old Colony Vocational School and/or to take any action relative thereto. Lakeville School Committee

Article 8: To see if the Town will vote to raise and appropriate and/or transfer from available funds a sum of money to cover the cost of tuition for special education students enrolled in out-of-district placements, or to take any action relative thereto. Lakeville School Committee

Article 9: To see if the Town will vote to raise and appropriate or transfer from available funds the sum of One Hundred Thirteen Thousand Two Hundred Fifty Dollars (\$113,250.00) for the purpose of funding a tuition-based Elementary Level Substantially Separate Classroom program for special education students at the Assawompset Elementary School; and further, that a revolving fund pursuant to G.L. c.44 §53E½ be continued for the administration of such program, with tuition payments, fees and other receipts received in connection with operation of the program to be credited to such fund and to authorize the Local School Committee, in accordance with the Memorandum of Agreement between the Lakeville Board of Selectmen and the Lakeville School Committee dated January 11, 2010, to expend such funds for wages, including the costs of fringe benefits associated with the wages so paid, and expenses associated with the operation of such program in an amount not to exceed One Hundred Seventy-Five Thousand Dollars (\$175,000.00) for Fiscal Year 2011, or take any other action relative thereto. Board of Selectmen

Article 10: To see if the Town will vote to raise and appropriate and/or transfer from available funds a sum of money to cover the cost of contractual obligations upon retirement of School Employees, or to take any action relative thereto. Lakeville School Committee

Article 11: To see if the Town will vote to raise and appropriate and/or transfer from available funds the sum of Five Thousand Dollars (\$5,000.00) to cover the cost of contractual obligations upon retirement of Town Employees, or to take any action relative thereto.
Board of Selectmen

Article 12: To see if the Town will vote to raise and appropriate and/or transfer from available funds the sum of Six Thousand Dollars (\$6,000.00) to cover the cost of Continuing Disclosure for Bonded Debt Service, or to take any action relative thereto.
Board of Selectmen

Article 13: To see if the Town will vote to accept the provisions of M.G.L. c.32B, §20 to establish an Other Post Employment Benefits Liability Trust Fund (GASB 45), and to raise and appropriate or transfer from available funds the sum of Five Thousand Dollars (\$5,000.00) for said purpose, or take any action relative thereto.
Board of Selectmen

Article 14: To see if the Town will vote to raise and appropriate and/or transfer from available funds the sum of Twenty Five Thousand Dollars (\$25,000.00) for the purpose of funding the Fiscal Year 2011 Recertification of Values as mandated by the Massachusetts Department of Revenue, or take any action relative thereto.
Board of Assessors

Article 15: To see if the Town will vote to raise and appropriate, transfer from available funds, borrow or otherwise provide a sum of money for capital improvements and equipment as follows: Equipment, Technology and Licensing for Town Network; One (1) new Ambulance for the Fire Department, One (1) new Cruiser for the use of the Police Department; One (1) used Special Needs Wheel Chair Van for the School Department and Replacement of Sections of the Roof of the Assawompset Elementary School Roof; or to take any action relative thereto.
Capital Expenditures Committee

Article 16: To see if the Town will vote to raise and appropriate, and/or transfer from available funds a sum of money and/or borrow a sum of money for the purpose of making payments on the fourth year of a five-year lease for one (1) Administrative Vehicle for the use of the Office of the Assessors, or take any action relative thereto.
Capital Expenditures Committee

Article 17: To see if the Town will vote to accept under the provisions of General Laws, Chapter 90, Section 34, an apportionment in the amount of Two Hundred Eighty Five Thousand Six Hundred Twenty Four Dollars (\$285,624.00), or take any action relative thereto.
Superintendent of Streets

Article 18: To see if the Town will vote to raise and appropriate and/or transfer from appropriated and/or unappropriated available funds in the treasury

a sum of money for the purpose of adding to the Stabilization Fund pursuant to the provisions of General Laws Chapter 40, Section 5B, or take any action relative thereto.

Article 19: To see if the Town will vote to raise and appropriate or transfer from unappropriated available funds in the treasury a sum of money to the Reserve Fund, or take any action relative thereto.

Article 20: To see if the Town will vote to raise and appropriate and/or transfer from available funds a sum of money for the purpose of financing the following water pollution abatement facility projects: repair, replacement and/or upgrade of septic systems, pursuant to agreements with the Board of Health and residential property owners, including without limitation all costs thereof as defined in Section 1 of Chapter 29C of the General Laws; that project and financing costs shall be repaid by the property owners, in accordance with those agreements, as well as take any other action necessary to carry out the projects, or take any action relative thereto. Board of Health

Article 21: To see if the Town will vote to appropriate a sum of money for a Sewer Construction Project for the shorefront communities on the Western side of Long Pond, to determine whether this appropriation shall be raised by borrowing from the Massachusetts Water Pollution Abatement Trust or otherwise; or take any other action relative thereto. Board of Selectmen

Article 22: To see if the Town will amend Chapter III of the General Bylaws, Finance Committee, second sentence of Section 4 to delete text shown below as stricken and add the language shown as underlined below:

CURRENT: No elective or appointed town officer or town employee shall be eligible to serve on said commission.

PROPOSED: No ~~elective~~ elected or appointed town ~~officer~~ official or town employee shall be eligible to serve on said ~~commission~~ committee, however, Finance Committee members may serve on the Capital Expenditures Committee, Building Committees, Employee Search Committees, Energy Committees or the Wage and Personnel Board.

or take any other action relative thereto. Board of Selectmen

You are directed to serve this warrant by posting an attested copy hereof fourteen days at least before the day appointed for a Special Town Meeting and seven days at least before the day appointed for the Annual Town Meeting at the

following places: Town Office Building, Starr’s Country Market, Mayflower Co-operative Bank, the Clark Shores Association Bulletin Board, Apponequet Regional High School, the Lakeville Senior Center, and Assawompset School.

Hereof fail not and make return of this warrant with your doings hereon at the time and place of said meeting.

Given under our hands this _____ day of _____, 2010.

Nancy E. Yeatts, Chair
Stephen Olivier
Derek A. Maksy
BOARD OF SELECTMEN

ANNUAL TOWN MEETING RESULTS JUNE 7, 2010

Pursuant to the warrant issued by the Board of Selectmen, duly served and legally posted by a constable of the Town, Moderator Gordon W. Goodfellow opened the meeting at 7:15 P.M. to postpone the Annual Town Meeting until adjournment of the Special Town Meeting. The Moderator re-opened at 8:16 P.M. after a short recess; upon adjournment of the Special Town Meeting, using the same tellers and rules.

Mr. Goodfellow read his usual ground rules of identifying oneself, going to the microphone to speak and submitting motions in writing. Then he entertained a motion that if a two-thirds vote is required by statute, the Moderator be authorized to declare a 2/3 vote in the same manner as a majority vote is declared; provided however, that if a vote so declared is immediately questioned by seven or more voters, the Moderator shall verify it by taking a count - so moved and seconded and passed unanimously.

A motion was then made to allow non-residents to speak or to be heard- so moved and seconded and passed unanimously. Then he entertained a motion to waive the reading of the entire warrant, we began.

Article 1: I move that the Town raise and appropriate \$155,237.00 to pay the salaries of all elected officers as follows:

Selectmen- Chair	\$4,000.00
Second Member	\$3,000.00
Third Member	\$3,000.00
TOTAL	\$10,000.00 (Hold)

Assessors- Chair	\$4,000.00
Second Member	\$3,000.00
Third Member	\$3,000.00
TOTAL	\$10,000.00 (Hold)

Board of Health- Chair	\$4,000.00
Second Member	\$3,000.00
Third Member	\$3,000.00
TOTAL	\$10,000.00 (Hold)

Treasurer/ Collector	\$66,486.00
Town Clerk	\$58,751.00

TOTAL \$155,237.00

The following “**holds**” were placed on total stipends as follows:

- Board of Selectmen
- Assessors
- Board of Health

A motion was then made and seconded to amend Article #1 to see if the Town will cut the Board of Selectmen, Board of Health and Assessors to \$5,000.00 each to bring them back to the current fiscal year stipend. After much discussion, a vote was taken, and the amendment to Article #1 passed by majority. Article #1 was then voted on as follows:

Selectmen- Chair	\$2,000.00
Second Member	\$1,500.00
Third Member	\$1,500.00
TOTAL	\$5,000.00

Assessors- Chair	\$2,000.00
Second Member	\$1,500.00
Third Member	\$1,500.00
TOTAL	\$5,000.00

Board of Health- Chair	\$2,000.00
Second Member	\$1,500.00
Third Member	\$1,500.00
TOTAL	\$5,000.00

Treasurer/ Collector	\$66,486.00
Town Clerk	\$58,751.00

TOTAL \$140,237.00

Passed by Majority

A motion was made to take the articles out of order and have article #8 precede article #2. After much discussion, a vote was taken and the motion passed by a majority.

Article 8: It was voted that the Town raise and appropriate the sum of Seven Hundred Twenty Six Thousand Two Hundred Ninety Three Dollars (\$726,293.00) to cover of tuition for special education students enrolled in out-of-district placements.

Passed by Majority

Prior to taking up Article #2, Mr. Goodfellow explained that he would be reading totals only from the warrant booklet and if someone had a question within that department, they should put a “hold” on it and we would return to all questions at the end of the reading.

Article 2: It was voted that the Town raise and appropriate \$11,846,782, appropriate \$100,585 from Free Cash, transfer and appropriate \$72,782 from the Water Infrastructure Improvements Stabilization Fund, transfer and appropriate \$40,000 from the Debt Reduction/ Capital Improvements Stabilization Fund; transfer and appropriate \$100,000 from Article #4 Special Town Meeting 6/15/2009; transfer and appropriate \$16,408 from the Massachusetts Water Pollution Abatement Trust, transfer and appropriate \$10,000 from Expendable Cemetery Trust; appropriate \$78,159 to Park Enterprise; and raise \$23,159 from Park Enterprise Receipts, transfer \$30,000 from Park Retained Earnings, and raise \$25,000 from the tax levy; appropriate \$405,100 to the Landfill Enterprise and raise \$265,100 from Landfill Enterprise receipts and transfer \$140,000 from Landfill Enterprise Retained Earnings; appropriate \$195,000 to Water Enterprise Fund; and transfer \$195,000 from the Water Infrastructure Improvements Stabilization Fund; to defray town expenses for the fiscal period July 1, 2010 to June 30, 2011.

