

Town of Barnstable

Regulatory Services

Thomas F. Geiler, Director

Licensing Authority

200 Main Street

Hyannis, MA 02601

www.town.barnstable.ma.us

Telephone: (508) 862-4674

Fax: (508) 778-2412

BARNSTABLE LICENSING AUTHORITY LICENSING HEARING MINUTES

Town Hall Building, 367 Main Street, 2nd Floor Hearing Room, Hyannis, MA – 9:30 a.m.

March 17, 2008

A regular meeting of the Barnstable Licensing Authority was held on Monday, March 17, 2008. Chairman Martin Hoxie called the meeting to order at 9:30 A.M. He introduced Gene Burman, Vice Chairman; Paul Sullivan, Clerk; Lt. JoEllen Jason and Patrolman Steve Maher, Liaison Officers from the Barnstable Police Department, and Christine Ade, Recording Secretary. Thomas Geiler, Director of Regulatory Services and Licensing Agent, was absent.

Requests:

One Day and Sunday Entertainment Licenses: Request of Margaret G. Van Sciver, President on behalf of the Arts Foundation of Cape Cod, 3 Shootflying Hill Road, Centerville, for its 23rd Annual Pops by the Sea VIP Reception on Saturday, August 2nd from 5 to 7 pm and concert on Sunday, August 3rd from 2 to 7 pm to be held on the Hyannis Village Green, Main Street, Hyannis.

Margaret Van Sciver came forward for her application. They want to amend the time to 1 -7 on Sunday. This event has taken place for 22 years.

A motion was duly made by Gene Burman and seconded by Paul Sullivan and a unanimous vote taken to approve the request of Margaret G. Van Sciver, President on behalf of the Arts Foundation of Cape Cod, 3 Shootflying Hill Road, Centerville, for its 23rd Annual Pops by the Sea VIP Reception on Saturday, August 2nd from 5 to 7 pm and concert on Sunday, August 3rd from 1 to 7 pm to be held on the Hyannis Village Green, Main Street, Hyannis.

One Day Entertainment License: Application of Andrea Seddon on behalf of the Kohl family for a One Day Entertainment License for a 4 piece band to play at a fundraiser to be held at the Osterville Veteran's Assn., 753 Main Street, Osterville, on April 5, 2008 from 7 pm to 10 pm. This request was withdrawn by Ms. Seddon.

Change of d/b/a (Common Victualler License): Request of Great House of Zou Restaurant, Inc., 1600 Falmouth Road, Centerville, Zhong Chan Huang, Manager, to change their d/b/a from Chopsticks to Great House of Zou.

Zhong Chang Huang came forward for this application. The Board had no questions.

A motion was duly made by Gene Burman and seconded by Paul Sullivan and a unanimous vote taken to approve the request of Great House of Zou Restaurant, Inc., 1600 Falmouth Road, Centerville, Zhong Chan Huang, Manager, to change d/b/a from Chopsticks to Great House of Zou.

Hearings:

New Common Victualler All Alcohol License, Daily Live, Non-Live and Sunday Entertainment Licenses: Application of North Street Steakhouse and Sports Bar, Inc., d/b/a North Street Steakhouse and Sports Bar, 72 North Street, Hyannis, MA, Edmond M. Richardi, Jr., Manager for a **New Annual All Alcohol Common Victualler License, Daily Live and Non-live and Sunday Entertainment Licenses**, the hours of operation to be 11 am to 1 am; entertainment requested from 8 am to 1 am including Keno, with seating for 78 on the first level with 114 standing and seating for 66 (10 stools) on the 2nd level, for a total of 258.

