

Town of Truro

2015 Open Space and Recreation Plan

Pamet Harbor Photo by Jeff Thibodeau, Helios Land Design

Truro Open Space Committee:

Nick Norman, Chair
David DeWitt
Janice Parky
Tony Hodgins
Bill Golden

Truro Board of Selectmen:

Jay Coburn, Chairman
Maureen Burgess
Janet W. Worthington
Robert Weinstein
Paul C. Wisotzky

Prepared by:
HELIOS LAND DESIGN
Jeff Thibodeau, MLA, President
PO Box 327 Orleans, MA 02653
508-237-9000

June 1, 2015

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

1
Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

Town of Truro

2015 Open Space and Recreation Plan

*Prepared by
Helios Cape Cod, LLC dba Helios Land Design
In cooperation with the
Truro Open Space Committee and the
Truro Recreation Commission*

*For the
Town of Truro Massachusetts*

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

2
Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

Acknowledgements

2015 Open Space and Recreation Plan Contributors

Author*

Jeff Thibodeau, President

Helios Land Design [Helios Cape Cod, LLC]

PO Box 327, Orleans, MA 02653; phone 508.237.9000 or email jeffthibodeau@comcast.net

*This 2015 update was prepared by Jeff Thibodeau, *Helios Land Design*, in cooperation with Town Staff, the Open Space Committee and the Recreation Commission with input and assistance from various additional Committee/Commission members and the Cape Cod Commission. Wherever prudent, sections of this Plan were borrowed, adapted and/or reprinted from extant Town of Truro Planning Documents in order to provide consistency and integration between them. These documents include the Town of Truro 2009 Open Space and Recreation Plan, the 2005 Local Comprehensive Plan and others. The authors of these Plans, have thus made major contributions to the text contained herein.

Maps were prepared collaboratively between Helios Land Design and Anne Reynolds, GIS Director, Cape Cod Commission.

Town of Truro Contributors:

Truro Administration:

Rae Ann Palmer, Town Administrator

Charleen Greenhalgh, Town Planner

Truro Open Space Committee:

Nick Norman, Chair

David DeWitt

Janice Parky

Bill Golden

Tony Hodgins

Truro Recreation Commission:

Rebecca Townsend, Chair

Christopher Lucy

Michael Silva

Jackson Dutra

Jane Petterson

Bertram Perkel

Richard Marr

Truro Recreation Department:

Kelly Sullivan-Clark, Recreation/Beach Director

Truro Conservation Department:

Pat Pajaron, Conservation Agent

Prepared By:

HELIOS LAND DESIGN

Jeff Thibodeau, President

PO Box 327, Orleans, MA 02653

508.237.9000

Truro Conservation Commission:

Deborah McCutcheon, Chair
Albert Silva, Vice-Chair
Peter Romanelli, Member
Diane Messinger, Member
Larry E. Lown, Member
Linda Noons-Rose, Member
Sarah Benjamin, Member
Nicole Smith, Secretary

Licensing/Administrative:

Noelle Scoullar, Licensing Clerk
Nicole Tudor Licensing Clerk

Information Technology:

David Wennerberg, IT Director

Cape Cod Commission Contributors:

Planning & Community Development Department:

Phil Dascombe, Community Design Manager
Sarah Korjeff, Planner II (Historic Preservation Specialist)
Heather McElroy, Natural Resources Specialist

Water Resources Department:

Tom Cambareri, Watershed Management Director

GIS Department:

Anne Reynolds, GIS Director (Maps)

Credit should also be given to MapWorks, the firm that wrote the previous iteration of this plan and upon which this update draws.

Funding provided by the Town of Truro.

TABLE OF CONTENTS

SECTION	PAGE
1. PLAN EXECUTIVE SUMMARY	7
2. INTRODUCTION	8
A. Statement of Purpose	8
B. Planning Process and Public Participation	9
3. COMMUNITY SETTING	12
A. Regional Context (Map 1)	12
B. History of the Community	15
C. Population Characteristics	17
D. Growth and Development Patterns (Map 2)	20
4. ENVIRONMENTAL INVENTORY AND ANALYSIS	27
A. Geology, Soils and Topography (Map 3)	27
B. Landscape Character (Map 4)	29
C. Water Resources (Map 5)	30
D. Vegetation	37
E. Fisheries and Wildlife	39
F. Scenic Resources and Unique Environments	44
G. Environmental Challenges	48
5. INVENTORY OF LANDS OF CONSERVATION AND RECREATION INTEREST	52
A. Private Parcels (Map 6)	52
B. Public Parcels (Map 6)	53
C. Non-Profit Parcels (Map 6)	57
6. COMMUNITY VISION	59
A. Description of the Process	59
B. Statement of Open Space and Recreation Goals	59
7. ANALYSIS OF NEEDS	61
A. Summary of Resource Protection Needs	61
B. Summary of Community and Recreation Needs	61
C. Management Needs, Potential Change of Use	64
8. GOALS AND OBJECTIVES	66
9. SEVEN YEAR ACTION PLAN	68
A. Accomplishments	68
B. Seven Year Action Plan Priorities (Map 7)	68
C. Potential Action Plan Funding Sources	71
10. PUBLIC COMMENTS	72
Truro Board of Selectmen	
Truro Planning Board	
Truro Conservation Commission	
Truro Recreation Commission	
Cape Cod Commission	
11. REFERENCES	78
12. APPENDICES	80
1. Open Space and Recreation Questionnaire	

2. Open Space and Recreation Questionnaire Responses
3. Truro ADA Administration
4. Open Space and Recreation Plan Maps 1-7

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

SECTION 1 - PLAN EXECUTIVE SUMMARY

The 2015 Truro Open Space and Recreation Plan is seven year planning document. The text and maps were developed in conformance with the requirements of the Massachusetts Executive Office of Energy and Environmental Affairs, Division of Conservation Services. The Truro Open Space Committee and consultant Helios Land Design, with sincere thanks to the authors of previous editions, are pleased to present this revision of the Plan, which may be viewed as a companion document to the 2005 Truro Local Comprehensive Plan.

Truro is a community of many unique environments; from ocean bluffs to bay side beaches and marshes to interior woodlands and fresh water wetlands. While approximately 70% of the Town is included in the Cape Cod National Seashore, Truro must still work to protect its natural resources and continue to meet the Open Space and Recreation needs of the community. Changes in both demographics and the real estate market provide special challenges to Truro and its unique environment.

This Plan includes an overall description of the Town with its geography and physical features, followed by an historical overview, demographics, and facets of infrastructure (Section 3). Considerable emphasis is given to physical resources (Section 4), especially water and protection of the aquifer, of which the ponds are such an important part. Similarly, the protection of plant and animal habitat has been receiving growing attention in recent years. Inventories of plants, animals, historic sites, beaches, and special areas are presented, followed by expressions of needs, goals, and planned actions. Lands of Open Space and Recreation interest are tabulated and mapped (Section 5).

This 2015 Open Space and Recreation Plan seeks to address issues and provide suggestions for meeting the sometimes conflicting needs and expectations of its year-round and seasonal residents. The Plan provides a vision for natural resources protection, historic preservation and enhanced recreational opportunities. The Open Space and Recreation Survey made clear some basic goals that were priorities of Truro Residents. The following areas of concern represented the highest priorities for survey respondents.

- Protect Truro's Water Resource Aquifer
- Protect Truro's Visual Character and Historic Resources
- Protect Truro's Varied Wetland Habitats
- Improve Access and Opportunities for Passive Recreation

Each of these was ranked as a high priority for at least 70% of survey respondents. These results echo those of the 2009 plan.

The Seven-Year Action Plan (Section 9) provides specific actions to allow Truro to meet these goals.

SECTION 2 - INTRODUCTION

A. STATEMENT OF PURPOSE

This 2015 Truro Open Space and Recreation plan is a revision of the 1989 Open Space Plan that was partially updated in 1995 and again in 2001 and 2009. The 2015 Plan has been developed by the Open Space Committee, with the assistance of Jeff Thibodeau, President of Helios Land Design. The Recreation Commission along with town staff and various other groups and interested citizens have also participated in the process.

In conjunction with the 2005 Truro Local Comprehensive Plan (LCP), this plan will help Truro address the pressures of growth and the constraints of its environment to meet the varied needs of its citizens. The possibility of benefiting from the Massachusetts Division of Conservation Services grant programs will allow Truro to plan for and carry out open space purchases not otherwise possible.

The Town of Truro, like other coastal communities, continues to feel the pressure of development. This was heightened decades ago when approximately 70% of the town's area became part of the Cape Cod National Seashore (CCNS). The remaining land outside the Seashore became under more intense building pressure, as was predicted in the first edition of this plan in 1984. While there is now extensive acreage within the National Seashore, not all of that land is "Permanently Protected Open Space." There are private in-holdings that are subject to "tear-downs" and expansion that could potentially damage the visual landscape and natural environment of this theoretically protected area. Building projects on private in-holdings in the Seashore warrant very close attention, since the Seashore is limited in its ability to enforce its own regulations related to expanded residences.

Citizens of the town owe it to themselves and to subsequent generations to see that the wisest possible decisions are made now and in the next few years for the utilization of the remaining land. The little undeveloped acreage left in the town, outside of the CCNS, could easily be oversubscribed or fall into mismanagement unless great care is taken. Moreover, Truro's coastline is subject to dynamic natural phenomena such as flooding, sea level rise, erosion, accretion and other processes. Future land use must take these factors into consideration. The great natural beauty and rural atmosphere of Truro are among its priceless assets. Future land use must respect these qualities so that the town's scenic beauty and quiet ambiance are preserved for future generations, while at the same time property values (the tax base) are maintained for all time.

Truro has a rich, colorful history, and many buildings and sites of historic value remain as important legacies of the past. Any plan for the town must consider this history and collaborate with the Historical Society and Historical Commission to preserve and make optimal use of land and buildings of historic value. As Truro seeks to maintain its rural character through historic and open space preservation, attention must also be given to providing affordable housing for Truro residents. This will be a continuing challenge as property values rise.

With these and other considerations in mind, it is necessary to review and revise plans for the future, to set goals which harmonize human needs with those of the ecosystem in which we live, and thereby plot a future that is as viable and sustainable as possible.

B. PLANNING PROCESS AND PUBLIC PARTICIPATION

This Plan has been updated by the Jeff Thibodeau, President of *Helios Land Design*, in cooperation with the Open Space Committee, with direct guidance and input from the Town Administrator/Town Planner, Recreation Commission, Board of Selectmen Liaison to the Open Space Committee, Conservation Commission, Recreation Department, Assessing Department, Conservation Administrator, Recreation/Beach Director, Truro Administrative staff and representatives of the Truro Conservation Trust. Although changes have occurred since the last plan was written, many of the goals remain the same.

As part of the public participation component of the update process, an Open Space and Recreation survey was prepared and distributed to the public through various means and at locations including:

Digital Form Distribution:

- emails to town affiliated addressees;
- placement on the town's website;
- placement on the websites of the Non-Resident Taxpayers' Association;
- placement on the website of the Truro Conservation Trust;
- placement on the Truro Community's Facebook page;

Hard Paper Form Distribution:

- 2014 Annual Town Meeting;
- Town Hall offices;
- Montanos;
- Town Beach Office;
- Post Office;
- Council on Aging;
- Community Center;
- Sweet Escapes;
- Salty Market.

Additional public awareness was generated by placing announcements regarding the survey on the local public access cable television channel and by seeking press coverage from both Cape Cod Times and Provincetown Banner newspapers.

The digital form were completed and submitted online. Hard paper copies were filled out by hand and mailed to or dropped at Town Hall. These were subsequently entered by town staff into the digital database in order to have complete results included in the tabulations.

There were 228 responses in the survey conducted in 2014 (compared to 216 in 2009), which provided an 11 percent return. Representatives of the Town and the consultant worked closely together throughout the update process.

There were a total of six public open meetings held during the Plan update process to garner public input for discussion and incorporation into the Plan. These meetings were advertised in the local newspapers, online, on local cable access television, and through public meeting postings and agendas. The Open Space Committee and Recreation Commission in cooperation with its consultant Helios Land Design, organized the meetings and facilitated the discussion. Meetings were held at varying times of day to foster maximum participation.

This plan has been prepared by Helios Land Design, a small Environmental Consulting firm based in Orleans, MA. Helios Land Design was contracted by the Town of Truro and worked closely with the Open Space Committee, Recreation Commission, and Interim Town Administrator/Planner. The following groups and individuals played an integral part in its preparation.

Truro Administration:

Charleen Greenhalgh, Assistant Town Administrator/Planner and interim Town Administrator

Truro Open Space Committee

Nick Norman, Chair

David DeWitt

Janice Parky

Bill Golden

Tony Hodgin

Truro Recreation Commission

Rebecca Townsend, Chair

Christopher Lucy

Michael Silva

Jackson Dutra

Jane Petterson

Bertram Perkel

Richard Marr

Truro Recreation Department:

Kelly Sullivan-Clark, Recreation/Beach Director

Truro Conservation Department:

Pat Pajaron, Conservation Agent

Truro Conservation Commission

Deborah McCutcheon, Chair

Albert Silva, Vice-Chair

Peter Romanelli, Member

Diane Messinger, Member

Larry E. Lown, Member

Linda Noons-Rose, Member

Sarah Benjamin, Member

Nicole Smith, Secretary

Licensing/Administrative:

Noelle Scoullar, Licensing Clerk

Nicole Tudor Licensing Clerk

Information Technology:

David Wennerberg, IT Director

Helios Land Design:

Jeff Thibodeau, President
Text and maps

Cape Cod Commission:

Phil Dascombe, Community Design Manager
Sarah Korjeff, Planner II (Historic Preservation Specialist)
Heather McElroy, Natural Resources Specialist
Tom Cambareri, Watershed Management Director
Anne Reynolds, GIS Director

Credit should also be given to MapWorks, the firm that wrote the previous iteration of this plan and from which this update draws.

Three town committees play key roles in the implementation of Open Space and Recreation opportunities for Truro citizens: among its duties to secure and protect open space in Truro, the Open Space Committee is specifically charged to “Update the Town’s Open Space and Recreation Plan; submit for approval as required.” The Recreation Commission works “in cooperation with the Recreation Director” to develop programs for citizens of all ages, offer guidance and support, and make recommendations to the Board of Selectmen. In cooperation with the Beach Supervisor and the Dept. of Public Works, the Beach Commission is charged “to review and evaluate all policies and fiscal matters pertaining to and governing the operation of the Truro town beaches.”