ARTICLE 2-TOWN EXPENSES

GENERAL GOVERNMENT - 100

Selectmen Personnel	\$223,555
Selectmen Expenses	\$13,000
Finance Committee Expenses	\$900
Accounting Personnel	\$106,870
Accounting Expenses	\$69,095
Assessors Personnel	\$107,981
Assessors Expenses	\$23,220
Treasurer & Collector Personnel	\$117,936
Treasurer & Collector Expenses	\$32,600
Law Expenses	\$30,000
Wage & Personnel Board Expenses	\$99,204
Town Clerk Personnel	\$43,675
Town Clerk Expenses	\$1,380
Elections Expenses	\$15,800
Registration Expenses	\$8,850
Conservation Commission Personnel	\$14,500
Planning Board Expenses	\$150
Appeals Board Expenses	\$300
Historic Town House Expenses	\$4,500
Town Office & Fire Station Expenses	\$126,000
Town Reports Expenses	\$500
Cable TV Advisory Expenses	\$5,000
Other General Government Expenses	\$11,002
TOTAL – GENERAL GOVERNMENT – 100	\$1,056,018

PUBLIC SAFETY – 200

Police Department Personnel	\$1,108,601
Police Department Expenses	\$158,600

Fire Department Personnel	\$782,457
Fire Department Expenses	\$85,985
Building Inspector Personnel	\$103,487
Building Inspector Expenses	\$5,200
Gas Inspector Expenses	\$11,000
Plumbing Inspector Expenses	\$16,500
Sealer of Weights & Measures Expenses	\$1,600
Electrical Inspector Expense	\$22,000
Animal Inspector Expense	\$6,000
Civil Defense Personnel	\$0
Civil Defense Expenses	\$1,000
Animal Shelter/Dog Officer Personnel	\$71,764
Animal Shelter/Dog Officer Expenses	\$17,740
TOTAL - PUBLIC SAFETY – 200	\$2,391,934

EDUCATION – 300

TOTAL – SCHOOL K - 4 300	\$4,445,037
-------------------------------------	--------------------

PUBLICS WORKS – 400

Highway Department Personnel	\$400,119
Highway Department Expenses	\$89,335
Snow & Ice Personnel	\$10,000
Snow & Ice Expenses	\$30,000
Street Lighting Expenses	\$14,000
Cemetery services Expenses	\$10,000
TOTAL – PUBLIC WORKS – 400	\$553,454

HEALTH & HUMAN SERVICES – 500

Board of Health Personnel	\$132,494
Board of Health Expenses	\$8,100
Board of Health Visiting Nurse Expense	\$2,000

Council on Aging Personnel	\$100,946
Council on Aging Expenses	\$19,470
Veteran's Benefits Personnel	\$5,357
Veteran's Benefits Expenses	<u>\$13,250</u>
TOTAL HEALTH & HUMAN SERV - 500	\$281,617

CULTURE & RECREATION -600	
Library Personnel	\$182,151
Library Expenses	\$82,305
Historic Library Building	\$3,500
Historical Commission Expenses	<u>\$450</u>
TOTAL CULTURE & RECREATION -600	\$268,406

DEBT SERVICE – 700	
TOTAL - DEBT SERVICE – 700	\$972,643

TOTAL COUNTY & STATE ASSMTS -800	<i>MEMO \$169,780</i>
---	-----------------------

UNCLASSIFIED – 900	
Regional Assessment Expense	\$1,587
Unemployment Expense	\$50,000
Employee Benefits	\$2,053,701
Property & Liability Insurance Expense	<u>\$190,000</u>
TOTAL – UNCLASSIFIED – 900	\$2,465,068

GRAND TOTAL/TOWN EXP – 100-900	\$12,434,177
---------------------------------------	---------------------

PARK ENTERPRISE / EXPENSE	
Park Enterprise Personnel Expenses	\$25,059
Park Enterprise Expenses	<u>\$53,100</u>
TOTAL-PARK ENTERPRISE REVENUE	(\$78,159)

LANDFILL/TRANSFER ENTER EXPENSES

Landfill/Transfer Enterprise Personnel	\$159,130
Landfill/Transfer Enterprise Expense Exp	\$225,970
Landfill/Transfer Capped Expense	<u>\$20,000</u>
TOTAL-LANDFILL ENTERPRISE REV	<u>(\$405,100)</u>

WATER ENTERPRISE EXPENSES

Water Enterprise Personnel Expense	\$22,800
Water Enterprise Expense	<u>\$172,200</u>
TOTAL-WATER ENTERPRISE REVENUE	<u>(\$195,000)</u>

GRAND TOTAL:	<u><u>\$112,434,177</u></u>
---------------------	------------------------------------

Unanimous

The following budget line items totals were placed on “**hold**”:

- Wage & Personnel Board Expenses (\$600)
- School K-4 (\$5,171,330)
- Unemployment Expenses (\$50,000)

A motion was made and seconded to amend Wage & Personnel Board Expenses. After much discussion, a vote was taken to add \$98,604, and the amendment to Wage & Personnel Board Expenses passed by majority.

School K-4- A motion was made to remove \$726,293 from the out of district special education placements school budget. After much discussion, a vote was taken and the motion passed by majority.

Unemployment Expenses- After some discussion, no action was taken.

Article 3: It was voted that the Town raise and appropriate for the use of the Trustees for the County Co-operative Extension Service the sum of Two Hundred Dollars (\$200), and to set the length of the term of Town Director at one year as provided in MA General Laws Chapter 128, Sections 41 and 42.

Unanimous

Article 4: It was voted that the Town raise and appropriate the sum of Seven Hundred Twenty Eight Thousand Five Hundred Seventy Seven Dollars (\$728,577.00) as the share of the Town of Lakeville in the Plymouth County Retirement Association.

Unanimous

Article 5: It was voted that the Town raise and appropriate the sum of Six Hundred Thirty Seven Thousand Thirty Four Dollars (\$637,034.00) as the Town's share of the 2010-2011 maintenance and operating budget for the Old Colony Regional Vocational High School District, to be used in conjunction with an appropriation for the same purpose by the Towns of Acushnet, Carver, Mattapoisett, and Rochester.

Unanimous

Article 6: It was voted that the Town raise and appropriate the sum of Six Million Seven Hundred Fifteen Thousand Six Hundred Thirty Four Dollars (\$6,715,634) as the Town's share of the 2010-2011 maintenance and operating budget for the Freetown-Lakeville Regional School District, consisting of the Non-excluded Debt Assessment of Forty Seven Thousand Eight Hundred Eight Dollars (\$47,808), the Excluded Debt Assessment of Seven Hundred Ninety Thousand Seven Hundred Fifteen Dollars (\$790,715), the Operating Cost Assessment of Five Million Seven Hundred Seventeen Thousand Ninety Seven Dollars (\$5,717,097) and the Transportation Assessment of One Hundred Sixty Thousand Fourteen Dollars (\$160,014) to be used in conjunction with an appropriation for the same purpose by the Town of Freetown.

Unanimous

Article 7: It was voted that the Town raise and appropriate the sum of One Hundred Eighty Eight Thousand Five Hundred Fourteen Dollars (\$188,514.00) for the payment of vocational education tuitions and related

transportation for students enrolled in vocational educational programs **other than** at Old Colony Vocational School.

Unanimous

Article 9: It was voted that the Town raise and appropriate the sum of One Hundred Thirteen Thousand Two Hundred Fifty (\$113, 250.00) Dollars for the purpose of funding a tuition-based Elementary Level Substantially Separate Classroom program for special education students at the Assawompset Elementary School; and further, that a revolving fund pursuant to G.L. c.44 §53E½ be continued for the administration of such program, with tuition payments, fees and other receipts received in connection with operation of the program to be credited to such fund and to authorize the Local School Committee, in accordance with the Memorandum of Agreement between the Lakeville Board of Selectmen and the Lakeville School Committee dated January 11, 2010, to expend such funds for wages, including the costs of fringe benefits associated with the wages so paid and expenses associated with the operation of such program in an amount not to exceed One Hundred Seventy-Five Thousand Dollars (\$175,000.00) for Fiscal Year 2011.

Passed by Majority

Article 10: It was voted that the Town raise and appropriate the sum of Eleven Thousand Three Hundred Fifty One Dollars (\$11,351.00) to cover the cost of contractual obligations upon retirement of School Employees.

Unanimous

Article 11: It was voted that the Town raise and appropriate the sum of Five Thousand Dollars (\$5,000.00) to cover the cost of contractual obligations upon retirement of Town Employees.

Unanimous

Article 12: It was voted that the Town raise and appropriate the sum of Six Thousand Dollars (\$6,000.00) to cover the cost of Continuing Disclosure for Bonded Debt Service.

Unanimous

Article 13: It was voted that the Town accept the provisions of M.G.L. c.32B, §20 to establish an Other Post Employment Benefits Liability Trust

Fund (GASB 45), and to raise and appropriate the sum of Five Thousand Dollars (\$5,000.00) for said purpose.

Unanimous

Article 14: It was voted that the Town raise and appropriate the sum of Twenty Five Thousand Dollars (\$25,000.00) for the purpose of funding the Fiscal Year 2011 Recertification of Values as mandated by the Massachusetts Department of Revenue.

Unanimous

Article 15: It was voted that the Town hereby appropriate the sum of Three Hundred Nineteen Thousand Dollars (\$319,000.00) to pay costs of capital improvements and equipment as follows:

Equipment, Technology and Licensing for Town Network	\$12,000
Ambulance for the Fire Department	160,000
One (1) New Police Cruiser	29,000
One (1) Special Needs Wheel Chair Van- for School Dept. (used)	8,000
Replace Sections of School Roof (Assawompset)	<u>110,000</u>
TOTAL	\$319,000

and that to meet this appropriation, the Treasurer, with the approval of the Selectmen, is authorized to borrow said amount under and pursuant to Chapter 44, Section 7(9) of the General Laws, or pursuant to any other enabling authority, and to issue bonds or notes of the Town therefor. The amounts set forth above for each capital improvement or item of equipment are approximate in nature, and so long as sufficient funds are available to accomplish each capital improvement or acquire each item of equipment described above, the Selectmen may allocate amounts among the various capital improvements or items of equipment as needed to fully carry-out the purposes of this motion.

Unanimous

Article 16: It was voted that the Town raise and appropriate the sum of Two Thousand Seven Hundred Eleven Dollars (\$2,711.00) for the purpose of making payments on the fourth year of a five-year lease for one (1) Administrative Vehicle for the use of Office of the Assessors.

Unanimous

Article 17: It was voted that the Town accept under the provisions of General Laws, Chapter 90, Section 34, an apportionment in the amount of Two Hundred Eighty Five Thousand Six Hundred Twenty Four Dollars (\$285,624.00).

Unanimous

Article 18: It was voted that the Town transfer the sum of Eighty Six Thousand Six Hundred Twenty Five Dollars from the Water Infrastructure Improvements Stabilization Fund Dollars (\$86,625.00) for the purpose of adding to the Stabilization Fund pursuant to the provisions of General Laws Chapter 40, Section 5B.

Unanimous

Article 19: It was voted that the Town raise and appropriate Fifty Thousand Dollars (\$50,000.00) to the Reserve Fund.

