

GREEN PAGES

The 'GREEN PAGES' contain useful information about the Town of Nantucket, community groups and organizations, as well as Island maps, boat schedules and more. Please call 508-228-3866 if you would like your group or organization included.

A Safe Place.....	4, 45	DPW.....	11
Abatement Advisory Committee	4	Dump	11
Academy Hill Apartments	4	Early Childhood Center.....	12
Access Nantucket.....	4	Early Childhood Intervention Program	12
Adult Community Day Care Center	4, 38	Egan Maritime Institute.....	13
Affordable Housing Trust.....	4	Elder Services of Cape Cod & The Islands.....	13, 45
Airport.....	31	Elementary School	36
Airport Commission	31	Emergency Management.....	14
Al-Anon and Alcoholics Anonymous (AA)	43	Employment Office.....	7, 14
Alliance For Substance Abuse Prevention, Inc.	5, 45	Fairgrounds House	14
Alliance for the Mentally Ill.....	44	Fairwinds, Nantucket Counseling Center	14
Animal Control	5	Family & Children's Services	14
Animal Shelter.....	29, 47	Family Planning.....	15
Animal Shelter and Adoptions	29	Federal Officials.....	15
Artists' Association of Nantucket.....	5, 45	Finance Committee	15
Assessor.....	15	Finance Dept.	15
Atheneum	21, 47	Finance Director	15
Beach Access Stickers.....	34	Fire Dept.....	16
Bereavement Support.....	6, 33, 48	Food Pantry	16, 27
Big Brothers Big Sisters of Nantucket.....	6, 20	Friends of Nantucket Public Schools - FONPS	16, 46
Blood Pressure Clinic	6	Fuel Assistance Program	27
Board of Health.....	6	Girl Scouts	16
Board of Selectmen	6	Governor	40
Boy Scouts of America – Troop 97	6	Habitat for Humanity Nantucket.....	46
Boy Scouts of America – Club Scout Pack 92.....	6	Handicap Parking Permits.....	17, 34
Boys & Girls Club of America	6, 22	Harbor & Shellfish Advisory Board	17
Building Dept.	6	Harbor Cottages Artist Colony	17
Calendar - 2 Year	53	Harbor Master.....	17
Capital Program Committee	7	Hazardous Waste.....	12
Career Opportunities – Hyannis	7	Health Care Advocate.....	17
Caregivers Support - TimeOut	44	Health Department	17
Center for Elder Affairs	7, 26, 35	High School.....	36
Children and Families - Dept. Of.....	7	Historic District Commission - HDC.....	17
Churches – Worship Services.....	7, 49	Holiday Calendar - 2- Year	52
Co-Dependents Anonymous - CODA.....	44	Home Care Program.....	13
Commission on Disability	7	Homestead	18
Community Foundation For Nantucket	8	Hospice	18, 33, 48
Congregate Lunch	13	Hospital Thrift Shop	46
Congressman	15	Housing Assistance Corp.	18
Conservation Commission	8	Housing Nantucket.....	18
Contract Review Committee	8	Jury Duty.....	10
Coping With Cancer.....	44	Kennedy Donovan Center	18
Council for Human Services.....	9	Land Bank Commission.....	19, 30
Council on Aging	9, 26	Landfill	11
County Commissioners.....	9	Landmark House.....	19
County Manager	9	Libraries.....	37
Courts	9	Linda Loring Nature Foundation	19
Cultural Council	10	Literacy Volunteers of The Atheneum	46
Daughters of the American Revolution.....	10	Lyme Disease	19, 52
Department of Culture & Tourism Advisory Committee ..	10	Madaket Land Trust	19
Department of Early Education & Care.....	11	Maria Mitchell Association.....	19, 46
Department of Public Works - DPW.....	11	Marine & Coastal Resources Dept.(Harbor Master) ...	17
Diabetes Support Group.....	44	Mass General Hematology/Oncology	20
District Attorney - Cape & Islands District	9	Massachusetts Audubon Society	20, 46
District Court	9	Material Recovery Facility – MRF (Dump).....	11
Dog Licenses.....	12	Meals on Wheels - Elder Services	13, 45
Dog Pound	5, 12	Mediation	10

Mentoring Youth Nantucket	20, 46	Public Beach Access Stickers	34
Middle School - Cyrus Peirce	36	Public Library	21
Moderator	21	Public Transportation.....	31
Museum of African-American History	21, 47	Registrars of Voters.....	35
Nantucket Adult Education & Literacy Program	21	Registry of Deeds	35
Nantucket Arts Council	21	Registry of Motor Vehicles.....	35
Nantucket Athenaeum.....	21, 47	Representative	40
Nantucket Boys & Girls Club	22, 47	Respite Care Program	39
Nantucket Builders Association	22	Ride The Wave	51
Nantucket Center for Elder Affairs	22, 26, 35	Right-To-Know Committee.....	35
Nantucket Civic League	22	Right Whale Watch.....	48
Nantucket Community Garden	22	Saltmarsh Senior Center	35
Nantucket Community Music Center - NCMC.....	23	Scholarship Committee	36
Nantucket Community Sailing - NCS.....	23	School Calendar	37
Nantucket Community School & Pool.....	23, 37	School Committee	37
Nantucket Community Service, Inc.....	24	Schools - Public.....	36, 47
Nantucket Conservation Foundation, Inc.	24	'Sconset Trust, Inc.	38
Nantucket Cottage Hospital	24, 47	Seals on the Beach.....	48
Nantucket Cottage Hospital Foundation	25	Second's Shop	38, 48
Nantucket Council on Aging.....	26	Self-Help Programs & Meetings	43
Nantucket Cycling Club	47	Senior Day Care Center - Adult Comm. Day Care	38, 49
Nantucket Environmental Lab	26	Sewer Department.....	11
Nantucket Field Station	26	Shellfish & Harbor Advisory Board	17
Nantucket Food, Fuel & Rental Assistance Program	26	Sherburne Commons	38
Nantucket Food Pantry.....	27	Sheriff	38
Nantucket Fuel Assistance Program.....	27	Siasconset Water Department & Commission	39
Nantucket Garden Club	27	Social/Respite Care Program.....	39
Nantucket Historical Association - NHA.....	27	South Coastal Counties Legal Services, Inc.	39
Nantucket Historical Association Research Library	28	Sports Medicine & Physical Associates.....	39
Nantucket Home Health Care, Inc.....	28	State Officials	40
Nantucket Housing Authority	28	State Police	40
Nantucket Hunting Association.....	28	State Senator.....	40
Nantucket Ice / CNB Community Rink	28	Superior Court.....	9
Nantucket Island Chamber of Commerce.....	29	Supreme Judicial Court.....	10
Nantucket Island School of Design and the Arts	29	Surfside Wastewater Treatment Plant.....	11
Nantucket Land Bank Commission.....	30	Sustainable Nantucket	40, 49
Nantucket Land Council, Inc.	30	T Theory Foundation, Inc.	41
Nantucket Landscape Association.....	30	Tax Collector	16, 41
Nantucket Literacy Program	21, 46	Tennis Courts.....	33
Nantucket Marine Mammal Conservation Program	30	Town Clerk	41
Nantucket Memorial Airport.....	31	Town Government.....	3
Nantucket Planning & Economic Dev. Comm.	31	Town Information.....	4
Nantucket Public Safety	31	Town Manager	41
Nantucket Public Schools	36, 47	Treasurer	16
Nantucket Regional Transit Authority (NRTA)	31, 51	Tree Advisory Committee	41
Nantucket Rental Assistance Program.....	32	The Trustees of Reservations	41
Nantucket Rotary Club.....	32	U.S. Congressman	15
Nantucket Safe Harbor for Animals	29, 47	U.S. Senators	15
Nantucket Shipwreck & Lifesaving Museum.....	32	University of Mass. - Nantucket Field Station.....	42
Nantucket S.T.A.R Program	32	Useful Information	51
Nantucket Veterans Service	32	Veterans Service Agent.....	32
Nantucket Visitor Services	33, 42	Veritas.....	37
Nantucket Water Commission	42	Visitor Services & Information Bureau	33, 42
Narcotics Anonymous (NA)	44	Visitor Services & Info. Bureau Advisory Comm.	42
Natural Resources	33	Volunteer Opportunites	45
Non-Voting Taxpayers Committee	33	Wannacomet Water Company	42
Notary Public	10	Wastewater Treatment Plant.....	11
Our Island Home	33, 47	Women, Infants & Children – WIC Program.....	42
Palliative & Supportive Care of Nantucket.....	33, 48	Wiring Inspector.....	6
Park & Recreation Commission.....	33	WACK 97.7FM.....	42
Parking Permits and Tickets	34	WNAN 91.1FM.....	42
Parking Ticket Payments	34	WNCK 89.5FM	43
Planning Board	34	Worship Services.....	49
Plumbing & Gas Inspector	6	Your Island Ride Van Service	31, 51
Police Department.....	34	Youth Fields Nobadeer	33
Preservation Institute: Nantucket - PI:N	34	Zoning Board of Appeals	43
Probate & Family Court.....	9	Zoning Enforcement Center & Officer	6, 43
Protective Services & Elders at Risk	14		

TOWN STATISTICS

English Settlers Arrived	1659
Town Incorporated	1671
Elevation	10 ft.
Area	47.8 sq. mi. 14 mi. long 3.5 mi. wide
Inland water	approx. 2.2 sq. mi.
Sandy beaches	55 mi.
Persons per sq. mi.	216.3

POPULATION

Total Population (as of 4/3/17) **13,286**

SCHOOL SYSTEM ENROLLMENT

AS OF 5/8/19

HIGH SCHOOL	527
MIDDLE SCHOOL	373
INTERMEDIATE SCHOOL	390
ELEMENTARY SCHOOL	394
Total	1684
HIGH SCHOOL GRADUATES	
Total	128

TOWN GOVERNMENT

The Town of Nantucket operates within the County of Nantucket. The administrative office address is:

Town & County Building

16 Broad St.
Nantucket MA 02554

web: nantucket-ma.gov

Towns have existed for more than 300 years in Massachusetts and are the subject of hundreds of laws, yet there is no clear definition of a “town” as a municipal organization. Historically, the word town means a form of government characterized by an “open” Town Meeting (as the LEGISLATIVE BODY) to which all registered voters of the town belong and a decentralized EXECUTIVE BRANCH (made up of many independently elected offices, boards and commissions). The TOWN’S LEGAL BASE is a compilation of all the “laws” (bylaws, accepted state statutes, and special acts of the state legislature) that relate to the town’s organization and structure – the corporate structure of the Town.

ELECTIONS

Elections of town officials are held each spring at the time of Town Meeting, and

anyone interested in running for an elected office should obtain information from the Town Clerk’s office. There is a deadline for declaring yourself a candidate.

VOTER REGISTRATION

You may register by the deadline to vote at the Town Clerk’s office or online at <https://www.sec.state.ma.us/ovr/>. You must be:

- a U.S. citizen
- 18 years old on or by election day
- a resident of the district in which you register

ABSENTEE BALLOTS

They are available approximately three weeks prior to the election until noon of the day before election and must be applied for in writing. An individual may vote in person at the Town Clerk’s office or the completed ballot can be returned by mail. A completed ballot cannot be returned in person to the Town Clerk unless it is returned to the polls.

Once a registered voter files with the Town Clerk, in order to obtain absentee ballot status, a voter must provide the Town Clerk with a letter from a registered physician stating such voter is unable to cast his / her vote in person by reason of permanent physical disability. The voter will be mailed an application for an absentee ballot no later than 28 days before each election.

Absentee voting must follow correct procedure, regulated by the Secretary of State. In order to “write in” or use “sticker votes” on the ballot, the candidate’s correct legal name and address must be used.

TOWN MEETING

Nantucket voters have the privilege of participating in their town government through OPEN TOWN MEETING, held once a year in the spring. This is one of the oldest forms of government in the Commonwealth. In order to participate at Town Meeting, one must be a registered voter. Non-registered voters are welcome, but they must sit in a designated section.

Open Town Meeting offers the greatest opportunity for participation and represents one of the purest forms of democracy in the world; each voter in the town is permitted a chance to influence local government. Special Town Meetings can be called at other times during the year by the Selectmen or by petition of voters. Major decisions and allocations of monies are voted at Town Meeting.

The WARRANT is the agenda for the Town Meeting and the ARTICLES are the issues to be voted on. The warrant as adopted by the Board of Selectmen is available online prior to Town Meeting and a copy of the warrant with Finance Committee motions is mailed to town voters pursuant to Article II, Section 2.5(c) of the Town Charter. Annual Town Meeting citizen warrant articles require the signature of at least 10 registered voters. Special Town Meeting citizen warrant articles require the signature of at least 100 registered voters (or 10% of registered voters, whichever is the lesser number). Information on warrant deadlines is available online at <http://www.nantucket-ma.gov/700/Town-Meeting-Information>. The Town Report is available at the Annual Town Meeting and at the town building throughout the year

Meetings of Town boards, committees and commissions are posted on the Town's website or in the Town Building outside the Town Clerk's office or they can be confirmed with the Town Clerk's office at 228-7217.

Some seats may be up for re-appointment after publication of this directory.

TOWN INFORMATION

A SAFE PLACE, INC.

5B Windy Way, 02554

228-0561 24-HOUR HOT-LINE: 228-2111

TTY: 228-7095 Fax 228-8825

Email: info@asafeplacenantucket.org

Jennifer Frazee, Executive Director

The mission of A Safe Place is to work to eliminate domestic violence and sexual assault and to empower every woman, man and child in the Nantucket community to live a life free from violence. To accomplish this mission, A Safe Place provides free and confidential services, including a 24-hour hotline; crisis intervention; supportive counseling; court, police and medical advocacy; supervised visitation; prevention education programs and resource and referral information.

ABATEMENT ADVISORY COMMITTEE

Meets monthly

Established to assist and advise the assessor in the review of applications for abatement of real and personal property taxes, thereby providing a more equitable review for taxpayer appeals.

REQUIRED MEMBERSHIP: 3 members, appointed

ACADEMY HILL APARTMENTS

4 Westminster St.

508-228-3170

Email: academyhill@hallkeen.com

Hallkeen Management manages the 27 housing units (12 subsidized units) for elderly residents of Nantucket. Applicants must be 62 years or older.

ACCESS NANTUCKET

35 Old South Rd. (Key Post Corner)

228-3955

Email: office@accessnantucket.org

Web: accessnantucket.org

Access Nantucket is the place to go to get connected to the information and human services you need on Nantucket. By offering a comprehensive resource that can be accessed online, by phone or in-person, Access Nantucket makes it easy for everyone to know about the services and support systems available in our community.

ADULT COMMUNITY DAY CARE CENTER - ACDC

SEE SENIOR DAY CARE CENTER

AFFORDABLE HOUSING TRUST FUND, TOWN OF NANTUCKET - AHTF

2 Fairgrounds Rd.

325-7587

Andrew Vorce, Director, Planning and Land Use Services

The AHTF is a local, municipal affordable housing trust created in 2009 by adopting MGL, c44 s.55C.

The purpose of the AHTF is to provide for the creation and preservation of affordable housing in the Town of Nantucket for the benefit of year-round, low- and moderate-income households who would otherwise have difficulty, financial or otherwise, locating housing on Nantucket.

The AHTF is able to collect and receive funds for local initiatives to create and preserve affordable housing. Examples of what a local affordable housing trust fund can do include: rehabilitate existing homes to convert to affordable housing; increase affordability in new housing development projects; develop

surplus municipal land or buildings; preserve properties faced with expiring affordability; provide financial support for the construction of affordable homes by private developers; create programs to assist low- and moderate-income homebuyers; create programs to help low and moderate-income families make health and safety repairs and educate and advocate to further affordable housing initiatives.

Gifts to further the purpose of the AHTF may be made in a variety of forms, including cash and securities. Gifts to the AHTF are tax-deductible to the full extent allowed under the Internal Revenue Code.

ALLIANCE FOR SUBSTANCE ABUSE PREVENTION, INC.

Box 2102, 02584

Email: nantucketasap@gmail.com

Web: asapnantucket.org

Kerryann Leddy, Interim President

Sue Mynttinen, Program Director

Gennifer Costanzo, Program Coordinator

The A.S.A.P. mission is to foster a safe, healthy Nantucket community through education, awareness, advocacy and prevention strategies.

The Alliance For Substance Abuse Prevention's mission is to provide education, leadership and support in the Nantucket community for the prevention and treatment of alcoholism, addiction, substance abuse and related problems.

The Alliance for Substance Abuse Prevention (A.S.A.P.) implements educational programs and presentations regarding alcohol and substance abuse in the schools and community. A.S.A.P.'s role in utilizing the federal government sponsored Drug Free Communities Grant is to raise community awareness regarding the issue of substance abuse and to build a community coalition to address these issues in terms of prevention that are sustainable.

Some of the Alliance for Substance Abuse Prevention's on-going programs are: the Red Ribbon Week campaign which takes place for one week each October; the formation of the Y.E.L.L. (Youth Empowering Lasting Leadership) program for middle school aged students, Social Host Liability which addresses the issue and legal consequences of providing alcohol to minors; Drug Take Back, implementing the PRIDE Survey for high

school and middle school students, providing drug and alcohol free events for children, teens and the community and the Let's Talk series to help educate the Nantucket community on substance issues and offer information to help individuals and families cope.

The Alliance for Substance Abuse Prevention is continually working on bringing new programs and presenters to educate the Nantucket community regarding the dangers of alcohol and substance abuse

ANIMAL CONTROL

Police Department

228-1212

The Dog Pound is administered by the Town of Nantucket. Vagrant dogs or other animals or those that are a nuisance can be reported.

ARTISTS ASSOCIATION OF NANTUCKET – AAN

24 Amelia Dr.

228-0722

Web: nantucketarts.org

Courtney Bridges, Executive Director

Lucy Cobb, Business Manager

The Artists Association of Nantucket sustains and enriches the visual arts on Nantucket. Established by a small group of island artists in 1945, the AAN continues to promote and foster the visual arts on Nantucket through its work in the Cecelia Joyce & Seward Johnson Gallery, Arts Program and Permanent Collection. Artists, patrons, community members and visitors support the organization by taking classes and workshops, visiting the Gallery and participating in special events throughout the year.

- **ARTISTS ASSOCIATION OF NANTUCKET ARTS PROGRAM**

24 Amelia Dr.

228-0722

Lori Garrabrant, Arts Program Coordinator & Ceramics Studio Manager

Liz Hunt O'Brien, Public Programs Director

The Arts Program presents a changing roster of classes and workshops throughout the year. In addition, the Arts Program hosts art-related lectures and demonstrations by local residents and visitors, free children's programs, free public programs, summer art programs for children and other special activities for AAN members and visitors.

• ARTISTS ASSOCIATION OF NANTUCKET CECELIA JOYCE & SEWARD JOHNSON GALLERY

19 Washington St.

228-0294

*Robert Frazier, Artistic Director
Peter Greenhalgh, Gallery Sales Manager*

The Cecelia Joyce & Seward Johnson Gallery offers a full season of changing member exhibitions, art demonstrations, juried shows, lectures and exhibitions from the AAN permanent collection.

BEREAVEMENT SUPPORT

SEE PALLIATIVE & SUPPORTIVE CARE OF NANTUCKET

BIG BROTHERS BIG SISTERS OF NANTUCKET

SEE MENTORING YOUTH NANTUCKET

BLOOD PRESSURE CLINIC

A SERVICE OF THE TOWN OF NANTUCKET

Saltmarsh Center
81 Washington St. Ext.

228-4490

Available to anyone, no fee.
1st Wednesday monthly – 11:15 – 11:45pm

BOARD OF HEALTH

Meets 3rd Thursdays, 4pm

Public Safety Facility
4 Fairgrounds Rd

228-7200

Roberto Santamaria, Director

The Health Director is appointed by the Town Manager and is charged with the daily administration of health and environmental regulations as they apply to the community.
REQUIRED MEMBERSHIP: 5 members, appointed

SELECT BOARD

Meets Wednesdays, 6:00pm
(except for 5th Wednesdays)

Public Safety Facility Community Room
4 Fairgrounds Rd

3-Year Term

228-7255

Web: nantucket-ma.gov

C. Elizabeth Gibson, Town Manager

The Select Board serve as the executive body of town government and make policies to be carried out by the Town Manager in conjunction with pertinent department heads. The Select Board are authorized to establish fees and charges for licenses and permits and rules and regulations not inconsistent with Massachusetts General Laws.

REQUIRED MEMBERSHIP: 5 elected by the registered voters.

BOY SCOUTS OF AMERICA – CUB SCOUT PACK 92

Camp Richard, Rugged Rd.

246-1999

Jeff Fox, Cubmaster

Scouting for boys in grades 1-5. Outdoor activities, citizenship and camping.

BOY SCOUTS OF AMERICA – TROOP 97

Camp Richard, Rugged Rd.

228-3357

Charles Bartlett, Committee Member

Scouting for boys 11–18 years old with outdoor programs and camping opportunities.

BOYS & GIRLS CLUB OF AMERICA

SEE NANTUCKET BOYS AND GIRLS CLUB

BUILDING DEPT.

PLANNING AND LAND USE SERVICES DEPT.
2 Fairgrounds Rd.

325-7587

Paul Murphy, Building Commissioner

• PLUMBING & GAS INSPECTOR

Douglas Bennett

• WIRING INSPECTOR

George Hull

• ZONING OFFICER

Marcus Silverstein

The Building Department issues all permits required for building, electrical and / or plumbing for Island homes and businesses. Any questions regarding required permits can be answered by calling the Building Department.

CAPITAL PROGRAM COMMITTEE

Meets as needed

The Committee shall meet at such times and in such places as it shall determine necessary to investigate and evaluate any proposed non-recurring, public-funded capital expenditure exceeding \$50,000. Such investigation and evaluation shall occur at public hearings held after due public notice. The committee shall issue a report or reports on each proposed capital expenditure, which report may include the findings of the committee concerning the need for the project, the cost of the proposed project, the ability of the Town to pay for the proposed project and other information deemed by the committee to be relevant. Such reports shall be made to the Board of Selectmen and Finance Committee at least 10 days prior to the date of the Town Meeting called to vote on any proposed capital expenditure.

REQUIRED MEMBERSHIP: 7 members appointed as follows: 2 members (1 year); 1 member (2 years); 1 member (3 years); 1 each: Board of Selectmen, Finance Committee, NP&EDC (1 year).

CAREER OPPORTUNITIES - HYANNIS

372 North St., Hyannis MA 02601

508-771-JOBS (5627)

TTY: 508-439-2370 Fax 508-862-6101

Provides employment opportunities and job listings. Services for job seekers include: access to The Resource Center, career counseling, unemployment insurance, GED preparation, occupational training, resume preparation assistance and job search assistance.

