

The Barnstable Bulletin

A MONTHLY
TOWN OF BARNSTABLE
NEWSLETTER

June 2014

From the Town Manager

Dear Reader:

I hope this note finds you well and enjoying what's left of our Spring season. Our community just witnessed a Memorial Day weekend full of wonderful events honoring our veterans who have given so much to us and our Country.

Also at the May 22nd Town Council meeting, Finance Director Mark Milne and I delivered the FY 2015 Budget Message to the Councilors with the theme of "Building on Our Strengths." The FY 2015 operating budget attempts to keep Barnstable moving forward in our efforts to ensure public safety, provide a quality public education system, and deliver government services efficiently. We face the same economic challenges confronting other communities and through prudent planning we are able to address our basic needs. Last year's budget maintained fiscal stability, emphasized our basic values and improved the quality of life for our citizens. In FY 2015 we have again maintained our fiscal stability, spent within our means, and prudently planned for our financial future. This budget is structurally balanced and fiscally responsible.

This budget is about meeting existing obligations, funding previous public safety obligations and strengthening those areas where we do well. This budget is about allocating resources toward priority areas of need. This budget reflects funding the objectives of public safety, education and public works while also covering areas such as property management, performance management, private roads, and our fiscal stability. This message starts the public process with the Council as we work toward adoption of the budget. We will begin our formal budget hearings on June 5th. We have posted the entire budget on our website and placed a copy in all of our Libraries for your review. We are committed to offering the highest quality of services within our budgetary constraints.

On June 26th, we look forward to welcoming jetBlue to Barnstable Municipal Airport. jetBlue will be running daily service from JFK to Hyannis through September 9th.

We have placed a 4th of July button prominently on the Town's website. We know that a lot of folks are already making plans for this year and this information will provide you with the dates of 4th of July activities taking place around Town.

Tom Lynch

4th of July Activities

The Town of Barnstable will celebrate the 4th of July in grand style! Parades will be held on **Friday, July 4th** in Hyannis Port (9 am road race / 11 am parade), Barnstable-West Barnstable (9 am), Centerville (10 am), Cotuit (11 am), and Hyannis (4 pm). The theme of this year's parades is Barnstable's 375th Anniversary. Details are now available on the Town website and will be in the July issue of the *Barnstable Bulletin*. This year, the Town of Barnstable fireworks will be held on Friday, July 4th (there will be no rain date).

JUNE MEMOS FROM THE TOWN CLERK...

We are in full swing here at the Clerk's office, selling **Dog Tags!** You can renew your dog's license by mail. Just send us a copy of the dog's rabies certificate, a check for the license, and a self-addressed stamped envelope. Please include your email address so that we may send out a reminder notice to you next year. You may also renew in person during regular office hours. A photo of Barnstable's Best Dog will be in our July notes since we are still in the voting process at this time. I do want to thank all dog owners who entered their favorite canine in the contest. It is so much fun to see the great photos of the dogs...and as usual it is hard to pick just one as they are all special.

Any questions? Contact us at 508-862-4044....

Ann M. Quirk, CMC

Town Clerk
508-862-4044

The **Town of Barnstable Leisure Program is participating in the Summer Food Service Program at its BCHMCPS site.** Meals will be provided to all children free of charge.

Acceptance and participation requirements for the Program and all activities are the same for all regardless of race, color, national origin, sex, age or disability, and there will be no discrimination in the course of the meal service. Meals will be provided at the sites and times as follows:

Breakfast from 8:30 AM-9:00 AM

Lunch from 11:30 AM-12:15 PM

Menus will be available on the first day of food service.

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program [Discrimination Complaint Form](http://www.ascr.usda.gov/complaint_filing_cust.html), found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.

Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800) 845-6136 (Spanish).
USDA is an equal opportunity provider and employer.

Barnstable Libraries' June Calendar of Events

A full calendar of events at the seven Barnstable libraries can be found at <http://www.sturgislibrary.org/barnstable-libraries-june-calendar-of-events/>.

Hard copies are also available at your local library.

This newsletter is assembled at Cape Abilities, a non-profit organization located in Hyannis that has been serving Cape Codders with disabilities since 1968.

Superintendent's Corner

Another school year is quickly winding down to a close. Thankfully, the seemingly endless winter has come to a close as well!

Our theme for the 2013-2014 school year was **"Leading All Students: Reflection and Courage."** The primary focus of our work this year was digging deeper into the educator evaluation framework and piloting district-determined measures to assess student learning. District-determined measures are measures of student learning, growth, and achievement related to the Massachusetts Curriculum Framework. The goal of district determined measures is to improve educator practice and student learning. It is a work in progress and we continue to devote administrative and educator time into refining our craft.

The end of this school year marks a significant change in leadership as Barnstable's Assistant Superintendent Marie McKay and two principals are retiring after long and productive careers in education. Mrs. McKay has been with Barnstable for almost six years and was responsible for curriculum and assessment, professional development, Title I, grants and technology. Her leadership, guidance and calming effect will be sorely missed. Karen Stonely has been principal of Barnstable Intermediate School for nearly nine years and has done a phenomenal job. She has led the Effective Effort initiative and made all students, families and staff feel welcome. Rosemary Williams has been interim principal of the now Barnstable United Elementary School, formerly the Barnstable 4/5 charter school. She will retire from education after assisting the district with the school's transition from the charter school back to a school within the Barnstable system. Mrs. Williams is a leader who is compassionate and considerate. We commend all of our retiring administrators and teachers for their dedication and contributions to the youth of Barnstable as they open a new chapter in their lives.

Barnstable Public Schools welcomes three new leaders who will be taking on new roles with us next year. Kristen Harmon, the district's former Curriculum Coordinator for Math, will become the Assistant Superintendent. Mrs. Harmon has been with the district for 20 years and is excited to take on her new role. Jim Anderson, the former Assistant Principal at Barnstable Intermediate School (BIS), will become the new principal of BIS. Mary Sullivan will become the new principal of Barnstable United Elementary and comes from Lawrence, Ma. We welcome Mrs. Harmon, Mr. Anderson and Mrs. Sullivan to our district and look forward to their leadership, expertise and contributions to student achievement and success. All three will begin July 1st.

Barnstable finalized a FY15 \$62.07 million budget this spring reflecting increases in two particular areas: English Language Learners (ELL) and Special Education. We will be adding 1 ELL Director and 4 ELL teachers to assist the growing number of ELL students. In the past four years, the number of ELL students has doubled now comprising 7% of our student population. In Special Education, we will be providing additional services to students in partner classrooms and through our Crossroads program assisting students with autism and emotional impairments, respectively.

The first 1:1 initiative of students-to-iPads occurred at Barnstable Intermediate School. All 7th grade students received an iPad to enhance the student learning environment. From an article by Teresa Martin in the Barnstable Patriot: "... to the rapid rise of e-text books, to college readiness and digital literacies, the world of learning demands a whole suite of 21st century skills at every level." Teachers and students have embraced student-centered learning.

Barnstable was also approved for eight FY15 Capital Improvement Projects totaling a little over \$3 million dollars. The majority of that funding is the first phase of the Early Learning Center, the construction of a six-classroom preschool center that will be located at the Hyannis West School. This has been a priority of the district for a number of years and removing the portable trailers is a major step forward in accomplishing the overall goal of appropriate education space and maintaining effective student-teacher ratios at the elementary level.

As the end of the school year approaches, we all look forward to the summer season. School systems work all year -even through summers on Cape Cod -but we look forward to reviewing the successes and challenges of the prior year and planning for the goals and challenges of the upcoming year. I am proud of the work of all our staff members and wish everyone an enjoyable, restful and well-deserved summer vacation!

Dr. Mary Czajkowski

Barnstable Public Schools

News You Can Use

Capital Improvement Projects

Last month we started a discussion on Capital Improvement Projects, commonly referred to as CIPs, by presenting a quick overview of the approved FY15 Enterprise Funded CIPs. This month we will continue that with the General Funded CIPs. As a reminder, CIPs are generally higher cost significant projects which are budgeted outside of the Operating Budget. Each Town Department identifies projects important to their operation, and with Town Manager approval, presents them to the Town Council for consideration.

Public Roads Maintenance - \$3,250,000 for an ongoing program to combat the wear and tear on our roads created by traffic use and the weather. This is used for a variety of maintenance procedures ranging from crack sealing all the way to complete road rebuilds. This year's projects are: entire length of Huckins Neck Road in Centerville (Design in FY15); Crockers Neck Road in Cotuit; Old Post Road in Cotuit; Old Town Road in Hyannis; Gleason Street in Hyannis; Park Street in Hyannis; Lumbert Mill Road in Marstons Mills; a portion of Route 149 in Marstons Mills (From Race Lane to Osterville/West Barnstable Road); River Road in Marstons Mills.

Sidewalk Overlays and Guardrail Replacement - \$285,000 for an ongoing program to resurface existing sidewalks, and replace non compliant and damaged guardrails throughout Town. For FY15 guardrail sections identified for replacement include those on River Road Marstons Mills, Service Road West Barnstable, and Commerce Road Barnstable. Sidewalk overlays are proposed for Old Colony Road Hyannis, Castle Wood Road Hyannis, Cherry Street Hyannis, and Prince Hinckley Road Centerville.

Comprehensive Dredge Permitting and Strategic Plan - \$350,310 to develop a Comprehensive Dredge Program for all major sections of waterfront, harbor entrance channels, and fresh water ponds. Work involves hiring an environmental consultant to assemble all current permits, surveys, histories of dredging and maintenance requirements for a ten year permit in order to reduce Town permitting costs, and develop a revolving program for maintenance dredging. This project is intended to make dredging in Town more predictable from a budgetary and scheduling perspective.

Blish Point Sand Management Improvements - \$215,000 to develop a program for permitting and design of temporary and long term solution to address the erosion issue which is tearing apart the sediment basin at Blish Point. Two major efforts to protect the point and sediment basin encasement have failed and significant basin collapse and erosion along the beach is occurring with sand moving into Barnstable Inner Harbor.

Centerville Recreation Building Improvements - \$185,000 for Interior improvements which will include addition of ADA toilets, life safety (fire alarms, emergency exit lights, pull stations), and electrical systems improvements.

Security Evaluation for Town Facilities - \$100,000 to conduct a comprehensive risk assessment and security evaluation for the primary Town buildings. The recommendations developed in this evaluation will allow the Town to select the best measures to protect its employees and facilities.

Paine Black House - \$240,000 for the design and construction of improvements to the exterior and interior of this historic building including site grading and septic system replacement. CPC Funded \$104,700 of this project for exterior Stabilization/Renovation, and the General Fund monies will be used for Septic System replacement and interior renovations.

Burgess House Improvements - \$51,000 funded by the CPC, for the replacement of the existing cedar roof.

Please feel free to be in touch with us if you have any questions or concerns about your public infrastructure. Our phone number is (508) 790-6400.

News You Can Use

An Update from the Assessing Department:

Spring has arrived and residents and visitors alike will be spending more time outdoors. When you're out there, you may encounter either our cyclical property inspector, Sue, or our new construction inspector, Mike, conducting property reviews. We're required by the Department of Revenue to visit every improved property in Town within a 9 year cycle to confirm that what's built there matches our assessing records. And we're also required to find and list all new construction in town on a yearly basis, July to June. As a result, both of these people are constantly out and about the town all year long, working to ensure fair and equitable valuation. All of our staff who visit properties have I.D. badges and business cards identifying themselves as Town assessing staff. If you encounter one of these hard-working people, please cooperate with their efforts. It is in everyone's best interest.

Also, income and expense requests were mailed out in early April with return due dates in June. Confidential responses are required from the property owners within 60 days of the mailing date on the cover letter to avoid incurring the penalties associated with a non-response. These returns are used to establish baseline income and expense levels for the various types of income-producing properties for tax valuation purposes and are very important to the assessment process. Should you receive one, your prompt and accurate response will be greatly appreciated. If you need help filling one out, please call our office at 508-862-4022 and we'll be glad to assist you.

**Summer is a time for school classrooms and hallways to empty
and the awaited anticipation of our children's fun and play time.**

Yet, emergency rooms across the country call summertime 'the trauma season for kids.'

From the heat to pools to bike riding, parents need to be on alert.

This summer children ages 14 and under will be rushed to emergency rooms nearly 3 million times for serious injuries resulting from motor vehicle crashes, drowning, bike crashes, pedestrian incidents, falls and other hazards. More than 2,500 children will die.

Tragedies rise and nearly half (40 percent) of all unintentional injury-related deaths occur during the summer months (May to August) because children are supervised less, have more free time and are involved in more outdoor activities. While you relax this summer, summer is not the time to relax about safety. Close supervision, proper protective gear, and other simple prevention steps will help keep your child safe.

Trauma is preventable. Keeping your children out of the emergency room takes thought and preparation.

Heat can kill. Children are smaller than adults and they dehydrate quicker. When kids play, they sweat. They should not be out in the heat for more than 30 minutes. Bring them inside for at least 15 minutes for water and snacks.

Insect Bites can be dangerous. Bugs also enjoy the outdoors. These creepy crawly, biting, stinging pests don't have to be such a pain if parents discourage children from getting excited and moving rapidly when they see insects - movement encourages insects to bite. Keep sugary foods and trash cans away from outside play and eating areas and avoid sweets during picnics - unless water is accessible to rinse off sticky areas after eating.

Sun Tips to Prevent Skin Cancer in Later Life. There are many steps you can take to reduce your child's exposure to the sun's rays. Sunscreens, wide brimmed hats, protective clothing and sun avoidance (between the hours of 10 a.m. and 4 p.m.) are important for maximum sun protection. Sunscreens should be viewed as a back-up to primary means of sun protection such as shirts, hats and sun avoidance. Always reapply sunscreen - even if it's waterproof - immediately after coming out of the water.

News You Can Use

The Town of Barnstable is looking for a few good men and women to serve on its Boards and Commissions!

Vacancies are listed below. Applications are available on the Town's website at www.town.barnstable.ma.us/TownCouncil/openings.asp. Applications are also available in the Town Hall Public Information Booth, Town Council and Town Manager Offices.

Comprehensive Financial Advisory Committee

06/30/2015 1 VACANT a member
06/30/2016 1 VACANT a member

Council on Aging

06/30/2017 2 VACANT 2 members

Cultural Council

06/30/2015 1 VACANT a member
06/30/2017 1 VACANT a member

Disability Commission

06/30/2017 2 VACANT 2 members

Human Services Committee

06/30/2016 1 VACANT a representative member

Hyannis Main Street Waterfront Historic District

Appeals Committee

06/30/2015 1 VACANT a member
06/30/2016 1 VACANT a member

Hyannis Main Street Waterfront Historic District Commission

06/30/2016 1 VACANT an alternate member

Public Works Commission

06/30/2016 1 VACANT a member
06/30/2017 1 VACANT a member

Water Pollution Control Committee

06/30/2017 1 VACANT a member

Zoning Board of Appeals

06/30/2015 1 VACANT an associate member
06/30/2017 1 VACANT an associate member

A Note From the Town Collector:

Best wishes to one and all for a happy, healthy, and safe summer!

There have been several bills mailed out over the last few months, so now is an excellent time to check and make sure that you are current with your real estate, personal property, motor vehicle excise, boat excise and sewer rental bills. We are more than happy to check the status of these bills for you if you call our office at 508-862-4054.

The new fiscal year will soon be upon us, which means your real estate and personal property tax bills will be mailed for FY2015. A preliminary schedule will be:

Payment Schedule for Real Estate and Personal Property Taxes for Fiscal 2015

Preliminary Tax Bills will be mailed by July 1, 2014

- ✓ First Quarter **due** August 1, 2014
- ✓ Second Quarter **due** November 3, 2014

Actual Tax Bills will be mailed by December 31, 2014

- ✓ Third Quarter **due** February 2, 2015
- ✓ Fourth Quarter **due** May 1, 2015

Regards,

Maureen E. Niemi

Town Collector

And Staff of Gislaine, Grace and Laurel

From the Marine & Environmental Affairs and Harbormaster Office:

Transient dockage is available at all town owned marinas. Please call the main Harbormaster Office at 508-790-6273 for more information.

Animal Control would like to remind you, pursuant to the Town Manager's Dog Control Regulations, no person owning or having the care, custody or control of any dog shall allow said dog on any Town Beach or Recreation area from May 15 to September 15 without the written authorization of the Town Manager or official in control of said Beach or Recreation area.

Events

BARNSTABLE SENIOR CENTER JUNE HAPPENINGS:

SPECIAL EVENTS & ENTERTAINMENT

Open House

Jun 20, 12-3 p.m.

RSVP-Free

Attend our annual Open House & Community Awareness Day with entertainment by Geoff Hicks. Enjoy a cookout, meet our crafters, woodcarvers, quilters, artists, instructors, volunteers and enjoy a day of fun. Discover what the Barnstable Senior Center is all about and experience the activities and services provided at the Center – we truly offer something for everyone.

The Art of Fencing

Jun 26, 1:30 p.m.

RSVP-Free

Ever thought about sword fighting and learning about the weaponry? Jim Rose will hold a demonstration with his students about the techniques and art of fencing. Mr. Rose is Head Coach of the Buzzards Bay Fencing Club and he is an instructor for the Hyannis Recreation Division at the Hyannis Youth & Community Center. An explanation of the sport and its history as one of the four original Olympic sports will be followed by a demo of the different weapons. Ages of the demonstrators will be pre-teen to 70 years old. Prepare to be amazed at this unique demonstration.

HEALTH & WELLNESS

The Death Café: You know you've wondered about it...

Jun 3, 9-11 a.m.

RSVP-Free

Join us in an effort to demystify death with an informal sharing of thoughts, questions and concerns about any aspect of grieving, dying, and death. It's not a support group, or a counseling session, not even a workshop! As community members, we will come together in a relaxed, comfortable atmosphere, sipping a beverage, munching treats to share in respectful, engaging, thought provoking and life affirming conversation.

Strength and Aging

June 3, 9am

RSVP-Free

How can I best maintain my strength? This month's topic will guide you through the best ways to stay strong regardless of age. Bob Brewster, PT, OCS is a graduate of Northeastern University with a BS in Physical Therapy, Bob has accrued more than 24 years of orthopedic manual therapy and sports medicine experience, the last 17 years on Cape Cod. In addition to orthopedic and sports medicine, Bob treats a variety of gait dysfunctions and balance disorders. In 2011 Bob became a board certified orthopedic clinical specialist (OCS) through the American Physical Therapy Association and is eligible for Manual Therapy Certification (MTC) through St. Augustine University (Stanley Paris).

COOKING

Cooking with Kim

Jun 9, 1:30-3:30 p.m.

RSVP-Free

Kim Condra from the Cape Cod Cooperative Extension will be preparing items that are simple and healthy. She will create delicious dishes with items from the monthly Brown Bag program. Some you will be able to prepare and freeze and others will be easy and ready to eat. Get some great cooking ideas from Kim. Here is what will be cooking: Jun 9-Keeping Your Bones Healthy: Calcium-rich dairy and vegetables. Sign up soon as these classes fill quickly.

SUPPORT GROUPS

Caregiver Support Program of Elder Services of Cape Cod & the Islands

Men's Only Caregiver Support Group

1st and 3rd Wednesday of the month 9:30-11:00 a.m.

The Family Caregiver Support Program of Elder Services of Cape Cod & the Islands facilitates this group, specifically for men. To enroll, please contact Frank Riley @ (508) 394-4630.

General Caregiver Support Group

2nd and 4th Wednesday of the month 9:30-11:00 a.m.

The Family Caregiver Support Program of Elder Services of Cape Cod & the Islands facilitates this group, which is open to everyone. To enroll, please contact Beth Gilmore @ (508) 394-4630, ext. 450.

**Be sure to check out the fun and exciting exercise classes at the Barnstable Senior Center.
Visit the Senior Center page at www.town.barnstable.ma.us or call 508-862-4750.**

Events

VIVA 5K

presented by

EMERALD PHYSICIANS in partnership with BARNSTABLE RECREATION

DATE & TIME:

Sunday June 1, 2014

5K Race 9:00 a.m. (walkers welcome)

DISTANCE:

5K (3.1 miles)

RACE START & FINISH:

Barnstable High School

744 West Main Street

Hyannis, MA 02601

RACE PROCEEDS:

100% of the proceeds will benefit Barnstable Recreation programs through the Adam Prentice Scholarship Fund.

REGISTRATION FEES:

\$25 fee May 1 through race day

\$75 family 4+ runners/walkers) May 1 - Race day

*** All runners/walkers registered by May 16 will receive a race shirt.**

Prizes to first male and female finishers. Prizes will also be awarded for top finishers in various age divisions.

POST RACE:

An awards ceremony for top finishers will begin immediately after the race.

MAIL APPLICATIONS TO:

(checks made out to the Town of Barnstable)

Barnstable Recreation

Attn: John Gleason

141 Bassett Lane

Hyannis, MA 02601

ONLINE REGISTRATION:

www.active.com/event_detail.cfm?event_id=2127785

RACE DAY REGISTRATION

7:30—8:45am

TIMING:

Spitler Race Systems

Contact Information: John Gleason, Barnstable Recreation, 508-790-6345 Ext. 128

EAST AIRCRAFT PARKING RAMP WILL BE REBUILT

Work has begun on a \$5 million project to rebuild the aircraft parking ramp on the east side of Barnstable Municipal Airport.

The Lawrence Lynch Corp. of Falmouth was awarded the contract, following competitive bidding, to reconstruct the 400,000 sq. ft. ramp. It is used by general aviation aircraft including commercial carriers and corporate jets. The East Ramp is adjacent to Route 28 and Mary Dunn Way.

"The current ramp has reached the end of its useful life," said Airport Manager Roland "Bud" Breault. "It dates to the 1980s and presents a potential hazard to aircraft and their operators." He said the work, which is expected to continue through November, will not affect scheduled flights to Nantucket, Martha's Vineyard, Boston and New York.

All but \$562,000 of the project cost will be paid for by the Aeronautics Division of the Massachusetts Department of Transportation.

It is one of several improvement projects underway at the airport including the installation of a solar array and the relocation of a taxiway adjacent to Runway 15/33 that runs along Barnstable Road.

News You Can Use

12th Annual Fun-Filled Clamming Classes for Kids

Barnstable's Natural Resources Program will offer three
FREE shellfishing classes for young people:
SATURDAY JUNE 14th @ 7:00AM at Bridge St. Landing, Osterville
SUNDAY JUNE 15th @ 7:30AM at Bridge St. Landing, Osterville
WEDNESDAY JUNE 18TH @ 10:00AM at Bridge St. Landing, Osterville

- Natural Resources staff and town shellfish volunteers will be available to assist any young digger who wants the help.
- Be prepared to get wet! The shellfish live in wet sand that gets covered by salt-water when the tide is high. Waders, hip boots or knee boots would be helpful. Protective gloves are necessary.
- Shellfish may be taken by hand or rake. Small (garden) hand rakes and trowels will be allowed for the young diggers.
- Attendees will receive a free "Clammer Kid" badge and an activity booklet.
- Shellfish that are legally harvested may be taken home.
- Certificates of Completion for this Clamming Class for Kids will be handed out as you leave.
- SHELLFISH REGULATIONS APPLY AS ALWAYS!

The comfort and safety of participating youngsters is
the responsibility of the accompanying adult guardian.

For more information, call Natural Resources during office hours
Monday-Friday from 8:30 am to 4:15 pm at 508-790-6272 or
direct your questions via email to amy.croteau@town.barnstable.ma.us.

2nd Annual Diamondback Terrapin Release Day

Barnstable's Natural Resources Program would like to invite you to
the release of our diamondback terrapins.

Where: Sandy Neck Gatehouse

When: Sunday, June 8th at 5:00 PM

Please park in the main parking lot at Sandy Neck Beach
and walk down to the gatehouse.

At 5:00 PM, Natural Resource Office Amy Croteau will walk
everyone down the marsh trail to the site where the
terrapins will be released back into the wild! This is about
a 10-15 minute walk in the sand.

Last year's event was extremely popular.

June 2014 Board and Committee Meetings

Monday, 6/2	Recreation Commission Meeting	5:30 pm	HR
Tuesday, 6/3	Town Library Committee Meeting	4:30 pm	Sturgis Library
Wednesday, 6/4	Airport Finance Subcommittee Meeting	8:30 am	Airport
	Airport Infrastructure Subcommittee Meeting	9:30 am	Airport
	Hyannis Main Street Waterfront Historic District Commission	6:30 pm	SCR
Thursday, 6/5	Formal Site Plan Review	9:00 am	HR
	Town Council Meeting	7:00 pm	HR
Monday, 6/9	Licensing Authority Hearing	9:30 am	HR
	Land Acquisition and Preservation Committee Meeting	5:30 pm	SCR
	Planning Board Meeting	7:00 pm	HR
	Comprehensive Financial Advisory Committee Meeting	7:00 pm	GMCR
	Sandy Neck Board Meeting	7:30 pm	SCR
Tuesday, 6/10	Board of Health Meeting	3:00 pm	HR
	Hyannis Water Board Meeting	3:15 pm	GMCR
	Human Services Committee Meeting	4:00 pm	SCR
	Board of Assessors Meeting	4:45 pm	Assessor's Office
	Golf Committee Meeting	5:30 pm	Olde Barnstable
	Conservation Commission Hearing	6:30 pm	HR
Wednesday, 6/11	Accessory Affordable Apartment Program Zoning Board of Appeals	6:00 pm	HR
	Old Kings Highway Historic District Committee Meeting	6:30 pm	WB Community
	Zoning Board of Appeals Hearing	7:00 pm	HR
Thursday, 6/12	Barnstable Youth Commission Meeting	2:15 pm	BHS
	Town Council Meeting	7:00 pm	HR
Tuesday, 6/13	Barnstable Housing Committee Meeting	8:00 am	SCR
	Conservation Commission Hearing	8:30 am	HR
	Public Works Commission Water Pollution Control Board	1:00 pm	DPW Conference Room
	Barnstable Historical Commission Meeting	4:00 pm	SCR
	Airport Commission Meeting	4:00 pm	Airport
Wednesday, 6/14	375th Committee Meeting	9:00 am	SCR
	Council on Aging Meeting	9:30 am	Senior Center
	Hyannis Main Street Waterfront Historic District Commission	6:30 pm	SCR
	School Committee Meeting	7:00 pm	HR
	Shellfish Committee Meeting	7:30 pm	MEA
Thursday, 6/15	Formal Site Plan Review	9:00 am	HR
	Town Council Meeting	7:00 pm	HR
Monday, 6/23	Licensing Authority Hearing	9:30 am	HR
	Community Preservation Committee Meeting	5:30 pm	HR
	Planning Board Meeting	7:00 pm	HR
	Comprehensive Financial Advisory Committee Meeting	7:00 pm	GMCR
Tuesday, 6/24	Barnstable Economic Development Commission Meeting	3:00 pm	SCR
	Conservation Commission Hearing	6:30 pm	HR
	Waterways Committee Meeting	7:00 pm	SCR
Wednesday, 6/25	Old Kings Highway Historic District Committee Meeting	6:30 pm	WB Community
	Zoning Board of Appeals Hearing	7:00 pm	HR

Please see Location Key on next page.

Please note that meetings are subject to change. For most up-to-date information, please visit www.town.barnstable.ma.us

Notice to our Subscribers:

We can only guarantee 1st of the month delivery of our newsletter to those who receive it electronically. The paper version is mailed via bulk mail and the post office may take up to two weeks to deliver. If you wish to transfer your subscription to the electronic edition, please email us at barnstablebulletin@town.barnstable.ma.us.

Barnstable is listening!

Visit our virtual town hall to share your ideas that will help improve our town.
www.BarnstableiForum.com

Road Construction Updates

For the most up-to-date information on Road Construction, please visit our website www.town.barnstable.ma.us and click on the Road Work notices button on the right-hand side of the page.

Join us on Facebook and Twitter!

Become a fan of the Town of Barnstable on both Facebook and Twitter and stay in touch with all the Town of Barnstable happenings. You can get more information through the Town of Barnstable's website: www.town.barnstable.ma.us.

MEETING LOCATION KEY:

Airport = Barnstable Municipal Airport Meeting Room
GMCR = Growth Management Conference Room, 3rd floor of Town Hall

HR = Hearing Room, 2nd floor of Town Hall

HYCC = Hyannis Youth and Community Center

MEA = Marine and Environmental Affairs Office, Phinney's Lane, across from Police Station

Olde Barnstable = Olde Barnstable Fair Grounds / Golf Course Clubhouse

SAB = School Administration Building, Basement Conference Room

SCR = Selectmen's Conference Room, 2nd floor of Town Hall

Senior Center = 825 Falmouth Road, Hyannis

SGCR = Structures & Grounds Conference Room

TCCR = Town Council Conference Room

WB Community = West Barnstable Community Building, Route 149

For more information, visit the town website at:

www.town.barnstable.ma.us

THE PUBLIC IS WELCOME TO
ANY OF THESE MEETINGS!

Please note that meetings are subject to change; for most up-to-date information, please visit www.town.barnstable.ma.us

The Town of Barnstable offers
Streaming Video of Channel 18 and Video on Demand
on the town website
www.town.barnstable.ma.us

Be sure to tune to CH18
for the latest episodes of

"Barnstable This Morning"

"Barnstable Today"

"Talk of the Town"

"Senior Compass"

"Barnstable Now"

Youth Program

Is there a topic you would like to see covered on CH18?

Email your suggestion to:
barnstablebulletin@town.barnstable.ma.us.

**SIGN UP TO RECEIVE
THE BARNSTABLE BULLETIN
EVERY MONTH**

Please call Lynne Poyant at 508-862-4956
or email

barnstablebulletin@town.barnstable.ma.us
to add your name to our mailing list.

Be sure to check out the fun and exciting programs at the Hyannis Youth & Community Center. Visit the HYCC page at www.town.barnstable.ma.us or call 508-790-6345.

Hyannis HyArts Artist Shanties

Hyannis Harbor/Ocean Street
Open weekends, Friday - Sunday through
June 22nd, 11AM-5PM
Seven days a week
beginning Monday, June 23rd, 11AM-8PM
Find information on
participating artists and happenings in the
Hyannis HyArts Cultural District on-line at
www.HyArtsDistrict.com

Art in the Village Festival June 28th and 29th

Barnstable Village, Route 6A/Main Street
Saturday June 28 and Sunday June 29th
10AM-4PM both days.
Paintings, pottery, jewelry, photography
and more. Children's activities.
Live music throughout the day.

Town of Barnstable
367 Main Street
Hyannis, MA 02601

U.S. POSTAGE PAID
HYANNIS, MA
PERMIT NO. 100
ZIP CODE 02601
PRESORTED STANDARD