

GREEN COMMUNITY DESIGNATIONS REACH TWO HUNDRED TEN

25 New Green Community Designations

ABINGTON	DOUGLAS	LAWRENCE	PLAINVILLE	STONEHAM
BRIMFIELD	DUXBURY	LEICESTER	ROYALSTON	WALTHAM
CANTON	FRANKLIN	MIDDLEBOROUGH	SHARON	WEBSTER
CHESTER	GRAFTON	NEW BRAINTREE	SHELBURNE	WELLESLEY
CUMMINGTON	HINSDALE	ORANGE	SOUTHAMPTON	WEST BOYLSTON

- New Green Community Designation - December 2017
- Previously Designated Community

J.Pfister, 12-20-17

20

NOT TO SCALE

Miles

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Abington	12/28/17	\$164,900	<i>Applicant period for grant projects is currently open; projects to be determined</i>		16,179
Acton	5/25/10	\$150,794	to fund energy conservation measures and lighting upgrades at the Memorial Library, an HVAC analysis of Town Hall and installation of a tankless hot water heater and vending misers; lighting retrofits with LED technology at the Public Safety Facility building and Davis Memorial; and an energy education outreach program in the Acton-Boxborough Regional School District	X	23,253
	July-12	\$140,738	To fund the following energy efficiency measures in municipal school buildings: in the RJ Grey School, installation of demand control ventilation, resetting the unit ventilator controls, air sealing with caulking, and re-commissioning of boiler and rooftop unit; and air sealing with caulking at Conant, Douglas, Gates Elementary schools and the Administration building.	X	
	July-14	\$229,819	to fund energy conservation measures in the Memorial Library and five schools	X	
	July-15	\$245,000	to fund the following energy conservation measures: a town wide LED streetlight conversion; interior LED lighting upgrades in Parker Damon Building, RJ Grey Junior High School and Acton-Boxborough Regional High School; HVAC efficiency upgrades in Parker Damon; efficiency improvements of the cooling system at Acton-Boxborough RHS; and installation of Wi-Fi programmable thermostats in Douglas Elementary, Conant Elementary, and RJ Grey JHS	X	
	July-17	\$244,924	to fund energy conservation measures in municipal facilities including Parker Damon Building, Acton-Boxborough Regional High School, and RJ Grey Junior High School. The energy conservation measures funded by this grant are interior LED lighting retrofits	X	
	July-18	\$249,984	to fund energy conservation measures, LED lighting retrofits and insulation jackets, in municipal facilities including DPW Building, Town Hall, Fire Stations 1, 2, and 3, Acton-Boxborough Regional High School, Parker Damon Building, and Administration Building		
Acushnet	12/18/13	\$154,225	to fund energy conservation measures in school and several municipal buildings	X	10,415
	July-15	\$206,014	to fund the following energy conservation measures: in Town Hall, upgrade of heating system with new efficient condensing boiler, installation of programmable thermostats, and a lighting retrofit with LEDs and occupancy controls; at the Parting Ways building, conversion of the heating system from oil to installation of new efficient natural gas condensing boiler, programmable thermostats, interior lighting upgrade and occupancy sensors, and the installation of a vender miser; at Emergency Medical Services, installation of a network thermostat, a lighting upgrade to LEDs with occupancy controls, air sealing and insulation of the building, and the addition of burner controls to increase the efficiency of the existing boiler; at the Ford Middle and Elementary Schools, installation of demand control ventilation; and at Council on Aging, Town Hall and DPW garages, an upgrade of lighting to LEDs with occupancy controls	X	
	July-17	\$131,003	to fund energy conservation measures in municipal facilities including Town Hall, the EMA Building, Fire Station #1, Fire Station #2, Golf Course Maintenance Building, and town wide streetlights .The energy conservation measures funded by this grant are: weatherization and insulation, LED lighting upgrades, oil to natural gas burner fuel conversion, and LED conversion of streetlights	X	
	July-18	\$132,287	to fund energy conservation measures, insulation measures, lighting fixture modification, and LED streetlight conversion, in municipal facilities including Parting Ways Building, Police Station, Council on Aging, and streetlights		
Adams	12/22/15	\$166,865	to fund an HVAC Engineering Study for Memorial School/Community Center, ASHRAE Level II energy audits for Town Hall, Police Station, and Library, and LED streetlight and exterior lighting conversion for downtown and other areas		8,260

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Agawam	2/1/17	\$207,970	to fund energy conservation measures in municipal facilities including James Clark School. The energy conservation measures funded are: LED lighting retrofit, HVAC-R modernization, grant management assistance, and implementation of approved energy conservation measures to be determined		28,728
Amesbury	12/18/13	\$173,775	to fund a HVAC assessment at the Middle School, purchase of two BigBelly compactors, purchase of an electric vehicle and charging station at the Water Department, services, and the following energy conservation measures: an LED retrofit of period streetlights in the downtown; and exterior lighting upgrades at the Cashman, Middle, and High Schools.	X	17,294
	July-15	\$225,865	to fund the following energy conservation measures at the Amesbury Middle School: installation of a new energy management system, destratification fans in the gym, and vending misers, and repair of heating system steam traps	X	
	July-17	\$250,000	to fund energy conservation measures in municipal facilities including Amesbury High School, Middle School, and Cashman Elementary School. The energy conservation measures funded by this grant are: weatherization, HVAC controls upgrades, transformer upgrades, and installation of variable frequency drive pumps	X	
	July-18	\$250,000	to fund energy conservation measures, LED streetlight conversion, in municipal facilities including streetlights		
Amherst	7/24/12	\$302,000	to fund the conversion of the town's streetlights from high pressure sodium to LED technology.	X	39,826
	July-14	\$102,541	to fund energy conservation measures in Town Hall and the North Fire Station	X	
	July-16	\$175,971	to fund the purchase of an electric vehicle and the installation of a Level II EV charging station and the following energy conservation measures: in Town Hall, recommissioning of Air Handling Unit-1 controls, automation of elevator vents, improvements for runtime of ventilation unit (AH4); in the Police Station, installation of high efficiency gas condensing boilers, installation of efficient motors in 27 fan coil units; in the Field Office, installation of a new propane furnace and interior LED lighting retrofit; and at Cherry Hill Golf Course Clubhouse & Maintenance Building, interior LED lighting retrofits		
Andover	5/25/10	\$160,329	to fund a municipal lighting retrofit project at six school buildings: the Doherty Middle School, High Plain Elementary School/Wood Hill Middle School, Sanborn Elementary School, South Elementary School, West Elementary School and at two municipal buildings: Public Safety Center and Town House.	X	35,035
	July-12	\$220,599	to fund the following energy efficiency measures in municipal buildings: retrocommissioning of the Public Safety Center, Memorial Hall Library, Town Offices, Andover High School, and Andover Town House; installation of LED exterior lighting and air sealing in the Public Safety Center; installation of demand control ventilation in Memorial Hall Library, Andover High School, and Andover West Middle School; and installation of variable frequency drives in the High School.	X	
	July-15	\$191,901	to fund the following energy conservation measures: in the High School, air sealing to improve the building envelope, exterior LED lighting retrofit and interior LED lighting and controls in school hallways, and plug load management controls; In West Middle and West Elementary Schools, interior LED lighting and controls in school hallways; and replacement of two pumps and motors in the Bancroft Pump Station	X	
	July-17	\$156,440	to fund energy conservation measures in municipal facilities including Doherty Middle School, Sanborn Elementary School, and the High School's Collins Center for the Performing Arts. The energy conservation measures funded by this grant are smart LED retrofits and LED theatrical lighting and controls	X	
	July-18	\$142,625	to fund energy conservation measures, LED lighting retrofit and Building Operator Certification training, in municipal facilities including High School-Collins Center, Doherty Middle School, and West Fire Station		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Arlington	5/25/10	\$200,188	to fund conversion to high-efficiency LED streetlights; and replacement of steam traps; and an upgrade for energy management system at the Hardy School.	X	44,477
	July-12	\$250,000	To fund the following energy efficiency measures in municipal buildings: Heating Ventilation and Air Conditioning upgrades in Arlington High School and installation of ten variable frequency drives and associated electrical connections and control equipment in the Bishop, Brackett, Ottoson, Peirce, Robins, and Hardy schools.	X	
	July-14	\$247,894	to fund administration costs and energy conservation measures in the Ottoson Middle and Arlington High Schools	X	
	July-15	\$240,000	to fund energy conservation measures in municipal facilities including Bishop Elementary School, Brackett Elementary School, Ottoson Middle School, Peirce Elementary School, Andover High School, and Hardy Elementary School. The energy conservation measures funded by this grant are: energy management system, boiler updates, heating system modifications, exterior LED lighting retrofits, Fault Detection and Diagnostic System software, refrigeration controls, efficient condensing boiler, and programmable thermostats	X	
	July-16	\$247,639	to fund the following energy conservation measures: in Town Hall, installation of a web-based Energy Management System, interior and exterior LED lighting retrofit, and step-down transformer upgrades; in Hardy Elementary School, install boiler 3-way valve for building hot water temperature and exterior LED lighting retrofit; and interior and/or exterior LED lighting retrofits in four schools and two municipal facilities	X	
	July-17	\$179,698	to fund energy conservation measures in municipal facilities including town vehicle fleet, Brackett School, Dallin School, and Ottoson School. The energy conservation measures funded by this grant are: LED lighting upgrades, gym air handler variable frequency drive and controls, and purchase of electric vehicles	X	
	July-18	\$210,290	to fund energy conservation measures, floating head control, door weatherization, LED lighting, and electric vehicle acquisition, in municipal facilities including Ed Burns Arena, Ottoson, Bishop, Hardy and High Schools, and town vehicle fleet		
Ashburnham	12/3/14	\$150,825	to fund heating system evaluation and assessment of Library HVAC system and the following energy conservation measures at Stevens Library: interior and exterior lighting retrofits, installation of a new heat pump and new boiler, installation of insulation in the attic and basement, and domestic Hot Water updates; at Public Safety and Town Hall, interior and exterior LED lighting retrofits	X	6,181
	July-17	\$217,300	to fund energy conservation measures in municipal facilities including Stevens Memorial Library. The energy conservation measures funded by this grant are installation of heat pumps, an oil to electric fuel conversion	X	
Ashby	12/18/13	\$133,350	to fund administrative costs and ASHRAE Level II energy audits for Town Hall, Police and Fire Stations, Library, Highway Building #1 & #2; and implementation of the following energy conservation measures: in Town Hall, Police Station, Fire, and Highway #2, insulation and weatherization measures, and in DPW, exterior storm windows and replacement of garage doors	X	3,209
	July-17	\$100,981	to fund energy conservation measures in municipal facilities including Town Hall and the Public Library. The energy conservation measures funded by this grant are: high efficiency boilers and programmable thermostats	X	
Ashfield	12/20/11	\$141,025	to fund energy conservation measures, engineering study of pellet heater, energy audits, bike racks, lighting, tankless water heater, weatherization, heating system fuel conversions, thermostats, exterior doors, bay heater, and refrigerator, in municipal facilities including WWTF lagoon greenhouse, Town Garage, Town Hall, Fire Station, Library		1,729

