

Big Ideas Mean Gutsy Decisions

Boston Public Schools could unlock \$100 million for education resources by considering such moves as closing schools and re-examining teachers’ wages, a financial advisory committee asserted Tuesday in a “10 Big Ideas” report.

The school system is asking for community input on the ideas, which aim to offset projected budget gaps of \$20 to \$25 million per year, every year.

The committee stressed that the ideas listed in its long-term financial report are intended to ignite a community dialogue about ways to deal with anticipated budget shortfalls.

CONTINUED ON page 6

WWW.SOUTHBOSTONTODAY.COM

Go to our South Boston Today page to view online content. Make sure you like & share

@SBostonToday

Want to see your ad in South Boston Today & SBT Online?

Office: 617.268.4032 or cell: 617.840.1355 or email at ads@southbostontoday.com

ST PETER ACADEMY

Where Learning Happens Twelve Months A Year!

Serving students from Early Childhood 18 months old through Eighth Grade

A St Peter Academy education enables a child to develop confidence and self-esteem, teaching him or her to embrace responsibility and to think critically as well as compassionately. Above all else, St Peter Academy fosters a love of learning. Provided with the ingredients for success, students are prepared for a lifetime of academic excellence, and they are motivated to pursue their spiritual, moral, and intellectual possibilities.

St Peter Academy is an independent private community based early childhood through grade 8 school dedicated to providing a high quality education to children of all faiths from diverse socioeconomic backgrounds.

We welcome the opportunity to have you visit St Peter Academy to see for yourself that ours is a unique and wonderful learning community.

Individual Tours Available Upon Request

Please Join Us!

Early Childhood Education

Open House Wednesday, November 9

9:00-11:00 AM

St Peter Academy

371 West Fourth Street , South Boston, MA 02127

Telephone 617-268-0750 Email SPA@StPeterAcademy.com

Website StPeterAcademy.com

EDITORIAL

“Roger to the Rescue”

SOUTH BOSTON TODAY -By Staff

It would seem that America is serious about combatting violence. The preventive steps extend down to the smallest children and their games. We’ve all heard the extreme cases of a small child suspended for making an imaginary gun with their fingers during play-time at school.

Curiously the most lucrative game played by adults seems unable to grasp the

concept. About 2 years ago, Baltimore running back Ray Rice was suspended for assaulting his girlfriend. However, after a tape of the assault surfaced and was shown nationwide, National Football Commissioner Goodell increased the punishment due to criticism that he had been too lenient. This was true, but we also have a system that prohibits being punished twice for the same offense.

Apparently, Goodell didn’t get the message, because NY Giants field goal kicker

Josh Brown was suspended one game for abusing his wife. That was before a diary by Brown detailing his abuse was made public. Now “day late and a dollar short” Goodell, trying to cover up his slap on the wrist punishment, once again, has suspended Brown indefinitely.

If only Mrs. Brown had claimed her husband had deflated footballs before kicking them. You can be sure “Roger the Dodger” would have moved like lightening.

“We are going to take things away from you for the common good” - Hillary Clinton

Make sure you like & share South Boston Today with your friends!

 www.southbostontoday.com

HAPPY HALLOWEEN

Happy Halloween from South Boston Today!

SouthBostonTODAY PO Box 491 • South Boston, MA 02127
Online • On Your Mobile • At Your Door

Publisher
John Ciccone

Editor In Chief
Brian R. Mahoney

info@southbostontoday.com • ads@southbostontoday.com

South Boston Today is not liable for errors appearing in advertisements beyond the cost of the space occupied by the error. All South Boston Today produced artwork, design, and layout remain the sole property of South Boston Today. Reproduction in whole or part is strictly forbidden. South Boston Today reserves the right to cut, edit or reject any copy without notice.

South Boston Today is a Series of the Today Publications Series LLC, a Delaware Limited Liability Company

Deadlines

396 West Broadway • 617.268.4032 • Office hours: Mon-Fri 10:00am - 2:00pm

Press Copy - Monday at 6:00pm • Advertisements Space Reservations - Friday at 6:00pm • Ad Material - Monday at 4:00pm • Camera Ready Ads - Tuesday at 6:00pm

The Information Center

Halloween Costumes: Color Codes Now Rate How 'Offensive' They Are

SOUTH BOSTON TODAY
John Ciccone

Note: talk back to John Ciccone by email at jjciccone@southbostontoday.com

Halloween is this coming Monday, and like practically every holiday now, a tiny minority of crazies is out to spoil it for everyone else. For this occasion, much, but not all, of the lunacy is happening on America's liberal college campuses and they don't get much loonier than UMass-Amherst. This year there, it's reported that the intellectual zombies - a combination of nutty professors and mind numbed students - have decided that there will be what they've labelled a 'Costume Racism Evaluation and Assessment Meter' or SCREAM. This SCREAM meter will set forth guidelines for students to follow, which determines the degree of offensiveness of a person's chosen costume. And you know, this bunch can find something offensive about

pretty much everything. They even have a color code where green is the least offensive and red is the most.

Now it goes almost without saying that as far as Halloween costumes are concerned on campus, white students might just as well stay home and watch TV. Parties for them are out, because no matter what they choose to wear, it will make some sensitive little snow flake of a student immediately go into meltdown and run for the sanctuary of their 'safe space' and seek immediate trauma counselling. As far as the UMass kook squad and PC police see it, you'd better not wear a sombrero, because it will offend Hispanics. Dress up as an Indian Princess and you are anti-Native American. I'm guessing that one shouldn't even dress in a Minnesota Vikings

Football jersey because it will mean you are disrespecting Swedes and Norwegians.

But it's not just on campuses. The silliness is spreading elsewhere. Some towns even try to regulate, restrict and outright ban certain costumes at festivals and neighborhood Trick or Treating. My family's heritage is Italian. So, by liberal logic, if someone comes to our door on Halloween dressed as Don Corleone, Paulie from the Goodfella's movie or Al Capone or even one of the Super Mario Brothers, since that's how Italians are often portrayed in the media, we should call the cops and say we're being harassed by bigots.

