
]

Fire Station Bonfire and Open House July 6

How often do you get to celebrate July 4 twice? This year’s 3rd annual July 4 Bonfire will light up the sky behind the Fire Station on Saturday, July 6 at 8 pm. Early birds (and Open House holdovers—see below) can start up a soccer game, toss a Frisbee, pack a picnic, etc., and children arriving early may find some especially fun activities for them starting around 7 pm.

The bonfire, one of the very few community-wide social gatherings held in town each year, is growing steadily in popularity, so treat yourself—and especially the little ones—to an old-time evening of simple pleasures with your friends and neighbors.

Open House (Noon – 5 pm)

Stop by and examine the inner workings of the Fire Department. This is your chance to climb around in a fire truck, check out the latest gear, or just poke around the place. The firefighters will have some scheduled demonstrations and some try-it-yourself opportunities as well.

Demonstrations

· Jaws of Life (2 pm, sharp)

· Air bag lifting (could you sleep at night if you missed this?)

· Rope rescue (next time, it could be you)

Try-It-Yourself Stations

· Roll-a-Hose (fast and straight, with an audience)

· Barrel racing (with a hose stream for propulsion)

· Try on turnout gear (can you beat 21 seconds?)

· Don a SCBA unit (50 seconds—55 if you put on your gloves)

Informative for certain and quite possibly real fun for all ages. Stop by and see!

Town receives grant to help keep mercury out of waste stream

David B. Ames, Town Administrator

By the time you receive this newsletter the Town of Shutesbury will have a universal waste shed. The shed will allow for safe storage of fluorescent light bulbs, small batteries, other mercury-containing devices and electronics.

Currently citizens are bringing these items to the Town Hall and they are stored in the boiler room. The shed will help protect the Town Hall staff by getting the items out of the Town Hall. The Recycling and Solid Waste Committee sends collected items off and the mercury is reclaimed about once per year. The procedure will remain the same.

Residents of Shutesbury can bring the above-mentioned items to the Town Hall. Someone from the Town Hall will open the shed and place your items in it. There will continue to be a charge for electronics. If at all possible we would prefer that you hold on to the electronics until a Bulky Waste Day.

There is one very important note. It is illegal to leave mercury products of any type outside of the shed. You must come into the Town Hall and have the shed opened. If we are to keep the shed near the Town Hall for easy access, we must make sure that people do not illegally leave items outside. I ask that you help us to ensure these products are handled properly.

Some of you may be asking, If fluorescent bulbs contain mercury, why use them? Studies have shown that the mercury emitted to create energy is greater than the amount of mercury in the lights. By saving energy you are reducing mercury. Also mercury in bulbs is much easier to control than energy-generation mercury.

We are very pleased to have received this grant and are looking forward to working with you and the state to help reduce mercury in our houses, lakes and streams.

Watch this Site

There’s some exciting construction going on in Shutesbury right now—and none of our coveted building permits is involved!

The town’s Web site, www.Shutesbury.org, launched two years ago by Greg Caulton, is undergoing renovations and additions by volunteers Keith Dragon and Fred Steinberg. The Board of Selectmen has appointed a new Web Site Committee, chaired by Steinberg, to create guidelines for the site.

The site contains links to a growing number of town departments, a town calendar, notices of events, an e-mail notification system available by subscription to all residents and interested non-residents, and a community bulletin board. So log on! Suggestions are welcome.

Town Center alternatives focus of session

Students from the Conway School of Landscape Design shared a range of design suggestions on June 1 with about 30 interested residents at Town Hall.

The Town Plan Committee engaged the services of the school earlier this year as part of the Town Plan process. The students began studying the area around the common. in April. Their criteria in creating new plans for the center included vehicular and pedestrian safety, aesthetics, visible clear access and circulation of traffic, preservation of the center’s historic feel, the elimination of parking on the common, and parking for about 40 cars at Town Hall.