CENTER FOR ELDER AFFAIRS

SEE NANTUCKET COUNCIL ON AGING
SEE SALTMARSH SENIOR CENTER

CHILDREN AND FAMILIES - DEPT. OF

500 Main St., Hyannis MA 02601

1-508-760-0200

1-800-352-0711, 8:45am – 5pm

Fax 1-508-790-3006

Elizabeth Parker, Director of Areas
Betsy McDonnell, Area Clinical Manager

CHILD AT RISK HOT LINE:

1-800-792-5200, after 5pm

DCF is the state agency mandated to receive and respond to reports of child abuse and neglect. DCF is an organization that supports and strengthens families, keeping them together whenever possible.

CHURCHES

SEE WORSHIP SERVICES

COMMISSION ON DISABILITY

The Commission meets on the first Monday at 3:30 of at least 6 months per year. The Commission's meeting will be posted and listed on the Town's calendar page. Meetings are held in the Country Kitchen Room at Sherburne Commons located at 40 Sherburne Commons Road.

228-8085

Members appointed to a 3-Year Term

Brenda McDonough, Facilitator

The purpose of the Commission is to coordinate programs with the Massachusetts Office on Disability in order to bring about full and equal participation in all aspects of life in the Town of Nantucket for people with disabilities. The commission's responsibilities are as follows:

- Research local problems of people with disabilities.
- Help coordinate activities with other local groups who share similar interests in helping our residents and visitors who have a disability.
- Review and make recommendations about policies, procedures, services and activities of departments and agencies of the Town of Nantucket as they affect people with disabilities.
- Work in cooperation with the departments and agencies of the town of Nantucket to bring about maximum participation of people with disabilities.
- Initiate, monitor and promote legislation at the town, state and federal level that advances the equal status of people with disabilities, and ensure that appropriate regulations are adopted and enforced pursuant to such legislation.
- Encourage public awareness of disability concerns.
- Provide information, referral, guidance and advice to individuals, businesses, organizations and public agencies in all matters pertaining to disability.

- Take such action as the Commission considers appropriate to ensure the equal status of persons with disabilities.
- Hold regular meetings at least six times a year.
- Issue Nantucket Disabled Parking Permits to Nantucket residents who have a disability.

REQUIRED MEMBERSHIP: The Commission shall consist of seven members appointed by the Town Manager. The majority of members shall consist of people with disabilities. One of such members may be a member of the immediate family of a person with a disability. One member shall be either an elected or an appointed official of the town.

COMMUNITY FOUNDATION FOR NANTUCKET

9B Bayberry Court, Box 204, 02554
508-825-9993

Web: cfnan.org

Margaretta Andrews, Executive Director

Our Mission:

Our mission is to strengthen Nantucket now and for future generations through informed philanthropy and community leadership. In pursuit of this mission we act as a:

- Steward – by creating and managing funds to ensure a legacy for charitable solutions.
- Grant Maker – by awarding grants through the Nantucket Fund™ and donor-directed funds that respond to pressing needs.
- Charitable Resource – by maintaining in-depth knowledge of the non-profit sector, and by providing resources for donors, non-profits, and the community.
- Catalyst – by mobilizing community leadership to affect collaborative solutions for Nantucket's most critical issues.
- Our Vision: We see a Nantucket where everyone equally and inclusively:
 - has a place to call home
 - has support when coping with personal struggles
 - knows their children are safe and active during the work day
 - can rely on year-round, affordable public transportation
 - may age gracefully with trust in the services they need and deserve

CONSERVATION COMMISSION

Meets alternate Wednesdays, 4pm

2 Bathing Beach Rd.

228-7230

Jeff Carlson, Natural Resources Director

The commission promotes and develops natural resources, protects the watershed resources of the Town of Nantucket and enforces state and local Wetlands Bylaws and Regulations adopted by the Town. The commission may receive gifts, bequests or devices of personal property or interests in real property subject to the approval of the Selectmen and may purchase interests in such land with sums available to it.

REQUIRED MEMBERSHIP: 7 members-at-large, appointed

CONTRACT REVIEW COMMITTEE

Meets as needed.

The Human Services CRC was established in September 1993 in response to concerns at the 1993 Annual Town Meeting within the Finance Committee, regarding appropriations to Health and Human Services providers. Many FinCom members were not familiar with different services, and Town Meeting voters asked for accountability of funds. The first year the committee reviewed and recommended funding for human service providers was for fiscal year 1995.

CRC PURPOSE

- Determine Human Services funding priorities.
- Review annually all requests by Health and Human Services providers for Town funding.
- Communicate grant recommendations to the BOS and FinCom.

This has resulted in:

- increased accountability within the funded organizations
- increased coordination among agencies
- elimination of duplication of services and
- a greater understanding and support in the community for health and human services

REQUIRED MEMBERSHIP: 7 members, as follows:

- 1 Finance Committee Representative;
- 1 Board of Selectmen Representative;
- 2 Human Services Council Members;
- 1 NP&EDC and 2 Community-at-large Representatives.

COUNCIL FOR HUMAN SERVICES

Saltmarsh Senior Center
81 Washington St Ext.
325-7559 Fax 325-5366
Web: nantucket-ma.gov

Rachel Day, Director
Ann Medina, Administrative Assistant

The Council for Human Services was established in 1986 to ensure that the Island's human service needs were addressed in a manner that best served the residents of Nantucket. The CHS office also functions as a clearinghouse for information and referral to available health and human services, both locally and on Cape Cod if appropriate.

REQUIRED MEMBERSHIP: 9 Nantucket residents, appointed

COUNCIL ON AGING

SEE NANTUCKET COUNCIL ON AGING

COUNTY COMMISSIONERS

Meet 4th Wednesday of month, 6pm

Public Safety Facility
4 Fairgrounds Rd

228-7255

The County Commissioners are the Board of Selectmen and they are the executive body of the county government.

COUNTY MANAGER

Town Building, 16 Broad St., 1st floor
228-7255

C. Elizabeth Gibson

The job of the County Manager, appointed by the County Commissioners, is to coordinate and administer policies set by the County Commissioners.

COURTS

DISTRICT ATTORNEY – CAPE & ISLANDS DISTRICT

Nantucket Court House, Town Building
16 Broad St., 2nd floor
228-4642

Michael O'Keefe, District Attorney
Katherine Brunelle,
Victim / Witness Advocate

Barnstable District Court House
3231 Main St., Box 455
Barnstable MA 02630
1-508-362-8113

DISTRICT COURT

Nantucket Court House, Town Building
16 Broad St., 2nd floor; Box 1800, 02554
Office hours: 8am – 4pm
228-3073

Thomas S. Barrett, First Justice
Dolores V. Bowman, Acting Clerk
Magistrate
Barbara Mendez, Operations Supervisor
Amy Olson, Case Coordinator
228-0460 Fax 325-5759

Jennifer Pease, Chief Probation Officer
Jesse McWilliams, Probation Officer
Shantoi Usher, Associate Probation Officer
Linda Aguiar, Probation / Case Coordinator
228-3232 Fax 325-5153

Court is held on Mondays at 9am (and by special order on other days) for criminal and civil matters.

The civil "One Trial System" became effective April 1, 2002.

"Jury of Six" criminal and civil cases are held periodically throughout the year. Call for schedule.

PROBATE & FAMILY COURT

Nantucket Court House, Town Building
16 Broad St., 2nd floor; Box 1116, 02554
228-2669

Randy J. Kaplan, First Justice
Susan D. Beamish (13), Register
Sarah E. Maxwell, Case Specialist

Monday–Friday: 8:30am–4pm. Sittings are the 1st Thursday after the 2nd Tuesday of every month. Probate and Family Court has jurisdiction over cases dealing with adoption, divorce, co-conservatorship, guardianship of equity cases, wills and estates.

SUPERIOR COURT

Nantucket Court House, Town Building,
16 Broad St., 2nd floor; Box 967, 02554
228-2559

Mary Elizabeth Adams, Clerk of Courts
A mixed, two-week juried session (12-man

and Grand juror) in May and September. Please call for times when injunctive relief matters may be heard. The normal trial hours for time standards sessions will start at 9am. The court will schedule such matters as conferences, motions and hearings. Mini-Sessions as scheduled by the Regional Administrative Judge.

The Superior Court has jurisdiction over civil, criminal and equity cases.

SUPREME JUDICIAL COURT

Full court sittings of the Supreme Judicial Court for the Commonwealth are held for all counties at Boston only. They begin on the 1st Monday of each month from October to May inclusive.

JURY DUTY 800-THE-JURY

In general, every citizen 18 years of age or older who can understand the English language and is physically fit must serve. (Citizens 70 years of age or older may choose not to serve.) Juror service is required by any citizen who is a resident or inhabitant for six months or more during the year in the county in which summoned, including students from other states who are attending college here (inhabitants), and students whose homes are here, but who go to school in other states (residents).

Jurors are selected at random from the Nantucket Street List Book. All residents 18 years and older have an equal chance of being included on the master list of potential jurors.

Each juror is entitled to one postponement of up to one year from the date summoned. This postponement allows a juror to choose a more convenient date to serve if the assigned date is not suitable.

The jury system is known as a ONE TRIAL SYSTEM. Each day, a new group of jurors appears in the jury pool. If by the end of the first day, a juror is not impaneled on a trial, that juror has completed the term of service and will not be required to return for at least three years. If impaneled, the juror must complete that trial, but will not be required to participate in another trial.

MEDIATION

SEE MEDIATORS IN YELLOW PAGE LISTINGS.

NOTARY PUBLIC

Notaries can be found at the Town Building, banks, insurance offices, law offices and real estate offices.

10 ■

CULTURAL COUNCIL

Meets first Wednesday of month as needed.

Our mission is to promote excellence, access, education and diversity in the arts, humanities and interpretive sciences, in order to improve the quality of life for all Nantucket residents and to contribute to the economic vitality of our community. Mandatory duties (per 962 CMR 2.04): to solicit community input and assess local cultural needs; establish priorities and guidelines for the review of local grant applications; communicate with the public; review and recommend action on local applications; report to the Massachusetts Cultural Council; carry out other necessary administrative functions and comply with guidelines, rules, rulings or regulations promulgated from time to time by the MCC.

DAUGHTERS OF THE AMERICAN REVOLUTION

Meets second Thursday of month

257-6313

Email: bfhm@hotmail.com

Web: dar.org

Abiah Folger Franklin Chapter, NSDAR
Bethny Maury, Regent

The D.A.R. is a service organization dedicated to American history, education and patriotism. Its activities include historic preservation, wildlife and forest conservation, understanding of native American culture and history, gathering of genealogical data, welcoming new American citizens, appreciation and support for our troops and veterans, awareness of women's issues, promotion of adult literacy, education in matters of national defense, appreciation of American heritage and history, and respect for our country's constitution, its laws, and its flag.

DEPARTMENT OF CULTURE AND TOURISM ADVISORY COMMITTEE

Meets monthly

Town Building, 16 Broad St.

Selectmen's Conference Room

3 Year Term

The Committee oversees the Town of Nantucket's Dept. of Culture and Tourism. It provides the central administrative staff to carry out the day-to-day operations in accordance with the functions listed at their office. The budget of the Information Bureau is reviewed through the usual Finance Committee procedure for departments and

by the Department of Culture and Tourism and Information Advisory Committee.

REQUIRED MEMBERSHIP: 7 members, appointed

DEPARTMENT OF EARLY EDUCATION & CARE

1 Washington St., Suite 20
Taunton, MA 02780

1-508-828-5025

Fax: 1-508-828-5235

Licenses all family day care homes, day care centers, adoption agencies and foster care agencies in the southeast Cape Cod area.

DEPT. OF PUBLIC WORKS - DPW

188 Madaket Rd.

228-7244

Rob McNeill, Director

OFFICE: Monday – Friday, 7am – 3:30pm

SURFSIDE WASTEWATER TREATMENT PLANT – WWTP

South Shore Road

325-5333

David Gray, Chief Plant Operator

SEWER DEPARTMENT

188 Madaket Rd.

228-7200 x7800

MATERIAL RECOVERY FACILITY – (MRF) – (DUMP)

188 Madaket Rd.

228-4283

Aileen Conrad, Project Manager

Summer Hours, May 1 – September 30

MONDAY - FRIDAY, 7am – 3pm

SATURDAY, SUNDAY, 8am – 12pm

Winter Hours, October 1 – April 30

MONDAY - FRIDAY, 8am – 3pm

SATURDAY, SUNDAY, 8am – 12pm

All trash must be contained in clear plastic bags.

All loads must be covered when en-route to the landfill.

Nantucket's MANDATORY RECYCLING program was established in July of 1996. All residential and commercial property owners or occupants are required to recycle. The Material Recovery Facility provides a single drop-off area for all source-separated recyclable and household waste. Commercial

haulers carrying large loads of commingled recyclables will make use of a separate tipping floor.

• HERE FOR A WEEK OR YEAR-ROUND?

All residents may take their recyclables to the MRF. If you separate recyclables at home, please do so as described below. There will be no charge for the drop-off of recyclables. Updates and further information can be obtained by calling the MRF.

• WHAT TO RECYCLE

BATTERIES

Car and household batteries can be recycled during normal landfill hours.

GLASS

Clear, green, brown bottles and jars. Rinse clean, remove lids, collars, neck rings, corks, etc. Labels may be left on.

Do not include – other glass items, such as window glass, dishes, Pyrex, ceramics, mason jars, light bulbs, mirrors.

METAL

Aluminum, tin or steel cans and lids non-deposit and deposit beverage cans, aluminum foil or pie plates. Rinse cans, flatten (not necessary) and labels may be left on.

No paint or aerosol cans

No cans containing hazardous waste

No other metal items

PAPER & CARDBOARD

Newspaper with inserts, paper bags, magazines, catalogs, phone books and all cardboard and paper must be clean and dry. Place newspaper, mixed paper and corrugated cardboard in separate bins. Keep paper materials separate. Flatten corrugated cardboard boxes.

No soiled paper

No waxed paper or waxed cardboard

PLASTICS

All plastic bottles, cups, jars, jugs, tubs and containers labeled 1 to 7.

Rinse clean, remove lids and neck rings, may flatten or crush.

• NON-RECYCLABLE & NON-COMPOSTABLE WASTE

Household waste items that do not belong in the other streams. This includes: plastic bags and other plastic film, Styrofoam, plastic wrappers, chip bags, milk cartons, cleaning wipes, diapers, incandescent lights, textiles that are not reusable (you can leave your reusable textiles at the Take-It-or-Leave-It), and all items and packaging made from a mix of materials (when possible, please separate items made from a mix of materials into their

separate waste streams). *All items should be clean and empty, and must be contained in clear plastic bags.

• YARD WASTE

Grass, leaves and easily raked materials. Branches and stumps - bring loose and deposit in designated area. All branches must be 4 ft. long or less.

No plastic bags

No flower pots

No non-garden wastes

• HAZARDOUS WASTE AND RECYCLE DATES

Residential 9am – 12noon

Commercial 12noon – 1pm

Call with any questions **228-7244**

APRIL 6, 2019

JUNE 16, 2019

JULY 27, 2019

SEPTEMBER 21, 2019

OCTOBER 26, 2019

DECEMBER 14, 2019

• ACCEPTED

AUTOMOTIVE PRODUCTS

Antifreeze, brake fluid, motor oil, oil filters, transmission fluid and solvents.

CLEANING PRODUCTS

Bathroom cleaners, disinfectants, drain cleaners, floor and furniture polishes, metal/silver polishes, oil based cleaners, oven cleaners, powder or abrasive cleaners, rug and upholstery cleaners.

PAINT AND PAINT PRODUCTS

Adhesives, aerosol cans (not empty), epoxies, furniture strippers, oil based paints, paint thinners and turpentine, paint removers, stains, varnishes and wood preservatives. LATEX PAINT is NOT toxic. Mix in kitty litter, let harden, and dispose of cans in Scrap Metal.

PESTICIDES

Arsenicals (DDT), chlorinated hydrocarbons, fertilizer with weed killers, fungicides, herbicides, insecticides, organo-phosphates, rat and mouse poisons and weed killers.

OTHER PRODUCTS

Asbestos*, batteries (mercury and lithium), driveway sealer, gasoline, hair colors and permanents, medications, mercury (florescent bulbs), nail polish remover, pool chemicals and photography chemicals.

*Asbestos should be wetted and double

bagged before bringing it to the collection center.

• NOT ACCEPTED

Alkaline batteries, ammunition, commercial waste, explosives, fireworks, fire extinguishers (these must be sent back to the manufacturer), gas tanks, infectious waste, latex paint, medicine, polychlorinated biphenyls, propane tanks, PCB's, radioactive materials and syringes.

If a container is completely used and empty, it is not a hazardous waste.

DOG LICENSES

Town Clerk's Office, Town Building, 16 Broad St.

228-7216

All dogs in the Town of Nantucket are to be licensed. Licenses can be obtained at the Town Clerk's office. Proof of current rabies vaccination must be shown.

DOG POUND

SEE ANIMAL CONTROL

EARLY CHILDHOOD CENTER

Under the direction of
Nantucket Community School

30 Surfside Road (Nantucket Elementary School)

228-7257 ext. 1166

Web: nantucketcommunityschool.org

Pauline Cronin, Early Childhood Education Coordinator

Please visit nantucketcommunityschool.org for ECC's up-to-date schedule. The Early Childhood Center is a drop-in cooperative play space for parents/caregivers and their young children (newborn through six years of age). Now relocated at Nantucket Elementary School, it is a gathering place where parents can actively play with their children using developmentally appropriate play equipment and materials that are not always accessible in the home.

This program is coordinated by the Nantucket Community School's Early Childhood Education Coordinator and is funded in part through a grant from the Massachusetts Dept. of Early Education and Care.

EARLY CHILDHOOD INTERVENTION PROGRAM

A PROGRAM OF CAPE COD CHILD DEVELOP., INC.
83 Pearl St., Hyannis, MA 02601

1-800-974-8860

1-508-775-6240

Fax: 508-790-4774
Email: info@cccdp.org

Provides home-based, family-centered services to children from birth to 3 years of age who are at risk for delays in their development. Referrals are received from pediatricians, visiting nurses, clinics, social service agencies and concerned parents. If you think your child may be eligible, please call for an assessment or additional information.

EGAN MARITIME INSTITUTE

3 Freedom Square
 Box 2923, 02584
228-2505 Fax 228-7069
Email: egan@eganmaritime.org
Web: eganmaritime.org
Pauline Proch, Executive Director

The Egan Maritime Institute is the island's only non-profit organization devoted to celebrating Nantucket's seafaring heritage. Recognizing that Nantucket's ongoing relationship with the sea has shaped the island's rich history and distinctive character, Nantucketer Albert F. Egan Jr. and his wife, Dorothy H. Egan, created an operating foundation in 1996. The Egan Maritime Institute supports Mill Hill Press, Nantucket Shipwreck & Lifesaving Museum, Ackweather.com and Sea of Opportunities, Egan's maritime educational program.

Mill Hill Press is known for publishing distinctive books about and related to Nantucket's history and heritage from submitted manuscripts on topics ranging from its history to literature, art and island traditions. Mill Hill Press books are available online at www.eganmaritime.org.

Please visit the Nantucket Shipwreck & Lifesaving Museum listing for more information on the Museum.

Egan's ACKweather website, iPhone app, Twitter and Facebook pages continue to provide real-time information to beachgoers, boaters, travelers and fisherman, as well as many others.

Sea of Opportunities is a maritime studies program which provides students at Nantucket Public Schools, Nantucket New School and Nantucket Lighthouse School with an appreciation of the island's extensive maritime history and introduces them to the maritime world of today.

Please visit www.eganmaritime.org to become a member, memberships start at \$50.

ELDER SERVICES OF CAPE COD & THE ISLANDS

Lower level at Landmark House,
 144 Orange St.

228-4647 Fax 325-0499

Email: sheri.hunt@escci.org

Mark F. Budaj, Nutrition Coordinator

Email: mark.budaj@escci.org

Darlene Hull, Office Administrator

Email: darlene.hull@escci.org

Elder Services of Cape Cod and the Islands is a private, not-for-profit, community-based organization. Since 1972, we have been dedicated to enhancing the quality of life of elders and assisting them to maintain maximum independence and dignity.

• HOME CARE PROGRAM:

Provides eligible elders with the supportive services that they may need to live safely and independently at home. Services may include meal preparation, shopping, homemaking, personal care, emergency response systems, or adult day care.

To qualify, you must be a resident of Massachusetts, be 60 years of age or older, and have a "critical unmet need" for services. In addition, you must meet certain income guidelines. The primary goal of the Home Care Program is to assist elders to remain in their homes in the community setting for as long as possible.

• MEALS ON WHEELS

Meals are delivered to people age 60 and older who are homebound and unable to prepare their own meals. The menu is varied and the meals are nutritionally balanced, prepared without added salt, and consist of a dinner, dessert (diabetic desserts are available), milk, bread and margarine. Meals are delivered between 10am and Noon, Monday through Friday. There are no deliveries on weekends or holidays, however, frozen meals can be arranged to be delivered.

• CONGREGATE LUNCH

Served at Saltmarsh Senior Center, 81 Washington St. Ext., Monday through Friday, except holidays beginning at noon for people age 60 and over and their spouses. You must call 508-228-4647 48 hours in advance to reserve a place.

• **PROTECTIVE SERVICES
& ELDERS AT RISK**

1-800-244-4630 M-F, 8am – 5pm
1-800-922-2275 24-HOUR HOT-LINE

ESCCI is the designated Protective Service Agency for our area. Elder Services investigates allegations of elder abuse, neglect or exploitation.

Elder Services also provides Elder at Risk, Long Term Care Screening, Nursing Home Ombudsman, Family Caregiver Support, Money Management, Community Grants for In-home Counseling and Information and Referral Service to the Nantucket Elder Community

Volunteer opportunities are available in all of our programs.

EMERGENCY MANAGEMENT

Also see Nantucket Public Safety

Meets monthly

Nantucket Police Dept.

228-1212

Brendan Coakley, Coordinator

The committee meets on a monthly basis and maintains an emergency plan for the Island. In addition, the committee works with various organizations on the Island that sponsor major events.

REQUIRED MEMBERSHIP: Director, deputy director and a committee made up of various department heads, appointed.

EMPLOYMENT OFFICE

SEE CAREER OPPORTUNITIES - HYANNIS

FAIRGROUNDS HOUSE

SPONSORED BY
FELLOWSHIP HEALTH RESOURCE INC.
42 Fairgrounds Rd.

325-5771

Nancy Funderburg, Director

Provides programs for persons 18 years old and older needing a structured environment. Also provides a rehabilitative program for adults to develop and enhance living skills.

**FAIRWINDS, NANTUCKET'S
COUNSELING CENTER
FORMERLY FAMILY & CHILDREN'S SERVICES**

Gouin Village, 20 Vesper Ln., L-1

228-2689 Fax 228-3613

Email: info@fairwindscenter.org

Web: fairwindscenter.org

Tessandra de Alberdi, Executive Director
Dominic Maxwell, M.D., Medical Director

Licensed mental health and substance use clinic with a multi-disciplinary staff incorporating psychiatry, psychology, social work and case management. Provides multiple mental health services including individual therapy, group treatment, family therapy and the treatment of children. Other specialties include:

• **PSYCHIATRY**

Medication management for children, adults and elderly to management mental health symptoms.i

• **ADDICTION COUNSELING PROGRAM**

Helping individuals to seek direction and control of an alcohol and other drug-related problem.