The following acronyms are used in the text:

CCC	Cape Cod Commission
CCNS	Cape Cod National Seashore
CPA	Community Preservation Act
CR	Conservation Restriction
DCR	MA Department of Conservation and Recreation
DCS	MA EEA Division of Conservation Services
DEP	MA Department of Environmental Protection
DFG	MA Department of Fish and Game
EOEEA	MA Executive Office of Energy and Environmental Affairs
FEMA	Federal Emergency Management Agency
IMA	Inter-Municipal Agreement
LCP	Local Comprehensive Plan
MEP	Massachusetts Estuaries Program
MESA	Massachusetts Endangered Species Act
NHESP	Natural Heritage and Endangered Species Program
NPS	National Park Service
ORV	Off road vehicle
PLOG	Pamet Lens Oversight Group
PWC	Personal water craft
TCT	Truro Conservation Trust
TNRTA	Truro Non-resident Taxpayers' Association
USGS	United States Geological Survey

SECTION 3 - COMMUNITY SETTING

A. REGIONAL CONTEXT

Physical Location

Truro is a rural town on the outer portion of Cape Cod (**Map 1**), a 70-mile-long peninsula extending off southeastern Massachusetts, possessing outstanding and diverse natural beauty and historical significance. Although the Cape is a peninsula of the mainland, its geological genesis and current character are very different from adjacent New England.

Truro is situated approximately 115 miles southeast of Boston, 140 miles east of Worcester, 115 miles east of Providence, RI and 290 miles northeast of New York City. Access to the Cape from Metropolitan Boston and regions north and west of Boston is by Routes 128, 3 and 6 (the Mid-Cape Highway) or I-495, Routes 25 and 6. Access from the Providence, RI, New Haven, CT and New York areas is by I-95, I-195, and Routes 25 and 6.

As a political entity, Truro is part of Barnstable County, and is the least populated of the county's 15 towns. It occupies 22 square miles of the Outer Cape land, with 67% of its area included in the Cape Cod National Seashore. Truro is bound on the northwest by Provincetown and on the south by Wellfleet. It is bordered by Cape Cod Bay on the west and by the Atlantic Ocean on the east. Parts of Truro are quite hilly, similar to the rolling hills of central Massachusetts, while other portions such as in the Beach Point area are very flat.

In contrast to the Upper Cape (nearer the mainland), the Outer Cape, where Truro lies, is especially fragile and vulnerable to the forces of nature and the negative impacts of population growth and inappropriate development. Land-use decisions by other Cape towns and by the state may indirectly but significantly affect population, land use and economic development in Truro.

Resources Shared with Neighboring Towns

Of all shared resources, water is the most important. Provincetown and Truro have an inter-municipal agreement with respect to use of water, with Provincetown getting all of its potable water from well fields located in Truro. Currently, all Truro and Provincetown public water supplies come from the Pamet Lens, one of six ground water supply lenses that form the Cape Cod aquifer. In 2009, when this plan was last updated, the water resources of the Pamet Lens were under the stewardship of the Pamet Lens Oversight Group (PLOG), which was established as part of the Inter-municipal Agreement (IMA) between Truro and Provincetown. In September 2008, the Cape Cod Commission Water Resources Program produced a Draft of a "Plan for Watershed Management for the Pamet Groundwater Lens" for PLOG. Although the PLOG no longer exists the plan does. There is still an IMA and the Water Resources Oversight Committee (WROC) oversees all of this and is in the processes of preparing, with a consultant, an Integrated Comprehensive Waste Water Management Plan. Truro now also has three seats on Provincetown's Water and Sewer Board, which enables Truro to vote on all water-related issues, thereby empowering a strengthened stewardship role.

The plan represents a joint effort between the Towns to establish an approach for protecting the drinking water aquifer in Truro for both current and future generations. It is arguably the most comprehensive and complete summary of lens-wide planning and investigative effort for the region. The plan is a

working document that will evolve over time. There are several recommendations in the plan covering a wide range of topics, including both short and long-term priorities as well as recommendations for the siting of new municipal water supply wells and management of supplies such that impacts on water quality, water levels and habitat are minimized. It also suggests the adoption of appropriate land-use planning guidelines, policies, and regulations that address water-quality concerns.

Although Truro has a small year-round population, many visitors from other Cape Cod towns and beyond enjoy activities and locations within the Town. Ponds and beaches within the confines of the Cape Cod National Seashore are very popular. Non-residents can obtain shellfish permits that allow public access when the shellfish beds are open each year. In 1999, Truro joined the towns of Wellfleet and Provincetown in funding a regional skateboard park built in Wellfleet, which has been used by young people from surrounding towns.

The Cape Cod National Seashore

The Cape Cod National Seashore (CCNS) is a major land use feature of Truro; covering approximately 70% of the Town (14.64 square miles). It was established by an Act of the United States Congress on 7 August 1961, and is administered by the National Park Service, U.S. Department of the Interior. A total of 43,600 acres of the Outer Cape, including tidelands that extend one-quarter mile from the shoreline into the bay and ocean, are within the officially designated boundary of the CCNS

The establishing legislation specifies preservation as the primary goal:

“In order that the Seashore shall be permanently preserved in its present state, no development or plan for the convenience of visitors shall be undertaken which would be incompatible with the preservation of the unique flora and fauna or the physiographic conditions now prevailing or with the preservation of such historic sites and structures. (P.L. 87-126, 75 Stat. 284)”

However, the legislation does allow the director of the National Park Service latitude to:

“...provide for the public enjoyment and understanding of unique natural, historic and scientific features of Cape Cod within the Seashore by establishing such trails, observation points, and exhibits and providing such services as he may deem desirable for such public enjoyment and understanding (and) may develop for appropriate public uses such portions of the Seashore as he deems especially adaptable for camping, swimming, boating, sailing, hunting, fishing, the appreciation of historic sites and structures and natural features of Cape Cod and other activities of similar nature. (P.L. 87-126, Stat. 284).”

The CCNS has been significant in protecting open space in Truro, but the privately held parcels within the CCNS boundaries are vulnerable to development, since parcels of more than 3 acres may be built upon. A limited number of new dwellings have been constructed within the Seashore during the past 5 years but there have been no divisions of land.

Since 1 September 1959, persons buying land and erecting houses within the Seashore technically have such property subject to acquisition by the CCNS. While such acquisition and construction are discouraged in accordance with the CCNS goal of preserving land within the Seashore in its natural state, the reality is that new homes are being constructed and small older cottages are being torn down and replaced by larger and more visible structures. New construction must follow Truro Zoning requirements. A gross floor area increase of 1,000

square feet, the additional if another floor or construction/reconstruction of a dwelling triggers the Site Review Process by the Planning Board.

Communication and cooperation between The Town of Truro and the CCNS will always be important for the protection of these important environmental and scenic resources.

Truro Center for the Arts at Castle Hill

Truro Center for the Arts at Castle Hill was founded in 1971. Over its 37-year history, it has offered Outer Cape residents and visitors a wide array of art instruction and programs by an impressive group of faculty and visiting artists. Castle Hill's offerings are multidisciplinary and span the visual, literary and craft arts.

Castle Hill's Mission Statement is "to foster the arts and crafts by providing a wide range of instruction for adults and children." Castle Hill holds exhibitions, lectures, forums, concerts and other similar activities in order to promote social interaction among artists, craftsmen, laymen, and the community at large.

Each year Castle Hill serves art students from across the country. Currently approximately 800 adults and children take summer classes and the numbers continue to increase. All of this is accomplished by a small committed staff, a dedicated Board of Directors and a devoted group of volunteers.

The Highlands Center at Cape Cod National Seashore

The Highlands Center is located at the old North Truro Air Force facility. In December 1994, the Air Force Station was split between National Park Service (NPS), to be administered by Cape Cod National Seashore, and Federal Aviation Administration, for continuing its radar operation identifying and tracking aircraft. NPS, working with outer Cape communities and agencies as well as regional organizations, identified the issues and opportunities associated with reuse of its 110 acre portion. This extensive community outreach and planning resulted in a clear mandate that reuse of this valuable site should stimulate local economy, respect and preserve the environment, foster the local tradition of working artists and craftspeople, provide year-round programming and expand environmental education opportunities.

These principles are outlined in the Park's 1998 *General Management Plan* and a 1999 *Site Plan and Environmental Assessment* prepared by NPS. Useful buildings and approximately 80 acres of open space would become Highlands Center at Cape Cod National Seashore, a collaboration of organizations where creative people can work, communicate, and learn, with inspiration from the surrounding community, local history and culture, and the striking landscape setting of North Truro Highlands.

Highlands Center, Inc. (HCI) serves as "Management Partner" and is a non-profit, community- based organization. It was created to support the mission of Highlands Center at Cape Cod National Seashore, which is to foster the unique cultural and natural heritage of Cape Cod by facilitating scientific research, the arts tradition, and educational programs atop the dramatic sea cliffs of the Atlantic Ocean.

Highlands Center programs support the mission of Cape Cod National Seashore through public and private partnerships. Inquiries and proposals for cooperative ventures from non-profit organizations, government agencies, and educational institutions are welcomed. The National Park Service provides basic infrastructure rehabilitation and oversees design approvals, utility maintenance, leasing and site

management activities. The "Management Partner" and selected "Program Partners" from the private sector fulfill the remaining needs of the Center, such as custom building rehabilitation, utility hookups, facility maintenance, public programming and day- to-day activities.

The following Program Partners currently reside at the Center.

- [Barnstable County AmeriCorps Cape Cod \(ACC\)](#) offers a diverse group of trained adults a residential living opportunity serving the critical environmental and disaster preparedness needs of Barnstable County. Part of a national network, it pairs service-minded volunteers with citizens, educators, scientists, and environmental professionals to promote land and water conservation, environmental education and disaster preparedness.
- A pioneering Program Partner, [Payomet Performing Arts Center in Truro \(PPACT\)](#), has its seasonal tent located at the Highlands Center. PPACT produces affordable, professional theatre, art, and music. Their programming at this site includes drama classes, yoga, independent films, music, storytelling, period actors, magicians, political satirist and much more. PPACT is a member of the Cape Cod Theatre Coalition.
- [Fine Arts Work Center \(FAWC\)](#) in Provincetown, where artists and writers in the early stages of their careers are nurtured in a seven-month residency program, inspired by professionals and by the Cape Cod environment. Since its inception in 1968, FAWC has provided housing and stipends for over 500 emerging artists from around the United States and abroad.
- **The National Park's North Atlantic Coastal Laboratory** has operated at the site for a number of years and, while not official Program Partners, is actively involved in the collaboration. Two buildings were recently renovated and in summer 2007 were made operational for use by the NPS Atlantic Research Center (ARC). The mission of the [Atlantic Research Center \(ARC\)](#) is to promote research and information exchange on the physical and biological systems within or affecting Cape Cod National Seashore. ARC is part of a network of National Park Service [Research Learning Centers](#) throughout the United States.
- [Truro Center for the Arts at Castle Hill](#) oversees the management and facilitation of a wood burning kiln, operating ceramics programs at the site. The installation of the wood burning kiln in partnership with HCI constitutes a joint effort that fosters benefits to local artists and craftspeople, attractiveness to visitors, and a unique form of artistic education in the community.
- Researchers with the [Provincetown Center for Coastal Studies](#) investigate coastal processes from an observation shed on site. Such studies provide valuable insight into coastline erosion and sediment movement.

Sustainable CAPE's mission is to demonstrate the direct link between local food, sustainable health and wellness, and the importance of preserving the fragile land and water resources that directly enable our local harvest. Our goal is to educate, empowering individuals to become agents of change.

B. HISTORY OF COMMUNITY

The Town of Truro has a rich history that goes back more than four hundred years. No town of its size can boast a more remarkable history. In the summer of 1603, English explorers spent two months at the town's Pamet Harbor, pre-dating by four years the arrival of the English at Jamestown. They saw scores of Indians, who would be known as the Pamets, and had peaceful interactions with them. Over the centuries, hundreds of Indian artifacts and huge piles of their oyster shells have been found in Truro. The town has been one of New England's major archeological sites.

The Pilgrims thought first of settling in Truro. The *Mayflower* dropped anchor off Provincetown in 1620, but the men spent five days and nights in Truro looking for a place to settle with their families. In a close decision, however, they decided to move on to Plymouth. William Bradford left a detailed record of the Pilgrim's explorations in Truro that can be followed to this day.

The land that would become Truro was settled in the 1680s by descendants of the Pilgrims and other English men and women who arrived later in Boston and Salem. Thomas Paine (not to be confused with the Tom Paine of Boston) was the founding father of Truro. He became the leading landholder and most influential citizen. In 1709, he negotiated with the legislature in Boston and secured township status for what had been the Pamet lands. Truro had about forty families. The governor named the new township Truro, after Truro in Cornwall, England. The geography of the two towns is similar.

During the 1700s, Truro was a town of pioneer whaling men. Captain Henry Atkins was a major figure in the history of American whaling and the first to hunt in Davis Strait off Greenland. At home, Truro men and boys hunted whales in Cape Cod Bay.

The town almost had its own "Boston Tea Party" when one of four British ships loaded with tea and headed for Boston harbor was wrecked off Cape Cod. What Truro men did with the salvaged tea became quite controversial. During the Revolutionary War, the town's tiny militia of three or four men took 460 British prisoners after their warship was wrecked in a storm. The prisoners were marched town-by-town to Boston.

After the war, in 1797, the first of three lighthouses was built at Highland on the Atlantic Ocean. Today's Highland Light, built in 1857, is a major tourist attraction.

From about 1830 to 1855, Pamet Harbor was the center of a booming fishing industry, with more than sixty sailboats bringing in fish from the Grand Banks and other fishing spots. It was dangerous work. Over the years, almost three hundred men and boys were lost at sea, fifty-seven of them in the storm of 1841.

Truro's Atlantic shoreline has been perilous to navigation. There have been more than a hundred recorded shipwrecks on the sand bars off Truro's coastline. Even to this day, the remains of shipwrecks emerge from the beaches after storms erode the coastal banks and shift the off-shore sand bars.

Henry David Thoreau devoted more than half his book *Cape Cod* to his ramblings in Truro and observations about its shoreline, topography, lighthouse, fishing fleets and people in the 1850s. In the 1870s, local fishermen installed netting called weirs in the on-shore waters of Cape Cod. Two cold storage plants processed fish for transport by railroad to off-Cape markets.