Unanimous

Article 20: It was voted that the Town transfer and appropriate the sum of Twenty Five Thousand Two Hundred Seventy One Dollars (\$25,271.00) for the purpose of financing the following water pollution abatement facility projects: repair, replacement and/or upgrade of septic systems, pursuant to agreements with the Board of Health and residential property owners, including without limitation all costs thereof as defined in Section 1 of Chapter 29C of the General Laws; that project and financing costs shall be repaid by the property owners, in accordance with those agreements, as well as take any other action necessary to carry out the projects.

Unanimous

Article 21: To see if the Town will vote to appropriate the sum of Thirty Million Eight Hundred Sixty Five Thousand Dollars (\$30,865,000.00) for the purpose of financing the construction of a Sewer Project for the shorefront communities on the Western side of Long Pond, including without limitation all costs thereof as defined in Section 1 of Chapter 29C of the General Laws, as most recently amended by St. 1998, c.78; that to meet this appropriation the Treasurer with the approval of the Selectmen is authorized to borrow Thirty Million Eight Hundred Sixty Five Thousand Dollars (\$30,865,000.00) and issue bonds or notes

therefore under Chapter 44 of the General Laws and/or Chapter 29C of the General Laws, as most recently amended by St. 1998, c.78; that such bonds or notes shall be general obligations of the Town unless the Treasurer with the approval of the Selectmen determines that they should be issued as limited obligations and may be secured by local system revenues as defined in Section 1 of Chapter 29C, as most recently amended by St. 1998, c.78; and in connection therewith to enter into a loan agreement and/ or security agreement with the Trust and otherwise to contract with the Trust and the Department of Environmental Protection with respect to such loan and for any federal or state aid available for the project or for the financing thereof; that the Board of Selectmen, is authorized to enter into a project regulatory agreement with the Department of Environmental Protection, to expend all funds available for the project and to take any other action necessary to carry out the project.

Failed

Article 22: It was voted that the Town amend Chapter III of the General Bylaws, Finance Committee, second sentence of Section 4 to delete text shown below as stricken and add the language shown as underline below:

CURRENT: No elective or appointed town officer or town employee shall be eligible to serve on said commission.

PROPOSED: No ~~elective~~ elected or appointed town officer ~~official~~ or town employee shall be eligible to serve on said ~~commission~~ committee, however, Finance Committee members may serve on the Capital Expenditures Committee, Building Committees, Employee Search Committee, Energy Committees, Wage and Personnel Board, or any sub-committee of the Regional School Committees.

Passed by Majority

Motion to dissolve came at 9:47 PM.

A true copy of the record

Attest: Janet Tracy, Town Clerk

STATE PRIMARY ELECTION September 14, 2010

The State Primary Election was held at the Ted Williams Camp, 28 Precinct Street on September 14, 2010 in accordance with the warrant issued by the Selectmen and properly posted by a constable of the Town.

Specimen ballots, penalty and instruction cards were posted in accordance with the law. The ballot boxes were inspected, found to be empty, and registers were set at zero. All election officers were sworn to the faithful performance of their duties.

The polls were declared open at 7:00 AM and closed at 8:00 PM in accordance with the Warrant. There were 1205 ballots cast, which includes 42 Absentee ballots, Precinct One had 313 ballots, Precinct Two had 466 ballots and Precinct Three had 426 ballots. Preliminary totals were announced shortly after 8:00 PM by the Town Clerk and they were as follows:

DEMOCRATIC	GOVERNOR:	<u>P-1</u>	<u>P-2</u>	<u>P-3</u>
	Deval L. Patrick	111	122	125
	Write-Ins	1	1	3
	Blanks	45	52	66
LIEUTENANT GOVERNOR				
	Timothy P. Murray	113	125	129
	Write-Ins	0	0	0
	Blanks	44	50	65
ATTORNEY GENERAL				
	Martha Coakley	117	133	138
	Write-Ins	0	0	0
	Blanks	40	42	56

SECRETARY OF STATE

William Francis Galvin	123	132	143
Write-Ins	0	0	0
Blanks	34	43	51

TREASURER

Steven Grossman	82	85	90
Stephen J. Murphy	53	69	68
Write-Ins	0	0	1
Blanks	22	21	35

AUDITOR

Suzanne M. Bump	58	73	60
Guy William Glodis	45	43	55
Mike Lake	26	32	44
Write-Ins	0	0	0
Blanks	28	27	35

REPRESENTATIVE IN CONGRESS

Barney Frank	103	124	128
Rachel E. Brown	49	46	62
Write-Ins	0	0	0
Blanks	5	5	4

COUNCILLOR

Oliver P. Cipollini, Jr.	21	19	26
Jeffrey T. Gregory	22	23	40
Thomas J. Hallahan	11	18	9
Walter D. Moniz	45	35	33
Patricia L. Mosca	21	34	38
Write-Ins	0	0	0
Blanks	37	46	48

SENATOR IN GENERAL COURT

Michael J. Coogan	69	65	74
Lorne K. Lawless	15	35	38
John R. Mitchell	22	33	20
Michael J. Rodrigues	38	28	39
Write-Ins	0	0	0
Blanks	13	14	23

REPRESENTATIVE IN GENERAL COURT

Christopher M. Markey	75	0	0
Raymond M. Medeiros, Jr.	16	0	0
Robert Tavares, Jr.	42	0	0
Stephen R. Canessa	0	142	149
Write-Ins	0	0	0
Blanks	24	33	45

DISTRICT ATTORNEY

John F. Shea	116	126	128
Write-Ins	2	0	0
Blanks	39	49	66

SHERIFF

Richard A. Pond	112	125	128
Write-Ins	0	0	0
Blanks	45	50	66

COUNTY COMMISSIONER

Timothy J. McMullen	115	130	126
Write-Ins	0	0	0
Blanks	42	45	68

REPUBLICAN.....GOVERNOR

	<u>P-1</u>	<u>P-2</u>	<u>P-3</u>
Charles D. Baker	141	264	211
Write-Ins	1	5	3
Blanks	14	22	16

LIEUTENANT GOVERNOR

Richard R. Tisei	130	245	187
Write-Ins	5	4	3
Blanks	21	42	40

ATTORNEY GENERAL

Write-Ins	37	32	42
Blanks	119	259	188

SECRETARY OF STATE

William C. Campbell	130	229	180
Write-Ins	0	0	0
Blanks	26	62	50

TREASURER

Karyn E. Polito	127	234	184
Write-Ins	0	0	0
Blanks	29	57	46

AUDITOR

Mary Z. Connaughton	131	225	169
Kamal Jain	8	36	27
Write-Ins	0	0	4
Blanks	17	30	30

REPRESENTATIVE IN CONGRESS

Sean DM Bielat	80	147	104
Earl H. Sholley	72	128	118
Write-Ins	0	0	0
Blanks	4	16	8

COUNCILLOR

Charles Oliver Cipollini	82	157	134
Joseph Anthony Ureneck	56	89	61
Write-Ins	0	0	0
Blanks	18	45	35

SENATOR IN GENERAL COURT

Derek A. Maksy	128	247	189
Write-Ins	4	0	4
Blanks	24	44	37

REPRESENTATIVE IN GENERAL COURT

Joe Michaud	129	0	0
Write-Ins	0	0	4
Blanks	27	291	226

DISTRICT ATTORNEY

Timothy J. Cruz	133	244	188
Write-Ins	0	0	1
Blanks	23	47	41

SHERIFF

Joseph D. McDonald, Jr.	127	250	182
Write-Ins	2	0	0
Blanks	27	41	48

COUNTY COMMISSIONER				
	Sandra M. Wright	129	237	192
	Write-Ins	0	0	0
	Blanks	27	54	38
LIBERTARIAN.....GOVERNOR		<u>P-1</u>	<u>P-2</u>	<u>P-3</u>
	Write-Ins	0	0	2
	Blanks	0	0	0
LIEUTENANT GOVERNOR				
	Write-Ins	0	0	0
	Blanks	0	0	2
ATTORNEY GENERAL				
	Write-Ins	0	0	0
	Blanks	0	0	2
SECRETARY OF STATE				
	Write-Ins	0	0	0
	Blanks	0	0	2
TREASURER				
	Write-Ins	0	0	0
	Blanks	0	0	2
AUDITOR				
	Write-Ins	0	0	1
	Blanks	0	0	1
REPRESENTATIVE IN CONGRESS				
	Write-Ins	0	0	0
	Blanks	0	0	2
COUNCILLOR				
	Write-Ins	0	0	0
	Blanks	0	0	2
SENATOR IN GENERAL COURT				
	Write-Ins	0	0	0
	Blanks	0	0	2

REPRESENTATIVE IN GENERAL COURT

Write-Ins	0	0	0
Blanks	0	0	2

DISTRICT ATTORNEY

Write-Ins	0	0	0
Blanks	0	0	2

SHERIFF

Write-Ins	0	0	0
Blanks	0	0	2

COUNTY COMMISSIONER

Write-Ins	0	0	0
Blanks	0	0	2

A true copy of the record:

Attest: Janet Tracy, Town Clerk

SPECIAL TOWN MEETING WARRANT

OCTOBER 18, 2010

To any of the Constables of the Town of Lakeville,

Greetings:

In the name of the Commonwealth, you are hereby required to notify and warn the inhabitants of said Town who are qualified to vote in Town affairs to meet in the

APPONEQUET HIGH SCHOOL AUDITORIUM

On Monday October 18, 2010 at 7:00 P.M., then and there to act on the following articles:

Article 1: To see if the Town will vote to transfer and/or appropriate from available funds, certain sums of money in order to defray unanticipated costs for Fiscal Year 2011 for various accounts in the General Fund, the Park Enterprise, Landfill Enterprise, and Water Enterprise, or take any action relative thereto.

Article 2: To request that the Town of Lakeville vote to request for a hearing before the Lakeville Board of Selectmen regarding the suspension of Special Police Officer Bruce Malenfant. To be heard at the next Special Town Meeting. Petition

Article 3: To see if the Town will vote to accept Commercial Drive as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the way and any related easements as shown on the road layout plan drawn by Field Engineering Co., Inc. on file with the Town Clerk entitled "Roadway Acceptance Plan, Commercial Drive and Riverside Drive, Lakeville, MA" dated August 17, 2010, or take any other action relative thereto.

Board of Selectmen

Article 4: To see if the Town will vote to accept Riverside Drive as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the way and any related easements as shown on the road layout plan drawn by Field Engineering Co., Inc. on file with the Town Clerk entitled "Roadway Acceptance Plan, Commercial Drive and Riverside Drive, Lakeville, MA" dated August 17, 2010, or take any other action relative thereto.

Board of Selectmen

Article 5 : To see if the Town will vote to accept Chrisjenn Brooke Lane as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the

way and any related easements as shown on the road layout plan drawn by Azor Land Sciences Inc. on file with the Town Clerk entitled "Road Layout and As Built Plan in the Town of Lakeville, MA dated August 20, 2008, or take any other action relative thereto.