• **COMPLETE PSYCHOMETRIC TESTING**

Including educational, projective, personality and neuropsychological testing for all ages.

• **DRIVER ALCOHOL EDUCATION PROGRAM**

(DAE): Mandatory, court-ordered 17-week program for first-time offenders charged with operating a motor vehicle under the influence of alcohol.

• **SECOND OFFENDER ASSESSMENTS**

SOA) with on-going treatment, as well as, other court ordered treatment.

• **DRUG-FREE COUNSELING**

Persons seeking to discontinue their substance abuse. May be self- or court-referred.

• **INTERGENERATIONAL PROGRAM**

Individual counseling for persons grieving or for caretakers of chronically ill persons or elders.

• **PRIMARY MENTAL HEALTH SERVICES**

Outpatient therapy available for adults, children/adolescents, couples, siblings and families. School consultations also available.

• **FAMILY RESOURCE CENTER**

Hosts FREE Support Groups (teens with depression and anxiety, trauma recovery, women's groups, men's groups and children's groups), FREE parenting education and classes, and FREE youth clinical assessments. Additional case management supports in court/school liaison for youth and their families, case management and help connecting to resources.

FAMILY PLANNING

Gouin Village, 20 Vesper Ln.
228-9189 Fax 325-0977

Provides affordable reproductive health care in a non-judgmental and confidential setting. Services include gynecological exams, STD screening for men and women including rapid HIV testing, HPV vaccine, birth control methods, pregnancy testing and options counseling, emergency contraceptives and appropriate follow-up, education and referrals.

MONDAY: Closed

TUESDAY: 2:30 – 7:30pm

WEDNESDAY: 9am – 4pm

THURSDAY: 8am – 4pm for scheduled examination

FRIDAY: 9am – 4pm

FEDERAL OFFICIALS

U.S. CONGRESSMAN

WILLIAM KEATING (D)
 CONGRESSIONAL DISTRICT #9:
 259 Stevens St., Suite E
 Hyannis, MA 02601
508-771-0666

WASHINGTON OFFICE:
 2351 Rayburn HOB
 Washington DC 20515
202-225-3111 Fax: 202-225-5658

U.S. SENATORS

ELIZABETH WARREN (D)
 Government Center
 2400 JFK Federal Building
 15 New Sudbury St.
 Boston MA 02203
617-565-3170
Web: senate.gov

WASHINGTON OFFICE:
 United States Senate
 317 Hart Senate Office Building
 Washington, D.C. 20510
202-224-4543
warren.senate.gov/contact/email.html

EDWARD MARKEY (D)
 975 JFK Federal Building
 15 New Sudbury St.
 Boston, MA 02203
617-565-8519
Web: senate.gov

WASHINGTON OFFICE:

United States Senate
 255 Dirksen, Senate Office Building
 Washington, D.C. 20510
202-224-2742 Fax 202-224-8525
markey.senate.gov/contact.cfm

FINANCE COMMITTEE

Meets as needed
 Public Safety Facility
 4 Fairgrounds Rd.
228-7200

The Committee will investigate all articles listed on the warrants of Annual and Special Town Meetings. After the articles are investigated, the committee will have its recommendations for approval or disapproval printed on said warrant, with said recommendations to appear in some medium of general circulation in Nantucket prior to the date of the Town Meeting at which time such recommendations shall come before the Town. The Committee may also investigate the expenditure of any moneys by Town officials and notify the Board of Selectmen in writing as to whether or not, in their opinion, the expenditure is or was justified.

REQUIRED MEMBERSHIP: 9 members-at-large, appointed (none shall be a Town or County officer or directly interested in expenditures of the Town's appropriations)

FINANCE DEPT.

37 Washington St.
 • **FINANCE DIRECTOR**
Brian Turbitt
228-7200 ext. 7031

The Finance Director, appointed by the Board of Selectmen, serves as Chief Financial Officer for the town and county and provides supervision for all finance functions, does long range financial planning and budgeting and handles all contracts and procurements.

• **ASSESSOR**
Deborah Dilworth
228-7200 ext. 7037

The Assessor, appointed by the Finance Director, is responsible for inspection and valuation of real and personal property and for statutory compliance with assessment, abatement and appeal procedures. The Assessor also maintains maps and assessment rules and analyzes economic and real estate funds in an effort to maintain full and fair market values.

• **TAX COLLECTOR**

228-7200

Elizabeth Brown

• **TREASURER**

228-7200 Ext. 7030

Lynell D. Vollans

The Collector and Treasurer, appointed by the Finance Director, are responsible for all billing and collecting of local real and personal property taxes, state motor vehicle excise taxes that are payable to the town, and other fees and charges established by the town. All payments are made by the Treasurer in accordance with the town warrants. This officer negotiates, awards and prepares all notes issued by the town for borrowing. The Treasurer invests surplus funds of the town and is responsible for management of the interest and debt schedules under Mass. General Law.

FIRE DEPT.

ALSO SEE NANTUCKET PUBLIC SAFETY
4 Fairgrounds Rd.

228-2323

Stephen Murphy, Chief

Robert G. Bates Jr., Deputy Fire Chief

Sean Mitchell, Fire Prevention

The mission of the Nantucket Fire Department is to protect the lives and property of the residents and visitors of the Town of Nantucket by providing the highest possible level of service through public education, fire prevention, emergency medical services, fire suppression and mitigation efforts of the effects of natural and man-made disasters consistent with available resources. We do this to promote, preserve, and protect our quality of life and the unique character of our Island and the Town of Nantucket.

Today the Nantucket Fire Department is composed of 29 Full-Time Personnel: Fire Chief, Deputy Fire Chief, Fire Alarm Superintendent, Fire Prevention Officer, Office Administrator, and four shifts, each composed of a Captain/EMT and five Firefighter/EMTs. The Nantucket Fire Department also has a supplementary force of 20 Call Firefighters and five Call EMTs.

Fire Headquarters, located in the Public Safety Building at 4 Fairgrounds Rd. is responsible for all of the day-to-day operations for the department. This station houses 4 ambulances, 2 structural fire engines, 1 aerial ladder, 1 wildland interface fire engine, 1 water tanker and 1 heavy rescue.

ALL PERMITS ISSUED BY THE FIRE DEPARTMENT ARE ISSUED FROM THE 4 FAIRGROUNDS PUBLIC SAFETY BUILDING AND INCLUDES THE FOLLOWING:

- Commercial Occupancy inspections
- Cannon
- Explosives/Black Powder permits
- Fire Suppression permits
- Fire Alarm Systems permits
- LP-Gas installations
- Model Rocket permits
- Oil Heat installations
- Brush Burning (January 15 - May 1)
- Smoke Detector/26F inspections
- Underground Oil Tank Removal permits

Station 2, located in Siasconset, is an unmanned station that houses 1 Engine and 1 Water Tanker. Station 3, located in Madaket, is an unmanned station and houses 1 Wildland Interface engine.

The Nantucket Fire Department is responsible for answering all Emergency Medical incidents and responds with a team of Massachusetts Certified Emergency Medical Technicians to all incidents.

FOOD PANTRY

SEE NANTUCKET FOOD PANTRY

FRIENDS OF NANTUCKET PUBLIC SCHOOLS – FONPS

Nantucket High School, 10 Surfside Rd.

228-5269

Email: friendsofackschools@gmail.com

Web: fonps.org

Hadley Dutra - President

Janis Carreiro, Administrative Assistant

As Nantucket's PTA, the Friends is an organization of parents, teachers and community members whose purpose is to support and promote quality education for the children of Nantucket's public schools. Programs include year-round scholarships through the Children's Fund, Summer Reading, parenting workshops and grants for faculty-initiated special projects to enhance curriculum.

GIRL SCOUTS

GIRL SCOUTS OF EASTERN MASSACHUSETTS

844-306-GSEM (4736)

Web: www.gsema.org

Daisies: Kindergarten-Grade 1
 Brownies: Grades 2-3
 Juniors: Grades 4-5
 Cadettes: Grades 6-8
 Seniors: Grades 9-10
 Ambassador: Grades 11-12

It's never been easier to find - and join - a Girl Scout troop. Search our online listing of troops and select a group that is welcoming new girl and adult volunteer members. Visit www.gsema.org/join and join a troop today.

HANDICAP PARKING PERMITS

SEE POLICE DEPARTMENT

HARBOR COTTAGES ARTIST COLONY

71 Washington St., Box 958, 02554
228-4485

Harbor Cottages are year-round living accommodations for NISDA's Interdisciplinary Artists-in-Residence programs and individual retreats, as well as for Educators, College Workshop, Art Institute and Creative Vacation participants.

HARBOR & SHELLFISH ADVISORY BOARD

Meets 1st and 3rd Tuesdays, 5pm
4 Fairgrounds Rd., Community Room
 Natural Resources Department
228-7230

Web: nantucketma.gov/Pages/NantucketMA_BComm/shab

To make recommendations to the Board of Selectmen for appointments of Harbor Master and Shellfish Warden; to recommend and advise the Selectmen on the duties and responsibilities of the Shellfish Warden; such other duties and responsibilities as may be necessary for the proper management of the water and shellfish of the Town of Nantucket. Please call for more information.

REQUIRED MEMBERSHIP: 7 members, elected

HARBOR MASTER

ALSO SEE NANTUCKET PUBLIC SAFETY
 34 Washington St.
228-7200 Ext. 5031

Email: slucey@nantucket-ma.gov
Web: nantucket-ma.gov

Permits are purchased at the Nantucket Police Station 4 Fairgrounds Rd.
Shelia Lucey, Harbor Master
Ken Lappin, Assistant Harbor Master

The Harbor Master's office manages Nantucket Harbor, Polpis Harbor and Madaket Harbor and the waters surrounding Nantucket Island out to three nautical miles.

THE HARBOR MASTER'S OFFICE IS RESPONSIBLE FOR:

- Commercial, recreational and seasonal mooring program
- Managing the Town Pier (100 slips) including rental of seasonal slips to residents and providing transient dockage for visiting vessels (commercial and pleasure)
- Patrolling the waters of Nantucket out to the three-mile limit ensuring safe boating practices
- Performing search and rescue missions
- Commissioning and Decommissioning all privately maintained Aids to Navigation on Nantucket Waters
- Overseeing the town lifeguard program

HEALTH CARE ADVOCATES

A SERVICE OF NANTUCKET COTTAGE HOSPITAL
 57 Prospect St.
825-8196

The Health Care Advocate helps to enroll all eligible individuals into existing public health insurance programs such as Mass Health, Connector Care, (formerly Commonwealth Care), Children's Medical Security Plan, and Health Safety Net Program among others. No charge for assistance. Appointments required. Bi-lingual staff (Spanish).

HEALTH DEPARTMENT

3 East Chestnut St.
228-7200

Roberto Santamaria, Director
Artell Crowley, Assistant Health Director

The Health Director is appointed by the Town Manager and is charged with the daily administration of health regulations as they apply to the community.

HISTORIC DISTRICT COMMISSION

Meets Tuesdays, 4:30pm
if necessary Thursday, 1pm
3 Year Term

Planning and Land Use Services Dept.
 2 Fairgrounds Rd.

325-7587

Mark Voigt, Administrator

The Commission's mission is to preserve and protect historic buildings and places and

districts of historic interest through the development of an appropriate setting; to review the appropriateness of exterior architectural features of structures to be constructed in the historic districts; and other such duties that are listed in the legislative acts that specifically apply to this Commission.

MEMBERSHIP: 5 resident taxpayers, 3 associate members; elected

HOMESTEAD

115 Main St.

228-1135

Patricia Coull, Administrator

A unique housing option for independent individuals age 65 and over. We offer a small, family-like setting, in a large, Victorian-style home located within walking distance to beautiful downtown Nantucket.

HOSPICE

SEE PALLIATIVE & SUPPORTIVE CARE OF NANTUCKET

HOUSING ASSISTANCE CORP.

460 West Main St., Hyannis, MA 02601

1-508-771-5400

Web: haconcapecod.org

Frederic Presbry, Executive Director

To provide help to improve the housing conditions of lower income families in Barnstable, Dukes and Nantucket counties. The goal is to promote and implement the right of all people on Cape Cod and the Islands to occupy safe and affordable housing. Programs include: Rental Subsidy, Homeless Shelters and administers Section 8 MRVP housing vouchers for Nantucket residents.

- **HOME IMPROVEMENT PROGRAMS**

Ruth Bechtold

1-508-790-7105

To provide home repair / weatherization assistance to low income families through the following programs:

- **FAMILY HOUSING SERVICES**

Alison Rice

1-508-771-5400

Assists families who are homeless / in danger of homelessness through prevention, sheltering and education. Provides liaison between parents and children in DSS custody, as well as parent education and training.

- **HEARTWAP**

Ruth Bechtold

1-508-790-7105

HEATING ENERGY ASSISTANCE RETROFIT TASK WEATHERIZATION ASSISTANCE PROGRAM

Upgrading of heating systems through cleaning, repair and replacements. Also helps to defray cost of asbestos removal.

- **RENTAL SUBSIDY PROGRAMS**

Cindi Maule

1-508-771-5400

Provides on-going financial assistance to eligible renters and housing search and placement assistance to homeless families through the following programs: Section 8-Existing Housing Assistance Program and Chapter 707-Rental Assistance Program.

- **WEATHERIZATION ASSISTANCE PROGRAM**

1-508-790-7105

Ruth Bechtold

Help decrease heat loss through energy-saving means, such as weather stripping, caulking, insulation, storm windows, etc. and repairs. Access weatherization and HEARTWAP at 325-7559, Council for Human Services.

HOUSING NANTUCKET

75 Old South Rd., Box 3149, 02584

228-4422 Fax 228-4915

Email: admin@housingnantucket.org

Web: housingnantucket.org

Anne P.M. Kuszpa, Executive Director

Housing Nantucket is a private not-for-profit organization whose mission is to create sustainable community housing opportunities for Nantucket. Housing Nantucket has three major divisions: rental services (including 30 affordable rentals), home ownership services (including the Nantucket Housing Needs Covenant) and technical assistance (including education programs).

KENNEDY DONOVAN CENTER

87 Pleasant St., Box 3275, 02584

325-4887

Sharon Liburd, Individual Support
Kate Fontana, Regional Director

Nantucketers with disabilities should use Kennedy Donovan Center options to pursue fuller personal lives through work and community experiences.

LAND BANK COMMISSION

SEE NANTUCKET LAND BANK COMMISSION

LANDMARK HOUSE

144 Orange St.

228-6888 Fax 825-7711

Ella B. Finn, RN, Executive Director

Provides apartment housing for persons age 62 years and older or disabled and of very low to moderate income.

LINDA LORING NATURE FOUNDATION

110 Eel Point Road, Box 149, 02554

325-0873

Web: llnf.org

Kathryn K. Pochman, Executive Director

Email: kpochman@llnf.org

*Sarah T. Bois, Ph. D.,
 Director of Research and Education*

Email: stbois@llnf.org

*Seth Engelbourg,
 Naturalist Educator and Program Manager*

Email: sengelbourg@llnf.org

The Linda Loring Nature Foundation is a wildlife preserve dedicated to research, education, and stewardship. Our responsibility lies in protecting nature, educating the public about Nantucket's unique ecosystems, and helping foster personal connections to the land and the natural beauty that surrounds us. The LLNF property serves as a living laboratory and outdoor classroom where we emphasize what is special and unique about Nantucket's natural habitats. Trails on the Foundation's 100 acre property are for walking and the quiet enjoyment of nature. Year round programs for all ages provide opportunities for guided nature walks, workshops, family programs and classes.

LYME DISEASE

SEE INFORMATION AT END OF GREEN PAGES

MADAKET LAND TRUST

47 Starbuck Rd.

228-0841

Nancy Grellier, Treasurer

The mission of the Madaket Land Trust is to acquire, maintain, preserve and protect open land in the Madaket area. The many acres owned by the Trust include the beaches and the dunes as they stretch from the southerly end of Long Pond westward to Madaket Road as well as most of the open land seen in the Tristram's area. The six trustees of the MLT are summer residents of Madaket who are committed to working closely with the Tristram's-Long Pond Homeowners Association to provide a clean, safe and enjoyable environment.

MARIA MITCHELL ASSOCIATION

4 Vestal St.

228-9198

Email: info@mariamitchell.org

Web: mariamitchell.org

- *David Gagnon, Executive Director*
- *George Donnelly, Director of Development and Communications*
- *Emily Goldstein Murphy, Ph. D., Director of Natural Sciences*
- *Katharine Robinson Grieder, Finance and Information Administrator*
- *Jascin Leonardo Finger, M.A., Deputy Director and Curator of the Mitchell House, Archives and Special Collections*
- *Regina Jorgenson, Ph. D., Director of Astronomy*
- *Gary Walker, Telescope Engineer*
- *Trinity Foreman, Executive Administrator and Marketing/Event Coordinator*
- *Kim Botelho, Director of Education*
- *Shelley Dresser, Associate Director of Development and Special Projects*

Founded in 1902, the mission of the Nantucket Maria Mitchell Association (MMA) is promotion of the legacy of Maria Mitchell and exploration, education, and enjoyment of Nantucket's land, waters, and skies beyond. In fulfilling our mission, we recognize the historic persona of Maria Mitchell, the foremost American woman scientist and educator of the nineteenth century, and her potential impact on contemporary thought by passing on her legacy of intellectual curiosity, respect for and love of nature, learning by doing, and

the ideal of individualism.

Maria Mitchell's contributions to astronomy, science, and education are the basis for our continuing tradition of high quality research and teaching which inspires today's learners and tomorrow's scientists. The MMA provides scientific resources and educational programs for the community, uses Nantucket Island as an exceptional natural laboratory in which to study science and the environment, and maintains research and representative collections of Nantucket's biodiversity

We work to delight our members, supporters, and visitors by providing high quality programs, services and facilities. We strive to ensure our financial viability and the preservation of our buildings and important collections so that current and future generations can share in this legacy. We strive to collaborate with other institutions (both on and off-island) to share relevant organizational assets to accomplish these objectives, obtain cost efficiencies and reduce our impact on the environment.

The MMA is a nonprofit organization supported largely by membership. Properties and exhibits are open to the public for a small admission fee. Programs include: nature, insect and spider, bird and wildflower walks, marine ecology trips, beachcombing walks, summer discovery classes for children, year-round classes for adults and children, lectures and stargazing nights at Loines Observatory.

- **AQUARIUM**
28 Washington St. **228-5387**
- **HISTORIC MITCHELL HOUSE**
1 Vestal St. **228-2896**
- **VESTAL STREET OBSERVATORY**
3 Vestal St. **228-9273**
- **HINCHMAN HOUSE – NATURAL SCIENCE MUSEUM**
7 Milk St. **228-0898**
- **LOINES OBSERVATORY**
(open year-round - see the schedule online)
59 Milk St. Ext. **228-9273**

MASSACHUSETTS AUDUBON SOCIETY

153 Hummock Pond Rd. (Lost Farm)
508-560-0057

Email: esteinauer@massaudubon.org
Web: massaudubon.org

Dr. Ernest Steinauer, Plant Ecologist

Established in 1890, the Massachusetts

20 ■

Audubon Society is the owner of approximately 900 acres of conservation land on Nantucket, including extensive sandplain, grassland and coastal heathland, as well as coastal plain ponds, barrier beaches and forest sites. Not to be confused with the National Audubon Society, we are one of the nation's oldest conservation organizations and the largest in Massachusetts. On Nantucket, the Society maintains full-time permanent research and sanctuary staff. For over 25 years, Massachusetts Audubon Society's research scientist on Nantucket has conducted studies on a wide variety of vegetation management, fire ecology and rare species topics and has provided land management planning assistance to a wide range of Island conservation organizations. Society staff also participates in the Island-wide prescribed burning program and conducts a variety of public education programs.

MASSACHUSETTS GENERAL HEMATOLOGY/ONCOLOGY

A Service at Nantucket Cottage Hospital

57 Prospect St.

855-508-5275

Web: nantuckethospital.org/cancer

If you're a cancer patient who calls Nantucket home, even for just a few weeks during the year, you'll be both amazed and comforted by the cancer care at Nantucket Cottage Hospital. Developed in partnership with Massachusetts General Hospital and led by Mass General Medical Director Richard T. Penson, MD, our program brings a team of cancer specialists to the island every month for patient consultations. In addition, a Board Certified Advanced Practice Oncology Registered Nurse is on-site to see cancer patients five days a week. And, of course, we have our own community of doctors and clinicians working in tandem with the Mass General team to support you and provide treatment as well. Our program engages everyone on our staff to focus on the interaction with our patients.

Jeffrey A. Barnes, M.D., Ph.D.

Jon S. DuBois, M.D.

Richard T. Penson, M.D., M.R., C.P.

MENTORING YOUTH NANTUCKET

A Service of Fairwinds Nantucket's
Counseling Center

20 Vesper Lane, L-1, Gouin Village

228-2689

Email:

hmontgomery@fairwindscenter.org

Hannah Montgomery, Program Director
Mentoring Youth Nantucket ("MYNantucket") matches children with a caring and responsible adult with similar interests. The Mentee meets with their Mentor to do activities together that they both enjoy - from building a fort, to baking cookies, to throwing a ball. Be a Mentor - for that commitment you will have a long lasting impact on a Nantucket kid, and fun and satisfaction while you are doing it.

MYNantucket also has tutoring program at Cyrus Pierce Middle School. Be a Tutor and ensure that our middle school children that are behind in school catch up, stay up-to-date, are prepared for high school and reach their full potential.

MODERATOR

Sarah Alger

Nantucket has an open Town Meeting, presided over by the Moderator, who is elected annually. The Moderator regulates the proceedings, decides all questions of order and makes public declaration of all votes.

MUSEUM OF AFRICAN AMERICAN HISTORY – THE AFRICAN MEETING HOUSE AND THE SENECA BOSTON – FLORENCE HIGGINBOTHAM HOUSE

27 and 29 York St., Box 2637, 02584

228-9833

Web: maah.org

The African Meeting House at 29 York Street is a vivid reminder of a thriving 19th-century African American community. Erected in 1824-1825, it is one of the oldest African American church buildings still standing in the nation. Built as a school where classes began in 1825, it also served as a church, a meeting house for the black anti-slavery society, and as a social center for people of color. Volunteers are needed and will be trained.

Fall (October – December)

11am - 4pm – Tuesday – Sunday

Other days by appointment.

Winter (January – May)

11am - 4pm – Friday – Sunday

Other days by appointment.

Spring & Summer (June – September)

12 - 4pm – Sundays

10am - 4pm – Monday – Friday

10am - 2pm – Saturdays, plus...

Walking tours at 9am and 3pm on Saturdays
Other hours by appointment.