The railroad, which reached Truro and Provincetown in 1873, brought vacationers to Truro from the big cities. Mort Small ran the largest resort and his Highland House, expanded in 1907, later became the Highland House Museum of the Truro Historical Society, a major attraction for local- history buffs.

Beginning in the 1920s, an extraordinary number of eminent authors, artists, composers and photographers lived or sojourned in Truro. They include Edward Hopper, Walker Evans, Elliott Carter, Eugene O'Neill, Edna St. Vincent Millay, John Dos Passos, Edmund Wilson, Mary McCarthy, E. J. Kahn Jr., William Gibson, Alan Dugan, Annie Dillard and Robert Pinsky. They came for the quiet, rural atmosphere and open space—very different from the bustling, noisy, partying Provincetown art colony.

In 1961, a bill sponsored by then Senator John F. Kennedy established the Cape Cod National Seashore, a park that preserved approximately 70 per cent of Truro from development. With pressure growing for residential development in the remaining 30 per cent, most of it bordering the beaches of Cape Cod Bay, the town created its Conservation Commission to administer the state's wetlands protection law. In 1981, conservationists founded the Truro Conservation Trust (TCT) to acquire land to be held as open space. The TCT became the first land trust established on Cape Cod. It now owns 89 properties totaling nearly 300 acres and holds Conservation Restrictions on another 45 acres.

The town's conservation commission put together its first open space plan in 1984. In its mission statement, the commission said, "Although Truro has a viable year-round population, it is now primarily a vacation spot and retirement community that retains a "rural" character". The Truro LCP noted that while Truro is neither agricultural or isolated, "its small year-round population, leisurely rhythms and community spirit all keep it removed from the urban or suburban scene and, indeed, far removed from the scene in other Cape Cod communities." Its unique visual character plus its close proximity to the Provincetown art and theater community has also made it attractive to artists and writers, who enjoy its special seclusion.

For good or bad, Truro lacks a commercial downtown area to attract visiting tourists, resulting in a commonly asked question; "where is Truro Center?" For its peaceful seclusion, residents must accept the lack of a convenient variety of local stores for groceries and everyday needs. Residents and visitors are attracted to Truro, not for its shopping, but for its unique beauty and physical characteristics.

Truro has a town meeting form of government, guided by a town charter, and is headed by a five-member, part-time board of selectmen assisted by a town administrator. It is located in the 9th Congressional District, the Cape and Islands State Senatorial District, and the 4th Barnstable State Representative District.

As with other towns in Barnstable County, Truro depends on decisions and practices of regional organizations such as the Cape Cod Commission, the Massachusetts Coastal Zone Management Office and the Barnstable County Soil Conservation Service, especially for planning guidance and professional assistance.

C. POPULATION CHARACTERISTICS

While more than half of the dwelling units in Truro are seasonal, U.S. Census data only reflect the numbers and characteristics of the full time households and population. According to the 2010 U.S. Decennial Census, Truro's total population was 2003, down 4% from 2000, and the least populated town on the Cape by a significant margin.

**Chart 1:
2010 Cape Cod Population by Town
(Source: Cape Cod Commission)**

Of those, 1,911 (95%) were classified as "white" with 92 (5%) of other races, made up of primarily Black or African American, and Hispanic.

Table 1: 2010 TRURO POPULATION BY AGE

Life Stage:	Pre-School	School-age	Employable	Retirement
Age:	under 5	5-19	20-65	65 and over
Population:	59	235	1224	485
Percent:	2.9%	11.2%	61.0%	24.2%

In 2010, the population was comprised of 984 households, up 8.8.% from the 904 in 2000, indicative of continued growth pressures on the Town. Truro inhabitants are employed in building, retail trade, education, government, finance/real estate and the private sector. There is no manufacturing to speak of in Truro.

Population Density

The Cape Cod Commission’s analysis of the 2010 U.S. Decennial Census indicates the Truro population

Prepared By:

HELIOS LAND DESIGN
 Jeff Thibodeau, President
 PO Box 327, Orleans, MA 02653
 508.237.9000

per square mile at 95.6 down from 99.1 in 2000. Housing density in Truro was 142.26.

These density figures are somewhat distorted by the fact that approximately 70% of Truro land area lies within the Cape Cod National Seashore, resulting in a higher density in the town area outside of the Seashore of 2.77 persons per acre (2005 LCP).

As in other Cape towns, much of the housing in Truro is seasonal, indicated by there being 1,074 more housing units than residents in the 2010 census. In 2010, there were 3,077 housing units, up 20% from 2556 in 2000, an appreciable increase but still the lowest number of any town on the Cape.

Household Income

The impressive new vacation homes being built in Truro give a distorted view of the economic well-being of the year-round population.

The 2012 American Community Survey indicated that the 771 households had a 2012 median household income of \$81,964 and mean earnings of \$84,640. With close to 40% of the households earning less than \$50,000, Truro is clearly not as affluent town as some might perceive. The dichotomy between the local working population and its seasonal visitors and homeowners provides a challenge in meeting the needs and expectations of all.

TABLE 2: 2012 TRURO HOUSEHOLD INCOME

Median Household Income of 771 households: \$81,964

Household Income:	under \$10,000	\$10-49,999	\$50-99,999	\$100,000 & over
Population:	7	280	170	314
Percent:	0.9%	36.3%	22.1%	40.7%

Employment Trends

Historically Truro's economy was centered around farming and fishing, but today, Truro's economic base depends primarily on tourism and retirees, including the service and construction enterprises required for their support. Although there is some light manufacturing situated in the upper and mid-Cape area, there is little or no heavy industry on the Cape nor is it likely to be in the future. Its absence has helped the Cape maintain its rural appeal. Without any major employers in large-scale production-related activities, many Cape residents are employed in small-scale, often seasonal work.

Despite an economic history that has been closely linked to the sea, based on Cape Cod Commission statistical data, in 2012 none of Truro's workers were employed in the category of "farming, fishing and forestry occupations." Approximately 41% are in "management, professional and related occupations, with 25% in "sales, office and service occupations." Only 14% are in "construction, extraction and

maintenance occupations". Only 6.2% work in "service occupations" with 6.3% in "production, transportation and material moving occupations."

Truro's average weekly wages rank number 8 in the county at \$719 (Source: Cape Cod Commission stats at <http://www.statscapecod.org/>). It should be noted that although this data reports no fishing farming or forestry occupations in Truro, there are working agricultural and aquaculture farms and a handful of part time fishermen in town.

Chart 2:
2010 Cape Cod Average Weekly Wage by Town
(Source: Cape Cod Commission)

D. GROWTH AND DEVELOPMENT PATTERNS

1. Patterns and Trends

With its early focus on the sea, Truro's early development was centered on the Cape Cod Bay side and the fertile river valleys of the Pamet Rivers. Four village centers developed, with none achieving the original commercial status or modern tourist attraction status of many other Cape Cod town centers. East Harbor village extended from East Harbor south to Pilgrim Pond to what are now Pond Village and North Truro. Truro Village, also known as Truro Center grew up in the lower Pamet River Valley, with the Town Hall, churches and burial grounds gracing the hilltops to the north. There was also a small village in southwest Truro along Bound Brook near the Wellfleet Town line. The railroad brought a depot and the settlement of South Truro was granted a Post Office and thus achieved true village status for a short time. With the decline of the fishing trade, Truro's population decreased from 767 at the turn of the century to 513 in 1930. After fluctuating somewhat over the next two decades, it began increasing after World War II, reflecting the Cape's increasing popularity

as a resort and retirement area. It rose from 661 in 1950 to 2087 in 2000; an increase of 216 percent, resulting in a 2000 population that was three times the size of the 1950 population. The year-round population as of the 2010 U.S. Census was 2,003, a reduction of 4% since the 2000 census. In 2012, the population jumped slightly to 2,009.

TABLE 3: TRURO POPULATION 1960-2010

Year:	1930	1940	1950	1960	1970	1980	1990	2000	2010
Population	513	585	661	1002	1234	1486	1573	2087	2003
% Change		14%	13%	51.6%	23.2%	20.4%	5.9%	32.7%	-4%

After World War II, new summer homes focused not only on the Cape Cod Bay side, but also cropped up in the rolling hills of the wooded interior sections and eastern side near the ocean. The interior and eastern developments were somewhat curtailed with the establishment of the Cape Cod National Seashore in 1961, but building continues in the private in-holdings within the Seashore boundaries.

With approximately 70 percent of the town's land within the Cape Cod National Seashore, the pressure for growth and development outside the Seashore has intensified and will continue to do so as the population, both year-round and seasonal, increases.

Seasonal Population

While it is not possible to tabulate the seasonal population accurately, statistics from the 2005 Truro Local Comprehensive Plan (LCP) show that seasonal homes represent about one half of the dwelling units, with a summer population, including transients of 25,000. Meeting the recreation, service and water needs and expectations of this large influx of non-residents will continue to be a challenge for the Town of Truro. The importance of the non-voting property owners in Truro cannot be overestimated. They carry much of the tax burden in town, and have a generally high appreciation for the natural and cultural resources of the Town. Through the Truro Non-Resident Taxpayers' Association, these property owners participate in public meetings and in the dialog that contributes to decision-making in town. It will be important for town committees to listen to these voices.

2. Infrastructure

Transportation Systems

Route 6 is the only main highway to the Outer Cape north of the Orleans rotary. For much of its length east of Dennis, it is only two lanes wide, and it is limited access only west of the Orleans Rotary. Its entire length is heavily traveled in the summer months, with especially heavy congestion east of Bass River and in the commercial areas north of Orleans. Route 6A/Shore Road parallels Route 6 from North Truro to Provincetown, and serves as a scenic alternate along the Cape Cod Bay shore.

Public Transportation service information with schedules and fares is available at www.SmartGuide.org. Scheduling may vary seasonally, so current schedules should be checked. Air service to the Cape is based at Barnstable Municipal Airport in Hyannis, and is supplemented by service between Boston and

Provincetown. There is also seasonal boat transportation between Boston and Provincetown in the summer months.

Public land transportation to Truro is provided by bus services between Hyannis and Provincetown, with stops in Truro. Connections in Hyannis then provide links to airports in Boston and Providence. The Plymouth and Brockton Street Railway Company provides bus service between Provincetown and Hyannis with stops in Truro and connections to Boston and Logan International Airport. The Cape Cod Regional Transit Authority (RTA) provides local "Flex" service, with a main stop at Highland Road on Route 6 and "in-between stops", at the Truro Post Office and Whitmanville Road at Route 6 and Central Village. Schedules and other information can be found at <http://capecodrta.org/flex-route.htm>. Also, the "Breeze" bus serves Truro and Provincetown. There is also a van operated by the Truro Council on Aging, a service offered at no charge to residents who request it. Priority is given to medical appointments. Donations are welcomed.

The 2005 LCP noted that "most of Truro's transportation infrastructure functions well and should be adequate for the town's needs in the immediate future. Expanded shuttle services may be necessary as beach parking areas continue to erode, however. In addition the town needs to evaluate local routes for safe bicycle routes, and to create a widened and striped bike/pedestrian lane along Beach Point on Route 6A, and perhaps elsewhere. With limited control over Route 6 and traffic pressures continuing to grow, town officials need to work with the other four Outer Cape towns to identify regional concerns and present a coordinated set of recommendations."

The Transportation Goals listed in the 2005 Comprehensive Plan are:

2005 Truro Transportation Goals

- Goal 1. Continue to advocate for a year-round transportation system that is convenient, safe, accessible, economical and consistent with the Town's historic, scenic and natural resources.
- Goal 2. Continue to encourage alternative transportation modes, such as bicycles, shuttles and on-call bus service that reduce dependence on private automobiles, within the limits defined by Truro's location, density and fiscal strength.
- Goal 3. Maintain the existing capacity levels of all non-Federal/State highways, which should be sufficient to handle the Town's anticipated growth.
- Goal 4. Continue to encourage linking beach and harbor parking areas to a public transportation or shuttle system.
- Goal 5. Create a safe and unified bicycle and walking system.

The fifth goal, related to bicycle and walking paths, continues to be actively addressed. With Truro's winding roads, and the high speed Route 6 bisecting town, summertime bicycling can be a dangerous endeavor. Massachusetts Highway Dept., their consultants, the CCC and the CCNS are working on these issues in relation to the update of the Statewide Bicycle plan. The Town has an ad hoc Bike Trails and Walkways Committee tasked to develop a Truro Trails Plan. Where appropriate, the Committee will work with the National Seashore staff to identify potential trail sites within the Seashore. This effort is consistent with recommendations of the LCP, which emphasizes the need for increased safety, citing Route 6A, Shore Road for special attention. It is hoped that the high degree of attention being giving to bicycling will result in some positive actions.

In 2012 the DPW installed a small walking path and crosswalk between the town square, Memorial Park and up to Jams Gourmet Grocery to improve pedestrian safety.

Land limitations which restrict opportunities to meet the parking needs of beachgoers is an ongoing challenge under discussion among the NPS, CCC, and the six Seashore towns.

Water Systems/Sewer Systems

With the exception of those homes and businesses connected to the adjoining Provincetown water system, mostly along the Beach Point and North Truro center areas, household water is obtained from private wells. Truro also does not have a public sewer system, so sewage is handled by on-site septic systems, with criteria determined by State and local regulations.

Most parts of Truro have individual private wells and on-site septic systems; therefore, most groundwater pumped for domestic use returns to the aquifer near the point of withdrawal, although water quality may be altered by human use. The use of municipal water supply with septic systems transfers groundwater to different parts of the aquifer or to another aquifer. This is especially true if the municipal well field is remote from the on-site septic systems, as is the case with Provincetown's water source in Truro and the on-site septic systems at Beach Point. Such inter-aquifer or even intra-aquifer transfer of water affect hydrologic balance, causing a deficit in one area and artificial recharge in another.

There are currently no particular problem areas regarding groundwater quality in Truro, a town that continues to reap the benefits of its large expanse of undeveloped land. The MA DEP Water Management Act permit for the Provincetown Water Supply wells contains conditions that minimize any impacts from pumping including monitoring water levels in response to pumping at the supply wells.

3. Long-Term Development Patterns

Zoning

Truro Zoning Districts are shown on **MAP 2** with the following categories: 1 Residential (R), 3 Limited Business (BP, NT6A, TC), 2 General Business (NTC, Rt6), and Seashore (S). There is also an Affordable Housing Overlay District (AH). Current Truro zoning bylaws require a 3/4-acre (33,700 Sq. Ft.) lot size for building outside of the National Seashore and 3 acres for new building in private holdings within the Seashore. Commerce in the Town is carried out mainly along or near Routes 6 and 6A. It is of low density, except along the Beach Point portion of North Truro, which is densely and linearly occupied by cottages, motels and condominiums and their amenities. Adjoining areas are residential.