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Ashland	7/24/12	\$164,325	to fund technical assistance by Owner's agent for energy savings performance contract, administrative grant management costs and the following energy conservation measures: an LED streetlight pilot project for Main Street; replacement of the hot water system at the Middle School; and exterior lighting upgrades at the Middle, Warren, Mindless, and Pittaway schools, the DPW, Public Library, Community Center Pavilion, Fire Headquarters, Center Street Fire Station, and Police Station.	X	17,317
	July-14	\$250,000	to fund conversion of streetlights to LED technology	X	
	July-16	\$224,100	to fund installation of a new energy efficient boiler at Mindess School	X	
Athol	5/25/10	\$171,523	to fund energy efficiency improvements at the senior center and fire #2 station, energy modeling and a renewable energy district energy heating and cooling alternatives study for a shared system for town hall and library, a new propane furnace at the South Street Well Process building, streetlight replacements with energy efficient LED technology, a solar hot water system at the fire #2 station, and some grant administrative costs.	X	11,626
	July-13	\$232,349	to fund an energy management system for the DPW garage and Water Treatment Facility and a variable refrigerant flow HVAC system at the Public Library	X	
	July-15	\$71,962	to fund the following energy conservation measures: weatherization measures, pipe insulation and boiler temperature reset controller for the heating hot water system at the Millers River Environmental Center; weatherization measures and pipe insulation for the heating hot water system at the DPW Highway Garage; exterior lighting retrofits to LEDS at the Fire Station;	X	
	July-18	\$116,762	to fund energy conservation measures, LED lighting upgrades and heating efficiency improvements, in municipal facilities including DPW Compound, Police Station, and Town Hall		
Auburn	7/24/12	\$165,550	to fund administrative costs and the following energy conservation measures: an interior lighting retrofit, freezer/cooler controls, an upgrade of the EMS system and HVAC systems including installation of VFDs and exhaust fans in the High School; interior lighting retrofits in Fire, Highway, Police, Town Hall and the Library; and building envelope improvements in Town Hall, Town Manager's Office, Library, and Fire Headquarters.	X	16,414
	July-15	\$157,095	to fund the following energy conservation measures: at Town Hall, an oil to natural gas heating system conversion, mechanical upgrades and installation of an energy management system; and at the Police Station, installation of variable frequency drives	X	
	July-16	\$184,549	to fund the following energy conservation measures: at Auburn High School, heating system burner control upgrades and installation of variable frequency drives; at the Public Library, an LED lighting upgrade; and building weatherization measures at three schools	X	
	July-17	\$213,804	to fund energy conservation measures in municipal facilities including Auburn High School, Bryn Mawr Elementary School, and the Public Library. The energy conservation measures funded by this grant are: lighting upgrade, retro-commissioning, steam trap replacement, and building automation system and rooftop unit CO2 controls	X	
	July-18	\$229,599	to fund energy conservation measures, LED streetlight conversion , in municipal facilities including streetlights		
Ayer	7/19/11	\$151,175	to fund energy conservation measures, administrative intern, HAVC heating upgrade, VFD on well pump, thermostat conversion to DDC and sensors, smart strips, lighting, LED streetlights, in municipal facilities including streetlight, Police Dept., WWTP, Spectacle Pond well, and Town Hall	X	7,913
	July-16	\$217,046	to fund the following energy conservation measures: a town wide LED streetlight conversion; installation of a variable frequency drive on Spectacle Pond Well 1 pump; and interior and/or exterior lighting upgrades at three municipal facilities		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Barre	12/20/11	\$143,575	to fund consultant design services, administrative costs, and No Idle signs, and the following energy conservation measures: at Barre Fire Stations #1 & #2, a lighting upgrade; at Woods Memorial Library, a lighting upgrade, insulation and weatherization, installation of a Building Automation System and installation of new motors with VFDs and pressure pump controls for the hot water system; at the administration .	X	5,464
	July-17	\$116,136	to fund energy conservation measures in municipal facilities including Town Offices, Town Hall, Public Library, Station #1, Station #2, Senior Center, Well #3, and Dept of Public Works. The energy conservation measures funded by this grant are: energy savings lighting improvements and grant management assistance	X	
	July-18	\$39,096	to fund energy conservation measures, LED lighting upgrades, in municipal facilities including Fire Station 1 and Town Hall		
Becket	5/25/10	\$141,326	to fund energy conservation measures, energy audits, weatherization, exterior doors, and thermostat, in municipal buildings including Town Hall and Highway Garage		1,768
Bedford	7/19/11	\$148,150	to fund energy conservation measures at the Department of Public Works and multiple school buildings, including energy efficiency lighting and variable frequency drives on heating circulation pumps.	X	14,082
	July-13	\$199,778	to fund phase one of a streetlight upgrade to LED technology	X	
	July-15	\$238,415	to fund the following energy conservation measures: a town wide LED streetlight conversion with sensors; at the Police Department, installation of boiler controls and variable frequency drives on pumps; at the Public Library, installation of variable frequency drives; and at Davis Elementary and John Glenn Middle Schools, installation of demand control ventilation	X	
	July-18	\$250,000	to fund energy conservation measures, LED lighting upgrades, in municipal facilities including Town Center and Davis Elementary School		
Belchertown	5/25/10	\$160,917	to fund the buy-down of an energy management services contract for municipal buildings; specifically implementation cost of a comprehensive direct digital controlled energy management system at Chestnut Hill Elementary School.	X	14,858
	July-15	\$51,338	to fund the installation of an Electronic Fuel Management System and software for municipal vehicles and establishment of a behavioral-based program and the following energy conservation measures: at the Old Town Hall, installation of a new efficient boiler; and installation of new exterior storm windows at the Freedom Center Building and Recreation Center Building	X	
	July-17	\$193,962	to fund energy conservation measures in fourteen municipal facilities. The energy conservation measures funded by this grant are LED lighting conversions	X	
	July-18	\$46,897	to fund energy conservation measures, HVAC heat pump system and LED lighting, in municipal facilities including Family Center		
Belmont	12/3/14	\$151,850	to fund energy conservation measures, EMS upgrades and retrocommissioning, in municipal facilities including Belmont High and Cheney Middle Schools	X	25,515
	July-17	\$250,000	to fund energy conservation measures in municipal facilities including Burbank School, Butler School, and the Public Library. The energy conservation measures funded by this grant are: boiler replacements, retro-commissioning controls, and weatherization		
Berlin	7/24/12	\$140,350	to fund the following energy conservation measures: at the Memorial School, building envelope improvements and an HVAC energy management system; at Public Safety/Town Offices, installation of an AHU-1 economizer and upgrade of HVAC energy management system; and at Town Hall, replacement of refrigerator.	X	2,979
	July-14	\$120,962	to fund energy conservation measures in Town Hall, Berlin Memorial School, and the Municipal/Public Safety Building	X	
	July-16	\$123,211	to fund the following energy conservation measures: at Berlin Memorial School, building weatherization, UV and HVAC		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Bernardston	12/22/15	\$131,290	to fund administrative costs, investment grade energy audits for town buildings, and the following energy conservation measures: lighting upgrades in six facilities; temperature controls in all buildings including the Library, new condensing furnace for the Fire Station; boiler and radiator replacements for Town Hall; and domestic hot water unit replacement for Council of Aging; and implementation of approved energy conservation measures to be determined		2,111
Beverly	12/20/11	\$206,285	to fund an energy management system and ventilation and air conditioning and equipment upgrades at multiple schools.	X	41,081
	July-13	\$205,219	to fund the following energy conservation measures: in North Beverly Elementary School, upgrades to the air conditioning and heating plant systems, and unit ventilator controls; and in Beverly Commons Park, an LED streetlight retrofit	X	
	July-14	\$239,790	to fund energy conservation measures in McKeown Elementary School	X	
	July-15	\$128,455	to fund the following energy conservation measures: continuing commissioning software and consulting services at Beverly High School and a heating plant system upgrade at Cove Elementary School	X	
	July-16	\$195,143	to fund the following energy conservation measures: at Beverly High School Field House, an LED lighting upgrade; and at Hannah Elementary School, Heating Plant Digital Direct Control (DDC) upgrade and installation of variable frequency drives on hot water pumps, air side DDC upgrade and Demand Control Ventilation on heating/ventilation units and rooftop units	X	
	July-17	\$250,000	to fund energy conservation measures in municipal facilities including town wide streetlights. The energy conservation measures funded by this grant are a streetlight LED retrofit		
Blackstone	12/18/13	\$151,075	to fund an energy audit in the elementary school, implementation of lighting retrofits in two buildings, and implementation of approved energy conservation measures identified from the audits.		9,092
Blandford	2/1/17	\$138,425	to fund the following energy conservation measures in Blandford Town Hall, Water Treatment Plant, and Highway Garage: LED lighting retrofits and other energy conservation measures to be approved.		1,256
Bolton	2/1/17	\$141,060	to fund energy conservation measures in municipal facilities including Bolton Public Library and Florence Sawyer Elementary School, energy conservation measures funded are: boiler and primary pump replacement and weatherization		5,133
Boston	12/16/10	\$1,000,000	to fund the following energy conservation measures: auto igniters for natural gas streetlights, lighting controls at municipal ball fields, and an upgrade of the energy management system for Copley Library and four library branches.	X	660,278
	July-13	\$143,052	to fund administration costs and the installation of energy management systems in eight branch libraries	X	
	July-15	\$85,975	to fund the installation of indirect, active solar thermal domestic hot water systems at Engine 07, Engine 09, and the Fire Academy		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Bridgewater	12/20/11	\$200,800	to fund energy audits at eight municipal buildings and the following energy conservation measures: at the Police Station, a lighting upgrade, energy management system front end upgrade, and vending machine misers; at the Library a lighting upgrade and condenser retrofit; and exterior lighting upgrade at the Fire Substation.	X	27,531
	July-15	\$217,630	to fund energy conservation measures, PLC control system upgrades, motors and VFDs, lighting, thermostats, EMS controls, in municipal facilities including DWTP main office, pump rooms, wells, Senior Center, Fire Station 2, Public Library, and Police Station	X	
	July-16	\$197,070	to fund costs of project management and the following energy conservation measures: at the Memorial Building, building weatherization, pipe insulation, and a cooling system upgrade; at the Highway Dept., new doors and weatherization measures, installation of destratification fans, new programmable thermostats, and LED lighting upgrades; at the Golf Course, installation of variable frequency drives (VFDs) on pumps; at the Library, installation of an energy management system; at the Wastewater Treatment Plant, installation of VFD on the strobic fan motor and on the air blower compressor motors, optimization of VFD operation of pumps in the dewatering room, a programmable thermostat, and weatherization measures; at the Fire Station 1, a programmable thermostat; and weatherization measures at the Senior Center and Police Station	X	
	July-17	\$170,291	to fund energy conservation measures in municipal facilities including Town Hall, Olde Scotland Links Golf Course, Dept of Public Works/Highway, Public Library, and Senior Center .The energy conservation measures funded by this grant are: programmable thermostats, weatherization, variable frequency drives on pumps, energy management system upgrades, destratification fans, and hot water boiler replacement	X	
	July-18	\$44,000	to fund energy conservation measures, electric vehicle acquisition, electric vehicle charging stations, and administrative costs, in municipal facilities including town vehicle fleet		
Brimfield	12/28/17	\$134,500	to fund energy conservation measures in municipal facilities including Brimfield Elementary School, measures funded are: lighting, weatherization, and mechanical insulation		3,723
Brockton	2/1/17	\$526,000	to fund energy conservation measures, lighting upgrades to LEDs including controls, in municipal school facilities including Brockton High, North, Downey, East Middle, Ashfield, Hancock, Kennedy, Gilmore, Huntington, and Keith schools		94,800
Brookline	7/19/11	\$215,050	to fund energy conservation measures in municipal facilities including town streetlights, Main Library, Coolidge Corner Library, Pierce School, Lawrence School, and Brookline High School. The energy conservation measures funded by this grant are: feasibility study for solar PV, engineering services, LED Streetlight conversion, interior and exterior LED lighting upgrades, jockey boilers, and grant administration costs	X	59,388
	July-15	\$214,840	to fund the following energy conservation measures: interior lighting retrofit with LEDs at Brookline High School and the Tappan Street Gym and Pool; and conversion of exterior lighting in town parks and open spaces to LEDs	X	
	July-16	\$145,363	to fund the following energy conservation measures: a streetlight LED conversion at the Emerald Necklace Park-Rt 9 Crossing; and interior LED lighting upgrades at Driscoll School, the Senior Center, and the Eliot Recreation Center	X	
	July-17	\$233,247	to fund energy conservation measures in municipal facilities including Coolidge Corner and Putterham Library branches, Baker School, Heather School, Brookline High School, town wide streetlights, and town vehicle fleet. The energy conservation measures funded by this grant are: lighting lamp and ballast retrofits, kitchen exhaust upgrades, electric vehicle charging stations, and LED streetlight conversion	X	

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Buckland	7/19/11	\$134,150	to fund consultant services for development of bid documents and project oversight of a two-phase project in Town Hall; building envelope improvements including insulation and siding, and mechanical retro-commissioning of existing HVAC system	X	1,872
	July-17	\$69,236	to fund energy conservation measures in municipal facilities including Police Station. The energy conservation measures funded by this grant are: Interior LED lighting, mechanical weatherization, and weatherization	X	
	July-18	\$27,707	to fund energy conservation measures, window inserts and administrative costs, in municipal facilities including Police Station and Town Hall		
Cambridge	5/25/10	\$283,770	to fund energy conservation measures in municipal facilities, including HVAC upgrades in three municipal facilities: Haggerty School, Area IV Youth Center, and Frisoli Youth Center; installation of lighting upgrades in four municipal facilities: Solomon Garage, High School field house, Morse Elementary School, and DPW Complex; and to create an energy revolving fund program for future energy conservation measures in municipal facilities.	X	109,700
	July-12	\$98,043	to fund efficiency upgrades to the Heating Ventilation and Air Conditioning system and the Energy Management system at the Peabody School and Gately Youth Center.	X	
	July-13	\$234,888	to fund an engineering design and the following energy conservation measures at the Citywide Senior Center; replacement and commissioning of three air handling units and installation of an energy management system.	X	
	July-17	\$250,000	to fund energy conservation measures in municipal facilities including Lombardi Building and vehicle fleet. The energy conservation measures funded by this grant are: air handling unit replacement and expanded building management system controls, and vehicle hybrid retrofits	X	
	July-18	\$218,950	to fund energy conservation measures, vehicle hybrid retrofits and idle reduction technologies, in municipal facilities including city vehicle fleet		
Canton	12/28/17	\$158,315	to fund energy conservation measures in municipal facilities including Town Hall, Luce School, Kennedy School, Canton High School, Hansen School, and Galvin School, measures funded are LED lighting		22,551
Carlisle	7/19/11	\$139,300	to fund energy conservation measures, education program for high schoolers, solar PV roof array, energy management system, exterior parking lighting, lighting controls, plug load controls, vending misers, in municipal facilities including Town Hall, Carlisle Public Schools, and various municipal buildings	X	5,107
	July-14	\$48,763	to fund energy conservation measures in three municipal buildings, Gleason Library, and Carlisle School	X	
	July-15	\$116,059	to fund the following energy conservation measures: at Gleason Library, installation of heating system controls; at Town Hall, Carlisle School, and Gleason Library, retro-commissioning; and at Carlisle School, interior LED lighting retrofits and occupancy controls, refrigeration and kitchen hood controls, variable frequency drives on rooftop units and domestic hot water pumps; and an electricity to natural gas heating system conversion, instantaneous water heater, and interior LED lighting retrofit in the Brick Building	X	
	July-16	\$197,267	to fund the following energy conservation measures: town wide LED streetlight conversion; interior and/or exterior LED lighting upgrades in five facilities; a new heat pump at the WWTP; faucet aerators and low flow showerheads and/or programmable thermostats at three facilities; spray foam insulation at Town Hall; and new insulated bay door at the DPW	X	
	July-18	\$171,968	to fund energy conservation measures, HVAC improvements, sensors and controls, LED lighting with controls, de-stratification fans, control valves and electronically commutated motor, anti-idle technology, and electric vehicle charging station, in municipal facilities including Spalding and Carlisle Schools, Town Hall, DPW, Gleason Library, and town vehicle fleet		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Charlton	2/1/17	\$166,570	to fund energy conservation measures, boiler replacement, weatherization, energy management system, and an EV charging station, in the town vehicle fleet, Police Department, Activity Center, and Town Hall		13,308
Chelmsford	5/25/10	\$187,224	to fund a 30 kilowatt (kW) roof-mounted solar photovoltaic (PV) system at the Parker Middle School.	X	35,028
	July-14	\$128,732	to fund replacement of rooftop unit at the High School	X	
	July-15	\$178,400	to fund the following energy conservation measures: new energy management systems (EMS) at Center Elementary School and Senior Center; and modifications of existing EMS at McCarthy Middle School and the Adams Library	X	
	July-16	\$242,735	to fund energy conservation measures in municipal facilities including McCarthy Middle School, Center Elementary School, Chelmsford High School and several other facilities. The energy conservation measures funded by the grant are: lighting LED retrofits, building control and HVAC equipment Integration, weatherization, and pneumatic to DDC upgrades	X	
	July-17	\$196,114	to fund energy conservation measures in municipal facilities including Chelmsford High School, Senior Center, and Police Station. The energy conservation measures funded by this grant are: building energy analytics software, LED lighting retrofit, and retro-commissioning	X	
	July-18	\$189,809	to fund energy conservation measures, chiller replacement, LED lighting, and HVAC upgrades, in municipal facilities including Police Station, Senior Center, and CPS Administration		
Chelsea	2/1/17	\$312,460	to fund energy conservation measures in municipal facilities including Police Station. The energy conservation measures funded are an engineering study for proposed replacement of the chiller system and implementation of approved energy conservation measures to be determined		38,263
Chester	12/28/17	\$130,170	to fund energy conservation measures in municipal facilities including Highway Department, Water Treatment Plant, and Fire Station #1, measures funded are: solar PV arrays, heat pump systems, insulation, and administrative support		1,365
Chesterfield	12/20/11	\$140,000	to fund energy conservation measures, energy audits, pilot residential Clean Energy Fund, administrative support, various heating system upgrades, window and door replacement, air sealing and weatherization, waste oil furnace, and on-demand water heater, in municipal facilities including Fire House, Senior Center, and Highway	X	1,249
Chicopee	2/1/17	\$367,160	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		56,545
Clarksburg	2/1/17	\$141,590	to fund energy conservation measures in municipal facilities including Town Hall and Clarksburg Elementary School, measures funded are: LED lighting, attic and mechanical insulation, and furnace replacement		1,670
Cohasset	12/22/15	\$141,460	to fund exterior lighting retrofits in three schools and one municipal facility	X	8,342
	July-17	\$177,400	to fund energy conservation measures in municipal facilities including Cohasset Middle-High School, Deer Hill Elementary School, and Police-Fire Station. The energy conservation measures funded by this grant are: building optimization, demand control ventilation update, and efficient motors and variable frequency drives		
Concord	12/18/13	\$147,400	to fund the following energy conservation measures at Peabody School: installation of a high efficiency condensing boiler, hot water heater and additional building controls upgrades, and an LED streetlight conversion.	X	19,512
	July-15	\$244,000	to fund the installation of four new efficient condensing boilers to upgrade the heating system at Sanborn Middle School	X	
	July-16	\$178,306	to fund the following energy conservation measures: LED lighting upgrade at four schools and four facilities; and individually tuned LEDs implemented by Concord Municipal Light and Power	X	
	July-18	\$116,557	to fund energy conservation measures, LED lighting, electric vehicle acquisition, hybrid vehicle conversion, and building management system, in municipal facilities including town vehicle fleet, 55 Church St Building, Public Works, HWCC, Water & Sewer Building, Town House, and Hunt Recreation Center		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Conway	7/24/12	\$139,650	to fund consultant services for bid preparation and assistance and project management, an insulation feasibility study of Town Hall, lighting upgrades at four facilities, and weatherization improvements at Town Hall	X	1,885
Cumington	12/28/17	\$127,245	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		873
Dalton	12/3/14	\$142,725	to fund energy audits in four municipal buildings, engineering consultant services, EV and Hybrid vehicles, a streetlight audit and design for LED conversion, interior LED lighting for Town Hall and the library, upgrade of the Building Automation System and tankless water heater for the Senior Center, and insulation for the Cemetery garage	X	6,689
	July-18	\$238,726	to fund energy conservation measures, LED streetlight conversion, in municipal facilities including streetlights		
Dartmouth	2/1/17	\$223,750	to fund a conversion from oil to natural gas fuel with the installation of new condensing boilers and indirect water heaters in Dartmouth High School and decorative post-top streetlights around parking lot of Council of Aging	X	34,564
	July-18	\$232,504	to fund energy conservation measures, pipe insulation, steam trap insulation, LED lighting, weatherization, and boiler replacement, in municipal facilities including Town Hall, Maintenance Garage, Potter, DeMello, Middle, Cushman, and Quinn		
Dedham	12/16/10	\$179,800	to fund replacement of streetlights with LED technology.	X	25,411
	July-14	\$248,634	to fund conversion of streetlights to LED technology	X	
Deerfield	7/19/11	\$142,950	to fund consultant services to study replacement of windows at Town Hall, a Community Energy Conservation Project, installation of three pole-mounted Solar PV arrays at the Old Deerfield Wastewater Treatment Plant, and the following energy conservation measures: installation of street light modifications and midnight shut offs via photocells and at the Elementary School, installation of walk-in refrigeration controls and variable frequency drives	X	5,047
	July-18	\$166,082	to fund energy conservation measures, LED lighting, condensing boilers, fresh air system improvements, faucet aerators, refrigerator repair, and administrative costs, in municipal facilities including Elementary School		
Douglas	12/28/17	\$145,940	to fund energy conservation measures in municipal facilities including municipally owned streetlights, measures funded are LED streetlight conversion and administrative support		8,683
Dover	2/1/17	\$137,145	to fund the following energy conservation measures in Dover Town Hall, Protective Services, Chickering School, the Public Library, and Highway Department: conversion of interior and exterior lighting to LEDs	X	5,887
Dudley	12/3/14	\$169,800	the installation of IdleRight units on Police vehicles, administrative costs and the following energy conservation measures: at the Municipal Complex, exterior LED lighting retrofit, installation of an energy management system, and installation of two variable speed drives and efficient motors for the heating system; at the Highway Department, interior and exterior lighting retrofit; and implementation of approved energy conservation measures in municipal buildings to be determined		11,540
Duxbury	12/28/17	\$139,705	to fund energy conservation measures, energy management system with DDC controls and software, in municipal facilities Chandler and Alden Schools		15,370
Easthampton	5/25/10	\$174,985	to fund replacement of streetlights with LED technology	X	16,054
	July-14	\$147,653	to fund the following energy conservation measures: in White Brooke Middle School, new mechanical louvers, air sealing, boiler controls, insulation of steam pipes, and ductwork in the boiler room, and new faucet aerators; in Pepin Elementary, weather stripping and door sweeps on exterior doors, sealing and insulation in the walk-up attics, efficient motors installed, faucet aerators, mechanical louvers, air sealing, and new ductwork in the boiler room, and CO2 sensors installed in the air handler in the gym; in Maple Elementary, exterior doors weatherized, steam traps repaired, and new faucet aerators installed; and Center Elementary School steam traps repaired and faucet aerators installed	X	