NANTUCKET ADULT EDUCATION & LITERACY PROGRAMS

Nantucket Community School
Downtown Campus: 56 Centre St.
Mailing Address: 10 Surfside Rd.

228-7257 ext. 1571

Web: nantucketcommunityschool.org

Sheryll Reichwein, Adult Education Coordinator

Lindsay Pykosz, Adult Education Program Assistant

Please visit our website to register for updated classes and programs. We offer a wide variety of literacy, enrichment, workforce and professional development classes for all adult learners. Licensed as a Pearson Vue test site, exams are offered on a weekly basis. ESOL (English as a Second Language) classes are also available.

NANTUCKET ARTS COUNCIL

Box 2176, 02584

325-8588

Email: info@nantucketartscouncil.org

Web: nantucketartscouncil.org

Barbara Elder, President

The Nantucket Arts Council is a non-profit organization that supports and encourages a collaborative community of the visual, performing and literary arts through education, grants, scholarships and events. The council awards grants to other nonprofit arts organizations with similar objectives, supports students in the arts through scholarships, facilitates, and coordinates communication among arts organizations and the community at large.

NANTUCKET ATHENEUM (PUBLIC LIBRARY)

1 India St., Box 808, 02554

228-1110 Fax 228-1973

Email: info@nantucketatheneum.org

Web: nantucketatheneum.org

Molly Anderson, Executive Director

HOURS

Monday: 9:30am – 1pm

Tuesday, Wednesday, Friday 9:30am – 5pm

Thursday: 9:30am – 7:30pm

Saturday: 9:30am – 4pm

Sunday: Closed

Adult Programs

Call or visit our website for schedule.

Adult ELL Programs

Call or visit our website for schedule.

Children's Story Hour and Activities

Call or visit our website for schedule.

Library cards free for everyone. Please bring photo ID when applying for card. Internet and laptops, microfilm reader/printer; public photocopy, fax and scanning machine.

Special Collections: Nantucket history and historical newspaper collection. Weekly book delivery for elderly, homebound or disabled persons. Inter-library loan available.

NANTUCKET BOYS & GIRLS CLUB

61 Sparks Ave., Box 269, 02554

228-0158 Fax 228-3259

Email: phyllis@nantucketboysandgirlsclub.org

Web: nantucketboysandgirlsclub.org

Phyllis McInerney, Executive Director

Jamie Foster, Director of Operations

Rachel Stone, Development Assistant

Our mission: To empower the youth of Nantucket to reach their full potential.

Since 1945, the Nantucket Boys & Girls Club has been helping kids succeed through every walk of life. The Club means something different to every child who comes through our doors. Not just an afterschool program, we are a valuable resource; a helping hand, a place for organized athletics, a friend to talk to, a place to finish your last minute homework assignment, an opportunity to be creative, a place to seek guidance from a trusted mentor, and an overall safe place for our children.

The Nantucket Boys & Girls Club is a neighborhood-based building, designed for youth programs and activities. Over 750 Nantucket children utilize the Club each year- 50% of all children in the Nantucket Public School system, which is a true testament to how important the Club really is to our community. The Club provides these children with a safe and productive place to rely on after school.

Membership:

School Year Memberships cost each child \$265 (with sibling/family discounts available), which is less than \$1 a day. This low cost ensures all children have access to our facilities and programming.

No child is ever turned away due to financial hardship.

Summer: The entire 8 week program is \$1,500*
A weekly rate is \$225

*20% sibling discount, after the first child

NANTUCKET BUILDERS ASSOCIATION

Box 3446, 02584

228-1600 Fax 228-1600

Email:

admin@nantucketbuildersassociation.org

Web: nantucketbuildersassociation.org

The Nantucket Builders Association is a trade association that represents more than 300 Island-based licensed tradesmen, as well as others involved in the local building supply and services community. The objectives of the Nantucket Builders Association are to promote professionalism within the building industry, to offer educational opportunities to the community, and to serve as a resource to members in matters relating to the building code.

NANTUCKET CENTER FOR ELDER AFFAIRS

SEE NANTUCKET COUNCIL ON AGING
ALSO SEE SALTMARSH SENIOR CENTER

NANTUCKET CIVIC LEAGUE

508-228-8018

Email: petermorrison@me.com

Peter Morrison, Co-president

Charles Stott, Co-president

We represent all members of the 25 Island area associations concerned with the general welfare, preservation and improvement of the Island. We work for effectiveness and efficiency in local government to benefit Island and seasonal residents and visitors alike.

NANTUCKET COMMUNITY GARDEN

166 Hummock Pond Rd.

Email: ackcommunitygarden@gmail.com

William and Linda Humphries,

Co-presidents

Beverly Dammin and Anne Marie Crane,

Co-vice Presidents

Craig Sperry and Harry Ostrander,

Co-treasurers

Liz Scavilla, Secretary

The Nantucket Community Garden is an incorporated nonprofit organization which leases an acre of farmland off Hummock Pond Road, recently purchased by the Nantucket Islands Land Bank. There are approximately 40 vegetable garden plots (20'x20') with on-site water. The plots are for the personal use of any permanent or seasonal residents of Nantucket wishing to grow their own vegetables, herbs or flowers. There is also a large greenhouse for pre-season seedlings. A small yearly fee is assessed per plot to cover general maintenance and utility costs. We use no chemical pesticides and encourage the organic approach to cultivation. Please email for further information or plot availability.

NANTUCKET COMMUNITY MUSIC CENTER - NCMC

56 Centre St., Box 1352, 02554

228-3352

Email: office@nantucketmusiccenter.org

Web: nantucketcommunitymusiccenter.org

Mollie Glazer, Artistic Director Emerita

Carolyn Butler, Director of Student Services

Laura McDougal, Office Manager

Office Hours:

Monday – Thursday 10am-6pm

Friday 10am-5:30pm, Saturday 9am-1pm

NMC/Nantucket Community Music Center is a non-profit performing arts organization dedicated to enriching the cultural life of the Island by fostering and supporting musical education and performance opportunities for young people and adults, as well as offering the year-round and summer communities high quality music programs.

NANTUCKET COMMUNITY POOL

Nantucket High School

10 Surfside Rd.

228-7257, ext. 1578

Web: nantucketcommunityschool.org

Jim Pignato, Aquatic Director

Todd Bohannon, Aquatics Assistant Director

The Nantucket Community Pool is open to the public six days a week (closed Sundays) and offers a variety of programs including: Adult Lap, Open lap, Family/Rec swim, Learn to Swim programs for youths and adults, a Competitive Youth Swim Team, Lifeguard Training with First Aid/CPR/AED and Aqua-aerobic classes.

Membership options include purchasing a day pass or patrons may opt to join for three months or a year at a time. Membership durations start on the date of purchase.

NANTUCKET COMMUNITY SAILING - NCS

4 Winter St., Box 2424, 02584

Office 228-6600 Fax 325-7757

Jetties Sailing Center 228-5358

Web: nantucketcommunitysailing.org

Web: operahousecup.org

Web: nantucketraceweek.org

Diana Brown, Chief Executive Officer

Formed in 1994 to provide affordable recreational sailing and instruction to the people of Nantucket, Nantucket Community Sailing offers youth and adult sailing instruction at Polpis Harbor and Jetties Beach from mid-June through August. The Jetties Sailing Center, located on the harbor side of Jetties Beach, offers kayak, paddleboard and sailboat rentals to the general public, as well as youth and adult windsurfing and sailing lessons. Sailboats and watersports equipment may be reserved by calling the Jetties Sailing Center during the summer. Registration for summer sailing programs opens February 1st. Scholarships are available for island resident youth.

Registration for summer sailing programs opens to island resident youth during the last week of January and to the general public on February 1st. Scholarships are available for island resident youth.

Nantucket Community Sailing, with support from the Nantucket Yacht Club and the Great Harbor Yacht Club, also organizes Nantucket Race Week, which is nine days of regattas culminating with the Opera House Cup, a classic wooden sailboat regatta held the third Sunday in August.

NANTUCKET COMMUNITY SCHOOL

Mid-Island: 30 Surfside Rd.

Downtown Campus: 56 Centre St.

Mailing Address: 10 Surfside Rd.

228-7257, ext. 1162

Web: nantucketcommunityschool.org

TBA, Director

Engaging, strengthening and connecting our community, we provide a diverse level of high-quality, affordable programs, encourage life-long personal growth and reach out to all members of the community, spanning every age and stage.

Nantucket Community School Programs:
 Extended Day – Afterschool Childcare
 ACKventure Summer Sports and Day Camps
 Children's Enrichment
 Adolescent Enrichment
 Early Childhood Education & Enrichment
 Early Childhood Center – Drop-In Playroom
 Community Recreation – Sports Leagues & Playing Fields
 Adult Education & Enrichment
 Real Estate Sales Pre-License Classes
 Career Development & Certificate Programs: Language Classes
 Driver's Education
 Fitness Programs
 Nantucket Community Pool
 Aquatic Programs & Memberships
 Family Development – Fun Activities and Events
 Parent Enrichment Programs
 Resource and Referrals for Family Support
 Childcare Tuition Assistance Program
 Outreach and Support to all families, including Kinship Care, ELL, Teen parents and families with children with special needs.

NANTUCKET COMMUNITY SERVICE, INC.

144 Orange St.

228-6888 Fax 825-7711

Ella B. Finn, Executive Director

Administers subsidized, affordable housing for those who are elderly and disabled and meet certain income requirements.

NANTUCKET CONSERVATION FOUNDATION, INC.

118 Cliff Rd., Box 13, 02554

228-2884

Email: info@nantucketconservation.org

Web: nantucketconservation.org

Cormac Collier, President and CEO

The Nantucket Conservation Foundation is a private, member-supported, non-profit organization that owns and manages for all to enjoy, prominent island open spaces. Established in 1963 it has acquired through gifts and a limited number of far-sighted purchases approximately 9,000 acres, representing about 30% of all land on Nantucket. This includes some of the island's most appreciated, undeveloped acreage at the Sanford Farm, Eel Point, Tupancy Links, Coatue, Squam Swamp and Farm, and the expansive Middle Moors. The cranberry-colored, gull and wave topped posts which

mark the corners of Foundation properties are seen around the island and indicate that the land has been protected forever.

The Foundation works closely with its island conservation partners. This is exemplified by recent collaborations with the town's Land Bank Commission that led to coordinated purchases at Norwood Farm in Polpis to protect a total of 220 acres. With a diversity of natural habitats and rolling countryside, Norwood Farm was the largest unprotected, private property on Nantucket.

As the island's largest landowner, the Foundation is responsible for the care of its land – an obligation the organization takes very seriously. Many of the natural resources occurring on its properties are rare and require special management. This is accomplished by a year-round staff of scientists and property managers.

The Foundation also owns and operates the island's remaining cranberry bogs – the historic Milestone and Windswept Bogs which are now cultivated organically. In the fall, the Foundation hosts a Cranberry Festival to mark the start of the annual harvest and provide residents and visitors with an opportunity to learn first-hand about this long-established agricultural activity. The popular Festival takes place at the 240 acre Milestone Cranberry Bog on the Saturday of Columbus Day weekend.

All Foundation properties are open to the public from dawn to dusk for low-impact uses that are compatible with its conservation mission. Feel free to stop into the office during business hours (Monday – Friday 9am - 5pm) to learn more about Foundation properties, get trail maps or help support its efforts by becoming a member.

NANTUCKET COTTAGE HOSPITAL

57 Prospect St.

825-8100

TTY/TDD: 825-8360

Web: nantuckethospital.org

Physician referral MDACKcess Line:

825-8100

On Nantucket, we are your health care home. We care for your everyday and ongoing needs – primary, surgical and specialty care – provided by our own doctors, as well as experts who come to the island from Massachusetts General Hospital and other premier mainland hospitals. For emergencies and urgent care, our state-of-

the-art capabilities are here for you 24/7. We do it all – save lives, monitor your health, perform diagnostic tests and offer top-tier specialty care, right here on Nantucket.

SERVICES:

- 24-Hour Emergency Department
- Primary Care and Family Medicine
- Consulting Physicians in over 30 Sub-Specialties
- Mass General Hematology / Oncology Services at Nantucket
- The Birthplace – Labor, Delivery, Recovery, Post-Partum
- Sports Medicine and Physical Therapy
- Occupational Therapy
- Walk-In Care during Summer Months
- Radiology: MRI, CT Scan, Mammography, Ultrasound, Bone Density
- Pediatrics
- Diagnostic and Therapeutic Colonoscopy and Gastroscopy
- Full-Service Laboratory
- Dialysis
- Health Screenings and Lectures
- Chemotherapy
- General and Laparoscopic surgery
- Public/Occupational Health
- IV Therapy
- Palliative and Supportive Care Services
- Social Services
- Health Care Advocates
- General and Same Day Surgery
- Nutrition Counseling
- Nursing Services
- Obstetrics; Amniocentesis, Ultrasound
- Pain Management
- Stress Testing
- Surgical Recovery and Rehabilitation
- Pulmonary Function Lab
- In-House Pharmacy
- Defibrillator Special Care/Intensive Care Unit
- Dermatology/Teledermatology
- Telemedicine

MEDICAL STAFF:

Dr. Kristy Acosta, Family Practice, Operative OB

325-9981

Dr. George Butterworth, Family Practice
228-3200

Dr. John D'Avella, MD, Nephrology, Internal Medicine

228-4748

Dr. Faith Frable, Emergency Medicine

825-8100

Dr. Margot Hartmann, President & CEO

825-8100

Dr. Joel Hass, Family Practice

825-0142

Dr. Margaret Koehm, Family Practice, Operative OB

325-9981

Dr. Timothy Lepore,

General Medicine and Surgery

228-4846

Dr. Raymond Rocco Monto,

Orthopedic Surgeon

825-8156

Dr. Diane Pearl, Internal Medicine

228-4748

Dr. Anand Prabhakar, Radiology

825-8382

Dr. Timothy Tsai, Emergency Medicine

825-8100

CONSULTING SPECIALITIES:

Physicians in over 30 specialties visit the island and have office hours weekly, bi-weekly or monthly on a regular basis. Referrals from your primary care physician and appointments are usually necessary.

For appointment information, call the hospital's MD ACKcess line at 825-8100 or view the calendar of visiting physicians online at www.nantuckethospital.org.

Anesthesiology	Neurology
Allergy / Asthma	Nutrition & Weight Loss
Audiology	Obstetrics
Cardiology	Oncology
Chemotherapy & Infusion	Otolaryngology
Dermatology	Orthopedics
Dialysis (referral only)	Otolaryngology
	Pain Management
	Pediatrics
Emergency Services	Pediatric Neurology
Gastroenterology	Perinatology
Endocrinology	Pharmacy
Gastroenterology	Plastic Surgery
General Surgery	Podiatry
Gynecology	Psychiatry
Hypertension	Pulmonary Medicine
Imaging	Rheumatology

Immunizations	Respiratory
Internal Medicine	Teledermatology
Laboratory	Urology
Maternal Fetal Medicine	Vaccines

NANTUCKET COTTAGE HOSPITAL FOUNDATION

10 Vesper Ln.

825-8250

Web: nantuckethospital.org

The Nantucket Cottage Hospital Foundation was created to advance the mission and programs of the hospital and to secure its future for the next generation of Nantucketers. Working closely with volunteers, NCH staff, and the Board of Trustees, the Foundation encourages participation through fundraising, events, community outreach, and communications. For information on how you can support Nantucket Cottage Hospital, call 508-825-8250 or visit nantuckethospital.org.

NANTUCKET COUNCIL ON AGING

ALSO SEE SALTMARSH SENIOR CENTER

**NCOA board Meets 1st Wed. at 1:30pm
or as needed**

Nantucket Center for Elder Affairs, Inc.
Saltmarsh Senior Center
81 Washington St. Ext.

228-4490 Fax 325-5366

Email: allisonkorsgren@gmail.com

Laura Stewart, Program Director
Virginia Carrera,
Program Coordinator Assistant

3 Year Term

The Council acts on behalf of elderly residents of the Island, 60 years old and older. The Council is responsible for addressing the needs of Nantucket elders. It also administers and operates the Nantucket Center for Elder Affairs at the Saltmarsh Senior Center.

Provides programs for senior citizens that will enhance their quality of life and develops and carries out programs for them that encompass nutritional, educational, recreational and social needs. Also provides accurate information and lectures regarding health care, legal services, social security and current federal/state laws.

The Council coordinates with programs of the Massachusetts Department of Elder Affairs. Its specific duties are as follows:

- Identify the total needs of the elderly population.

26 ■

- Inform the community and enlist the support and participation of all citizens concerning these needs.

- Design, promote or implement services for the elderly in the community.

- Promote and support other programs which are designed to assist the elderly in the community.

REQUIRED MEMBERSHIP: 9 members-at-large, appointed by the Board of Selectmen

NANTUCKET ENVIRONMENTAL LAB

1 Freedom Square, Box 1419, 02554

228-1338 Fax 228-8663

C.S. Tate Keogan, Laboratory Director

Nantucket Environmental Laboratory is the only state-certified (MA DEP cert. # MA-19751), independent environmental analytical testing laboratory on Nantucket offering a complete range of water, soil and environmental analytical testing and sampling services since 1994. Through our extensive database of water conditions in various areas of the Island, we can predict trends in water quality and suggest appropriate testing parameters for any specific location, eliminating unnecessary cost. The Environmental Lab provides analytical support services to leading engineering, industrial and government clients throughout New England and on Nantucket. Nantucket Environmental is staffed with dedicated, highly skilled professionals who are committed to providing our clients with highly defensible data in a timely manner. Nantucket Environmental monitors many of Nantucket's surface water resources. Income produced from testing supports these monitoring programs and allows Nantucket Environmental to produce a yearly public outreach brochure entitled "Protecting Nantucket Harbor," which raises water quality protection awareness. For a free copy of this brochure please call our office.

NANTUCKET FIELD STATION

SEE UNIVERSITY OF MASSACHUSETTS

NANTUCKET FOOD, FUEL & RENTAL ASSISTANCE PROGRAM

2 Madaket Rd., Box 2597, 02584

901-1320 Fax 228-8689

Email: food@assistanantucket.org

Email: nffra@assistanantucket.org

Email:
nantucketrentalassistance@gmail.com
Web: assistnantucket.org

In keeping with the philosophy of our parent organization, the Nantucket Interfaith Council, the mission of the NFFRA is to assist residents who face a period of financial insecurity and cannot otherwise provide food, shelter or heat for themselves and their families.

NANTUCKET FOOD PANTRY

ADMINISTERED BY THE NANTUCKET FOOD, FUEL & RENTAL ASSISTANCE PROGRAM

Greenhound Building, 10 Washington St.
 (Entrance at the rear on Candle St.)

Box 2597, 02584

228-7438

Main Office: 901-1320 Fax 228-8689

Email: food@assistnantucket.org
Web: assistnantucket.org

Janis Carreiro, Executive Director

Anne Marie Bellavance, Director

Hours of operation (for pick-up only)
 4pm – 6pm Tuesdays and Thursdays

This program makes nutritious food and staples available to anyone who does not have financial resources to buy food for themselves or their family. This food is intended to supplement their present food resources. Donations can be mailed or made online.

NANTUCKET FUEL ASSISTANCE PROGRAM

ADMINISTERED BY NANTUCKET FOOD, FUEL & RENTAL ASSISTANCE PROGRAM

2 Madaket Rd., Box 2597, 02584

901-1320 Fax 228-8689

Email:
nantucketrentalassistance@gmail.com
Web: nantucketinterfaithcouncil.org

Janis Carreiro, Executive Director

This office provides assistance with home heating costs through application to various local, regional and state programs. Program operates November 1 through April 30. Clients seen by appointment only.

NANTUCKET GARDEN CLUB

Box 627, 02554

Web: nantucketgardenclub.org

An organization that promotes conservation, environmental protection, horticulture and artistic expression. Member of Garden Club of America.

NANTUCKET HISTORICAL ASSOCIATION - NHA

15 Broad St., Box 1016, 02554

NHA Whaling Museum

13 Broad Street

228-1894 Fax 228-5618

Email: ask@nha.org

Web: nha.org

James Russell, Gosnell Executive Director
Ashley Martin, Associate Director of Marketing

Whaling Museum

The Whaling Museum features top-quality exhibits, as well as daily programs and films that bring to life the history of this magical island. The museum is home to a 46-foot sperm whale skeleton, a restored 1847 oil and candle factory, a children's discovery center and thousands of Nantucket artifacts and treasures. Don't miss the fully-accessible rooftop deck offers stunning views of Nantucket harbor.

April 1 – May 24 10am – 4pm

May 25 – October 14 9am – 5pm

October 15 – December 31 10am – 4pm

Open Daily

Whaling Museum Admission: \$20 Adult,
 \$18 Seniors (65+) and Students with ID,
 \$5 Youth (6-17 years old).

Admission includes NHA Historic Sites:
 Oldest House, Old Mill, Quaker Meeting
 House, Old Gaol and Fire Hose Cart
 House. It also includes discounts to our
 partner sites: African American Meeting
 House, Maria Mitchell House, Nantucket
 Lightship Basket Museum and Nantucket
 Shipwreck & Lifesaving Museum.

Historic Homes

Visit three NHA historic homes located on upper Main Street the Hadwen House, Thomas Macy House and Greater Light.

May 25 – October 14 9am – 5pm

Open daily

Historic Home and Historic Sites
 Admission: \$15 Adult, \$13 Seniors
 (65+) and Students with ID, \$5 Youth
 (6-17 years old).

Admission includes NHA Historic Sites: Oldest House, Old Mill, Quaker Meeting House, Old Gaol and Fire Hose Cart House.

Historic Sites

Enjoy a tour of the 1686 Oldest House, 1746 Old Mill, 1806 Old Gaol, 1838 Quaker Meeting House and the 1886 Fire House Cart.

May 25 – October 14 11am – 4pm

Open daily
Historic Home and Historic Sites
Admission: Included in All-Access, Whaling Museum and Historic Home passes.

Walking Tours

Explore the streets of the old historic district and learn about the people, places, and events that transformed Nantucket from a remote island outpost, to the whaling capital of the world, to a resort destination of international acclaim.

May – October

Admission: \$15 Adult, \$13 Seniors (65+) and Students with ID, \$5 Child.

Research Library

7 Fair St.

228-1894

Open year-round:
Tuesday – Friday 10am – 4pm
Closed Mondays, weekends, and all legal holidays.

Conduct research on Nantucket history and genealogy.

NANTUCKET HOME HEALTH CARE, INC.

Box 2303, 02584

508-221-0871 Fax 825-5059

Alice Daniels, Manager

Certified Home Health Aides, Live-in companions, 24-Hour care, 7 days a week. Mass. Lic. 7253. Insured and bonded. Nantucket-owned and operated.

NANTUCKET HOUSING AUTHORITY

Meets As Posted

(NOT A TOWN DEPARTMENT; STATE AND FEDERALLY FUNDED)

Miacomet Village Office
3 Manta Dr.