Among their proposals:

· traffic islands, a roundabout, speed bumps or rumble strips, a blinking light and/or additional stop signs to slow traffic at the top of the hill

· expanded parking behind Town Hall

· more clearly defined parking spaces across from the Post Office

· a parking area east of the Spear Library for library patrons

· three placement options for a new library on land behind Town Hall

· the removal of spruce trees on the common that block sight lines for vehicles turning from Wendell Road, and that compete visually with the historic church.

The Town Plan Committee is expected to make a recommendation to the Master Plan Committee sometime this summer. The Master Plan Committee will report to the Board of Selectmen. Depending on the recommendations, approval by Town Meeting may be sought.

Messages from the Town Clerk

Leslie Bracebridge, Town Clerk

Joan M. Hanson, Assistant Town Clerk

Office hours: Monday through Thursday

9:00 am-1:00 pm, (413) 259-1204

P.O. Box 264, Shutesbury MA 01072

At the May 4 Annual Town Election, 273 of our 1255 Registered Voters turned out to vote. We welcome officials elected for the first time in Shutesbury – Stephen Bannasch to the School Committee and Jacqueline Katz to the Board of Health.

 We are honored to have the remaining elected incumbents return to their posts: Board of Health – Mary F. Mann; Cemetery Commission – Gary L. Dihlmann; Constable – Gary L. Dihlmann; Library Trustee – David A. Cormier; Planning Board – Deacon Bonnar, Susan R. Lesser, Carole J. Mizaur; School Committee – Bruce M. Ecker; Board of Selectmen – Ralph J. Armstrong, Jr.; Town Clerk – Leslie Bracebridge.
All departments and committees hold public meetings, which are posted at the Town Hall at least 48 hours in advance (and postings may also be available at Shutesbury.org). Shutesbury residents are encouraged to attend the meetings and to share their views with the people elected to serve them.

Please remember to re-license your dog for July 1. You may use the mail-in license application form sent with this newsletter, call for a new mail-in form, or come to the Town Clerk’s office in person to license your dog. You will need proof of a current rabies vaccination, which your veterinarian can print out for you. License fees are $5 for spayed and neutered dogs, and $10 for animals able to propagate. There is a late fine of $5 to owners of dogs who have not re-licensed by July 30.

Voters have had many opportunities to sign nomination papers and petitions recently. Such signatures must be legible and be accompanied by a street address (not a P.O. Box) in order to be counted. Whenever you sign a nomination paper or petition, if you doubt that a stranger could read your signature, please remember to also clearly print your name in the signature box beside or above your signature. If you use more than one last name (sometimes hyphenated, sometimes not, sometimes your last name, sometimes your spouse’s), you must use the name you used when you registered to vote to ensure that your name will be counted on a nomination paper or petition. If you are uncertain of your registered name or wish to change it, please call the Town Clerk’s office.

If you would like to become a paid election worker, please call before August to be considered for appointment for the coming year. People who would be able to begin work at 6:45 am at the September 17 state primary and/or the November 5 election are especially needed. We will be offering a special free training for election workers, provided by the Secretary of State’s office, on the evening of September 11, 2002. We welcome anyone who might be interested in being an election worker either this year or in future years to attend this training.

In anticipation of the September 17 state primary, the last day to register to vote (if you are new to Shutesbury, or have not previously registered) is August 28. Blank mail-in registration forms are always available in the Town Hall hallway, on the bulletin board to the left of the front door, or by calling or stopping in the Town Clerk’s office. Absentee ballots will be available approximately four weeks in advance of the election should you be unable to vote in person due to absence from town on that day, physical disability or religious belief.

A little known Massachusetts law requires that people conducting a business in a name other than their own name must file a “D.B.A.” (Doing Business As) certificate with the Town Clerk, if the business is not incorporated. If this applies to you, we will be glad to explain the law to you and give you the proper form.

Regular Town Clerk office hours are Monday to Thursday, 9 am to 1 pm. and alternating Tuesday evenings. With summer vacations and other activities that call us away, please call ahead to make sure someone will be in before making a special trip to the clerk’s office.

Three cheers to our April mailers

Our Town thanks all who prepared our April 2002 issue for the mail: Janice Stone, Carrie Stone, Randy Stone, Tim Stone, Joan Hanson, Laurie Parker, Alysoun Johnston, Julie Taylor, Janis Gray, Judith Seelig and, of course, Ziggy, whose enthusiastic tail-wagging added to the fun.

We always welcome calls from volunteers who might be able to help fold a future edition of Our Town! Please call the Town Clerk’s office if you might be able to help, daytime or evening, at home or at Town Hall.

Calling all artists!

Our Town invites submissions of line art for possible use in future issues. Shutesbury residents young and old can send original graphics that reflect life in our town—simple, bold images and designs are best suited to the newsletter. Please mail artwork to Guy Pettit, 217 West Pelham Road, Shutesbury MA 01072.

New dog policy

David B. Ames, Town Administrator

The Selectboard has signed a policy using the Amherst Pound as the holding facility for loose dogs. This means that if your dog is picked up, you will be responsible for the $25.00 per day charge as well as any fines levied based on the Town Bylaw. Previously the Amherst Pound was not able to accept dogs from towns other than Amherst.

Shutesbury does not have a pound and dogs were being kept at the Dog Officer’s home. This new policy will allow the Dog Officer and Police to bring the dogs directly to the Amherst Pound. Our Dog Officer is receiving numerous complaints about loose dogs on Montague Road and in the vicinity of Lake Wyola. She will begin patrolling these areas on a more frequent basis. Please obey the Leash Bylaw and avoid unnecessary fees.

Lyme Disease in Shutesbury? Don’t take chances!

Arleen Read, Board of Health
In Shutesbury and the wider Connecticut River Valley, whether you work outdoors, play outside, garden or just mow your lawn, you should be aware of the potential dangers of tick bites. Lyme disease is a serious illness caused by infection with bacteria carried by the tiny deer tick, and it is the most common tick-borne infection in our area. If a person is infected but untreated, serious heart, nerve or joint problems can ensue, so we should all learn how to protect ourselves and our families.

How is Lyme disease spread?
Very young ticks pick up the Lyme disease bacteria by biting infected animals. Slightly older ticks are the stage most likely to bite and infect humans. The ticks cling to plants near the ground in brushy, wooded or grassy places, and climb onto animals and people who brush up against the plants. Not all ticks carry Lyme disease; not all deer ticks are infected; and even being bitten by an infected tick does not mean you will always get the disease. The tick must usually be attached for at least 24 hours to pass on the bacteria.

What are the symptoms of Lyme disease?
People with early stage Lyme disease may feel tired and achy, and they may have a donut-shaped skin rash within a few days to a few weeks after the bite. They may also have a fever, chills, headache, and swollen glands. Lyme disease can often be hard for a doctor to diagnose, because the rash is not always present, and the other symptoms can mimic those of other illnesses.

What can I do to prevent tick bites?
Stay out of the tall grass. Stick to main pathways or the center of a trail. Avoid brushing up against grasses and shrubs whenever possible.

Use clothing as protection. Wear light-colored clothing so that you will be more likely to see a tick if it is climbing on it. Wear long pants, and tuck your pant legs into your socks.

Consider using repellents. Repellents that contain “DEET” can be very effective, but don’t use a concentration higher than 15% on kids, nor a concentration higher than 30% on adults. Another repellent, called permethrin, is very effective, but it can be used on clothing only, and it can’t safely be used near kids.

Check yourself, your children, and your pets daily for ticks. Use your fingertips to feel for tiny bumps on hair and skin. Remember that deer ticks are tiny, so look for any new “freckles” or spots that might be ticks.

Make your home unfriendly to ticks! Remove extra brush from your yard, clip shrubs that are close to the house, and keep the lawn mowed. Clear away woodpiles, trash, and leaves. This will help keep ticks from coming into the area. Keep kids and pets from playing near stone walls, as small animals that carry ticks may live among these stones.

How do I remove a tick if it’s attached?
· Use fine-tipped tweezers, or shield your fingers with a tissue, paper towel, or rubber gloves.

· Grasp the tick as close to the skin surface as possible and pull upward with steady, even pressure. Do not twist or jerk the tick; this may cause the mouthparts to break off and remain in the skin. (If this happens, remove mouthparts with tweezers.)