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Easton	12/16/10	\$168,300	to fund the following energy conservation measures: replacement of roof-top air handling units in Fire/Police Station building, new energy efficient boiler in Town Hall, new energy efficient heaters in Water Division garage, high efficiency exterior light upgrades in Middle School parking lot, and high efficiency interior light upgrades in High School gym.	X	23,640
	July-13	\$250,000	to fund insulated garage door retrofit at the DPW/Fire facility and an LED streetlight project	X	
	July-15	\$200,000	to fund the following energy conservation measures: an upgrade of the energy management systems at Easton Middle and Oliver Ames High Schools	X	
	July-17	\$127,456	to fund energy conservation measures in municipal facilities including Fire Station # 1, Fire Station #2, and multiple town buildings. The energy conservation measures funded by this grant are: refrigeration efficiency upgrades, hot water heater replacement, and boiler replacement		
Egremont	12/22/15	\$138,570	to fund a 11.52 kW roof-mounted PV solar array at the Police Department and the following energy conservation measures: weatherization in seven municipal facilities; lighting upgrades at Fire House 1 and the Highway Garage; installation of windows	X	1,216
	July-18	\$7,635	to fund energy conservation measures, refrigerator replacement and hot water heater replacement, in municipal facilities including Town Hall and Free Library		
Erving	2/1/17	\$142,905	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		1,786
Essex	12/22/15	\$130,270	to fund the following energy conservation measures at the Essex Town Hall and Library Complex, a major building renovation project that includes a new roof, roof insulation, new windows, storm windows, oil (steam) to gas (hot water) boiler conversion, new electric heat pumps and all HVAC demolition work	X	3,633
	July-17	\$176,145	to fund energy conservation measures in municipal facilities including Essex Elementary School. The energy conservation measures funded by this grant are: lighting upgrade, building automation system baseline, and steam trap replacement	X	
	July-18	\$155,039	to fund energy conservation measures, BAS expansion and LED lighting, in municipal facilities including Elementary School		
Everett	12/3/14	\$307,175	to fund administrative costs and conversion of the city's streetlights to LED technology		44,741
Fitchburg	2/1/17	\$306,265	to fund the following energy conservation measures in Longsjo Middle School, Department of Public Works, and Water Plants: interior lighting upgrades, control ventilation, domestic hot water boiler, boiler controls, building winterization, variable frequency drives and motors, infrared heaters and LED conversion of Main Street decorative streetlights	X	40,499
Framingham	12/18/13	\$301,900	to fund a lighting design study for the Main Library and lighting conversion to LED fixtures throughout the Library	X	70,856
	July-16	\$250,000	to fund the following energy conservation measures: at the Callahan Senior Center, rooftop unit (RTU) replacement; and at the Police Dept., RTU and chiller replacement with energy efficient equipment		
	July-18	\$100,000	to fund energy conservation measures, boiler replacement and HVAC improvements, in municipal facilities including Fire Headquarters		
Franklin	12/28/17	\$183,020	to fund energy conservation measures in municipal facilities including municipally owned streetlights, measures funded are LED streetlight conversion		33,011
Gardner	12/16/10	\$206,100	to fund energy conservation measures, solar PV assessments for sites, heating system evaluation, several HVAC upgrades, air sealing, and window replacements, in municipal facilities including High School, Senior Center, and City Hall	X	20,270
	July-18	\$95,257	to fund energy conservation measures, pump rebuild and VFDs, electric vehicle acquisition, and electric vehicle charging station, in municipal facilities including Water Treatment Facility and city vehicle fleet		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Gill	7/24/12	\$139,900	to fund an Energy Saving Campaign for residents, installation of idle reduction units on one vehicle, installation of bike racks at five facilities, energy audits assessing heat pump systems at three facilities, a geothermal feasibility study at Town Hall and the following energy conservation measures: at Town Hall, installation of attic insulation and an electric hot water heater; at Riverside Municipal Building, installation of attic and wall insulation, a heating system conversion from oil to electric air source heat pump, and restoration of two windows; at historic Slade Library, window inserts for all the windows; and purchase and conversion of streetlights to LED	X	1,493
	July-18	\$68,465	to fund energy conservation measures, insulation, lighting, air source heat pump, window inserts, and administrative costs, in municipal facilities including Slate Memorial Library, Town Hall, and Riverside Municipal Building		
Gloucester	12/16/10	\$198,200	to fund administrative support, technical services for LED streetlight project, idle right units for 2 vehicles, purchase of an IR camera, and the following energy conservation measures: at O'Maley Middle School, controls upgrades for air handler units; and at the High School, boiler room controls including VFDs for hot water pumps, and upgrades for automation control system; and at the Library, lighting upgrades	X	29,590
	July-14	\$250,000	to fund a energy system upgrade and conversion from oil to gas at O'Maley Middle School	X	
	July-15	\$240,000	to fund a complete city wide LED streetlight conversion	X	
	July-17	\$207,443	to fund energy conservation measures in municipal facilities including Gloucester High School, O'Maley Middle School, and Beeman Elementary School. The energy conservation measures funded by this grant are: retro-commissioning and energy management system		
Goshen	12/3/14	\$141,400	to fund administrative costs and the following energy conservation measures: interior lighting retrofits at Town Hall, Fire Hall, Town Offices, and the Highway Garage; and implementation of approved energy conservation measures in municipal buildings to be determined		1,070
Grafton	12/28/17	\$157,485	to fund energy conservation measures in municipal facilities including Municipal Center, Grafton High School, the new Police Station, and municipally owned streetlights, measures funded are: LED streetlight conversion, lighting retrofits, air sealing, and an energy management system upgrade		18,374
Granby	7/19/11	\$144,125	to fund administrative costs, a roof mounted 10.3 kW solar PV system for the new library, energy audits for five buildings, purchase of a plug-in hybrid vehicle, electric vehicle charging stations (2) and signage	X	6,339
	July-18	\$248,702	to fund energy conservation measures, plug load controls, retrocommissioning, weatherization, LED lighting, air source heat pump, electronically commutated pumps, pipe insulation, demand control ventilation, wireless thermostats, and administrative costs, in municipal facilities including Highway, Old Library, Safety Complex, Senior Center, and Junior-High School		
Granville	2/1/17	\$139,280	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		1,620
Great Barrington	7/24/12	\$142,700	to fund administrative costs and the following energy conservation measures: air sealing and weatherization in Mason and Ramsdell libraries, Police Station, Senior Center, and Town Hall; at the Fire Station, exterior lighting retrofit, retro-commissioning, and air sealing and weatherization; and at the Mason Library, retro-commissioning of building systems and equipment	X	6,918

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Greenfield	5/25/10	\$202,066	to fund the buy-down of an energy management services contract for municipal buildings, specifically lighting and occupancy sensors for Greenfield Middle School; a community energy efficiency program; a feasibility study on municipal electric load aggregation, and a part time energy coordinator staffing position.	X	17,521
	July-12	\$40,000	to fund eight residents to receive up to \$5000 toward energy efficiency measures in conjunction with the municipality's Community Development Block Grant Rehab Program for low to moderate income residents.	X	
	July-14	\$199,754	to fund the conversion of cobrahead and decorative streetlights to LED technology and building envelope improvements in Green River School	X	
	July-17	\$224,610	to fund energy conservation measures in municipal facilities including Town Hall, Greenfield Middle School, and Four Corners School. The energy conservation measures funded by this grant are: heating and air conditioning system upgrades and rooftop unit replacements		
Halifax	12/3/14	\$154,200	to fund the following energy conservation measures at Halifax Elementary School: EMS control of unit ventilators using pneumatic thermostats and an interior lighting retrofit	X	7,761
Hamilton	5/25/10	\$144,819	to buy down the cost of an energy savings performance contract for implementation of energy conservation measures at the Town Hall, Council on Aging, Recreation Department and Public Safety Building.	X	8,146
	July-14	\$225,695	to fund a town wide conversion of streetlights to LED technology and exterior lighting retrofits at Town Hall and the Public Safety Building	X	
	July-16	\$250,000	to fund the following energy conservation measures: at Hamilton-Wenham Regional High School/Miles River Middle School Complex, integration of classroom HVAC to the complex' Building Automation System (BAS)		
Hanover	5/25/10	\$148,598	to fund the incremental costs of a hybrid public safety command vehicle, to support an energy staff person; and for the following energy conservation measures: at Salmond Schools, replacement of steam traps; at Town Hall, a new high efficiency condensing boiler; and at Fire Station #4, new external doors	X	14,349
	July-13	\$194,058	to fund energy conservation measures, administrative costs, refrigeration controls, weatherization, exterior lighting, and retrocommissioning, in municipal facilities including Middle, Cedar, Center, and Sylvester Elementary Schools, Fire and Police Headquarters, Salmond Administration Building, and John Curtis Free Library	X	
	July-14	\$183,041	to fund administration costs and energy conservation measures in Cedar, Sylvester, and Middle Schools and the Salmond Administration Building	X	
	July-15	\$158,936	to fund project administration, building operator certification training, and the following energy conservation measures: installation of an efficient boiler at the Fire Department; boiler controls at the Water Treatment Plant; and interior lighting retrofits at the Senior Center, Public Works, Highway and Cedar, Center, Middle and High Schools	X	
	July-16	\$135,748	to fund the following energy conservation measures: at the Middle School, Demand Control Ventilation upgrade and LED lighting retrofit; and at the Public Library, LED lighting retrofit	X	
	July-17	\$224,125	to fund energy conservation measures in municipal facilities including Salmond School, Hanover Middle School, Hanover High School, Police Station, and Fire Headquarters. The energy conservation measures funded by this grant are: interior storms windows, LED lighting retrofit, retro-commissioning, energy analytics, and grant management assistance	X	
	July-18	\$249,694	to fund energy conservation measures, a steam system upgrade, LED lighting retrofit, LED streetlights, primary hot water piping loop, boiler controls, and administrative costs, in municipal facilities including Salmond School, Middle School, Cedar School, Facilities Building Garage, and streetlights		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Hardwick	12/22/15	\$150,510	to fund purchase and installation of IdleRight technology in 2 town-owned and 1 to be leased vehicles; and the following energy conservation measures: interior and exterior lighting LED upgrades in the Fire Department and Wastewater Treatment Plant; and weatherization measures for Town House, the Municipal Building, and Highway Department; and implementation of approved energy conservation measures to be determined	X	3,008
	July-17	\$107,627	to fund energy conservation measures in municipal facilities including town vehicle fleet, Municipal Building, Paige Memorial Library, Recycling Center, Building Dept, and new Police Station. The energy conservation measures funded by this grant are: pipe insulation, temperature controls, weatherization, electric vehicle purchase, electric vehicle charging stations, and grant management assistance	X	
	July-18	\$249,556	to fund energy conservation measures, boiler replacement, pump upgrade, baseline BAS, and administrative costs, in municipal facilities including Hardwick Elementary School		
Harvard	12/16/10	\$141,200	to fund the following energy conservation measures: demand control ventilation upgrades and building automation system upgrades at the Elementary School, energy efficient boiler replacements at the Fire and Police Stations, a deep energy retrofit analysis for Town Hall and VFDs, motor, and CO2 sensor upgrades at the public library	X	6,568
	July-15	\$176,231	to fund energy conservation measures, administrative costs, building operator certification training, retrocommissioning, interior and exterior LED lighting, lighting controls, and furnace replacement, in municipal facilities including Public Library, Bromfield/Hildreth School Comple, Senior Center, DPW and Police	X	
	July-17	\$249,972	to fund energy conservation measures in municipal facilities including Bromfield School, Harvard Schools Complex and Library. The energy conservation measures funded by this grant are: lighting upgrades, weatherization, building automation system programming, energy monitoring software, retro-commissioning and grant management assistance		
Hatfield	12/16/10	\$130,725	to fund the following energy conservation measures: insulation and heating system upgrades at the Water Filtration Plant office, replacement of windows at Town Hall, installation of window quilts at Smith Academy, and purchase of an electric light duty truck for multiple department use	X	3,293
	July-14	\$160,913	to fund energy conservation measures in the Elementary School, Smith Academy, Highway Garage, and Wastewater Treatment Plant	X	
	July-17	\$53,971	to fund energy conservation measures, LED lighting upgrades, weatherization, and public education materials, in municipal facilities including Hatfield Elementary School, Smith Academy High School, Public Library, WWTP Office, and Fire Dept	X	
Hawley	2/1/17	\$136,920	to fund the following energy conservation measures in Hawley Town Offices, Highway Garage, and Fire Station: air sealing and insulation, lighting conversions to LEDs, a roof-mounted solar PV array, heating system replacement with an air source heat pump (fuel conversion from propane to electric) and implementation of approved measures to be determined		331
Hinsdale	12/28/17	\$130,410	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		1,977
Holland	7/19/11	\$143,250	to fund administrative costs and an energy audit to identify potential energy conservation measures in the Elementary and the following energy conservation measures: installation of an energy management system in the main building; and replacement of three classroom unit ventilators in the Elementary School	X	2,502
	July-17	\$138,495	to fund energy conservation measures, LED lighting, in multiple municipal facilities including Town Hall, Highway, Fire, Library, Senior Center, and Elementary School	X	