Mr. Richardi appeared with Attorney Robert Mills. Ken Sadler, building designer, was also present. It was run by Mr. Richardi in the past as The Boathouse. He is planning a steakhouse with dark walnut woods, glass, etc. There would be an entertainment element towards North Street in the front; partitioned by glass to dining areas towards the residential area. He proposed 15 to 20 employees. He plans to open in August. The menu is a steakhouse type menu – it can be a family venue or sports minded people with flat screen T.V.'s. They want to be open from 11:30 to 1 with entertainment 10 pm to 12:45. He stated his client met with Hedgerow Condominiums individuals including Rita Schmidt last week. He will continue to respond to the Hedgerow residents and has given them his personal cell phone so they can reach him at any time. Ed lived in Barnstable for over 20 years – has children were raised here. He ran the Boathouse, has had property since 1993 in Falmouth. He has had Soprano's at Deer Crossing in Mashpee since 2004. It is a high end restaurant with entertainment. He also owns Carbo's Bar & Grill in the same area of Mashpee. Mr. Richardi is a good restaurateur. Mr. Mills read into record a recommendation by the Chief of Police of Mashpee: "I am writing on behalf of Edward Richardi who is seeking to open an establishment within the Town of Barnstable. It is my understanding that Mr. Richardi is seeking a liquor license for the North Street Steakhouse & Sports Bar to be located at 72 North Street in Hyannis. Mr. Richardi owns and operates Carbo's, a liquor establishment located at 681 Falmouth Road, Mashpee. He further owns and operates other licensed establishments, including within the Town of Mashpee. Mr. Richardi is a responsible establishment owner and operator. I have knowledge of Mr. Richardi taking measures to ensure that he complies with all safety regulations, Town By-Laws and General Laws of the Commonwealth. On the one occasion that a minor issue was

brought to my attention involving Carbo's, Mr. Richardi promptly reassured me that the problem would be remedied. It was and there have been no problems since. I am writing in support of Mr. Richardi for a liquor license based upon my professional communication with him and his history of operating efficient establishment and in compliance with applicable restrictions and/or regulations. I strongly endorse Mr. Richardi's application for licensing. Sincerely, Rodney C. Collins, Chief of Police, Town of Mashpee Police Department."

There are considerable renovations being made; the rear of the parking lot will be paved. He will have security in that area for orderly egress and checking by his staff to be sure that it is left in proper order each night.

Mr. Hoxie stated the former license owner had some litigation... Attorney Houghton stated the appeal of the former license holder was withdrawn. There is no longer any litigation pending. Mr. Hoxie stated the prior owner assured the Board this place would be a restaurant with entertainment and it turned into a bar. They hurt their own and Mr. Richardi's reputation as to what they did there. Mr. Richardi advised that he stopped the Lease at the property in order to end the problems. Mr. Richardi's son was in a bad motorcycle accident around the time Kendrick Mooney passed away. Relatives came to him asking if they could carry the place forward as a memory for Kendrick. He asked if Kim Mooney was capable of running the place at that time, and could she make changes in the way they were running the place. He considered stopping the lease then but sentimentally felt for the family. He spoke to Kim Mooney after extending the courtesy of letting her have the lease after Mrs. Schmidt called him about all the problems. He then terminated the lease. His said his restaurants are 70/30 in one place and 65/35 food/alcohol in the other. It is difficult not to have any entertainment. He ran John's Loft; he will be hands-on and there. He will keep an eye on it. He will make it a nice place to go. He has been operating for 25 years. He said he takes what people say to him seriously as do the people working for him. Mr. Hoxie asked what type of entertainment they will have. Mr. Richardi said 5 entertainers – maybe a jazz band; bands they have used at their other establishments. They re-did the ceilings to double sound proof it into the front area by North Street – new windows etc. so the sound will not carry to the neighbors out back. He is aware of those problems and says he believes he can solve any problem that may come up. Mr. Hoxie asked how long he operated in the past. Mr. Richardi stated he was there for 5 years. He had some problems back then with Rita; sayingf that he did respond to her and took care of the problems. He stated he has worked with the police in Mashpee and will do the same here. Mr. Hoxie asked about the 114 "standing" people" requested. Mr. Richardi asked Ken Sadler to respond. Mr. Sadler stated that when they laid out the restaurant area they determined capacity with the Building Dept. Because it is a sports bar they wanted standing areas with drink rails. The larger occupancy number is requested to be able to pay the bills. Mr. Burman stated the application asked for entertainment to until 1 am; Mr. Burman stated the regulation now is 12:45. Mr. Richardi stated they want the entertainment from 10 – 12:45. Mr. Burman also stated that he felt eating a steak at a drink rail is a stretch of the imagination. Mr. Richardi stated the people eating steaks will be in the dining area. Appetizers, sandwiches, etc. at the drink rails. Mr. Burman