· Do not squeeze, crush, or puncture the body of the tick because its fluids may contain infectious organisms.

[image: image5.wmf]
[image: image2.png]

Illustrations courtesy of the Centers for Disease Control.

· Do not handle the tick with bare hands because infectious agents may enter through mucous membranes or breaks in your skin.

· Note: Don’t use petroleum jelly or kerosene/gasoline, and don’t try to burn the tick off. These do little to encourage a tick to detach. In fact, they may make matters worse by irritating the tick and stimulating it to release additional saliva, increasing the chances of transmitting the pathogen.

· After removing a tick, thoroughly disinfect the bite site and wash your hands with soap and water.

· Any person who’s had a tick bite should monitor her- or himself for the appearance of rash, fever or other symptoms and seek medical evaluation should any signs or symptoms appear.

For more information, you can contact the Shutesbury Board of Health, our town nurse Sheila Dever (both of the above at 259-2122), or your doctor, nurse, or clinic. Hopefully, with a few simple precautions and a little bit of vigilance, we can all continue to enjoy our beautiful environs through a safe and healthy summer!

Here’s help for elders and those that love them

The Elder Care Advice Program is a free service that helps elders and their caregivers get information and assistance on any age-related issue. Call Franklin County Home Care Corporation at 413-773-5555.

News from the Shutesbury School Committee

Bruce Ecker, Chair

Your School Committee has been busy through the spring. We developed a level-funded budget for the next school year, thanks to the hard work of Dr. David Crisafulli, superintendent, Ms. Tari Thomas, principal, school staff and School Committee members.

We passed a field trip transportation policy, stating a preference for bus transportation but continuing to use family drivers as appropriate.

We have received information as regards how our students fare when they enter Amherst Regional Middle School. While middle school staff were able to provide few hard data, Shutesbury students’ grades do exceed the school average in seventh grade. No information was provided regarding eighth grade. We have requested additional information for the future.

The School Committee has also begun to work with Ms. Thomas and school staff to ensure that parents receive ample reporting of their children’s academic progress.

As I write this note, students in the sixth grade graduating class are completing their end-of-year portfolio presentations and preparing for graduation. Hats off to them!

Finally, there will be some changes on the Committee and in the School Union. Mark Schleeweis, who served both on the Shutesbury Committee and as our representative to the Union 28 Personnel and Budget Committee, will be stepping down on July 1, to be replaced by Stephen Bannasch. Marianne Jorgensen, Anne Lundberg, and Jeff’ Fishman will continue. We will also begin a search for a new superintendent, as Dr. Crisafulli has requested that his contract not be extended beyond August of 2003.

Enjoy the summer!

Thanks so ‘mulch’!
Mary Jo Maffei, Shutesbury Parent-Teacher Organization

Have you noticed the nice bark mulch in the garden in front of the school? It sure makes the garden look nice.

The mulch was donated by Kicza Lumber on Route 9 in Hadley. Kicza offers a number of types of wood mulch, plus other wood products. Thank you Kicza!

The bark mulch was delivered to the front of the school by our fast and efficient Shutesbury Highway Department. Thanks to its crew, too!

Are these your party leftovers?

If you are the parent of a graduating sixth grader, take note! During cleanup after the highly successful potluck and Graduation Party at the Shutesbury Athletic Club June 12, other sixth-grade parents found several bowls and utensils that had been accidentally left behind.

If you are missing Great-Aunt Martha’s precious blue-and-white bowl—or a favorite serving spoon or spatula—give Andrea Darby a call.

Blue Jays Soar in Softball League

Congratulations to the players and coaches of the Blue Jays, the nearly all-Shutesbury team in the Amherst Girls Softball League, Junior Division.

Coached by Mitch Young and Rich Strangman, the team remained undefeated at the end of the 10-game season. [or: the team lost only 1 out of 10 games].

Players included 00 Shutesbury sixth graders—Rosemary Callahan-Gray, Olivia Crough, Angie Dupuis, Julia Kurtz, Miranda Jacobus, Lucy Middleton, Nicole Strangman, Lily Wheeler, Erin Young and Amherst fourth grader Zoe Weizenbaum.