Board of Selectmen

Article 6: To see if the Town will vote to amend the Zoning By-Law by adding an Industrial-C Overlay District by: inserting new Section 3.1.10 as follows in Section 3.1, Zoning Districts; inserting new Section 3.2.9 as follows in Section 3.2, Location of Districts; and Section 7.9 as follows in Section 7.0, Special Regulations; or take any other action relative thereto:

Section 3.1.10 Industrial-C Overlay

Section 3.2.9 Industrial-C Overlay: for district designation, see Section 7.9.2.

7.9 Industrial-C Overlay District Regulations

7.9.1 Title and Purpose

The purpose of the Industrial-C Overlay District is to encourage and to authorize the development of large land areas for use as warehousing and distribution centers by means of an association of a variety of building types and uses, with conditions and safeguards to prevent detrimental effects and impacts upon neighboring land uses and upon the Town of Lakeville generally. No land shall be re-zoned to be within the Industrial-C Overlay District unless it contains an aggregate land area of at least fifty acres.

The Industrial-C Overlay District is an overlay district superimposed over the underlying district(s). The Industrial-C Overlay District does not restrict the rights of owners that choose to develop any lot pursuant to the underlying zoning district. If a property owner elects to use the Industrial-C Overlay District for development purposes, the development shall conform to all applicable requirements of this By-law, including the requirements of any regulations or guidelines that may be developed to support this by-law. The provisions of the underlying zoning district(s), and the provisions of this By-Law generally, including bulk and dimensional requirements, shall apply within the Industrial-C Overlay District, except if inconsistent with the Industrial-C Overlay District regulations set forth below, in which case the provisions of the Industrial-C Overlay District shall govern over any conflicting zoning requirements of the underlying zoning district(s). This By-Law shall not prohibit uses permitted as of right or by Special Permit in the underlying zoning districts.

7.9.2 District Designation

The Industrial-C Overlay District shall overlay the land shown as Assessors' Map 60 Block 7, Lots 1, 52, 53, 54, 55, and 56.

7.9.3 Permitted Uses as Principal Activities in the Industrial-C Overlay District

Those uses permitted in the respective underlying zoning district(s), as well as the following uses, shall be permitted within the Industrial-C Overlay District:

- 1) Warehouse and Distribution Facility;
- 2) Business Offices.

All permitted uses are subject to Section 7.9.5, "General Regulations in the Industrial-C Overlay District".

7.9.4 Accessory Uses

The following uses shall be allowable as accessory to the above principal activities:

- 1) Restaurant or Cafeteria, provided it is contained within an existing building used primarily for one or more of the permitted principal activities stated in Section 7.9.3 and not in a freestanding building by itself.
- 2) Parking and Access Drives for all permitted uses, as well as any and all utilities necessary to support such permitted uses, including but not limited to a Wastewater Treatment Facility.

7.9.5 General Regulations in the Industrial-C Overlay District – Applicable to Uses Permitted.

7.9.5.1 Minimum lot area - shall not be less than fifty acres.

7.9.5.2 Lot Coverage – a maximum of 60% of the lot may be covered by structures, parking, and paved areas. For the purposes of determining lot coverage, properties in the Industrial-C Overlay District shall be exempt from the requirements of Section 5.2.2.1.

7.9.5.3 Parking Lot Access – The restrictions set forth in Section 6.5.1 regarding the maximum number of entry/exit points shall not apply to the Industrial-C Overlay District.

7.9.5.4 Multiple Buildings on a Lot – Within the Industrial-C Overlay District, multiple principal structures may be constructed within a single lot with site plan review.

7.9.5.5 Site Plan Approval – The applicant shall submit a site plan to the Planning Board in accordance with the requirements set forth in Section 6.7 of this By-Law. Where Section 6.7 is inconsistent with this Section of the By-Law, this Section of the By-Law shall control.

7.9.5.6 Site Plan Approval for a project with the Industrial-C Overlay District shall be conducted as a public hearing, and notice of the hearing shall be given to abutters. All costs associated with the notice and hearing shall be borne by the petitioner.

7.9.5.7 Design Standards

- a. A building height of up to 50 feet is permitted within the Industrial-C Overlay District, provided that appropriate restrictions and buffering requirements are set forth in a Development Agreement between the applicant and the Board of Selectmen on terms acceptable to the Planning Board.
- b. The applicant shall construct sound attenuation structures to minimize any noise generated by the proposed use, particularly where the proposed use abuts residential properties. Said structures shall be designed to be consistent in quality, color and design with the predominant materials of the building and landscape.
- c. If the proposed Site Plan includes roadways or fire lanes within the required setback of the underlying zoning district, the setback shall be increased to sixty feet for the front and rear yard setback and fifty feet for side setbacks.
- d. Loading docks, truck parking, outdoor storage, utility meters, HVAC units, dumpsters, trash compaction and other service functions shall be oriented to reduce the visual and acoustic impacts of these functions upon adjacent properties and public and private rights-of-way. Any screening materials shall be equal to and consistent

in quality, color and design with the predominant materials of the building and landscape.

- e. Notwithstanding the requirements of Section 5.1, and 7.9.5.2, lot coverage may be increased to 80% if the applicant complies with the Design Standards of this Section including site and design requirements pursuant to Section 7.9.5.8.

7.9.5.8 In connection with Site Plan approval for any project within the Industrial-C Overlay District, the Planning Board may incorporate, as a condition to such approval, site and building design requirements that have been accepted by both the applicant and the Planning Board and expressed in the form of a written contract or covenant between the applicant and the Board of Selectmen on terms acceptable to the Planning Board. Planning Board

Article 7: To see if the Town will vote to amend the “Agreement between the Towns of Freetown and Lakeville, Massachusetts with Respect to the Formation of a Regional School District,” most recently amended in 2001, to create a PK-12 Regional School District, including, but not limited to, the establishment of the manner of nominating and electing members of the Regional School Committee, establishment of a Regional Finance Committee, the location and leasing of schools in both Towns, the apportionment and payment of costs incurred by the District, student transportation responsibilities, admission of additional towns, withdrawal from the District, termination of the Agreement, and the incurring of debt, all as on file with the Town Clerk, or take any other action relative thereto. Regional School Committee

You are directed to serve this warrant by posting an attested copy hereof fourteen days at least before the day appointed for a Special Town Meeting and seven days at least before the day appointed for the Annual Town Meeting at the following places: Town Office Building, Starr’s Country Market, Mayflower Co-operative Bank, the Clark Shores Association Bulletin Board, Apponequet Regional High School, Lakeville Senior Center, and Assawompset School.

Hereof fail not and make return of this warrant with your doings hereon at the time and place of said meeting.

Given under our hands this_____day of_____, 2010.

Nancy E. Yeatts, Chair
Stephen Olivier
Derek A. Maksy BOARD OF SELECTMEN

SPECIAL TOWN MEETING RESULTS OCTOBER 18, 2010

Pursuant to the warrant issued by the Board of Selectmen, duly served and legally posted by a constable of the Town, Moderator Gordon W. Goodfellow opened the meeting at 7:05 PM at Apponequet High School in the Gymnasium, Auditorium and the Cafeteria after 100 registered voters had been checked in. Tellers had been appointed and sworn in by Town Clerk, Janet L. Tracy. They included Gymnasium: Robert Canessa, Leanne Cataldo, Gail Evirs, Joanne Upham and Scott Holmes. Auditorium: Daniel Hopkins, William Rocha and Bruce Spooner. Cafeteria: Mike Nolan and Joseph Chamberlain.

We began with the Pledge of Allegiance to the Flag and we held a brief moment of silence in memory of the following: **MYRTLE SIMAS**- Lakeville School Committee- 1971-1975. **MARVIN H. PURDY**- Vocational Education Committee- 1990-1991 and **ROBERT M. DARLING**- Assistant Board of Health Agent- 1985 & 1988; Temporary Assistant Building Inspector- 1985-1986; Assistant Building Inspector- 1986-1989; Building Commissioner- 1989-2006; Special Assistant Health Agent- 1993-2000; Board of Health Agent- 1990-1992 & 1994; Senior Center Advisory Board- 1990-1991; Assistant Local Water Resources Management Official- 1992-2000; Town Office Building Study Committee- 1992-1995; ADA Building Compliance Committee- 1996-1997; Senior Center Building Committee- 2000-2001; Library Building Committee- 2003; Public Safety Town Office Building Feasibility Committee- 2003-2004; Master Plan Implementation Committee- 2005-2006; Interim Zoning Enforcement Officer- 2007.

Mr. Goodfellow read his usual ground rules of identifying oneself, going to the microphone to speak and submitting motions in writing. Then he entertained a motion that if a two-thirds vote is required by statute, the Moderator be authorized to declare a 2/3 vote in the same manner as a majority vote is declared; provided however, that if a vote so declared is immediately questioned by seven or more voters, the Moderator shall verify it by taking a count - so moved and seconded and passed unanimously.

A motion was then made to allow non-residents to speak or to be heard- so moved and seconded and passed unanimously. Then he entertained a motion to waive the reading of the entire warrant- so moved.

A motion was made from the floor to take the articles out of order and have Article #6 and Article #7 precede Article #1. After much discussion, a vote was taken and the motion failed. **243 Yes to 901 No**

Article 1: It was voted that the Town transfer and/ or appropriate from available funds, certain sums of money in order to defray unanticipated costs for Fiscal Year 2011 for various accounts in the General Fund and Landfill Enterprise and all as set forth on the document entitled, "Article #1 Special Town Meeting Transfers October 18, 2010".

ARTICLE #1
Special Town Meeting Transfers
October 18, 2010

Transfer/ Appropriate From:		Transfer/ Appropriate To:	
Wage & Personnel Board	\$98,604.00	Police Department Wages	\$38,838.00
		Fire Department Wages	\$20,318.00
		Highway Department Wages	\$3,856.00
		Treasurer/ Collector Wages	\$665.00
		Treasurer/ Collector Department Wages	\$9,184.00*
		Town Clerk Wages	\$587.00
		Assistant Town Clerk Wages	\$3,120.00*
		Assessors Department Wages	\$4,177.00*
		Selectmen Department Wages	\$5,261.00*
		Accountant Department Wages	\$1,909.00*
		Building Department Wages	\$981.00
		Animal Shelter Wages	\$459.00
		Board of Health Department Wages	\$1,349.00
		Council on Aging Wages	\$1,681.00*
		Veterans Agent Wages	\$137.00
		Library Wages	\$5,029.00*
Unemployment	\$3,926.00	Fire Department Wages	\$3,926.00
Subtotal	\$102,530.00	Subtotal	\$101,477.00
	LANDFILL ENTERPRISE		
		Landfill Wages	\$1,053.00
TOTALS	\$102,530.00	TOTALS	\$102,530.00
*Departments with restored hours			

Passed by Majority

Article 2: It was voted that the Town vote in favor of allowing Bruce Malenfant a hearing before the Lakeville Board of Selectmen regarding his suspension from the Lakeville Police Department.