stated he has known Mr. Richardi for years and he runs a good operation. He does not like the number of entertainers requested and entertainment hours as they are too close to a nightclub. Mr. Richardi stated he can assure the Board it will NOT be a nightclub. They are requesting the entertainment only to be on a level playing field with the other places in this area. Mr. Richardi feels the day of the nightclub is over here. Unless there is a food mix he would find it difficult. He stated the people who try to go for a nightclub only are the ones which fail. Mr. Burman asked if they could settle for less occupancy within reason. Attorney Mills stated they could start smaller and come back if there were no problems to increase. Mr. Richardi stated he is a hands-on guy and has been in business 25 years, enjoying the restaurant field. Mr. Sullivan asked again for the hours of entertainment – it was confirmed at 10 pm to 12:45 am. Mr. Richardi stated there will be one area for music – in the farthest place away from the residences and on the first floor. It is soundproofed so the sound does not go out the door near the condos. The non-live entertainment will be keno and a sound system. No pinball or video games. Mrs. Sullivan asked how many parking spaces there are. Mr. Richardi stated 36. He stated there are 5 condos in the area – single apartments. They will provide spaces closest to the fence for the residents. Maybe there will be a chain so no-one can pull in that area and park. It should also eliminate the noise of cars leaving the place and making noise in their area. Mr. Sullivan said he had observed the prior establishment. He stated the outside must really be controlled – people out there making noise and mess and carrying on. Mr. Richardi stated what was there then is NOT what will be there now; he is aware of the situation and will put staff out there at the end of the evening and he himself will be there at closing to make sure it is run smoothly. Mr. Sullivan asked about the right of way back to the condos; he wondered about that area being a problem – he said the owner has to be vigilant about that area and how it is used. It is also a fire lane. Mr. Richardi stated it will be paved and clearly marked off so it is not blocked. He will assure the area is kept open and will tell all of his staff this is of the utmost importance. He also stated delivery trucks will have to be vigilant so as not to block the area – he will address this with his suppliers. Officer Maher asked about the upper outside deck - it shows seats there; are those included in the 258 total? Mr. Richardi stated the 258 includes that area. Officer Maher asked about speakers on the deck; Mr. Richardi stated there will NOT be speakers outside anywhere.

Glen Ludvigson and Steve Burgum both appeared as residents and Mr. Ludvigson as the President of the Hedgerow Condominiums and stated they met with Mr. Richardi and had a walkthrough with Ed, the Engineer, and an employee. Everything mentioned today is what they discussed at the walkthrough. Mr. Ludvigson presented a blueprint of their area measuring the driveway. Their driveway is 20 1/2 feet. He stated the fire lane is only a small portion of their driveway. It is very close to the North Street entrance for the new facility. If Glen fenced off their entrance, the restaurant would have to redo its entrance. Mr. Ludvigson stated the present tenants of Mr. Richardi's building have 12-15 cars there every day. Something has to be done. He wondered where the 100 + vehicles will go. He said he cannot tell where the 36 spots Mr. Richardi referred to are; 12 are his tenants in the building already. He stated that Rita had some old photos when this building was Fiddlebee's – and that all the same concerns as they

had then are still concerns. Mr. Richardi made promises then which are the same as he promised today, but nothing ever took place. The parking lot has never been addressed to date. There is a huge puddle with a storm drain which makes a mess. The parking has been a nightmare – even with delivery trucks. Parking is a huge issue for them and he stated it is THEIR driveway and should not be blocked at any time. They are not in favor of ANY entertainment at this time – especially no live bands and no outside speakers. He also saw the 8 am start time which is irrelevant anyways. He asked if we do approve it, possibly we could limit it to a 2-3 piece band at most. Mr. Richardi stated the nightclub days are gone; they are concerned it will be another barroom. The other issue is trash. The dumpster there is only used by the contractor and tenants – is chock full and there are mattresses, old chairs, etc. and it is a mess. It has been there for months. They would like more dumpsters and they should be kept emptied. Mr. Ludvigson stated that will take more space in his “parking lot.” The trash is an issue – that is the “view” the condominiums have. He asked about the bar area with 114 standing as it seems like a lot. He also stated that the kitchen is in the back – the waitstaff will have to deliver food through the standees – which he found to be strange. He showed the Board an old photo of Kendrick’s as a crowded establishment (20 heads at the bar are shown); how could they possibly have 114? He said the condo residents ask for us to start them out slow and go from there – cut the number of standees, cut the entertainment # of entertainers and time of entertainment. They are not convinced it will not be a barroom. There is still a for sale sign on the property – they are afraid it could be granted today and then change hands and become another mess like Kendrick’s. It has been very quiet and they have enjoyed it since Kendrick’s left. The tenants are good – they are quiet. They don’t want to see change. Mr. Hoxie asked about what they’d like limited; Mr. Ludvigson said maybe they could have the entertainment only on weekends.