Shutesbury Education Foundation News

Sue Fletcher, Shutesbury Education Foundation

Plans are underway for “Celebrate Shutesbury – 2002” to take place Saturday, September 28 on the Town Common.

There will be a parade starting from the school and leading to the common, a tag sale, live music, food from the Village Coop, activities recognizing the 175th anniversary of the church on the common, an antique car show, and lots of other fun and games.

Mark this date on your calendar, bring your friends and relatives, and meet your neighbors for a great celebration of our town!

The spring computer class taught by Carol Holzberg, and sponsored by the Shutesbury Education Foundation (SEF), had a complete registration and was considered a huge success. Participants were Suzanne Hayden and Fritz Farrington, Joyce Silverstone, Desiree Hopkins, Carla Footit, Diane Jacoby, Siela ?????? Moran, Judith Seelig, Nancy Raines, Gary Donnelly, Leslie Bracebridge, and Donald Babet. The evening class was held at the school during the month of May. Look for information for another class in the fall.

Contact Diane Jacoby (259-1317) if you are interested in her “Bicycle Works” program. This summer program will be sponsored by SEF.

Are you interested in singing with a group? A number of folks have asked about starting a Shutesbury Chorus. This could involve singing for your own pleasure, or for performance (it's up to those involved). SEF is interested in sponsoring such a group if there is sufficient interest. Contact us by mail (PO Box 672, Shutesbury, MA 01072) or call Sue at 253-2102 or Deborah at 259-1388.

The book Celebrate Shutesbury is still the best buy in town. It makes a great gift for new and old friends. For $10.00 you and they can become familiar with some of the local flavor of our town, while learning its history. Celebrate Shutesbury is available at the Village Coop, the Spear Library, and bookstores in Amherst and Greenfield.

 The Shutesbury Education Foundation depends on donations for the work it does. If you would like to make a contribution, you may do so at PO Box 672, Shutesbury, MA, 01072. If you would like to offer suggestions or serve on our board, we’d like to hear from you.

Family Network reaches out to homes with little ones

 [image: image3.wmf]
Since 1998, the Erving School Union #28 has been funded by a grant from the Massachusetts Department of Education/Massachusetts Family Network to provide outreach, education and support services for families with children under four years of age living in the towns of Shutesbury, Leverett, Erving, New Salem and Wendell. It offers weekly/biweekly story hours and play groups in the local libraries and churches; monthly parent/community meetings; workshops based on assessed family needs; and frequent fun events for the entire family. They also make Home Visits with Baby Gift Bags to families with newborns to welcome them into the program.

If you have just moved into Shutesbury, have a child under four years of age, are pregnant or have a newborn, then please call Naz Mohamed-Ahamed at 413-659-3337 or email mohamed@erving.com to be put on the mailing list. This is a wonderful way to meet other Family Network families with young children in Shutesbury and neighboring towns.

What’s happening at Lake Wyola

The Lake Wyola Association is hosting a number of events this summer.

· 7/3 – Boat Parade–starts at dusk.

· 7/4 – Water Carnival–10:00 am at the Lake Wyola State Beach–includes canoe, rowboat and kayak races with cash prizes (for paid-dues members only).

· 7/6 – Steak Roast–5:30-7:30 pm–Association Hall–Ticket Cost: $12/person, limited seating–includes steak, potato, salad, rolls, dessert & Dancing from 8:00 pm - midnight (Dancing only: $2/person).

· 7/20 – Tag and Bake Sale–9:00 am–3:00 pm, Association Hall. Call Donna at 413-367-9388 for details & to donate, bake or reserve a table.

· 8/3 – Chicken/Pasta Dinner—5:30-7:30 pm, Association Hall–Ticket Cost: $10/person, limited seating–includes half chicken, pasta salad, rolls, dessert & Dancing from 8 pm – midnight. (Dancing only: $2/person.)
· 8/10 – 2nd Annual Meeting–11:00 am, Association Hall

The Lake Wyola Association sponsors socials and other activities, insures, manages and maintains roads and beaches, monitoris Lake Wyola water quality, and makes recommendations for improving the lake environment.