1314 Yes to 45 No

Article 3: To see if the Town will vote to accept Commercial Drive as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the way and any related easements as shown on the road layout plan drawn by Field Engineering Co., Inc. on file with the Town Clerk entitled 'Roadway Acceptance Plan, Commercial Drive and Riverside Drive, Lakeville, MA" dated August 17, 2010.

After much discussion, a motion was made to table the article indefinitely.

1363 Yes to 7 No

Article 4: To see if the Town will vote to accept Riverside Drive as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the way and any related easements as shown on the road layout plan drawn by Field Engineering Co., Inc. on file with the Town Clerk entitled 'Roadway Acceptance Plan, Commercial Drive and Riverside Drive, Lakeville, MA" dated August 17, 2010.

After much discussion, a motion was made to table the article indefinitely.

Passed by 2/3rd votes

Article 5: It was voted to accept Chrisjenn Brooke Lane as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the way and any related easements as shown on the road layout plan drawn by Azor Land Sciences Inc., on file with the Town Clerk entitled "Road Layout and As Built Plan in the Town of Lakeville, MA dated August 20, 2008.

Passed by Majority

Article 6: To see if the Town will vote to amend the Zoning By-Law by adding an Industrial-C Overlay District by: inserting new Section 3.1.10 as follows in Section 3.1, Zoning Districts; inserting new Section 3.2.9 as follows in Section 3.2, Location of Districts; and Section 7.9 as follows in Section 7.0, Special Regulations; or take any other action relative thereto:

Section 3.1.10 Industrial-C Overlay

Section 3.2.9 Industrial-C Overlay: for district designation, see Section 7.9.2.

7.9 Industrial-C Overlay District Regulations

7.9.1 Title and Purpose

The purpose of the Industrial-C Overlay District is to encourage and to authorize the development of large land areas for use as warehousing and distribution centers by means of an association of a variety of building types and uses, with conditions and safeguards to prevent detrimental effects and impacts upon neighboring land uses and upon the Town of Lakeville generally. No land shall be re-zoned to be within the Industrial-C Overlay District unless it contains an aggregate land area of at least fifty acres.

The Industrial-C Overlay District is an overlay district superimposed over the underlying district(s). The Industrial-C Overlay District does not restrict the rights of owners that choose to develop any lot pursuant to the underlying zoning district. If a property owner elects to use the Industrial-C Overlay District for development purposes, the development shall conform to all applicable requirements of this By-law, including the requirements of any regulations or guidelines that may be developed to support this by-law. The provisions of the underlying zoning district(s), and the provisions of this By-Law generally, including bulk and dimensional requirements, shall apply within the Industrial-C Overlay District, except if inconsistent with the Industrial-C Overlay District regulations set forth below, in which case the provisions of the Industrial-C Overlay District shall govern over any conflicting zoning requirements of the underlying zoning district(s). This By-Law shall not prohibit uses permitted as of right or by Special Permit in the underlying zoning districts.

7.9.2 District Designation

The Industrial-C Overlay District shall overlay the land shown as Assessors' Map 60 Block 7, Lots 1, 52, 53, 54, 55, and 56.

7.9.3 Permitted Uses as Principal Activities in the Industrial-C Overlay District

Those uses permitted in the respective underlying zoning district(s), as well as the following uses, shall be permitted within the Industrial-C Overlay District:

- 1) Warehouse and Distribution Facility;
- 2) Business Offices.

All permitted uses are subject to Section 7.9.5, "General Regulations in the Industrial-C Overlay District".

7.9.4 Accessory Uses

The following uses shall be allowable as accessory to the above principal activities:

- 1) Restaurant or Cafeteria, provided it is contained within an existing building used primarily for one or more of the permitted principal activities stated in Section 7.9.3 and not in a freestanding building by itself.
- 2) Parking and Access Drives for all permitted uses, as well as any and all utilities necessary to support such permitted uses, including but not limited to a Wastewater Treatment Facility.

7.9.5 General Regulations in the Industrial-C Overlay District – Applicable to Uses Permitted.

7.9.5.1 Minimum lot area - shall not be less than fifty acres.

7.9.5.2 Lot Coverage – a maximum of 60% of the lot may be covered by structures, parking, and paved areas. For the purposes of determining lot coverage, properties in the Industrial-C Overlay District shall be exempt from the requirements of Section 5.2.2.1.

7.9.5.3 Parking Lot Access – The restrictions set forth in Section 6.5.1 regarding the maximum number of entry/exit points shall not apply to the Industrial-C Overlay District.

7.9.5.4 Multiple Buildings on a Lot – Within the Industrial-C Overlay District, multiple principal structures may be constructed within a single lot with site plan review.

7.9.5.5 Site Plan Approval – The applicant shall submit a site plan to the Planning Board in accordance with the requirements set forth in Section 6.7 of this By-Law. Where Section 6.7 is inconsistent with this Section of the By-Law, this Section of the By-Law shall control.

7.9.5.6 Site Plan Approval for a project with the Industrial-C Overlay District shall be conducted as a public hearing, and notice of the hearing shall be given to abutters. All costs associated with the notice and hearing shall be borne by the petitioner.

7.9.5.7 Design Standards

- a. A building height of up to 50 feet is permitted within the Industrial-C Overlay District, provided that appropriate restrictions and buffering requirements are set forth in a Development Agreement between the applicant and the Board of Selectmen on terms acceptable to the Planning Board.
- b. The applicant shall construct sound attenuation structures to minimize any noise generated by the proposed use, particularly where the proposed use abuts residential properties. Said structures shall be designed to be consistent in quality, color and design with the predominant materials of the building and landscape.
- c. If the proposed Site Plan includes roadways or fire lanes within the required setback of the underlying zoning district, the setback shall be increased to sixty feet for the front and rear yard setback and fifty feet for side setbacks.
- d. Loading docks, truck parking, outdoor storage, utility meters, HVAC units, dumpsters, trash compaction and other service functions shall be

oriented to reduce the visual and acoustic impacts of these functions upon adjacent properties and public and private rights-of-way. Any screening materials shall be equal to and consistent in quality, color and design with the predominant materials of the building and landscape.

- e. Notwithstanding the requirements of Section 5.1, and 7.9.5.2, lot coverage may be increased to 80% if the applicant complies with the Design Standards of this Section including site and design requirements pursuant to Section 7.9.5.8.

7.9.5.8 In connection with Site Plan approval for any project within the Industrial-C Overlay District, the Planning Board may incorporate, as a condition to such approval, site and building design requirements that have been accepted by both the applicant and the Planning Board and expressed in the form of a written contract or covenant between the applicant and the Board of Selectmen on terms acceptable to the Planning Board.

A motion was made to amend Article #6 by voting “*Secret Ballot*” because of intimidation, and after a lengthy discussion a vote was taken, and the amendment to Article #6 passed.

851 Yes to 634 No

After much discussion, a motion was made to call the question and the motion was seconded. A vote was taken and the motion to call the question passed.

1336 Yes to 23 No

Moderator Gordon instructed the voters the procedures regarding voting by secret ballot, and we began to vote.

After the votes were cast, the Board of Registrars counted the ballots and the results were: **704 Yes to 727 No (Article #6 Failed)**

Article 7: To see if the Town will vote to amend the “Agreement between the Towns of Freetown and Lakeville, Massachusetts with

Respect to the Formation of a Regional School District,” most recently amended in 2001, to create a PK-12 Regional School District, including, but not limited to, the establishment of the manner of nominating and electing members of the Regional School Committee, establishment of a Regional Finance Committee, the location and leasing of schools in both Towns, the apportionment and payment of costs incurred by the District, student transportation responsibilities, admission of additional towns, withdrawal from the District, termination of the Agreement, and the incurring of debt, all as on file with the Town Clerk.

A motion was made and seconded from the floor to adjourn the meeting to another night, after much discussion, a vote was taken.

66 Yes to 261 No

After much discussion, a motion was made to call the question and the motion was seconded. A vote was taken and the motion to call the question passed.

291 Yes to 17 No

A vote was taken on Article #7 and the motion failed: **142 Yes to 174 No**

Motion to dissolve came at 12:47 AM.

A true copy of the record

Attest: Janet Tracy, Town Clerk

STATE ELECTION November 2, 2010

The State Primary Election was held at the Ted Williams Camp, 28 Precinct Street on November 2, 2010 in accordance with the warrant issued by the Selectmen and properly posted by a constable of the Town.

Specimen ballots, penalty and instruction cards were posted in accordance with the law. The ballot boxes were inspected, found to be empty, and registers were set at zero. All election officers were sworn to the faithful performance of their duties.

The polls were declared open at 7:00 AM and closed at 8:00 PM in accordance with the Warrant. There were 4,640 ballots cast, which includes 222 Absentee ballots, Precinct One had 1,443 ballots, Precinct Two had 1,538 ballots and Precinct Three had 1,659 ballots. Preliminary totals were announced shortly after 8:00 PM by the Town Clerk and they were as follows:

	<u>P-1</u>	<u>P-2</u>	<u>P-3</u>
GOVERNOR:			
Patrick and Murray	474	460	476
Baker and Tisei	816	917	982
Cahill and Loscocco	124	124	168
Stein and Purcell	15	17	18
Blanks	14	20	15
Write-Ins	0	0	0
 ATTORNEY GENERAL			
Martha Coakley	689	693	749
James P. McKenna	736	811	875
Blanks	18	34	35
Write-Ins	0	0	0

SECRETARY OF STATE

William Francis Galvin	722	664	770
William C. Campbell	627	731	779
James D. Henderson	47	55	59
Blanks	47	88	51
Write-Ins	0	0	0

TREASURER

Steven Grossman	583	549	607
Karyn E. Polito	790	898	1000
Blanks	70	91	52
Write-Ins	0	0	0

AUDITOR

Suzanne M. Bump	482	447	536
Mary Z. Connaughton	797	888	956
Nathanael Alexander Fortune	64	62	67
Blanks	100	141	100
Write-Ins	0	0	0

REPRESENTATIVE IN CONGRESS

Barney Frank	504	472	525
Sean DM Bielat	886	996	1063
Susan F. Allen	18	20	21
Donald M. Jordan	17	23	29
Blanks	18	27	21
Write-Ins	0	0	0

COUNCILLOR

Charles Oliver Cipollini.	839	907	998
Oliver P. Cipollini, Jr.	446	432	502
Blanks	158	199	159
Write-Ins	0	0	0

SENATOR IN GENERAL COURT

Derek A. Maksy	921	1025	1076
Michael J. Rodrigues	449	424	510
Blanks	73	89	73
Write-Ins	0	0	0