Gary Brown came forward about this application. He stated he speaks in favor of the restaurant proposed. Mr. Ludvigson stated all the “old” places were mentioned; the new place will be different. There is even an endorsement by the Mashpee police. He stated Mr. Richardi is a man of his word. How can we limit the licenses if he has not had a chance of proving himself? Mr. Brown’s daughter works for Mr. Richardi and used to work at the Roasted Red Pepper – they had no complaints. He stated St. Patty’s day is a great time to approve a license.

Barbara Komenda (Mr. Brown’s daughter) apologized for the application being filled in for the wrong hours as she prepared it. The non-live license is for Keno. She said she has worked for Mr. Richardi for years – he has taught her everything she knows. She trusts and respects the businesses Mr. Richardi runs.

Mr. Burman asked about insulating the area where the entertainment will be; Mr. Richardi said he has done this and will make sure they cannot hear anything. He will have the condo residents in prior to opening and show them what it will be like. There are only small windows in the front now. Mr. Burman also asked about speakers inside and out. Mr. Richardi stated there will be nothing outside. Mr. Burman asked if Mr. Richardi and Mr. Sadler could come up with a new number for capacity, which is lower.

Mr. Hoxie called a five minute recess. He then brought the hearing back to order.

Mr. Richardi through Attorney Mills proposed to reduce the standees by 48.

Officer Maher said the counts do not add up – 34 stools downstairs and it states 39. Mr. Sadler stated the occupancy load is larger than what they want for seats. Officer Maher stated the police check by room – if the plan is not the same as what they want for each room it is hard to for the police to enforce. The plan needs to be clarified. The Building Commissioner needs to sign off on the plan as well. Mr. Richardi stated they asked for 5 entertainers because they already have two groups they use at his other restaurants. By soundproofing the place and locating it where they did, it should not make a difference if there are 5 or less entertainers. He also stated it is not the number of musicians but how LOUD they play – a good example is Lou Colombo's band. They have had no noise complaints about them in the other areas. He feels the groups he has are good groups and will enhance the place. They want to keep the 5 entertainers. Mr. Hoxie asked about having entertainment just on weekends. Mr. Richardi stated they run Wednesday through Sunday at Carbo's. If there is a sporting event they will not be having a band too. Mainly it is Wednesday through Sunday they need. Mr. Hoxie stated sportsbars can easily turn into nightclubs. Mr. Richardi stated he almost bought Dino's. He thinks this place will be a nice place to watch a sporting event. Mr. Mills thinks the interior ambience will draw a good crowd. He is hoping not to attract the marginal people – they would not be comfortable there as it will be a nice place. Mr. Richardi stated he also is very particular who he lets into the places he owns and runs.

Mr. Burman asked whose name is on Sopranos, Boathouse and Carbos. Mr. Richardi's is on all three now, but he is transferring the Boathouse to its General Manager and the Sopranos to Barbara (did not get last name) and Carbo's to Barbara Komenda, who spoke earlier. His name will be on this license as he plans to be there. He will own it and run it.

Mr. Sullivan stated that the trucks delivering things are on the condo property no matter what. How can he change this to have trucks pull in and not block the condo area? It is very narrow and we have heard this before. Mr. Richardi stated it happened in the past and then they changed deliveries to HALF trucks – they can unload under a shed top and will not block the area. Mr. Sullivan stated they must be very diligent about that issue with the condo driveway.

Mr. Hoxie stated not only was it a messy situation but a dangerous one at the prior establishment. If there is any problem at all with the entertainment we grant Mr. Richardi there will be an immediate show cause hearing to revoke it; he stated emphatically there will not be "second and third chances."

Lt. Jason asked about the for sale sign on the property – Mr. Richardi stated it should have been taken down. It was mentioned that the Licensing Board had issues with people who were supposed to be there and weren't. There were issues with the North

Street lot as well - trash. The police department wants them to have shirts clearly marked for their staff; that the staff all be properly trained; that Mr. Richardi also is there at closing time and that the police have a contact number for him. She stated everyone wants him to have a good business and the police want good communication. Mr. Richardi stated he will do so.

Mr. Hoxie suggested a 210 limit pending approval by the Building Commissioner and the entertainment for 5 pieces.

