

MESSAGE FROM THE CITY MANAGER

On behalf of the Mayor, the City Council and the employees of the City of Cambridge, I am pleased to present residents, workers and visitors of our fine city with the fall/winter issue of *The Cambridge Life*. This biannual magazine includes regular features on City departments, programs and services, a City resource section (including a newcomers' page) and a calendar sampling of upcoming events.

In its most recent goal setting process, the Cambridge City Council continued to place a high emphasis on creating and preserving affordable housing. Learn more about some of our innovative housing initiatives, partnerships and projects on page 12.

The City Council also places a high priority on education. Find out how our City preschools help meet the needs of Cambridge children and families on page 8.

Each year, we help nearly 1,000 Cambridge residents and businesses with employment resources and programs. Learn more about these on page 10.

Adopting environmentally sound and energy efficient practices was a new goal for the City Council. Last year Cambridge residents recycled over 6,000 tons of paper and cardboard. Turn to page 4 for tips on what else we can do to Reduce, Reuse and Recycle to sustain our environment.

Cambridge works hard throughout the year to promote a safe and healthy environment for our residents. Earlier this year we launched a *Healthy Living Cambridge* initiative. Find out more on page 6.

We are very proud of what we do to foster community in Cambridge and utilize several tools to regularly communicate information to our residents. The *CityView* newsletter is mailed


Robert W. Healy City Manager

directly to Cambridge households twice a year, in May and November. We also utilize the City's Web site at www.cambridgema.gov as a key communications tool and recently launched *Cambridge E-Line*, a weekly E-mail newsletter and on-demand City information service.

We hope you find this latest issue of *The Cambridge Life* enlightening and interesting!

Sincerely,

Robert W. Healy City Manager


FALL 2005 - WINTER 2006


Cover photo: Scouting Way: 13 affordable rental units completed by Just A Start. This page, from top: Produce from a local farmers' market; Enjoying the "imaginary frog pond" at the Morse Preschool; Older teens participate in the YouthWorks Summer Jobs Program; Trolley Square: 40 affordable rental and homeownership units currently under construction.

- 2 Welcome Letter
- **Table of Contents**

FEATURES

Recycling Tips

Tips for recycling and waste disposal that every resident should know

Living Healthy 6 in Cambridge

The 5-2-1 plan for healthy living

8 **City Preschools**

Meeting the needs of children and families

10 Employment for All

The Office of Workforce Development is here to help

12 Cambridge Housing

Keeping Cambridge affordable for all

REFERENCE

14 For New City Residents

At-a-glance info. on moving van permits, voter registration, and more

14 Utilities

Electricity/Gas, Telephone, Internet Access, Water/Sewer, Cable

15 Cambridge City Government

Contact Info. for City Hall, City Manager, City Council, and the Mayor

15 Useful Phone Numbers City Info. Lines and Departments

16 Public Transportation

17 Registry of Motor Vehicles

18 Business Resources

18 City Licenses and Taxes

19 Public Works

Street Cleaning, Trash Collection, Recycling

19 Traffic, Parking, and **Transportation**

> Resident Parking Permits, Snow Emergencies, Moving Van Permits

20 Organizational Chart

21 Voter Registration

21 Cambridge Political System

22 Human Services

22 Rights and Resources

23 Community Development

23 Public Safety

24 Children, Youth, and **Family Services**

25 Schools

26 Health

Hospitals, Cambridge Health Alliance Services

27 Public Facilities

Parks & Recreation, Libraries, Post Office

28 Cambridge Culture

Arts and History, Museums, Galleries, Theaters, Dance, Music

29 Community Organizations

Services, Volunteer Opportunities

30-31 Cambridge Events

Editor

Ini Tomeu Public Information Officer, City of Cambridge itomeu@cambridgema.gov 617.349.4339

Publisher

Lucie Stites Inside the Box Publishing

The Cambridge Life

is published for the

City of Cambridge

by Inside the Box Publishing lucie@itbpub.com 617.629.0002

The Cambridge Life is a free publication published twice a year, in March and September. Inside the Box Publishing verifies the accuracy of the information provided to the best of the publisher's ability. ITB Publishing and The City of Cambridge assume no liability for loss or damage, errors or omissions. No part of this publication may be reprinted without the written permission of the publisher. © 2005 Inside the Box Publishing


IF IT RIPS, RECYCLE IT RECYCLING PAPER IS EASY!

In 2004, Cambridge residents recycled 6,460 tons of paper and cardboard, but threw out up to 1,500 tons more! Remember, "if it rips, recycle it."

Just keep it free from food and plastic wrapping.

BY RECYCLING 6,460 TONS OF PAPER AND CARDBOARD, WE SAVED:

- 19,380 cubic yards of landfill space
- 12,920 barrels of oil (enough for over 1,000 round trips between Cambridge and San Francisco!)
- 26,486,000 kilowatts of energy (enough to power over 500 average homes for 6 years!)
- 387,600 pounds of air pollution


Materials accepted include: adhesives, car tires (limit 4), chemicals, fluorescent bulbs, fuels, hobby & art supplies, cleaners & spot removers, car batteries, paints (oil & latex), poison & weed killers and propane tanks (20lbs or less).

The next collection is October 22 at 450 Concord Ave. For a comprehensive list of the materials accepted and not accepted, call or visit our Web site, www.cambridgema.gov/theworks.

CARDBOARD: IT'S NOT THAAAT 3 feet HARD!

You have a few options...

- Flatten & cut to 3 feet X 3 feet
- Fold, flatten & stuff in a paper bag or a paper recycling toter on wheels
- Flatten & bring to Drop-Off Center during open hours

Are You a Homeowner who Recycles a lot of Paper?

You may be eligible for a large recycling bin on wheels just for paper. E-mail: rmail@cambridgema.gov or call 617-349-4866 to find out.


Visit our online PONATE RECYCLE Listings www.cambridgema.gov/lheworks

Check Out Our Donate & Recycle Listings!

An A-Z list of materials with information on where to donate unwanted items such as furniture, building materials and electronics. Also answers your recycling questions about odd materials.

MOTOR OIL

State law requires retailers to accept and recycle it for free, so bring it back with your receipt. Oil from residential use only can also be brought to DPW during business and Drop-Off hours.

COMPUTERS, TVS & APPLIANCES

DPW will pick up one TV or monitor per week per household on collection day with a diagonal screen length of 20 inches or less. Hard drives, keyboards, mice and printers 40 lbs or less are accepted.

For large TVs, monitors, printers and copiers, call to purchase a sticker and schedule a pickup for \$20 (\$15 for seniors). Stickers also must be purchased for appliances and bulky metal. Call or visit our Web site for a detailed list.

Recycle

CO-MINGLE CONTAINERS
LOOSE IN YOUR BIN

ALUMINUM

(PIE PLATES, FOIL, TRAYS)

GLASS BOTTLES

(ANY COLOR)

METAL CANS

(EMPTY AEROSOL CANS TOO!)

PLASTIC
CONTAINERS (#1-7)

(NO STYROFOAM OR PLASTIC BAGS)

Property of the City of Cambridge PAPER

OFFICE PAPER & ENVELOPES

MIXED PAPER

MAGAZINES &

NEWSPAPERS

JUNK MAIL &

(NO CDs OR PLASTIC WRAP)

PHONEBOOKS

IN A BAG

(ANY COLOR. PLASTIC WINDOWS, STAPLES, PAPER CLIPS, SPIRALS OK)

PAPERBOARD

(CEREAL & TISSUE BOXES, PAPER TOWEL ROLLS, MILK & JUICE CARTONS)

SOFT COVER BOOKS

CARDBOARD

(FLATTENED & CUT TO 3 FEET X 3 FEET)

No plastic bags*, styrofoam packaging, foam peanuts*, hard cover books*, toys, clothing hangers, light bulbs, paint cans, or window glass.

* Items with asterisk accepted at Drop-Off Center at 147 Hampshire Street.

Open Tues/Thur 4 - 7:30 p.m. and Sat 9 a.m. - 4 p.m.

RECYCLING TIPS EVERYONE SHOULD KNOW!

- PAPERBOARD IS ACCEPTED
 Cereal & tissue boxes, paper towel rolls and milk & juice cartons with the plastic spout
- GLOSSY PAPER AND JUNK MAIL ARE
 ACCEPTED "If it rips, recycle it!" Just remove
 plastic wrapping. Recycle phonebooks too!
- PLASTIC WINDOWS ON TISSUE BOXES OR ENVELOPES ARE OK And, there's no need to remove staples, paper clips, or spiral bindings!
- 4. NO PLASTIC BAGS Place co-mingled containers loose in your bin, mixed paper in a paper bag and yard waste in paper bags or labeled barrels. Bring plastic bags to the Drop-Off Center during open hours.


- Accepted: Leaves, grass & plants and shrub prunings & twigs thinner than your thumb and shorter than your arm
- Not accepted: stumps, rocks, soil, food, trash
- NO PLASTIC BAGS. Place in a barrel with City stickers facing the street or in paper bags.
 Don't staple or tape bags.

www.cambridgema.gov/theworks 617-349-4800

Business Hours: Mon 8:30 a.m. – 8 p.m., Tues – Thur 8:30 a.m. – 5 p.m., Fri 8:30 a.m. – Noon Recycling Drop-Off Hours: Tues & Thur 4 – 7:30 p.m. and Sat 9 a.m. – 4 p.m.

Living Healthy in Cambridge

THE CAMBRIDGE PUBLIC HEALTH DEPARTMENT'S 5-2-1 PLAN FOR HEALTHY LIVING

by Suzy Feinberg

Ca wo safe em side as training and as the safe training aroup for seniors

A walking group for seniors and new mothers organized by Cambridge Walks

Cambridge is a city that works hard to promote a safe and healthy urban environment. Abundant sidewalks and bike lanes, as well as a vast public transportation system, make it easy to get around Cambridge with-

out a car. The City offers an array of recreational activities and its

78 parks and playgrounds are well-maintained and extremely popular.

So that residents have access to affordable healthy foods, the City supports neighborhood food pantries and weekly farmers' markets. In the public schools, a team of nutritionists, nurses and physical education experts are helping kids eat better and exercise more by serving healthier (and tastier) school meals, cultivating vegetable gardens, improving P.E. classes and educating families about nutrition and healthy lifestyles.

In 2005, the Public Health Department launched *Healthy Living Cambridge*, a citywide campaign to encourage Cantabrigians to eat more fruits and vegetables, watch less television and be more physically active. These recommendations came about after nutrition experts in Cambridge waded through piles of scientific papers and national reports on the obesity epidemic. Based on this research, they came up with a simple strategy called **5-2-1**:

- eat 5 or more fruits and vegetables daily
- limit screen activities (TV, computer games, home videos) to less than 2 hours daily
- get at least 1 hour of physical activity daily

For adults and kids who want to eat healthier, stay in shape and have some fun, here are some ideas from *Healthy Living Cambridge*.