228-0296

Renee Ceely, Executive Director

28 ■

The Housing Authority is mainly responsible for establishing and administering affordable housing developments.

Administers the Miacomet Village Phase I and Phase II Public Housing Developments. Phase I is a state-subsidized, affordable housing complex consisting of 10 (one bedroom) elderly/disabled units and 12 family (2, 3 and 4-bedroom) units. Phase II is a 19-unit affordable housing complex financed by the USDA's Rural Development, containing 1, 2 and 3-bedroom apartments available with rental assistance.

REQUIRED MEMBERSHIP: 4 elected members; 1 member, state-appointed

NANTUCKET HUNTING ASSOCIATION

20 Amelia Dr.

257-4082

Web: phi416.wix.com/huntingassociation

Steven Holdgate, President

The Nantucket Hunting Association is a non-profit community organization whose mission is to preserve the tradition of ethical hunting and to maintain the balance of Nantucket's wildlife resources. The group promotes education and does not serve as a guide or outfitter.

NANTUCKET ICE / CNB COMMUNITY RINK

10 Backus Ln., Box 3155, 02584

228-2516 Fax 325-0446

Email: info@nantucketice.org

Web: nantucketice.org

Nantucket's year-round community rink offers public skating, skate rentals, hockey for all ages and abilities, youth hockey, learn-to-skate classes, synchronized skating, private skating lessons, summer hockey and skating camps. Ice time is available for birthday parties, training ice, family gatherings, corporate groups and private use. There is a pro shop and snack bar on premises. Nantucket Ice is a non-profit organization. Sponsorship opportunities. Donations for the endowment of our community rink are welcome.

NANTUCKET ISLAND CHAMBER OF COMMERCE

Zero Main St., 2nd Floor

Visitor Information 228-1700

Business 228-3643 Fax 325-4925

Email: help@nantucketchamber.org

Web: nantucketchamber.org

Janet Schulte, Executive Director

The primary organization on Nantucket dedicated to promoting the interests of the business community. With nearly 700 business, non-profit and individual members, the Chamber also is concerned with the ongoing viability and vitality of the Island's historical, cultural, civic, environmental and recreational features that position Nantucket as a premier destination for visitors and provide quality of life for its residents.

NANTUCKET ISLAND SAFE HARBOR FOR ANIMALS - NISHA ANIMAL SHELTER AND ADOPTIONS

Box 2844, 02584

825-2287

Email: info@nishanimals.org

Web: www.nishanimals.org

Web: facebook.com/NanSafeHarbor

The mission of Nantucket Island Safe Harbor for Animals, NISHA, is to provide shelter and care for animals in need and to promote animal welfare through humane education, outreach and advocacy.

- **Adoption:** NISHA promotes adopting shelter pets over the purchase of pets from breeders or pet shops in an effort to lower the number of companion animals euthanized in shelters nationwide. By collaborating with rescue efforts and other shelters, NISHA brings adoptable dogs and cats to Nantucket in order to save more lives and provide lifelong companion animals for Nantucketers and beyond. NISHA has an 'open door' policy meaning we will never turn away an animal in need.

- **Lost and Found:** NISHA cares for lost animals until they are reunited with their families. Call 508-825-2287 if you have found or are missing a pet.

- **Humane Education:** NISHA offers educational programs to promote the humane treatment of all animals.

- **Spay Neuter Island Pets Program (SNIPP):** NISHA offers vouchers to eligible pet owners to help offset the cost of this essential surgery.

- **Seniors with Pets Program (SPA):** Provides short-term assistance to elderly pet owners.

- **Financial Assistance** information regarding low-cost medicine and medical assistance for pets.

- **Financial Assistance** information regarding low-cost medicine and medical assistance for pets.

- **Events:** Our annual Paws for the Cause fundraiser is the first week of August; Daffodil Dog Parade; Pet Photos with Santa; and more.

NANTUCKET ISLAND SCHOOL OF DESIGN AND THE ARTS

Sea View Farm Art Center, Dairy Barn,
Long Shed Studios and Silo Gallery
23 Wauwinet Rd., Box 1848, 02554

325-6659 Fax 228-3648

Kathy Kelm, NISDA Director

Email: islandcolony@nisda.org

Web: nisda.org

*Patricia Arakawa, Administrative Associate
NISDA Office/Program Registration*

228-9248

*Harbor Cottages-Artist Residence Colony
71 Washington St.*

228-4485

Betsy Sibley, Director

Silo Gallery at NISDA Seaview Art Center
23 Wauwinet Rd.

228-4459

NISDA explores arts, ideas, stewardship and the natural relationships of sciences, humanities and the environment engaging creativity, leading to meaningful experience, sustainable design and cross-cultural and visual communications. Programs begin in our Seaview Farm Studios and Meadow and often engage Nantucket's seascapes, dunes, moorlands and forests as inspiration and natural resources. NISDA's Cultural Arts Community Lecture Series offers historic to cutting edge ideas and arts.

NISDA offers programs at two sites. The Artists-in-Residents live at the NISDA's Artist Colony Cottages in town and use NISDA's Seaview Farm Art Center, our studios are also available for Islander and Visitor use; photography, our classic black & white darkroom, painting, drawing, clay and textiles and the Nantucket environment for site

Installations. Kinder Arts... Reach Around The

World, Youth, Teen and Generations Together compliment our adult programs.

NANTUCKET LAND BANK COMMISSION

Meets 2nd and 4th Tuesdays, 4pm
22 Broad St.

228-7240

Web: nantucketlandbank.org

Eric Savetsky, Executive Director

Email: director@nantucketlandbank.org

Jesse A. Bell, Assistant Director

Email: assistdirector@nantucketlandbank.org

*Dane DeCarlo, Property Management
Coordinator*

Email: properties@nantucketlandbank.org

The Land Bank acquires, administers and manages various types of land for conservation, agriculture and recreation purposes.

REQUIRED MEMBERSHIP: 5 residents, elected

NANTUCKET LAND COUNCIL, INC.

6 Ash Ln., Box 502, 02554

228-2818 Fax 228-6456

Email: nlc@nantucketlandcouncil.org

Web: nantucketlandcouncil.org

Cormac Collier, Executive Director

Emily Molden, Resource Ecologist

Amy Zielinski, Development Director

The NLC is Nantucket's only environmental advocacy organization. Member-supported and non-profit, they were founded in 1974 by Nantucket citizens who cherished the island's pristine natural setting and who were concerned by increasing environmental impacts. Since its founding, the NLC has effectively protected thousands of acres of land on Nantucket's beautiful islands. The Land Council encourages informed decision making through close monitoring of local growth and development being considered by the Board of Selectmen, the Conservation Commission and the Planning Board. In addition to land, they are passionate about water quality. They are regularly monitoring and testing stormwater runoff in the harbor and in 2017 they conducted a pilot study on the green crab population in Nantucket Harbor; they advocate and educate on appropriate fertilizer use; and they have conducted numerous studies to determine the health of some of Nantucket's ponds through water, sediment and fish sampling. They are

also proud to host the State of the Harbor Forum each summer to educate and inform all of Nantucket's residents.

NANTUCKET LANDSCAPE ASSOCIATION

3 Surfside Dr.

Michael Misurelli, President

The Nantucket Landscape Association serves its members and the Nantucket community through continuing education and interaction. The NLA fosters environmental awareness, professional ethics and personal growth and sponsors horticultural and environmental seminars that are open to its membership, and often to the public. This group of green industry professionals also participates in and organizes community service projects.

NANTUCKET MARINE MAMMAL CONSERVATION PROGRAM

Box 332, 02554

1-508-400-7293

Email: nantucketmarinemammals@gmail.com

Web: nantucketmarinemammals.org

NMMCP is an island-based, non-profit, public education program. We are dedicated to increasing awareness of the world's oceans and their inhabitants, focusing on cetaceans (whales and dolphins) and pinnipeds (seals)-the marine mammals most commonly found in our local New England waters.

NMMCP reaches out to the public through Whale Information Stations operated on-island during the summer months, and through local media. We regularly take part in island events, providing information, and encouraging public involvement in mammal conservation causes. Working with teachers in local schools, we provide resources, facilitate projects and bring experts to the island to motivate and expand young minds. We are also a member of the national Whales Need Us Coalition, and are a project of Cetacean Society International, which operates worldwide.

NMCCP raises funds through donations from the public, 100% of which are used to support marine mammal conservation causes, both in the U.S. and abroad.

Executive Officers: Jean Rioux, Director Emeritus. Scott Leonard, Director of Operations. Michelle Perkins, Education Director. Valerie Leonard, Washington, D.C. Representative.

NANTUCKET MEMORIAL AIRPORT

14 Airport Rd.

Office: 325-5300

Operations Office: 325-5307

Web: nantucketairport.com

Thomas M. Rafter, A.A.E., Airport Manager

The Nantucket Memorial Airport provides a gateway to the Island for its visitors and a lifeline to the mainland for its residents, meeting the overall aviation needs of the community.

The Airport Commission typically meets the 2nd Tuesday of each month, 5pm at the Public Safety Facility, 4 Fairgrounds Rd. Check website for exact dates.

The Commission has custody, care and management of the Nantucket Memorial Airport. Under jurisdiction of the Airport are the various buildings, runways and land comprising approximately 1,200 acres. The Commission is charged with operating a safe and financially/environmentally sustainable Airport. This is accomplished through long-term planning, establishment of rules and regulations, levying of user fees and leasing of Airport property.

required membership: 5 members-at-large, appointed.

NANTUCKET PLANNING & ECONOMIC DEVELOPMENT COMMISSION (NP&EDC)

Meets 1st Monday, alternate months at 7pm

2 Fairgrounds Rd.

325-7587

Andrew V. Vorce, Director

Prepares comprehensive plans for physical, social and economic development of Nantucket Town and County; makes recommendations for action to implement such plans; prepares studies, research reports and maps of natural resources, land utilization, economic development, recreation and conservation, transportation and population characteristics.

required membership: 12 members – all Planning Board members, DPW Superintendent or designee, 1 Conservation Commissioner, 1 County Commissioner, 1 Housing Authority member, 3 members-at-large, appointed.

NANTUCKET PUBLIC SAFETY

For emergencies dial 911

Nantucket Public Safety Radio 105.5 FM.

Web: www.nantucket-ma.gov

Police Department

4 Fairgrounds Rd.

228-1212

William Pittman, Chief of Police

Crime Tips: 228-3626

Fire Department

131 Pleasant St.

228-2323 (Fire Dept Business only)

Stephen Murphy, Fire Chief

Emergency Management

4 Fairgrounds Rd.

228-1212

Brendan Coakley, Coordinator

Harbormaster

34 Washington St.

228-1212

Sheila Lucey, Harbormaster

Please see the Town of Nantucket website for more information.

NANTUCKET REGIONAL TRANSIT AUTHORITY (NRTA) - PUBLIC TRANSPORTATION

20 R South Water St.

Information 228-7025

Administration Office 325-9571

Your Island Ride Van Service 325-7516

TDD 325-7516

Email: nrta@nantucket-ma.gov

Web: nrtawave.com

Office Hours: Monday-Friday 8am-4pm

Paula Leary, Administrator

NRTA BUS SERVICE

The NRTA provides Island-wide year-round public transportation service from the end of May through early October. Routes, schedules and fares are subject to change, so please call or visit our web site for the most up-to-date information. Riders' Guides are available at the NRTA Office, Visitor Services, the Chamber of Commerce and aboard all buses. All buses are wheelchair accessible and are equipped with bike racks to accommodate two bikes.

YOUR ISLAND RIDE VAN SERVICE

The Nantucket Regional Transit Authority (NRTA) provides year-round transportation to persons with disabilities and seniors. This service is called "Your Island Ride." In compliance with the Americans with Disabilities Act of 1990 (ADA), during the summer season when fixed-route service operates ADA paratransit service is available to persons unable to access the fixed-route bus service.

NANTUCKET RENTAL ASSISTANCE PROGRAM

ADMINISTERED BY NANTUCKET FOOD, FUEL & RENTAL ASSISTANCE PROGRAM

2 Madaket Rd., Box 2597, 02584

901-1320 Fax 228-8689

Email:

nantucketrentalassistance@gmail.com

Web: nantucketinterfaithcouncil.org

Janis Carreiro, Executive Director

Provides short term rental assistance to households experiencing a financial shortfall and cannot pay their rent. Clients seen by appointment only.

NANTUCKET ROTARY CLUB

Meets Wednesdays 12:15 - 1:15pm

Faregrounds Restaurant,
27 Fairgrounds Rd., Box 2712, 02584

228-8028

Web: www.stopaddictionNantucket.org

Jean Grimmer, Secretary

The Nantucket Rotary club, a branch of Rotary International, is focusing on the island's need to combat the Opiate Crisis by raising funds for the therapeutic needs of Dr. Lenore's suboxone clinic. See our website. In addition, we are continuing our tradition of scholarship help by providing an opportunity for a local student to study in Geneva on a grant to create a greater awareness of our international obligations. All in the Rotarian spirit of Service Above Self.

NANTUCKET SHIPWRECK & LIFESAVING MUSEUM

158 Polpis Rd. at Folger's Marsh
Memorial Day – Columbus Day,
10am - 5pm daily

Noon on Sundays

By appointment in the off-season

228-1885

Web: nantucketshipwreck.org

32 ■

Adults - \$10; Seniors & Students - \$7; Youth ages 6-17 - \$5; Members, military and family and children under 6 – Free

Pauline Proch, Executive Director

Lisa Lazarus, Museum Director

During the late 19th and early 20th centuries, the men of the United States Life-Saving Service performed hundreds of rescues off the coast of Nantucket. Their tales are filled with heroism, harrowing accounts of man verses nature and success in the face of grim odds. Learn more about these brave men who risked everything in selfless acts of courage so that others might live. Experience Nantucket's fascinating maritime heritage at the Shipwreck & Lifesaving Museum. Drawing on its collection of over 5,000 objects – including period surfboats, beach carts, vintage photographs and more, the museum features new exhibits each year and family-friendly programs appealing to all ages. The Nantucket Shipwreck & Lifesaving Museum is an affiliate of the Egan Maritime Institute. Ample parking and a museum store are available.

NANTUCKET S.T.A.R. PROGRAM

Sports & Therapeutic/Accessible Recreation
Box 3423, 02584

325-5276

Email: tinas@nantucketstar.com

Web: nantucketstar.com

*Tina Steadman, Director of
Operations & Programming*

Our mission is to provide specialized, therapeutic, accessible recreation and adaptive sports to children with a wide range of challenges and disabilities. Our goal is to leave no child behind due to the degree of challenges, be it physical, mental, emotional, or neurological.

Our history began in 2003 when the program was founded by Renee Gamberoni and Max Goode. Seeing a great need in our community for recreation and sports for children with special needs, the Nantucket S.T.A.R. Program was formed. Now, alongside their peers, children on Nantucket with special needs have access to sports, after-school activities and play-groups.

NANTUCKET VETERANS SERVICE OFFICE

VFW Post #8608

22 New South Rd.

Mailing Address:

81 Washington St. Ext., 02554

325-5332**Email:** rhardy@nantucket-ma.gov*Ralph Hardy, VSO*

**NANTUCKET VISITOR SERVICES
& INFORMATION BUREAU**

SEE VISITOR SERVICES & INFORMATION BUREAU

NATURAL RESOURCES

2 Bathing Beach Rd.

228-7230All permits issued at The Public Safety Facility
at 4 Fairgrounds Rd.

The Natural Resources Department is a vital department of Nantucket Island and its surrounding waters. The responsibilities include shellfish propagation, issuance of commercial licenses (scallops, oysters, quahogs, mussels and eels) and issuance of non-commercial / recreational permits for all shellfish, lobster license and boat registration forms.

**NON-VOTING TAXPAYERS
COMMITTEE****Meets in season every two weeks or so**

Established by Town Meeting to make recommendations to the Board of Selectmen on issues affecting summer residents.

required membership: Up to 15 members are appointed by the Town Manager

OUR ISLAND HOME

9 East Creek Rd.

228-0462*Rachel Day, Administrator***508-228-0462, Ext. 7401***Erin Kopecki, Assistant Administrator***508-228-0462, Ext. 7417**

Provides nursing home care to anyone requiring these services, regardless of residency.

**PALLIATIVE & SUPPORTIVE
CARE OF NANTUCKET**

57 Prospect St.

825-8325 Fax 825-8211**Email:** pascon@partners.org**Web:** pascon.org*Charlene Thurston, R.N., A.N.P., Director**Bonnie Fitz-Gibbon, M.Ed, LMHC, Counselor
Ginnie Faria, Program Assistant*

Palliative and Supportive Care of Nantucket is a specialized health care program that provides physical, emotional, social, and spiritual care to persons with life-threatening illness, as well as support for their families. Services are available during any stage of any serious illness and focus on helping patients achieve the highest level of wellness possible, from the time of diagnosis through cure, or, if cure is not possible, through advancing illness. When an illness is terminal, compassionate and skillful end of life care is provided through our interdisciplinary team under the direction of the patient's physician, and bereavement care is offered to families for a year after a patient's death.

SERVICES

- Provided in the home, hospital or nursing home
- Private or family consultations for education and supportive counseling, including advance care planning, coping with illness or grief
- Coping with Cancer Support Group: a group for persons with cancer or family / friends of persons with cancer
- Grief Support
- Caregivers' Connections: education and support for family caregivers of persons with chronic illness or disability

Consultations

Education

Twice monthly support group

Respite breaks by volunteers Mind/body stress reduction

- All services are free of charge

PARK & RECREATION COMMISSION**Meets 3rd Thursday of the month, 6pm
Public Safety Facility, 4 Fairgrounds Rd.**

188 Madaket Rd.

228-7244**325-5395****• TENNIS COURTS**

Jetties Beach

325-5334**• TOM NEVERS PARK**

Tom Nevers Rd.

• YOUTH FIELDS NOBADEER

Sun Island Road

This Commission is a policy-making body with jurisdiction over Coffin Park, Jetties Beach,

Francis Street Beach, Children's Beach, Dionis Beach, Madaket Beach, Surfside Beach, Siasconset Beach, Skate Park - Backus Lane, Tom Nevers, Mill Hill Park, Winter Park and Dead Horse Valley.

REQUIRED MEMBERSHIP: 5 members-at-large, appointed

PARKING PERMITS AND TICKETS

SEE POLICE DEPARTMENT

PLANNING BOARD

Planning and Land Use Services

2 Fairgrounds Rd.

325-7587

Call for meeting schedule

Barry Rector, Chairman

Linda Williams, Vice Chairman

Nathaniel Lowell

Joseph Marcklinger

John F. Trudel, III

Alternate members appointed by Board of Selectman for 3 year terms:

David Callahan and Carl Borchert

Plans for the long-term physical development of the municipality. Reviews applications for lot divisions and subdivisions in accordance with the subdivision control law. Reviews applications for commercial developments, residential developments, and other miscellaneous requests in accordance with the zoning bylaw.

REQUIRED MEMBERSHIP:

5 members, elected, 5 year term

POLICE DEPARTMENT

ALSO SEE NANTUCKET PUBLIC SAFETY

4 Fairgrounds Rd.

228-1212

Crime Tips: 228-3626

Parking Tickets: 325-4138

William Pittman, Police Chief

Charles Gibson, Deputy Police Chief

• ANIMAL CONTROL

The Dog Pound is administered by the Town of Nantucket. Vagrant dogs or other animals or those that are a nuisance can be reported

The Police Department issues permits and accepts payment for the following:

• TEMPORARY HANDICAP PARKING PERMITS

The permit shall be placed on the rear-view

mirror so as to show TOWN OF NANTUCKET, the permit number and the wheelchair symbol toward the FRONT of the vehicle. The permit is transferable only to the extent that it travels with the person it was issued to and is not assigned to a specific vehicle. The permits are valid for two months.

• PARKING PERMITS – RESIDENTS

Monday – Saturday

8am – 3pm, beginning June 1

Parking Permits are available to persons owning or renting dwellings that front on streets included in the Residential Parking Permit District.

Applicant must show proof of residency such as a lease, tax bill, or driver's license with Nantucket address within the Residential Parking Permit District AND a valid registration for vehicle to which permit sticker is to be applied. Sticker is to be placed on rear, left-hand bumper.

All vehicles parked in Residential Parking District in excess of two hours without a parking sticker, will be ticketed. Core District parking is for a one-hour time period unless otherwise posted.

• PARKING TICKET PAYMENTS

May be made in person on Wednesdays from 2 - 4pm (June 15 – Sept. 15) and 2 - 3pm (Sept. 15 – June 15) at the Nantucket Town Offices, 2 Fairgrounds Road; placed in a mailbox inside the police station door (postage not required); mailed to the address on the ticket or paid online at www.plymouthcountyparking.com.

• PUBLIC BEACH ACCESS STICKERS

Required for all vehicles whose drivers wish to access Town-owned portions of beaches. A separate beach access sticker is required for areas north of Wauwinet, including Coatue and Great Point (available from The Trustees of Reservations, Wauwinet Road Gatehouse, 228-0006).

Vehicles Registered On-Island:

\$50 Before June 1st

Vehicles Registered Off-Island:

\$100 before June 1st

After June 1st, all permits are \$150 regardless of residency.

PRESERVATION INSTITUTE: NANTUCKET - PIN

11 Centre St.

228-2429

Email: pin@dcp.ufl.edu

Marty Hylton, Director of University of Florida Historic Preservation Program and the Preservation Institute Nantucket
Roy E. Graham, AIA, Director College Historic Preservation Programs

Founded in 1972 and dedicated to historic preservation research, documentation and education, Preservation Institute: Nantucket (PIN) is a program in the University of Florida College of Design, Construction & Planning. Activities include: public education and awareness programs, professional continuing education workshops and conferences, preservation research and documentation programs and academic symposiums and coursework. PIN annually conducts an academic Summer Program in Historic Preservation on Nantucket, which brings students and professionals from across the country to study preservation for graduate academic credit or professional CEUs. Curriculum includes: preservation theory and practice, field measurement and research on selected historic buildings and materials conservation.

REGISTRARS OF VOTERS

The Registrars' responsibilities include registering voters, compiling local listings of residents, certifying nomination papers and petitions and administering election recounts.

REQUIRED MEMBERSHIP: 4 members as follows: Town Clerk and 3 members appointed by the Selectmen, who must be registered voters and hold no other public office. The board must, as nearly as possible, equally represent the two leading political parties.

REGISTRY OF DEEDS

Town Building, 16 Broad St., 1st Floor
228-7250 Fax 325-5331

Email: kim.cassano@sec.state.ma.us
Email: jen.ferreira@sec.state.ma.us
Web: masslandrecords.com

Jennifer H. Ferreira, Register
Kimberly A. Cassano, Assistant Register

The Register of Deeds is elected for a six-year term and is responsible for the transfer and recording of deeds, mortgages, easements, plans, condos, tax liens, attachments, etc. All land records dating back to 1659 are available.

Registry employees cannot give legal advice and cannot do title searches, but are willing to assist and direct you.