A motion was duly made by Gene Burman and seconded by Paul Sullivan and a unanimous vote taken to approve the request of North Street Steakhouse and Sports Bar, Inc., d/b/a North Street Steakhouse and Sports Bar, 72 North Street, Hyannis, MA, Edmond M. Richardi, Jr., Manager for a **New Annual All Alcohol Common Victualler License**, the hours of operation to be 11 am to 1 am. Total occupancy 210 including employees. Motion unanimously carried.

A second motion was duly made by Mr. Burman and seconded by Mr. Sullivan to approve the daily live, non-live and Sunday entertainment licenses requested from 10 pm to 12:45 including Keno. Motion unanimously carried.

New Annual Wine & Malt Package Goods Retail License: Application of Christy's of Cape Cod, LLC, d/b/a **Christy's of Cape Cod**, 50 Ocean Street, Hyannis, MA 02601, Christy Mihos, Manager, for a **New Annual Wine & Malt Package Goods Store License**. Continued to 2/25/08. Continued again to 3/17/08 for appeal period to end for Special Permit. Request for a continuance to 3/31/08 was faxed to the office by Attorney Butler's assistant.

A motion was duly made by Gene Burman and seconded by Paul Sullivan and a unanimous vote taken to continue the application of Christy's of Cape Cod, LLC, d/b/a **Christy's of Cape Cod**, 50 Ocean Street, Hyannis, MA 02601, Christy Mihos, Manager, for a **New Annual Wine & Malt Package Goods Store License** to 3/31/08 at the request of the applicant's Attorney.

New Annual All Alcohol Common Victualler License: Application of Country Club Elite, Inc., d/b/a Philbricks, 1460 Route 149, Marstons Mills, MA, Ian Philbrick, Manager, for a **New Annual All Alcohol Common Victualler License**, with seating for 48 in the dining room and 35 on the deck on the first level and for now does NOT include the lower level.

Mr. Philbrick appeared for his application. This is the old Bellieputters location on Route 149. Mr. Philbrick asked for the CV license to be granted alone for the time being as he wants to get opened. Then add the liquor license.

Gene Burman made a motion, seconded by Paul Sullivan to approve the application of Country Club Elite, Inc., d/b/a Philbricks, 1460 Route 149, Marstons Mills, MA, Ian Philbrick, Manager, for a **New Annual All Alcohol Common Victualler License**, with

seating for 48 in the dining room and 35 on the deck on the first level and for now does NOT include the lower level. The motion carried unanimously.

Automatic Amusement Device License: Application of Hyannis Anglers Club, Inc., 235 Ocean Street, Anthony J. Folino, Manager, for an Automatic Amusement Device License 7 days per week.

Mr. Buckley appeared for this application for an automatic amusement license for a coin-operated jukebox.

A motion was duly made by Gene Burman and seconded by Paul Sullivan and a unanimous vote taken to approve the request of Hyannis Anglers Club, Inc., 235 Ocean Street, Anthony J. Folino, Manager, for an Automatic Amusement Device License 7 days per week.

New Annual Junk Dealer's License: Application of Carl Marchetti, d/b/a Cape Cod Precious Gems & Coins, 48 Iyannough Road, Hyannis, MA, Carl Marchetti, Manager, for a **New Junk Dealer's License**.

Mr. Hoxie asked again of Mr. Marchetti how he plans to assure us there will be no problems with this operation? Mr. Marchetti stated he has the knowledge, integrity and dedication to make this work. Mr. Hoxie stated there have been difficulties in the past, and that is why it was not renewed. Mr. Hoxie stated he would be willing to grant a 6 month license to be monitored closely by the Police Department. Lt Jason stated there is a long history with Mr. Marchetti, and she feels he is trying to get the business properly licensed and do the right thing.

A motion was duly made by Gene Burman, seconded by Paul Sullivan and a unanimous vote taken to grant the license of Carl Marchetti, d/b/a Cape Cod Precious Gems & Coins, 48 Iyannough Road, Hyannis, MA, Carl Marchetti, Manager, for a **New Junk Dealer's License** with close supervision of the police department for 6 months. Mr. Hoxie asked him to check with the Recorder as to what date he will have to appear in September.

Alteration of Premises and Change of Manager: Application of A. J. Luke's of Hyannis, Inc., d/b/a Luke's Super Liquors, 395 Barnstable Road, Hyannis, Arthur J. Luke, Manager **to alter the premises** as follows: Include in the existing description as part of the last sentence, "including a 19' x 20' partitioned designated space for wholesale," and for a **Change of Manager** to Jeremy Hilley.