ALL IN THE FAMILY

Kids learn many of their eating and television habits from their parents. Some ideas for keeping your family healthy:

- Walk, bike, or play outdoors as a family
- · Cook or garden with your children
- · Stock the fridge and cupboards with healthy foods

- Give your kids low-fat milk or water instead of sugary sodas and sweetened fruit drinks
- Serve smaller portions to discourage overeating
- Don't allow a TV in your child's bedroom
- Set a schedule for watching specific TV shows as a family and turn off the set when the shows are over
- Don't allow eating or snacking in front of the TV

TASTE OF CAMBRIDGE

Eating healthy doesn't have to dull the taste buds. If you enjoy cooking, then you should visit Central Square's natural foods markets and vibrant ethnic groceries. **Harvest Co-op Market** (581 Mass. Ave.) has an impressive selection of bulk products including teas, spices, oatmeal and 23 varieties of rice. Some healthy choices for kids: low-sugar cereals, peanut butter, applesauce and natural juices. Next door to Harvest is **Shalimar** (571 Mass. Ave.), an Indian grocery with exotic breads,


Walking group and golden shoe photos by Jeff Walker; Farmers' market photo by Mimi Katz.

"BEST BROCCOLI I EVER HAD."

- FIRST GRADER AT VEGETABLE TASTING IN THE PEABODY SCHOOL CAFETERIA

inexpensive spices, dried beans, coconuts, mangos and enormous sacks of flour and rice. **RR Foods Market** (121 Hampshire St.) and **El Coloso Market** (102 Columbia St.) carry Latin American favorites like fresh tortillas, plantains, yuca roots, coconuts, dried hot peppers, spices, sauces and rice. **Yoshinoya** (36 Prospect St.), a Japanese market, sells sushi-grade seafood, dried shitake mushrooms, tofu, miso and seaweed.


Golden shoes in front of Cambridge City Hall

WALK IT!

Walking and bicycling are great ways to improve your health and reduce automobile traffic. Nearly all Cambridge streets have sidewalks and a network of bike lanes crisscross the city. To ensure the safety of pedestrians and cyclists, the City has implemented a number of measures to slow traffic and make it easier to cross busy intersections. Cambridge also enforces regulations to keep sidewalks clear of snow, ice, parked cars and vegetation.

The annual *Hunt for Golden Shoes* is a beloved rite of spring in Cambridge. Every May, 100 gold-painted shoes are placed around the city in parks, playgrounds and on walking paths. Pedestrians who find a "golden shoe" win a free pair of walking shoes. The event is part of the *Cambridge Walks* campaign, which also produces walking maps and sponsors a summer walking club for mothers and children. Visit **www.cambridgepublichealth.org** to learn more about *Cambridge Walks*.


Cambridge Flavors, a pocket-sized map detailing a 2.5 mile walk planned by Cambridge Walks

MORE INFO

RECREATION GUIDES

For information about Cambridge playgrounds, pools, skating rinks, sports leagues, exercise classes and other recreational activities, call 617-349-6200 or go to the City's Web site, www.cambridgema.gov/dhsp2. Also check out the 2005 edition of *Cambridge Moves*, an activity guide for children and families. For a free copy, call 617-665-3899 or visit the publications section of www.cambridgepublichealth.org.

FUN WALKS IN CAMBRIDGE

For pocket-sized maps of popular walks, visit www.cambridgepublichealth.org or call 617-665-3800.

URBAN BICYCLE MAPS

Available at local bike shops, bookstores, and www.bikemaps.com.

FARMERS' MARKETS

This fall, shop for tomatoes, root vegetables, squash, greens and fresh herbs at weekly farmers' markets. For more info, call 781-893-8222 or visit www.massfarmersmarkets.com. Recipes online: For meals and snacks your whole family will love, try http://kid.allrecipes.com.

BUSES, SUBWAYS AND TRAINS

For maps and schedules, call 617-222-3200 or go to www.mbta.com.

CAR-SHARING

Rent autos by the hour from Zipcar, a Cambridgebased company with national aspirations. Call 866-494-7227 or visit www.zipcar.com.

CITY PRESCHOOLS


MEETING THE NEEDS OF **CHILDREN AND FAMILIES**

Cambridge youngsters have many opportunities for child-centered growth, learning and lots of fun! The community boasts a rich array of preschool choices, including those operated directly by the City as well as programs operated by local not-for-profit and for-profit organizations and businesses.

A CITY TRADITION

Unusual among municipal governments, the City of Cambridge offers an excellent preschool experience to over 100 children ages 2.9-5 years. Operated by the Child Care and Family Support Services Division within the Department of Human Service Programs (DHSP), the seven preschool classrooms are conveniently located in public school buildings. The M.L. King, King Open, Morse, East Cambridge and Peabody Preschools are year-round, full-day programs, while the Haggerty Preschool offers a school-year, half-day format. Children from many backgrounds benefit from teachers with diverse heritages, as well as

from student interns from area colleges and the involvement of grandparents through the national Foster Grandparents Program. All seven programs are licensed through the Massachusetts Department of Early Education and Care (formerly the Office of Child Care Services) and are accredited by the National Association for the Education of Young Children.

They sang and read, "Dig a, dig a, dig a, dig a dinosaur," and prepared a dinosaur lunch - hot dogs for the meat eaters and salad for the plant eaters.

East Cambridge Preschool recently hosted a "Dinosaur Lunch." Several parents joined in for circle time, songs and hands-on activities. They sang and read, "Dig a, dig a, dig a, dig a dinosaur," and prepared a dinosaur lunch – hot dogs for the meat eaters and salad for the plant eaters. Morse Preschoolers invited parents to participate in a "Pet Show" curriculum and to enjoy a movement, dancing and singing activity. Singing a rhyming song, preschoolers recently gathered around the Morse's water table which had been transformed into a home for all sorts of imaginary aquatic life. The experience provided an excellent opportunity for the children to explore animal behavior. At the King Open Preschool, the

> children recently staged the story of The Three Bears, sampling porridge, making their own costumes, creating biographies for the characters and acting out all of the roles.

EARLY

SKILL-BUILDING

Other programs within the preschools also help to build skills

for a lifetime. A visitor might see children handling and even lying on Big Books that are sometimes larger than the children. The Literacy Connection program (offered

CREATIVE FUN

Emergent curriculum, which builds upon the ideas and expressed interests of children, offers many opportunities for creative learning. This approach allow teachers to extend students' thinking and learning through resources and activities. Applying this education philosophy, the

through the Cambridge Public Schools and supported by Massachusetts Department of Education funds) uses such approaches to increase young children's comfort with books, developing their pre-reading and pre-writing skills. At several preschools, including the King Open, preschoolers are paired with reading buddies from kindergarten as another literacy stimulus. Inclusion initiatives throughout the system seek to make the preschools welcoming places for all children, including those with a spectrum of special needs. Another initiative, supported by staff from Suffolk University, involves a peaceful child-tochild conflict resolution program in all the preschools, fostering non-violent conflict resolution skills.

LINKAGES TO FAMILIES

Family involvement is another important component at the preschools. In addition to parent-teacher conferences held three times a year, family events are scheduled every six weeks. These include field trips, plays, sing-alongs, potluck suppers, cookouts and

Photos (left to right, from opposite page): "Imaginary Frog Pond" at the Morse Preschool; "Dinosaur Lunch" at the East Cambridge Preschool; "Dancing in the Middle" at the Morse Preschool.


educational events on a variety of topics, such as developing healthy eating habits. An open door policy provides parents with opportunities to come in and present information on their own cultures to the children in a classroom; these presentations often involve food, music, dance and activities featuring the language a family speaks at home. In such a setting, it is not surprising that families often develop a long-term relationship with a preschool, sending each of their children there and enrolling them in DHSP After School Programs at the same locations as they move into elementary school.

TUITION ASSISTANCE

Massachusetts Department of Early Education and Care subsidized slots are available in full-year preschool classes. A limited number of Cityfunded program scholarships and Community Partnership slots are also available (eligibility based on income and family size). The preschools accept Child Care vouchers. The Child Care Resource Center Scholarship is another source of financial support. Call 617–547–1063.

MORE INFORMATION

To learn more about the City's preschools, please contact the Preschool Manager, Just Holm, at 617-349-6200, stop by the offices at 51 Inman Street, Cambridge, or visit the Web page at www.cambridgema.gov/DHSP2/childcare.cfm ■

PRESTIGIOUS ACCREDITATION

Each of the City's preschool programs is licensed through the Massachusetts Department of Early Education and Care and is accredited by the National Association for the

> Education of Young Children. "The heart of NAEYC accreditation focuses on the child's experience," said Jackie Neel, Director of the City's Child Care and Family Support Services Division. "The process carefully considers all aspects of a program, including health and safety, staffing, staff qualifications and physical environment. The greatest emphasis is on the children's relationships with the staff and how the program helps each child grow and learn intellectually, physically, socially and emotionally." According to Ms. Neel, research supports the increased quality of services obtained by completing the process of self-study and achieving accreditation. Children's language and social skills especially benefit from the better quality found in NAEYCaccredited programs. Adds Ms. Neel, "these are critical areas for children's success in school as well as in life."


The Department of Human Service Programs, through its Office of Workforce Development (OWD), helps hundreds of Cambridge youth and adult residents prepare for work and find jobs.

OWD programs and services reach nearly 1,000 residents and businesses each year.

THE CAMBRIDGE EMPLOYMENT PROGRAM

The Cambridge Employment Program (CEP) offers free job search assistance to Cambridge residents 18 and over. CEP staff help residents identify their skills, prepare resumes and cover letters and learn strategies to find job openings using traditional sources and the Internet. Job seekers have access to computers, phones and a fax machine to aid them in their job search. Residents come from a range of backgrounds: some may be re-entering the workforce or are in search of a better job; others may be recent immigrants who need coaching to better understand the American work culture. CEP career counselors help people assess their employment options, identify employers and prepare for interviews. For those who need additional training or education to achieve their career goals, CEP staff help them identify options.

CEP staff are committed to helping people find jobs and will continue to work with someone for as long as it takes. Christine Williams described her relationship with her career counselor in this way, "It is definitely a partnership. It was about me showing up and her being there for me." Christine followed up on the leads generated by her counselor, but it was knowing that she had someone to encourage her that made the strongest impression. One day Christine's counselor told her that she had been in contact with a hiring manager from Tufts University Dining Services. Christine went over that day for an interview. She was asked back for a second and third interview and offered a full-time position. "I love this job," Christine said. She has been in her position since September 2004.

Searching for a job is never easy, but the CEP team helps people stay motivated and focused so that they can achieve the goals they set for themselves. CEP is unusual in its ability to provide individualized service, but program staff also connect residents to other agencies, such as Career Source, to supplement CEP's one-on-one counseling with workshops and other resources available through the One Stop Career Center.

For more information about the Cambridge Employment Program, call Fred Berman at 617-349-6209.