These activities are funded through annual dues. The cost of annual Lake Wyola membership dues is $50.

From the 100-Year-Old Spear Memorial Library

Judith Seelig, Library Director

Hours Memorial Day through Labor Day

Tuesday and Thursday 3 - 7:30 pm

Wednesday 10 am – 12 pm and 2 – 5 pm

259-1213

Concert on the Green

Sugar Moon, old-time fiddle music, will play for a family contra dance on Wednesday, August 7, on Town Common, at 6 pm. Get ready to shake a leg and have some fun. No experience necessary. Dance caller Steve Howland will guide the beginners. Rain date is Thursday, August 8.

Summer Reading Celebration

For those kids who complete the Summer Reading program there will be a party with gifts, prizes, make-your-own ice cream sundaes, and entertainment on Wednesday, August 14. 6 pm on Town Common. Grown-ups invited too. The performer will be Tim VanEgmond, a popular folksinger and storyteller.

Many thanks to the sponsors of the Summer Reading program:

Friends of the Spear Library, The Shutesbury PTO, the Massachusetts Cultural Council, and the Shutesbury Elementary School Library, which lends us more than 100 extra books every summer.

Story and Crafts (and Music!) Hour

Bring your kids to the library every Wednesday at 10 am for our delightful program with professional storyteller Ellen Trousdale. Funded year-round by the Massachusetts Cultural Council and the Franklin Family Network. Visit Ellen’s excellent website http://ellentrousdale.tripod.com where you’ll find stories, news of Ellen’s performances (at events like The Full Moon Coffeehouse in Wendell) and links to other family activity sites.

Fishing Day was a Blast

Library Fishing Day on June 5 gave Jim Legacy, Angler Educatino Program Director for Mass. Fish & Wildlife, a chance to explain fishing safety, and saw Jordan Van Emmerik [pictured on photo] reel one in. Fun for everyone.

From the Friends of the Spear Memorial Library

Yes! There Will be a Book Sale

The Friends will have a book sale in Town Hall basement on Celebrate Shutesbury day, September 28. To volunteer to help sort and arrange books on the Friday before or to sell on the Saturday, call the Library at 259-1213. There will be a drop off site after Labor Day. Only books in good condition, packed in boxes, no textbooks, no mildew. Do not bring books to the Library. Thanks!

Library Centennial Benefit Drawing

A beautiful 18-inch Friendship Star quilted pillow has been donated to the library by the Shutesbury Quilters. It’s entirely hand stitched in harmonious 1902 colors. We will sell tickets all summer and draw the winner at Celebrate Shutesbury Day, September 28. Many thanks to the quilters and to Bonnie Adams for coordinating the donation.

[image: image1.png]

LOOKING FOR CHILD CARE?

Would you like or do you need assistance paying for child care? We may be able to help.

The Erving School Union #28 Community Partnerships for Children Child Care Program is looking for eligible families. If you live in Erving, Leverett, Shutesbury, New Salem or Wendell and have a child(ren) between the ages of 2years 9 months to 5years of age and not yet in Kindergarten please contact Gillian Budine at (413) 659-9974 or email: budine@erving.com
The Community Partnerships for Children program supports families and Office for Child Care Services Licensed child care providers in your community. Child Care Providers currently contracting with the CPC program in our communities are in Erving: Jill Bergmann, Renee Pelis; in Leverett: Hampshire-Franklin Children’s Day Care Center, Jean Williams, Deb Hansen; in New Salem: Lisa Jenks, Marla Haydocy, Rachel Wooley; in Shutesbury: Susan Reyes, Tamara Miccoli, Stephen Sullivan; in Wendell: Tammy Richard. There are many other providers outside of our communities that you may be eligible to use. Please call to discuss your particular situation.

“The Community Partnerships for Children Child Care Program is funded by a grant from the Massachusetts Department of Education. This material does not necessarily reflect the views of policies of the Massachusetts Department of Education of or the Federal Government.”

� EMBED Unknown ���

[image: image4.wmf]_1065424645