REPRESENTATIVE IN GENERAL COURT

Christopher M. Markey	455	0	0
Joe Michaud	629	0	0
Russell T. Protentis	278	0	0
Blanks	81	0	0
Write-Ins	0	0	0
Stephen R. Canessa	0	1058	1160
Blanks	0	480	499
Write-Ins	0	0	0

DISTRICT ATTORNEY

Timothy J. Cruz	913	995	1143
John F. Shea	431	423	435
Blanks	99	120	81
Write-Ins	0	0	0

SHERIFF

Joseph D. McDonald, Jr.	1124	1181	1318
Blanks	319	355	339
Write-Ins	0	2	2

COUNTY COMMISSIONER

Timothy J. McMullen	517	500	589
Sandra M. Wright	787	868	939
Blanks	139	170	131
Write-Ins	0	0	0

**PLYMOUTH COUNTY CHARTER
COMMISSION**

Thomas F. McGuire	1060	1040	1197
Blanks	383	498	462
Write-Ins	0	0	0

QUESTION 1-*(Sales Tax on Alcoholic Beverages and Alcohol)*

YES	898	913	985
NO	494	547	585
Blanks	51	78	89

QUESTION 2-*(Issuance of single Comprehensive Permits to build housing that includes low or moderate-income units)*

YES	707	735	857
NO	667	708	735
Blanks	69	95	67

QUESTION 3-*(Reduce the State Sales Tax from 6.25% to 3%)*

YES	762	806	905
NO	635	669	716
Blanks	46	63	38

QUESTION 4-*(Charter Study Commission be created to study the present governmental structure of Plymouth County)*

YES	588	644	708
NO	682	689	778
Blanks	173	205	173

On Friday, November 12, 2010 at 5:01 PM, the Board of Registrars met at the Town Clerk's Office to open and count the Overseas Ballots as well as the Provisional Ballots, and these figures are reflected in the totals above.

A true copy of the record:

Attest: Janet Tracy, Town Clerk

SPECIAL TOWN MEETING WARRANT

NOVEMBER 29, 2010

To any of the Constables of the Town of Lakeville,

Greetings:

In the name of the Commonwealth, you are hereby required to notify and warn the inhabitants of said Town who are qualified to vote in Town affairs to meet in the

APPONEQUET HIGH SCHOOL AUDITORIUM

On Monday, November 29, 2010 at 7:00 P.M., then and there to act on the following articles:

Article 1: To see if the Town will vote to amend the "Agreement between the Towns of Freetown and Lakeville, Massachusetts with Respect to the Formation of a Regional School District," most recently amended in 2001, to create a PK-12 Regional School District, in the form approved by the School Committee on October 20, 2010, which includes, but is not limited to, the establishment of the manner of nominating and electing members of the Regional School Committee, establishment of a Regional Finance Committee, the location and leasing of schools in both Towns, the apportionment and payment of costs incurred by the District, student transportation responsibilities, admission of additional towns, withdrawal from the District, termination of the Agreement, and the incurring of debt, all as on file with the Town Clerk, or take any other action relative thereto. Regional School Committee

Article 2: To see if the Town will vote to authorize the Board of Selectmen to sign an Inter-municipal Agreement for regional cooperation in the provision of solid waste and recycling services by the South Shore Recycling Cooperative, and to see if the Town will vote to accept the provisions of Section 419, Chapter 194 of the Acts of 1998; or take any other action relative thereto. Board of Selectmen

Article 3: To see if the Town will vote to accept Commercial Drive as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the way and any related easements as shown on the road layout plan drawn by Field Engineering Co., Inc. on file with the Town Clerk entitled "Roadway Acceptance Plan, Commercial Drive and Riverside Drive, Lakeville, MA" dated August 17, 2010, or take any other action relative thereto. Planning Board

Article 4: To see if the Town will vote to accept Riverside Drive as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the

way and any related easements as shown on the road layout plan drawn by Field Engineering Co., Inc. on file with the Town Clerk entitled "Roadway Acceptance Plan, Commercial Drive and Riverside Drive, Lakeville, MA" dated August 17, 2010, or take any other action relative thereto. Planning Board

Article 5 : To see if the Town will vote to authorize the Board of Selectmen to convey a perpetual conservation restriction encumbering a portion of a parcel of land, said parcel located at Howland Road, Lakeville and described in a deed recorded with the Plymouth County Registry of Deeds in Book 18180, Page 228 and identified on Assessors Map 9, Block 2, Lot 5C, and said portion to be encumbered being shown as "Conservation Parcel" and "Access Easement (to Conservation Parcel)" on a plan titled "Conservation Plan of Land at Howland Road Lakeville, Massachusetts prepared by Prime Engineering, a copy of said plan is on file with the Town Clerk, to the Massachusetts Audubon Society, Inc., or other entity qualified to hold a conservation restriction, on such terms and conditions, and for such consideration, which may be nominal consideration, as the Board of Selectmen deems appropriate, or to take any action relative thereto. Board of Selectmen

You are directed to serve this warrant by posting an attested copy hereof fourteen days at least before the day appointed for a Special Town Meeting and seven days at least before the day appointed for the Annual Town Meeting at the following places: Town Office Building, Starr's Country Market, Mayflower Co-operative Bank, the Clark Shores Association Bulletin Board, Apponequet Regional High School, Lakeville Senior Center, and Assawompset School.

Hereof fail not and make return of this warrant with your doings hereon at the time and place of said meeting.

Given under our hands this _____ day of _____, 2010.

Nancy E. Yeatts
Stephen Olivier
Derek A. Maksy
BOARD OF SELECTMEN

SPECIAL TOWN MEETING RESULTS

November 29, 2010

Pursuant to the warrant issued by the Board of Selectmen, duly served and legally posted by a constable of the Town, Moderator Gordon W. Goodfellow called the meeting to order at 7:00 P.M. at Apponequet Regional High School Auditorium when 100 registered voters had been checked in. Tellers had been appointed and sworn in by the Town Clerk, Janet L. Tracy. They included Marilyn Hunt, Robert Canessa, Leanne Cataldo and Joanne Upham. Cafeteria: Daniel Hopkins, Joseph Chamberlain and Bruce Spooner were sworn in, but the cafeteria was not used.

We began with a brief moment of silence in memory of the following: **EMIL J. GERRIOR-** Civil Defense Director- 1959–1960 & 1963-1965; Fire Engineers and Fire Chief- 1961–1964; Forest Warden- 1961-1964; Patrolman 1978. **EDWIN A. BOLLESEN-** Finance Committee- 1968–1973; Election Officer- 2004–2010. We then Pledged Allegiance to the Flag of the United States of America.

Mr. Goodfellow read his usual ground rules of identifying oneself, going to the microphone to speak and submitting motions in writing. Then he entertained a motion to waive the reading of the entire warrant – so moved.

A motion was made to allow non-residents to speak or to be heard- so moved, seconded and passed unanimously.

Article 1: It was voted to amend the “Agreement between the Towns of Freetown and Lakeville, Massachusetts with Respect to the Formation of a Regional School District,” most recently amended in 2001, to create a PK-12 Regional School District, in the form approved by the School Committee on October 20, 2010, which amendment includes, but is not limited to the establishment of the manner of nominating and electing members of the Regional School Committee, establishment of a Regional Finance Committee, the location and leasing of schools in both Towns, the apportionment and payment of costs incurred by the District, student transportation responsibilities, admission of additional towns, withdrawal from the District, termination of the Agreement, and the incurring of debt, set forth on the handout entitled, “Agreement between the Towns of Freetown and Lakeville, Massachusetts with Respect to the Formation of a PK-12 Regional School District.”

Passed by Majority (206 Yes to 101 No)

After Article #1 was read, an informational power point was presented by John McCarthy, Superintendent of Schools and another power point by Richard LaCamera; then the Article was open for discussion. After a lengthy discussion, a motion was made to call the question and the motion was seconded. A vote was taken and the motion to call the question passed by 2/3's majority.

Article 2: To see if the Town will vote to authorize the Board of Selectmen to sign an Inter-municipal Agreement for regional cooperation in the provision of solid waste and recycling services by the South Shore Recycling Cooperative, and to see if the Town will vote to accept the provisions of Section 419, Chapter 194 of the Acts of 1998.

A motion was made to postpone indefinitely, it was seconded, and the motion passed unanimously.

Article 3: To see if the Town will vote to accept Commercial Drive as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, and easement or fee simple in the way and any related easements as shown on the road layout plan drawn by Field Engineering Co., Inc. on file with the Town Clerk entitled “Roadway Acceptance Plan, Commercial Drive and Riverside Drive, Lakeville, MA” dated August 17, 2010.

Motion was Defeated 36 Yes to 98 No

Article 4: To see if the Town will vote to accept Riverside Drive as a Town Way as laid out by the Board of Selectmen and to authorize the Selectmen to acquire by gift, purchase or eminent domain, an easement or fee simple in the way and any related easements as shown on the road layout plan drawn by Field Engineering Co., Inc. on file with the Town Clerk entitled 'Roadway Acceptance Plan, Commercial Drive and Riverside Drive, Lakeville, MA" dated August 17, 2010.

A motion was made to postpone the Article to the next Town Meeting and the motion passed by majority.

Article 5: It was voted to authorize the Board of Selectmen to convey a perpetual conservation restriction encumbering a portion of a parcel of land, said parcel located at Howland Road, Lakeville and described in a deed recorded with the Plymouth County Registry of Deeds in Book 18180, Page 228 and identified on Assessors Map 9, Block 2, Lot 5C, and said portion to be encumbered being shown as "Conservation Parcel" and "Access Easement (to Conservation Parcel)" on a plan titled "Conservation Restriction Plan of Land at Howland Road, Lakeville, Massachusetts prepared by Prime Engineering, a copy of said plan is on file with the Town Clerk, to the Massachusetts Audubon Society, Inc., or other entity qualified to hold a conservation restriction, on such terms and conditions, and for such consideration, which may be nominal conservation, on such terms and conditions, and for such consideration, which may be nominal consideration, as the Board of Selectmen deems appropriate.

After some discussion, a vote was taken and the motion passed by majority.

Motion to dissolve came at 9:49 PM.

A true copy of the record:

Attest: **Janet Tracy, Town Clerk**

TREASURER/TAX COLLECTOR

Debra Kenney, Treasurer/Tax Collector

This is my eleventh annual report for the Town of Lakeville. As usual, I would like to thank our veterans and active duty military for their service to our country. My husband will be completing his second deployment this year and I am anxious to have him home.

I wish I could say that the economy is better and that we have seen change this year. We have a struggling economy locally and nationwide. This climate has put stress on the Town of Lakeville. In spite of the poor economy, the taxpayers have afforded the employees of the Town of Lakeville the respect and dignity they have worked so hard to maintain. Thank you to those taxpayers. Things and people have changed on certain boards, but the spirit and dignity of the people of Lakeville has not.