The 2005 LCP noted that a 2004 Special Town Meeting passed an update to the Zoning bylaw to "Remove inconsistencies and ambiguities and to make the document more user-friendly." The basic zoning objective of the 2005 LCP was that "Truro will maintain the basic zoning and land use patterns currently in place, and will periodically review and update the bylaws governing land use and site design to facilitate implementation of the goals and strategies of the Local Comprehensive Plan." The 2005 LCP did not propose any increase in the commercial districts. In hopes of preventing sprawl along Route 6, the LCP put an emphasis on the village centers for future commercial development.

The LCP also noted that "An important aspect of Truro's future development potential is that 41% of that land is immune to zoning changes because so many of the lots left to be developed are already subdivided." If lot sizes were increased through a zoning change, these lots would be "grandfathered" as legal lots.

Recently there has been discussion about zoning within the CCNS and the need to have more protection from larger homes and other types of construction within the boundaries of the CCNS. Some believe that it is the responsibility of the CCNS and the Federal Government to protect these lands. Still others believe it is the responsibility of the town. The Planning Board recently revised the Site Plan Review section of the zoning by-laws that was passed at the 2014 Annual Town Meeting. The redrafted bylaw should help with the oversight of not only large homes within the CCNS, but with town-wide development and redevelopment.

Affordable Housing Issues

Opportunities to create affordable housing have been and are being explored by various boards and private entities in town. Two Coast Guard houses, slated for demolition, were moved and made habitable about 15 years ago by Highland Affordable Housing, Inc., a local non-profit organization. Highland Affordable Housing, Inc. is a Truro non-profit citizen organization founded in 1995 that develops and supports affordable housing in Truro. Its mission is "Helping Truro remain a vibrant community where young families, working people and seniors can also afford to live, through: raising awareness, influencing civic and governmental initiatives and developing affordable housing opportunities." The group has developed homes, rental duplexes and recently partnered with Habitat for Humanity to develop a home in Truro. This group also worked on the construction of two duplexes (Shore Road and First Discovery Road, completed in 2010). The Shore Road project was the first Comprehensive Permit in Truro ever permitted by the Zoning Board of Appeals. A three-bedroom home, donated to the Housing Authority, was moved in 2007 to Snows Road, using CPA funds. Some town-owned properties are currently under consideration for affordable housing.

In 2012 the Truro Housing Authority completed its Draft Affordable Housing Plan (AHP) with the assistance of a consultant. In short, the town has not come close to achieving its goals, and currently has the lowest percentage of affordable housing of any town on the Cape. Per the June 2011 figures detailed in the AHP, Truro had only 0.9% of its units classified as affordable, well below any other Cape Cod town.

According to the AHP, the following facts bring a sobering picture to the dearth of affordable housing units and future opportunities in Truro:

- The Massachusetts Department of Housing and Community Development's most recent data on the Chapter 40B Subsidized Housing Inventory (SHI), indicates that Truro had 1,090 year-round housing units, of which 10 are counted in the state's Subsidized Housing Inventory; an additional 99 units would have to be converted to affordable units in Truro to meet just the 10% standard for today's housing numbers;
- Build-out projections estimated by the state's Executive Office of Environmental Affairs in 2000, indicated that Truro could support 1,128 additional units of housing based on current zoning, which would require that at least 113 additional units be affordable at a total of 212 affordable units would be required at build-out.

It will clearly be a significant challenge for the town to reach this goal given the relatively low number of possible housing units and the limited land area on which to create new housing. However, in the 5 years since the last Open Space and Recreation Plan was written, some significant progress has been made, including the following additional affordable units that have been added to Truro's inventory:

- Shore Rd (2)

- Helen's Way (2)
- Habitat Yellow Brick (1)
- Sally's Way (16)

Habitat has constructed 1 unit since 2009-10 and CHR (Ted Malone) has constructed 16 units at Sally's Way (2013). This was a town sponsored project using both Community Preservation Act funds appropriated through the CPC and Community Development Block Grant money.

There are currently three properties under consideration:

- 181 Rte. 6 (3 units) Habitat homeownership, recently completed its permitting cycle.
- 340 Rte. 6 (8 units) rental possible
- 2 North Union Field Rd (1 unit) homeownership

Maximum Build-out

Truro's width ranges from 4 miles to less than 1 mile from the Atlantic Ocean to Cape Cod Bay. Its land-use patterns are dictated primarily by the positions of Routes 6 and 6A, which divide the Town into northeast-southwest sectors, and by the ample area occupied by the Cape Cod National Seashore. Some projections and informal analysis predict build-out by 2030, or sooner. This is a difficult area to predict given the variables of the economy and population increase or decrease.

The original Local Comprehensive Plan (1994) estimated that, assuming no change in minimum lot size, there were 2000 potentially developable lots remaining as of 1994. There have been no subsequent zoning changes, so this figure is assumed to be correct as a base point. It is not clear if the 1994 number of 2000 "developable lots" includes land in the CCNS.

As of the writing of the 2005 LCP, 1710 developable lots remained in Truro. The authors of the 2009 Open Space and Recreation Plan estimated this number to be somewhat lower at that time, at about 1,498 remaining and a projected buildout date of somewhere between 2049 and 2058. An updated buildout study needs to be conducted to more accurately estimate the eventual buildout date. How the town approaches land use and protection over the next few decades will have a critical impact on the ultimate character and environmental health of the town.

Within the boundary of the CCNS, only those lots containing greater than 6 acres would be subdividable as each lot requires 3 acres. This could result in anywhere from 15 to 38 additional lots. This is only an estimate as there are many factors involved that could result in substantially fewer lots (access, frontage, wetlands, upland, etc.).

Existing Limits to Growth

Truro has a Growth Management bylaw (§40.6) that limits the number of building permits for new single family dwellings units to no more than 40/year. This bylaw became effective on March 3, 2006. This bylaw shall expire on December 31, 2016. Consideration should be given to whether or not this has been an effective strategy for managing growth and if so planning to get similar language onto the 2015 town meeting warrant should begin soon.

There is also a provision for Open Space Development (OSD). Traditional zoning requires 33,750 s.f. of upland per lot with 150' of frontage. The OSD allows for a minimum lot size of 14,000 s.f. and 60 feet of frontage. 40% open space is required and of that, no more than 5% may be developed for structures or pavement accessory to the proposed use of the common land. There is no

“incentive” factor to allow for more dwellings than would be allowable under regular zoning.

Nearly 90% of the Town of Truro is located within a Massachusetts Natural Heritage Estimated and Priority Habitat Area. This requires most projects to go through the Massachusetts Endangered Species Act (MESA) review through The Massachusetts Natural Heritage and Endangered Species Program (NHESP) of the Massachusetts Division of Fisheries and Wildlife. The NHESP review process will address impacts to rare species habitat, possibly reducing development potential. However MESA review rarely prevents development.

Ecological Impacts

The 2005 LCP has cited various land use policies which encompass ecological impacts such as the effect of high-density development or redevelopment, which could affect water resources, contribute to the erosion of shoreline in some areas and destroy some already-endangered plant or wildlife habitats. It was noted the vast majority of remaining large parcels lie in areas containing important plant or wildlife resources. If these parcels are developed, there could be a significant adverse effect due to fragmentation of significant habitats or natural communities.

There are few privately-held sites that are suitable for future water supplies. In order to maintain what many feel is Truro’s “rural character,” development must be carefully managed to reduce or prevent adverse impacts on the ecology and “rural” nature of the town.

SECTION 4 - ENVIRONMENTAL INVENTORY AND ANALYSIS

A. GEOLOGY, SOILS AND TOPOGRAPHY

Truro's Geology and Soils (**Map 3**) are glacial deposits that have been shaped by erosion and accretion. The northern extent of the Outer Cape, which includes all of Truro, originated as a glacial moraine contributed by the South Channel Lobe, one of the three major drift deposits formed during the glacial retreat beginning about 12,000 years ago.

Glacially deposited soils that exist today in Truro may be divided into three major and two minor categories. At the southern part of the town, older Wellfleet Deposits, consisting mainly of sand but containing localized beds of clay, silt, gravel, till and boulders, were laid down by melt-water streams that drained the South Channel Lobe. The Truro Plain Deposits, located further north in the town, consist of stratified drift that is primarily sand but containing some clay, silt and gravel, and were also deposited by melt-waters of the lobe. At the northernmost part of Truro, beach and dune deposits are composed of unconsolidated sand and gravel eroded from the glacial drift and have been re-deposited by wind, wave or water current action. The dunes are composed entirely of sand eroded from the beach and transported landward by wind.

Two minor depositional units have also been mapped in the town, but occupy considerably less area than the major deposits described above. One unit is the Highland Plain deposit located around Highland Light (or Cape Cod Light), between the older Wellfleet plain and the Truro Plain deposits on the northeast coast of Truro. It is composed of stratified drift, predominantly sand and clay, but also contains gravel and silt deposited by melt-water of the lobe. Marsh deposits are another minor unit and are found along the eastern margin of East Harbor and throughout the Pamet River corridor. They consist mostly of partly-decayed salt marsh vegetation mixed with marine sand, clay and silt, and include an overlay of freshwater marsh deposits.

TABLE 4: TRURO SOILS

Bh	Beaches
Bma	Berryland Mucky Loamy Coarse Sand
CdA	Carver Coarse Sand 0-3% slope
CdB	Carver Coarse Sand 3-8% slope
CdC	Carver Coarse Sand 8-15% slope
CdD	Carver Coarse Sand 15-35% slope
Dm:	Dumps
Dn	Dunes
EaB	Eastchop Loamy Fine Sand 3-8% slope
EaC	Eastchop Loamy Fine Sand 8-15% slope
FmA	Freetown Mucky Peat
FsA	Freetown and Swansea Mucks
FtA	Freetown Coarse Sand

HoC	Hooksan Sand, Rolling
HoD	Hooksan Sand, Hilly
HxC	Hooksan - Dune Land Complex Hilly
ImA	Ipswich, Pawcatuck and Matunuck Peats 0-1% slope
PeA	Pipestone Loamy Coarse Sand, 0-3% slope
Pg	Pits, Sand, Gravel
Ud	Udipsamments, Smoothed (disturbed land)
Ur	Urban Land

Topography

Topographic and age differences between the three major depositional units (Wellfleet Deposits, Truro Plain Deposits and Beach/Dune Deposits) are particularly notable. The higher and older Wellfleet Plain deposits in South Truro gradually change to lower and younger beach and dune deposits in North Truro. The maximum surface altitudes of the older Wellfleet Plain deposits approximate 150 feet above mean sea level (msl), and are about 80 feet above msl for the Truro Plain deposits. Dune deposits along Beach Point are as low as 10 feet above msl. In contrast to the generally level, high bluff topography along the ocean side of Truro, the bay coast is marked by kettle-hole topography in what was a gradually sloping outwash plain. The surface is very irregular with marked dips and hollows that make for rough topography, with high points exceeded only by the ocean beach bluff.

Most of the physical changes to soil and topography found along the shorelines of Truro are the result of coastal processes. The Atlantic Ocean shoreline has been studied thoroughly since 1896 because of the dramatic changes in historic times that have occurred to the cliffs and the associated sediment deposition that contributed to the formation of the Provincelands spit. Historical shoreline changes and wave action are two of several factors that have been investigated. Projections of potential sea level rise will warrant continued attention as Truro plans for the future.

Effect

Geology and topography must be respected in all aspects of planning for Truro's future. While the eroding coastal bluffs of the ocean shore and the eastern interior section of town are under the control of the National Seashore, Truro must focus on the western sections and the Cape Cod Bay shore for Open Space and Recreation Planning. Understanding shoreline development and coastal erosion processes, with the potential sea level rise, along the Cape Cod Bay side of Truro is critical for the long term health of beaches and coastal resources and to conservation and recreation planning for the Town. The Pamet River valley and coastal wetlands must be protected and inappropriate coastal construction controlled as much as possible. The protection strategies described in the Water Resources section should be implemented to protect and respect the Sole Source Aquifer.

B. LANDSCAPE CHARACTER

Traveling through Truro on, Route 6, from Wellfleet to Provincetown, the first view at the Wellfleet-Truro border is a landscape of pine and oak growth with very little housing in sight, since much of the area is within the confines of the National Seashore. An overhead view of Truro shows Route 6 bisecting Truro, with Cape Cod Bay on the west and the Atlantic Ocean on the East.

A quarter of the way through town, the Pamet River, a state designated "Scenic River" flows through the town from east to west. The river and its wetlands have been described as the "ecological heart" of Truro and were the center of Native American activities in this area. Draining from the ocean dunes at Ballston Beach to Pamet Harbor, this watershed covers a quarter of Truro and contains a significant concentration of biological diversity. Views of its freshwater wetlands can be seen from the Ballston Beach end of North and South Pamet Roads, while its bay side salt marshes can be seen from the Pamet Harbor area. Some marsh areas have returned to a tidal condition with breaks in old man-made dikes, and the National Park Service may consider opening a clapper valve under Route 6 to restore tidal flushing to the upper Pamet wetlands.

When one reaches North Truro just near the Shore Road-Route 6 intersection, the rolling terrain is more evident as the vegetation is sparser and stunted by the harsh environmental conditions. Further along the road, the open expanse of Cape Cod Bay with Beach Point and Provincetown curving out toward the horizon is an impressive view. High Head is the glacial terminus of Cape Cod, while the lowlands of Beach Point and East Harbor and all of the Provincelands and Provincetown are the impressive result of accretion of coastal sands from wind, waves and currents. It is from this view that one can understand how Cape Cod is continually being shaped by the forces of nature.

It is not until one leaves the often heavily traveled Route 6, that different attributes of the landscape become more evident. When one drives down Old County Road, a winding scenic road that crosses some of the steeper hills in Truro, one gets a sense of the true rural nature of the town. Despite the pockets of dense building closer to the bay, there remain a few views of the rolling terrain covered in hog cranberry, beach plum, huckleberry and other low bushes. Today, the growing pitch pines have obliterated most of those classic Truro vistas.

Sunset viewing is possible from the bayside beaches. The drive out to and down Depot Road, on the way to Pamet Harbor, passes many of the older homes in Truro. Numerous examples of the traditional "Cape" house are evident. Pamet Harbor is accessible with a dock, which affords a fine view of this picturesque harbor. There has been a problem with silting, which limits the size of boats entering the harbor. Maintenance dredging is conducted annually within a limited time window when the county dredge is available. Dredging was begun but could not be completed this year because of weather and a dredge breakdown. Restrictions around time of year to avoid natural resource impacts will prevent its completion in 2014.