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Holliston	12/22/15	\$147,445	to fund the following energy conservation measures: at the Fire Station, installation of programmable thermostats, air sealing and insulation, and installation of a new efficient gas fired boiler with an indirect water heater; at Town Hall, conversion to LED lighting with controls and air sealing and insulation; and at the Police Station, LED lighting with controls	X	14,392
	July-17	\$247,228	to fund energy conservation measures in municipal facilities including town vehicle fleet, Town Hall, Senior Center, and Public Library. The energy conservation measures funded by this grant are: thermostat, energy management systems, weatherization, lighting upgrades, electric vehicle purchase, and grant management assistance		
Holyoke	5/25/10	\$321,221	for conversion of exterior parking lot lighting to LEDs at all twelve schools, for high-efficiency LED traffic and street lights, and to purchase BigBelly Solar Compactors for public parks and high traffic areas	X	40,660
	July-12	\$166,716	to fund Heating Ventilation and Air Conditioning system upgrades in the Exhibit Hall in the Children's Museum including replacing the boilers with high efficiency gas boilers, replacing the rooftop air conditioning units, installing direct digital controls and demand control ventilation.	X	
	July-14	\$230,000	to fund energy conservation measures in City Hall and City Hall Annex	X	
	July-16	\$115,895	to fund the following energy conservation measures: interior and/or exterior LED lighting conversions at two schools and six facilities		
Hopkinton	5/25/10	\$137,502	for various energy efficiency measures in the school buildings, DPW Garage, Police Department, Fire Department and Senior Center	X	16,315
	July-12	\$156,792	to fund the upgrade of the Energy Management Systems in Town Hall and the Elmwood School to modern, digital systems.	X	
	July-14	\$111,702	to fund exterior lighting upgrades to LED technology in four schools and Town Hall	X	
	July-16	\$162,614	to fund the following energy conservation measures: exterior LED lighting conversion at three facilities; HVAC retro-commissioning and upgrade of energy management systems at the Senior Center and Police Station; and purchase of an hybrid electric vehicle and installation of an EV charging station	X	
	July-17	\$224,812	to fund energy conservation measures in municipal facilities including Hopkins Elementary School. The energy conservation measures funded by this grant are: variable frequency drives, LED lighting upgrade, and energy management system upgrade	X	
Huntington	7/24/12	\$140,650	to fund project administration, energy audits, and the following energy conservation measures: lighting retrofits at seven municipal buildings: Town Hall, Library, Department of Public Works garage, Stanton Hall, Main and Norwich Hill Fire Departments, and Water Department; insulation and air sealing of Stanton Hall, Town Hall, Fire Dept, Library, and Norwich Hill Fire Dept; installation of a propane unit heater at the DPW; installation of aerator control sensors at the wastewater treatment plant; and installation of an air source heat pump at the Library		2,181
Kingston	5/25/10	\$163,528	for energy efficiency measures at the Kingston Elementary School, Kingston Public Library and Smith's Lane Fire Station.	X	13,117
	July-12	\$199,426	to fund the following energy efficiency measures: installation of two a high efficiency condensing boilers in the elementary school and exterior LED pole-top and wall packs lighting at the public library.	X	
	July-14	\$112,731	to fund energy conservation measures in two schools and three municipal facilities	X	
	July-15	\$223,351	to fund the following energy conservation measures: at the Elementary School, replacement of a rooftop HVAC units and an interior lighting retrofit; and at the Middle School, an interior lighting retrofit	X	
	July-17	\$250,000	to fund energy conservation measures in municipal facilities including Kingston Intermediate School. The energy conservation measures funded by this grant are: energy management system and variable frequency drives		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Lakeville	7/24/12	\$158,275	to fund the installation of idle reduction devices on police vehicles, consulting services, administrative support and the following energy conservation measures: at Assawompset Elementary School, installation of an Energy Management System to control hot water boilers and equipment, replacement of circulating pumps and controls, and air handling controls in the gym, and lighting upgrade; replacement of all garage doors at the Fire Station; and lighting upgrades at the Police Station, Town Office building / Fire Department, the Book Café	X	11,255
	July-15	\$140,823	to fund energy conservation measures, administrative costs, hot water heating system improvements, weatherization, plug load controls, thermostats, interior lighting, lighting controls, pipe insulation, in Towh Hall, Fire Department, Council on Aging	X	
	July-17	\$247,500	to fund energy conservation measures in municipal facilities including Assawompset Elementary School. The energy conservation measures funded by this grant are: lighting upgrades and controls, thermostats, rooftop unit controls, building management system, insulation, boiler controls, refrigeration controls, weatherization, and grant management assistance		
Lancaster	5/25/10	\$141,114	to fund the purchase of an electric vehicle and energy audits for Town Hall, and the following energy conservation measures: lighting upgrades in 8 municipal buildings; energy controller systems for town well pumps, building envelope improvements in several buildings; and LED streetlight conversions	X	8,111
	July-16	\$250,000	to fund the following energy conservation measures: at the Prescott Building, a fuel conversion (oil steam to electric heat pump) of the HVAC system, and installation of an efficient oil boiler for supplemental heating	X	
	July-18	\$235,644	to fund energy conservation measures, LED lighting, weatherization, and electric vehicle acquisition, in municipal facilities including Fire Station, Police Station, DPW, Thayer Memorial Library, and town vehicle fleet		
Lanesborough	12/3/14	\$135,300	to fund the following energy conservation measures: in the Lanesborough Elementary School, weatherization of the building envelope, installation of demand control ventilation sensors, and relocation of several classroom thermostats; and implementation of approved energy conservation measures in municipal buildings to be determined		3,011
Lawrence	12/28/17	\$594,140	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		79,535
Leicester	12/28/17	\$158,800	to fund energy conservation measures, LED streetlight conversion, lighting retrofits, weatherization, and administrative support, in municipal facilities including Department of Public Works and municipally owned streetlights		11,280
Lenox	5/25/10	\$134,766	to fund administrative support, technical support for a solar PPA, and a solar PV mini-grants program for solar and hot water systems on commercial and residential properties and the following energy conservation measures: at the Morris School, HVAC system upgrade; and at Town Hall, phase 1 of an HVAC pumps and controls project	X	4,996
	July-15	\$104,507	to fund the following energy conservation measures: at Morris Elementary School, upgrade of the air handling unit controls to DDC/electronic controls; and upgrade of hydronic pumping, radiation and convection, exhaust fans controls and integration of all into the building's energy management system	X	
	July-17	\$244,916	to fund energy conservation measures in municipal facilities - Memorial Middle and High School. The energy conservation measures funded by this grant are: unit ventilator controls upgrade, boiler plant controls upgrade, air handling unit controls upgrade, and balancing of HVAC system	X	
	July-18	\$248,794	to fund energy conservation measures, LED lighting, LED streetlight conversion, and refrigerator enhancements, in municipal facilities including Town Hall, DPW Complex, Morris Elementary and Memorial Middle High Schools, and streetlights		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Leominster	7/24/12	\$245,575	to fund energy conservation measures, administrative costs, energy management system, weatherization, refrigeration controls and motors, VFDs and motors on pumps, de-stratification fan, exterior and interior lighting, vending misers, in municipal facilities including Johnny Appleseed, Samoset, and Skyview Schools, City Hall, Gallagher Administration Building, Council on Aging, and Veterans Center	X	41,445
	July-16	\$250,000	to fund a city wide streetlight LED conversion	X	
	July-18	\$250,000	to fund energy conservation measures, boiler replacement, in municipal facilities including City Hall		
Leverett	12/20/11	\$138,750	to fund energy conservation measures, pole Solar PV array, interior lighting, variable speed drives on pumps, heating system controls with computer software, in municipal facilities including Public Safety Complex, Town Hall, Library, and Elementary School	X	1,853
	July-17	\$68,437	to fund energy conservation measures in municipal facilities including Public Library, Public Safety Complex, and Leverett Elementary School. The energy conservation measures funded by this grant are: LED lighting upgrades and grant management assistance	X	
Lexington	5/25/10	\$158,083	to fund an energy efficient street lighting project using induction and compact fluorescent bulbs.	X	33,055
	July-13	\$47,440	to fund a LED exterior parking lot lighting at Lexington High School	X	
	July-14	\$54,068	to fund exterior lighting upgrade to LED technology in four schools and two municipal facilities	X	
	July-15	\$238,997	to fund the following energy conservation measures at municipal schools: interior lighting retrofits with LEDs at Clarke Middle, Lexington High, Fiske Elementary, Harrington Elementary, Bridge Elementary, Bowman Elementary, and Diamond Middle Schools	X	
	July-16	\$244,960	to fund the following energy conservation measures: installation of energy modeling analytics software in five schools and two facilities; EnergyStar refrigeration controls in two schools; and LED lighting retrofit at the Public Services Building	X	
	July-17	\$167,888	to fund energy conservation measures in municipal facilities including Community Center, Public Works, Bridge School, Diamond School, Harrington School, Hastings School, and Lexington High School. The energy conservation measures funded by this grant are: interior lighting upgrades, exterior school streetlights, and boiler jacket upgrade	X	
	July-18	\$196,455	to fund energy conservation measures, LED lighting , in municipal facilities including Clarke, Bowman, Bridge, and High Schools and Cary Library		
Lincoln	5/25/10	\$140,294	to fund various energy efficiency measures in municipal buildings, including the K-8 school complex, the town library and Town Hall.	X	7,292
	July-12	\$242,079	To fund the incremental cost of an electric vehicle; administrative support; and the following energy efficiency measures in municipal buildings: in the Public Safety Department building, a new energy management system, a heat pump for the dispatch center, insulation and air sealing; in the Hartwell School, a new energy management system; and in Bemis School, a steam to hot water conversion with a condensing gas-fired boiler and forced hot water radiators with extension of upgrade to 2nd floor.	X	
	July-14	\$242,647	to fund project administration costs, LED streetlights for town roadways and additional energy conservation measures in the five schools and three municipal facilities	X	
	July-15	\$78,707	to fund project administration and the following energy conservation measures: installation of new efficient boilers at Pierce House; interior lighting retrofit with LEDs at the Brooks Auditorium; and installation of current transformers in electric panels and data monitoring to improve energy performance at the Lincoln School Complex, Public Safety, and Bemis Hall	X	