SUMMER YOUTH EMPLOYMENT REVIEW

Last summer was a busy one for teens in the city. Through the Mayor's Summer Youth Employment Program (MSYEP), 750 young people worked in City offices and non-profit organizations, gaining employment skills on the job and through a series of workshops. MSYEP offers a "first work" experience, serving mostly 14– and 15-year olds. Teens work 20 hours per week for six weeks, with wages paid by the City. During July and August, they also participated in Field Day, college tours and an end-of-program dance to celebrate a successful summer.

With a grant from the state, OWD ran a new program last summer, **YouthWorks**, which focused on older, income-eligible teens. Forty teens, ages 16 to 18, applied to the program. Each applicant went through a competitive interview process with representatives from eight non-profit organizations. Twenty-two teens were selected for employment at one of the agencies. Participants also attended weekly seminars to discuss their goals, explore their career interests and reflect on new skills.

FALL AND WINTER YOUTH EMPLOYMENT

The Fall Youth Employment Program (FYEP) is a small-scale version of MSYEP. In fact, only 14- or 15-year olds who participated in last summer's MSYEP are eligible to apply. Twenty-five young people will be selected for this nine-week program which employs them for 10 hours a week after school. In some instances, the teens will return to the same jobs they held over the summer, but most will be assigned to new sites, such as child care centers, City offices and afterschool programs. FYEP, now in its fifth year, provides a supported work experience, complete with advanced job-readiness workshops and an endof-program celebration. For more information, contact George Hinds at 617-349-6268 or ghinds@cambridgema.gov.

resume writing, skills identification, interviewing and workplace expectations. They also meet local employers in mock interviews sessions and conduct informational interviews on visits to companies such as BBN Technologies, Gentle Giant and Kirkland Construction. For more information, contact Jeannette Herrmann Sheahan at 617-349-6272 or jherrmann@cambridgema.gov.

The Neighborhood Service Project (NSP) is a paid community-based service-learning program that introduces young people, ages 14-15, to the world of work by engaging them in the development of a project that affects their neighborhood. Run by OWD and based at the City's Youth Centers, NSP teens identify a need in their community, design a project to address the need, and showcase their work to the community at large. The program begins in February and ends in May. For more information, contact George Hinds at ghinds@cambridgema.gov or 617-349-6268.


EMPLOYMENT RESOURCES

Cambridge Employment Program 617-349-6166 www.cambridgema.gov/DHSP2/cep

Career Source 617-661-7867 www.yourcareersource.com

The Career Place 781-932-5500 www.careerplacejobs.com

Just A Start 617-494-0444 www.justastart.org/training

For a copy of Cambridge Works and Learns, a directory of local employment, training and education programs, contact OWD at 617-349-6234.

PACE (Personal And Career

Exploration) is a job-readiness training that meets once a week for six weeks during the school year at Cambridge Rindge and Latin School (CRLS). Sessions are held in the fall, winter and spring. The PACE curriculum is designed to help CRLS students ages 16+ learn skills to succeed in the workplace

while learning more about a career of interest to them. Students receive training on

Photos (left to right, from opposite page): Participants in the MSYEP enjoy Field Day on Cambridge Common; CEP Resource Room Assistant. Winifred Jackson, helps a client look for jobs on the Internet; Teens enjoy the MSYEP Field Day; Older teens participate in the YouthWorks Summer Jobs Program, working at non-profit organizations and attending seminars to enhance their skills.


During a time of skyrocketing housing costs, while sources for the construction of new affordable housing are shrinking, the City of Cambridge is committed to the preservation and creation of quality affordable housing. The substantial local, state and federal resources that are dedicated to affordable housing initiatives throughout Cambridge demonstrate this commitment. Adopted by Cambridge voters in 2001, the Community Preservation Act (CPA) provides an important additional source of funds for housing production. CPA funds dedicated to affordable housing are administered by the Cambridge Affordable Housing Trust, which has used this funding in combination with other public and private sources to create 328 affordable housing units throughout the City. In addition to working with the Trust to preserve and create affordable rental and ownership units, the City offers a broad range of housing programs designed to keep Cambridge families in the community and to maintain the diversity of the city.

WHAT WE DO

The Community Development Department's (CDD) Housing Division administers a variety of programs to assist low and moderate-income Cambridge residents and to preserve and create permanent affordable rental and homeownership opportunities across the City. Strategies to create more affordable housing include: new construction, acquisition and rehabilitation of existing residential buildings, condominium acquisition, financial assistance and education for first-time homebuyers, conversion of non-residential buildings to affordable housing and planning and zoning initiatives designed to produce new affordable units. Cambridge ensures the long term affordability of its affordable units through a deed restriction on each property. The City also offers home improvement assistance

programs for owners of single and multi-family properties.

PARTNERSHIPS

Strong partnerships are essential to carrying out the many affordable housing programs and policies CDD oversees. The City Council, City Manager, Cambridge Affordable Housing Trust and the Community Preservation Act Committee are all key partners. The Cambridge Housing Authority, CASCAP, Inc., Homeowner's Rehab, Inc. and Just A Start Corporation are responsible for much of the on-the-ground work. The federal and state governments provide additional financial support for housing through CDBG, HOME and other programs.

RECENT PROJECTS

Trolley Square – Under construction since May 2005, the Trolley Square development is

the result of a three-year planning process. Homeowner's Rehab, Inc. was designated as the developer of this City-owned land in January 2004 and is now under way with the 40-unit development which includes 32 rental units and 8 homeownership units with community, retail and public open space. Trolley Square will serve a range of incomes with units targeted for low, moderate and middle-income households and is anticipated to be complete by the summer of 2006.

Bolton Street Condominiums -

The Bolton Street Condominium project at the corner of Bolton and Blair Streets was just completed. Developed by Just A Start, the six-unit affordable homeownership project includes a combination of renovation and new construction. Six first-time homebuyers moved into the units at the end of the summer.

Scouting Way – Just A Start's Scouting Way development on Prospect Street was completed in January 2005. The 13-unit affordable rental development includes both two and three-bedroom units. Scouting Way

Photos (left to right, from opposite page): Scouting Way: 13 affordable rental units completed by Just A Start in 2005; Trolley Square: 40 affordable rental and homeownership units currently under construction and sponsored by Homeowner's Rehab, Inc.; Auburn Street Apartments: 7 affordable rental units developed by CASCAP in 2003; Bolton Street Condominiums: 6 affordable rental units recently completed by Just A Start.


combined historic preservation and new construction and recently won a Preservation Award from the Cambridge Historical Commission.

Auburn Street Apartments –

CASCAP's Auburn


Street development was completed in 2003 under the City's Affordable Small Apartment Preservation initiative. The initiative seeks to preserve and develop affordable rental units for individuals of low and moderate income, with a specific focus on preserving Cambridge's few remaining lodging houses. The Auburn Street site was a former dilapidated lodging house which was renovated to create seven new studio and one-bedroom apartments for low and moderate-income individuals.

CITY HOUSING PROGRAMS AND SERVICES

First Time Homebuyer Classes

CDD offers free education and counseling for first-time homebuyers. The First Time Homebuyer Workshop is offered regularly throughout the year and consists of four 2-hour sessions designed to assist potential homebuyers in understanding the home buying process. Individual homebuying counseling is available to class graduates.

First-time Homebuyer Financial Assistance Program

The City offers need-based financial assistance to eligible first-time homebuyers. Funding includes deferred loans and grants for downpayment and closing costs assistance in purchasing condominium units.

Home Improvement Assistance Programs

The City offers zero and low-interest home improvement loans to income-eligible owner occupants of one to four-family buildings and provides low-interest loans to owners of multi-family properties in return for rental units with long-term affordability restrictions.

For More Information

For more information about affordable housing opportunities or programs in Cambridge, or to be added to the mailing list of residents who want to be notified when affordable rental and ownership units are available, please call the Housing Information Line at 617-349-4622 or visit the Housing Division's Web site at www.cambridgema.gov/~CDD/hsg.

REFERENCE & RESOURCES

SETTLING IN

FOR NEW CITY RESIDENTS

- **County** The City of Cambridge is in Middlesex County.
- ▶ Driver's License/Vehicle Registration Massachusetts Registry of Motor Vehicles, 866-627-7768 www.mass.gov/rmv
- ▶ Excise Tax (automobile tax) Bills are issued annually. Call the Finance Dept. 617–349–4220. To pay online: www.cambridgema.gov
- ▶ **Libraries** Call 617-349-4040 or visit www.cambridgema.gov/~CPL
- Moving Van Permits Call 617-349-4721 or visit www.cambridgema.gov/Traffic
- Municipal Channel (City TV-8) For calendar information, community programs, and City Council meetings on Mondays at 5:30 p.m.
 Snow Emergency Parking Ban
- Postal Service Call 800-275-8777 or visit www.usps.com
- ▶ **Pet Registration** Dogs must be registered with the Cambridge Animal Commission. Call 617-349-4376 or visit www.cambridgema.gov/dept/animal.html
- Public Transportation

Massachusetts Bay Transportation Authority (MBTA), 800-392-6100 or visit www.mbta.com. The Red and Green Lines of the Subway (known as the T) and numerous buses serve Cambridge.

- ▶ **Real Estate Tax** Bills are issued twice annually. Call the Finance Dept. 617–349–4220.
- ▶ Recreation, Families, Youth Centers, Seniors, Adult Education The Department of Human Service Programs provides a wide range of services. See page 22.

UTILITIES

- ► Electricity/Gas

 NSTAR 800-592-2000 TTY 800-322-8242

 www.nstaronline.com Dig Safe 888-344-7233

 Provides electric and gas service in Cambridge.
- **Telephone** The area code for Cambridge is 617. It is necessary to dial the area code plus the number for all calls, local or long distance. For long distance calls, dial 1 plus the area code and phone number.

Local and Long Distance Service

Call each vendor for details.

AT&T 800-501-3045 www.att.com
Comcast 888-COMCAST www.comcast-ne.com
Verizon 800-870-9999 www.verizon.com

▶ Internet Access For AT&T dial-up or DSL service, call 800-967-5363. For cable internet access, call Comcast at 888-COMCAST. For Verizon DSL Internet Services, call 877-483-5898.

- ► Recycling/Trash Pick-up Cambridge has a mandatory recycling ordinance. See page19.
- ► Resident Parking Permits

 Permits are required for on-street parking in posted

residential neighborhoods. See page 19.

- School Information and Registration See page 25.
- ➤ School Closings and Information Call the CPS Link Line for recorded information, 617-349-6513.
- Snow Emergency Parking Ban
 When the City declares a snow emergency, parking
 is prohibited on major streets and on one side of
 smaller streets as indicated by signs. See page 19.
- ▶ Snow Removal Ordinance Property owners are required to remove snow and/or ice from all sidewalks next to their home or business within a limited number of hours once snow stops falling. See page 19.
- ▶ **Street Cleaning** Streets are cleaned once a month. During designated street cleaning days, from April through December, cars must be moved or they will be ticketed and towed. See page 19.
- ► Voter Registration Call the Cambridge Election Commission, 617-349-4361 or visit www.cambridgema.gov/~Election. See page 21.
- Water/Sewer 617-349-4770 www.cambridgema.gov/~water

The City of Cambridge owns and operates its own water utility. Bills are issued quarterly. Visit the Web site to pay online.

Cable Television Comcast

888-COMCAST www.comcast-ne.com

Offers analog or digital cable television, high-speed internet access, and local and long distance digital telephone services.

Check out the City's Web site for more resources and helpful information.

www.cambridgema.gov

USEFUL NUMBERS

Important Numbers

Emergency: Police, Fire and		
Ambulance	911	
Police (non-emergency)	617-349-3300	
Fire (non-emergency)	617-349-4900	
Public Health Dept.	617-665-3800	
Public Schools	617-349-6400	
Public Works	617-349-4800	

Cambridge City Hall

795 Massachusetts Avenue Cambridge, MA 02139* 617-349-4000 TTY 617-349-4242** www.cambridgema.gov

* Address for all departments in City Hall **TTY number for all departments in City Hall Mon., 8 a.m. - 8 p.m., Tues.- Thurs., 8:30 a.m. -5 p.m., Fri., 8:30 a.m. - 12 p.m.

City Manager's Office

617-349-4300

www.cambridgema.gov/cmanager.cfm Robert W. Healy, City Manager Richard C. Rossi, Deputy City Mgr.

The City Manager is appointed by the City Council as the City's Chief Executive Officer. E-mail: citymanager@cambridgema.gov

City Council Office

617-349-4280

www.cambridgema.gov/dept/ccouncil.cfm

The City Council is the City's elected legislature. City Council meetings are held Mondays at 5:30 p.m. in the Sullivan Chamber of City Hall. Meetings are broadcast live on City TV-8. E-mail: council@cambridgema.gov

Mayor's Office

617-349-4321

www.cambridgema.gov/mayor.cfm Michael A. Sullivan, Mayor

The Mayor chairs City Council and School Committee meetings and serves as the City's political leader. E-mail: mayor@cambridgema.gov


City Information Lines

Graffiti Hotline	617-349-6955
Parks and Urban Forestry	617-349-6434
Public Construction Updates	617-349-4863
Potholes/Sidewalk/Street Repairs	617-349-4854
Recycling	617-349-4005
Rodent Control	617-349-4899
School Closings/Information Line	617-349-6513
Snow Emergency Parking Bans	617-349-4700
Snow Hotline (unshoveled/icy sidewalks)	617-349-4903

City Departments

oity Bepartments	
Affirmative Action	617-349-4331
Animal Commission	617-349-4376
Arts Council	617-349-4380
Assessing	617-349-4343
Auditing	617-349-4240
Budget	617-349-4270
Cable TV	617-349-4296
City Clerk	617-349-4260
City Council Office	617-349-4280
City Manager's Office	617-349-4300
Community Development	617-349-4600
Commission for Persons With Disabilities	617-349-4692
T7	TV 617 402 0225

Commission for Persons With Disabilities	617-349-4692
TTY	617-492-0235
Conservation Commission	617-349-4680
Consumers' Council	617-349-6150
Election Commission	617-349-4361
Electrical	617-349-4925
Emergency Communications	617-349-6911
Emergency Management	617-349-4842
Finance	617-349-4220
Fire (non-emergency)	617-349-4900
Health Department	617-665-3800
Historical Commission	617-349-4683

 Inspectional Services
 617-349-6100

 Law
 617-349-4121

 Library
 617-349-4040

 License Commission
 617-349-6140

 Management Info. Systems (MIS)
 617-349-4140

617-349-4396

617-349-6200

617-349-4697

 Mayor's Office
 617-349-4321

 Peace Commission
 617-349-4694

 Personnel
 617-349-4332

 Police (non-emergency)
 617-349-3300

 Police (non-emergency)
 617-349-3300

 Police Review & Advisory Board
 617-349-6155

 Public Works
 617-349-4800

 Purchasing
 617-349-4310

 Schools
 617-349-6400

Traffic, Parking and Transportation

Veterans' Services

Water

Weights & Measures

617-349-4700
617-349-4770
617-349-6133

Other Helpful Numbers

Women's Commission

Human Rights Commission

Human Services

Cambridge Housing Authority	617-864-3020
Massachusetts Department of Conservation	
and Recreation (formerly the MDC)	617-626-1250
Middlesex County Courthouse	617-494-4000

Massachusetts Bay Transportation Authority (MBTA) 800-392-6100, 617-222-3200 www.mbta.com

▶ **Bus Routes** 617-222-3200 Local routes are just 90¢, but a few "zoned local" routes and longer bus rides cost more. For schedules and PDFs of bus routes, go to www.mbta.com.

Subway (the "T") 617-222-3200 www.mbta.com/subway

Cambridge is served by the red and green lines. Cambridge stations are: Alewife, Porter, Harvard, Central, and Kendall on the red line, and Lechmere on the green line. With some exceptions, most rides are \$1.25.

► T Passes


For information on passes and fares for the subway, bus, commuter rail, and boat go to www.mbta.com/traveling_t/passes_index.asp Passes can be purchased at 12 locations in Cambridge, including the Alewife, Harvard Square, and Lechmere stations. All locations accept cash only, except Harvard Square, which also accepts Visa and Mastercard. Visit www.mbta.com/traveling_t/passes_typespassesfares.asp for a complete listing of sales locations.

Commuter Rail 617-222-3200

Beginning at North Station, the Fitchburg Line connects Porter Square with stops including Belmont, Concord, and Ayer, ending in Fitchburg.

➤ Cambridge-North Station EZRide Shuttle 617-8EZ-Info www.EZRide.info

A service of the Charles River Transportation Management Association (CRTMA). EZRide connects with the MBTA at North Station, Lechmere, and Kendall Square, and with several Cambridge destinations such as the Galleria and University Park. It operates every 12 minutes during peak hours, Monday-Friday, except holidays. The fare is \$1.


DRIVER'S LICENSE, VEHICLE REGISTRATION, & INSPECTION

Once you have established residency in Cambridge, you must obtain a Massachusetts driver's license to retain driving privileges. If you currently carry a valid license from another state, a U.S. territory, Canada, or Mexico, you may be eligible to submit your license for conversion. If you have moved to Cambridge from elsewhere within the state of Massachusetts, you must notify the Registry of your address change within 30 days of your move, in writing, on the RMV Web site, or by calling the RMV.

Massachusetts Registry of Motor Vehicles 1-866-627-7768 www.mass.gov/rmv

Closest Full Service Branches

Boston RMVWatertown RMV630 Washington Street550 Arsenal StreetBoston, MAWatertown, MA

Services provided: all license, registration & title transactions, license plate returns, learner's permit testing, and road tests.

Monday - Wednesday, Friday 8:30 a.m. - 5 p.m., Thursday 8:30 a.m. - 7 p.m.

Payment accepted: Cash, Check, Money Order (MasterCard, Visa and Discover accepted only for license transactions)

Wait times: Call 866-627-7768 to hear approximate wait times at local branch offices.

Out-of-State License Conversions

A typical out-of-state conversion costs \$90. Visit www.mass.gov/rmv for a detailed fee schedule. You must bring appropriate identification with you, including:

- Social Security Card or valid US Passport PLUS 3 additional forms of ID, including at least one from the primary list.
- Current photo ID from the Primary Document list.
 Visit www.mass.gov/rmv/license/3id.htm to download a PDF listing acceptable identification documents.
- Proof of MA residency from the Secondary Document list.
 Visit www.mass.gov/rmv/license/3id.htm to download a PDF listing acceptable proof of MA residency.

Registering Your Vehicle

You must register your vehicle in Massachusetts as soon as you become a Massachusetts resident. There is no grace period. (For a full description of the registration process, visit www.mass.gov/rmv/regs/index.htm).

- 1. First, obtain an active insurance policy from a licensed MA insurance agent and an RMV-1 form. Have the agent complete, stamp, and sign the RMV-1. If you have a car loan, you will be required to surrender your out-of-state registration rather than your title, and your RMV-1 must list the lienholder information as well as the title number.
- 2. Verify the information on the RMV-1 and sign it.
- If your vehicle is exempt from MA sales tax, fill out an Affidavit in Support for Exemption from Sales or Use Tax (MVU-29).
- 4. Take these documents to a full-service RMV office to get a registration certificate, new plates, and a year of expiration decal. The title will be processed and mailed to you (or if you have a loan, the title will be mailed directly to the lienholder).
- 5. You may be required to pay a 5% sales tax, and a registration and title fee if applicable.

Vehicle Inspection

Within **seven days** of registering your vehicle, it must undergo a safety and emissions inspection. If it passes the inspection, you will receive a sticker that is valid for one year.

To find an inspection station in your area, check the yellow pages, call the hotline at 877–387–8234, or go to the Enhanced Emissions and Safety Test Web site by visiting www.mass.gov/rmv/stations/index.htm and clicking on "Vehicle Inspection Stations."


BUSINESS RESOURCES

- Cambridge Chamber of Commerce 617-876-4100 www.cambridgechamber.org
- **Center for Women & Enterprise** 617-536-0700 www.cweonline.org
- Central Square Business Assoc. 617-864-3211 www.centralsquarecambridge.com
- Harvard Square Business Assoc. 617-491-3434 www.harvardsquare.com
- Economic Development Division 617-349-4637 www.cambridgema.gov/~CDD/ed Offers assistance, information and resources for businesses, including counseling, façade improvement, retail best practices, and site search.
- ▶ Office of Workforce Development

617-349-6234 www.cambridgema.gov/DHSP2/owd.cfm Builds partnerships between schools, community organizations and businesses to expand employment and training opportunities for Cambridge residents.

State Office of Minority and Women Business Assistance 617-973-8692 www.somwba.state.ma.us

CERTIFICATES, LICENSES, PERMITS & TAXES

- ▶ Animal Commission 617-349-4376 ▶ Fire Department www.cambridgema.gov/dept/animal.html Dogs must be registered with the Cambridge Animal Commission, which is also responsible for dog licenses, rabies vaccination, and stray animals. For emergencies, call 617-349-3300.
- **Assessing Department** 617-349-4343

www.cambridgema.gov/~Assessor

Manages commercial and residential property values and the property database, including changes of title and subdivisions, and personal property (business) tax. Administers residential exemption tax relief programs, including community outreach for taxpayer assistance. Processes commitments of motor vehicle excise tax. Grants abatements/ personal exemptions of real estate, personal property, and motor vehicle excise tax.

- Arts Council 617-349-4380 www.cambridgema.gov/cac Issues street performer's permits.
- **City Clerk's Office** 617-349-4260 www.cambridgema.gov/~CityClrk

The City Clerk is the City's official record keeper. The following certificates can be obtained through the City Clerk's Office: Birth, Death, Marriage, and Business Certificates.

Conservation Commission 617-349-4680

www.cambridgema.gov/~CCC Issues Wetlands Protection Act Permits.

Finance Department 617-349-4220 www.cambridgema.gov/ dept/finance.html

Billing and collecting real estate and personal property taxes, water & sewer charges, and motor vehicle excise taxes. Issues municipal lien certificates.