A.J. Luke appeared for the alteration of premises for strictly wholesale space – he has had the wholesale license for several years. With that license they can get products that are not available through distributors. They can cut out the wholesalers. They will need very little more space for it but it needs to be a designated area. Two other liquor stores in the

State have this license too. The State has already approved it, but he needs it kept in a designated area approved by this Board for the product. Thus the license would read a little differently. It is for lesser known brands, etc.

Officer Maher asked if customers can go into the area. Mr. Luke stated they cannot – it is in his basement. The license fee is \$10,000.00 per year. Mr. Hoxie asked about Mr. Hilley’s experience with regard to his application for Manager – he was Assistant Manager for another Luke’s and at this present one as well. Mr. Sullivan asked about these brands are not available through wholesalers. Mr. Luke stated they are getting what is not delivered at present.

Cory Fitzgerald asked about the wholesale license; he asked why other places do not have or want this? Is it the well known brands? Mr. Luke stated these brands are not sold in liquor stores usually. Mr. Fitzgerald just wanted to make sure it gave them no competitive edge over the other stores locally.

A motion was duly made by Gene Burman and seconded by Paul Sullivan and a unanimous vote taken to approve the request of A. J. Luke’s of Hyannis, Inc., d/b/a Luke’s Super Liquors, 395 Barnstable Road, Hyannis, Arthur J. Luke, Manager **to alter the premises** as follows: Include in the existing description as part of the last sentence, “including a 19’ x 20’ partitioned designated space for wholesale,” and for a **Change of Manager** to Jeremy Hilley.

Renewals:

The following renewals have been submitted without any changes from the previous year for Licensing Authority approval.

A motion was duly made by Mr. Burman and seconded by Mr. Sullivan and a unanimous vote taken to approve the **Seasonal Common Victualler All Alcohol** renewals as submitted below:

- Spanky’s Clam Shack & Seaside Saloon
- Fresh Ketch
- The Paddock
- Harbor Point
- Trader Ed’s
- La Paz Surf Cantina
- Kian n’ Rylees

A motion was duly made by Mr. Burman and seconded by Mr. Sullivan and a unanimous vote taken to approve the **Seasonal Common Victualler Wine & Malt** renewals as submitted below:

Cooke's
Cape Cod Melody Tent

A motion was duly made by Mr. Burman and seconded by Mr. Sullivan and a unanimous vote taken to approve the **Seasonal Innholder All Alcohol** renewals as submitted below:

Hyannis Inn Motor Hotel

A motion was duly made by Mr. Burman and seconded by Mr. Sullivan and a unanimous vote taken to approve the **Seasonal Club All Alcohol** renewals as submitted below:

Cotuit Highground Golf Club
Baxter's Boathouse Club

A motion was duly made by Mr. Burman and seconded by Mr. Sullivan and a unanimous vote taken to approve the **Daily Live Entertainment** renewals as submitted below:

Spanky's Clam Shack & Seaside Saloon
Fresh Ketch
The Paddock
Harbor Point
La Paz Surf Cantina
Baxter's Boathouse Club

A motion was duly made by Mr. Burman and seconded by Mr. Sullivan and a unanimous vote taken to approve the **Seasonal Daily Non-Live Entertainment** renewals as submitted below:

Hyannis Inn Motor Hotel
Fresh Ketch
La Paz Surf Cantina

A motion was duly made by Mr. Burman and seconded by Mr. Sullivan and a unanimous vote taken to approve the **Seasonal Sunday Entertainment** renewals as submitted below:

Spanky's Clam Shack & Seaside Saloon
Hyannis Inn Motor Hotel
Fresh Ketch
The Paddock
Harbor Point
Baxter's Boathouse Club

A motion was duly made by Mr. Burman and seconded by Mr. Sullivan and a unanimous vote taken to approve the **Seasonal Video Games/Coin-Op Machines** renewals as submitted below:

Hyannis Inn Motor Hotel

A motion was duly made by Gene Burman and seconded by Paul Sullivan and a unanimous vote taken to approve the **Lodging House** renewals as submitted below:

Honeysuckle Hill

Other Business:

A local establishment has asked about opening day of baseball this year – as it is in Japan it starts at 6 am; can the Board grant the places permission for this? Mr. Hoxie stated we are not going to do this.

Adjourned at 11:15 am.

Respectfully submitted,

Christine P. Ade, Recorder
Town of Barnstable Licensing Authority

Paul Sullivan, Clerk
Town of Barnstable Licensing Authority