REGISTRY OF MOTOR VEHICLES

Town Building, 16 Broad St., 2nd Floor
1-800-858-3926
1-617-351-4500 (out of state only)

Monday – Friday, 8am – 12noon; 1 – 4pm

The responsibilities of the Registry include licensing of drivers for vehicles, license testing, license renewal, vehicle registrations. The Registry also enforces laws relating to licensing and driving.

The Registry collects the sales tax on new and used vehicles for the Massachusetts Department of Revenue. The Registry assists the towns in collecting revenue by putting licenses and vehicle registrations in non-renew status, after due notification, of those who neglect to pay excise taxes, parking tickets and fines relating to driving offenses.

NO BOAT REGISTRATIONS AT REGISTRY

Applications for these can be obtained at the Marine and Coastal Resources Dept., 34 Washington Street (228-7261). To register a boat call the Massachusetts Registry of Environmental Boating and Recreation Vehicles in Hyannis: 1-508-771-8382.

RIGHT-TO-KNOW COMMITTEE

Meets as needed.

This committee is required, by federal law, to receive federal funds for the Wastewater Treatment Facility and to report on hazardous and toxic materials.

REQUIRED MEMBERSHIP:

7 members, representing the Fire Dept., Health Dept., Police Dept. and DPW.

SALTMARSH SENIOR CENTER

ALSO SEE NANTUCKET COUNCIL ON AGING
 MONTHLY CALENDAR

81 Washington St. Ext.

228-4490

Email: lstewart@nantucket-ma.gov
Web: nantucket-ma.gov

Laura Stewart, Program Director
Virginia Carrera,
Program Coordinator Assistant

Newsletter and calendar of events are sent out to all residents 60 years and over who request it.

• PERSONAL & HEALTH ACTIVITIES

Monday – Wednesday – Friday

8:45am Aerobics

10:05am Aerobics

Tuesday

8am Strength Training
 9am Yoga
 10:15am Zumba

Thursday

8am Kettle Bell Class
 9am Tai Chi
 10am Yoga
1st Monday monthly
 11am-3pm - Hearing Aid Services
 11:15am – 11:45am - Wellness Clinic
 1:30pm - Nantucket Council on Aging
 Board Meeting

2nd Wednesday monthly

3:30pm - NCEA Board Meeting

3rd Wednesday monthly

11am – 1pm - Hearing Aid Services

4th Wednesday monthly

9am – 12pm - Video Conferencing with
 Social Security

Thursdays

11am – 2pm - SHINE Counselor available
 2:15pm – 2:45pm - Blood Pressure Clinic

1st Thursday monthly

1 – 3pm - Legal Services representative

• **RECREATIONAL ACTIVITIES**

CHECK MONTHLY CALENDAR IN THE NEWSLETTER
 OR ON LINE FOR ADDITIONAL ACTIVITIES AND EVENTS

Monday

12noon – Congregate Lunch
 (reservations: 228-4647)
 1pm Contract Bridge
 1:30pm Social Bridge
 1:30pm Crafting
 5pm – 6pm Saltmarsh Dinner (3rd Monday,
 September - June)
 Reservations 508-228-4490

Tuesday

12noon Congregate Lunch
 (reservations 508-228-4647)
 1:45 Duplicate & ACBL Bridge

Wednesday

12noon Congregate Lunch
 (reservations: 228-4647)
 1:20pm Mah Jongg

1:20pm Bingo

Thursday

12noon Congregate Lunch
 (reservations 508-228-4647)
 1:30pm Scheduled Lecture
 3:00pm Scheduled Lecture
 Call 508-228-4490 for details

Friday

10:30am - 12noon Internet Instruction
 12noon - Congregate Lunch
 (reservations 508-228-4647)
 1pm - Contract Bridge
 1:30pm - Social Bridge
 1:30pm - Mexican Train

SCHOLARSHIP COMMITTEE

Meets semi-annually at Nantucket High School
 10 Surfside Rd., Conference Room

The Committee is responsible for selecting
 worthy recipients of the Scholarship Fund.
 The Scholarship Fund was established to
 provide educational financial aid to deserving
 Town residents.

REQUIRED MEMBERSHIP: 7 residents and the
 Superintendent of Schools or his designee,
 appointed

SCHOOLS - PUBLIC

NANTUCKET PUBLIC SCHOOLS

10 Surfside Rd.

228-7285 ext. 1354

W. Michael Cozort, Superintendent

Provides a quality system that addresses all
 levels of public education (pre-school
 through high school) and makes educational
 resources and facilities available to the
 community. The school system encompasses
 the Public Schools, Early Childhood Center,
 Nantucket Community School and Nantucket
 Community Pool.

• **ELEMENTARY SCHOOL**

30 Surfside Rd.

Kimberly F. Kubisch, Principal

228-7290

• **NANTUCKET INTERMEDIATE SCHOOL**

30 Surfside Rd.

Evemarie McNeil, Principal

228-7290

• **MIDDLE SCHOOL – CYRUS PEIRCE**

10 Surfside Rd.

Peter Cohen, Principal

228-7283

• **HIGH SCHOOL**

10 Surfside Rd.

John Buckey, Principal

228-7280

SCHOOL COMMITTEE

Meets alternate Tuesdays, 7pm
Nantucket High School at
10 Surfside Rd.

Nantucket High School Large Group
Instruction Room (LGI) Room at 6pm

228-7285 ext. 1150

3-Year Term

The Committee shall make all required decisions consistent with the law, for the management of the public schools of the Town and for conducting the business of the committee.

REQUIRED MEMBERSHIP: 5 members, elected

NANTUCKET COMMUNITY SCHOOL AND NANTUCKET COMMUNITY POOL

Mid-Island Campus: 30 Surfside Rd.
Downtown Campus: 56 Centre St.
Mailing: 10 Surfside Rd.

TBA, Director

228-7257 ext. 1162

Sheryll Reichwein, Adult Education

228-7257 ext. 1571

Jim Pignato Aquatic Coordinator

228-7257 ext. 1578

*Pauline Cronin, Early Childhood
Education Coordinator*

228-7257 ext. 1166

*Blair Jannelle, Sports Camp Supervisor,
Community Recreation & Teen
Enrichment Coordinator*

228-7257 ext. 1576

*Katie Manchester, Children's Enrichment
Coordinator, ACKventure Day Camp
Supervisor*

228-7257 ext. 1361

Web: nantucketcommunityschool.org

Engaging, strengthening and connecting our community. We provide a diverse level of high-quality, affordable programs encourage life-long personal growth and reach out to all members of the community, spanning every age and stage. For a complete and up-to-date list of our programs, please visit our website.

LIBRARIES

OPEN DATES OF SCHOOL CALENDAR YEAR

SUZANNE T. GARDNER LIBRARY

At Cyrus Peirce Middle School and

Nantucket High School

10 Surfside Rd.

Margaret Sullivan, Librarian

228-7280 ext. 1216

Monday–Thursday, 7:30am – 5pm

Friday, 7:30am – 3pm

ELEANOR C. JONES LIBRARY

At the Nantucket Elementary School
30 Surfside Rd.

Laura Coburn, Librarian

228-7280 ext. 2138

Monday–Friday, 8am–3pm

VERITAS

Nantucket High School,
10 Surfside Rd.

228-7280 ext. 1161

Nantucket High School's award-winning student newspaper *Veritas* is a self-supporting publication that is written, edited and paginated by the students of Nantucket High School. *Veritas* is published monthly throughout the school year. Letters and comments are encouraged.

SCHOOL CALENDAR

SEPTEMBER 2019

- 2 No School, Labor Day
- 3 ALL SCHOOLS OPEN
- 5 First day for Kindergarten
- 5 First day for pre-Kindergarten
- 18 Distric PD - Early Release 12:00

OCTOBER 2019

- 11 Staff PD – No School
- 14 No School, Columbus Day
- 23 Distric PD - Early Release 12:00

NOVEMBER 2019

- 5 No School, Election Day (Staff PD)
- 11 No School, Veteran's Day
- 27-29 No School, Thanksgiving Break

DECEMBER 2019

- 4 1/2 Day (Early Release 12noon)
- 23-31 Holiday Break

JANUARY 2020

- 1 Holiday Break
- 6 Return from Holiday Break
- 20 No School, Martin Luther King Day
- 22 1/2 Day (Early Release 12noon)

FEBRUARY 2020

- 17 President's Day
- 24-28 Winter Break

MARCH 2020

- 2 Return from Winter Break
- 11 1/2 Day (Early Release 12noon)

APRIL 2020

- 20 No School, Patriots Day
- 21-24 Spring Break
- 27 Return from Spring Break

MAY 2020

- 6 1/2 Day (Early Release 12noon)
- 25 No School, Memorial Day

JUNE 2020

- 22 Scheduled Last Day of School,
1/2 Day (Early Release 12noon)
- 23-29 Make-up Snow Days
- TBA – Additional half days for NES
and district
- 182 student days

Dates listed are tentative and subject to change.

'SCONSET TRUST, INC.

Box 821, 02564

257-4100 Fax 257-6200

Email: info@sconsettrust.org

Web: sconsettrust.org

Elizabeth Green Grubbs, Executive Director

The Trust is a non-profit Massachusetts-chartered corporation formed in 1984 for the benefit of Siasconset and its environs. It seeks to conserve open lands and preserve buildings and sites of historical significance. It is supported by membership dues and contributions. Properties include historic Sankaty Head Lighthouse and Ruddick Commons with acres of walking trails open the public.

SECOND SHOP

32 Sparks Ave.

228-6677

Email: info@fairwindscenter.org

Web: fairwindscenter.org

The Second Shop is a nonprofit second hand clothing, home goods, furniture etc. store. 100% of the profits go to what is now called

Fairwinds – Nantucket's Counseling Center, formerly Family & Children's Service of Nantucket County, Inc. (FCSN) which is the community's only licensed private non-for-profit mental health and substance abuse agency on island. The Second Shop is part of the agency in which 100% of all the proceeds go back to offer affordable treatment to the community as a whole.

**SENIOR DAY CARE CENTER - ADULT
COMMUNITY DAY CARE CENTER - ACDC**

Teen Center, First Way

325-5349

Email: acdc@nantucket-ma.gov

Deborah Carl, Program Director

Enhancing Daily Life for Seniors. Nantucket's Adult Community Day Care Center is a social day center designed to enhance the physical, emotional, and social well-being of the Island's senior adults. Changing activities throughout the week bring enjoyment to participants, as well as better physical and emotional health. It's especially important for those who are socially isolated due to physical or emotional limitations, and our staff is trained to help those who may need some assistance in personal care. Transport provided by NRTA as needed.

SHERBURNE COMMONS

40 Sherburne Commons

228-4080

Web: sherburnecommons.org

Sherburne Commons is Nantucket's only Senior Living Community. Life at Sherburne Commons is a blend of common sense and uncommon potential. It seeks to reflect the symbiotic nature of island living with both refined simplicity and recognition of Nantucket's history. Living on the island, you are an individual bound to a community that is purposeful and present, yet intriguing and evolving.

SHERIFF

20 South Water St.

228-7263

6-Year Term

Jim Perelman

The sheriff has the duty as keeper of the peace, as preserver of the rights of government and as an officer of the court. He is responsible for arrests and child support collection by court order as well as services of

civil process for attorneys, individuals representing themselves, the Department of Revenue and district, state and federal courts. Included are summons, complaints, subpoenas and notices. Further responsibility involves executions, attachments and sheriff sales of both real and personal property.

The sheriff serves as coordinator of transportation to Barnstable House of Correction, rehabilitation centers, mental health centers and to courts for return appearances for prisoners and juvenile offenders under his custody. Informational materials and explanations are available through the sheriff on tenant and landlord rights. The sheriff supports and initiates various programs to benefit and to keep safe the Island youth and elderly.

SIASCONSET WATER DEPARTMENT AND COMMISSION

1 Milestone Rd.

228-0022

3-Year Term

The Water Department – Siasconset oversees water services provided to the Village of Siasconset. Commission meets 2nd Tuesday, 9am Wannacommet Water Company. The Commission shall fix the water rates, determine how income surpluses will be used and oversee water services provided to the Village of Siasconset.

REQUIRED MEMBERSHIP: 3 members, elected

SOCIAL/RESPIRE CARE PROGRAM

A SERVICE OF NANTUCKET COTTAGE HOSPITAL
57 Prospect St.

825-8196

Peter MacKay, Manager of Social Services

Provides respite for primary caregivers by admitting the patient into the hospital for a short term stay. Requires physician's approval. Private pay.

SOUTH COASTAL COUNTIES LEGAL SERVICES, INC.

460 West Main St., Hyannis MA 02601

1-800-742-4107

1-508-775-7020 Fax 1-508-790-3955

Susan K. Nagel, Executive Director

Raymond A. Yox, Managing Attorney

1st **THURSDAY** monthly

10:30am –12:30pm

Legal Services representative.

Call for appointment and location.

Provides legal representation to low income and to elderly clients in the areas of housing, government benefits and family law and elder law. A Legal Services representative is on-Island the first Thursday of every month to see clients needing advice with civil (not criminal) matters. Call to check eligibility and schedule an appointment.

SPORTS MEDICINE & PHYSICAL THERAPY ASSOCIATES

A SERVICE OF NANTUCKET COTTAGE HOSPITAL
6 Bayberry Ct.

825-8191

Web: nantuckethospital.org

On Nantucket, we are your road to recovery. We utilize the latest rehabilitative techniques and technologies to get you back to the highest level of performance possible. Our team of licensed and dedicated therapists brings a depth of expertise related to evaluation and treatment techniques along with wellness and prevention.

Our physical and occupational therapy services include:

- Sports Medicine
- Balance and vertigo rehabilitation
- Ergonomic and work station assessment
- Hand therapy
- Orthotic assessment
- Pediatric rehabilitation
- Swing bed program for rehabilitation following surgery
- Wellness and prevention
- TMJ – temporomandibular joint dysfunctions
- Women's health and pelvic floor therapy
- Pediatric occupational therapy
- Pediatric speech and language therapy
- Adult speech, language, cognitive-communication and swallow disorder

Three highly trained therapists hold 30 years of combined experience.

We continue to offer comprehensive physical and occupational therapy services, including hands-on, one-on-one therapy sessions for patients with a wide range of diagnoses.

Among the program's highly-trained employees are eight therapists with a cumulative total of 95 years of expertise in taping and bracing techniques, sport-specific rehab, manual techniques and therapeutic exercise.

STATE OFFICIALS

GOVERNOR

Charlie Baker

State House, Room 280
Boston, MA 02133

1-617-725-4005

REPRESENTATIVE

Timothy Madden, State Representative
Rebecca Rocheleau, Legislative Aide

State House, Boston, MA 02133

1-617-722-2810 Fax 1-617-722-2846

Email: Timothy.Madden@mahouse.gov

Email: Rebecca.Rocheleau@mahouse.gov

Web: www.malegislature.gov

STATE SENATOR

CAPE & ISLANDS DISTRICT

Daniel A. Wolf

BOSTON OFFICE

State House, Room 511B
Boston, MA 02133

1-617-722-1570 Fax 617-722-1271

Email: Daniel.Wolf@masenate.gov

DISTRICT OFFICE

Barnstable Town Hall
367 Main St., Hyannis, MA 02601

1-508-775-0162

STATE POLICE

83 North Liberty St.

228-0706

Sergeant John T. Moran,
Station Commander

The State Police enforce all motor vehicle and criminal laws including hunting and fisheries violations through state statute and local by-laws. The State Police maintain a vessel for patrol functions and for assisting other agencies for any violation on state waters around the Island. This station is also responsible for enforcing all commercial vehicle violations and enforcement of aircraft violations under state statute.

This station also conducts and assists investigations directed by the State Police Detective Unit assigned to the Barnstable County District Attorney's Office.

SUSTAINABLE NANTUCKET, A DBA OF NANTUCKET SUSTAINABLE DEVELOPMENT CORPORATION

Box 1244, 02554

228-3399 Fax 228-7961

Email: info@sustainablenantucket.org

Web: sustainablenantucket.org

Michelle Whelan, Executive Director

Sustainable Nantucket is cultivating a healthy Nantucket by building a more locally-based, self-reliant food economy – one in which sustainable food production, processing, distribution, and consumption is integrated - thereby enhancing the economic, environmental and social health of our island, and improving our long-term, overall sustainability. Our programs include:

- SN Farmers & Artisans Market – Saturdays, June – Oct. from 9am – 1pm, weather permitting, North Union and Cambridge Streets. The Market is designed to support and strengthen our traditional industry of agriculture; to support the local economy and encourage entrepreneurs; to help keep downtown vital and to enhance our experience of community. All vendors are seasonal or year-round residents of Nantucket, and all goods sold are grown or produced on the island. Vendors include growers, artisans and prepared food purveyors. There are live music performances, kids' activity tables, demonstrations and more. Visitors to the market have noted a "street festival" atmosphere that welcomes year-round residents and visitors alike to shop, mingle and enjoy the downtown experience.

- Farm to School – SN is partnering with the Nantucket Public Schools Food Services Department and working with school administration, teachers, parents and community members to address the logistics of fresh produce purchasing to organize school gardens and to provide information and education to parents, teachers and students about the Farm to School Program, healthy eating and their local farming community.

- Community Agriculture Program – Designed to expand local food production and encourage sustainable cultivation practices on the island, this program includes leasing land for community cultivation; developing an agricultural internship program; developing an educational community farm; and providing classes as well as workshops on topics such as organic gardening, beekeeping, canning/preserving, and raising chickens.

- Nantucket Grown Campaign - A program that helps to connect local farms and farmers to local restaurants. It includes a magazine, a brand carried by restaurants that source locally and an annual four day NantucketGrown Food Festival held the weekend after Columbus Day. It is designed to help build a more self-reliant and locally based food system on island and a strong, local economy.

Sustainable Nantucket relies on annual fund support to continue its vital work. Donations ensure not only that current programs will continue to grow, but that new initiatives may be taken to further our mission to steward our resources and sustain a healthy community, economy, and environment on Nantucket.

If you would like to contribute your time, volunteer help is always needed for our programs, special events and day-to-day operations.

T THEORY® FOUNDATION, INC.

Ms. Paula M. Burke, President and Executive Director

1-888-228-2995

Web: theoryfoundation.org

Educational Programs to Enrich Students in the Search for Excellence.

The T Theory® Foundation is a Private Foundation supporting year-round educational scholarships and enrichment programs for Cape Cod and Nantucket schools and/or organizations.

TAX COLLECTOR

SEE FINANCE DEPARTMENT

TOWN CLERK

Town Building, 16 Broad St., 1st floor

228-7216 Fax 325-5313

**Email: townclerk@nantucket-ma.gov;
cstover@nantucket-ma.gov**

Web: nantucket-ma.gov

Catherine Flanagan Stover, Town Clerk

Nancy Holmes, Assistant Town Clerk

The Town Clerk is an elected official who administers elections, records the proceedings of all Town Meetings, keeps official town records, including its vital statistics, and maintains the municipal code. The Town Clerk's office is the place to obtain petition forms and nomination papers. It also issues marriage licenses, certified copies of births and marriages, death certificates, dog licenses and other licenses and permits determined by state statutes.

TOWN MANAGER

Town Building, 16 Broad St., 1st floor

228-7255

Email: townmanager@nantucket-ma.gov

Web: nantucket-ma.gov

C. Elizabeth Gibson, Town Manager

Amanda Perry, Human Resources Director

The Town Manager is appointed by the Board of Selectmen. This official's job is to coordinate and administer policies set by the Board of Selectmen, as well as the duties and responsibilities set forth in the Town Charter.

TREE ADVISORY COMMITTEE

Meets as needed this committee writes specifications for tree work bids, establishes time and date for such work and makes recommendations to the Board of Selectmen on contracts. It serves in an advisory capacity to the DPW, develops policies and procedures, as necessary, to ensure proper care of Town-owned trees, reviews and makes recommendations in response to requests for action on Town-owned trees, reviews and updates Town tree inventory, maintains tree maintenance records, develops tree care ordinance for review by the Board of Selectmen, assists in fundraising for service organizations, makes recommendations to the DPW on tree maintenance needs based on monthly viewings and / or meetings.

REQUIRED MEMBERSHIP: 5 members-at-large;
Tree Warden and DPW representative

THE TRUSTEES OF RESERVATIONS

COSKATA COATUE WILDLIFE REFUGE / GREAT POINT
44 Wauwinet Rd., 02554

228-5646, 228-0006 Gatehouse

Web: thetrustees.org

The Trustees of Reservations is a non-profit conservation organization, founded in 1891 to preserve, for public use and enjoyment, historic places and beautiful tracts of land within the Commonwealth. It relies for support entirely upon endowments, admission fees, membership, grants and contributions.

Three conservation organizations protect over 1,600 acres and nearly 18 miles of shoreline. The largest portion is The Trustees' Coskata-Coatue Wildlife Refuge – 1,117 acres of beach, dunes, estuary and woodlands.

The Refuge has over 10 miles of shoreline along the Atlantic Ocean, Nantucket Sound and Nantucket Harbor. Besides barrier beach and dunes, the property includes

Coskata Pond, now a tidal embayment, salt marsh and tidal creeks, a salt pond and a pine-oak forest with Nantucket holly trees.

The Refuge is accessible only by foot or by oversand vehicle beyond the gatehouse. No pedestrian fee. Please note: Oversand vehicle permits are required; access is subject to occasional closure during shorebird nesting season.

UNIVERSITY OF MASSACHUSETTS – NANTUCKET FIELD STATION

180 Polpis Rd.

Vice-Admiral Marcel Gouin Village Residences

20 Vesper Ln

228-5268 Office & Laboratory

Web: www.umb.edu/nantucket

Yvonne Vaillancourt, Station Director

A campus of the University of Massachusetts Boston which conducts courses, research and educational outreach regarding Nantucket's aquatic and terrestrial ecology, geology, archaeology, history and literature. The Station supports a range of year round activities including courses, workshops, educational field trips, conferences and events. The sanctuary grounds are open to the public for walking from 9am to 7pm unless otherwise posted. For group visits please confer with the director in advance. Please visit our website for additional information.

VISITOR SERVICES & INFORMATION BUREAU

A DIVISION OF DEPARTMENT OF CULTURE AND TOURISM
25 Federal St.

Email: visitorinfo@nantucket-ma.gov

Web: www.visitnantucketisland.org

Janet Schulte, Ph. D. Director

David Sharpe, Visitor Services Coordinator

The Town of Nantucket's Dept. of Culture and Tourism operates the Visitor Services Center and maintains a clearing house for island information including lodging, restaurants, maps and current events for visitors and residents. Visitor Services produces Town-sponsored events on the Fourth of July including fireworks. Visitor Services also oversees summer programming at Children's Beach including Tie-Dye Clinic, Friday Night Flicks and Summer Breeze Concert Series. Open year-round, seven days a week in season.

WANNACOMET WATER COMPANY - NANTUCKET WATER COMMISSION

Meets 2nd Thursday, 8am at
Wannacomet Water Company, 1 Milestone Rd.

