OFFICE OF THE SHERIFF

Box 252

Edgartown, MA. 02539 508-627-5328

Sheriff Michael A. McCormack is the county’s chief law enforcement officer. The Office of Sheriff is one of the oldest known to law, and from its earliest times, the Sheriff has been the chief officer for the preservation of peace within his or her county. It is an Office of high trust, and has continued from times of antiquity, predating all other forms of policing.

Deputy Sheriffs, sworn officers under the Office of the Sheriff, perform a variety of functions to assist the Sheriff in the daily performance of his duties. These functions include service at the Dukes County Jail & House of Correction, the Communication Center, the Drug Information Bureau, Community Corrections, the Beach and Boat Patrol, the Intermittent Police Officer Academy, Transportation of Prisoners, and Civil Process.

The Sheriff’s Deputies are also members of the Sheriff’s Honor Guard, the Drug Task Force; and participate in the Anti - Litter Program, the D.A.R.E. Program, the TRIAD program, and Project Lifesaver. Numerous community service details, for such organizations as the American Red Cross, Hospice, the Agricultural Society, and the Visiting Nurses Association, are performed annually by Deputy Sheriffs.

Deputy Sheriffs have formed the Dukes County Deputy Sheriffs’ Association, an organization which raises considerable monies to support various island programs and youth organizations. In addition, this association awards a college scholarship each year to three graduating seniors.

The Sheriff’s Deputies are asked to serve the community with Integrity, Professionalism, and Respect.

TRIAD, Community Corrections, 3-1-1 Non-Emergency Telephone System and Project Lifesaver continue to thrive.

Triad is a partnership with senior citizens, the Sheriff, law enforcement agencies, and community service providers that meets to discuss and address public safety concerns of senior citizens. These meeting are held weekly on Thursday at the Tisbury Senior Center.

Community Corrections is a partnership between the Sheriff’s Office and the Trial Court of the Commonwealth that establishes an alternative to incarceration for offenders while on Probation.

This program offers GED education, life skills education, substance abuse counseling, and provides accountability, by utilizing four levels of supervision; from administrative supervision to home confinement.

The 3-1-1 Non-Emergency Telephone System reduces the workload at the 9-1-1 dispatch center while providing a more efficient method with which the public can access Police resources in cases where there is “urgency, but not emergency.”

Project Lifesaver is an electronic tracking system for patients with Alzheimer’s disease, dementia, autism or individuals with a history of wandering away from home. The program consists of a bracelet worn by the patient and is used to track individuals in order to search and rescue them when they become missing.

As part of our ongoing effort to reduce recidivism we continue to implement a re-entry plan of supervision and services developed with each offender, through collaboration with public and private criminal justice and human service agencies, from the first day of incarceration through transition, reintegration and aftercare in the community.

This Individual Service Plan focuses on areas such as substance abuse, education, physical and mental health, family relationships, employment and housing. Our goal remains to provide the most appropriate programming for offenders that will lead to successful re-entry.

Through the assistance of the Massachusetts Executive Office of Public Safety the Sheriff has received a grant from the Federal Governments Homeland Security Agency to replace the current Communication Center with a new center located next to the existing center at the Martha’s Vineyard Airport. The project is currently in the design & build phase.

With a site chosen at the Martha’s Vineyard Airport the Sheriff continues to pursue the goal set forth by the Dukes County Jail Task Force, to seek funds for the construction of a much needed replacement facility.

Sheriff McCormack serves as President of the Martha’s Vineyard Chiefs of Police Association, and a Past President of the Massachusetts Sheriff’s Association.

The following is a detailed report from the various divisions of the Office of the Sheriff:

