

The Barnstable Bulletin
A MONTHLY
TOWN OF BARNSTABLE
NEWSLETTER
November 2014

From the Town Manager

Dear Reader:

Election Day is November 4, 2014. Town Clerk Ann Quirk, Assistant Town Clerk Janet Murphy and the dedicated staff of the Town Clerk's office have been hard at work getting ready for the election that includes all thirteen precincts. Over 120 poll workers turn out each Election Day to help things run as smoothly as possible throughout the Town. This is the opportunity for your voice to be heard. We hope that you will exercise your right to vote.

I want to recognize the patience of our citizens and visitors as the Town of Barnstable continues with a multitude of roadway projects and water and sewer installations. I know that such projects cause inconveniences to our daily routine, but I am sure our citizens will be pleased with the results.

Veterans' Day will be upon us soon as well. Wars in Afghanistan and Iraq have brought us a new group of individuals who fall into the Veterans category. We hope that you will join us in honoring Veterans of all wars by taking a moment to say thank you to the men and women who have served our country so valiantly. The Annual Veterans' Day Parade will be held on Main Street on Tuesday, November 11th. The parade steps off at 10:00 am and concludes at the Village Green with a program that will feature the laying of wreaths and keynote speaker Colonel Timothy A. Mullen, State Quartermaster, Commonwealth of Massachusetts.

In this season of Thanksgiving it seems most appropriate to express my appreciation to all of you. Happy Holiday Season to you and yours.

Regards,

Tom Lynch

Barnstable @ 375 Books ~ Celebrate Barnstable's 375th Anniversary!

The Barnstable @ 375 Book is available for purchase at the Town Clerk's Office, Barnstable Historical Society, Historical Society of Santuit and Cotuit, Marstons Mills Public Library, Sturgis Library, Barnstable Transfer Station, 1717 Meetinghouse, Hyannis Public Library, Cotuit Library, Centerville Civic Association, 1856 Store in Centerville, Fein Things, Titcomb's Book Store and more. Cost is just \$10 plus tax.

We currently have throws, pins and flags available for purchase at the Town Clerk's Office.

T-shirts, sweatshirts and hats are available at www.Barnstable375.com.

Town Offices Closed:

Tuesday, November 11, 2014 in observance of Veterans' Day.

Thursday and Friday, November 27 & 28, 2014 in observance of the Thanksgiving Holiday.

TOWN CLERK REMINDERS FOR NOVEMBER...

The State Election is less than a month away and our office is very busy preparing for November the 4th!

As a reminder at this time we do not have early voting. Absentee voting is specifically for those people who are housebound, out of state or have religious reasons for not going to the polls.

All elections are important and part of the election process is your completion of the census/voter confirmation form that goes out in January. This is a mandate by the State and Federal governments that you confirm you are still at the same location. If you do not return the census, or did not receive one, you are made "inactive". Again, that is a requirement of the law. You can still vote, but will be required to fill out an affirmation of continuous residence form when you vote. This takes time. Therefore, when you receive your census form in a couple of months, remember – this will avoid any delays at the polling place.

Exercise your right to vote! All elections are important and your vote does count.

If you have any questions regarding the upcoming election, please call us at (508) 862-4044.

For those residents in the Old King's Highway Historic District, you will have an election on November 25th (Tuesday) from 7 p.m. to 8 p.m. at the West Barnstable Community Center.

From all the Staff of the Town Clerk's Office – We wish all of you a Happy and Healthy Thanksgiving!

Ann M. Quirk, CMC

Town Clerk
508-862-4044

Barnstable Libraries' November Calendar of Events

A full calendar of events at the seven Barnstable libraries can be found at <http://www.sturgislibrary.org/barnstable-libraries-calendar-of-events/>. Hard copies are also available at your local library. A reminder that the libraries will be closed on Tuesday, 11 November in observance of Veteran's Day and on Thursday, 27 November in observance of Thanksgiving. Please check with your local library about additional holiday hours.

Friendly Reminders from Harbormaster:

- ◇ Channel Markers and Regulatory Buoys will be removed from the town waters starting in November.
- ◇ The Barnstable Harbormaster will be looking to hold a public auction of surplus and abandoned vessels sometime in November. Please check the Harbormaster page on the Town's website periodically for details.

Be sure to check out the fun and exciting exercise classes at the Barnstable Senior Center. Visit the Senior Center page at www.townofbarnstable.us/seniorservices or call 508-862-4750.

Superintendent's Corner

Does a Later Start Time for High Schools Matter?

In early October, Bonny Gifford, Superintendent of Falmouth Public Schools, and I met to discuss a later start time for high schools. This concept has been around for years with considerable research, studies, articles, and papers on the topic. The Children's National Medical Center's Blueprint for Change Team published an in-depth report in April 2014 examining the school districts in the U.S. that have implemented a later start time for their high schools. Currently, the start time for Barnstable High School is 7:20 A.M. and 7:24 A.M. for Falmouth High School. We came together to discuss the extensive research available, as well as, the pros and cons of having a later start time for high schools.

The Children's National Medical Center's Blueprint for Change Team's Report states that a delay in school start times is key in addressing the epidemic of adolescent sleep loss in the U.S. This sleep loss is attributed to lower academic achievement, higher rates of absenteeism and tardiness, decreased motivation to learn, and increased use of stimulants. There is substantial research supporting a delayed school start time as an effective countermeasure to adolescent sleep loss. Physical and mental health, safety, and academic achievement are just a few potential benefits to a later school start time.

As with any change, there are perceived benefits and costs of a school start time change. Several benefits include increased attendance, reduced tardiness, improved standardized test scores, improved grades, higher graduation rates, fewer referrals for disciplinary action, and cost savings for public school system. Some perceived costs with the school start time change are loss of community support, impact on parent work schedules, financial costs, reduction of student involvement in extracurricular activities, and negative impact on teacher schedules. Districts surveys in this report tended to perceive academic-related benefits from adopting a later start time and the concerns did not materialize.

As this topic of conversation continues between Barnstable and Falmouth Public Schools, there are a few lessons learned from other School Districts that have made the change to a later school start time:

- Importance of Leadership
- Education of the Entire Community/Stakeholders
- Logistics and Cost Factor of Transportation
- Athletics and Community Use of Recreational Facilities
- Prioritizing Sleep Health is Important
- Adjustments Take Time
- Anticipation is Often Worse than the Reality

We have just started the conversation on later school start times for our high school. The potential benefits to the health and performance of our high school students is at the forefront of our thoughts and continued discussions. We will keep the students, teachers, community, and stakeholders informed and part of this important discussion.

Dr. Mary A. Czajkowski
Superintendent of Schools

News You Can Use

Friendly Reminder from the Hyannis Fire Department:

Remember to change your batteries when you change your clocks. Since we are approaching the winter season please take note that all homes should have a working carbon monoxide detector on every floor which is a Massachusetts state law.

Barnstable Residents – an opportunity to become involved in your town’s government, apply for a position on a board committee or commission.

The Town of Barnstable has over 40 boards, committees, and commissions with approximately 291 seats. Our citizen participation is exemplary and the Town Council appreciates each and every member who serves. When a member moves on, opportunities for new members become available. If you are resident of Barnstable and believe you have something to offer a board, committee or commission with an open seat, please consider submitting an application. The appointments committee, made up of five Town Councilors, will interview applicants and make recommendations to the Town Council who vote to appoint members at their regular meetings.

Town Council Appointments Committee Announces Committee Appointment Opportunities

- Comprehensive Financial Advisory Committee (1 member)
- Council on Aging (2 associate members)
- Cultural Council (2 members)
- Disability Commission (2 members)
- Golf Committee (1 vacancy)
- Housing Committee (1 member)
- Human Services Committee (a representative member)
- Hyannis Main Street Waterfront Historic District Appeals Committee (2 members)
- Hyannis Main Street Waterfront Historic District Commission (an alternate member)
- Licensing Authority (an associate member)
- Recreation Commission (1 member)
- Water Pollution Control Board (1 member)
- Zoning Board of Appeals (2 associate position)

If you are a resident and registered to vote in the town of Barnstable and are interested in serving on a board or committee, please visit our webpage linked from the town website and fill out the application: <http://www.town.barnstable.ma.us/towncouncil/committeeapp.pdf>, for a more detailed description and responsibilities of the committees listed please contact the Town Council office: council@town.barnstable.ma.us or phone 508-862-4738 for more information.

Councilor John Norman, Chair, Barnstable Town Council Appointments Committee

News You Can Use

Snow and Ice - Please Stake Your Property

Hard to believe, but a new snow and ice season is almost upon us, and the DPW is in full preparation mode. Along that vein, this month we have a little quiz for everyone.

Take a look at the two pictures below:

Now, define exactly where the edge of the road is.

Pretty difficult, isn't it. Now add to that challenge by making this determination after working 20+ hours, it being dark in the middle of the night, wind driven snow, and moving at 15 mph. As you can see our drivers face a significant challenge.

One of the biggest items we all can do to help them is stake the edge of our properties with plow stakes/reflectors. Plow stakes can be wood or fiberglass with reflectors on top or wrapped around the body of the stake. The reflective material needs to be high enough up the stake that it can be seen over the snow drift. The stakes should be driven into the ground as close to the edge of the property as possible. Generally we recommend placing them every 8-10 feet. Installing stakes is easier before the ground freezes, so we recommend you do it in November.

CONTRACTORS WANTED

We are always looking for good contractors to help the Town. If you are looking for an opportunity to plow for the Town please contact Mr. P.J. Kelliher, at (508) 790-6343

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

A Note From the Town Collector:

Reminder: The Real Estate and Personal Property taxes for the second quarter of FY2015 are due on November 3, 2014. Please refer to the schedule:

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

Preliminary Tax Bills were 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

Please note: If you use the online bill presentment and payment system (InvoiceCloud)

Payments made though the Invoice Cloud system will be seen on the online bill system. All other payments made outside of Invoice Cloud, i.e. mail, walk-in, personal online banking checks or mortgage services, will not be available on this online version. To get updated information regarding the balance on these accounts, contact the Tax Office directly at 508-862-4054, Monday through Friday 8:30-4:30.

We would like to wish each and every one of you a Happy Thanksgiving!

Regards,
Maureen E. Niemi

Town Collector
And Staff: Gislaine, Grace and Laurel

Barnstable This Morning Live! Monday – Friday 7:00 AM Barnstable (Comcast) Channel 18

	MON	TUE	WED	THU	FRI	
7:00	News, Sports & Weather	News, Sports & Weather	News, Sports & Weather	News, Sports & Weather	News, Sports & Weather	7:00
7:10	Town Manager Tom Lynch	Chief of Police Paul MacDonald	Business Barnstable	Town Council	Arts & Culture	7:10
7:20	Superintendent Dr. Mary Czajkowski	Board, Committee and Commission Chairs	Regulatory / Growth Mgmt/ Energy	Transportation	Barnstable Recreation & HYCC	7:20
7:30	News, Sports & Weather	News, Sports & Weather	News, Sports & Weather	News, Sports & Weather	News, Sports & Weather	7:30
7:35	Cape Cod Community College	Barnstable Golf	Finance Director Mark Milne	County Government	Marine & Environmental Affairs	7:35
7:45	Libraries / Senior Services (rotates)	DPW Dan Santos	Elected Officials	Barnstable Voices	Sports	7:45
7:50	Community Calendar	Community Calendar	Community Calendar	Community Calendar	Community Calendar	7:50

Keeping you up-to-date and informed on all of Barnstable's top issues.
Barnstable This Morning airs live from 7-8 AM and immediately re-plays from 8-9 AM.

Replay at 6:00 PM and 11:00 PM – Barnstable Channel 18
Watch Live Online at www.town.barnstable.ma.us

Events

Senior Center Happenings:

Aromatherapy:

Treating Yourself Well, an Informative & Fun Workshop Nov 6, 10-11 a.m. **RSVP-Free**

In holistic practice the goal is always homeostasis -- natural balance among the systems of the body, the mind and the spirit. This workshop will provide insight into the worlds of therapeutic aromatherapy and reflexology to work towards that goal. Reflexology uses a series of gentle pressures on the feet, hands or even the ears to relieve stress which in turn lessens pain.

Aromatherapy is the use of oils to elicit desired mind-body responses. Used together, the effect can be quite amazing. Kathleen Baker is a certified aromatherapist and reflexologist who has been in healthcare on Cape Cod for 22 years.

Cape Mediation, A Topic of Discussion on Mediation Nov 18, 9:30 a.m. **RSVP-Free**

Cape Mediation is a 501(c)(3) non-profit organization that has offered high-quality mediation services and training to the communities of Cape Cod since 1989. They have served as the only organization authorized by the Massachusetts Supreme Judicial Court to provide mediation services in the District Courts of Barnstable, Falmouth, Orleans and Nantucket. Data shows that Barnstable County has the highest percentage of residents over sixty of any county in New England. It is projected that the number of Cape residents fifty-five or older will double in the next twenty years. This will place even greater strains on service organizations.

Drumming Circle Nov 19, 11 a.m.-12 p.m. **RSVP-Free**

Drumming and rattling fosters people's personal healing, growth, and empowerment and strengthens their connection to the world. Drumming Circle will take you on a journey of drumming to the rhythm of your heart. Gentle stretching takes place prior to drumming. This short journey will help you gain clarity and insight. The drumming is followed by rattling which will help you relax and center. This will be facilitated by Town of Barnstable Public Health Nurse, Peg Stanton.

CONNECTING YOUR BUSINESS TO THE COMMONWEALTH AT BARNSTABLE TOWN HALL NOVEMBER 12, 2014

The Operational Services Division (OSD) will be hosting a **Regional Briefing and Luncheon** in the Barnstable area on **Wednesday, November 12, 2014**. That day, team members from OSD will present workshops for both local businesses and purchasing officials from local cities and towns designed to enable regional buyers and sellers to learn about doing business with the Commonwealth and each other. For businesses, OSD will offer a morning workshop called **"Connecting Your Business to the Commonwealth"** highlighting OSD programs and services including contracting opportunities, State and Federal Certification, the Supplier Diversity Program (SDP), the Small Business Purchasing Program (SBPP), and a live demonstration of where to find bidding opportunities in the Commonwealth's online market center, COMMBUYS.

The morning session runs from 9 am to noon. For local purchasing and procurement officials, OSD will provide an afternoon session including an overview of programs and services for municipalities, a discussion and demonstration of COMMBUYS, a briefing on statewide contracts of interest, and an overview of OSD's surplus property program. The afternoon session runs from 1 to 2:30 pm. In addition, businesses that have not yet registered in COMMBUYS will be able to do so onsite during the afternoon session. Buyers and sellers will connect at lunch for networking from noon – 1 pm.

The event will take place at Barnstable Town Hall at 367 Main Street, Hearing Room, 2nd Floor, Hyannis, MA and is free and open to local businesses and local purchasing officials and their teams. Advance registration is required. For registration and more information, visit the OSD website at: www.mass.gov/OSD > OSD Events and Training > OSD Regional Briefing and Luncheon.

News You Can Use

Seeking Artists to Participate in the 2015 Hyannis HyArts Artist Shanty Program, Hyannis Harbor

Call to artists for the 2015 season! The Town of Barnstable is seeking artists and artisans interested in selling their artwork in the artist shanties located on Hyannis Harbor, in the HyArts Cultural District. All artwork will be juried. First round deadline, November 21st, 2014.

The artist shanties are open weekends mid-May through mid-June, then seven days a week through the end of September. Each season the shanties host new and returning artists creating and selling work in many forms including jewelry, photography, painting, wood carving, fiber arts, mosaics, ceramics, tapestry and literary arts too!

For more information, contact Melissa Hersh, Arts and Culture Coordinator: melissa.hersh@town.barnstable.ma.us or 508-782-4767. Applications available at www.HyArtsDistrict.com

ArtsBarnstable

Seven Villages-One Town!

Keep up to date on all things arts & culture in the Town of Barnstable featuring art, culture, historic gems, with seaside charm!

LIKE the new [Arts Barnstable](#) Facebook page to keep up to date on arts and culture in ALL seven villages!

Community Preservation Act Funding Availability

The Community Preservation Act (CPA) is a smart growth tool that helps communities preserve open space and historic sites, create affordable housing, and develop outdoor recreational facilities. CPA also helps strengthen the state and local economies by expanding housing opportunities and construction jobs for the Commonwealth's workforce, and by supporting the tourism industry through preservation of the Commonwealth's historic and natural resources.

Community preservation monies are raised locally through the imposition of a surcharge of not more than 3% of the tax levy against real property. Municipalities must adopt CPA by ballot referendum. The Town of Barnstable adopted the Act in 2005 and since then has appropriated over \$15.6 million dollars of CPA funds for more than 75 projects. A minimum of 10% of the annual revenues of the CPA funds must be allocated for each of the three categories; Historic, Housing and Open Space. The remaining 70% can be allocated for any combination of the allowed uses, or for the acquisition of land for recreational use. Funding is available for projects that meet the eligible criteria as outlined in the chart below:

	Open Space	Historic	Recreation	Housing
Acquire	Yes	Yes	Yes	Yes
Create	Yes	No	Yes	Yes
Preserve	Yes	Yes	Yes	Yes
Support	No	No	No	Yes
Rehabilitate and/ or Restore	Yes, if acquired or created with CPA funds	Yes	Yes (new 7/8/2012)	Yes, if acquired or created with CPA funds

Chart adapted from "Recent Developments in Municipal Law", Massachusetts Department of Revenue, October 2012.

To learn more about the CPC, determine if a project is eligible for funding or find out how to submit a project, please visit the Community Preservation Committee website at:

<http://www.town.barnstable.ma.us/CommunityPreservation>

Events

News from the Hyannis Youth and Community Center

TURKEY BOWLING ROCK NIGHT - November 21st 7PM - This annual tradition has become a big hit with kids in Grades 3-8! A seasonal twist on HYCC's Rock Night, kids get together with their friends to socialize and skate to the beat of seasonal music and compete for prizes that will help dress up their Turkey Day table at home with our exclusive ice bowling game! Thanks to Ryan Family Amusements, Stop & Shop and TJ Maxx for providing prizes!

CAPE COD WAVES GIRLS HOCKEY TOURNAMENT - November 28th-30th - Up to seventy teams and their families from all over New England come to the HYCC and other area rinks each year to gather and compete over the Holiday Weekend! Come and watch them play!

Admission is FREE! For more info visit www.capecodwaves.org

ONGOING ACTIVITIES

Looking for affordable ways to stay active during the colder months without breaking the bank? Come and drop-in during our ongoing programs! Fees vary. Times/Days are subject to change. Please check the web site or call before you come! Sundays: HS Volleyball 4-8PM. Parent/Child Stick Time 6:40-7:40PM. 18+ Basketball 7-9PM. Adult Stick Time 7:50-8:50AM.

Mondays: Pickleball 9-11:30AM. Lunch Stick Time 12-2PM. 18+ Volleyball 7:30-9:30PM. Tuesdays:

FREE Community Yoga 8-9AM. Miss Lori's Playgroup 9:30-11AM. Wednesdays: 50+ Stick Time 12-1pm. Thursdays: Miss Lori's Playgroup 9:30-11AM. Lunch Stick Time 12-2pm. Fridays: Stroller Skating 10:50-11:50AM.

WINTER PROGRAM REGISTRATION BEGINS NOVEMBER 5TH- There's lots of activities to keep the whole family busy at the HYCC during the cold weather months! Choose between learn to skate, an after school baking program or get ready for the Holidays with our new "Holiday Party" and "Build a Gingerbread House" programs! Online Registration is available so you can conveniently register any time from your desktop at www.town.barnstable.ma.us/hycc

HYCC MEMBERSHIP - For just \$20 per year for Barnstable residents (\$40 for non-residents), the HYCC offers indoor fun for the whole family, including an elevated walking track with a low impact rubberized surface; a huge wood floor gymnasium with six basketball hoops and two volleyball courts; a game room with ping pong, pool tables, air hockey and foosball plus Wii on a 42" flat screen television and a computer lab with free internet access and WiFi. Come in and join or renew your membership today and you will be automatically entered in our monthly drawings for prizes from local businesses! Ask about our family discounts!

Barnstable Recreation's 10th Annual Turkey Shoot

Date: November 15, 2014

Time: KINDERGARTEN + 1ST GRADE: 9:00am-9:30am

2ND 3RD GRADE: 9:30am-10:00am

4TH + 5TH GRADE: 10:00am-10:30am

6TH + 7TH GRADE: 10:30am-11:00am

8-12TH GRADE: 11:00am to 11:30am

Place: BARNSTABLE HIGH SCHOOL GYM

Who: PARENTS/GUARDIANS & CHILDREN IN KINDERGARTEN THROUGH 12th GRADE

Cost: FREE!

This event is a fun adult/child basketball shooting contest. A parent/guardian is paired up with their child and each shoot 10 foul shots. The team that makes the most shots in will win a Thanksgiving Themed Prize.

*Prizes will also be available for teams that do not make the most foul shots.

Registration will be held at the Barnstable High School Gymnasium prior to your scheduled shooting time. **Contact John Gleason at 508-790-6345 ext. 128**

November 2014 Board and Committee Meetings

Monday, 11/3	Recreation Commission Meeting	5:30 pm	HR
	Town Council Roads Sub Committee	5:30 pm	SCR
Tuesday, 11/4	Golf Committee Meeting	5:30 pm	Olde Barnstable
Wednesday, 11/5	Airport Finance Sub Committee	8:30 am	Airport
	Airport Infrastructures Sub Committee	9:30 am	Airport
	Hyannis Main Street Waterfront Historic District Commission	6:30 pm	SCR
Thursday, 11/6	Formal Site Plan Review	9:00 am	HR
	Public Hearing for Proposed Changes to Shellfish Eel Herring and Aquaculture Rules and Regulations	9:00 am	SCR
	Town Council	7:00 pm	HR
Monday, 11/10	LAPC Monthly Meeting	5:30 pm	SCR
	Town Council Compensation Committee	5:30 pm	TCCR
	Planning Board Meeting	7:00 pm	HR
	Comprehensive Financial Advisory Committee	7:00 pm	GMCR
Wednesday, 11/12	Conservation Commission Meeting	8:00 am	SCR
	Hyannis Water Board	3:15 pm	GMCR
	Board of Assessors	4:45 pm	Assessors Office
	Accessory Affordable Apartment Program Zoning Board of Appeals	6:00 pm	HR
	Old Kings Highway Historic District Committee	6:30 pm	WB Community
	ZBA Hearing	7:00 pm	HR
Monday, 11/17	Updating Licensing Authority Hearing	9:30 am	HR
	Renewable Energy Commission	5:30 pm	SCR
	School Committee District Leadership Council	6:00 pm	HR
	School Committee Meeting	7:00 pm	HR
	Sandy Neck Board Meeting	7:30 pm	SCR
Tuesday, 11/18	Barnstable Housing Committee	8:00 am	SCR
	Public Works Commission Water Pollution Control Board	1:00 pm	DPW
	Board of Health Meeting	3:00 pm	HR
	Barnstable Historical Commission	4:00 pm	SCR
	Airport Commission Meeting	4:00 pm	Airport
	Conservation Commission Hearing	6:30 pm	HR
Wednesday, 11/19	Council on Aging	9:30 am	Senior Center
	Barnstable Disability Commission	11:30 am	Senior Center
	Mid Cape Cultural Council- Grant Review Process	5:30 pm	GMCR
	Hyannis Main Street Waterfront Historic District Commission	6:30 pm	SCR
	Shellfish Committee	7:30 pm	MEA
Thursday, 11/20	Formal Site Plan Review	9:00 am	HR
	Town Council	7:00 pm	HR
Monday, 11/24	Community Preservation Committee Meeting	5:30 pm	HR
	Planning Board Meeting	7:00 pm	HR
	Comprehensive Financial Advisory Committee	7:00 pm	GMCR
Tuesday, 11/25	Barnstable Economic Development Commission	3:00 pm	SCR
	Waterways Committee	7:00 pm	SCR

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.BarnstableForum.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

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 Chanell Rose at 508-862-4638 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.

Veterans' Day Remembrance

The Veterans' Day Parade will form on in the town hall parking lot at 9:30 am on Tuesday, November 11, 2014 and step-off sharply at 10:00 am.

The parade will proceed onto South Street heading east to Old Colony Boulevard, heading north to Main Street then turning west up Main Street to the Village Green.

A special Veterans' Day Program which will include the placement of wreaths at monuments will begin at the Bandstand immediately following the parade.

This year, Colonel Timothy A. Mullen, State Quartermaster, Commonwealth of Massachusetts, will be the featured speaker.

Town of Barnstable
367 Main Street
Hyannis, MA 02601

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