It gets even worse in the ever-nuttier state of California. There, last year it was reported that one student

at a campus party was berated by fellow students and a professor for dressing in a cardboard box. But as sure as Senator Liz Warren howls at a full moon, it figured that there would be some who even find a cardboard box offensive. The reason given? Cardboard is made from fallen trees, so to dress in cardboard must mean that you are insensitive to the plight and the ongoing destruction of the Amazon rain forest and you must hate the environment. Yes, these people are this crazy.

The best way to put a stop to the holiday wreckers and killjoys is to hit them with a little backlash. On Halloween, if you are one who celebrates by dressing in a costume, wear any damn costume you choose, offensive or not. The choice is yours

CONTINUED ON PAGE 7

It's Not
Too Late...
To Get a
Really
Low Rate!

Take full advantage of Fall Sales or
see if you can lower your current monthly payment!

NEW CARS | USED CARS | REFINANCING**

SHOP SMARTER!

Use our **AutoSMART** service at massbaycu.org to find the best deals, financing & more!
Apply at massbaycu.org or visit any branch.

**MASS BAY
CREDIT UNION**

massbaycu.org
(617) 269-2700

147 West 4th Street
South Boston

409 D Street
Seaport

Federally insured
by NCUA

*APR=Annual Percentage Rate. APR includes a .25% discount for automatic payments or direct deposit. 1.80% APR is for terms up to 48 months. Monthly payment is \$21.61 per \$1,000.00 borrowed. APR without automatic payments or direct deposit is 2.05%. Monthly payment without automatic payments or direct deposit is \$21.71. Other rates and terms are available. Up to 105% financing based on the NADA retail value. Qualification restrictions apply. Rate, term and approval based on credit worthiness. Rates are subject to change without notice. **Refinancing for non-Mass Bay Credit Union loans only.

Window Into The State House

Window Into The State House provides our readers a synopsis of important issues of interest, past and current, that are being proposed, debated or acted upon by the Massachusetts Legislature. Many issues that are not related to local city government services are acted upon and have a direct impact on daily life. They are tax policy, transportation infrastructure, judicial appointments, social services and health, as well as higher education. We will excerpt reports from the gavel-to-gavel coverage of House and Senate sessions by news sources focused on this important aspect of our lives. These sources include a look ahead at the coming week in state government and summaries and analyses of the past week, re-caps of a range of state government activity, as well as links to other news.

Voters come out early and often

Reports from around the commonwealth seem to show an impressive turnout in early voting as town and city clerks opened the doors for people to cast early ballots for the first time, Chris Villani of the Herald reports. There were few reports of problems with the new system. Clerks on the North and South shores reported steady crowds all day. In Springfield, more than 400 turned out for early voting, according to a report from Peter Goonan at MassLive. In Cambridge, the first-day crowds were so large that some voters walked away rather than wait in line to vote.

Health care as an Achilles heel?

As far as pocketbook issues are concerned, hammering away at health-care insurance costs isn't bad, particularly when ObamaCare premium costs are now spiraling out of control and health-care prices in general continue to take a bigger and bigger chunk out of people's incomes, as the Globe's Priyanka Dayal McCluskey reports today. In Massachusetts, families now pay an astounding 7.3 percent of their income on health care premium, up from 5.7 percent just five years prior, the Globe notes. So it's not surprising that Donald Trump is now pounding away at ObamaCare and health-care costs in general, as reported by the Herald's Chris Cas-

sidy. But is it enough to truly help Trump? Maybe a little. But not a lot, considering the nation's unemployment rate is only 4.9 percent and incomes are slowly rising.

Help Wanted: Bay State workers, decent pay, free meals, apply to Team Trump

From the Herald's Chris Cassidy: "Donald Trump's Bay State campaign is offering paid jobs with free meals to canvass for the brash billionaire in the two weeks ahead of the Nov. 8 vote. An email from Trump Team Massachusetts touts 'opportunities available for PAID POSITIONS.'" OMG. Paid positions, with free room and board? It's almost as good as consulting! But it's in N.H. It chilly up there!

Weld unofficially completes break with Libertarian Party

Former Gov. Bill Weld, still nominally running as the Libertarian Party's vice presidential candidate, blasted away at Donald Trump yesterday, as he has promised to do in recent weeks, but there was something missing at his press conference yesterday in Boston: An outright call to back Democrat Hillary Clinton or a full-throated plea to back the Libertarian ticket, according to reports by SHNS's Katie Lannan (pay wall) and the Globe's Frank Phillips. "This is only about Trump," said Weld, as Phillips reports. And it certainly wasn't about Clinton or Libertarian presidential nominee Gary Johnson, either.

Hiller signing off at Channel 7

From the Herald's Gayle Fee: "Longtime Boston TV political reporter Andy Hiller, who has been skewering local, state and national pols on Boston TV for nearly 40 years, is leaving Channel 7 after the presidential election. Word from inside is that Hiller, host of the 7News segment 'The Hiller Instinct,' will depart when his contract runs out around the end of the year." Which,

as Gayle notes, is when WHDH is expected to lose its NBC network affiliation. Hiller is apparently not retiring and will probably end up in another gig soon, Gayle notes.

Baker stars in pro-Question 2 television ad

Gov. Charlie Baker is expending some of his large stockpile of political capital by going all out in favor of Question 2, campaigning door-to-door yesterday on behalf of the pro-charter school initiative and appearing in a new TV ad for Question 2, reports Janet Wu at WCVB TV. "Imagine if your kids were trapped in a failing school," Baker says in the new 30-second ad. "Public charter schools give parents a choice."

'Drugged driving'

The issue of "drugged driving" has taken center stage in the battle over Question 4, which would legalize marijuana in Massachusetts, reports Gintautas Dumcius at MassLive. Opponents of the measure gathered outside the State House yesterday to warn of roadway mayhem and tragedies if Question 4 is approved. Supporters of Question 4 are countering that the presence of marijuana in somebody's system is not an indication of impairment, Dumcius reports.

Talk about timing: Massive pot greenhouse for medical patients could get huge boost if Question 4 passes

A Colorado company is planning to build a giant pot greenhouse in Freetown, initially to provide an ample supply of marijuana for medical patients who need the weed to treat illnesses. But, whoa, if Question 4 passes next month and recreational marijuana is legalized in Massachusetts, AmeriCann Inc. says it will speed up its construction schedule and likely rent some of its cultivation space to a retailer of recreational cannabis, reports the Globe's Dan Adams.