617-349-4918 www.cambridgefire.org

Permits for smoke detectors, fire alarm and sprinkler systems, welding and torch use, and flammable storage.

Health Department

617-665-3800 www.cambridgepublichealth.org

Regulates massage therapists, body art establishments, indoor ice rinks, and tanning salons. Oversees care and use of laboratory research animals.

Historical Commission

617-349-4683 www.cambridgema.gov/~Historic Renovation/demolition of historic buildings.

► Inspectional Services

617-349-6100 www.cambridgema.gov/~Inspect

Administers state building codes; building, demolition, asbestos removal, and sign permits; electrical, gas, plumbing, and sprinkler permits; certificates of occupancy/inspection; curb cut applications; sanitary code inspections; permitting for restaurants/day camps/pools/tobacco sale; enforcement of zoning ordinance. Call for construction-related noise complaints.

License Commission

617-349-6140 www.cambridgema.gov/~License

Administers licenses and enforces regulations governing: alcohol, antique stores, auctions, entertainment, festivals, garage and gasoline, hackney, innholder, jitney, livery/limousine, lodging, open air parking, package goods, palm readers, peddlers/vendors, and restaurants. Call for repetitive noise complaints.

- Police Department 617-349-3337 www.cambridgepolice.org Permits to carry firearms.
- Public Works 617-349-4846 www.cambridgema.gov/TheWorks Permits for special events, reserving a park for non-athletic use, sidewalk obstruction, excavation, and newsrack vendors.
- **Recreation Division** 617-349-6238 www.cambridgema.gov/~DHSP/rec Reserving a field for athletic use.
- Traffic, Parking & Transportation 617-349-4721 www.cambridgema.gov/Traffic Permits for street obstruction/closure, moving vans, and dumpsters.

PUBLIC WORKS

Department of Public Works (DPW)

147 Hampshire Street 617-349-4800

www.cambridgema.gov/TheWorks

 Cambridge Cemetery
 617-349-4890

 Engineering
 617-349-4845

 Service Requests
 617-349-4846

 Sewer Maintenance
 617-349-6426

 Street Maintenance
 617-349-4851

Street Cleaning 617-349-4847

On designated street cleaning days, once a month from April through December, cars must be moved for street cleaning or they will be ticketed and towed. Check neighborhood signs for schedules or visit the DPW Web site and click on Services > Street Cleaning.

► Trash Collection 617-349-4849

The DPW's Sanitation Division provides weekly curbside pickup of solid waste and pre-arranged pick-up of white goods (large appliances). Hazardous waste drop-off is held three times per year. (Next date: October 22, 2005). For a trash collection schedule, visit the DPW Web site and click on Services > Rubbish Disposal.

Curbside Recycling 617-349-4866

The City has a mandatory recycling ordinance requiring residents, businesses and institutions to recycle. Recycling containers and weekly curbside pick-up (on the same day that trash is collected) are provided free. For a list of how and what to recycle, call 617-349-4005, then dial 1 twice for a recorded description in English, or visit the DPW Web site and click on Services > Recycling.

Drop-Off Center Recycling

147 Hampshire Street

Tuesday & Thursday, 4 p.m. - 7:30 p.m. Saturday, 9 a.m. - 4 p.m.

Accepts a range of materials not picked up at curbside. For a list of accepted materials, visit the DPW Web site and select Divisions > Recycling > Drop-Off Center, or call 617-349-4879.

► Yard Waste Recycling

Separate yard waste is collected from April through December. Call or visit DPW Web site for schedule.

Snow Removal Ordinance

Property owners are required to remove snow and/or ice from all sidewalks next to their property within 12 hours after snow stops falling in the daytime and before 1 p.m. if it has fallen during the night. Treat ice with an ice melting substance within six hours of the time it forms. For exemptions to elderly and disabled residents (who meet eligibility requirements) call 617–349–6220.

Permits 617-349-4846

DPW administers permits for special events, filming or photographing on City property, reserving a park for non-athletic use, sidewalk obstruction, excavation, and newsrack vendors.

TRAFFIC PARKING & TRANSPORTATION

➤ Traffic Parking & Transportation Department 344 Broadway 617-349-4700 www.cambridgema.gov/Traffic

For information on resident and disability parking, parking tickets, off-street parking, moving vans, street signs, traffic signals, and more.

Resident/Visitor Parking Permits

Resident permits are required to park on residential streets. Your vehicle must be principally garaged in Cambridge and you must have proof of your residency (a utility bill dated within the last 30 days, indicating your Cambridge residence and in the same name as the vehicle registration). Visitor passes are also available and restricted to one per household. Visitors to a residential household should use the visitor pass.

Parking Ticket Payments/Disputes

Tickets can be paid online at www.cambridgema.gov/traffic; by phone at 617-491-7277; by mail at P.O. Box 399113, Cambridge, MA 02139; and in person at 344 Broadway, Cambridge. To dispute a ticket, provide a written request that includes the ticket number, registration number, name and address, the reason for the dispute and a daytime phone number or e-mail address. You will be notified of your hearing date by mail.

Snow Emergency Parking Ban

When a snow emergency is declared, parking is prohibited on major streets and on one side of smaller streets. Check posted signage carefully. To find out if a ban is in effect, visit www.cambridgema.gov, call 617-349-4700, or check City TV-8. Several garages provide limited free parking during a declared snow emergency (more info on the Web site).

Moving Van Permits

Residents can reserve a space in front of their buildings for moving vans. A permit application, indicating the date, time, and truck footage of the moving van must be submitted 4 days prior to the move date. Call the Traffic Parking & Transportation Department or visit them online to obtain an application.

► Assorted Permits 617-349-4721

The Traffic Parking & Transportation Department issues permits for: block parties, street obstruction, moving vans, dumpsters, and contractor parking.


► Towed Vehicles 617-349-3300

If your car has been towed, call the Cambridge Police at the number listed above.

► Signed Disability Parking Space

If you have a handicapped plate or placecard, you may file an application for a handicapped space. Requirements are stated on the application, which is available on the Traffic Parking & Transportation Web site or at the department.

ORGANIZATIONAL CHART


Assistant City Manager Fiscal Affairs

- Assessing
- Auditing
- Budget
- Management Info. Systems
- Personnel
- Purchasing
- Revenue
- Treasury

Assistant City Manager Comm. Development

- Community Planning
- Economic Development
- Environmental & Transportation Planning
- Housing
- Lead-Safe Cambridge

Assistant City Manager Human Services

- Community Schools
- Elderly Services
- Childcare & Family Support Services
- · Commission for Persons with Disabilities
- Community Learning Center
- Fuel Assistance
- Kids' Council
- Multi-Service Center
- Prevention Coalition
- Recreation
- Workforce Development
- Youth Programs

- Animal Commission
- Arts Council Cable Television
 - Election Commission

 - Human Rights Commission
 - Law
 - Library
 - Peace Commission
 - · Veterans' Services
 - Women's Commission

- Electrical
- Emergency Communications • Historical
- Emergency Management
- General Services Inspectional
 - Services License
 - Commission
 - · Consumers' Council
 - Police
 - Police Review Board
 - Traffic, Parking, & Transportation
 - Weights & Measures

 Conservation Commission

Commission

Public Works

Water

VOTING

Cambridge ElectionCommission


51 Inman Street, 1st Floor 617-349-4361 www.cambridgema.gov/~Election

Voter Registration

Call or visit the Cambridge Election
Commission for registration, polling locations, and absentee ballots. Alternatively, you can now register to vote when you make a transaction at a Registry of Motor Vehicles branch or License Express location. You must be a U.S. citizen, a Cambridge resident, and at least 18 years old by election day to register. Mail-in forms are available at all Cambridge post offices, public libraries, schools, firehouses, and at the City Clerk's office.

2005 Election

Municipal Elections will be held on Tuesday, November 8, 2005. The deadline to register to vote is Wednesday, October 19, 2005.


CAMBRIDGE POLITICAL SYSTEM

Cambridge Political System Plan E Form of Government and Proportional Representation

The City of Cambridge is governed by the Plan E form of Government. Nine City Councillors and six School Committee members are elected at large every two years under the Proportional Representation (PR) system, which allows voters to vote for as many candidates as they wish, but they must indicate their order of preference among those candidates by numbering each choice. Once elected, the City Council then elects a Mayor and a Vice Mayor. The Mayor chairs the City Council and School Committee and serves as the City's political leader. The City Council appoints a City Manager to serve as the City's Chief Executive Officer.

For more information on voting and the election process, call the Cambridge Election Commission at 617-349-4361 or visit their Web site, www.cambridgema.gov/~Election.


Dept. of Human Service Programs (DHSP) 51 Inman Street 617-349-6200

www.cambridgema.gov/DHSP2

Provides a wide range of services that enhance the quality of life of Cambridge residents.

Children, Youth & Families

Assists with: advocacy/policy, afterschool programs, community schools, family events, literacy, support and classes, preschool childcare, resources for elderly relatives, seasonal youth programs, and youth centers, employment, service programs, teams and organizations.

Cambridge Prevention Coalition 617-349-6200 Center for Families of North Cambridge 617-349-6385 Child-Care and Family Support Services 617-349-6200 **Community Schools** 617-349-6200 Kids' Council 617-349-6239 Youth and Teen Programs 617-349-6200

Employment & Adult Education

Provides assistance with adult basic education, career counseling, job searches, high school diploma/GED and college preparation programs, computer skills, job opportunities in the City, opportunities for employers, English for speakers of other languages, volunteer opportunities, and youth employment (including the Mayor's Summer Youth Employment Program).

Cambridge Employment Program 617-349-6166 Community Learning Center 617-349-6363 Office of Workforce Development 617-349-6234

► Housing Assistance, Homelessness & Hunger

Provides services to homeless and near homeless families and individuals, including food programs, housing search assistance, mental health and substance abuse counseling, counseling and advocacy for elders and **www.CambridgeSomerville** persons with disabilities, and services to the Haitian population. The Fuel Assistance Program administers fuel assistance – a seasonal, needsbased program providing winter heating assistance to residents.

Fuel Assistance Program 617-349-6252 Multi-Service Center for the Homeless 617-349-6340

RIGHTS AND RESOURCES

► Affirmative Action Office 617-349-4331

Works to increase the City's employment of minorities and women in proportion to their representation in the City's labor market.

Consumers' Council 617-349-6150 www.cambridgema.gov/consumer

For information on consumer rights and assistance in resolution of the full range of consumer disputes, from auto sales, home repair, and debt collection, to landlord/tenant issues.

Human Rights Commission 617-349-4396

Investigates and resolves – by mediation or adjudication – complaints of discrimination that occur in Cambridge, in housing, employment, education, and public accommodations.

Personnel Department 617-349-4332

City job openings are posted in City Hall, in Libraries, and on the Web site. Cambridge is an Affirmative Action/Equal Opportunity employer.