I've been in the fortunate position of listening to long time residents, as well as, new residents and their concerns for the future of our town. They don't remember times like these and are starved for leadership. It is an honor to be able to connect with these people and get a glimpse of their vision.

The Treasurer's Office consists of Jean Cruise, Mary Desroche and Assistant Treasurer/Collector Roslyn Darling. I would like to thank them for their hard work and support throughout the year. Their contributions to this office are immeasurable. We have tried to keep up with the needs of the taxpayer without compromising service. We work for you--the taxpayer. You are our agenda.

Hours have been cut and misunderstandings of the duties of the office are in place, but we keep doing our job.

In spite of the current climate we are always willing to work with people that may be having a tough time. Just call our office and we can try to work out arrangements.

We understand that the price of basic necessities is stretching people's resources to the limit.

In closing, I would like to thank the townspeople again for their support and kindness.

REPORT OF THE TOWN TREASURER
July 1, 2009 through June 30, 2010

BALANCE IN TREASURY JULY 1, 2009	\$ 5,356,107.15
Received from Collector of Taxes	\$ 15,500,153.72
Received from Other Sources	\$ 8,632,762.69
Received from Park Ent.	\$ 60,655.06
Received from Landfill Ent.	\$ 237,749.46
BANS	\$ 124,500.00
BOND	\$ 1,004,000.00
Total Receipts for Fiscal 2010	\$ 25,559,820.93
Expenditures	\$ (24,772,892.21)
Park Ent. Expenditures	\$ (75,212.34)
Landfill Ent. Expenditures	\$ (521,042.74)
Water Enterprise	\$ (338,440.66)
	\$ -
	\$ -
Total Expenditures for Fiscal 2010	\$ (25,707,587.95)
BALANCE IN TREASURY JUNE 30, 2010	\$ 5,208,340.13

DEPOSITORIES

NAME OF BANK	BALANCE JUNE 30, 2010
Eastern Bank Disaster Relief	\$ 1,040.52
Eastern Bank Vendor	\$ 24.13
Rockland Trust	\$ 6,764.54
Unibank	\$ 23,751.50
Citizens Bank	\$ 74,806.95
Eastern Bank General	\$ 2,222,190.84
Eastern Bank Payroll	\$ 23.46
Cash in Drawer	\$ 100.00
Total General Fund	\$ 2,328,701.94
Eastern Bank Chapter 90	\$ 10,581.85
Eastern Bank School Activities	\$ 32,842.12
Eastern Bank MA Cultural	\$ 6,597.61
Eastern Bank Lakeville Arts and cultural	\$ 10,923.49
Eastern Bank School Lunch	\$ 22,747.53
Citizens Bank Septic Repair Grant	\$ 57,747.13
Eastern Bank DiCarlo	\$ 13,432.22
Vanguard Library Trust	\$ 33,697.86
Affordable Housing Trust	\$ 29,526.89
Eastern Bank Library Bldg fund	\$ 2,421.44
Bridgewater Savings Memorial Garden	\$ 3,380.43
Unibank Stabilization	\$ 41,626.27
MMDT Stabilization	\$ 377,339.81
Trust Accounts	\$ 188,749.32
Eastern Bank SRF	\$ 73,893.73
Park Ent.	\$ 71,796.82
Landfill Ent.	\$ 593,490.49
Rockland Trust ENTERPRISE	\$ 649,788.40
Rockland Trust mm mtbe	\$ 659,054.78
TOTAL DEPOSITORIES	\$ 5,208,340.13

Respectfully submitted,

Debra A. Kenney
Treasurer/Collector

FY 2010 TAX COLLECTIONS

	Uncollected 7/1/2009	Committed	Adjustments and Abatements	Transfer to Tax Title	Collected	Balance Due 6/30/2010
10 Real Estate		\$ 15,661,702.95		\$ 160,130.00	\$ 14,994,304.91	\$ 391,809.71
09 Real Estate	\$ 466,114.31	\$ 3,589.72	(\$115,458.33)	\$ 207,474.67	\$ 241,746.56	\$ 20,137.98
08 Real Estate	\$ 79,437.25	-	(\$543.63)	\$ 75,768.71	\$ 3,124.91	\$ (0.00)
10 Personal Property		\$ 288,144.45	\$1,756.46		\$ 272,144.80	\$ 17,756.11
09 Personal Property	\$ 7,141.37	-	\$0.00	-	\$ 1,912.16	\$ 5,229.21
08 Personal Property	\$ 7,311.90	-	\$0.00	-	\$ 276.54	\$ 7,035.36
07 Personal Property	\$ 6,524.74	-	\$0.00	-	\$ 75.68	\$ 6,449.06
06 Personal Property	\$ 3,156.94	-	\$0.00	-	\$ 227.59	\$ 2,929.35
05 Personal Property	\$ 1,763.62	-	\$0.00	-	\$ 66.01	\$ 1,697.61
04 Personal Property	\$ 3,732.82	-	\$0.00	-	\$ 288.60	\$ 3,444.22
10 Motor Vehicle		\$ 1,081,243.91	(\$30,032.98)		\$ 982,602.46	\$ 68,608.47
09 Motor Vehicle	\$ 60,975.19	\$ 158,712.98	(\$6,134.77)	-	\$ 194,630.26	\$ 18,923.14
08 Motor Vehicle	\$ 15,365.21	565.23	(\$376.57)	-	\$ 7,597.46	\$ 7,956.41
07 Motor Vehicle	\$ 10,950.20	-	(\$232.92)	-	\$ 3,521.79	\$ 7,195.49
06 Motor Vehicle	\$ 8,735.38	-	\$8.33	-	\$ 2,602.75	\$ 6,140.96
05 Motor Vehicle	\$ 4,455.53	-	\$0.00	-	\$ 423.74	\$ 4,031.79
10 Boat Excise		\$ 10,861.00	(\$1,309.47)		\$ 7,433.28	\$ 2,118.25
09 Boat Excise	\$ 781.67	-	(\$50.00)	-	\$ 443.67	\$ 288.00
08 Boat Excise	\$ 231.00	-	(\$68.00)	-	\$ 93.00	\$ 70.00
07 Boat Excise	\$ 392.00	-	\$0.00	-	\$ 15.00	\$ 377.00
06 Boat Excise	\$ 276.00	-	\$0.00	-	-	\$ 276.00
05 Boat Excise	\$ 206.00	-	\$0.00	-	-	\$ 206.00
04 Boat Excise	\$ 113.00	-	\$0.00	-	-	\$ 113.00
03 Boat Excise	\$ 121.00	-	\$0.00	-	-	\$ 121.00
10 Farm Animal Excise		\$ 2,091.50			\$ 2,044.00	\$ 47.50
07 Repair Plates	\$ 260.00	-	\$0.00	-	-	\$ 260.00
06 Repair Plates	\$ 91.25	-	\$0.00	-	-	\$ 91.25
06 Dealer Plates	\$ 300.00	-	\$0.00	-	-	\$ 300.00
05 Dealer Plates	\$ 200.00	-	\$0.00	-	-	\$ 200.00
05 Repair Plates	\$ 616.25	-	\$0.00	-	-	\$ 616.25
	679,252.63	17,206,911.74	(152,786.70)	443,373.38	16,715,575.17	\$ 574,429.12

TOWN TREASURER/COLLECTOR
OUTSTANDING LONG TERM INDEBTEDNESS
FOR FISCAL YEAR ENDING 6/30/10

<u>Date of Issue</u>	<u>Purpose</u>	<u>Type of Payment</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>
4/29/1999	Title V-Septic Exempt	Principal	11,100.36	11,100.36	11,100.36	11,100.40	11,100.40
		Interest	0.00	0.00	0.00	0.00	0.00
7/24/2003	Title V-Septic #2 Exempt	Principal	5,426.12	5,307.49	5,414.36	5,414.36	5,414.36
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Senior Center Exempt	Principal	20,000.00	20,000.00	15,000.00	20,000.00	20,000.00
		Interest	11,840.00	11,090.00	10,433.75	9,772.50	8,992.50
7/15/2002	Betty's Neck Exempt	Principal	60,000.00	60,000.00	60,000.00	60,000.00	60,000.00
		Interest	32,262.50	30,012.50	27,762.50	25,497.50	23,157.50
7/15/2002	Tamarack	Principal	10,000.00	10,000.00	10,000.00	5,000.00	5,000.00
		Interest	3,117.50	2,742.50	2,367.50	2,085.00	1,890.00
7/15/2002	Howland Rd-Land	Principal	25,000.00	25,000.00	25,000.00	25,000.00	25,000.00
		Interest	10,856.25	9,918.75	8,981.25	8,037.50	7,062.50
7/15/2002	Daniel Rd Water Main	Principal	10,000.00	10,000.00	10,000.00	10,000.00	0.00
		Interest	1,317.50	942.50	567.50	190.00	0.00
7/15/2002	Non-Conform-Land	Principal	5,000.00	5,000.00	5,000.00	5,000.00	0.00
		Interest	658.75	471.25	283.75	95.00	0.00
7/15/2003	Library Exempt	Principal	110,000.00	110,000.00	110,000.00	110,000.00	110,000.00
		Interest	59,190.00	56,027.50	52,590.00	48,946.25	45,233.75
6/14/2004	State Rev. Loan (SRF)	Principal	6,394.00	6,523.00	6,655.00	6,789.00	6,927.00
		Interest	2,686.94	2,548.08	2,406.42	2,261.90	2,114.45

TOWN TREASURER/COLLECTOR
OUTSTANDING LONG TERM INDEBTEDNESS
FOR FISCAL YEAR ENDING 6/30/10

<u>Date of Issue</u>	<u>Purpose</u>	<u>Type of Payment</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>
7/15/2009	School Roof	Principal	0.00	40,000.00	40,000.00	40,000.00	40,000.00
		Interest	6,250.00	11,900.00	10,900.00	10,100.00	9,250.00
7/15/2009	Roll Off Truck Landfill	Principal	0.00	15,000.00	15,000.00	15,000.00	15,000.00
		Interest	1,743.75	3,262.50	2,887.50	2,587.50	2,268.75
7/15/2009	Fire Tanker	Principal	0.00	25,000.00	25,000.00	25,000.00	25,000.00
		Interest	2,331.25	4,287.50	3,662.50	3,162.50	2,631.25
7/15/2009	Highway Dump Roll Off Truck	Principal	0.00	17,000.00	15,000.00	15,000.00	15,000.00
		Interest	1,223.75	2,192.50	1,787.50	1,487.50	1,168.75
7/15/2009	Street Sweeper	Principal	0.00	17,000.00	15,000.00	15,000.00	15,000.00
		Interest	923.75	1,592.50	1,187.50	887.50	568.75
7/15/2009	Equipment 3 Trucks	Principal	462.50	10,000.00	10,000.00	10,000.00	10,000.00
		Interest		775.00	525.00	325.00	112.50
7/15/2009	Ambulance	Principal	0.00	40,000.00	35,000.00	35,000.00	0.00
		Interest	1,300.00	2,000.00	1,050.00	350.00	0.00