Let Our Family Help Your Family

THE CASPER

Funeral & Cremations Services

ESTABLISHED IN 1930

Serving Families with Dignity and Respect
through the toughest of times for
over 80 years

Home of Personal Service

Pre-Planning Specialists

Casper's specializes in
Massachusetts Cremation Services &
Veteran Services

Please visit our website for
information you may find
helpful during a time of need

www.casperfuneralhome.com

The Casper Funeral Home
187 Dorchester Street
South Boston, MA 02127
617-269-1930

David Casper
Funeral Directors:
Joe, Dave & Ken Casper

Reading Between The Lines

“Volley Against Violence”

SOUTH BOSTON TODAY
Brian R. Mahoney

Note: talk back to Brian by email at bmahoney@southbostontoday.com

Our big Holidays are arriving. First comes Halloween followed a month later by many folks' favorite Holiday, Thanksgiving. Today, however, let's introduce a new Holiday that falls between both. November 18. That is this year's date for the Volley's Against Violence “Time”.

Held at the Boston Sportsmen's Tennis Club at 950 Blue Hill Ave. Now why publicize a “time” in Dorchester to the people in Southie? The answer lies in the reality that this program crosses all boundary lines, geographical and social.

When you hear yet another criticism of the police please consider this program. Teaching inner city kids the genteel activity of tennis is not the usual direction of city sports. Football, baseball, hockey and basketball are the traditional sports we remember. Maybe the question should be, “why not” tennis?

A group of Boston Police officers felt there is no, why not”, and years ago began the program “Volleys Against Violence”. The program has five core tenets; RESPECT for all including resolving conflicts without violence. EFFORT focusing on self-improvement. SELF-DIRECTION focusing on setting personal goals. HELPING and showing sensitivity to others. TRANSFERENCE on how to be a role model.

These lessons are taught in small groups by volunteers. Just who are those volunteers? First, Sta-6 Captain Joseph Boyle. Without his backing the program doesn't succeed. To use a phrase common today, the Captain not only supports this program he has, “doubled down”, giving one of the program founders Officer Frank Williams all the manpower support requested.

Naturally, however, this is not a case of being ordered. Frank is inundated with volunteers like Sgt. Timmy Gaughan, Officers Perry Roy, Danny Long, George Billote and Sean Sullivan. The true, honest, dedication needed could never be forced. Instead each one of these officers epitomize the true dedication to their profession that the usual media portrayal seeks to ignore.

No one forces their volunteerism. Instead it's a reflection of how and why they become officers in the first place. It's in their DNA to help where and when needed. They really don't need to be asked. This program is a perfect example. We can be pretty sure none of those officers is a budding Arthur Ashe or John McEnroe. They, in fact, had to learn the game to teach it. That's just what they've done. That plus recruiting volunteers with perhaps a “speck” more ability to assist in teaching the game and life's “other” lessons. The sportsman's club itself generously contributes some of their own personnel as instructors.

The winter is a perfect time for the program. The temperature drop this past weeks gives a preview of the weather coming our way. Too cold for outside but keeping the kids inside does little for a quiet evening. For the next 2 ½ months, until Dec 16 an alternative for cabin fever is available. Every Friday night between 6-8 lessons and instruction are provided free. Boston Police from Station 6 provide transportation.

When they arrive, the kids join with about 140-150 other kids from the city. The Sportsmen's Club is turned into a structured, controlled chaos. Besides the tennis balls flying all over the place, groups of about 8 with an instructor, gather to discuss whatever the topic of

the day is important to youth. Particular attention is paid to insure everyone participates in the conversation. Consider any program a child could be involved in and try to think of a safer one.

We all know that sadly violence or violent acts can happen anywhere at any time. Could there possibly be a safer situation than one with armed police officers as instructors, teachers and drivers. Now don't be alarmed, no one is running around with weapons. It's just comforting to know they're around. The experience and in-

teraction the kids receive has no price. Who knows your child might become a tennis player, and many have.

Finally, the police have done their job. Their voluntarism goes above and beyond. Let's do our share. If you have a child, consider the program. If not try to support the program on Nov. 18th or maybe send a little something. Info on the fundraiser can be found at: www.sportsmenstennis.org/community/volley-against-violence/

Take care till next week.

Monday - Thursday • 7am to 8pm • Friday 8am to 5pm • Saturday 8am to 2pm

**TO SCHEDULE AN APPOINTMENT
PLEASE CALL 617.506.7210**

Elliott Physical Therapy is a family owned and operated business. We provide orthopedic physical therapy by licensed, physical therapists to children, teens and adults.

Worried about a nagging injury come in for a free injury screen today.

960 Morrissey Boulevard,
Dorchester, MA 02122

plenty of convenient
off street parking!

elliott
PHYSICAL THERAPY

www.elliottphysicaltherapy.com

COLLINS FIRE SAFETY BILL SIGNED INTO LAW

A bill filed by State Representative Nick Collins related to public safety and hot works was signed into law last week. This bill, cosponsored by both Rep. Collins and Senator Kenneth J. Donnelly (D-Arlington), was drawn up after the tragic fire caused by unpermitted welding that took the lives of two Boston Firefighters in the Back Bay in 2014. The bill

will establish a commission consisting of primary fire safety officials in the Commonwealth, members appointed by the Governor and Legislature, as well as experienced professionals in the burning and hot works trades.

The commission will evaluate the current regulations, punishments and penalties of welding practices to avoid future fires. It will also investigate and

study the current requirements for obtaining licenses and permits governing cutting, welding, and other hot work processes that involve an operation capable of initiating fires or explosions to determine if the state fire code adequately protects the safety of the public and first responders.

"The safety of our Commonwealth's citizens must always be our priority, especially our firefighters and first responders," stated Rep. Collins. "It is my hope that this commission will find and fix the flaws under current requirements and practices to ensure accidents like the fire in the Back Bay never happen again."

Big Ideas... CONTINUED FROM FRONT PAGE

"This report is a courageous step towards financial stability for our schools and deep investments in our students," Superintendent Tommy Chang said in a news release.

But as reported in a Metro Publication, Richard Stutman, president of the Boston Teachers Union, disagrees.

"The city has gone decades without a good facilities plan and a good, down-to-earth financial plan," he said. "To put people in charge of [the financial report] who have created these problems and tolerated these problems for years isn't a recipe for success."