Commission for Persons with Disabilities

Provides information on disability issues to Cambridge residents, employers, City departments, businesses and non-profits. CCPD promotes equal opportunity for people with all types of disabilities (physical, mental and sensory), ensures compliance with the Americans with Disabilities Act, and issues temporary disability parking permits and taxi discount coupons.

CPD 617-349-4692 TTY 617-492-0235

Seniors

Services for seniors include: support services, classes, social services, meal programs, food pantry, transportation services, home based services, volunteer opportunities, taxi coupons, and other discounts.

Citywide Senior Center 617-349-6060 Council on Aging / Senior Services 617-349-6220

North Cambridge Senior Center 617-349-6320

Recreation and Enrichment

Administers adult leagues and youth teams, classes, exercise programs, indoor and outdoor recreation sites, races, competitions, seasonal programs for youth, and special needs recreation.

Recreation 617-349-6200

ResourceGuide.org 617-349-6966

An online guide to health and human service resources, including 26 different service areas such as legal services, family support, employment services, and immigration services.

▶ Peace Commission 617-349-4694 www.cambridgema.gov/dept/peace.html Promotes peacemaking within Cambridge at the personal, neighborhood, and citywide level.

Police Review & Advisory Board 617-349-6155

Hears and decides citizen complaints of misconduct filed against Cambridge Police Officers.

Women's Commission

617-349-4697

www.cambridgema.gov/Women Resources and assistance for women and girls.

▶ Veterans' Services Department 617-349-4761

www.cambridgema.gov/~Veterans Services for veterans and/or their dependents.

22 THE CAMBRIDGE LIFE

COMMUNITY DEVELOPMENT AND HOUSING

Community Development Department (CDD)

344 Broadway 617-349-4600 www.cambridgema.gov/~CDD

The mission of the Community Development Department is to enhance the physical environment and quality of life for Cambridge's highly diverse population. This is accomplished by planning and managing physical change and encouraging economic growth to strengthen the City's tax base, produce affordable housing and employment opportunities, and provide services to residents.

Community Planning Division (CDD) 617-349-4651

www.cambridgema.gov/~CDD/commplan

Provides information and technical assistance on zoning, land use, urban design, demographic and geographic analysis, neighborhood planning, and development and renovation of parks and open space.

Economic Development (CDD) 617-349-4637

www.cambridgema.gov/~CDD/ econdev/index

Offers assistance to businesses, works to promote an environment for business growth and helps

maintain thriving commercial districts. Programs include business counseling, façade improvement and retail best practices programs, real estate site search, support for job training, and production of a development log.

Environmental & Transportation Planning (CDD) 617-349-4604

www.cambridgema.gov/~CDD/envirotrans

Provides information and assistance on streetscape improvements, traffic calming, pedestrian/bicycle programs, vehicle trip reduction, climate protection, and preventing childhood lead poisoning.

Housing Division (CDD)

617-349-4622 www.cambridgema.gov/~CDD/housing

Provides information and support for affordable rental housing production, homeownership opportunities, home improvement loans, and education and financial assistance for first time homebuyers.

Lead Safe Cambridge (CDD)

617-349-5323

www.cambridgema.gov/~LeadSafe

Provides information and support to prevent childhood lead poisoning and financial assistance for deleading.

Cambridge Housing Authority

617-864-3020 www.cambridge-housing.org

Develops and manages affordable housing for low-income individuals and families. Call for information on public housing or Section 8.

PUBLIC SAFETY

North Cambridge Crime Task Force

617-349-4293 www.ncctf.nhfind.com

A neighborhood coalition working together to reduce crime.

Fire Department (CFD)

Emergency 911

Non-emergency 617-349-4900 www.cambridgefire.org

CFD has a Class I rating by the Insurance Services Office, recognizing the highest level of fire protection. Provides fire suppression, emergency medical services, heavy rescue service, hazardous materials response, water and dive rescue services, confined space rescue, etc. Call for smoke detector permits, fire prevention, and safety. The CFD also issues permits for smoke detectors, fire alarms, and sprinkler systems, welding and torch use, and flammable storage.

► Emergency Communications Department Emergency 911 Non-emergency 617-349-6911 www.cambridge911.org

Operates the City's combined Emergency Communications and 911 Center (ECC), providing a link between residents and police and first responders in the case of emergencies and non-emergency public safety concerns.

Emergency Management Department 617-349-4842 www.cambridgema.gov/~EM

Develops and coordinates the City's emergency plans. Provides the public with disaster preparedness information.

Police Department

Emergency 911

Non-emergency 617-349-3300 www.cambridgepolice.org

CPD uses modern approaches and techniques to decrease crime and improve delivery of services to the community. The department also issues permits to carry firearms. Call the non-emergency line for immediate noise disturbances, including car or house alarms.

Police Neighborhood Meetings/ Crime Prevention 617-349-3236 www.cambridgema.gov/~CPD/ prevention

Provides crime prevention tips, neighborhood meetings (scheduled as needed), block parties (and a limited number of funding grants), residential security surveys, rape aggression defense classes, bicycle safety, and school resource officers. A Sergeant is assigned to each neighborhood.

Domestic Violence Community Liaison 617-349-3371

Drug Tip Hotline 617-349-3359

Childcare Programs (DHSP) 617-349-6200

www.cambridgema.gov/~DHSP/childcare

Licensed pre-school and afterschool childcare programs offer appropriate curriculum, for children 2 years and 9 months to 10 years.

Preschool Programs

•	
East Cambridge Preschool	
(Kennedy School)	617-349-4484
Peabody Preschool	617-349-6275
Martin Luther King Prescho	ool

	617-349-6270
King Open Preschool	617-349-6261
Morse Preschool	617-349-4485
Haggerty Preschool	617-349-6265

Afterschool Childcare Programs

Peabody Afterschool	617-349-6276	
King Afterschool	617-349-6271	
Fletcher/Maynard Afterschool		

617-349-6296

 Morse Afterschool
 617-349-6039

 King Open Extended Day
 617-349-6078

Neighborhood Councils and Community Schools 617-349-6200 www.cambridgema.gov/~DHSP/cs

Neighborhood Councils and Community Schools offer educational, recreational, and social programs for all ages, including afterschool enrichment classes, school vacation programs, and summer camps.

Agassiz (at Baldwin School)	617-349-6287
Cambridgeport	617-349-6307
Fitzgerald	
(at Peabody School)	617-349-6302
Fletcher/Maynard	617-349-6295
Haggerty	617-349-6264
Harrington	
(at King Open School)	617-349-6305
Kennedy	617-349-6308
Linnaean	
(at Graham & Parks School)	617-349-6267
Longfellow	617-349-6260
Martin Luther King	617-349-6269
Morse	617-349-6291
Tobin	617-349-6300

Special Needs Programs 617-349-6200

Afterschool, weekend and summer recreation programs for children and youth with special needs. Sites for summer programs may vary. All other programs are located at Gately Youth Center, 70R Rindge Ave., Cambridge.

➤ Youth Centers 617-349-6200 www.cambridgema.gov/~DHSP/youth

Serves youth ages 9 – 19, developing social, recreational, leadership, and intellectual skills at five different youth centers throughout the city. Programs include employment assistance, homework help, literacy program, life skills workshops, guest speakers, community service projects, drug and alcohol prevention, sport leagues, trips and special events.

Area 4	617-349-6262
Frisoli	617-349-6312
Gately	617-349-6277
Moore	617-349-6273
West Cambridge	617-349-4489

➤ Center for Families of North Cambridge 617-349-6385 70R Rindge Ave www.cambridgema.gov/~DHSP/center

Neighborhood-based, school-linked family support program.

Kids' Council 617-349-6239 www.cambridgema.gov/~DHSP/kids Advocates for the well-being of children, youth, and families.

► **Summer Food Program** 617-349-6252 Provides nutritious meals to any child under 19 in the summer.

► Cambridge Family & Children's Services 617.876.4210 www.helpfamilies.org

Promotes conditions that provide children and adolescents with stable home environments. CFCS secures adoptive and foster families for children of all ages, provides transitional homes for adolescents aging out of state care, offers services to families caring for a developmentally disabled child, and operates a mentor program for at-risk students.

► Child Care Resource Center, Inc. 617-547-1063 www.ccrcinc.org

Serves parents and children through referral programs that provide access to child care, literacy and technology. Serves early care and education professionals with workshops, career counseling, and small business startup support.

▶ **CitySprouts.org** 617-491-0258 www.citysprouts.org A year-round garden program in Cambridge public schools that partners with teachers to develop outdoor classrooms and garden-based learning.

► The Guidance Center, Inc. 617.354-2275 www.guidancecenterinc.org

Provides developmental and mental health services to Cambridge children.


Courtesy of Cambridge Arts Council

Cambridge Public Schools

159 Thorndike Street 617-349-6400 www.cpsd.us School Closings & Events: 617-349-6513

Office of Public Information: 617-349-6516

Cambridge has 12 elementary schools (most of which are K-8), and one comprehensive high school (9-12). The Schools at a Glance booklet and the Family Resource Map of Cambridge are available through the Office of Public Information, the Family Resource Center, and online.

School Registration

Cambridge Family Resource Center

459 Broadway (at the Cambridge Rindge & Latin School) 617-349-6551 www.cpsd.us/frc/CambFamRes.cfm **Kindergarten:** children must be 4 years old by March 31, 2005

First Grade: children must be 6 years old by August 31, 2005 The Family Resource Center, open year-round, registers students for school and connects families with local services, including pre-school and

afterschool programs. Call schools to arrange tours.

School Committee 617-349-6620 www.cpsd.us

Six members of the board are elected at large, while the Mayor serves as Chair. The committee determines overall School Department policy and budget. Meetings are held at 6 p.m. on the first and third Tuesday of each month (except July and August). They are open to the public and are telecast and rebroadcast on Cable Ch. 95.

Public Elementary Schools

Amigos School	(Grades K - 8)
100 Putnam Avenue	617-349-6567
Maria L. Baldwin School	(Grades K - 8)
28 Sacramento Street	617-349-6525
Cambridgeport School	(Grades K - 8)
89 Elm Street	617-349-6587
Fletcher / Maynard Academy	(Grades K - 8)
225 Windsor Street	617-349-6588
Graham & Parks Alternative School	(Grades K - 8)
44 Linnaean Street	617-349-6577
Haggerty School	(Grades K - 6)
110 Cushing Street	617-349-6555
Kennedy / Longfellow School	(Grades K - 8)
158 Spring Street	617-349-6841
Dr. Martin Luther King Jr. School 100 Putnam Avenue	(Grades K - 8) 617-349-6562
King Open School	(Grades K - 8)
850 Cambridge Street	617-349-6540
Morse School	(Grades K - 8)
40 Granite Street	617-349-6575
Peabody School	(Grades K - 8)
70 Rindge Avenue	617-349-6530
Tobin School	(Grades K - 8)
197 Vassal Lane	617-349-6600

Public High School

Cambridge Rindge and Latin School

459 Broadway (Grades 9 - 12) www.cpsd.us/crls 617-349-6630

Rindge School of Technical Arts

www.rindgetech.com 617-349-7782

High School Extension Program

359 Broadway

www.cpsd.us/hsep 617-349-6880

Charter Schools

Benjamin Banneker Charter School (K-8) 21 Notre Dame Avenue 617-497-7771

Prospect Hill Academy (Grades K - 12) 50 Essex Street 617-284-7800

Special Education Schools

Castle School

298 Harvard Street 617-354-5410

Farr Academy

71 Pearl Street 617-492-4922

Private Schools

Boston Archdiocesan Choir School

(Grades 5 - 8, Boys)

29 Mt Auburn Street 617-868-8658

Buckingham, Browne & Nichols School

(Grades PK - 12)

Gerrys Landing Road 617-547-6100

Cambridge Friends School (Grades PK - 8)

5 Cadbury Road 617-354-3880

Cambridge Montessori School

(Toddler - Grade 6)

161 Garden Street 617-492-3410

Ecole Bilingue (Grades PK - 12)

617-499-1451 45 Matignon Road

Fayerweather Street School (Grades PK - 8) 765 Concord Avenue 617-876-4746

German School Boston (Grades PK - 5)

54 Essex Street 617-497-8454

Matignon High School (Grades 9-12) 1 Matignon Road 617-876-1212

North Cambridge Catholic High School

(Grades 9 - 12) 617-876-6068

Shady Hill School (Grades PK - 8)

178 Coolidge Hill 617-868-1260

St Peter Elementary School (Grades PK - 8) 96 Concord Avenue 617-547-0101

Volunteering

40 Norris Street

Cambridge School Volunteers

www.csvinc.org 617-349-6794

Hospitals

The Cambridge Hospital

1493 Cambridge Street 617-665-1000

Mount Auburn Hospital

330 Mount Auburn Street 617-492-3500

Youville Hospital & Rehabilitation Center

1575 Cambridge Street 617-876-4344

Cambridge Health Alliance1493 Cambridge Street 617-665-2300

www.challiance.org

Cambridge Health Alliance is an innovative, award-winning healthcare system that provides high quality care in Cambridge and throughout Boston's Metro-North region. It includes three hospitals, more than 20 primary care practices, the Cambridge Public Health Department, and the Network Health plan. Through The Cambridge Hospital, which is a teaching affiliate of Harvard Medical School, and its 10 Cambridge-based primary care practices, the Alliance offers comprehensive health services – including 24-hour emergency care, surgery, medical specialties, mental health, and primary care. It accepts most health insurance.

Cambridge-Based Facilities of Cambridge Health Alliance:

The Cambridge Hospital

1493 Cambridge Street 617-665-1000

Riverside Health Center

205 Western Avenue 617-575-5620

Cambridge Birth Center

10 Camelia Avenue 617-665-2229

Windsor Street Health Center

119 Windsor Street 617-665-3600

Cambridge Family Health

237 Hampshire Street 617-575-5550

Senior Health Center

806 Massachusetts Avenue 617-595-5630

East Cambridge Health Center

163 Gore Street 617-665-3000

Cambridge Family Health North

2067 Massachusetts Avenue 617-575-5570

Teen Health Center

Cambridge Rindge & Latin

459 Broadway 617-665-1548

North Cambridge Health Center

266 Rindge Avenue 617-665-3340

Cambridge Public Health Department (CPHD) 119 Windsor Street 617-665-3800 www.cambridgepublichealth.org

Responsible for protecting the health of Cambridge residents, workers and visitors. Services include communicable disease prevention and

control, school nursing, indoor air quality inspections, hazardous waste site review, disaster planning, violence prevention, West Nile virus response, childhood asthma prevention, tobacco control, children's dental health, data analysis, health advocacy, and regulatory enforcement (see City Licensing). CPHD is part of the Cambridge Health Alliance.

Some CPHD Programs:

Environmental Health Unit 617-665-3838

Offers air quality investigations to residents, workers and businesses; and addresses concerns about potential toxic exposures. Asthma counseling and home assessments are available to families of children (age 12 or younger) with asthma. Lead poisoning prevention information and home assessments are available to families with children under age 6.

Public Health Nursing 617-665-3800

Implements TB clinics, flu clinics, the newborn home visiting program, vaccine distribution, and health education for individuals and businesses.

Community Health Programs 617-665-3655

Oversees an early literacy initiative, a walking campaign, and dental screenings in the elementary schools. The division also coordinates a citywide domestic violence prevention program.

► CambridgeSomerville ResourceGuide.org

www.CambridgeSomerville ResourceGuide.org 617-349-6966

An online guide to health and human service resources. Built through the cooperation of Cambridge Health Alliance, the City of Cambridge, the City of Somerville, and The Agenda for Children, the database covers 26 different service areas, such as legal services, family support, employment services, and immigration services.

Boston Area Rape Crisis Center 99 Bishop Allen Drive 617-492-8306 www.barcc.org

The center provides comprehensive sexual assault crisis and prevention services.

RESPOND, Inc.

P.O.Box 555, Somerville MA 02143 617-623-5900 www.respondinc.org

Free domestic violence services, including 24-hr hotline, children's service, and emergency shelter.

Parks and Forestry Division of Public Works

617-349-4880

www.cambridgema.gov/TheWorks

Public Works maintains approximately 80 parks, playgrounds and tot lots throughout the city. To download a terrific listing of Cambridge parks and playgrounds, visit: www.cambridgema.gov/~CDD/cp/parks/osmap.pdf

Recreation Division of DHSP 617-349-6200

www.cambridgema.gov/~DHSP/rec Reserve a field (athletic use) 617-349-6238 Reserve a park (non-athletic) 617-349-4846

The City of Cambridge also maintains basketball courts, tennis courts, softball, soccer and other athletic fields. Call for information on adult softball and basketball leagues, youth and family recreational programs, pools, special needs camps, afterschool programs, and a summer program.

Gold Star Pool

Berkshire & Cambridge Streets 617-349-6310

Open July through August.

War Memorial Pool and Fieldhouse

Rindge & Latin School, 1640 Cambridge St. 617-349-6237 Offers year-round swimming and recreational opportunities.

Danehy Park

99 Sherman Street

617-349-6238

This 55-acre acre park includes tot lots, water play fountain, picnic areas, soccer and softball fields. Special events include a family and children's concert series, arts & crafts festivals and a kite festival. Permits are required for use of athletic fields.

Fresh Pond Reservation 617-349-4793

327 acres located on the western boundary of Cambridge, bordered by Fresh Pond Parkway, Huron Avenue, and Concord Avenue. Fresh Pond has provided drinking water to the City since 1852.

- Thomas P. O'Neill, Jr. Municipal Golf Course 617-349-6282 www.cambridgema.gov/~DHSP/rec/golf.html A nine-hole course located at 691 Huron Avenue.
- Conservation Commission
 344 Broadway 617-349-4680
 www.cambridgema.gov/~CCC

The Commission protects and enhances the City's natural resources through regulatory review, planning, advocacy, and education. Also administers Wetlands Protection Act Permits.

LIBRARIES

► Libraries 617-349-4040 www.cambridgema.gov/~CPL

Provides access to books, CDs, DVDs, magazines, reference help, children's and adult programs. To obtain a library card, present two pieces of identification, one of which shows your name and local address. In addition to the Cambridge locations, your library card provides borrowing privileges at member libraries of the Minuteman Library Network. Visit www.mln.lib.ma.us/info/index.htm for a listing of member libraries. Internet services provide free access to the World Wide Web.

Main Library 359 Broadway 617-349-4040

Call or check the website to confirm location and hours.Mon.-Thurs., 9 a.m. - 9 p.m., Fri. and Sat., 9 a.m. - 5 p.m.

Library Branch Locations:

Boudreau, 245 Concord Avenue 617-349-4017 Central Square, 45 Pearl Street 617-349-4010 Collins, 64 Aberdeen Avenue 617-349-4021 O'Neill, 70 Rindge Avenue 617-349-4023 O'Connell, 48 Sixth Street 617-349-4019 Valente, 826 Cambridge Street 617-349-4015

POST OFFICE

Post Office 800-275-8777 www.usps.com

Main Branch: Central Square, 770 Massachusetts Avenue

Monday - Friday, 7:30 a.m. - 6:45 p.m., Saturday, 7:30 a.m. - 2 p.m. **Branch Offices:** Harvard Square, Porter Square, Kendall Square, Inman Square, East Cambridge, and MIT.


Arts & Historical & Tourism Organizations

Cambridge Art Association

617-876-0246 www.cambridgeart.org

Cambridge Arts Council (CAC)

617-349-4380 www.cambridgeartscouncil.org

For street performer permits, artist grants, exhibition opportunities, public art commissions, and cultural events.

Cambridge Artists Coop

617-868-4434 www.cambridgeartistscoop.com

Cambridge Historical Commission

617-349-4683 www.cambridgema.gov/~Historic

Administers historic districts and sites, provides technical assistance on historic preservation and maintains a public archive of the City's architectural and social history. Permits are required for renovation/demolition of historic buildings. Financial assistance for rehabilitation is available for eligible low/moderate income homeowners.

Cambridge Historical Society

617-547-4252 www.cambridgehistory.org

Cambridge Multicultural Arts Center

617-577-1400 www.cmacusa.org

Cambridge Office for Tourism

617-441-2884 www.cambridge-usa.org

Call for information on dining, entertainment, lodging, shopping, special events, and more.

New School of Music

617-492-8105 www.cambridgemusic.org

Museums

Arthur M. Sackler Museum, Harvard

617-495-9400 www.artmuseums.harvard.edu/sackler

Busch-Reisinger Museum, Harvard

617-495-9400 www.artmuseums.harvard.edu/busch

Fogg Art Museum, Harvard

617-495-9400 www.artmuseums.harvard.edu/fogg

Gray Herbarium, Harvard

617-495-2365 www.huh.harvard.edu

Harvard Museum of Natural History

617-495-3045 www.hmnh.harvard.edu

Longfellow National Historic Site

617-876-4491 www.nps.gov/long

MIT-List Visual Arts Center

617-253-4680 web.mit.edu/lvac

MIT Museum

617-253-4444 web.mit.edu/museum

Museum of Comparative Zoology

617-495-3045 www.mcz.harvard.edu

Peabody Museum of Archaeology & Ethnology

617-496-1027 www.peabody.harvard.edu

Galleries

Out of the Blue Art Gallery

617-354-5287 www.outoftheblueartgallery.com Margaret Hutchison Compton Gallery

617-253-4444

Stebbins Gallery 617-576-0131

Zeitgeist Gallery

617-876-6060 www.zeitgeist-gallery.org

Theaters

American Repertory Theatre

617-547-8300 www.amrep.org

Brattle Theatre

617-876-6837 www.brattlefilm.org

Hasty Pudding Theatricals

617-495-5205 www.hastypudding.org/new

Sanders Theatre

617-496-2222 www.fas.harvard.edu/ ~memhall/sanders.html

Dance Troupes

Dance Complex

617-547-9363 www.dancecomplex.org

Snappy Dance Theater

617-718-2497 www.snappydance.com

Jam'nastics

617-354-5780 www.jamnastics.org

José Mateo's Ballet Theatre

617-354-7467 www.ballettheatre.org

Music Venues

Passim Folk Music and Cultural Center

617-492-7679 www.passimcenter.org

Middle East Club

617-864-EAST www.mideastclub.com

Regattabar

617-661-5000 www.regattabarjazz.com

Scullers Jazz Club

617-562-4111 www.scullersjazz.com


Cambridge is full of wonderful resources that allow its citizens to help one another. Opportunities abound to volunteer or to receive services offered by this sampling of organizations. As you settle in, consider making volunteering part of your regular routine right from the beginning.

American Friends Service Committee

2161 Massachusetts Avenue 617-661-6130 www.afsc.org

Boston Urban Youth Foundation

530 Warren, Boston 617-445-3380 www.buyf.org

Boy Scouts of America

891 Center Street, Boston 617-723-0007 www.scouting.org

Bread and Jams Day Shelter

50 Quincy Street 617-441-3831 www.breadandjams.org

Cambridge Camping Association

99 Bishop Richard Allen Drive 617-864-0960

Cambridge Cares About AIDS

17 Sellers Street 617-661-3040 www.ccaa.org

Cambridge Community Center

5 Callender Street 617-547-6811 www.cambridgecommunitycenter.org

Cambridge Community Services 99 Bishop Allen Drive 617-876-5214 www.cambridgecommunity.org

Cambridge Economic Opportunity Committee

11 Inman Street 617-868-2900

Cambridge Family & Children's Service

60 Gore Street 617-876-4210 www.helpfamilies.org

Cambridge Family YMCA

820 Massachusetts Avenue 617-661-9622 www.cambymca.org

Cambridge Senior Volunteer Clearinghouse

56 Brattle Street 617-864-6688

Cambridge Visiting Nurse Association 186 Alewife Brook Parkway, Suite 300 617-547-2620 www.vnacarenetwork.org

Centro Presente

54 Essex Street 617-497-9080 www.cpresente.org

Charles River Conservancy

1 Education Street 617-619-2850 www.charlesriverconservancy.org

Child Care Resource Center, Inc.

130 Bishop Allen Drive 617-547-1063 www.ccrcinc.org

Community Dispute Settlement Center

60 Gore Street 617-876-5376 www.communitydispute.org

Community Learning Center 19 Brookline Street 617-349-6363 www.cambridgema.gov/DHSP2/clc.cfm

Dante Alighieri Italian Cultural Society

41 Hampshire Street 617-876-5160

Educators for Social Responsibility

23 Garden Street 617-492-1764 www.esrnational.org

Friends of Fresh Pond Reservation

250 Fresh Pond Parkway 617-349-4793 www.friendsoffreshpond.org

HomeStart, Inc.

678 Massachusetts Avenue, Suite 502 617-234-5340 www.homestart.org

Just-A-Start Landlord Service

432 Columbia Street 617-494-0444

Massachusetts Alliance of Portuguese

Speakers 1046 Cambridge Street 617-864-7600 www.maps-inc.org

Mount Auburn Hospital Volunteer Svcs.

330 Mount Auburn Street 617-499-5016

On the Rise 341 Broadway 617-497-7968 www.ontherise.org

Physicians for Social Responsibility

11 Garden Street 617-497-7440 psr.igc.org

St. James' Episcopal Church Food Pantry and Meal Program

1991 Massachusetts Avenue 617-876-4381

Salvation Army Shelter and

Meals Program

402 Massachusetts Avenue 617-547-3400

Somerville-Cambridge Elder Services

61 Medford Street, Somerville 617-628-2601 www.eldercare.org

Spare Change 1151 Massachusetts Avenue 617-497-1595 www.homelessempowerment.org

Summerbridge Cambridge

225 Windsor Street 617-349-6647 www.summerbridgecambridge.org

Wellmet Project

675 Massachusetts Avenue 617-491-2377 www.wellmetproject.com

Willis Moore Youth Center

12 Gilmore Street 617-349-6273 www.cambridgema.gov/dhsp2/moore.cfm

YouthBuild USA

58 Day Street, Somerville 617-623-9900 www.youthbuild.org

Cambridge is city full of vitality and flair, and that is never more evident than in our many events. Here is a sampling of some upcoming Cambridge happenings.

September

ArtsCentral in Central Square

9/18

Central Square Business Association

617-864-3211

www.centralsquarecambridge.com/artscentral

An art-infused weekend with over 100 local artists and performers. Supported by area businesses, musicians, dancers, artists, chefs, tour guides, and theatrical groups will join together to celebrate Central Square's vibrant and diverse artistic community.

Museums Community Day

9/18

Harvard University www.community.harvard.edu Harvard University offers free admittance to all six museums and provides special offers, events, and tours from 1-5 p.m. See page 28 for a listing of the museums and contact information for each.

Riversing 9/22

The Charles River Conservancy crc@thecharles.org
Revels info@revels.org
Celebrate the first day of fall by gathering on the banks of the

Celebrate the first day of fall by gathering on the banks of the Charles River (upriver from the Weeks Footbridge). At 6:30 p.m., the communities of Boston and Cambridge are invited to gather along the riverbanks and sing across the water to each other as the sun sets.

CCTV's 8th Annual Backstage Barbecue

9/22

Cambridge Community Television

617-661-6900

www.cctvcambridge.org

A night of food, music, and fun to support CCTV's outreach programs and to honor Susan Flannery, the Director of the Cambridge Public Library. The event will be held at CCTV, 675 Massachusetts Avenue: 5.30-8.30 p.m.

10th Annual Danehy Park Family Day

9/24

City of Cambridge (Maryellen Carvello)

617-349-4301

A free day of amusement rides, crafts, music, food, and more! See the sidebar for more information on this day of fun for the whole family. Danehy Park (North Cambridge at Sherman, Garden, and New Streets): 11 a.m. – 4 p.m.

October

City Sprouts Harvest Festival

10/1

City Sprouts

617-491-0258

www.citysprouts.org

Celebrate children's gardening, good food, and environmental awareness at the King Open School from 11 a.m – 3 p.m.

Cambridgeport Artists Open Studios

10/1 - 10/2

www.caosonline.org

CAOS

617 - 547 - 5513

Annual open studios event features artists and performers throughout Cambridgeport from 12 - 6 p.m. A self-guided map is available for pickup at various Central Square locations.

Oktoberfest

10/2

Harvard Square Business Association

617-491-3434

www.harvardsquare.com

Offering live music, entertainment, and a variety of ethnic food and crafts from around the world. Harvard Square: 12 – 6 p.m.

10TH ANNUAL DANEHY PARK FAMILY DAY 9/24

This 10th annual celebration will be packed to the brim with family fun and entertainment including roving performers,

amusement rides, music, kites galore, arts & crafts, prize giveaways, free food & drink (while supplies last), and a children's stage. Featured events include a street theater performance and an energy adventure tent. For more information, contact Maryellen Carvello at 617-349-4301.

HEAD OF THE CHARLES REGATTA 10/22 - 10/23

Come see the world's largest 2-day regatta and watch racers from all over the world compete. The race takes place along the Charles River, begin-

Charles River, beginning at the Boston University Bridge and ending at the Elliot

Bridge. In addition to the racing, attractions include the Rowing & Fitness Expo tent, the Row-a-Palooza concert on the Cambridge side of the Weeks footbridge, and a wide array of food courtesy of vendors clustered near the Weld Boathouse.


HOLLY FAIR

12/10 - 12/11

Holly Fair in Harvard Square is the oldest craft fair in Cambridge.

Among the crafts offered by local artists are glittering ornaments, handmade cards and clothing, finely crafted jewelry, stocking stuffers, and much more. Hosted at the Cambridge Center for Adult Education at 42 and 56 Brattle Street, Holly Fair benefits the CCAE's scholarship fund. Call 617-547-6789 for more information.


Subscribe today....

www.cambridgema.gov/eline

Weekly City Newsletter links to news including construction updates, job opentings, and events

Alerts

including street cleaning, school closings, public safety alerts, and snow emergency parking bans

City Publications including newsletters,

brochures, and class catalogs

Connect Cambridge

Cambridge ma.gov

Living Working Visiting

Head of the Charles Regatta

www.hocr.org

10/22 - 10/23

617-868-6200

Come see the world's largest 2-day regatta and watch racers from all over the world compete. The race takes place along the Charles River, beginning at the Boston University Bridge and ending at the Elliot Bridge.

November

Annual Peace and Justice Awards Evening

11/1 617-349-4694

Cambridge Peace Commission peace@cambridgema.gov

An awards evening (6 - 9 p.m.) featuring Jimmy Tingle, honoring more than 14 individuals who make Cambridge a more peaceable city and paying tribute to Mark Levine, Gene Michaud, and Peggy Schirmer.

2005 Municipal Election

11/8

617-349-4361

Cambridge Election Commission www.cambridgema.gov/~Election

Municipal Elections will be held on Tuesday, November 8. The deadline to register to vote is Wednesday, October 19. Call or visit the

Election Commission for registration, polling locations, and absentee ballots.

Veterans' Day Observance

617-349-4764

Veterans' Services

www.cambridgema.gov/veterans Join us in the Cambridge Cemetery at 11 a.m. as we gather to honor our veterans, past and present, for their service to our country.

December

Holly Fair

12/10 - 12/11

617-547-6789

www.ccae.org

Annual craft fair showcasing the work of local artists and benefitting the Cambridge Center for Adult Educations's scholarship fund.

Sparklefest

December, various dates

617-491-3434

Harvard Square Business Association www.harvardsquare.com

Cambridge Center for Adult Education

Holiday lights, carolers, Santa appearances, and store events bring Harvard Square alive with the spirit of the holidays. Visit the Harvard Square Business Association Web site for specific dates and events.

Additional Events

Cambridge Office for Tourism

www.cambridge-usa.org

617-441-2884


For detailed information on Cambridge events, contact the Cambridge Office for Tourism or visit their Web site.

CITY **SCHOLARSHIP** FUND

The City Scholarship Fund, administered by the City of Cambridge Finance Department, provides financial assistance opportunities for eligible Cambridge residents wishing to pursue post secondary education. Each year, the City awards 20-30 scholarships of approximately \$2,500 each, supported by donations from Cambridge residents and businesses.

To learn more about this opportunity, call 617-349-4220 or visit www.cambridgema.gov/dept/finance.html

The Cambridge Life


City of Cambridge
795 Massachusetts Avenue
Cambridge, MA 02139
www.cambridgema.gov
617.349.4000
617.349.4242 TTY

City Manager Robert W. Healy

Deputy City Manager Richard C. Rossi

City Council
Mayor Michael A. Sullivan
Vice Mayor Marjorie C. Decker
Councillor Henrietta Davis
Councillor Anthony D. Galluccio
Councillor David P. Maher
Councillor Brian Murphy
Councillor Kenneth E. Reeves
Councillor E. Denise Simmons
Councillor Timothy J. Toomey, Jr.