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Littleton	12/22/15	\$140,870	to fund energy conservation measures including a phase I LED streetlights conversion, installation of variable frequency drives, LED exterior lighting upgrades, computer load management, and measures to improve pipe insulation and functioning of facility equipment	X	9,404
	July-17	\$249,586	to fund energy conservation measures in municipal facilities including town wide streetlights, Spectacle Pond Water Treatment Plant, and Littleton High School. The energy conservation measures funded by this grant are: LED streetlight conversion, variable frequency drives on pumps, and exterior lighting upgrade	X	
	July-18	\$250,000	to fund energy conservation measures, VFDs, exterior and interior lighting, and administrative costs, in municipal facilities including High, Shaker Lane, and Middle Schools		
Longmeadow	12/18/13	\$155,125	to fund administrative costs, a streetlight study, a ZNE feasibility study, and implementation of high performance building measures above building code requirements in a new DPW ZNE facility to be determined		15,877
Lowell	5/25/10	\$546,506	to fund energy conservation measures, part of an energy management services contract for municipal facilities. Specifically to install a new energy efficient chiller at the JFK Civic Center and for light system upgrades including light retrofits, lighting controls, and vending machine misers in four schools: Greenhalge Elementary, McAvinnua Elementary, Murkland Elementary, and Pawtucketville Elementary.	X	110,235
	July-12	\$8,434	to fund administrative support and the following energy efficiency measures in municipal buildings: variable frequency driver pumps in the McAuliffe Elementary School, Butler Middle School, and Lincoln Elementary School.	X	
	July-13	\$194,411	to fund grant administration costs and the following energy conservation projects: replacement of condensing units at Sullivan & Wang Middle Schools and LED retrofit for historic streetlights along the Merrimack Riverwalk.	X	
	July-15	\$88,500	to fund electricity data analytics for G-3 time of use accounts at ten school buildings	X	
	July-18	\$250,000	to fund energy conservation measures, LED lighting and wireless thermostats, in municipal facilities including Morey Elementary, Reilly Elementary, Stoklosa Middle, Butler Middle, and Sullivan Middle Schools		
Lunenburg	12/18/13	\$157,225	to fund administrative costs, an engineering study for building envelope improvements at the Middle School and the following energy conservation measures: at the Library, exterior and interior LED lighting conversion and repair of lighting time clock and photo eye; at Eagle House, interior and exterior lighting upgrades; at the Primary School, interior lighting conversion to LED; at the Middle School, variable frequency drives on circulating pumps and replacement of an air compressor; exterior lighting upgrade at Public Safety building; and interior LED lighting at the Teen Center	X	11,110
	July-18	\$198,867	to fund energy conservation measures, weatherization, LED lighting, plug load controls, condensing boilers, pipe insulation, electronically commutated motors, HVAC retrocommissioning, and administrative costs, in municipal facilities including Turkey Hill Elementary School, Town Hall, Ritter Memorial Administration Building, and Public Safety Building		
Malden	2/1/17	\$332,540	to fund energy conservation measures in municipal facilities including LED streetlight conversion city wide		60,928
Manchester-by-the-Sea	12/18/13	\$138,850	to fund the following energy conservation measures: at Town Hall/Police building, interior and exterior LED lighting upgrades; at the Department of Public Works Garage, interior and exterior LED lighting upgrades, and in the Public Library, a boiler replacement with fuel conversion from oil to natural gas	X	5,330
	July-17	\$155,981	to fund energy conservation measures in municipal facilities including town wide streetlights, town vehicle fleet, Fire Dept. and Fire Station. The energy conservation measures funded by this grant are: LED streetlight conversion, plug-in hybrid vehicle purchase, and electric vehicle charging stations		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Marlborough	12/16/10	\$217,125	to fund energy conservation measures, hybrid vehicle acquisition, solar PV assessment, energy manager position, lighting, lighting controls, venter misers, HVAC ventilation upgrades, building performance optimization, VFD, and HVAC heating upgrade, at municipal facilities including city vehicle fleet, and buildings at various addresses	X	39,656
	July-16	\$250,000	to fund the following energy conservation measures: at City Hall, installation of a new energy management system and installation of an energy efficient heat pump		
Marshfield	2/1/17	\$182,720	to fund the following energy conservation measures in Council on Aging, Ventress Memorial Library, and Police Station: interior and exterior lighting retrofits	X	25,620
	July-18	\$250,000	to fund energy conservation measures, LED lighting, mechanical insulation, electric vehicle acquisition, electric vehicle charging station, and administrative costs, in municipal facilities including Furnace Brook and Martinson Schools, Central Fire Dept., and town vehicle fleet		
Mashpee	5/25/10	\$170,124	to hire an engineering firm and fund energy efficiency measures in municipal buildings, high efficiency gas-fired boiler and heat pump replacements at the Police Station, and rooftop HVAC units at KC Coombs Elementary School.	X	14,048
	July-12	\$13,500	to fund administrative grant management costs and the following energy efficiency measures in municipal buildings: air sealing in Town Hall; insulating the Heating Ventilation and Air Conditioning and Domestic Hot Water pipes and sealing / insulating the exterior ductwork on the roof in the KC Coombs School; and installation of photo cell lighting controls at Mashpee High/Middle and KC Combs schools	X	
	July-15	\$163,537	to fund the following energy conservation measures at K. C. Coombs School: installation of new condensing HVAC boilers, new condensing domestic hot water heater, demand control ventilation in the gym, café, and library, and new energy recovery ventilators for classroom wings	X	
	July-17	\$62,131	to fund energy conservation measures in municipal facilities including Quashnet School and KC Coombs School. The energy conservation measures funded by this grant are: interior LED lighting retrofit	X	
	July-18	\$210,102	to fund energy conservation measures, HVAC improvements, gas furnace upgrades, LED lighting, variable frequency drives, and administrative costs, in municipal facilities including High and Coombs Schools, and Fire Station		
Maynard	12/20/11	\$160,025	to fund the following energy conservation measures: at Green Meadow School, installation of an energy management system; building envelope improvements; and a window A/C programmable thermostat; and at Fowler Middle School, an indoor and outdoor lighting retrofit	X	10,547
	July-14	\$100,245	to fund exterior lighting upgrades in two schools and seven municipal facilities and weatherization upgrades in Fowler School and the Police Station	X	
	July-15	\$104,287	to fund an interior LED lighting retrofit at Fowler School; and a town wide streetlight LED conversion	X	
	July-16	\$228,250	to fund the following energy conservation measures: a town wide LED streetlight conversion; purchase of an electric vehicle and installation of an EV charging station; at Fowler Middle School, installation of an energy management system and duct static reset and LED lighting retrofit; at the Highway Barn, installation of infrared heating and LED lighting retrofit; and at the Fire Dept., repair of steam traps and valves	X	
	July-17	\$245,843	to fund energy conservation measures, boiler replacement, boiler jacket, and lighting retrofits, in municipal facilities including Fowler School, Fire Dept, Town Hall, Police Station, and Waste Water Treatment Plant	X	
	July-18	\$242,936	to fund energy conservation measures, demand control ventilation, retrocommissioning, LED lighting, and boiler replacement, in municipal facilities including Fowler and High Schools, Library, and Town Hall		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Medfield	2/1/17	\$146,815	to fund energy conservation measures in municipal facilities including Medfield High School, Blake Middle School, Memorial Elementary School, Wheelock Elementary School, Public Library, and Town Hall: retrocommissioning HVAC control systems and LED interior and exterior lighting upgrades		12,412
Medford	5/25/10	\$271,651	to fund energy efficiency measures in school buildings and to update the municipal climate action plan	X	57,295
	July-12	\$250,000	to fund the following energy efficiency measures in the Chevalier Theatre: heating system replacement and conversion from oil to natural gas, separation of domestic hot water system, insulation of steam lines; and steam trap survey and repairs	X	
	July-14	\$140,080	to fund administration costs and energy conservation measures in the five municipal facilities or schools	X	
	July-16	\$211,031	to fund costs of project management, building operator certification training, and the following energy conservation measures: interior and/or exterior LED lighting upgrades in six schools and one facility	X	
	July-17	\$235,935	to fund energy conservation measures in municipal facilities including city wide streetlights, Brooks School, Columbus School, and Roberts School. The energy conservation measures funded by this grant are: LED streetlight conversion, cafeteria lighting upgrades, building operator training and grant management assistance		
Medway	12/16/10	\$158,450	to fund an LED streetlight pilot as well as the following energy conservation measures: installation of variable frequency drives at 2 well pump stations; at Town Hall, lighting retrofit with LED lamps; in the Public Library, installation of Energy Management System controls, a lighting upgrade and sensors, and 2 new rooftop HVAC units; in the Police Station, lighting retrofit, new HVAC controls, and building envelope improvements; in Fire Station #2, lighting upgrade and sensors; in the Senior Center, lighting upgrade with sensors and hot water boiler controls; in the Highway Barn lighting upgrade and sensors; window replacement with Low-e double pane windows at Water Dept Water Station; and vending machine controls in 4 of the buildings.	X	13,194
	July-14	\$205,925	to fund conversion to LED streetlights in various locations and a new energy management system (EMS) in Memorial Elementary School	X	
	July-16	\$216,577	to fund the following energy conservation measures: a LED streetlight conversion on various roadways; LED lighting retrofit with sensors in two facilities; and installation of an energy management system at the Police Headquarters	X	
	July-18	\$95,257	to fund energy conservation measures, weatherization, air sealing, insulation, electric vehicle acquisition, electric vehicle charging station, and building operator certification training, in municipal facilities including Fire Station 1, Senior Center, Town Hall, and town vehicle fleet		
Melrose	5/25/10	\$176,265	to fund the services of an Owner's Agent and consultant, partial salary of an energy efficiency coordinator, and the following energy conservation measures: an LED post-top streetlight retrofit, exterior soccer field lighting controls, and interior lighting upgrades at the Police Station and Library Children's Room.	X	27,951
	July-13	\$250,000	to fund administration costs for an energy efficiency manager and a VAV conversion at Melrose High School	X	
	July-15	\$225,000	to fund a retrofit of city-owned metered and non-metered streetlights, park lights, and parking lot lights to LED technology	X	
	July-17	\$217,484	to fund energy conservation measures in municipal facilities including vehicle fleet, Melrose Middle and High Schools, Senior Center, Lincoln Elementary School. The energy conservation measures funded by this grant are: electric vehicle purchase, retro-commissioning, HVAC upgrades, and energy management system upgrades		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Mendon	7/19/11	\$145,925	to fund a Green Communities program manager to oversee the grant projects, and the following energy conservation measures: installation of new energy efficient lights in the Library, Police Station, Fire Station, and Senior Center; installation of a new high-efficiency furnace for the Library that exceeds base code by at least 5 percent; an energy audit to identify potential additional energy conservation measures for the Town Hall, Library, Police Station, Fire Station, Highway Building and Senior Center; and implementation of DOER-approved measures from the completed audits.	X	5,962
	July-13	\$19,057	to fund grant administration costs and the following energy conservation measures: in the Fire Station, an energy efficient AC condenser; in the Highway Dept building, LED exterior lights and weatherization of the garage bay doors; and in Town Hall, replacement of the AC units	X	
	July-14	\$242,796	to fund energy conservation measures in municipal facilities including town vehicles and Clough Elementary School. The energy conservation measures funded by this grant are: Direct Digital Control system optimization, variable frequency drives, refrigeration fan motor controls, building weatherization, HVAC heat pumps and energy recovery ventilation, electric vehicle purchase, and EV charging stations	X	
	July-17	\$89,579	to fund energy conservation measures in municipal facilities including Town Hall, Fire Station, Highway Dept, new Library, and Parks Dept restrooms. The energy conservation measures funded by this grant are: lighting upgrades, lighting controls, destratification fans, and grant management assistance		
Middleborough	12/28/17	\$197,655	to fund energy conservation measures in municipal facilities including Town Hall Annex, Burkland Elementary School, and Goode Elementary School, measures funded are replacement of roof top unit and lighting upgrades		23,980
Middlefield	7/19/11	\$138,025	to fund administrative costs, installation of a 12.25 kW solar PV system on the Town Hall roof and to fund the following energy conservation measures: at the Town Garage, window and door replacement, replacement of the furnace and hot water heater; at the Town Hall, installation of insulation; and at the Fire House, replacement of the furnace and doors.	X	529
	July-18	\$20,295	to fund energy conservation measures, LED lighting, insulation, thermostats, and administrative costs, in municipal facilities including Town Hall, Senior Center, Highway Garage, and Fire Station		
Millbury	7/19/11	\$167,025	to fund the following energy conservation measures: at Millbury Memorial Jr./Sr. High School, installation of occupancy motion sensors in bathrooms for lighting and exhaust fans, installation of ECM motors in unit ventilators and kitchen exhaust hood controls, retro-commissioning, installing ECM motors and evaporator fan controls in walk-in coolers, and replacing existing exterior lights with compatible LED fixtures; at the Elmwood Street and Shaw Middle Schools, installation of ECM motors and evaporator fan controls in walk-in coolers; at the Municipal Office Building, replacement of boiler reset control system, redesign of HVAC system, installation of vending machine misers, and a lighting upgrade; and exterior lighting upgrades for at the Municipal Office Building, Public Library, Asa Waters Mansion, and Town Common with LED technology.	X	13,455
	July-14	\$247,596	to fund energy conservation measures in two schools and three municipal facilities	X	
	July-16	\$227,085	to fund the following energy conservation measures: a town wide LED streetlight conversion, purchase of four electric vehicles and installation of three EV charging stations; at Elmwood School, interior and exterior LED lighting retrofit and a high efficiency transformer; and at Millbury High School, an LED lighting retrofit	X	
	July-18	\$241,480	to fund energy conservation measures, LED streetlight conversion, thermostats, HVAC system controls, insulation, storm windows, and building operator certification training, in municipal facilities including streetlights, Fire Stations, Public Library, and ASA Waters Mansion		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Millis	12/22/15	\$151,325	to fund administrative project management costs, a town-wide LED streetlight conversion and the following energy conservation measures: building envelope improvements at Animal Control, Waste Water Treatment Facility (WWTF)/Well Pump House 5 & 6, and Veterans Memorial; refrigeration controls at the Middle/High School; lighting upgrades at DPW/Pump House and Animal Control, and installation of variable frequency drives at WWTP and well stations	X	8,110
	7/18/18	\$219,160	to fund energy conservation measures, thermostats, VFDs on hot water pumps, LED lighting, de-stratification fans, and energy management system, in municipal facilities including DPW/Highway, Middle/High School, and Town Hall		
Millville	12/3/14	\$143,625	to fund administrative costs and public education, installation of idle reduction systems on a police cruiser, the incremental costs to purchase a hybrid vehicle for the Police Department, and the following energy conservations measures: exterior LED lighting retrofits at six municipal facilities, weatherization upgrades at three municipal buildings; walk-in EC motor controls at the elementary school; and roof insulation at the Fire Station		3,223
Milton	12/16/10	\$157,100	to offset costs associated with the installation of a wind turbine on municipal land and the fund the following energy conservation measures: conversion of 36 decorative streetlights with LED technology; at the Police Station installation of insulated garage doors and installation of thermostats and setback controls on the boiler; at Town Hall installation of heating controls, replacing exterior doors, and upgrading interior lights; at Randolph and Granite Ave. sewer pump stations, installation of VFDs; at Pierce Middle School energy efficient lighting replacements; at Pierce Middle School upgrade of interior lighting; and at the Council of Aging installation of solar roof vents	X	27,400
	July-15	\$235,605	to fund the following energy conservation measures: exterior lighting retrofits with LEDs at Cunningham/Collicot Elementary, Glover Elementary, Milton High, Tucker Elementary, Pierce Middle, and the Public Library; interior lighting retrofits with LEDs at Pierce Middle, Glover Elementary, Cunningham/Collicot Elementary, and Tucker Elementary; and installation of walk-in cooler/freezer controls at Pierce Middle, Cunningham/Collicot Elementary, Glover Elementary, Tucker Elementary, and Milton High Schools	X	
	July-17	\$246,645	to fund energy conservation measures in municipal facilities including Cunningham Collect School, Glover School, Milton High School, Town Hall, Public Works, Police, and East Milton Fire Station. The energy conservation measures funded by this grant are: energy management system upgrade, energy analytic software, gym and interior lighting upgrades, and boiler jacket	X	
	July-18	\$246,145	to fund energy conservation measures, boiler controls, LED lighting, and energy management system, in municipal facilities including Cunningham-Collicott Elementary, High, Tucker Elementary, and Glover Elementary Schools, Council on Aging, and Town Hall		
Monson	7/19/11	\$165,975	to fund an energy management system and upgrade to DDC at the Quarry Hill Elementary School and the incremental costs to purchase an energy efficient vehicle for the Senior Center.	X	8,754
	July-15	\$187,038	to fund energy conservation measures, pipe insulation, lighting, VFDs, weatherization, plug load controls, in municipal facilities including Quarry Hill Community and Granite Valley Middle Schools, Water & Sewer Building, Town Hall/Police Station, Fire Station, Highway Garage, and Senior Center	X	
	July-17	\$227,634	to fund energy conservation measures in municipal facilities including Quarry Hill Community School, Highway Garage, Monson High School, Monson Middle School, Senior Center, Fire Station, and Free Library. The energy conservation measures funded by this grant are: weatherization, exterior lighting upgrades, and gym and interior lighting upgrades	X	

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Montague	5/25/10	\$154,944	to buy-down the cost of a performance contract, specifically energy conservation measures in Town Hall, Public Safety, and Carnegie Library buildings; lighting and lighting controls, building envelope and insulation, network controllers, an energy management system, and programmable thermostats.	X	8,312
	July-12	\$2,754	to fund installation of a Return Activated Sludge variable frequency drive and motor.	X	
	July-14	\$84,935	to fund the replacement of the rooftop unit in Shea Theatre	X	
	July-17	\$168,610	to fund energy conservation measures, recommissioning pumps, lighting controls, replace rooftop units, HVAC ductwork replacement, and furnace and AC system upgrade with oil to propane fuel conversion, in municipal facilities including Sheffield School, Shea Theater, and Carnegie Library		
Natick	5/25/10	\$173,526	to fund a solar PV power purchase agreement at the middle school, the incremental cost of a hybrid vehicle, and for carbon dioxide sensors at town hall.	X	35,687
	July-13	\$126,662	to fund energy conservation measures, retrocommissioning, HVAC upgrades and controls, electric heater data points, and variable frequency drives on well pump, in municipal facilities including Morse Library, Police & Fire Headquarters, Recreation Center; Springvale Water Treatment Facility, and Captain Tom's Hill well	X	
	July-14	\$239,092	to fund monitoring-based commissioning and analysis of four facilities and energy conservation measures in Bennett Hemenway School, Morse Library, the Senior Center, and the Cole Recreation Center	X	
	July-15	\$230,004	to fund energy conservation measures, behavioral dashboards, electric vehicle purchase, EV charging station, demand control ventilation, hot water pump and fan controls, variable frequency drives, circuit monitoring, WebCTRL reprogramming, and controls for exhaust fans, in municipal facilities including Brown, Ben-Hem, and Lilja Elementary Schools, Wilson Middle and Natick High Schools, DPW office, and Police-Fire Station	X	
	July-16	\$250,000	to fund the following energy conservation measures: purchase of two electric vehicles and installation of one EV charging station; exterior lighting upgrades at four schools and two municipal facilities; building energy analytics software and retro-commissioning at two facilities and one school; and retro-commissioning of energy management systems at two facilities	X	
	July-17	\$155,905	to fund energy conservation measures in municipal facilities including town vehicle fleet, Morse Institute, East School, Memorial Elementary School, and Senior Center. The energy conservation measures funded by this grant are: HVAC occupancy sensors, motor replacements, interior and exterior LED lighting retrofit, hot water heat pump, electric vehicle charging station, and hybrid vehicle upfit	X	
	July-18	\$245,142	to fund energy conservation measures, LED lighting, VFDs for rooftop units, and ductless mini-split replacement, in municipal facilities including Eliot School, DPW EM Garage, DPW Administration, Police and Fire Stations, and Morse Institute Library		
New Bedford	2/1/17	\$604,305	to fund energy conservation measures, lighting retrofits, in municipal facilities including Ashley Elementary School, Carney Elementary School, and Swift Elementary School	X	94,954
New Braintree	12/28/17	\$127,285	to fund energy conservation measures, weatherization, mechanical insulation, infrared heaters, lighting upgrades, domestic hot water upgrade, and administrative support. in municipal facilities including Town Hall, DPW & Fire Dept, Library, and Elementary School		1,022
New Salem	12/16/10	\$138,100	to fund the installation of a 18.7 kW ground-mounted solar PV system on town-owned land.	X	998
	July-13	\$25,000	to fund the following energy conservation measures: at the main Fire Station, installation of slab insulation, and at the Public Library, installation of an air source heat pump	X	

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Newburyport	12/16/10	\$154,980	to fund the following energy conservation measures at the Police Station and City Hall; air sealing, modification of HVAC system, lighting replacement, and other mechanical system improvements.	X	17,889
	July-13	\$158,145	to fund grant administration costs and the following energy conservation measures: at the public library, lighting controls, window improvements and HVAC retrocommissioning; and at Public Safety, lighting controls and replacement of domestic hot water system	X	
	July-15	\$195,892	to fund the purchase of an electric vehicle with installation of a Level 2 EV charging station and the following energy conservation measures: at the High School, exterior and interior lighting retrofit with LEDs, weatherization of the building envelope, retrocommissioning of the HVAC system, and installation of demand control ventilation; and a lighting retrofit with LEDs at the Fire Station	X	
	July-16	\$250,000	to fund a city wide streetlight LED conversion		
	July-18	\$195,579	to fund energy conservation measures, boiler replacement, weatherization, lighting, and administrative costs, in municipal facilities including Police Headquarters, City Hall, and Library		
Newton	5/25/10	\$179,500	to fund the last phase of a comprehensive 'deep energy' retrofit of 1950's building specifically the remaining envelope improvements such as replacement of original, single pane windows with triple pane fiberglass, high performance glazing system, masonry wall insulation, foundation insulation and soffit insulation.	X	88,506
	July-13	\$250,000	to fund a citywide streetlight replacement project with LED equivalents	X	
	July-15	\$236,878	to fund the following energy conservation measures: in Countryside Elementary and Oak Hill Middle Schools, interior lighting upgrades to LED with motion controls; and in Police Headquarters and Garage, interior and exterior lighting upgrades to LED with motion controls	X	
	July-16	\$250,000	to fund the following energy conservation measures: interior LED lighting upgrades and controls at three schools	X	
	July-17	\$196,157	to fund energy conservation measures in municipal facilities including Franklin Elementary School, Underwood Elementary School, Williams Elementary School, and Memorial Spaulding School. The energy conservation measures funded by this grant are: interior LED lighting and controls, exterior LED lighting retrofits	X	
	July-18	\$248,734	to fund energy conservation measures, interior and exterior lighting and controls, window weatherization, plug-in hybrid vehicle acquisition, electric vehicle acquisition, and electric vehicle charging station, in municipal facilities including North High and Bowen Elementary Schools, War Memorial Auditorium, and town vehicle fleet		
North Adams	2/1/17	\$194,580	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		13,353
North Andover	2/1/17	\$169,390	to fund the following energy conservation measures in North Andover Middle School and Town Hall: conversion of interior and exterior lighting to LEDs, purchase of an electric vehicle, installation of an EV charging station, and other energy conservation measures to be approved.		29,514
	July-18	\$173,783	to fund energy conservation measures, LED streetlight conversion, in municipal facilities including streetlights		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Northampton	5/25/10	\$198,500	for a 51 kW solar power project on the Smith Vocational and Agricultural High School (SVAHS) and to purchase an energy auditor/building performance education kit for the SVAHS Home Building Program.	X	28,535
	July-12	\$98,000	to fund the following energy efficiency measures in municipal buildings: insulation and air sealing in the Academy of Music and Memorial Hall.	X	
	July-14	\$180,530	to fund energy conservation measures in the library, water treatment plant, and Smith Vocational High School, and outdoor post-top LED lighting in the downtown	X	
	July-17	\$247,507	to fund energy conservation measures in municipal facilities including Northampton High School, Leeds Elementary School, JFK Middle School, Ryan Road Elementary School, Jackson St Elementary School, and Smith Vocational and Agricultural High School. The energy conservation measures funded by this grant are: exterior LED lighting retrofits		
Northbridge	2/1/17	\$176,515	to fund the following energy conservation measures in Northbridge Middle School, Whitinsville Social Library, and Memorial Town Hall: replacement of thermostats with wireless digital controls, a lighting conversion to LEDs, and replacement and repair of steam traps	X	16,418
	July-18	\$240,220	to fund energy conservation measures, boiler upgrade, steam traps, lighting upgrades, domestic hot water tank, and administrative costs, in municipal facilities including Town Hall, Fire Dept., High and Middle Schools, and Town Hall		
Northfield	7/24/12	\$143,750	to fund energy conservation measures, energy audits, solar PV array, window quilts, heating system upgrade, pellet boiler, weatherization, window inserts, in municipal facilities including Town Hall, Pavillion and Library	X	3,008
	July-18	\$244,929	to fund energy conservation measures, insulation, doors and windows, de-stratification fans, weatherization, and administrative costs, in municipal facilities including Northfield Elementary School and Pioneer Valley Regional School		
Norwell	12/22/15	\$146,520	to fund a replacement of the energy management system to increase efficiency and optimize HVAC operation and control and an interior and exterior LED lighting retrofit in Town Hall	X	10,870
	July-18	\$250,000	to fund energy conservation measures, LED lighting and weatherization, in municipal facilities including Middle, Vinal, Cole, and High Schools		
Orange	12/28/17	\$159,830	to fund energy conservation measures, weatherization and variable frequency drives with boiler controls, in municipal facilities including Town Hall and Fisher Hill School		7,703
Palmer	5/25/10	\$169,103	to fund energy conservation measures at Town Hall including design services, conversion to a natural gas boiler, chiller, and condenser replacements with energy efficient units	X	12,180
	July-13	\$224,190	to fund the following energy conservation measures in the Town Administration Building: installation of an energy management system, upgrade of HVAC piping, design and commissioning of the new system, replacement of fan/coil unit ventilators, and vending machine timers	X	
	July-15	\$211,584	to fund the following energy conservation measures: weatherization at the Library, DPW Garage, Converse Middle School, Old Mill Elementary School, and Palmer High School; exterior or interior lighting retrofit with LEDs at the Wastewater Treatment Plant, Converse Middle, Old Mill Elementary, and the High School; and a burner upgrade for HVAC system at the WWTP	X	
	July-17	\$94,974	to fund energy conservation measures in municipal facilities including town vehicle fleet. The energy conservation measures funded by this grant are: electric vehicle purchases and electric vehicle charging stations	X	
	July-18	\$139,420	to fund energy conservation measures, LED streetlight conversion, in municipal facilities including streetlights		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Pelham	7/24/12	\$138,100	to fund hiring an engineering consultant and roof insulation and air sealing at the Community Center.	X	1,328
	July-18	\$31,059	to fund energy conservation measures, lighting, in municipal facilities including Rhodes Building, Highway, and Community Center		
Pembroke	12/3/14	\$174,400	to fund the following energy conservation measures: at Pembroke Library, installation of a new energy management system (EMS) and variable frequency drives (VFDs); and at Town Hall, installation of a new EMS and a tower VFD	X	18,183
	July-16	\$250,000	to fund the following energy conservation measures: LED lighting retrofits at four schools	X	
	July-18	\$228,690	to fund energy conservation measures, LED lighting and boiler controls, in municipal facilities including Police, Town Hall, Library, and Hobomock, Bryantville, Middle, and North Schools		
Pepperell	12/22/15	\$152,910	to fund administrative costs, and the following energy conservation measures: building envelope improvements at one regional school and five facilities; lighting upgrades at three facilities; and installation of an energy management system, demand control ventilation and front end upgrades at Nissitissit Middle School	X	12,073
	July-17	\$247,199	to fund energy conservation measures in municipal facilities including Lawrence Library, Nissitissit Middle School, Public Safety Complex, Community Center, and Highway Dept. The energy conservation measures funded by this grant are: interior and exterior LED lighting retrofits, furnace and AC upgrade with oil to natural gas fuel conversion, weatherization, and grant management assistance	X	
	July-18	\$222,005	to fund energy conservation measures, interior and exterior lighting and weatherization, in municipal facilities including Town Hall, Senior Center, Water Dept., Waste Water Dept. and Lab, Highway, Cemetery Building, and Varnum Brook Elementary School		
Petersham	12/13/12	\$138,425	to fund ASHRAE Level II energy audits for Center School, Police and Fire Stations, Town Hall, Highway Barn, and Town Office Building and the following energy conservation measures: interior lighting retrofits in the same six buildings; and implementation of approved energy conservation measures identified from the audits in the six buildings.	X	1,246
	July-16	\$29,649	to fund the following energy conservation measures: building weatherization improvements at Town Office Building, window inserts at Center School and installation of new overhead insulated garage doors at the Highway Barn	X	
Pittsfield	5/25/10	\$256,632	to fund installation of an energy management system and replace 53 unit heaters at City Hall	X	43,655
	July-12	\$49,543	to fund a heating system conversion from electric to high-efficiency natural gas in the Lichtenstein Art Center.	X	
	July-13	\$250,000	to fund the conversion of all electric heating system to high-efficiency natural gas powered condensing boiler system at the Berkshire Athenaeum	X	
Plainfield	2/1/17	\$137,575	to fund the following energy conservation measures in Plainfield Town Hall, Hallock Building, and Public Safety Building: upgrade all building lighting to LED lamps and implementation of approved energy conservation measures to be determined		650
Plainville	12/28/17	\$144,025	to fund energy conservation measures, lighting improvements, in municipal facilities including Anna Ware Jackson Elementary School and Beatrice H. Wood Elementary School		8,956
Plympton	12/18/13	\$141,550	to fund energy conservation measures, Interior and exterior lighting, RTU controls, motors and VFDs, lighting sensors, and weatherization, in municipal facilities including Dennett School, DPW Barn, Town Hall/Police, Library, and Historical Society	X	2,893
	July-18	\$243,090	to fund energy conservation measures, LED lighting, demand control ventilation, plug load controls, hot water pump motors and VFDs, energy management system, wireless thermostats, infrared heaters, exhaust fan control, weatherization, and administrative costs/technical assistance, in municipal facilities including Library, Town Hall/Police, Fire Station, and Dennett Elementary School		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Provincetown	12/20/11	\$143,600	for an energy efficient heating system replacement at Veteran's Memorial School.	X	2,980
	July-15	\$32,302	to fund an oil to propane heating system conversion and a fuel catalyst unit at the Tourism building	X	
	July-18	\$34,779	to fund energy conservation measures, boiler conversion (oil to dual fuel), pump and VFD replacement, thermostats, vending misers, low flow showerheads, faucet aerators, and administrative costs, in municipal facilities including Fire Department		
Quincy	12/20/11	\$370,325	to fund administrative costs and the following energy conservation measures: LED replacement for the decorative streetlights; retrocommissioning, phase one, installation of an EMS interface at the High School; and exterior LED lighting retrofits at Lincoln Hancock, Clifford Marshall, Point Webster Middle, and the High School.	X	93,520
	July-14	\$250,000	to fund exterior lighting upgrades at five schools and four municipal facilities and EMS upgrade and retrocommissioning at three schools and two municipal facilities		
Revere	7/19/11	\$366,600	to fund energy conservation measures in City Hall, the Senior Center, and the Youth Center including energy management systems, steam trap upgrades, computer management systems, pipe and attic insulation, lighting retrofits, weather sealing, and controls on vending machines.	X	53,226
	July-15	\$89,460	to fund acquisition of four electric vehicles and acquisition and installation of two level 2 dual head EV charging stations	X	
	July-18	\$10,000	to fund energy conservation measure, electric vehicle charging stations, in municipal facilities including city vehicle fleet		
Richmond	7/24/12	\$137,300	to fund an Investment Grade Audit at the Town Hall and Garage; and implementation of approved energy conservation measures identified from the audit.		1,438
Rockland	12/13/12	\$185,425	to fund the following energy conservation measures in municipal buildings: lighting upgrades at the library, public works facility, and wastewater treatment plant; and implementation of approved energy conservation measures identified from audits.	X	17,747
	July-16	\$233,139	to fund costs of project management and the following energy conservation measures: at the Middle/High School, a lighting retrofit, efficient generator heat pump (WWTP), and building weatherization; at Esten School, a lighting retrofit and building weatherization; at the Police Dept., a lighting retrofit, efficient infrared heating, and building weatherization; and building weatherization improvements at five facilities	X	
	July-17	\$238,865	to fund energy conservation measures, refrigeration control upgrade, retro-commissioning, boiler replacement, lighting upgrades, and administrative costs, in municipal facilities including Middle-High and Esten Schools, Waste Water Treatment Plant, Youth Commission, Highway Dept, and Library	X	
	July-18	\$210,531	to fund energy conservation measures, LED lighting, EMS controls, EMS upgrade, and administrative costs/technical assistance, in municipal facilities including Middle/High and Esten Schools, Police, and Town Hall		
Rockport	2/1/17	\$148,670	to fund energy conservation measures, energy management system, lighting retrofits, thermostats and administrative costs of grant management, in municipal facilities including Rockport High and Middle School and Public Library		7,162

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Rowe	12/20/11	\$135,725	to fund energy education and outreach workshops for residents; a feasibility and implementation strategy study for the development of a residential home energy incentive program; implementation of a mini-grant program for residential home energy conservation measures; Solar PV roof-mounted systems on a Department of Public Works building and another on the Town Garage; and the following energy conservation measures: building insulation and energy upgrades in the Parks Building; installation of an on-demand hot water heater in Town Hall; and window quilt installations in the highway, parks, town hall, library, and town garage buildings.	X	387
	July-15	\$154,776	to fund the following energy conservation measures: at the DPW garage, an oil to wood pellet fuel heating system conversion and insulation and air sealing; at the Library, an oil to electricity fuel conversion and installation of an air source heat pump and insulation and air sealing of the building envelope; and at Town Hall, insulation and air sealing of the building envelope	X	
Royalston	12/28/17	\$129,365	to fund energy conservation measures, administrative support and lighting upgrades, in municipal facilities including Town Hall, Phinehas S. Newton Library, DPW buildings, Public Safety Building, Fire Station #2, Whitney Hall, and Raymond School		1,269
Salem	5/25/10	\$245,624	for energy efficient streetlights, to buy down the cost of an energy service company contract, a residential weatherization pilot program and a bike sharing pilot program.	X	42,774
	July-13	\$223,769	to fund grant administration costs and the following energy conservation projects: retrocommissioning studies at 2 schools and 4 municipal facilities; a new Energy Management System and infrared heaters, building envelope improvements, and outdoor lighting at the DPW Headquarters and Garage; and outdoor LED shoebox lighting retrofit in the downtown.	X	
	July-15	\$229,708	to fund a complete city wide LED streetlight conversion	X	
	July-17	\$219,195	to fund energy conservation measures, boiler replacement, boiler jacket, and lighting retrofit upgrades, in municipal facilities including Nathaniel Bowditch Elementary School, Bates Elementary School, Witchcraft Heights Elementary School, Carlton Innovation School, and Collins Middle School	X	
	July-18	\$249,932	to fund energy conservation measures, lighting, lighting controls, heating upgrades, electric vehicle charging stations, and administrative costs, in municipal facilities including Bates Elementary and Carlton Innovation Schools, Salerno Automotive Tech Center and town vehicle fleet		
Salisbury	2/1/17	\$160,695	to fund energy conservation measures in municipal facilities including a street light audit study, purchase of an EV stand-up vehicle and implementation of approved energy conservation measures to be determined		8,695
Saugus	12/22/15	\$208,335	to fund administrative costs, purchase of two battery electric vehicles, installation of a Level 2 EV charging station and the following energy conservation measures: lighting upgrades at Veterans Memorial and Belmonte Middle Schools; commissioning analysis and improvements of HVAC system, and installation of variable frequency drives and efficient motors at Veterans Memorial Elementary School	X	27,885
	July-17	\$242,903	to fund energy conservation measures in municipal facilities including Public Safety Building and Public Library. The energy conservation measures funded by this grant are: interior LED lighting retrofits, exterior LED lighting retrofits, commissioning, efficient motors, energy management system upgrade, and rooftop unit replacement	X	
	July-18	\$250,000	to fund energy conservation measures, interior and exterior lighting, rooftop unit replacement, pumps/motors/drives, hot water boiler, and administrative costs, in municipal facilities including Public Safety Building, Town Hall, and Senior Center		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Scituate	12/16/10	\$163,025	to fund energy conservation measures in several schools as part of a performance energy contract: building envelope improvements, water conservation measures, demand control ventilations, programmable thermostats, and exterior door replacements.	X	18,399
	July-14	\$82,273	to fund installation of high efficiency transformers for the sewer pump stations	X	
	July-16	\$177,966	to fund the following energy conservation measures: installation of efficient variable frequency drives on four water treatment or well pump motors; and at Jenkins School, installation of air handling unit motors and replacement of lighting fixtures	X	
	July-17	\$246,133	to fund energy conservation measures in municipal facilities including Scituate High School, Jenkins Elementary School, Hatherly Elementary School, Gates Intermediate School, and Fire Station. The energy conservation measures funded by this grant are: interior LED lighting retrofits, hot water heater replacement, and boiler replacement	X	
	July-18	\$242,720	to fund energy conservation measures, lighting, domestic hot water heater, motors and VFDs, transformers, and de-stratification fans, in municipal facilities including Cushing Elementary, Wampatuck Elementary, Wampatuck Elementary, and High Schools, Wastewater Dept., and Musquashicut Pond Pump Station		
Sharon	12/28/17	\$148,740	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		18,147
Shelburne	12/28/17	\$132,575	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		1,856
Sherborn	7/19/11	\$137,450	to fund anti-idling units for police and DPW vehicles and a high-level energy assessment of the Pine Hill School; and the following energy conservation measures: traffic signal conversion to LED technology; lighting upgrades at the Fire and Police Stations, Town Hall, and the Pine Hill School; building envelope improvements at the main Fire Station; and at the Library, conversion of the existing boiler from oil to gas.	X	4,281
	July-15	\$77,800	to fund the following energy conservation measures at Pine Hill School: upgrades to air handlers in the library and gym; upgrades to unit ventilators in classrooms; and insulation and air sealing of the building envelope	X	
	July-17	\$39,120	to fund energy conservation measures in municipal facilities including Police Station. The energy conservation measures funded by this grant are: furnace and AC replacement and energy management system		
Shirley	12/20/11	\$152,975	to fund the installation of idle reduction units in municipal vehicles, technical assistance to evaluate implementation of a town-wide energy savings performance contract, purchase of streetlights and the following energy conservation measures: a LED streetlight pilot project; at the War Memorial, a lighting upgrade including occupancy sensors, building envelope improvements and replacement of the boiler and hot water heater.	X	7,337
	July-16	\$72,742	to fund a new direct expansion/air handling unit (AHU/DX) condensing unit	X	
Shutesbury	7/19/11	\$142,275	to fund a 10-15 kW pole-mounted solar PV system at the Fire Station; an energy audit of the Fire Station to determine appropriate energy conservation measures for the heating and hot water system and implementation of DOER-approved measures from the completed audit; and the following energy conservation measures: at the Town Hall, a HVAC upgrade; at the Elementary School, air sealing, fan controls and variable frequency drives; and an interior lighting upgrade at the Fire Station.		1,776