Stutman, a member of the advisory committee that wrote the report, said that he was disappointed with the meetings because "the team was basically directed to do more with less and I just thought that was a bad way to begin the discussion."

The first three ideas proposed by the report focus on transportation:

- Changing student assignment policies by immediately moving all students to schools that are closer to their homes or providing transportation to only those students who attend home-based schools;
- Not offering busses for students who live a certain distance away—

the report says that Boston Public Schools provides buses to students who live further away than the state-required distance for bus service;

- Making bus routes more efficient by serving multiple schools on one route.

Other proposed ideas include closing schools, negotiating teacher salaries, changing the state tenure law and streamlining such central office operations as paid administrative leave.

The report also brought up the issue of charter schools and proposed advocating state legislature to adjust the education funding formula.

"With dramatically rising Charter School costs, underfunded charter school reimbursement and stagnant state education revenue, the Massachusetts' charter school finance model is broken for Boston," the report states.

The advisory committee began working on the report in 2015. Although Chang said that "these efforts could result in the reallocation of significant dollars," Stutman said the committee failed to generate imaginative proposals.

"They built themselves a very narrow box to look in... They shorted themselves by thinking small and thinking 'how can we do more with less and be content about our decision,' he said. "I think it's a disservice to our schools to think like that."

Trick or Treat
at the Commonwealth Museum
on Columbia Point, Dorchester
Saturday, October 29 and Sunday, October 30, 2016
from 10am – 2pm

**Have some family fun! Games, crafts, story time.
Come in your costume! Admission is free for all ages.
Parking is free, too.**

commonwealthmuseum.org

email: specialevents@sec.state.ma.us
Phone: 617-727-9268

COLUMBIA POINT, BOSTON

Driving: From 93N: take exit 15 From 93S: take exit 14

Public Transit: Take the Red line to JFK/UMASS and take the free #2 Bus to the Commonwealth Museum at the Massachusetts Archives

William Francis Galvin
Secretary of the Commonwealth

NEW EMT RECRUITS HIRED TO IMPROVE EMS RESPONSE TIMES

Newest recruit class will meet heightened demand for emergency medical services

Martin J. Walsh announced that Boston Emergency Medical Service (EMS) academy class 2016-2 has begun their training as EMT-Recruits as part of the Mayor's FY17 investment to reduce EMS response times. This class will increase Boston EMS' count of uniformed employees by 24 personnel, allowing for deployment of two additional ambulances when they graduate in

March of 2017.

Through his dedication to improving city services for the people of Boston, Mayor Martin J. Walsh closely monitors key EMS metrics through tools such as CityScore. Based on CityScore data, EMS identified the trends associated with growing response times: since 2008, the number of clinical incidents and ambulance transports rose by 16% and 14%,

respectively. Based on this analysis, Mayor Walsh approved the expansion in Boston EMS' uniformed employees, the first increase in seven years. This investment will help meet the heightened demand for emergency medical services and reduce the median response times for the city's highest priority calls.

"Investing in our emergency medical services means investing in the health and well-being of all Boston residents," said Mayor Martin J. Walsh. "As one of the leading EMS systems in the country, Boston EMS serves our residents with compassionate and excellent pre-hospital care, protecting the safety of individuals and the health of the community. I'm pleased to welcome this new class of recruits and thank them for their service to our city."

The 6-month academy begins with a 3-month classroom didactic program and concludes with a field internship working in ambulances. This also marks the first time Boston EMS has ever run two concurrent recruit classes, the first, Academy 2016-1, began their employment in June of this year and vacated the classroom just five weeks ago.

As a bureau of the Boston Public Health Commission (BPHC), Boston EMS is committed to serving Boston's residents through clinical excellence, emergency planning and preparedness, and community outreach.

"I am grateful to Mayor Walsh, whose enthusiastic support of Boston EMS has ensured continual ex-

cellence in pre-hospital care, and I am also grateful to our new class of recruits, who will play a vital role in serving Boston's vulnerable populations," said BPHC Executive Director Monica Valdes Lupi.

This class of recruits includes seven female recruits and 17 male recruits, all of whom are state-certified EMTs. The hiring process began in early July, with review sessions, a written exam, a practical exam, and an oral interview. Throughout the training program the recruits will be continually tested and evaluated. Only those who successfully complete the program will take part in the graduation ceremony and be promoted to department EMT.

Boston EMS is the only ambulance service in the country that offers such an extensive new-hire training program. The department views the academy process as an essential investment in personnel to ensure they are best prepared to work in a busy urban environment and meet the array of pre-hospital needs of patients across the City. In addition to expanding their clinical skills, Boston EMS training personnel and representatives from partner agencies prepare the recruits for scenarios beyond the routine, including mass casualties, hazardous materials exposures, and active shooter incidents.

"I'm happy to welcome this newest class of recruits. As a member of the interview panel, I was particularly impressed with their qualifications and commitment to the profession," said EMS Chief James Hooley.

JOHN CICCONI
CONTINUED FROM PAGE 3

and no one else's. They tried to dilute the Columbus Day holiday and it's a sure thing there will be the same activists that show up every year to try to diminish Thanksgiving next month. Ignore them and celebrate tradition.

Christmas is always a target of the haters who plan early and work hard to dilute the true meaning of that sacred and festive season. And I think by watching the disgraceful and disrespectful displays by

some pro athletes and pampered entertainers as of late in relation to our country's National Anthem, we can expect next Independence Day/July 4th celebration will be a particularly tempting target for them. It's important to remember, there are a heck of a lot more of us than there are of them. Most of us are tired of their antics and are ready to show them a backlash they can't handle - especially if they try to mess with Christmas and the Fourth of July.

I just can't close this week without a mention of a story that has millions

of Americans in stunned disbelief. By now you've all heard the reports about the 10,000 National Guard soldiers in California, who as of this writing, have been told that the \$15,000 bonuses they were offered and given ten years ago to reenlist and fight in Iraq must now be given back to the government. These US Soldiers risked their lives and agreed to be redeployed again to go fight in the Middle East war and now they are expected to return the money that was promised them. Can it get any crueller than this? This is something our Pentagon

never would have even thought about doing under previous Presidents. But this President, who has so often shown his contempt for our men and women in uniform, has shaken up the hierarchy in our military and replaced it with his yes men who are of the same mindset as he. Said one retired US Army colonel in response to this- "After seeing this move, who in their right mind would want to enlist in the nation's armed forces now? The trust is gone." There are some who believe that this is exactly what the goal of this president is.