Truro's view of the Atlantic Ocean from the road leading to Highland Light is most impressive. One can park below the lighthouse and walk up to the structure, which abuts the Highland Links golf course, which offers some of the most dramatic views of any course on the Cape. While some ocean side beaches can be seen only by walking to them, there are sites at Coast Guard and Head of the Meadow Beaches where one can view the Atlantic by car. Again, beach stickers are required in season; daily passes are sold at Head of the Meadow Beach and Corn Hill Beach.

Pamet Park is a newly developed park where Town Center Road crosses the Pamet. Marsh vistas can be

enjoyed from benches, picnic tables, and a short perimeter pathway including a crosswalk. Driving to Corn Hill Beach via Castle Road, one enjoys additional views of the marshes and older Cape homes tucked away off the road. Some homes in Truro are unobtrusive, working with the landscape, while others may be classified as "trophy" homes, which have become more common in recent years throughout the Cape. The landscape character will continue to change as large new homes continue to be built.

There are many walking trails sprinkled throughout the National Seashore in Truro, but there is no formal pathway system. A trail to Bearberry Hill Overlook at the end of North Pamet Road, across from the Youth Hostel is part of the Pamet Area Trail System; this overlook offers a stunning panoramic vista of the coast and ocean. New signs have been installed by the CCNS. High Head Road in North Truro, leading to High Head on the ocean side, provides a close-up view of the marshy area surrounding East Harbor and the picturesque dunes of the outer beach. This road also forks to the left to a parking area at the north end of the biking/hiking trail, Head of the Meadow Trail, which goes south to the Head of the Meadow Beach and parking area. In the Pilgrim Heights area, off Rte. 6, Small's Swamp Trail and Pilgrim Spring Trail offer delightful walks where early settlers farmed and the Pilgrims found their first drinking water. The trail around the perimeter of Poor's Hill provides for sweeping vistas of Cape Cod Bay and the lower Pamet River valley.

Working in coordination with the Cape Cod Pathways program the Town has worked over the years to expand the network of marked trails, aiming particularly to establish north-south connections to Pathways in Wellfleet and Provincetown. In addition, the Town is making an effort to work with the CCNS and USGS to develop a map of existing "social" trails and fire roads to expand hiking opportunities.

C. WATER RESOURCES

1. Watersheds

Truro is located in the Cape Cod Bay Watershed, with almost all surface water flowing to the west into Cape Cod Bay and some discharging to the Atlantic. Groundwater is the source of all drinking water on the Cape with wells tapped into an underground aquifer of several freshwater "lenses" that float above the heavier salt water located beneath the peninsula.

2. Surface Waters The Pamet River

The Pamet River System is the largest wetland ecosystem in Truro. The Pamet River flows east to west from its headwaters immediately behind the ocean dunes at Ballston Beach to Cape Cod Bay, about 3 miles away. Starting as a freshwater stream, it meanders 1.6 miles through a bottomland meadow and then passes through a tide gate, or clapper valve, located under Town Center Road, to become a saltwater estuary.

The Pamet River is one of Truro's most dominant landscape features. Historically, the Pamet River estuary was an important fishing and shipbuilding port in the early 1800s. A lighthouse built in 1849 was operated for six years until the harbor silted up, reducing the river to a mere creek. The inlet was realigned and temporarily stabilized in 1919 with two stone jetties and a sod dike. The dike failed by 1933, followed by closure of an inlet by 1938 at what is now Corn Hill Beach and near detachment of the dune system by 1978 from the north jetty. Restorative dredging of the harbor and confluence with Cape

Cod Bay was completed in 1997, and was re-dredged in 2001. Annual maintenance dredging began in 2007. Prior to installation of the clapper valve at Truro Center Road, the River was completely tidal.

The river level and flow depend almost entirely on groundwater or aquifer seepage flowing laterally from beneath the uplands on either side, and on direct precipitation. Land east of the current headwaters once existed, but has been repeatedly truncated and lost to ocean coastal erosion. Today the Pamet headwaters is a freshwater marsh, which is being encroached upon as the dune behind Ballston Beach slowly but steadily migrates westward with the eroding shoreline.

Moreover, the freshwater Pamet is slowing silting and drying, as is attested by the invasion of upland tree and shrub species, a process probably accelerated by mosquito-control ditching. Removal of the clapper valve under Truro Center Road would reintroduce tidal flow to the upper Pamet and promote recovery of historic native salt marsh habitat. The Cape Cod Commission through an Army Corps of Engineers grant conducted a hydrogeological assessment of the Pamet River to evaluate the its response to removing the clapper valve. Hopefully the water quality would improve with the flushing action as has been the case with East Harbor. The Truro Conservation Commission His in in discussion with the CCNS regarding this issue.

Ponds

Truro has eleven ponds; seven fresh water kettle ponds and 4 coastal ponds (**Table 5**). The kettle ponds were formed when large pieces of glacial ice buried in the glacial till melted, leaving large depressions in the till. These ponds are clustered within the National Seashore near the Wellfleet town line. Ryder, Round Pond (west), Great Pond, Round Pond and Snow Pond are clustered near Route 6, are degraded by road run-off, and Snow Pond is further threatened by heavy use as a swimming pond. Round Pond (east), Horseleech Pond and Slough Pond are further to the southeast and are less accessible, which has provided them some manner of protection. The surfaces of the freshwater ponds represent the water table of the underground aquifer. Increasing recreational pressure on these ponds in Truro (also Wellfleet) is of growing concern. Limitations to access and parking should be maintained and enforced by police and CCNS rangers as one means of keeping overuse in check.

The four coastal (bayside) ponds are in North Truro (**Table 5**). However, there is no town-owned pond for public swimming. Pilgrim Pond (aka Village Pond), off Pond Road, has a linear shape indicative of a flooded glacial valley instead of a kettle hole. Great Swamp, north of Parker Drive also appears to be a flooded glacial valley that has been cut off from Cape Cod Bay by the formation of a barrier beach.

East Harbor and adjacent Moon Pond, on the northern end of town, have a different geological origin. The main water body developed as a natural saltwater bay within the accreting dunes that would eventually grow to form Provincetown. East Harbor was protected from Cape Cod Bay and was used as an anchorage for boats and ships. It was tidal and subject to continuous seawater flushing. Silting was a problem however and its protective sand spit, now known as Beach Point, continued to accrete northward. The harbor inlet was closed in 1868 with a constructed dike and roadway to facilitate passage to Provincetown. In 1873, tracks were laid for railroad service. In 1958, a water-level control device was installed above the dike at the eastern end of the harbor to help effect mosquito control. The resulting restriction of tidal flushing caused the water, then called Pilgrim Lake, to become degraded. Both East Harbor and Moon Pond are also degraded by road run-off.

In the last decade, the National Park Service has opened up the drainage culvert to tidal flushing and the water continues to show quality improvements. It is encouraging to see this large body of water

becoming more of a natural and environmental asset. However, tidal flushing remains limited. The NPS and marine ecologists are seeking the opportunity to increase tidal exchange. The lessons learned here may well be applied to similar issues in the upper Pamet River Valley.

TABLE 5: POND INVENTORY

PONDS	Acreage	Access	Ownership	Mgt. Agcy.	Activities
Coastal Ponds					
East Harbor (Coastal-salt)	318	Town/NPS	NPS	CCNS	Duck hunting, birding, canoeing, Kayaking
Moon (Coastal-salt)	5	NPS	NPS	CCNS	Duck hunting
Pilgrim/Village (Coastal-fresh)	3	Town, Private	Town	Town	Skating, historic, scenic, fishing
Great Swamp (Coastal-fresh)	9	Private	Private	Private	
Kettle Ponds (Route 6)					
Great ^{2,3} (Kettle)	19	Town, NPS/Private	Town, NPS/Private	CCNS	Boating, fishing swimming
Round West ¹ (Kettle)	4	None	NPS	CCNS	
Ryder ^{1,2,3} (Kettle)	21	Footpath	NPS/Private	CCNS	
Snow ^{1,4} (Kettle)	8	Off Route 6	NPS	CCNS	Swimming
Kettle Ponds (Southeast)					
Round East ¹ (Kettle)	8	Informal	NPS/Private	CCNS	Fishing, skating
Slough ¹ (Kettle)	30	Informal	NPS	CCNS	
Horseleech ¹ (Kettle)	26	Informal	NPS/Private	CCNS	Fishing

1. Because of the decline of water quality in recent years, public use is discouraged. People are discouraged from eating fish from these ponds, but people still swim, canoe and kayak in them.
2. Rising concentration of plant nutrients has caused an increase in the biomass of algae and eutrophication, which lessen the pond's recreational value. General public should not consume any fish from this pond.*

3. Substantial oxygen depletion in deep water indicates eutrophication, likely resulting from heightened levels of nutrients dissolved in the water.
4. Largemouth bass from this pond should be avoided.*

3. Aquifer Recharge Areas

The only source of piped water on the Cape, whether from private wells or municipal systems, is groundwater, which has been designated by the U.S. Environmental Protection Agency as a sole-source aquifer. This means that this aquifer, the groundwater, is the only source of drinking water on the Cape. The aquifer is a lens-shaped reservoir of fresh groundwater floating above the heavier saltwater that intrudes beneath the narrow outer peninsula. The aquifer is recharged entirely by precipitation and maintains itself in dynamic equilibrium. Discharge from the aquifer is by well pumping and by seepage into streams, ponds, marshes and the ocean. Although the hydrologic properties of an aquifer depend on geology, local stress can affect an entire region. Since groundwater movement is slow, the consequences of water management decisions may take decades to become apparent.

There are two lenses that comprise Truro's aquifer; the Pamet Lens, north of the Pamet River, and the Chequessett Lens, to the south and shared with Wellfleet. These are separated by the Pamet River, which receives groundwater from each. A third Outer Cape Lens is the Pilgrim Lens, which underlies Provincetown. It is of a naturally poor quality, so the Massachusetts State legislature granted Provincetown rights to tap into Truro's Pamet Lens in 1908 and again in 1952.

The residents of Truro primarily depend on private wells for their water supply. The exceptions are the Beach Point area and some parts of North Truro along Routes 6 and 6A including the school and Police Station, which tap into the Provincetown Municipal Water System pumping from the Pamet Lens in Truro.

Water quality on the outer Cape is generally good, but the aquifers are susceptible to contamination from point and non-point sources. There are many sources of potential pollution; including septic systems, cesspools, landfills and salvage yards; and varied sources such as highway de-icing salts, salt-water intrusions, fertilizer and biocide applications, liquid chemical and fuel-storage areas, accidental heating oil and chemical spills, and petroleum residue runoff from roads and highways. There are natural pollution sources coming from wildlife droppings. Small water bodies can be polluted by flocks of birds, particularly ducks or geese.

Although Truro appears to have no immediately urgent water problems, threats to private wells can come from the closest septic system or cesspool. This is particularly true of residences on small parcels. Water quality has also deteriorated in certain locations as the result of numerous salt-water intrusions and instances of nitrate contamination, both of which may be expected to increase with development unless preventive or corrective measures are taken. This is the reason that the densely settled Beach Point area is supplied with piped water from the Provincetown municipal water system. The General Business District (which includes the Public Safety Facility and the Truro Central School) has access to the public water supply via the Provincetown water system, which originates in Truro. The businesses south of the Truro Central School to Castle Hill Road on Rte. 6 rely on grandfathered private wells. Access to the public water system would remove many concerns regarding the quality of the drinking water at these establishments.

The Knowles Crossing well field has sustained salt-water intrusion and Truro's South Hollow was temporarily closed in 1977 to prevent underground contamination from a from a leaking underground

gasoline storage tank at a service station located at the intersection of Route 6 and 6A. During the supply emergency, two temporary well sites, one at the North Truro Air Force Base (now part of CCNS) and one at Test Site #4, were put into operation to provide the Provincetown municipal water system and Truro's Beach Point. Test site 4 was abandoned due to significant salt water intrusion. The NPS were refurbished and could again be used in a water supply emergency.

In 2007, the Water Resources Oversight Committee (WROC) designed and launched a voluntary, town-wide ground water sampling program. The initial focus of the program is on nitrates, with the hope that they may expand the scope to include other contaminants and indicators. Sample bottles were sent out to approximately one-third of Truro homeowners. More than half returned their samples. The plan is to continue to test the drinking water of a different third of the town each year. Testing and analysis of well sites for future water supplies continues. The North Union Well Field came online in 2013 which removes Provincetown's reliance on the NPS wells 4 & 5. WROC continues to do the town-wide sampling. As part of the IMA with Provincetown, Truro now has three members on the Water Commission in Provincetown. The Pamet Lens plan is a working document for reference and guidance. The pending Comprehensive Wastewater Management Plan (CWMP) will also cover more.

Planning for future water demands and potential pollution problems require that both Provincetown and Truro work cooperatively to seek additional well sites. Fortunately, because the National Seashore is somewhat protected from new land uses, there are very few potential contamination sources in the National Seashore. The four Towns of the outer Cape and the NPS participated in a several year assessment to evaluate potential future water supply sites both outside and inside the NPS. (Water Resources of the Outer Cape. Cape Cod Commission, 1998). Working with the National Park Service may provide possible potential well sites within the border of the federal lands for both municipalities. It should be noted that, in general, municipal water withdrawal from NPS owned lands is not currently permitted.

The town of Truro joined Eastham, Wellfleet, Provincetown, the Cape Cod Commission and the Cape Cod National Seashore participating in a study of the hydrogeology of the lower Cape conducted by the U.S. Geological Survey. The Cape Cod Commission's involvement was to coordinate each of the town's contributions, oversee the USGS study and prepare a map of the Water Table of the Outer Cape. They also provided initial test wells of several sites like the North Union field site which was subsequently developed. This study, provided valuable information regarding pond levels, groundwater discharge to streams and coastal areas, and saltwater intrusion. These parameters are critical to the assessment of groundwater pumping, recharge conditions, identification of potential well sites, and to the management of this, our most valuable resource.

The 2005 LCP addresses Water Resource issues as related to Point and Non-Point Source pollution, Surface and Coastal Embayment Water Quality and the Challenges of Regional Water Supply. It cited 6 related Goals.

2005 LCP Water Resource Goals:

- Goal 1: To maintain the overall quality and quantity of Cape Cod groundwater to ensure a sustainable supply of high quality, untreated drinking water.
- Goal 2: To continue the efforts to protect the Pamet and Chequessett Lenses.
- Goal 3: To identify and protect future water supplies.
- Goal 4: To work cooperatively with the National Park Service, adjacent towns and

- other agencies to protect existing and future water supplies.
- Goal 5: To encourage the use of private wastewater disposal systems other than septic systems specifically to protect water supplies and marine water quality, not as a basis for increasing building density or type of development beyond the standards defined in Truro's Local Comprehensive Plan. These systems, when used, must be adequately managed and maintained.
- Goal 6: To preserve and improve the ecological integrity of marine and fresh surface waters.

The June 2008 Draft Plan of the *Plan for Watershed Management for the Pamet Groundwater Lens* by the Cape Cod Commission Water Resources Program sought to provide guidance to the Town on water resources in the following matters, which should be useful in meeting the LCP Water Resource goals, which are ongoing:

- 1: Identification of land suitable for municipal water supplies and management of supplies such that impacts on water quality, water levels and habitat are minimized.
- 2: Adoption of appropriate land-use planning guidelines, policies and regulations that address water-quality concerns.

4. Flood Hazard Areas

FEMA Flood Zones areas are shown on **Map 5**.

FEMA A Zones include the Pamet River Valley from its eastern source to the mouth of the river at Cape Cod Bay including Pamet Harbor and its estuaries and the Little Pamet River and surrounding area; the area around Mill Pond Road; southeast of the Ryder Beach area; Rte. 6A, Rte. 6 from East Harbor to the Provincetown line, encompassing Pilgrim Lake (East Harbor), both sides of Rte. 6 to the west side of the barrier beaches of High Head and Head of the Meadow Beach.

FEMA V Zones cover the entire tidal coastline of Cape Cod Bay and the Atlantic Ocean. The Beach Point area is an especially vulnerable area given the high density of motels, cottage colonies and private homes close to the beach, which can be subject to great changes due to coastal storms. New flood maps will go into effect on July 19, 2014, so until that time the current maps remain in use. The areas that have been revised are near Beach Point, Fisher Beach, Ryder Beach and a some areas around Pamet Harbor, all of which will change from A zones to V zones

One of the goals under the Truro Local Comprehensive Plan's Coastal Resources section: "Truro will limit development in coastal and other high-hazard areas in order to protect the public health, minimize the loss of life and structures, and to prevent environmental damage resulting from storms, natural disasters and sea level rise in so far as possible." This will be particularly important with the potential of global sea level rise, especially along Beach Point.

5. Wetlands

The Pamet River System

As already noted The Pamet River System is the largest wetland ecosystem in Truro. Starting as a freshwater stream, it meanders through a bottomland vegetated with cattail and acidophilic shrubs.

Then, passing through a tide gate or clapper valve located under Route 6A, the river becomes a saltwater estuary. Joined by the outflow of several smaller streams, the estuarine area is bordered by extensive salt marsh and some brackish-water marsh. Near its artificially realigned mouth, the Pamet is joined by the Little Pamet River, Mill Creek and Eagle Creek, which flow into Pamet Harbor.

East Harbor

The Salt Meadow adjoining East Harbor is a vegetative wetland area. It will be interesting to note changes in this wetland as a result of the reintroduction of natural tidal flushing.

Bound Brook

Bound Brook flows north from Wellfleet's Herring River. The Bound Brook wetland area in South Truro is part of the Wellfleet state-designated Area of Critical Environmental Concern (ACEC).

The Truro LCP notes several small wetlands that are in need of restoration to prevent further degradation. These include wetlands north of Pilgrim Heights, those near Pond Village, and near Great Swamp, as well as the tributaries to the Pamet River, Featherbed Swamp, and wetlands near the ponds in South Truro. It is suggested in the LCP that steps be taken to prevent further filling of these wetlands due to erosion and "natural litter." The Town is working with the MA Department of Ecological Restoration on two restoration projects – Eagle Neck Creek and Mill Pond.

The 2005 Truro Local Comprehensive Plan addresses wetland issues with 3 goals.

2005 LCP Wetland/Wildlife Goals:

- Goal 1. Truro will preserve (leave as is) the quality and quantity of its inland and coastal wetlands insofar as natural forces allow.
- Goal 2. Truro will take measures to prevent loss or degradation of critical wildlife and plant habitat, minimize the impact of development on wildlife and plant habitat, and maintain, in so far as possible, existing populations and species diversity.
- Goal 3. The Pamet River should symbolize Truro's commitment to protecting the natural environment. The lower Pamet should be protected and, where necessary, restored in order to improve water quality, preserve associated natural ecosystems and maximize human enjoyment. The upper Pamet, presently an artificially maintained fresh-water marsh, should gradually be returned to its former status as a saltmarsh.

6. Coastal Resources

The Environmental Inventory and Analysis of Truro must also address Coastal Resources. Truro is so defined by its Coastal environments that any planning for Open Space or Recreation must understand and respect the natural coastal processes. The Local Comprehensive Plan acknowledges this with a full chapter devoted to coastal resources and related goals and policies.

2005 LCP Coastal Resource Goals:

- Goal 1. Truro acknowledges the public's interest in the coast and rights for fishing, fowling and navigation, and will preserve and manage coastal areas to safeguard and perpetuate their biological, economic and aesthetic values, and to preserve

-
- and, where appropriate, expand public access to the shoreline.
- Goal 2. Truro will limit development in coastal and other high-hazard areas in order to protect health, minimize loss of life and of structures, and prevent environmental damage resulting from storms, natural disasters and sea level rise in so far as possible.
- Goal 3. Truro will maintain and improve coastal water quality to encourage shellfishing and swimming, where appropriate, and to protect the coastal ecosystem, which supports shellfish and finfish habitat.

D. VEGETATION

1. General Inventory

As already described Truro is a Town of many environments and the vegetation varies accordingly. The prevailing upland cover is secondary pitch pine (*Pinus rigida*) and black oak (*Quercus velutina*) woodland, diminishing in height and frequency from south to north, with a corresponding increase in heathland moor. Freshwater marshes and kettle pond margins are vegetated with diverse wetland herbaceous and shrubby species. Strand vegetation is dominated by American beach grass (*Ammophila breviligulata*), often with landward thickets of scrub or bear oak, (*Quercus ilicifolia*) and beach plum (*Prunus maritima*).

2. Forest Land

Most of Truro's uplands are forested. Most of this wooded land lies within CCNS and is subject to National Park Service management. As former farmland and meadows continue to grow up with trees, the forest cover is expected to expand. Pitch pines grow in first and then are followed by oaks and other hardwoods in the process of natural vegetative succession. As forestation continues, the landscape character will change as views are obscured and heath moors become forested.

3. Public Shade Trees

Truro's public parks and cemeteries are not formally landscaped. Common Shade Trees in Truro include Norway Maple (*Acer platanoides*) and Red Maple (*Acer rubrum*).

4. Agricultural Land

As demand for residential development and values of land rise, pressures increase for the development of remaining farmland. Currently there are several parcels in Truro taking advantage of the real estate tax reductions under the State Farm Assessment Act (Chap. 61A). For qualification, this act requires a minimum of five acres of land to be in farming.

As farmers' markets increase regionally and "rights-to-farm" bylaws are adopted by Cape Cod towns, agriculture/farming should remain an important character of the rural life style of the year- round population in Truro.

5. Wetland Vegetation

Truro has both extensive freshwater and saltwater wetlands with vegetation representative of each.

Sections of the Upper Pamet have become a wooded wetland as silting has occurred. Many of the freshwater wetlands are the result of clapper valves that restrict tidal flow to inland wetland areas.

6. Rare, Threatened, And Endangered Species

The Massachusetts Division of Fisheries and Wildlife's Natural Heritage and Endangered Species Program (NHESP) list species by Town under the Endangered Species Act (MESA). Species are listed as E = Endangered, T = Threatened, or SC = Special Concern along with the date of "Most Recent Observation." Rare Species are by definition hard to find and since methodical species surveys are not regularly performed, old observation dates do not mean that a species is no longer found in Truro.

There are 8 vascular plants listed for Truro with 2 that are Endangered, 3 that are Threatened and 3 are of Special Concern (**Table 6**). Both Broom Crowberry (*Corema conradii*) and Fibrous bladderwort (*Utricularia striata*) have been removed from the list since this plan was last updated in 2009.

TABLE 6: NHESP RARE VASCULAR PLANTS

Common Name	Scientific Name	MESA Status	Most Recent Observation
Adder's-tongue Fern	<i>Ophioglossum pusillum</i>	T	1933
Bushy Rockrose	<i>Helianthemum dumosum</i>	SC	2009
Commons's Panic-grass	<i>ovale ssp.</i>	SC	1987
Oysterleaf	<i>Mertensia maritima</i>	E	2001
Plymouth Gentian	<i>Sabatia kennedyana</i>	SC	2000
Prickly Pear	<i>Opuntia humifosa</i>	E	2011
Purple Needlegrass	<i>Aristida purpurascens</i>	T	2000
Resupinate Bladderwort	<i>Utricularia resupinata</i>	T	2002

7. Unique Natural Resources Barrier Beaches

Barrier beaches exist on the Cape Cod Bay shore at East Harbor and Pamet Harbor. The East Harbor barrier beach is almost fully developed with roads and buildings and shows little resemblance to a natural barrier beach. The barrier beach at Pamet Harbor is in a more natural state, although its opening is structured with a jetty.

8. Heath Moors:

The Heath Moors were the once dominant landscape of the North Truro Highlands, where farmland once replaced native forests. The broad moor vistas have now been obscured with the intrusion of pitch pines. The CCNS may consider prescribed burns to preserve this unique landscape.

9. Vegetation Mapping Projects Massachusetts Bio Map

Produced by the Natural Heritage and Endangered Species Program, the statewide map identifies areas

Prepared By:

HELIOS LAND DESIGN
 Jeff Thibodeau, President
 PO Box 327, Orleans, MA 02653
 508.237.9000

crucial to the State's rare species (see MAP 4). It maps areas that are most viable exemplary natural communities and habitats for rare plant and animal species and depicts the surrounding landscape that buffers and connects habitat areas.

Cape Cod National Seashore Vegetation Mapping:

Environmental scientists of the CCNS, carry out a variety of studies and some unpublished mapping. Some research is available by request (see Section 11 for sample publications).

E. FISHERIES AND WILDLIFE

1. General Inventory

Excellent opportunities exist for recreational fishing and hunting as established by State Regulations. Shellfishing is permitted in designated locations as established by Town regulations.

Truro’s upland woods, hollows, heathlands, ponds, marshes, dunes and beaches provide habitat for diverse and abundant populations of wildlife, including, game birds, birds of prey, song birds and waterfowl, as well as deer, small game, amphibians, reptiles, fish and shellfish. Species in some of these categories are listed below (**Tables 7, 8 and 9**).

Wildlife Biologists of the Cape Cod National Seashore carry out research and record observations of a variety of wildlife. While staff and budget constraints limit intensive studies of wildlife, they are able to track and record observations as encountered. The data are available for research purposes and cooperation with NHESP means that the observations are also recorded in the State wildlife records. Work of these wildlife biologists means that the wildlife records of the Outer Cape are more detailed than most Massachusetts communities.

TABLE 7: ANIMALS COMMON TO THE TRURO AREA

Birds of Prey		
Great Horned Owl	Northern Harrier	Screech Owl
Kestrel	Red-tail Hawk	Turkey Vulture
Merlin	Saw-whet Owl	
Upland Game Birds		
Bobwhite	Ring-necked Pheasant	Wild Turkey
	Woodcock	
Songbirds		
Baltimore Oriole	Downy Woodpecker	Prairie
Black & White Warbler	Flicker	Purple Martin
Bluebird	Goldfinch	Red-eyed Vireo
Blue Jay	Great-crested Flycatcher	Redwinged Blackbird
Brown Thrasher	Hairy Woodpecker	Robin

Cardinal
Carolina Wren
Catbird
Chickadee
Chimney Swift
Common Grackle
Cowbird
Crow

Hermit Thrush
House Finch
Junco
Kingbird
Mockingbird
Mourning Dove
Phoebe
Pine Warbler

Snow Bunting
Song Sparrow
Starling
Towhee
Tree Swallow
White-breasted Nuthatch
Wood Peewee
Yellow-rumped Warbler
Yellow Warbler

Waterfowl

Black Duck
Blue-winged Teal
Brant
Bufflehead
Canada Goose
Common Eider
Common Goldeneye

Common Merganser
Common Scoter
Greater Scaup
Green-winged Teal
Hooded Merganser
Lesser Scaup
Mallard

Old Squaw
Pintail
Red-breasted Merganser
Surf Scoter
White-winged Scoter
Widgeon
Wood Duck

Marsh Birds

American Bittern
Black-crowned Night Heron

Great Blue Heron
Green Heron
Snipe

Snowy Egret
Woodcock

Shore Birds

Black-bellied Plover
Dunlin
Greater Yellowlegs
Least Sandpiper

Piping Plover
Ruddy Turnstone
Sanderling

Semi-palmated Plover
Semi-palmated Sandpiper
Short-billed Dowitcher

Gulls and Terns

Common Tern
Greater Black-backed Gull

Herring Gull
Laughing Gull
Least Tern

Ring-billed Gull
Roseate Tern

Small Mammals

Chipmunk
Eastern Cottontail
Gray Squirrel
Mole
Mouse

Muskrat
Opossum
Raccoon
Red Fox
Red Squirrel

Shrew
Skunk
Vole
Weasel
Woodchuck

Large Mammals

Eastern Coyote

White-tailed Deer

**TABLE 8: AMPHIBIANS AND REPTILES OF THE CAPE COD
NATIONAL SEASHORE FOUND IN TRURO**

Salamanders		
Four-toed Salamander	Redback Salamander	Spotted Salamander
Toads and Frogs		
Bullfrog	Green Frog	Spring Peeper
Fowler's Toad	Pickerel Frog	
Turtles		
Diamond Back Terrapin	Leatherback Turtle (marine)	Painted Turtle
Eastern Box Turtle	Loggerhead (marine)	Snapping Turtle
Hawksbill Turtle (marine)	Musk Turtle	Spotted Turtle
Kemp's Ridley Turtle (marine)		
Snakes		
Black Racer	Eastern Milk Snake	Northern Ringneck Snake
Eastern Garter Snake	Eastern Ribbon Snake	Northern Water Snake
Eastern Hognose Snake		

SOURCE: Robert P. Cook CCNS Wildlife Biologist

A favorite pursuit for many in Truro is shellfishing. For “the taking of shellfish, eels, crabs and sea worms,” a “valid shellfish permit” is required. Below (**Table 9**) is a list of these animals, common name(s) and genus in italics.

TABLE 9: SHELLFISH

Clams and other mollusks

Bay scallop – <i>Argopecten</i>	Razor clam/razor fish – <i>Ensis</i>
Blue mussel – <i>Mytilus</i>	Quahog – <i>Mercenaria</i>
Conchs/whelks – <i>Busycon</i>	Sea clam/surf clam – <i>Spisula</i>
Limpet – <i>Acmaea</i>	Sea scallop – <i>Placopecten</i>
Moon snails – <i>Lunatia, Polinices</i>	Sea quahog/ocean quahog/black clam – <i>Arctica</i>
Oyster – <i>Crassostrea</i>	Soft-shelled clam – <i>Mya</i>
Periwinkles/winkles – <i>Littorina</i>	

Crabs

Blue crab – <i>Callinectes</i>	Hermit crabs – <i>Pagurus</i>
Calico crab/lady crab – <i>Ovalipes</i>	Jonah crab – <i>Cancer</i>

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

41

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

Fiddler crabs – *Sesarma*, *Uca*
Green crab – *Carcinus*

Rock crab – *Cancer*
Spider crabs – *Libinia*

Other

Common eel – *Anguilla*
crab (not a true crab) – *Limulus**

Lobster – *Homarus** Horseshoe
Sea worm/clam worm – *Nereis*

(Except for the eel, all animals listed above are invertebrates.)
(* For these animals, state permit required, Mass. Div. Marine Fisheries.)

The Shellfish Advisory Committee and the Shellfish Warden have increased their efforts over the years in shellfish propagation and in creating better opportunities for recreational shellfishing. The town now has an Aquaculture area off N. Truro in Cape Cod Bay.

Favorite recreational finfishing (surfcasting and boating) targets include the bluefish (*Pomatomus*) and the striped bass (*Morone*). Bait for these fish is often the sand lance/sand eel (*Ammodytes*) commonly raked from the bars off the Pamet River.

2. Vernal Pools

There are 9 Certified Vernal Pools in Truro, with 7 lying within the CCNS boundary (See **Map 4**). This provides them with some protection, unless they fall within private parcels inside the CCNS. Truro has 31 Potential Vernal Pools, 22 of which are within the CCNS. Truro and the CCNS need to see that the certification process is completed to ensure the protection of these special areas. Volunteers or students could help with certification process.

3. Wildlife Corridors

The CCNS has limited development in the eastern woodlands providing substantial wildlife areas and negating the need for narrow linkage corridors. These could change as construction of large homes in private parcels continues. Corridors on the Cape Cod Bay side will continue to suffer interruption with the building of new homes.

4. Rare Species

The Massachusetts Natural Heritage and Endangered Species Program, within the Department of Fisheries, Wildlife and Environmental Law Enforcement, compiles information on Rare, Threatened and Endangered plant and animal species on a continuing basis, and also monitors ecosystems and major landscape features in the State. In addition, the U.S. Fish and Wildlife Service conducts field studies on species deemed to be of national significance. The staff of the Cape Cod National Seashore compiles information on Rare Species that occur within the Seashore. Many local people collaborate with one or more of these agencies by providing information based on their personal first-hand knowledge of the area.

A Rare Species is one considered to be declining within the state, restricted to a very limited geographical area, or is widespread but infrequent, but neither threatened nor endangered over its entire range. A Threatened Species is one that is declining over all or most of its range and likely to become

endangered in the foreseeable future. An Endangered Species is one whose existence over its entire range is in doubt and, without intervention, is likely to become extinct. A Special Concern Species is one having suffered a decline that could threaten the species if allowed to continue unchecked.

Map 4, Unique Features, shows how almost the entire area of Truro is covered by Estimated Habitat of Rare Wildlife and Priority Habitat of Rare Species. This emphasizes the importance of preserving natural areas in Truro.

Rare animal species in the Town of Truro as compiled by the Massachusetts Natural Heritage Program, are listed in **Table 10**. The Piping Plover is threatened not only on the MESA list but is also listed Federally as Threatened.

TABLE 10: NHESP RARE ANIMALS

Common Name	Scientific Name	MESA Status	Most Recent Observation
Amphibian			
Eastern Spadefoot	<i>Scaphiopus holbrookii</i>	T	2011
Bird			
American Bittern	<i>Botaurus lentiginosus</i>	E	2009
Common Moorhen	<i>Gallinula chloropus</i>	SC	1892
Common Tern	<i>Sterna hirundo</i>	SC	2008
Least Bittern	<i>Ixobrychus exilis</i>	E	1993
Least Tern	<i>Sterna antillarum</i>	SC	2012
Roseate Tern	<i>Sterna dougallii</i>	E	2008
Northern Harrier	<i>Circus cyaneus</i>	T	2006
Piping Plover	<i>Charadrius melodus</i>	T	2011
Vesper Sparrow	<i>Pooecetes gramineus</i>	T	1993
Upland Sandpiper	<i>Bartramia longicausa</i>	E	1850
Eastern Whipoorwill	<i>Antrostomus vociferous</i>	S	1989
Butterfly/Moth			
Chain Dot Geometer	<i>Cingilia catenaria</i>	SC	1988
Coastal Heathland Cutworm	<i>Abagrotis nefascia</i>	SC	1989
Coastal Swamp Metarranthis Moth	<i>Metarranthis pilosaria</i>	SC	1984
Drunk Apamea Moth	<i>Apamea inebriata</i>	SC	1989
Gerhard's Underwing Moth	<i>Catocala herodias gerhardi</i>	SC	1989
Dune Noctuid Moth	<i>Oncocnemis riparia</i>	SC	1989
Water-willow Stem Borer	<i>Papaipema sulphurata</i>	T	2005
Dragonfly/Damselfly			
Attenuated Bluet	<i>Enallagma daeckii</i>	T	2004
Pine Barrens Bluet	<i>Enallagma recurvatum</i>	T	2000

Scarlet Bluet	<i>Enallagma pictum</i>	T	2012
Spatterdock Darner	<i>Aeshna mutata</i>	SC	1998
Fish			
Bridle Shiner	<i>Notropis bifrenatus</i>	SC	1956
Reptile			
Eastern Box Turtle	<i>Terrapene carolina</i>	SC	2010
Mammal			
N. Atlantic Right Whale	<i>Eubalaena glacialis</i>	E	2010

F. SCENIC RESOURCES AND UNIQUE ENVIRONMENTS

1. Scenic Landscapes

Truro has approximately 26 miles of tidal shoreline. This coastline is a major attraction, and it is used by residents and summer visitors for swimming, fishing, and walking, and serves as a natural playground for children and adults alike, especially during the summer months. Key features of the coastal landscape include the ocean cliffs, High Head, Beach Point, and the bay side estuaries of the Pamet River and Bound Brook.

The LCP noted 12 sites with "especially scenic views:"

- Pamet Harbor from parking lot
- Cape Cod Bay from Great Hollow Road
- Cape Cod Bay from High Head, Route 6 Rest Area
- Cape Cod Bay from top of Pond Road
- Cape Cod Bay from Old County Road
- Mill Pond and Eagle's Neck from Mill Pond Road
- Edward Hopper House, seen from beach (200 yards south of Fisher Beach)
- East Harbor from High Head Road
- Atlantic Ocean from Head of the Meadow parking lots
- Atlantic Ocean from Coast Guard Beach Road
- Atlantic Ocean from Highland Light
- Atlantic Ocean from Longnook Road

Two other sites provide significant scenic vistas

- Poor's Hill
- Bearberry Hill

Natural areas are not the only Scenic Features in need of protection. Including the main artery, Route 6, most roads in Truro have stretches of considerable beauty. The LCP noted 14 Scenic Roadways of "special interest."

- Old County Road from Depot Road to Wellfleet line
- Corn Hill Road from Castle Road to Corn Hill Cottages
- North and South Pamet Roads

- Long Nook Road
- Bayview Road, North Truro (beach cottages & bay views)
- Castle Road
- Prince Valley Road
- Depot Road
- Mill Pond Road
- Pond Village Road
- Coast Guard Road to beach
- Shore Road
- Collins Road
- Fisher Road

Official designation of these as scenic roads, under Massachusetts State Law, could help protect their character.

2. Unusual Features

The rounded dome of Poor's Hill is a dominant feature of the Lower Pamet Valley. While it has been protected by town purchase for conservation and has a CR, it is in need of a Management and Maintenance Plan to address protection of its heathland vegetation, "sandplain heath natural community." (NHESP). In 2008, this glacial dome was declared by the Compact of Cape Cod Conservation Trusts to be "the most significant single landform preserved by the Land Bank on Cape Cod." At two million dollars, this was an extraordinary purchase for this small town. Dramatically escalating property values are putting future purchases out of reach, absent generous offers from willing sellers or donors.

3. Cultural and Historic Areas

There are sites in Truro that offer activities associated with the arts: painting, drawing, drama, literature and music.

Castle Hill, Truro Center for the Arts has summer art courses including painting, sculpture, drawing, pottery and photography. The Center also offers programs in local schools during the school year, programs for seniors, and holds lectures by renowned authors and artists during the summer, as well.

Payomet Performing Arts opened in 1999 with innovative and traditional theater and they hold classes for children in the summer.

The Truro Historical Society Museum, which is situated near Highland Light, is open from June through September; it offers a view of former times in Truro, as well as maritime and bird carving exhibits. There are also talks given during the summer on subjects relating to Truro's history.

The Highlands Center at Cape Cod National Seashore is located at the former North Truro Air Force Station. Its mission statement notes, this is a "meeting place for interdisciplinary exploration and learning in the arts, sciences, cultural heritage, and environmental understanding. The Center will foster creative work, research, education, environmental awareness, and stewardship of the land, for people of all ages."

The Truro Public Library opened in 1999, following the closing of Cobb Library and Pilgrim Library; it has space for art exhibits and lectures for the public to enjoy.

The Truro Community Center was constructed 2007-2008 and houses both the Recreation Department and the Council on Aging. It provides a central location for many community and recreation activities. Its facilities include a kitchen and multipurpose room with "sport flooring."

The Truro Concert Committee sponsors summer concerts that are held at the Truro Village Green in July and August.

Truro's rich history can be appreciated through a number of historic sites and buildings (**Table 11 and 12**). Some of these sites are on the National Register of Historic Places, noted below. In addition, Truro has several pre-1800 houses listed on the State Register of Historic Places and more than 200 pre-1870 houses, many clustered on the old roads and hollows. For planning purposes, these areas may be important to document and maintain. This includes many of the "areas" in Truro that are not listed, including the "Hollows" of South Truro, Great Hollow in North Truro and the Pamet area. These are distinct geographical settings with their own history and character.

Table 11: HISTORIC SITES

First Congregational Church, (Bell Church) with Cemetery:

Built in 1827, this meetinghouse is located on the "Hill of Churches." It has a Paul Revere bell in its belfry, and is also noted for miniature whale-shaped window latches. (13.3 acres)

Town (Union) Hall

Built in 1848 as a hat factory and later used for town offices and recreational events; fitted with clock steeple; subsequently extensively altered for expanded governmental functions. (0.5 acres)

National Register of Historic Places

State Register of Historic Places

The Cobb Memorial Archive Library has been recently renovated and is currently being used by the Truro Historical Society to house a collection of archives, which will finally be accessible to the public. The collection includes rare maps, including hand-drawn topographic maps of Truro and an antique globe that charts the course of the infamous Captain Cook.

National Register of Historic Places

Corn Hill

A flag pole and bronze plaque at the north side of the Corn Hill Beach parking lot commemorate the hill where 16 men led by Myles Standish and William Bradford discovered and claimed an iron kettle and cache of Indian corn seed in 1620. (0.5 acres)

A second plaque commemorates how "Ralph S. Barnaby on a flight from Corn Hill of 15 minutes, 6 seconds became the first American to win an international soaring certificate August 18, 1929. This flight was the first to exceed the American record for motorless flight of 9 minutes, 45 seconds set by Orville Wright of Kitty Hawk, NC on Oct. 24, 1911. (*National Soaring Museum*)

Pilgrim Pond Park

Park and plaque near Pilgrim Pond on Pond Road commemorates the site where the Standish/Bradford party camped for the night on their second night on American Soil, November, 16, 1620. (0.5 acres)

Historical Museum

Formerly a hotel and now part of the Highland Light complex, the museum, known to many as Highland House Museum, holds a collection of everyday items dating back to the Pilgrim era.

National Register of Historic Places

State Register of Historic Places

Highland Light

Also known as Cape Cod Light, and dating from 1797, this was the first lighthouse built on the Cape. Originally the light source was a cluster of 24 whale-oil lamps; today the electronically-controlled 620,000-candlepower beacon is the most powerful on the New England coast. In 1996-1997, the structure was relocated approximately 500 feet to the west, away from the eroding sand cliff above the beach.

National Register of Historic Places

State Register of Historic Places

South Truro Meetinghouse Site

Completed in 1851, and erected high on a hill “to be nearer to God” and a landmark for fishermen, the meetinghouse had a capacity of more than 500, which was sometimes insufficient. Razed by fire, two acres of open space remain, which includes a small park.

Jedediah Higgins House

Built 1890 and described as traditional Cape Cod "one1/2 story double house" on Higgins Hollow Road. Owned by National Park Service (CCNS).

National Register of Historic Places

State Register of Historic Places

The Dune Shacks of the Peaked Hills Bars Historic District

Owned by CCNS these rustic beach cabins are used primarily as artist retreats.

Eligible for National Register of Historic Places

State Register of Historic Places

Pilgrim Spring Site - near High Head

A plaque on the Pilgrim Springs nature trail marks a stop made by the Pilgrims near a freshwater spring.

Pamet Cranberry Bog Site – near end of North Pamet Road

This is the site of a former cranberry bog operated by the Pamet Cranberry Company from the 1890’s until 1961. Now part of the new Pamet Area Trail System.

The Truro Highlands Historic District was on the National Register-eligible listing as of the last iteration of this plan in 2009 but has since been officially placed on the National Register.

National Register of Historic Places

State Register of Historic Places

Highlands Golf Links is on the National Register-eligible listing.

Other historic areas within the CCNS include the Pamet Roads area and the Longnook/Higgins Hollow area.