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Somerville	7/19/11	\$362,175	to fund administrative costs, a comprehensive audit of streetlights and exterior lighting, and the following energy conservation measures: installation of a new Energy Management System in the high school; interior lighting retrofit at Winter Hill and Brown Schools and City Hall Annex; and the installation of five Electric Vehicle Charging Stations	X	79,356
	July-16	\$248,922	to fund the following energy conservation measures: LED lighting upgrade at two schools	X	
	July-17	\$226,063	to fund energy conservation measures in municipal facilities including vehicle fleet, City Hall, Fire Headquarters, West Somerville School, and outdoor locations. The energy conservation measures funded by this grant are: lighting and controls upgrades and electric vehicle charging stations	X	
	July-18	\$187,801	to fund energy conservation measures, lighting, lighting controls, and electric vehicle charging station, in municipal facilities including Fire Engine 1, 6, and 7, JF Kennedy School, Library, Council on Aging, and town vehicle fleet		
Southampton	12/28/17	\$138,595	<i>Applicant period for grant projects is currently open; projects to be determined.</i>		6,082
Southborough	2/1/17	\$142,865	to fund energy conservation measures, weatherstripping, air sealing, and insulating measures, in Highway Division Building, Old Transfer Station, Public Library, Town Hall, South Union School - Arts Center, New Transfer Station, and Cemetery Building	X	9,941
	July-18	\$250,000	to fund energy conservation measures, weatherization, HVAC motors and VFDs, and administrative costs, in municipal facilities including Trotter Middle, Neary Elementary, and Finn Elementary Schools, and Library		
Southbridge	2/1/17	\$206,130	to fund energy conservation measures, boiler installation with fuel conversion, wireless zone controls, and energy conservation measures to be determined, in municipal facilities including Town Hall		16,830
Springfield	5/25/10	\$988,102	to replace inefficient boilers at the Deberry, Mary Lynch, and Freedman Elementary Schools and the Fire Repair Building; installation of vending machine misers at the Freedman and Brunton Elementary Schools and the Fire Repair Building; and for five energy management systems at the Deberry, Mary Lynch, Brunton, and Zanetti schools, the Fire Repair Building and the Sixteen Acres Branch Library.	X	154,204
	July-12	\$161,582	to fund administrative costs and the following energy efficiency measures in municipal buildings: in Pine Point Library, a web-based energy management system and high efficiency condensing boilers; and a web-based energy management system at the Balliet S.A.F.E. Middle School.	X	
	July-14	\$100,000	to fund replacement of a steam boiler at Glenwood School	X	
	July-18	\$150,000	to fund energy conservation measures, boiler and EMS replacement, in municipal facilities including Talmadge Elementary School		
Stockbridge	12/22/15	\$139,625	to fund tuition to attend a Building Operator Certification Level II training, weatherization and lighting retrofit in Town Offices; and replacement of the heating system (fuel conversion oil to propane) in Glendale Fire Station	X	1,948
	July-18	\$54,829	to fund energy conservation measures, door replacements, HVAC improvements, and lighting, in municipal facilities including Central Fire Station		
Stoneham	12/28/17	\$169,615	to fund energy conservation measures, interior and exterior LED lighting, streetlight audit/design, LED streetlight conversion, and administrative support, in municipal facilities including Town Hall, Stoneham Ice Rink, Dept of Public Works, and municipally owned streetlights		21,898
Stoughton	12/22/15	\$209,910	to fund installation of variable frequency drives and/or efficient motors at four pumping facilities; in addition, a lighting upgrade and installation of programmable thermostats at Pratts Court Pump House; and conversion of streetlights to LED in Tanglewood and Ladyslipper neighborhoods	X	28,361

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Stow	12/22/15	\$144,115	to fund consultant services and the following energy conservation measures: interior and exterior lighting upgrade at the library; and at the Police Station, HVAC fuel conversion to Air-source heat pumps for heating and cooling	X	7,088
Sudbury	5/25/10	\$136,238	for energy efficiency measures in three municipal facilities, five town schools, the Fairbanks Community Center and the Lincoln/Sudbury Regional High School, and for the incremental costs of a fuel efficient vehicle.	X	18,737
	July-12	\$250,000	to fund the replacement of the roof-mounted Heat Recovery Ventilation (HRV) unit at the Sudbury Atkinson Pool Facility.	X	
	July-14	\$250,000	to fund a town wide streetlight conversion to LED technology, and energy conservation measures in Lincoln-Sudbury RHS, Goodnow Library, and the Fairbank Community Center	X	
	July-17	\$250,000	to fund energy conservation measures, interior lighting, refrigeration controls, weatherization, electric vehicle purchase, electric vehicle charging station, and direct digital controls, in municipal facilities including town vehicle fleet, Curtis Middle, Haynes, Loring, Nixon, Noyes, and Lincoln Sudbury High Schools, Atkinson Pool, DPW, and Goodnow Library		
Sunderland	7/24/12	\$146,450	to fund energy conservation measures, administrative costs, residential "Smart Energy Homes" program, energy audits, lighting, DO controls and ORP sensors, weatherization, and HVAC Building controls, in municipal facilities including Elementary School, Public Safety Complex, Town Offices, Wastewater Treatment Plant, Pump Station, and Library	X	3,674
	July-17	\$114,138	to fund energy conservation measures in municipal facilities including Sunderland Elementary School, Town Offices, and Public Safety Complex. The energy conservation measures funded by this grant are: digital control ventilation upgrades, insulation, window inserts, and energy recovery unit	X	
Sutton	7/19/11	\$143,050	to fund energy conservation measures, hydro feasibility assessment, energy audit, exterior parking lot lighting, and heat recovery system, in municipal facilities including Stevens and Manchaug Dams, Wastewater Treatment Plant, Senior Center, Fire Stations, and Municipal Complex	X	9,204
	July-14	\$169,797	to fund project administration costs and energy conservation measures in the Sutton Municipal and School Complexes	X	
	July-16	\$121,732	to fund energy conservation measures, boiler, Weatherization, interior lighting, ECM motors, and thermostats, in municipal facilities including Senior Center, School Complex, Fire Station 2	X	
	July-17	\$184,945	to fund energy conservation measures in municipal facilities including town vehicle fleet and Early Learning Center. The energy conservation measures funded by this grant are: boiler replacement and electric vehicle purchase	X	
	July-18	\$243,482	to fund energy conservation measures, boiler replacement and LED lighting, in municipal facilities including Sutton Elementary and Middle/High Schools		
Swampscott	12/16/10	\$143,800	to fund the following energy conservation measures: high efficiency lighting retrofits and automatic lighting controls in the middle and high school, steam trap replacement in the elementary schools, and funding for a part-time Energy Manager.	X	13,987
	July-13	\$195,853	to fund the following energy conservation measures: building envelope improvements, weatherization and/or attic insulation in Clarke and Stanley Elementary Schools, Middle and High Schools, and the Fire Station; and in Clarke Elementary, steam trap replacement; and in the Public Library, replacement of HVAC equipment	X	
	July-15	\$225,000	to fund a complete town wide LED streetlight conversion	X	
	July-17	\$241,287	to fund energy conservation measures, interior and exterior lighting, in municipal facilities including Clarke and Swampscott High Schools, Public Library, Police Station, and Town Hall	X	
	July-18	\$249,779	to fund energy conservation measures, economizer and DCV on rooftop units, optimized scheduling and air handling improvements, EMS system and controls on boiler system, DDC controls on unit ventilators, and interior lighting, in municipal facilities including Swampscott Middle and High Schools, and Town Hall		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Tewksbury	7/19/11	\$207,725	to fund staff training on energy management systems; a consultant to oversee grant implementation projects; and the following energy conservation measures: retro-commissioning in the Police Station, Wynn and Ryan schools; and a lighting retrofits at the Dewing, Ryan and Wynn Middle schools.	X	30,289
	July-14	\$157,826	to fund exterior lighting upgrades in four schools and four municipal facilities and weatherization upgrades in the DPW building and an outdoor air reset in Loella Dewing School	X	
	July-15	\$195,739	to fund the following energy conservation measures: at the Public Library, variable frequency drives on air handling units and exterior lighting retrofit; at the Food Pantry, installation of a unit heater and interior lighting retrofit; at the Senior Center, retro-commissioning; at Ryan Middle School, interior LED lighting retrofit and lighting controls; at South Fire Station, exterior LED lighting retrofit; and a interior LED lighting retrofit at the High School	X	
	July-16	\$187,201	to fund the following energy conservation measures: at the DPW, a new efficient unit heater; and at the Library, installation of new efficient hot water heating equipment	X	
	July-17	\$209,790	to fund energy conservation measures in municipal facilities including town vehicle fleet, North Street Fire, Senior Center, and Police Station. The energy conservation measures funded by this grant are: electric vehicle purchase, lighting upgrades, variable frequency drives, and boiler replacement		
	July-18	\$132,772	to fund energy conservation measures, boiler and pump replacement and interior lighting , in municipal facilities including Police Station and DPW		
Tisbury	7/24/12	\$140,925	to fund a HVAC conversion to air source heat pump (fuel conversion oil to electric) at the Police Station, boiler upgrade at the library, boiler conversion (oil to propane) and indirect domestic hot water heater at the Senior Center	X	4,117
Topsfield	7/19/11	\$132,975	to fund energy conservation measures, weatherization, exterior and interior lighting, energy audits, EMS improvements, and VFDs, in municipal buildings including Proctor and Steward Elementary Schools, Police, Fire, Library, DPW, and Town Hall	X	6,494
	July-14	\$48,936	to fund a high efficiency steam boiler at the town library	X	
	July-15	\$31,170	to fund the following energy conservation measures: at Proctor Elementary School, the installation of a new domestic hot water condensing unit and improvements of the building envelope; and at Steward Elementary School, the installation of a new domestic hot water condensing unit	X	
Townsend	7/24/12	\$156,825	to fund the purchase of a hybrid vehicle and installation of idle reduction device on a police vehicle, administrative support, energy audits at Town Hall and the Police Station and implementation of the following energy conservation measures: high efficiency boiler replacement at the Police Station, lighting retrofits in eight facilities, installation of variable frequency drives and efficient motors at the Water Dept., and building envelope improvements in four facilities	X	9,408
	July-16	\$202,770	to fund costs of project management and the following energy conservation measures: at Hawthorne Brook School, installation of a new efficient boiler, upgrade for air handling units in the gym, and an exterior LED lighting retrofit; and at Spaulding School, an exterior LED lighting retrofit		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Truro	7/19/11	\$141,200	to fund energy conservation measures, grant administrator position, anti-idling technology, weatherization, hot water system improvements, heating system fuel conversions and improvements, and tankless hot water system with controls, in municipal facilities including town vehicle fleet, Public Safety Building, Community Center, Town Hall and Library	X	2,009
	July-15	\$80,995	to fund a temperature control system upgrade, EMS and HVAC controls converted to a direct digital control system at Central School	X	
	July-17	\$94,875	to fund energy conservation measures in municipal facilities including Safety Facility. The energy conservation measures funded by this grant are: thermostats, demand control ventilation, fan coil unit replacements, pump controls, insulation, infrared heaters, and air handling unit replacement	X	
	July-18	\$26,314	to fund energy conservation measures, hot water pump VFD, conversion to single zone VAV on air handling unit, and administrative costs, in municipal facilities including Central Scholl		
Tyngsborough	5/25/10	\$161,649	to fund energy conservation measures, hybrid vehicle acquisition, electric vehicle charging stations, infrared scan, weatherization, lighting, boiler, VFDs and motor/fan controls, in municipal facilities including town vehicle fleet, Town Offices, High, Middle, and Elementary Schools, Police Station, other facilities	X	12,155
	July-14	\$115,489	to fund lighting control upgrades in two schools and the library and installation of insulation in the attic at the town offices/library building	X	
	July-16	\$250,000	to fund the following energy conservation measures: at the High School, new variable frequency drives with sensors and retro-commissioning, an upgrade of the air handling systems in the auditorium and gym, upgrade for Direct Control Ventilation in the locker rooms, and new Optimal Start; in the Elementary School, new efficient boiler, Optimal Start, and LED lighting retrofit in the gym; purchase of a hybrid electric vehicle; and at Town Hall, an interior LED lighting retrofit	X	
	July-17	\$250,000	to fund energy conservation measures in municipal facilities including Tyngsborough Elementary School and Old Town Hall. The energy conservation measures funded by this grant are: interior LED lighting upgrade, variable frequency drives and direct digital control upgrade		
Upton	12/3/14	\$148,350	to fund installation of idle reduction systems on a police cruiser and the following energy conservations measures: in Memorial School; digital direct controls (DDC) system optimization, demand control ventilation, refrigeration controls, exterior LED lighting, weatherization upgrades, and variable frequency drives for heating/ventilation units; lighting upgrades at the Wastewater Treatment Plant and DPW facility; and weatherization at the Fire Station	X	7,701
	July-16	\$170,549	to fund the following energy conservation measures: at the Police and Fire Stations, LED lighting retrofit, and an upgrade for the HVAC systems and controls; and at the Wastewater Treatment Plan, building weatherization improvements	X	
Waltham	12/28/17	\$281,080	to fund energy conservation measures in municipal facilities including City Hall, Government Center, Senior Center, Community Cultural Center, Library, and municipally owned streetlights, measures funded are: steam system controls, energy management system controls, LED streetlight conversion, and administrative support		63,149
Ware	2/1/17	\$169,535	to fund energy conservation measures, a town wide streetlight audit and design for LED streetlight conversion project and lighting retrofits, in municipal facilities including town-wide streetlights, SMK Elementary School, Ware Middle School, and Ware High School		9,888
	July-18	\$198,595	to fund energy conservation measures, LED streetlight conversion, in municipal facilities including streetlights		
Warren	2/1/17	\$157,740	to fund energy conservation measures, boiler replacement with fuel conversion oil to natural gas and weatherization measures, in Fire Stations A and B		5,179

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Warwick	12/3/14	\$137,850	to fund energy conservation measures in Town Hall, Police Station, Public Library, DPW Garages. The energy conservation measures funded are weatherization, air source heat pumps, and destratification fans	X	768
	July-18	\$225,807	to fund energy conservation measures, transformer replacement, motors and drive upgrades, de-stratification fans, weatherization, HVAC upgrades, and administrative costs, in municipal facilities including Pioneer Valley Regional School and Warwick Community School		
Watertown	12/16/10	\$192,825	to fund high efficiency LED streetlight retrofits.	X	34,141
	July-15	\$207,505	to fund phase two of a complete town wide LED streetlight conversion	X	
	July-18	\$247,545	to fund energy conservation measures, interior and exterior LED lighting, plug-in hybrid vehicle acquisitions, and electric vehicle charging stations, in municipal facilities including DPW, Watertown High and Middle Schools, Library, John A. Ryan Arena, Saltonstall Park, and town vehicle fleet		
Wayland	12/16/10	\$131,775	to fund administrative support, owner's agent consultant services, and the following energy conservation measures: interior lighting upgrades at the Middle and Loker Elementary schools, and exterior lighting upgrades at the Middle School, Clay Pit, Happy Hollow, and Loker elementary schools, and Town Building, Fire Station #2, and Public Safety buildings.	X	13,546
	July-14	\$250,000	to fund administrative costs, building envelope improvements, a oil to gas boiler conversion, and other energy conservation measures in eight schools and municipal facilities	X	
	July-17	\$250,000	to fund energy conservation measures in municipal facilities including town wide streetlights, town vehicle fleet, and Town Building. The energy conservation measures funded by this grant are: town wide LED streetlight conversion, lighting upgrade, electric vehicle purchases, hybrid plug-in vehicle purchase and retrofit, electric vehicle charging station		
Webster	12/28/17	\$180,885	to fund energy conservation measures in municipal facilities including municipally owned streetlights, measures funded are LED streetlight conversion and administrative support		16,840
Wellesley	12/28/17	\$137,250	to fund energy conservation measures in municipal facilities including Municipal Way Campus (DPW), measures funded are water systems energy audit and external LED lighting		28,872
Wellfleet	12/3/14	\$140,000	to fund the following energy conservation measures: in Town Hall, replacement of fan coil units with electronic commutative motors and an oil to propane heating system fuel conversion with new efficient boiler; at the Elementary School, DHW demand controller with mixing valve and variable frequency drives and efficient motors; and at the DPW Barn, a new heating system with infrared units for the large maintenance bay and installation of an efficient propane boiler	X	2,751
	July-17	\$120,423	to fund energy conservation measures in municipal facilities including Police Station. The energy conservation measures funded by this grant are: dedicated outside air system with variable frequency drive, split heat pumps, insulation, interior and exterior lighting upgrades and lighting controls		
Wendell	12/13/12	\$138,875	to fund energy conservation measures, residential outreach, thermal imaging camera, bike racks, energy audits, de-stratification fans, lighting, duct work, and window quilts, in municipal facilities including Senior Center, Police Department, Highway/Fire Station, Town Hall, Free Library, and Town Office		869