Did you know there's a new dog park in South Boston?

Dogs and their human companions are now welcome to enjoy the new East First Street Dog Park which opens today. Massport worked alongside state and local elected officials and the MBTA to design and construct the \$400,000 dog park for the residents of South Boston.

The quarter-acre park is located on East First Street, between M Street and O Street, and features benches, a pet fountain, and doggie exercise equipment.

At Massport we work hard to be a good neighbor. We will continue to find new opportunities to balance healthy growth and a commitment to creating projects that enhance the quality of life for our nearest neighbors.

For more information on Massport visit www.massport.com.

Recent South Boston Real Estate Sales

Property/Type	Price	Sale Date	Rooms	Baths	Sq Ft
511 East Fifth Street Commercial/Industrial	\$1,875,000	9/7/16			
893 East Second St UNIT 6 Condo	\$1,430,000	9/6/16	6	2.5	2200
8 National Street Single Family	\$805,000	9/2/16	7	4	2600
925 East Broadway UNIT 2 Condo	\$750,000	9/1/16	6	2	1213
90 M St UNIT 2 Condo	\$699,000	9/1/16	6	2	1383
665 East Sixth St UNIT 2 Condo	\$680,000	9/5/16	5	2	1153
315 West Third St UNIT 3 Condo	\$650,000	9/1/16	3	2	1056
319 A St UNIT 405 Condo	\$570,000	9/7/16	2	1	525
633 East Seventh St UNIT 2 Condo	\$561,000	9/7/16	4	2	850
20 Ward St UNIT 1 Condo	\$555,000	9/1/16	6	2.5	1365
320 West Second St UNIT 502 Condo	\$540,000	9/1/16	4	1	617
25 Old Harbor St UNIT 3 Condo	\$515,000	9/1/16	3	1	667
673 East Second St UNIT 2 Condo	\$469,900	9/1/16	4	1	625

Representing Buyers and Sellers for 30 Years

917 East Broadway, South Boston
617-268-5181

CANTON

GRIMES CROSSING AT AMES AVENUE NEW CONSTRUCTION!

Located in historic Canton Center, this newly constructed small complex of townhomes is a convenient place to live. A short walk to shops, restaurants and the commuter rail, just 22 minutes to Back Bay. Easy access to Routes 95 and 93. There are two styles of townhomes to choose from, a first floor master bedroom or three floors of living. Both styles have 2 bedrooms, 2 ½ baths, hardwood floors, a loft, a full basement and garage. \$5,000 towards closing cost.

\$529,000 & \$559,000

J. L. Pratt Realtors

www.prattrealtors.com

Phone: 781-828-2588 | Fax: 781-828-2279 | pratt.realtors@verizon.net

Public Meeting

902 E. SECOND STREET

WEDNESDAY, NOVEMBER 2
6:00 PM - 7:00 PM

845 EAST BROADWAY
Saint Brigid Church
(basement level)
South Boston, MA 02127

PROJECT PROPONENT:
Peter Zagorianakos, of 902 East Second Street, LLC

PROJECT DESCRIPTION:
Community Update with regard to proposed changes to the approved Small Project Review to increase the total unit count from 36 units to 39 units. The Proponent is seeking a determination that the proposed changes do not significantly increase the impacts of the project.

MAIL TO: **LANCE CAMPBELL**
Boston Planning & Development Agency
One City Hall Square, 9th Floor
Boston, MA 02201
PHONE: 617.918.4311
EMAIL: Lance.Campbell@Boston.gov

BostonPlans.org | @BostonPlans
Teresa Polhemus, Executive Director/Secretary

Bicycles and Motor Vehicles: Same Rules on Boston's Streets?

SOUTH BOSTON TODAY - By Staff

Here at South Boston Today, we get plenty of calls, texts, emails, social media tweets and posts and yes, even hand written 'snail mail' letters delivered to us by our good friends from the US Postal Service. Much of this communication comes in as questions and inquiries about a wide variety of issues. Some we know the answers to and can respond to right away. For others, we must check with knowledgeable sources to make sure that we get the accurate information before replying. One of the issues coming up lately are the rules of the road or street, when it comes to bicycle riding in Boston - particularly when they share the same pavement with motor vehicles.

So, we contacted the City of Boston's Transportation Department to get some answers and spoke with the very helpful and cooperative Stephanie Seskin, who is the Acting Transportation Director for the City of Boston. Stephanie answered all the FAQs, as well as providing other information people need to know about the Bike/Motor Vehicle rules.

First, it's important to note that most of the policy and regulations are determined by the Massachusetts State Legislature on this issue. We'll touch on and answer several questions here and provide the link as reference for

additional questions.

Are bicyclists, riding on city streets required to follow the same rules as people driving cars? The answer is a clear YES. Though some bikers and car drivers were surprised to learn this, stopping at red lights obeying flashing lights, stop signs slow zone signs, speed limit signs etc. is the law whether riding on 4 wheels or 2.

Turn signals: Are bicyclists required to use them? YES. Though few bikes come with electronic turn signals, using hand signals is the rule when making a turn, changing lanes, coming to a stop etc. It's important that those sharing the road with you know exactly what you plan to do before doing it - the same as those driving cars.

Bike lanes: Are cars allowed to drive in marked and designated bike lanes? NO. Although a motor vehicle can enter a marked bike lane when making a turn. Are Bikes allowed to travel out of the designated lane into the area where cars travel? YES. Yet this is an area that causes many of the received complaints.

Why, drivers ask, if there are designated bike lanes, should a bicyclist be allowed to stray from that lane and merge in with cars, trucks and busses? This is one of those areas that seems to be causing tension between the two groups and even some tempers to flare and seems to be causing the

occasional collision and quite a few near misses. This is an area that some people feel needs more work to solve potential problems.

Can Bicyclists use any road they want? Almost but not quite. There are 'limited access' highways where bikes are banned. These roads are clearly marked.