228-0022

Email: water@nantucket-ma.gov

Web: wannacomet.org

Mark Willett, General Manager

Oversees water services provided to the Town of Nantucket.

REQUIRED MEMBERSHIP: 3 members, elected

WOMEN, INFANTS & CHILDREN – WIC PROGRAM

A DIVISION OF HEALTH IMPERATIVES

Family Planning Office

20 Vesper Ln. #3, Gouin Village

508-228-9189

WIC Nutrition Program

508-771-7896

Main Office 1019 Iyanough Rd.

Hyannis, MA 02601

Magolia Solorzano, Site Coordinator

508-771-7896, 1-800-942-2445

Tuesday: 1:30-6:30pm

Wednesday & Friday: 9am-12noon

Thursday: 9am-5pm

Call for applications and information.

Offering pregnancy prevention, HIV and Hepatitis C testing and prevention, testing and treatment for other STIs, WIC food assistance for pregnant women and families and support for young parents. Appointment needed.

WACK 97.7FM “TRUE ISLAND RADIO”

Nantucket Radio, LLC

19 Old South Rd.

228-9770

Web: ackfm.com

Nantucket's true Island radio locally owned and operated. A radio station focused solely on Nantucket providing information and entertainment to Island residents and visitors while also being a consistent year round companion.

WNAN 91.1FM

A SERVICE OF WGBH

Box 82, Woods Hole, MA 02543

508-548-9600

Nantucket's local National Public Radio station. WNAN 91.1FM is the Cape and Islands' local source for NPR's in-depth intelligent news and information.

WNCK 89.5FM "NANTUCKET'S LOCAL NPR STATION"

Nantucket Public Radio, Inc.
19 Old South Rd.

228-9770**Web:** nantucketnpr.org

Nantucket's local NPR station providing Morning Edition, Classical Middays, All Things Considered, NPR News, local news, Mahon About Town calendar updates, Nantucket Board of Selectman meetings and a plethora of locally produced programs for Nantucket.

ZONING BOARD OF APPEALS

Meets 2nd Thursday, 1pm
Public Safety Facility, 1st floor Community Room
2 Fairgrounds Rd.

325-7587

Eleanor W. Antonietti, Zoning Administrator

The mission of the Zoning Board of Appeals is to promote the health, safety, convenience, morals and general welfare of Nantucket's inhabitants, to lessen the danger from fire and congestion and to improve the Town.

The Board carries out the zoning functions set forth in Nantucket Code Chapter 139 on Zoning, see Section 139-29, and in the State Zoning Act, MGL Chapter 40A. The Board is also empowered under the State's affordable housing statute to grant Comprehensive Permits on behalf of other Town regulatory agencies. Broadly, the Board decides appeals from rulings of the Building Commissioner and the Town's Zoning Enforcement Officer and most frequently, it makes decisions upon requests for special permit and variance relief from zoning restrictions and for special permits to authorize uses or structures not otherwise allowed under zoning.

REQUIRED MEMBERSHIP: 5 members-at-large, 3 alternates, appointed

ZONING ENFORCEMENT OFFICER

2 Fairgrounds Rd.

325-7578

Marcus Silverstein

SELF-HELP PROGRAMS & MEETINGS

LOCATIONS OF MEETINGS -

Meeting times are subject to change. please call organization for confirmation of times and meeting places.

FATHER JOSEPH GRIFFIN HALL

15 Cherry St.

FIRST BAPTIST CHURCH

1 Summer St.

FIRST CONGREGATIONAL CHURCH

62 Centre St. (in back)

"THE COTTAGE"

Located behind St. Paul's Church
20 Fair St.

DROP-IN CENTER

Gouin Village, off Vesper Ln.

NANTUCKET COTTAGE HOSPITAL

57 Prospect St.

SALTMARSH SENIOR CENTER

81 Washington St. Ext.

ST. MARY'S CHURCH

Federal and Cambridge Streets

ST. PAUL'S CHURCH

20 Fair St.

UNITARIAN CHURCH

11 Orange St.

UNITED METHODIST CHURCH

2 Centre St. and Rose Ln.

AL-ANON**228-2334**Sunday

11am Drop-in Center

Tuesday

4:30pm Women's, Drop-in Center

Wednesday

7:30pm Drop-in Center

ALCOHOLICS ANONYMOUS (AA)**24-HOUR HELP-LINE: 228-2334**

For information and assistance for adults and juveniles with an alcohol problem.

Monday

7am Drop-In Center, OD

12noon Congregational Church, OD

5:30pm Drop-In Center, OD

8:00pm Drop-In Center, BB, SS

SELF-HELP

Tuesday

7am Drop-In Center, OD
 12noon Congregational Church, OD
 5:30pm Drop-In Center, BB, SS
 8pm Summer Street Church, OSB

Wednesday

7am Drop-In Center, OD
 12noon Congregational Church, OD
 5:30pm Drop-In Center, OD
 8pm Hospital-1st Floor Family
 Waiting Room, BB, SS

Thursday

7am Drop-In Center, OD
 12noon Congregational Church, OD
 5:30pm Drop-In Center, 12 & 12
 7pm Drop-In Center, OD
 8pm Summer Street Church, OD

Friday

7am Drop-In Center, OD
 12noon Congregational Church, OD
 5:30pm Drop-In Center, OD
 8pm Father Griffin Hall, OD

Saturday

7am Drop-In Center, OD
 12noon Drop-In Center, OD
 8pm Father Griffin Hall, OD

Sunday

8am Drop-In Center, OD
 9:30pm Drop-In Center, OD
 1:00pm Drop-in Center, OBB
 3pm Drop In Center, OD
 5:30pm Drop In Center, WOD
 8pm Drop In Center, OD
 Call for schedule changes 228-2334

ALLIANCE FOR THE MENTALLY ILL

228-2689

A self-help organization for families and friends of mentally ill persons. Its goals are mutual support, education and advocacy for the victims of mental illness, including schizophrenia, bipolar disorders and depression.

CAREGIVERS SUPPORT - TIMEOUT

SPONSORED BY PALLIATIVE & SUPPORTIVE CARE OF NANTUCKET

Nantucket Cottage Hospita
 57 Prospect St.

825-8325 Fax 825-8211

Bonnie Fitz-Gibbon, M.Ed., LMHC, Facilitator
 Support for family caregivers of persons with

44 ■

chronic illness or disability.

Wednesdays - Meets twice a month, call for dates.

CO-DEPENDENTS ANONYMOUS - CODA

825-0980

CoDA is a fellowship of men and women, based on the 12 Steps, who wish to address relationship issues.

Meets Tuesday 7:30pm, Drop-In Center

COPING WITH CANCER

SPONSORED BY PALLIATIVE & SUPPORTIVE CARE OF NANTUCKET

Nantucket Cottage Hospital
 57 Prospect St.

825-8325

Charlene Thurston, RN, ANP, Facilitator

Support group for persons with cancer and their families.

Mondays – Meets twice a month, call for dates.

DIABETES SUPPORT GROUP

Nantucket Cottage Hospital
 57 Prospect St.

825-8141

Suzanne Davis, RD, LDN, CDE Facilitator

Support for people with diabetes facilitated by certified diabetes educator.

Tuesdays – Meets 1st Tues. of every month at 7pm in Hospital living room (near Main Entrance).

NARCOTICS ANONYMOUS (NA)

Box 2963, 02584

228-5739 – 24-hour information
1-866-NA-HELP-U

Sunday

6pm - 7pm Step 1, 2, 3 Discussion
 Teen Center, 1 First Way

Monday

7pm - 8pm Literature Discussion
 Teen Center, 1 First Way

Tuesday

7pm - 8pm 12 Steps and Traditions
 Teen Center, 1 First Way

Wednesday

7pm - 8pm Topic Discussion
 Teen Center, 1 First Way

VOLUNTEER OPPORTUNITIES

Thursday

6pm - 7pm Stepping up Recovery
Nantucket Hospital, Lab Waiting Room

Friday

7pm - 8pm Newcomers Meeting
Teen Center, 1 First Way

Saturday

6pm - 7pm Youth and Recovery
Nantucket Hospital, Lab Waiting Room

VOLUNTEER OPPORTUNITIES

The following public and private non-profit organizations are in need of volunteer services. To update or place information in this section call 508-228-3866.

A SAFE PLACE, INC.

228-0561

Email: info@asafeplocenantucket.org

Suzanne Kennedy, Executive Director

Jennifer Frazee,

Director of Program Services

There are several distinct groups of volunteers needed at A Safe Place.

COURT ADVOCACY: Volunteers attend District and Probate Court to provide support and information to people in domestic abuse situations. Training Required.

SAFE HOME PROVIDER: Volunteers provide short term emergency shelter in their homes for victims of abuse. Training Required.

FUNDRAISING: Volunteers are needed to help with fundraising events and solicitations.

OFFICE: Volunteers provide occasional clerical assistance such as folding brochures, stuffing envelopes, etc.

OUTREACH ACTIVITIES: Volunteers are needed to deliver brochures and posters. We also need help planning and executing activities such as info tables, child art project and awareness month activities (October and April).

ALLIANCE FOR SUBSTANCE ABUSE PREVENTION, INC.

221-0392

Email: nantucketasap@gmail.com

Web: asapnantucket.org

Holly McGowan, President

Erin Schrader, DFC Grant Coordinator

To increase awareness and understanding of substance abuse and related issues and to engage the community in our Substance Abuse Prevention Plan, ASAP seeks a diverse cross-section of committed volunteers, united in working toward a common goal: the prevention and reduction of substance abuse on Nantucket. In order to achieve this goal, ASAP needs the help of a number of volunteers who will perform a wide variety of roles. Possible volunteer opportunities range from serving on the Board of Directors or chairing a subcommittee, to helping organize an annual event, educational forum or activity, or by making a tax-deductible donation. Please call to discuss volunteer opportunities.

ARTISTS ASSOCIATION OF NANTUCKET

228-0722

Cecil Barron Jensen, Executive Director

Many wonderful volunteer opportunities available in educational programming, administrative duties, and special events. A great way to support our mission of fostering the arts on Nantucket.

ELDER SERVICES OF CAPE COD & THE ISLANDS

At Landmark House, 144 Orange St.

228-4647 Fax 325-0499

Email: sheri.hunt@escci.org

Mark F. Budaj, Nutrition Coordinator

Email: mark.budaj@escci.org

Darlene Hull, Administrative Assistant

Email: darlene.hull@escci.org

Volunteer opportunities are available in many of the programs we offer. You will need to complete an application and provide information for the completion of a criminal background check. Massachusetts law requires this check of all employees and volunteers who will be working with seniors.

- Meals on Wheels – Volunteers needed to deliver nutritious meals while providing a well-being check to homebound elders and their spouses. Monday – Friday 10am

- Congregate Lunch – Volunteers needed to help serve, clear and wash dishes, Monday – Friday 11am - 1pm at the Saltmarsh Senior Center.

- Money Management – Volunteers are needed to assist income-eligible adults 60

VOLUNTEER OPPORTUNITIES

and over, who may be at the risk of losing their independence due to their failure to pay their bills on time. Volunteers meet with clients in their homes to assist with balancing checkbooks, paying bills and managing money wisely.

- Long Term Care Ombudsman – Volunteers are needed to visit long term care facilities on a weekly basis to monitor conditions and address residents' concerns.
- Senior Service Corp – Also known as Retired & Senior Volunteer Program, (RSVP), places volunteers 55 years of age and older in non-profit agencies, schools and libraries on-Island. Some benefits are provided.

FRIENDS OF NANTUCKET PUBLIC SCHOOLS – FONPS

228-5269

Email: friendsofackschools@gmail.com

Volunteers who want to make a difference in quality education are needed! There are many opportunities on our Board of Directors, in a variety of subcommittees and in our two annual special events: the Spelling Bee and the Holiday House Tour.

HABITAT FOR HUMANITY NANTUCKET

Keypost Corner

Entrance behind Swain's Travel

Box 1022, 02554

325-8912

Email: habitatnantucket@comcast.net

Habitat for Humanity Nantucket is the local affiliate of Habitat for Humanity International. Habitat Nantucket seeks to build hope by constructing simple, decent and affordable houses. We build our homes with volunteer labor and donated materials, supplies and services. Please call if you would like to volunteer your time or donate in other ways.

HOSPITAL THRIFT SHOP

17 India St.

228-1125

Email: hospitalthriftshop@gmail.com

Web: nantuckethospital.org/thriftshop

Cathy Ward, President

Mary Casey, Manager

Can you spare 2 1/2 hours a week?

The Hospital Thrift Shop is always looking for new volunteers (female and male). Join us,

meet new people and add some fun to your summer. Morning and afternoon shifts available. Off-street parking is also available. Help us support Nantucket Cottage Hospital.

Anyone interested please call the Thrift Shop or email.

LITERACY VOLUNTEERS OF THE ATHENEUM

1 India St.

228-1110 Ext. 113

Email: ccreighton@nantucketatheneum.org

Web: nantucketatheneum.org

Cheryl Creighton, Operations Manager

Spend one or two hours each week tutoring English language learners in conversational English. No experience necessary – just a passion for sharing common experiences through language, and we will assist you with getting started. Call Cheryl or stop by the Atheneum circulation desk and leave your contact information.

MARIA MITCHELL ASSOCIATION

228-9198

Web: www.mariamitchell.org/get-involved/volunteer-opportunities

David Gagnon, Executive Director

Shelley Dresser, Associate Director of Development and Special Projects

Interesting volunteer opportunities available. Summer docents give tours and answer questions for visitors in our museums and aquarium.

MASSACHUSETTS AUDUBON SOCIETY

228-9208

Dr. Ernest Steinauer, Plant Ecologist

Volunteers needed for ecological burning crew and summer field research projects.

MENTORING YOUTH NANTUCKET

A SERVICE OF FAIRWINDS NANTUCKET'S COUNSELING CENTER

228-2689

Email: hmontgomery@fairwindscenter.org

Hannah Montgomery, Program Director

A simple, rewarding way to make a positive difference in a child's life – be a mentor or be a tutor!

VOLUNTEER OPPORTUNITIES

MUSEUM OF AFRICAN AMERICAN HISTORY – THE AFRICAN MEETING HOUSE AND THE SENECA BOSTON-FLORENCE HIGGINBOTHAM HOUSE

27 and 29 York St., Box 2637, 02584

228-8175

Web: maah.org

The African Meeting House at 29 York Street is a vivid reminder of a thriving 19th-century African American community. Erected in 1824-1825, it is one of the oldest African American church buildings still standing in the nation. Built as a school where classes began in 1825, it also served as a church, a meeting house for the black anti-slavery society, and as a social center for people of color. Volunteers are needed and will be trained.

July – September

Monday – Friday 11am - 3pm,
Saturday 11am - 1pm and Sunday 1 - 3pm.

NANTUCKET ATHENEUM

1 India St.

228-1110

Email: ccreighton@nantucketatheneum.org

Cheryl Creighton, Volunteer Coordinator

More than 170,000 people visit the Atheneum annually to access materials in printed and digital form. As Nantucket's public library providing service to year-round and seasonal residents, our volunteers play a vital role in supporting and enhancing our programs, services and mission statement. Volunteering is a wonderful way to stay involved, keep your skills up-to-date, build experience for your resume and meet new people. Days and hours are flexible to meet individual needs, and we welcome new volunteers throughout the year. Some of the many opportunities available are shelving books, helping with programs, used book sales and tutoring adult English language learners.

NANTUCKET BOYS & GIRLS CLUB

228-0158

Email:
phyllis@nantucketboysandgirlsclub.org

Web: nantucketboysandgirlsclub.org

Phyllis McInerney, Executive Director

Volunteers interested in making a difference in children's lives are needed in our game room, computer lab, learning center, art room

and athletics department. Referees and coaches are needed seasonally.

Monday through Wednesday, 2:20pm – 6pm,
Thursday, 2:20pm – 8pm, Friday, 2:20pm – 10:30pm, Saturday 10am – 4pm and 7pm – 10pm during the academic year

Monday through Friday, 8am – 4pm during the summer.

NANTUCKET COTTAGE HOSPITAL

57 Prospect St.

825-8251

Volunteers needed for office support, special events and activities.

NANTUCKET CYCLING CLUB

Web: ackbikeclub.org

Volunteer safety marshals needed to help with on- and off-road bicycle races.

NANTUCKET ISLAND SAFE HARBOR FOR ANIMALS - NISHA ANIMAL SHELTER AND ADOPTIONS

Box 2844, 02584

825-2287

Email: info@nishanimals.org

Web: www.nishanimals.org

facebook.com/NanSafeHarbor

NISHA volunteers walk, feed and socialize shelter animals, clean their living quarters and help find them lifelong homes. We need responsible and compassionate individuals to help with a variety of shifts each day. If you can make a weekly commitment, seasonally or year-round, to give to animals, please contact us. Fundraising, outreach, advocacy, humane education and other committee help is also welcome.

NANTUCKET PUBLIC SCHOOLS

228-7290

Elementary School reading assistance, general tutoring and library volunteers.

OUR ISLAND HOME

9 East Creek Rd.

508-228-0462 ext 7406

Taylor Hilst, Activity Director

Volunteers needed to visit with residents, lead games and activities and assist during outings in the community.

VOLUNTEER OPPORTUNITIES

PALLIATIVE & SUPPORTIVE CARE OF NANTUCKET

FORMERLY HOSPICE CARE OF NANTUCKET
A SERVICE OF NANTUCKET COTTAGE HOSPITAL

825-8325 Fax 825-8211

Email: pascon@partners.org

Web: pascon.org

Charlene Thurston, RN, ANP, Director
Ginnie Faria, Program Assistant

Patient care volunteers provide support and practical assistance for the chronically and terminally ill. Training required. Other volunteers may help with special events and fundraising.

RIGHT WHALE WATCH

Box 332, 02554

1-508-400-7293

Email:
nantucketmarinemammals@gmail.com

Scott Leonard

Volunteers needed to take part in a Right Whale Watch. Help save one of the world's most endangered great whales (only about 500 in the entire North Atlantic Ocean!) by reporting when you see Northern Right Whales around Nantucket. These animals are particularly seen on the southern and eastern sides of the island during the winter and spring months. No formal training is required. While walking Nantucket's beaches or traveling by boat or plane, simply report any Right Whale sightings to the phone number or email address above.

Right whales have the following field marks:

- Among the great whales in the Atlantic Ocean, it is the only whale that does not have a dorsal fin on its back.
- Has overall black coloration, except for raised light-colored blotches on the head.
- Tail flukes are triangular and very broad with smooth edges. These flukes may be lifted up in the air when diving.
- Pectoral fins (flippers on sides) are paddle-shaped.
- Often swims close to the beach.
- Please note how long the whale is swimming on the surface and how long it is underwater.
- Note the direction the whale is swimming.
- Please indicate location, date and time of your observation.

This will allow researchers to gather data and

divert any boats in the area. Collisions between whales and boats are a major cause of Right Whale deaths. Additional free, Right Whale information is available via email (see above address). Adults and children are encouraged to participate.

The Nantucket Marine Mammal Conservation Program is collecting this information to share with National Marine Fisheries Service and the Provincetown Center for Coastal Studies.

SECOND'S SHOP

32 Sparks Ave.

228-6677

Email: info@fairwindscenter.org

Web: fairwindscenter.org

The Second's Shop is a nonprofit second hand clothing, home goods, furniture, etc., store where 100% of the profits go to Fairwinds, Nantucket's Family Counseling Center, formerly Family & Children's Service of Nantucket County, Inc. (FCSN). This is the community's only licensed private non-profit mental health and substance abuse agency on island. The Second's Shop is part of the agency in which 100% of all the proceeds go back to offer affordable treatment to the community as a whole.

If anyone is interested in Volunteering (male or female) for a few hours a week or month, please contact the store or feel free to email for more information.

SEALS ON THE BEACH - NANTUCKET MARINE MAMMAL CONSERVATION PROGRAM

Box 332, 02554

1-508-400-7293

Hotline 866-755-6622 - leave a message

Should you see seals there are certain things you should know:

Seals are wild marine mammals which live on land and in water. They spend a significant part of their time hauled out on beaches, or rocks where you may come across them.

The Marine Mammal Protection Act makes it a Federal offense to harass, injure or kill a seal.

Federal Law states you must stay 150 feet away from seals. If they should approach you on the beach, move away. Keep children and pets away from seals for their own safety.

Do not feed seals.

WORSHIP SERVICES

Never try to pick up seal pups which you may find on the beach. Mother seals need to locate their pups in the same place they left them.

Don't get between a mother seal and her pup. Leave the seals' environment as you found it. Take garbage and cigarette butts with you.

If you have any questions or concerns regarding seals on the beach, or in the ocean please call.

SENIOR DAY CARE CENTER - ADULT COMMUNITY DAY CARE CENTER - ACDC

Teen Center, First Way

325-5349

Email: acdc@nantucket-ma.gov

Deborah Carl, Program Director

Volunteers of all ages wanted to assist with craft projects, community outings, sing-alongs, discussion, exercise, reminiscing, and general fun and games. Or, come and show us your talent! Musical shows, demonstrations, pet and children/youth visits all welcome. Here is a chance to give back to the community by working with a great program and a group of interesting and appreciative elderly folks.

SUSTAINABLE NANTUCKET

228-3399 Fax 228-7961

Email: info@sustainablenantucket.org

Web: sustainablenantucket.org

Michelle Whelan, Executive Director

At Sustainable Nantucket, our mission is to preserve the community character of Nantucket while sustaining its economic and environmental vitality. We are a non-profit organization that is working to build a more locally-based, self-reliant food system and a stronger local economy. Our programs include the Farmers and Artisans Market, Farm to School, Community Agriculture Program, and Nantucket Grown Campaign and events.

Volunteer help is always needed for our programs, special events, and day-to-day operations.

WORSHIP SERVICES

BAHA'I FAITH

COMMUNITY OF BAHA'I

16 Somerset Ln.

325-4325

Email: nantucketsheep@aol.com

Betsy Minihan

TUESDAY: 7:30pm at the activities room in the Unitarian Church

NON-DENOMINATIONAL SUMMER STREET CHURCH

1 Summer St.

MAIL: 4 Trotters Ln., 02554

228-4930

Email: office@summerstreetchurch.org

Web: summerstreetchurch.org

Dr. Thomas G. Lengyel

SUNDAY: Sunday School 9am
Worship 10:15am

CATHOLIC

ST. MARY OUR LADY OF THE ISLE

Federal St., Box 1168, 02554

228-0100 Fax 325-7991

Web: stmarysnantucket.org

Rev. John P. Kelleher & Rev. Patino Carlos

LITURGICAL CELEBRATIONS

Monday - Friday 7:30am

SUMMER SEASON

Saturday 5pm

Sunday 7am, 8:30am, 10am and 11:30am

Spanish Mass - Sunday 6pm

Confession Saturday 4 - 4:45pm

SUMMER SEASON - IN 'SCONSET

'Sconset Union Chapel

Sunday 8:45am

OFF SEASON (POST-LABOR DAY)

Saturday 5pm

Sunday 8am, 11am

Spanish Mass - Sunday 6pm

Confession Saturday 4 - 4:45pm

CHRISTIAN SCIENCE

CHRISTIAN SCIENCE SOCIETY

2 Madaket Rd., Box 735, 02554

860-671-7787

Web: csnantucket.com

Dr. Terry Anne Vigil

YEAR-ROUND

Sunday Service 10am

WEDNESDAY: Services 7pm

WORSHIP SERVICES

CONGREGATIONAL

FIRST CONGREGATIONAL CHURCH

62 Centre St., Box 866, 02554

228-0950 Fax 228-0095

Email: fcc@nantucket.net

Web: nantucketfcc.org

The Rev. Dr. Gary Klingsporn, Sr. Minister

SUNDAY: Service 10am

SUNDAY SCHOOL: 10am

EPISCOPAL

ST. PAUL'S EPISCOPAL CHURCH

20 Fair St.

228-0916 Fax 325-4920

Email: office@stpaulschurchnantucket.org

Web: stpaulsnantucket.org

Reverend Max J. Wolf

SUNDAY SERVICES:

Holy Eucharist 8am and 10am (May - October)

Holy Eucharist 9:30am (November - May)

SATURDAY SERVICES:

May - October

Holy Eucharist 5:30pm

KINGDOM HALL OF JEHOVAH'S WITNESSES

43 Milk St.

228-8816

SUNDAY: Public meeting 10am

MONDAY: Spanish Bible Study 7:30pm

TUESDAY: Bible Study 7pm

THURSDAY: Ministry School 7pm

JEWISH (PLURALISTIC) CONGREGATION SHIRAT HAYAM

Hendrix Hall, 11 Orange St.,
Box 1145, 02554

228-6588

Email: shayam@comcast.net

Web: shirathayamnantucket.org

Rabbi Gary Bretton-Granatoor

Eva and Stewart Bradford, Contact

SUNDAY: Shabbat, Fridays May - High Holy
Days 10am

LATTER-DAY SAINTS

CHURCH OF JESUS CHRIST

15 Amelia Dr.

325-0583

Eva and Stewart Bradford

SUNDAY: meeting 10am

METHODIST

UNITED METHODIST CHURCH

2 Centre St., Box 264, 02554

228-1882

Email:

office@unitarianchurchnantucket.org

Web: unitarianchurchnantucket.org

The Rev. Jacqueline McGrady

SUNDAY: Service 10am

NANTUCKET INTERFAITH COUNCIL

CHAIRMANSHIP IS ROTATED ANNUALLY AMONG
THE CHURCHES.

Box 782, 02554

The Interfaith Council is an ecumenical organization. Membership is composed of Nantucket religious congregations and meets monthly to discuss common concerns and promote ecumenical fellowship.

PROTESTANT

'SCONSET UNION CHAPEL

18 New St., Siasconset, Box 201, 02564

257-6616

Rev. Bruce Rigdon

SUNDAY: 10:30am (Summer only)

RELIGIOUS SOCIETY OF FRIENDS

QUAKER FRIENDS MEETING HOUSE

7 Fair St.

Call or text: 508-325-2625

Patience Killen

The Nantucket Friends meeting sits on the first day/Sunday, June - September 10am

October - May: prior confirmation necessary

UNITARIAN

UNITARIAN UNIVERSALIST CHURCH

11 Orange St., Box 1023, 02554

228-5466

Email: office@unitarianchurchnantucket.org

Rev. Linda Simmons

SUNDAY: Service and Sunday School 10:45am

USEFUL INFORMATION

USEFUL INFORMATION

TOWN INFORMATION

Dog Licenses available February 1, 2017
(bring current rabies certificate)

Shellfish Permits	April 1, 2017
Annual Town Election	April 11, 2017
Annual Town Meeting	April 1, 2017

Town Beach Permits
 \$50 by May 31, 2017
 \$100 after May 31, 2017

Great Point Beach Permit
 Trustee of Reservations (www.thetrustees.org)
 \$140 by May 15, 2018
 \$160 after May 15, 2018
 Purchase online until May 15th or at
 the gatehouse.

MANDATORY FOR MASS. RESIDENT HUNTING

- Shotgun Season – any previous year's hunting license or Hunter Education Card
- Archery, Black Powder or Water Fowl – State Stamps (age 15 and older), Federal Stamp (age 16 and older)
- Duck Hunting – Must have Federal Stamp (available at Post Office) and HIP # (HIP # needed for all migratory bird hunting). Call 1-800-WETLANDS

NO HUNTING on Sunday; nor within 500 feet of an occupied dwelling; nor within 150 feet of a hard-surfaced road or bike path; nor on posted land; nor with a pistol larger than 38 caliber. HUNTING allowed 30 minutes before sunrise and 30 minutes after sunset.

NANTUCKET REGIONAL TRANSIT AUTHORITY (NRTA)

20 R South Water St.

Info: 228-7025

Administration: 325-9571

Your Island Ride Van Service: 325-7516

TDD: 325-7516

E-mail: nrta@nantucket-ma.gov

Web: nrtawave.com

Paula Leary, NRTA Administrator

Office Hours: Monday – Friday 8am - 4pm

Closed weekends and holidays. Information and amenities at Greenhound building.

RIDE THE WAVE - SEASONAL BUS SERVICE

The NRTA bus service provides Island-wide public transportation. Routes, schedules and fares are subject to change, so please call or visit our web site for the most up-to-date information. Riders Guides are available at the NRTA Office, Visitor Services, the Chamber of Commerce and aboard all buses. All buses are wheelchair accessible and are equipped with bike racks to accommodate two bikes.

FARES & PASSES

Visit the NRTA website www.nrtawave.com for fare and pass information

PARK & RIDE

Available along the routes at no charge.

The Chicken Box, Daves St.

Faregrounds Restaurant, Fairgrounds Rd.
(7am – 5pm)

The Muse, Surfside Rd.

Designated stops are conveniently located along all routes. Look for grey posts with blue stripes. Drivers stop **ONLY** at designated stops.

Subject to change without notice.

YOUR ISLAND RIDE VAN SERVICE

This is an advance reservation door-to-door transportation service available year-round to elders 60 years of age and older and persons with disabilities who are certified and determined eligible to use the service. Please call for details and certification process.

USEFUL INFORMATION

LYME DISEASE, BABESIOSIS & TICKS

DOG TICK

ACTUAL SIZES

Contact a local physician with any questions or concerns. Named after the Connecticut town in which it was first isolated, Lyme Disease is now regularly reported on Nantucket.

LYME DISEASE

Lyme Disease is transmitted by the bite of the deer tick. Outward manifestations of Lyme Disease can begin with a ring-like rash, sometimes bright red and warm to the touch. The rash can expand from a small circle to a diameter the width of a person's body. Mild flu-like symptoms (fatigue, fever, chills, aches and pains, sore throat or headaches) are also common symptoms of the disease's early stage. In the untreated disease's secondary stage – weeks to several months following the infected tick's bite – problems involving the heart, joints or nervous system may occur.

When detected early, Lyme Disease responds well to antibiotic treatment.

BABESIOSIS

In 1976, an army of public health specialists came to Nantucket, where they confirmed how the deer tick, the white-footed mouse and the white-tailed deer relate to each other.

They found that *Babesia microti*, a microscopic parasite, multiplies within and bursts red blood cells, producing human

DEER TICK

babesiosis with a malaria-like infection of the blood stream. Symptoms may include fever, alternating with chills, enlarged liver and spleen and an extremely low red blood cell count. Babesiosis is treatable with drugs.

TICKS

PRECAUTIONS: Those who are pregnant, lack a spleen or are otherwise immunologically unresponsive, should exercise great caution while visiting Nantucket or other areas where these diseases have been reported.

If possible, avoid areas where deer ticks are known to be. When you cannot avoid walking along woodland edges, your first line of defense should include wearing shoes, socks and long, light-colored pants which will make the job of locating dark brown ticks a much simpler process. The use of repellents can provide additional protection. Children should be checked frequently for ticks when they come in from playing in grassy areas at the edges of woodlands.

If you find a tick that will not brush off when you examine your child or yourself, remove the tick carefully with small tweezers. After gently tugging it from the skin, wipe the spot with rubbing alcohol. Save the tick in a labeled container, making note of the date and where on your body you were bitten.

If the site of a bite looks red and feels warm a few days to a week after being bitten, or if you experience flu-like symptoms, do get medical attention. When you see a doctor, be sure to tell them that you have been bitten by a tick, and bring the tick if you saved it. This can make a difference in making an accurate diagnosis.

Courtesy of The Nantucket Conservation Foundation.

2-YEAR HOLIDAY CALENDAR

Holiday	2019	2020	Holiday	2019	2020
New Year's Day	Jan. 1	Jan. 1	Flag Day	June 14	June 14
Martin Luther King Jr.	Jan. 21	Jan. 20	Father's Day	June 16	June 21
Valentine's Day	Feb. 14	Feb. 14	Independence Day	July 4	July 4
Presidents Day	Feb. 18	Feb. 17	Labor Day	Sept. 2	Sept. 7
Ash Wednesday	Mar. 6	Feb 26	Rosh Hashanah	Sep. 29	Sept.18
Daylt. Savings (AHEAD 1HR)	Mar. 10	Mar. 8	Yom Kippur	Oct. 8	Sept.27
St. Patrick's Day	Mar. 17	Mar. 17	Columbus Day	Oct. 14	Oct. 12
Palm Sunday	Apr. 14	April 5	Halloween	Oct. 31	Oct. 31
First Day of Passover	Apr. 19	Mar. 8	Daylt. Savings (BACK 1HR)	Nov. 3	Nov. 1
Good Friday	Apr. 19	Mar. 10	Veterans Day	Nov. 11	Nov. 11
Easter Sunday	Apr. 21	Apr. 12	Thanksgiving	Nov. 28	Nov. 26
Mother's Day	May 12	May 10	Hanukkah	Dec. 22	Dec. 10
Memorial Day	May 27	May 25	Christmas Day	Dec. 25	Dec 25

2-YEAR CALENDAR

2019

<p style="text-align: center;">JANUARY</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<p style="text-align: center;">FEBRUARY</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28			<p style="text-align: center;">MARCH</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31													
S	M	T	W	T	F	S																																																																																																																																								
		1	2	3	4	5																																																																																																																																								
6	7	8	9	10	11	12																																																																																																																																								
13	14	15	16	17	18	19																																																																																																																																								
20	21	22	23	24	25	26																																																																																																																																								
27	28	29	30	31																																																																																																																																										
S	M	T	W	T	F	S																																																																																																																																								
					1	2																																																																																																																																								
3	4	5	6	7	8	9																																																																																																																																								
10	11	12	13	14	15	16																																																																																																																																								
17	18	19	20	21	22	23																																																																																																																																								
24	25	26	27	28																																																																																																																																										
S	M	T	W	T	F	S																																																																																																																																								
					1	2																																																																																																																																								
3	4	5	6	7	8	9																																																																																																																																								
10	11	12	13	14	15	16																																																																																																																																								
17	18	19	20	21	22	23																																																																																																																																								
24	25	26	27	28	29	30																																																																																																																																								
31																																																																																																																																														
<p style="text-align: center;">APRIL</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30					<p style="text-align: center;">MAY</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		<p style="text-align: center;">JUNE</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30													
S	M	T	W	T	F	S																																																																																																																																								
	1	2	3	4	5	6																																																																																																																																								
7	8	9	10	11	12	13																																																																																																																																								
14	15	16	17	18	19	20																																																																																																																																								
21	22	23	24	25	26	27																																																																																																																																								
28	29	30																																																																																																																																												
S	M	T	W	T	F	S																																																																																																																																								
			1	2	3	4																																																																																																																																								
5	6	7	8	9	10	11																																																																																																																																								
12	13	14	15	16	17	18																																																																																																																																								
19	20	21	22	23	24	25																																																																																																																																								
26	27	28	29	30	31																																																																																																																																									
S	M	T	W	T	F	S																																																																																																																																								
						1																																																																																																																																								
2	3	4	5	6	7	8																																																																																																																																								
9	10	11	12	13	14	15																																																																																																																																								
16	17	18	19	20	21	22																																																																																																																																								
23	24	25	26	27	28	29																																																																																																																																								
30																																																																																																																																														
<p style="text-align: center;">JULY</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td></td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S	1	2	3	4	5	6		7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				<p style="text-align: center;">AUGUST</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							<p style="text-align: center;">SEPTEMBER</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						
S	M	T	W	T	F	S																																																																																																																																								
1	2	3	4	5	6																																																																																																																																									
7	8	9	10	11	12	13																																																																																																																																								
14	15	16	17	18	19	20																																																																																																																																								
21	22	23	24	25	26	27																																																																																																																																								
28	29	30	31																																																																																																																																											
S	M	T	W	T	F	S																																																																																																																																								
					1	2																																																																																																																																								
3	4	5	6	7	8	9																																																																																																																																								
10	11	12	13	14	15	16																																																																																																																																								
17	18	19	20	21	22	23																																																																																																																																								
24	25	26	27	28	29	30																																																																																																																																								
31																																																																																																																																														
S	M	T	W	T	F	S																																																																																																																																								
						1																																																																																																																																								
2	3	4	5	6	7	8																																																																																																																																								
9	10	11	12	13	14	15																																																																																																																																								
16	17	18	19	20	21	22																																																																																																																																								
23	24	25	26	27	28	29																																																																																																																																								
30																																																																																																																																														
<p style="text-align: center;">OCTOBER</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<p style="text-align: center;">NOVEMBER</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	<p style="text-align: center;">DECEMBER</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31																	
S	M	T	W	T	F	S																																																																																																																																								
		1	2	3	4	5																																																																																																																																								
6	7	8	9	10	11	12																																																																																																																																								
13	14	15	16	17	18	19																																																																																																																																								
20	21	22	23	24	25	26																																																																																																																																								
27	28	29	30	31																																																																																																																																										
S	M	T	W	T	F	S																																																																																																																																								
					1	2																																																																																																																																								
3	4	5	6	7	8	9																																																																																																																																								
10	11	12	13	14	15	16																																																																																																																																								
17	18	19	20	21	22	23																																																																																																																																								
24	25	26	27	28	29	30																																																																																																																																								
S	M	T	W	T	F	S																																																																																																																																								
	1	2	3	4	5	6																																																																																																																																								
7	8	9	10	11	12	13																																																																																																																																								
14	15	16	17	18	19	20																																																																																																																																								
21	22	23	24	25	26	27																																																																																																																																								
28	29	30	31																																																																																																																																											

2020

<p style="text-align: center;">JANUARY</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td></td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4		5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		<p style="text-align: center;">FEBRUARY</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> </table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	<p style="text-align: center;">MARCH</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31										
S	M	T	W	T	F	S																																																																																																																																	
		1	2	3	4																																																																																																																																		
5	6	7	8	9	10	11																																																																																																																																	
12	13	14	15	16	17	18																																																																																																																																	
19	20	21	22	23	24	25																																																																																																																																	
26	27	28	29	30	31																																																																																																																																		
S	M	T	W	T	F	S																																																																																																																																	
						1																																																																																																																																	
2	3	4	5	6	7	8																																																																																																																																	
9	10	11	12	13	14	15																																																																																																																																	
16	17	18	19	20	21	22																																																																																																																																	
23	24	25	26	27	28	29																																																																																																																																	
S	M	T	W	T	F	S																																																																																																																																	
	1	2	3	4	5	6																																																																																																																																	
7	8	9	10	11	12	13																																																																																																																																	
14	15	16	17	18	19	20																																																																																																																																	
21	22	23	24	25	26	27																																																																																																																																	
28	29	30	31																																																																																																																																				
<p style="text-align: center;">APRIL</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td></td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4		5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30			<p style="text-align: center;">MAY</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							<p style="text-align: center;">JUNE</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30				
S	M	T	W	T	F	S																																																																																																																																	
		1	2	3	4																																																																																																																																		
5	6	7	8	9	10	11																																																																																																																																	
12	13	14	15	16	17	18																																																																																																																																	
19	20	21	22	23	24	25																																																																																																																																	
26	27	28	29	30																																																																																																																																			
S	M	T	W	T	F	S																																																																																																																																	
					1	2																																																																																																																																	
3	4	5	6	7	8	9																																																																																																																																	
10	11	12	13	14	15	16																																																																																																																																	
17	18	19	20	21	22	23																																																																																																																																	
24	25	26	27	28	29	30																																																																																																																																	
31																																																																																																																																							
S	M	T	W	T	F	S																																																																																																																																	
	1	2	3	4	5	6																																																																																																																																	
7	8	9	10	11	12	13																																																																																																																																	
14	15	16	17	18	19	20																																																																																																																																	
21	22	23	24	25	26	27																																																																																																																																	
28	29	30																																																																																																																																					
<p style="text-align: center;">JULY</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td></td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4		5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		<p style="text-align: center;">AUGUST</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td></td></tr> <tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr> <tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr> <tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr> <tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr> <tr><td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1		2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						<p style="text-align: center;">SEPTEMBER</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30			
S	M	T	W	T	F	S																																																																																																																																	
		1	2	3	4																																																																																																																																		
5	6	7	8	9	10	11																																																																																																																																	
12	13	14	15	16	17	18																																																																																																																																	
19	20	21	22	23	24	25																																																																																																																																	
26	27	28	29	30	31																																																																																																																																		
S	M	T	W	T	F	S																																																																																																																																	
					1																																																																																																																																		
2	3	4	5	6	7	8																																																																																																																																	
9	10	11	12	13	14	15																																																																																																																																	
16	17	18	19	20	21	22																																																																																																																																	
23	24	25	26	27	28	29																																																																																																																																	
30	31																																																																																																																																						
S	M	T	W	T	F	S																																																																																																																																	
		1	2	3	4	5																																																																																																																																	
6	7	8	9	10	11	12																																																																																																																																	
13	14	15	16	17	18	19																																																																																																																																	
20	21	22	23	24	25	26																																																																																																																																	
27	28	29	30																																																																																																																																				
<p style="text-align: center;">OCTOBER</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td></td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </table>	S	M	T	W	T	F	S				1	2	3		4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	<p style="text-align: center;">NOVEMBER</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30					<p style="text-align: center;">DECEMBER</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31									
S	M	T	W	T	F	S																																																																																																																																	
			1	2	3																																																																																																																																		
4	5	6	7	8	9	10																																																																																																																																	
11	12	13	14	15	16	17																																																																																																																																	
18	19	20	21	22	23	24																																																																																																																																	
25	26	27	28	29	30	31																																																																																																																																	
S	M	T	W	T	F	S																																																																																																																																	
	1	2	3	4	5	6																																																																																																																																	
7	8	9	10	11	12	13																																																																																																																																	
14	15	16	17	18	19	20																																																																																																																																	
21	22	23	24	25	26	27																																																																																																																																	
28	29	30																																																																																																																																					
S	M	T	W	T	F	S																																																																																																																																	
		1	2	3	4	5																																																																																																																																	
6	7	8	9	10	11	12																																																																																																																																	
13	14	15	16	17	18	19																																																																																																																																	
20	21	22	23	24	25	26																																																																																																																																	
27	28	29	30	31																																																																																																																																			

P & M Reis Trucking Inc.

Residential & Commercial
Rubbish Removal
Rolloff Containers ~ Recycling
Redi-Mix Concrete
Excavation ~ Land Clearing
Septic Systems Installed
or Repaired

508-228-0998

office@reistrucking.net

www.reistrucking.net

10 Industry Road
Servicing Nantucket Since 1955
DPU Licensed & Insured

508-228-1999
Steamboat Wharf &
Straight Wharf

ANDERSON GRAPHICS

Marketing with Island insight and knowledge since 1988

ads • brochures • stationery
business cards

Call for a FREE estimate!
508.228.3866

Nantucket's Dedicated
Eyecare Providers

Exceptional Service
Innovative Technology
Compassionate Eyecare
Eyewear & Contact Lenses

13 Old South Rd 508-228-0844

Maury People | Sotheby's
INTERNATIONAL REALTY

Real Estate Sales
& Vacation Rentals

37 Main Street • 508-228-1881
maurypeople.com

T.C.E. LLC

CONTRACTORS
NANTUCKET

508.325.0729

Fully Licensed and Insured
tcecontractors.com

Harbor Fuel Oil Corp.

All Seasons Covered
24/7 Heating Oil Delivery
Service Technicians
Heating System Installations
Full Service Plumbing

508.228.2411

www.harborfuel.com

The Steamship Authority

HIGH-SPEED FERRY

MAY 15 – OCTOBER 23, 2019				OCTOBER 24, 2019 – JANUARY 3, 2020			
DEPART HY	ARRIVE NT	DEPART NT	ARRIVE HY	DEPART HY	ARRIVE NT	DEPART NT	ARRIVE HY
8:15 AM	9:15 AM	9:30 AM	10:30 AM	8:15 AM	9:15 AM	9:30 AM	10:30 AM
11:00 AM	12:00 PM	12:30 PM	1:30 PM	11:00 AM	12:00 PM	12:30 PM	1:30 PM
2:00 PM	3:00 PM	3:30 PM	4:30 PM	2:00 PM	3:00 PM	3:30 PM	4:30 PM
5:00 PM	6:00 PM	6:15 PM	7:15 PM	5:00 PM	6:00 PM	6:15 PM	7:15 PM
7:30 PM	8:30 PM	8:45 PM	9:45 PM				

We built our Nantucket ferry schedule around yours.

TRADITIONAL FERRY

MAY 24 – MAY 29, 2019 JUNE 20 – OCTOBER 23, 2019				MAY 30 – JUNE 19, 2019 OCTOBER 24, 2019 – JANUARY 3, 2020			
DEPART HY	ARRIVE NT	DEPART NT	ARRIVE HY	DEPART HY	ARRIVE NT	DEPART NT	ARRIVE HY
6:30 AM	8:45 AM	6:30 AM	8:45 AM	9:15 AM	11:30 AM	6:30 AM	8:45 AM
9:15 AM	11:30 AM	9:15 AM	11:30 PM	2:45 PM	5:00 PM	12:00 PM	2:15 PM
12:00 PM	2:15 PM	12:00 PM	2:15 PM	8:00 PM	10:15 PM	5:30 PM	7:45 PM
2:45 PM	5:00 PM	2:45 PM	5:00 PM				
5:30 PM	7:45 PM	5:30 PM	7:45 PM				
8:00 PM	10:15 PM	8:00 PM	10:15 PM				

SteamshipAuthority.com
508-477-8600

hylinecruises.com

October 23 - December 31

Depart Nantucket	Depart Hyannis
7:40 am	6:10 am
10:30 am	9:05 am
1:20 pm	11:55 am
4:35 pm	3:05 pm
8:20 pm	7:00 pm

This is our Winter Schedule

For the rest of our year-round schedule, please refer to our ad in the BOAT-LINES section of the yellow pages.

For our complete schedule and reservations visit us online at hylinecruises.com

Reservations Strongly Recommended Year-Round