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Wenham	5/25/10	\$138,974	to buy down the cost of an energy savings performance contract for implementation of energy conservation measures at the Town Hall, Fire Station, Police Station, Council on Aging and Public Library.	X	5,139
	July-12	\$70,807	to fund energy efficiency measures in the Hamilton-Wenham Regional School District: motor and variable frequency drive (VFD) upgrades for pumps; and kitchen ventilation controls at Buker, Cutler, and Winthrop elementary schools.	X	
	July-14	\$245,603	to fund a town wide streetlight conversion to LED technology, and energy conservation measures in the Hamilton Wenham Regional Middle and High Schools, and four municipal facilities	X	
	July-16	\$249,950	to fund an upgrade of the Building Automation System at the Hamilton Wenham Regional High School / Miles River Middle School Complex		
West Boylston	12/28/17	\$145,435	to fund energy conservation measures, variable frequency drives, vending misers, smart power strips, lighting upgrades, refrigerator replacements, evaporator retrofit and administrative support, in municipal facilities including Middle/High and Elementary Schools		7,855
West Newbury	12/18/13	\$140,900	to fund the following energy conservation measures: interior and exterior lighting efficiency retrofits of the 1910 Building, interior and exterior lighting efficiency retrofits of the Public Safety Complex, and a lighting efficiency retrofit of the G.A.R Memorial Library	X	4,490
	July-17	\$133,154	to fund energy conservation measures in municipal facilities including Page Elementary School, Public Safety Building, Dept of Public Works, and Children's Castle Early Learning Center. The energy conservation measures funded by this grant are: lighting upgrades		
West Springfield	12/22/15	\$222,765	to fund interior and exterior lighting upgrade at the Shaker Road Drinking Water Pumping and Treatment Facility; and implementation of approved energy conservation measures to be determined		28,624
West Tisbury	7/24/12	\$143,250	to fund energy conservation measures, anti-idle technology, administrative costs, infrared heaters, heating system fuel conversions, air source heat pump, window replacement, and lighting controls, in municipal facilities including city vehicle fleet, Public Safety Building, Howes House, Town Hall, and Fire Station 1		2,895
Westfield	2/1/17	\$266,565	to fund energy conservation measures, lighting, weatherization, steam traps, refrigeration controls, and electric vehicle acquisition, in municipal facilities including North Middle, South Middle, Munger Hill, Paper Mill, Vocational, and High Schools, Twiss St Garage, Fire Headquarters, Head Start Building, and city vehicle fleet		41,608
Westford	12/18/13	\$156,025	to fund staff training on EMS, attendance at a training certification course, and the following energy conservation measures: interior and/or exterior lighting upgrades at the Police Department, Library, Senior Center, and Highway Mechanic Bay; and installation of high efficiency condensing boiler and controls at Blanchard Middle School.	X	23,686
	July-15	\$230,988	to fund the following energy conservation measures: installation of an energy management system and equipment upgrades at Stony Brook Middle, Rita Miller, and Crisafulli Schools; and interior lighting retrofits at JV Fletcher Library and the Highway Facility	X	
	July-16	\$250,000	to fund the following energy conservation measures: LED lighting retrofits at four facilities; at Abbot School, EnergyStar food service equipment; and upgrades of energy management systems and equipment at one school and one facility	X	
	July-17	\$250,000	to fund energy conservation measures in municipal facilities including Water Dept, Senior Center, Blanchard School, and Westford Academy. The energy conservation measures funded by this grant are: interior LED lighting retrofits and energy management system upgrade	X	
	July-18	\$250,000	to fund energy conservation measures, LED streetlight conversion, in municipal facilities including streetlights		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Westminster	12/13/12	\$141,500	to fund energy conservation measures, interior and exterior lighting, storm windows, weatherization, HVAC controls, in municipal facilities including Elementary, Meetinghouse, and Academy Hill schools, Town Hall, Police & Fire stations, Library, Public Works, and Public Safety		7,462
Weston	12/20/11	\$138,675	to fund a boiler replacement in the Middle School with a gas-fired high efficiency condensing boiler.	X	11,982
	July-14	\$243,707	to fund energy conservation measures at four schools and the Fire Headquarters		
Westwood	12/13/12	\$138,875	to fund energy conservation measures, lighting, lighting controls, HVAC heating system improvements, steam trap repairs and new steam line, in municipal buildings including Deerfield and Hanlon Schools and Town Hall	X	15,022
	July-15	\$242,000	to fund the following energy conservation measures: a streetlight conversion to LEDs; installation of building management controls at the Library and Downey Elementary Schools; and a lighting retrofit with LEDs at the Library	X	
	July-16	\$210,142	to fund the following energy conservation measures: at Downey School, upgrades to the demand ventilation HVAC controls in classrooms and an LED lighting retrofit; and LED lighting retrofits in one facility and one school	X	
	July-17	\$183,136	to fund energy conservation measures in municipal facilities including Westwood High School, Recreation Pool, and Martha Jones Elementary School. The energy conservation measures funded by this grant are: interior LED lighting retrofits, variable frequency drives, and building controls system upgrade	X	
	July-18	\$250,000	to fund energy conservation measures, LED lighting, thermal pool cover and reel, unit ventilator motors, and BMS controls, in municipal facilities including Westwood High, Thurston Middle, and Martha Jones Schools, and Recreation Pool		
Weymouth	12/22/15	\$277,635	to fund the following energy conservation measures: installation of an energy management system at Town Hall; interior lighting upgrades at Town Hall, Nash, Murphy, Hamilton, and Wessagusset Elementary Schools, Pratt Library, and the Police Station	X	55,747
	July-17	\$250,000	to fund energy conservation measures, LED lighting and weatherization, in municipal facilities including DPW, Fire Stations 2, 3, and 5, Weymouth High and Johnson Schools, Branch Library, School Administration Building, Teen Center, Town Hall Annex, and Winter St Water and Great Pond Treatment Plants	X	
	July-18	\$250,000	to fund energy conservation measures, LED lighting and weatherization, in municipal facilities including Hamilton Primary, Pingree Primary, Seach Primary, Talbot Primary, and Wessagusset Elementary Schools, and Fire Station 2		
Whately	12/13/12	\$137,950	to fund to fund an ASHRAE Level II energy audit of the elementary school; and at the Elementary School, installation of a new Energy Management System and an interior LED lighting upgrade	X	1,513
	July-17	\$164,310	to fund energy conservation measures in municipal facilities including Town Hall. The energy conservation measures funded by this grant are: HVAC equipment upgrade, building envelope improvements, and interior lighting retrofit		
Whitman	12/22/15	\$166,215	to fund the following energy conservation measures: interior lighting upgrades at Town Hall, Library, Fire Station, and Council on Aging; installation of variable frequency drives on pumps at Oakland St., Rowena, Auburn, Commercial, and Old Coach Pump Stations	X	14,775
	July-17	\$197,408	to fund energy conservation measures in municipal facilities including Dept of Public Works, Police Station, Whitman Middle School, Fire Dept, Public Library, and Town Hall. The energy conservation measures funded by this grant are: interior LED lighting retrofits, steamer kettle, boiler replacement, energy management system, and convector valve control	X	
	July-18	\$250,000	to fund energy conservation measures, LED streetlight conversion, interior lighting, and kitchen ovens, in municipal facilities including streetlights and Conley Elementary and Middle Schools		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Williamsburg	12/18/13	\$142,975	to fund ASHRAE Level II energy audits for James School and Meekings Library, and the following energy conservation measures: at Meekins Library, interior and exterior LED lighting retrofit; at Haydenville Library, a Wi-Fi thermostat; and at Town Offices, weatherization of the building envelope, a fuel conversion and new boiler with variable frequency drives and pump motor upgrades.	X	2,474
	July-18	\$28,149	to fund energy conservation measures, LED streetlight conversion and interior LED lighting, in municipal facilities including Police Station and streetlights		
Williamstown	12/16/10	\$142,000	to fund an energy education and outreach program, solar PV roof-mounted array on Cemetery building, and the following energy conservation measures: mechanical/lighting/refrigeration upgrades and retrocommissioning at the Elementary School, lighting and sensor upgrades at the DPW building, and lighting retrofits at Milne library, Town Hall and the Council on Aging.	X	7,599
	July-16	\$65,936	to fund the following energy conservation measures: purchase of electric vehicle (BEV) and installation of an EV charging station; and new efficient modulating/condensing hot water boilers at Milne Public Library	X	
Winchendon	2/1/17	\$176,245	to fund energy conservation measures, lighting retrofits, weatherization, baseline BAS, and secondary pump upgrade, in municipal facilities including Town Hall, Beals Library, Murdock Middle and High School, and Fire Station		10,609
	July-18	\$250,000	to fund energy conservation measures, interior and exterior LED lighting, weatherization, and BAS expansion, in municipal facilities including Murdock, Memorial, and Toy Town Schools, and Beal's Memorial Library		
Winchester	12/16/10	\$151,475	to fund an Energy Conservation Coordinator position and the following energy conservation measures; retro-commissioning of the HVAC system and addition of variable frequency drives (VFDs) on Heat Pumps at McCall Middle School.	X	22,279
	July-13	\$198,620	to fund the following energy conservation measures: in the Public Library, an energy management system; in Town Hall, demand control ventilation; in the Public Safety building, condensing hot water boiler; in McCall Middle School, an energy management system, variable frequency drives, and a air handling unit; in Lynch School, demand control ventilation in three locations; in Ambrose School, occupancy sensors, and in the Lincoln School, demand control ventilation in the gym, adding gym AC rooftop units to the energy management system, installation of VFDs on hot water pumps, and installation of motor on one circulation pump	X	
	July-14	\$250,000	to fund conversion of streetlights to LED technology	X	
	July-15	\$115,203	to fund the purchase of an electric powered vehicle and the following energy conservation measures: at the Library, energy management system controls upgrade; and exterior lighting retrofit with LEDs at the Town Hall/Library parking lot and the Senior Center	X	
	July-16	\$200,674	to fund the following energy conservation measures: at McCall School, interior LED lighting retrofit, and refrigeration controls; at Parkhurst School, HVAC improvements and installation of a ductless air source heat pump; at Town Hall, damper controls in the auditorium and air sealing in the sheave room; at Mystic School/Recreation Dept, upgrade and repair of steam traps; and exterior LED lighting upgrades at three schools	X	
	July-17	\$235,096	to fund energy conservation measures in municipal facilities including town vehicle fleet, Public Safety Building, Lincoln Elementary School, Parkhurst School, Winchester High School. The energy conservation measures funded by this grant are: insulation, energy management system upgrade and retro-commissioning, interior LED lighting retrofit and lighting sensors, and electric vehicle charging station	X	
	July-18	\$210,700	to fund energy conservation measures, steam heating system zone creation, LED lighting, and recommissioning, in municipal facilities including Muraco Elementary, Ambrose Elementary, and Mystic Schools		

GREEN COMMUNITY DESIGNATIONS REACH 210

MA Green Communities	Designation Date / Award Date	Designation Grant Award	Grant Project Summary	100% Done	Census 2014 Population
210	Multiple	\$39,394,023		145	4,759,964
	July-12	\$2,419,773		18	
	July-13	\$3,621,952		20	
	July-14	\$7,626,535		40	
	July-15	\$8,643,951		50	
	July-16	\$9,275,328		38	
	July-17	\$1,301,589		49	
	July-18	\$14,798,596		80	
Windsor	12/22/15	\$137,880	to fund energy conservation measures, replacement of the heating system and fuel conversion, solar array, weatherization, thermal curtains, lighting upgrade, and consultant services, in municipal facilities including Town Offices		896
Winthrop	12/13/12	\$169,625	to fund administrative costs and the following energy conservation measures in municipal buildings: at the Newton Cultural Center, installation of an energy management system and lighting upgrade; at Gorman/Ft. Banks Elementary, cooler/freezer controls, building envelope improvements, lighting upgrades and an energy management system; at the Middle School, cooler/freezer controls and a lighting upgrade; at Town Hall, steam trap replacement, building envelope improvements, and lighting upgrades; a lighting upgrade at the Police Station, and installation of variable frequency drives and motor upgrades at two pump stations.	X	18,042
	July-14	\$235,000	to fund energy conservation measures in the Cummings and Middle Schools	X	
	July-15	\$163,629	to fund energy conservation measures, weatherization, lighting retrofits, at the Larsen Ice Rink, Public Works building and parking lot, Ferry Terminal and Pier, Ft. Banks and Cummings Elementary Schools	X	
	July-16	\$119,649	to fund the following energy conservation measures: at the DPW, new infrared heaters; at Central Fire Station, repairs of steam traps and valves; Energy Analytics software for two schools; an update of controls for the chiller in the Larsen Rink	X	
	July-18	\$247,554	to fund energy conservation measures, LED lighting, solar domestic hot water system, HVAC controls, and administrative costs, in municipal facilities including Police Station, Public Library, Central Fire Station, Larsen Rink, Senior Center, and Fort		
Woburn	7/19/11	\$231,925	to fund an LED streetlight conversion project on main thoroughfares and many secondary roads and retrofitting downtown decorative lights.	X	39,298
	July-14	\$250,000	to fund conversion of streetlights to LED technology	X	
	July-15	\$242,000	to fund the following energy conservation measures: retrocommissioning of the energy management systems at Memorial High, Malcolm White Elementary, and Reeves Elementary Schools; lighting retrofits with LEDs and/or occupancy sensors at Reeves Elementary, Joyce Middle, Linscott-Rumford Schools, the Senior Center, and the Police Station; and at the Police Station, HVAC and energy management system upgrades and replace of a rooftop unit	X	
	July-16	\$250,000	to fund energy conservation measures, HVAC fuel conversions, exterior and interior lighting, refrigeration controls, and retrocommissioning, in municipal facilities including Kennedy, ALta Vesta, Goodyear, Memorial High, and White Schools, and other municipal facilities	X	
	July-17	\$249,452	to fund energy conservation measures in municipal facilities including vehicle fleet, City Hall, Joyce Middle School, JFK Middle School, Dept of Public Works, Horn Pond Water Treatment Plant, and Shamrock Elementary School. The energy conservation measures funded by this grant are: insulation and retro-commissioning, interior and exterior LED lighting retrofits, thermostats, HVAC retro-commissioning, electric vehicle purchase, and electric vehicle charging station	X	
	July-18	\$231,330	to fund energy conservation measures, LED lighting, EMS controls for heating and ventilation, electric vehicle acquisition, and electric vehicle charging station, in municipal facilities including Police Dept., City Hall, Joyce Middle and Hurd-Wyman Elementary Schools, Senior Center, and town vehicle fleet		
Worcester	5/25/10	\$852,083	to fund a residential stretch code implementation program that provides grants to property owners to upgrade existing buildings to meet the performance requirements of the Stretch Energy Code and to fund an outreach campaign to market the program and educate residents.	X	184,211
	July-16	\$248,849	to fund costs of program management and at Burncoat High School, an LED lighting retrofit		