Can bikes be ridden on sidewalks? YES, though city officials do not recommend it as it can pose a safety hazard to pedestrians. And it's also important to note here as well that bicyclists, just as drivers of motor vehicles, must always yield to pedestrians.

Another source of concern by many drivers of motor vehicles is bikes passing them on the right. But it is allowed according to the law. This too can pose a danger; particularly to the bicyclists. Some drivers stress that it makes it hazardous when signaling for a right turn if a bike comes flying up on the right and nearly gets hit. Bicyclists on the other hand state that if the drivers were paying more attention, there would be no problem. But with all the potential distractions travelling on city streets, being alert to every possible situation and scenario is seldom possible.

We asked Stephanie Seskin how she thought the addition of bike lanes in Boston was going. Was it a good plan? Is it working well? Is it overall a good idea? And what are the plans for the coexistence of Bikes and Motor Vehicles on Boston's streets? She said that overall, they believe it is a plan

CONTINUED ON PAGE 14

CITATION ON PETITION FOR FORMAL ADJUDICATION

Docket No. SU16P2242EA

Commonwealth Of
Massachusetts
The Trial Court

Probate and Family Court

Estate of: William Connolly

Also known as: William B Connolly

Date of Death: 07/05/2016

Suffolk Probate and Family Court

24 New Chardon Street,

Boston, MA 02114 (617) 788-8300

To all interested persons:

A Petition for Formal

**Adjudication of Intestacy and
Appointment of Personal**

Representative has been filed by
Mary A Connolly of South Boston MA

requesting that the Court enter a
formal Decree and Order and for such
other relief as requested in the Petition.

The Petitioner requests that:

Mary A Connolly of South Boston MA

be appointed as Personal

Representative(s) of said estate to
serve **Without Surety** on the bond
in **an unsupervised** administration.

IMPORTANT NOTICE

**You have the right to obtain a
copy of the Petition from the
Petitioner or at the Court. You
have a right to object to this
proceeding. To do so, you or
your attorney must file a written
appearance and objection at
this Court before: 10:00 a.m. on
the return day of 11/24/2016.
This is NOT a hearing date, but
a deadline by which you must
file a written appearance and
objection if you object to this
proceeding. If you fail to file
a timely written appearance
and objection followed by an
affidavit of objections within
thirty (30) days of the return day,
action may be taken without
further notice to you.**

UNSUPERVISED

**ADMINISTRATION UNDER THE
MASSACHUSETTS UNIFORM
PROBATE CODE (MUPC) A
Personal Representative
appointed under the MUPC in an
unsupervised administration is
not required to file an inventory
or annual accounts with the
Court. Persons interested in
the estate are entitled to notice
regarding the administration
directly from the Personal
Representative and may
petition the Court in any matter
relating to the estate, including
the distribution of assets and
expenses of administration.**

**WITNESS, Hon. Joan P Armstrong
First Justice of this Court**

October 12, 2016

Felix D. Arroyo, Register of
Probate

October 27, 2016

St Peter Academy K2 Students Have Some Moves...

Yoga moves that is! For brain breaks, students have been working on their best stretches and poses with the help of Maximo (GoNoodle). Check out their poses in the accompanying photos!

And yoga isn't the only movement happening in Master Teacher, Ms. Gina Sacriponte's classroom – K2 Students are moving through October's challenging curriculum with curious and joyful minds.

In Writer's Workshop, K2 started practicing with the editing process by participating in meaningful discussions with partners. Students were taught how to constructively critique, ask thoughtful questions, and share 'noticings' with their

writing partner. Mrs Sacriponte commented, "It was amazing listening in to their conversations today...they have each come such a long way with their understanding of the writing process already!"

In Social Studies, K2 has been learning all about Christopher Columbus. Students are reading about his famous journey and made some predictions about what would happen next in this true story. So far, they know that Christopher Columbus is set to sail to The Indies with the allowance given by the king and queen of Spain. So...will Columbus ever make it to The Indies? Take a look at K2's very thoughtful predictions in the photo.

October's field trip was a blast

learning all about fire safety with South Boston heroes!

K2 loves working with their creepy, crawly Halloween themed learning centers during literacy and math this month. Take a look at the pictures showcasing the fun (and hard work)! Enjoy!

Meet the exemplary teaching staff of St. Peter Academy at their Early Childhood Education Open House on Wednesday, November 9 from 9:00-11:00 am. Can't make the open house but want to learn more – Private tours are available upon request.

St Peter Academy, an independent community based private school, is South Boston's only Toddler through Grade 8 School.

It is privately funded, enriched with extended learning hours and summer programs, and fosters a nurturing, safe and individualized environment. The student/teacher ratio is 6:1 which is ideal for creating exemplary instructional models filled with interactive learning opportunities. The school is located at 371 West Fourth Street and is currently accepting applications for the year round toddler program and 2016 school year – To learn more about the school and all programs visit www.stpeteracademy.com or schedule a private tour by contacting Ms. Doreen Brown or Ms Maria Blasi at 617-268-0750 or email SPA@StPeterAcademy.com.

Rain Or Shine, Thousands Came To 'Children's Magical Halloween Castle'

SOUTH BOSTON TODAY - By Staff

Halloween is a big deal across America and events celebrating it come in many forms. A look at Disney World's Halloween is truly dazzling and not too far away from our own

community, in Salem, Massachusetts, for reasons we all know, the festivities there are world famous.

But here in South Boston, thanks to the Castle Island Association and all its wonderful volunteers along with the hard working DCR on site staff, we too have a famous

and unique way of celebrating the season called the 'Children's Magical Halloween Castle' where Fort Independence is turned into a spooky but welcoming wonderland that has just seen its 34th successful year this past weekend.

This two-day event held last Satur-

day and Sunday once again brought smiles to the faces of the crowds of families that turned out. And even though Saturday's weather was soaking wet and cold, C.I.A. president Bill Spain reports that more than 1,300 people showed up during Saturday's soaking rain deluge and

thousands more came on Sunday as the weather improved. And why not? This is a long established and much looked forward to tradition that is so famous and so much fun it keeps people coming back year after year; many even driving in from other states to be part of the

experience. And all of it is free to the public. Now THIS is how Halloween at Fort Independence should be celebrated, not the pay to get in, restricted Fright Nights that were once proposed by some.