Total Principal	262,920.48	426,830.85	413,169.72	413,303.76	363,441.76
Total Interest	136,929.44	139,763.08	127,392.67	115,785.65	104,450.70
GRAND TOTAL	\$ 399,849.92	\$ 566,593.93	\$ 540,562.39	\$ 529,089.41	\$ 467,892.46

TOWN TREASURER/COLLECTOR
OUTSTANDING LONG TERM INDEBTEDNESS
FOR FISCAL YEAR ENDING 6/30/10

<u>Date of Issue</u>	<u>Purpose</u>	<u>Type of Payment</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>2019</u>
4/29/1999	Title V-Septic Exempt	Principal	11,100.40	11,100.40	11,100.40	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/24/2003	Title V-Septic #2 Exempt	Principal	5,414.36	5,414.36	5,414.36	5,414.36	5,414.36
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Senior Center Exempt	Principal	20,000.00	20,000.00	20,000.00	20,000.00	20,000.00
		Interest	8,172.50	7,327.50	6,472.50	5,602.50	4,712.50
7/15/2002	Betty's Neck Exempt	Principal	60,000.00	60,000.00	60,000.00	60,000.00	60,000.00
		Interest	20,697.50	18,162.50	15,597.50	12,987.50	10,317.50
7/15/2002	Tamarack	Principal	5,000.00	5,000.00	5,000.00	5,000.00	5,000.00
		Interest	1,685.00	1,473.75	1,260.00	1,042.50	820.00
7/15/2002	Howland Rd-Land	Principal	25,000.00	25,000.00	25,000.00	25,000.00	25,000.00
		Interest	6,037.50	4,981.25	3,912.50	2,825.00	1,712.50
7/15/2002	Daniel Rd Water Main	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Non-Conform-Land	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2003	Library Exempt	Principal	110,000.00	110,000.00	110,000.00	110,000.00	105,000.00
		Interest	41,452.50	37,465.00	33,271.25	28,940.00	24,540.00
6/14/2004	State Rev. Loan (SRF)	Principal	7,067.00	7,209.00	7,365.00	7,503.00	7,655.00
		Interest	1,964.01	1,810.55	1,653.99	1,494.26	1,331.31

TOWN TREASURER/COLLECTOR
OUTSTANDING LONG TERM INDEBTEDNESS
FOR FISCAL YEAR ENDING 6/30/10

<u>Date of Issue</u>	<u>Purpose</u>	<u>Type of Payment</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>2019</u>
7/15/2009	School Roof	Principal	40,000.00	40,000.00	40,000.00	40,000.00	40,000.00
			8,000.00	6,600.00	5,400.00	4,000.00	2,400.00
7/15/2009	Roll Off Truck Landfill	Principal	15,000.00	15,000.00	15,000.00	15,000.00	0.00
		Interest	1,800.00	1,275.00	825.00	300.00	0.00
7/15/2009	Fire Tanker	Principal	25,000.00	25,000.00	20,000.00	0.00	0.00
		Interest	1,850.00	975.00	300.00	0.00	0.00
7/15/2009	Highway Dump Roll Off Truck	Principal	10,000.00	10,000.00	10,000.00	0.00	0.00
		Interest	800.00	450.00	150.00	0.00	0.00
7/15/2009	Street Sweeper	Principal	10,000.00	0.00	0.00	0.00	0.00
		Interest	200.00	0.00	0.00	0.00	0.00
7/15/2009	Equipment 3 Trucks	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Ambulance	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00

Total Principal	343,581.76	333,723.76	328,869.76	287,917.36	273,069.36
Total Interest	92,659.01	80,520.55	68,842.74	57,191.76	45,833.81
GRAND TOTAL	\$ 436,240.77 \$	\$ 414,244.31 \$	\$ 397,712.50 \$	\$ 345,109.12 \$	\$ 318,903.17

TOWN TREASURER/COLLECTOR
OUTSTANDING LONG TERM INDEBTEDNESS
FOR FISCAL YEAR ENDING 6/30/10

<u>Date of Issue</u>	<u>Purpose</u>	<u>Type of Payment</u>	<u>2020</u>	<u>2021</u>	<u>2022</u>	<u>2023</u>	<u>2024</u>
4/29/1999	WPAT Septic Repair #1 (Exempt)	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/24/2003	WPAT Septic Repair #2 (Exempt)	Principal	5,414.36	5,524.86	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Senior Center (Exempt)	Principal	20,000.00	35,000.00	35,000.00	0.00	0.00
		Interest	3,802.50	2,511.25	840.00	0.00	0.00
7/15/2002	Betty's Neck (Exempt)	Principal	60,000.00	65,000.00	65,000.00	0.00	0.00
		Interest	7,587.50	4,663.75	1,560.00	0.00	0.00
7/15/2002	Tamarack	Principal	5,000.00	5,000.00	5,000.00	0.00	0.00
		Interest	592.50	358.75	120.00	0.00	0.00
7/15/2002	Howland Rd-Land	Principal	25,000.00	0.00	0.00	0.00	0.00
		Interest	575.00	0.00	0.00	0.00	0.00
7/15/2002	Daniel Rd Water Main	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Non-Conform-Land	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2003	Library (Exempt)	Principal	110,000.00	110,000.00	110,000.00	110,000.00	105,000.00
		Interest	20,140.00	15,740.00	11,257.50	6,692.50	4,410.00
6/14/2004	State Rev. Loan (SRF)	Principal	7,810.00	7,967.00	8,128.00	8,293.00	8,460.00
		Interest	1,165.06	995.46	822.44	645.91	465.82

TOWN TREASURER/COLLECTOR
OUTSTANDING LONG TERM INDEBTEDNESS
FOR FISCAL YEAR ENDING 6/30/10

<u>Date of Issue</u>	<u>Purpose</u>	<u>Type of Payment</u>	<u>2020</u>	<u>2021</u>	<u>2022</u>	<u>2023</u>	<u>2024</u>
7/15/2009	School Roof	Principal	40,000.00	0.00	0.00	0.00	0.00
		Interest	800.00	0.00	0.00	0.00	0.00
7/15/2009	Roll Off Truck Landfill	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Fire Tanker	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Highway Dump Roll Off Truck	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Street Sweeper	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Equipment 3 Trucks	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Ambulance	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00

Total Principal	273,224.36	228,491.86	223,128.00	118,293.00	113,460.00
Total Interest	34,662.56	24,269.21	14,599.94	7,338.41	4,875.82
GRAND TOTAL	\$ 307,886.92	\$ 252,761.07	\$ 237,727.94	\$ 125,631.41	\$ 118,335.82

TOWN TREASURER/COLLECTOR
OUTSTANDING LONG TERM INDEBTEDNESS
FOR FISCAL YEAR ENDING 6/30/10

<u>Date of Issue</u>	<u>Purpose</u>	<u>Type of Payment</u>	<u>2025</u>	<u>2026</u>	<u>2027</u>	<u>2028</u>	<u>2029</u>
4/29/1999	Title V-Septic Exempt	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/24/2003	Title V-Septic #2 Exempt	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Senior Center Exempt	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Betty's Neck Exempt	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Tamarack	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Howland Rd-Land	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Daniel Rd Water Main	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2002	Non-Conform-Land	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2003	Library Exempt	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
6/14/2004	State Rev. Loan (SRF)	Principal	8,631.00	8,805.00	0.00	0.00	0.00
		Interest	282.09	94.65	0.00	0.00	0.00

TOWN TREASURER/COLLECTOR
OUTSTANDING LONG TERM INDEBTEDNESS
FOR FISCAL YEAR ENDING 6/30/10

<u>Date of Issue</u>	<u>Purpose</u>	<u>Type of Payment</u>	<u>2025</u>	<u>2026</u>	<u>2027</u>	<u>2028</u>	<u>2029</u>
7/15/2009	School Roof	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Roll Off Truck Landfill	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Fire Tanker	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Highway Dump Roll Off Truck	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Street Sweeper	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Equipment 3 Trucks	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00
7/15/2009	Ambulance	Principal	0.00	0.00	0.00	0.00	0.00
		Interest	0.00	0.00	0.00	0.00	0.00

Total Principal	8,631.00	8,805.00	0.00	0.00	0.00
Total Interest	282.09	94.65	0.00	0.00	0.00
GRAND TOTAL	\$ 8,913.09	\$ 8,899.65	\$ -	\$ -	\$ -

VETERANS' AGENT

Marilyn Mansfield, Veterans' Agent

As mandated by Massachusetts General Laws, Chapter 115, the Department of Veterans' Services provided assistance to eligible veterans and their dependents. All approved benefits are reimbursed by the State at 75% and the Town pays 25%. The only exception is for flags, which the State reimburses at 100%. As mandated by the State, flags are placed on veterans' grave sites in May. There are veterans buried in 23 of Lakeville's cemeteries, and a total of 258 flags were placed at these cemeteries. If you know of a veteran who is buried in Lakeville and is not being honored with a flag, please let me know so the records can be updated.

The Commonwealth of Massachusetts provides a bonus to veterans who lived in Massachusetts prior to entry into the armed forces. If you have not applied and served in WWII, Korean Conflict, Vietnam, or Persian Gulf War, you may still apply. Call my office, and I'll be able to check if you already received your bonus. If you served beginning September 11, 2001 and lived in Massachusetts at least six months prior to entry, you are eligible for a Welcome Home Bonus. Depending where you served, you may be eligible for \$500 or \$1,000. Also if you have subsequent deployments, you may receive benefits each time you are deployed. If you need to apply you can do so on line at www.mass.gov/veterans, or call, I'll let you know what is needed and help you fill out the form.

The State has updated and revised the Web VISMAS computer program, which makes reporting cases and applying for reimbursements much easier. It is an honor and a privilege serving Lakeville's men and

women who have proudly worn their uniform and served our great country. May God bless them and their families.

ZONING BOARD OF APPEALS

Donald A. Foster, Chair

David Curtis, Vice-Chair

John W. Veary, Jr., Clerk

Joseph Beneski, Vice-Clerk

Eric Levitt

Carol Zimmerman, Associate

John Oliveiri, Jr., Associate

Joseph Urbanski, Associate

The Zoning Board of Appeals respectfully submits this report of its proceedings for 2010. The Board received 21 petitions and also made decisions on 3 petitions from 2009. The Board granted 13 Special Permits, 5 Variances, and one Appeal of the Building Commissioner. One petition was denied. Four hearings were continued into 2011.

The Board turned over to the Treasurer fees amounting to \$2,780.

Zoning Board of Appeals meetings are held on the third Thursday of every month at the Lakeville Public Library. All hearings are advertised in the legal notice section of the Middleboro Gazette. These meetings are open to the public and residents are encouraged to attend.