Last weekend's event included the usual entertainers, magicians,

story tellers and a trip through the 'magical castle' that was decorated to perfection by the creative minds and efforts of dedicated volunteers but each year, it just gets better and this year was no exception. Attention to detail and the desire to make each year more impressive

than the previous is what makes this beautiful event so popular. The consensus was unanimous and expressed perfectly by first timer 6-year-old Kaylee Finn who when asked what she thought of it all answered the question with one word – "AWESOME!"

Annual Blood Drive in Memory of James M. 'Jim' Kelly This Saturday

SOUTH BOSTON TODAY - By Staff

The memory of neighborhood hero and advocate of all things South Boston James 'Jimmy' Kelly will live on forever in the hearts and minds of the thousands of people that were touched by this great man. For the last four years, an annual blood drive has been held as one of the ways to honor him in a positive way. To give one's blood to fellow human beings who in many cases their very lives depend on it is truly a noble cause that would make Jim Kelly proud.

This coming Saturday, October 29th, the tradition continues as the family and friends of the former Boston City Council President, highly effective neighborhood advocate and tireless protector of this community, in cooperation

with the American Red Cross are preparing to hold the 5th annual blood drive in Jim Kelly's memory. It will once again be held at the South Boston Catholic Academy building at 866 East Broadway from 9:30am till 2:30pm.

The Annual Jim Kelly Memorial Blood Drive has been a success each year it has been held with every year bringing in more donors than the year before. And why wouldn't it be a success? To take part in such a worthy cause while honoring the memory of a great man such as Jim Kelly is something to be proud of.

Those who can give blood can just show up at the location and donate. If you'd prefer a specific time to give, you can call in advance to get an appointment which will get you in and out that much quicker by calling the American

Red Cross at 1-800-redcross or by visiting the Red Cross website at www.redcrossblood.org. But even if you are not able to donate blood, why not stop in anyway and say 'hi' to and meet and greet Jim's children Jamie, Sandra and Tommy as well as Jim's grandchildren who will also be there. They would appreciate it and would love to see you there as well. And the odds are quite good that Jim himself will be looking down from above smiling.

Those who knew Jim Kelly are sure he would be grateful for those who turned out in his memory with the goal of benefitting others with the gift of life, especially to those who need it most. This is who Jim Kelly was and helping others has always been what he's all about. What a perfect way to honor the memory of a great man.

BICYCLES & MOTOR VEHICLES: CONTINUED FROM PAGE 10

that is working well, but like all relatively new programs, there is room for improvement. She said that currently, Boston has 105 miles of on-street bike lanes and plans to expand on that number and make it into even a better, well connected network. There will be challenges to this goal, as there are with most large undertakings, but the benefits are that it provides a healthy, fun, inexpensive mode of

alternate transportation to many people who either would rather not or perhaps can't drive on crowded city streets.

Listening to the feedback from both the bikers and motor vehicle drivers, both groups have advice that they would like the other group to follow. Some bicyclists insist that they want to be given the same consideration and respect that's given to those driving cars. While many in cars say that some of those on bikes act as if the rules

of the road/street don't apply to them and that everyone is required to get out of their way and give them special treatment. They believe that attitudes like this is what causes accidents, injuries and sometimes even fatalities.

Here is some sound advice for all, which comes from a reader who both drives his car and rides his bike to get around Boston: "When driving your car, be mindful that if you hit a person on a bike, the odds of the biker getting seriously hurt is

high because of the lack of protection provided." To those biking along city streets he says, "You're not special, you too must follow the rule,s and if you want that respect you're demanding, it's wise to remember, you get respect when you give respect."

If you want to get more details on the rules of the road on city streets for bikes and cars you can log onto <https://www.boston.gov/departments/boston-bikes/bike-laws-boston>

TYNAN HAPPENINGS

FALL GYM PROGRAMS HALLOWEEN PARTY

The Tynan Community Center Council Annual Halloween Party will be held today October 27th from 3:30-5:00 pm for children 10 & under. Please join us for some ghoulish games, freaky fun, frightening food and Costume Parade with prizes. Party will be held in the Cafeteria.

TOTS GYM

Tots gym is for boys and girls, ages 4-6. This program will be held on Monday and Thursday afternoon, from 3:00pm to 4:00pm. The participants will enjoy free play time followed by simple game activities that will help develop their

motor skills but most importantly have fun while keeping active and learning new games. There is an annual membership fee of \$5 for the year. If interested stop by on Monday or Thursday to register. Spaces are still available.

JUNIOR GYM

Junior gym is for boys and girls, ages 7-11. Classes will be held on Monday and Thursdays 4-5 pm. The children will enjoy playing various recreational games, such as Medic, Dodgeball, Kickball, Capture the Flag and much more. There will be a \$5 membership required. Stop by Monday or Thursday to register.

FLAG FOOTBALL LEAGUE AGES 7-11

Registration is still taking place for the boys and girls Flag Football League. If you have not registered, you may stop by the Tynan any afternoon to sign up. The league will begin Tuesday, November 1st. There is still time to get on a team. A \$5 membership fee is required.

TEEN PROGRAMS

We are in the process of planning a teen boys' flag football league on Fridays. Stop by and register with Greg in the gym. Katie O'Connell is working on a Fitness and Conditioning Class for Teen Girls Only. The Tynan is also in the process of locating an area for

a Teen Center we hope to open very soon. Please watch the Tynan Happenings for further information.

ADULT COED VOLLEYBALL LEAGUE

Our annual Coed Volleyball League will begin Thursday, November 3rd. Games will be played on Thursday evenings. We are looking for individual players who would like to participate in the recreation league to fill some empty slots on existing teams. If you are interested, please contact Kathy Davis at the Community Center @ (617) 635-5110. Practice time for interested participants will be held tonight at 7 pm.

This week, Danny gave "Pic's Picks" for Week 8 in the NFL:

With six teams having a bye, there are only 13 games on the NFL schedule for Week 8. And last week, the only remaining undefeated team — the Minnesota Vikings — lost its first game of the season. The Vikings' 21-10 loss to the Eagles in Philly was one of only two games I got wrong in Week 7, which means we're getting closer and closer to the perfect 5-0 week.

Let's get to work. Here are my picks for Week 8:

NEW ENGLAND PATRIOTS (-7) over Buffalo Bills

-On paper, this is a rematch of Week 4, when the Bills shut out the Patriots 16-0 at Gillette Stadium. In reality, it's a game between the Bills and a completely different Patriots team. In Week 4, Tom Brady was still serving his Deflategate suspension, and Rob Gronkowski was still not being used the way he's capable of being used, as he was working his way back from an injury. Heck, the Patriots' backup quarterback was also injured, and third-string QB Jacoby Brissett was 17-of-27 for 205 yards. Bills running back LeSean McCoy had the only touchdown that game. And even he is a different player now while dealing with a ham-

string injury that got him only eight touches and 11 yards rushing in a loss at Miami last Sunday. The Tom Brady revenge tour continues Sunday in Buffalo, and after being shut out by the Bills in Week 4, this game may signify a revenge "game" for the entire Patriots team. Pats by 10.

SEATTLE SEAHAWKS (-3) over New Orleans Saints

-The 4-1-1 Seahawks are a road favorite in this one, mainly because New Orleans' defense can't stop a nose bleed. Seattle is coming off a 6-6 tie in Arizona, and only has one impressive win this season, against Atlanta. Still, the Saints allow the most points-per-game in the NFL at 32.5. Meanwhile, the Seahawks allow the least amount of points-per-game at 14. New Orleans is 1-2 at home this year, and even though Drew Brees can battle in a shootout with the best of them, Seattle's defense is just too good to bet against in this one. Expect Jimmy Graham to have a big day against his old team.

KANSAS CITY CHIEFS (-3) over Indianapolis Colts

-Don't look now, but the Chiefs have won two straight, and are now 4-2 after beating the Oakland Raiders and New Orleans Saints. The Chiefs might even be the best all-around team in the AFC West.

They'll run into an Andrew Luck who's feeling pretty good about himself after throwing for 353 yards and three touchdown passes in a 34-26 win at Tennessee on Sunday. The Colts are now 3-4 after beginning the season 1-3, and they can probably see that, once again, nobody in the AFC South is going to run away with the division this year. Indianapolis has to feel pretty good about their chances. But they'll still have to do something about that porous defense. If Kansas City can keep up with New Orleans' offense like it did last week in a 27-21 win over the Saints, then I expect Alex Smith and company to be able to do the same with Indy. KC is another road favorite, but I'll take it. Chiefs by six.

NEW YORK JETS (-4.5) over Cleveland Browns

-I know what you're thinking: "How can you pick the Jets?" Well, for starters, they are playing the 0-7 Cleveland Browns. Real quick, let's play some trivia. Who is Cleveland's quarterback? You have to google it, don't you. Don't feel bad. So did I. All you truly need to know is that Ryan Fitzpatrick is back under center for the 2-5 Jets, and based on recent comments he's made, he clearly feels disrespected by everyone in the organization for being benched.

Well, now that Geno Smith is injured and New York has gone back to Fitzpatrick, I expect the veteran QB to play as motivated as he's ever been. And that should be enough to beat the Browns, in Cleveland. Another road favorite. But why not? Jets by 10.

PHILADELPHIA EAGLES (+4.5) over Dallas Cowboys

-The Cowboys are coming off their bye week, and are one of only four teams in the NFL — along with New England, Minnesota, and Seattle — that have just one loss. And after losing the season-opener to the New York Giants, Dallas has rattled off five straight wins, with none more impressive than a 30-16 win over Green Bay at Lambeau in Week 6. But the 4-2 Eagles are coming off a huge win over the Vikings in Week 7, handing them their first loss of the season. Carson Wentz wasn't great in the win, but we're starting to find out just how good this Eagles defense is, as they rank third in the NFL in points-per-game allowed at 14.7. Look for Philly's solid defense to take advantage of a somewhat rusty Dallas offense after a bye week. I'll take the points.

Listen to "The Danny Picard Show" at dannypicard.com and on WEEI 93.7 FM.

www.shamrockpubboston.com
The Shamrock PUB & GRILLE
 501 East Eighth Street, South Boston, MA 02127

Saturday
 8PM to Midnight
Frankie D
 Classic Rock to top 40

Breakfast
 10AM - 1PM
SAT & SUN

Kitchen Open 11am til 4pm Mon-Thu, Fri til 10pm, Sat & Sun til 6pm

THE SPOT
 CLOTHING
 PRINTING & EMBROIDERY

617 - 752 - 4771
 380 DORCHESTER AVE.

ASK ABOUT THE FUNDRAISER SPECIALS

GEAR UP FOR THE FALL
 HOODIES * JACKETS * HATS & MORE

GET A FAST QUOTE AT [THESPOTCLOTHING.COM](http://thespotclothing.com)

Need a **FREE** Ride

to your favorite Tavern, Restaurant, Pub or Neighborhood Business?

Arrange a **FREE** ride - It's easy!

Call Us at **617-268-4110** or
Book Your Ride at **SouthieShuttle.com**

Visit **SouthieShuttle.com** for
Business Members and Active Links for Menus, Hours of Service, & Locations

Like, Follow, Connect

For Announcements, News, and Promotions

FREE Ride Service To and From Any of Our Business Members

Barlow's Restaurant
241 A Street
Boston, MA 02210
617-338-2142

Stephi's in Southie
130 Dorchester Avenue
South Boston, MA 02127
617-345-5495

Lincoln Tavern & Restaurant
425 West Broadway
Boston, MA 02127
617-765-8636

Lucky's Lounge
355 Congress Street
Boston, MA 02210
617-357-LUCK

Atlantic Beer Garden
146 Seaport Boulevard
Boston, MA 02210
617-357-8000

The Whiskey Priest
150 Northern Avenue
Boston, MA 02210
617-426-8114

The Playwright
658 East Broadway
South Boston, MA 02127
617-269-2537

Empire Restaurant & Lounge
One Marina Park Drive
Boston, MA 02201
617-295-0001

Jerry Remy's Seaport
250 Northern Avenue
Boston, MA 02210
617-856-7369

Boston Beer Garden
732 East Broadway
South Boston, MA 02127
617-269-0990

TWO OPTICIANS

Two Opticians
394 West Broadway
South Boston, MA 02127
617-268-9999

SOUTHIE shuttle

Foodie's Urban Market
230 West Broadway
South Boston, MA 02127
617-269-4700

SouthieShuttle.com • 617-268-4110