TABLE 12: TRURO TOWN CEMETERIES

Old North Cemetery

The site of Truro’s first town cemetery contains graves dating back to the 1700’s. It is also the site of the town’s first meetinghouse and Congregational Church.

Although a new church was built in 1827 at a more central location, the cemetery and monument remain. (5.55 acres)

National Register of Historic Places

State Register of Historic Places

Pine Grove Cemetery: Located off Old County Road (2.2 acres)

National Register of Historic Places

State Register of Historic Places

Snow Cemetery (3.55 acres)

Snows Field Cemetery

New South (6.13 acres)

4. Areas of Critical Environmental Concern (ACEC)

The “Wellfleet Harbor ACEC” extends into the southern part of Truro on the Cape Cod Bay side up to Ryder Beach Road. In Truro this ACEC encompasses the Bound Brook wetlands of South Truro west of Old County Road and along the old rail road bed. There is no other ACEC designation in Truro at this time.

G. ENVIRONMENTAL CHALLENGES

1. Hazardous Waste Sites

Former Watts Property:

This area in North Truro was the site of a cleanup from a gasoline filling station that suffered an underground fuel leak in December 1977; this leak endangered South Hollow Road well field nearby and resulted in an 18-year cleanup effort. The site cleanup was completed successfully, and a Class A-2 Response action Outcome Statement was prepared, which indicated a permanent solution had been achieved. After authorization from DEP, the Town of Provincetown (which used the well field for one of its sources of water) dismantled and salvaged the adjacent groundwater treatment system and the property was later acquired by the Town of Truro through an EOEI “Brown Field” grant for conservation purposes.

Jack's Gas:

In 2001 a gasoline storage tank leak was discovered at the site of the former "Jack's Gas" on Route 6. Remediation was begun and a monitoring program was established. The contamination plume has stabilized approximately 4500 feet from the Pamet River. No private wells appear to be contaminated, but the monitoring

program is ongoing and will be repeated periodically.

2. Landfills

The former South Highland Road Landfill, which was operated as an open burning dump between 1940 and 1964 by the Town of Truro, has been another environmental issue. A summary report was prepared by the USEPA in 1990 under its Superfund Program. The location was not cited by EPA under Superfund; however, the report did reveal “PAH’s”(Polycyclic Aromatic Hydrocarbons) exist in soils at that site. In accordance with the Massachusetts Contingency Plan (MCP), the town is obliged to investigate the nature and extent of any contamination. The site has been capped in conformance with the DEP.

Capping of the Truro Municipal Landfill was completed in December 1999, in compliance with Massachusetts DEP Solid Waste Regulations.

3. Erosion

Beaches on the ocean side continue to be impacted by major storms. Over the last twenty years, about 100 feet have been lost from the parking lot at Head of the Meadow Beach, retreat of the bluff at highland light continues and the dune at Ballston Beach continues its westerly migration. Coastal erosion at Ballston Beach, combined with severe storm surge, can cause overwashes that impact the upper Pamet wetlands. The town has recently completed sand nourishment projects at both Ballston and Head of the Meadow beaches. The Cape Cod Bay beaches continue with a cyclical pattern of accretion and erosion depending upon location. Along the southern section of Beach Point, a barrier beach, wave energy repeatedly removes sand from the upper reaches of the beach. Property owners here routinely take sand from the intertidal zone to shore up the seawalls that protect their buildings.

4. Chronic Flooding

Truro is fortunate that its uplands are typically high and well above flood zone. The exception is the low-lying shoreline of Beach Point, a built up barrier beach, which is subject to coastal storm flooding.

5. Sedimentation

As previously noted, sedimentation has historically been an issue on the Cape Cod Bay side at East Harbor and Pamet Harbor. The natural processes ended at East harbor when a dike was built for road and later railroad access to Provincetown. Sedimentation continues to be an issue in Pamet Harbor with maintenance dredging required for boat access.

6. New Development

New development continues within Truro. Much of what is constructed today are second homes, which tend to be much larger than some of the more traditional single-family dwellings. There is also a trend toward tearing down smaller single-family dwellings and replacing them with larger homes. For many in the community this raises concerns about views and vistas, and aesthetics;

does the size of the home fit in with the neighborhood? In, addition, there are environmental concerns arising from the potential increases of nitrogen and phosphates from septic systems and runoff from roofs and impervious surfaces into the ground water, surface waters and estuaries. These concerns are shared both within and outside the Seashore.

7. Surface Water Pollution - Ponds

Seven kettle ponds and two coastal brackish ponds lie within Truro’s area occupied by CCNS, and two coastal ponds lies outside the Park boundary near the Cape Cod Bay shore. The ponds and their pollution issues are described in **Table 5**.

Of particular concern are the kettle ponds, which are ecologically fragile and much valued both as aesthetic and recreational resources. In recent years, the CCNS has conducted and coordinated research on kettle ponds to determine the status of water quality, among other things. These and other studies point to the following water-quality concerns:

- **High nutrient levels** are attributable to human activity, and may arise from such sources as nitrate percolation from septic systems and from fertilizer runoff.
- **Wind-blown sand** associated with beach erosion contributes to pond sediments.
- **Bacterial contamination** can pose public health hazards.
- **Chemical pollution** is similarly harmful to public health.
- **Acid rain** can lower water pH to levels beyond the ecological amplitude of indigenous fish and amphibians, and may be a factor in species reduction.

8. Invasive Species

Invasive species are an increasing problem on Cape Cod. Unfortunately, the source of some invasive plants has been from commercial and residential landscaping. Some Invasive Plants whose cultivation should be discouraged in Truro are listed below in **Table 13**. Public education about avoiding invasive plants in landscaping will be critical to the control of these problem plants.

TABLE 13: INVASIVE SPECIES

Common Name	Scientific Name
Autumn olive	<i>Eleagnus umbellata</i>
Black locust	<i>Robinia pseudoacacia</i>
Great reed	<i>Phragmites australis</i>
Honeysuckle, bella	<i>Lonicera bella</i>
Honeysuckle, Japanese	<i>Lonicera japonica</i>
Knapweed	<i>Centaurea biebersteinii</i>
Norway maple	<i>Acer platanoides</i>
Oriental bittersweet	<i>Celastrus orbiculatus</i>
Purple loosestrife	<i>Lythrum salicaria</i>

Prepared By:

HELIOS LAND DESIGN
 Jeff Thibodeau, President
 PO Box 327, Orleans, MA 02653
 508.237.9000

9. Forestry Issues

Unlike the upper Cape, “forest” on the outer Cape is primarily composed of pitch pine and scrub oak with a dense understory of shrubs, mostly huckleberry. In Truro most of this forest is found within the boundaries of the Cape Cod National Seashore. Some of these trees can reach a height of 30 – 50 ft. in areas not constantly wind swept. When they get old and weakened, dead limbs and branches add to the “fuel” of the understory, which poses a potential fire hazard.

In cooperation with the Univ. Massachusetts, the CCNS has been conducting “prescribed burns” for over two decades in two hollows in south Truro. These experimental plots test the effectiveness of mowing vs burning of the understory as control measures to reduce risk of fire and to develop a model for predicting fire danger.

Worthy of note is the fact that the trees also contribute significant leaf litter, important habitat for ticks. This is a matter of interest and public education as the numbers of ticks and incidence of tick-borne illness is on the rise.

10. Environmental Equity

The state’s Executive Office of Energy and Environmental Affairs (EEA) instituted an Environmental Justice Policy to address what was perceived as an unfair degree of environmental burden experienced by people in lower income groups and amongst minorities who often also lack environmental amenities in the places they live.

The policy is intended to help ensure protection against environmental pollution and to promote widespread community involvement in environmental planning in order to enhance the environmental quality of these areas.

Environmental equity efforts work to:

- engage environmental justice populations in environmental decision-making;
 - minimize health risks through targeted environmental enforcement, and;
 - improve environmental quality in all communities
- Households earn 65% or less of the statewide household median income; or
 - 25% or more of the residents are minority; or
 - 25% or more of the residents are foreign-born; or

25% or more of the residents are lacking English language proficiency

Truro is not listed by the Commonwealth as a community with an environmental justice population and does not. therefore exhibit the environmental equity challenges that some communities face. Since public beaches and parks abound throughout town and approximately 70% of the town is contained within the Cape Cod National Seashore the town is well endowed with access to environmental assets.

SECTION 5 - INVENTORY OF CONSERVATION AND RECREATION LANDS

The Town of Truro, like other coastal communities, continues to feel the pressure of development. The undeveloped acreage left in the town, outside of the CCNS, could easily be overbuilt with negative environmental impact. This is particularly true near and along Truro's coastline, which is subject to natural phenomena such as flooding and erosion. It is important to protect open space in order to protect Truro's natural beauty, its unique natural environments and the quality of its aquifer.

The term “open space” can refer to a wide range of land uses from conservation land held specifically for environmental protection to school ball fields. This section identifies lands in Truro that are protected in perpetuity, as well as lands that are perceived as open space, but are not permanently protected because their use can change.

For the purpose of this Plan, the term “protected lands” will refer only to land that is permanently protected. On the municipal level, lands that have been acquired through the Conservation Commission or Water Department for conservation purposes are protected under Article 97 of the Constitution of the Commonwealth of Massachusetts. To change the use of lands held under Article 97 requires a two-thirds vote at Town Meeting followed by a two-thirds vote of the state legislature, making it very difficult for a municipality to change that use for another purpose.

The term “unprotected lands” refers to properties that currently hold some conservation or recreational interest but are not protected in perpetuity and could be developed for another purpose. These lands include:

- **Town owned land not protected under Article 97.** These include lands held by the Board of Selectmen. School athletic fields are valuable as open space but they may be needed in the future to accommodate buildings or other uses.
- **Private lands under the MA General Law Chapter 61 Program.** This program restricts land use to forestry, agricultural/horticultural or recreational uses under Chapter 61, 61A and 61B respectively. Parcels must be at least 5 contiguous acres in size to qualify for the agriculture or recreation programs, or at least 10 acres for forestry. Landowners who choose to enroll their land in this program do so in exchange for a reduction in property taxes. If the landowner wishes to sell the property, the town must be given the right of first refusal. These lands are considered ‘unprotected’ because land could be sold to a party that is willing to pay the back taxes on the property and thus remove the parcel from the Chapter 61 program. These lands are vulnerable to development and should be considered high priority for protection.
- **Other private land perceived as open space.** Undeveloped private land is often considered open space, but it is important to realize that development on these parcels can happen at any time.

A. PRIVATE PARCELS

There are twelve agricultural parcels with Chapter 61A Agricultural designations in Truro, temporarily protecting 56 acres of farmland. Attention should be paid to the future of these remaining farms. It will serve the Town well to support environmentally compatible agricultural activities to the extent feasible. The CC Regional Policy Plan 2009 cites “traditional occupations, economic diversity, scenic resources,

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

52

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

and greater food independence” as important opportunities associated with agriculture.

There are 40 parcel totaling over 90 acres with Conservation Restrictions (CRs) on them, plus Truro-owned Poor's Hill. There are numerous undeveloped private parcels and these could be considered for future open space or CR protection. Most parcels are small, but there are 21 over 3 acres in size, totaling 196 acres. In some towns, the smaller parcels could be considered of minor consequence, but the dense development potential outside of the CCNS, proves that even a small piece of open space could help create or preserve greenways and wildlife corridors in Truro.

B. PUBLIC PARCELS

Truro has very limited land and buildings under the jurisdiction of the Conservation Commission and Recreation Commission (**Map 6**) See **Tables 14 and 15** for descriptions of special places and beaches. There are 16 parcels of town-owned Conservation Land (State Class 932) in Truro totaling 51.12 acres. Four Conservation Commission parcels in the Pamet valley abut Truro Conservation Trust land to create even larger protected areas. There are 5 town-owned cemeteries totaling 18.55 acres. The town of Provincetown owns 20 parcels (74 acres) related to its public water supply wells in Truro.

Stewardship of Town owned properties was officially transferred to the Truro Conservation Trust (TCT) at Annual Town Meeting. There have been no new acquisitions of land by Open Space Committee, but the TCT is acquiring land on a regular basis and is actively working a project now.

There is a trail on town conservation land around the base of Poor's Hill. There are a number of sand roads, fire trails throughout the woodlands of the CCNS. These roads are well used by walkers/hikers. Truro citizens have participated in the annual walks sponsored by the Cape Cod Pathways program. This program is a project of the Barnstable County Commissioners and the Cape Cod Commission working with citizens and organizations to create networks of walking trails, Falmouth to Provincetown. Opportunities for collaboration should also possibly be explored with the Greenways and Trails Program of the Mass. Dept. Conservation and Recreation.

The town maintains no bikeways, or game courts, but the Recreation Commission does direct maintenance of ball fields at Snow’s Field with some recently completed upgrades and also at the Central School. There is also a new childrens’ Community Garden located between the library and the Community Center. This is a partnership between Truro Recreation, Truro Library, and Sustainable CAPE (non-profit partner). Vegetables and herbs are planted, harvested, and consumed by the children in Truro.

At the 2014 Annual Town Meeting, voters approved a Community Preservation Committee project proposal for tennis courts, walking trails, and general improvements to Snow’s Field and the Truro Community Center.

Although the town formerly operated the 9-hole Highland Links Golf Course in cooperation with the Cape Cod National Seashore, it no longer does. Truro has contributed funds in the past to maintain a skate park in Wellfleet however in 2012 this was suspended due to the increased use of Puma Park by residents, a newer playground built behind the Truro Community Center. The playground at the Central School is not open to the public. The town continues efforts to acquire funds for additional landscaping and tree planting.

The Beach Commission has re-nourished the dune break at Ballston Beach and at Head of the Meadow beach. The Truro Recreation Commission operates a year-round program that becomes especially active in summer, particularly for children. Activities are held at Snow’s Field and Truro Central School.

The Recreation Department is concerned with the needs of citizens, especially youth, and visitors for picnic areas, scenic walks and hiking trails, and, with increasing urgency, for safe bicycle routes not only for use within the Town but to link with existing bike paths in Provincetown and Wellfleet.

The Community Center, located adjacent to the Truro Public Library, houses the Council on Aging and the Recreation Department. It provides a central location for a variety of activities.

Recreation Facilities:

- 1. Snows Field:** A 5-acre ball field with storage shed and drinking water points, but as yet no permanent toilets. The Recreation Commission is working toward improvements to this area.
- 2. Truro Central School:** Ball field, outdoor basketball courts, gymnasium
- 3. Highland Links:** A 9-hole golf course formerly managed by the Town with the CCNS.
- 4. Highlands Center:** Ball field
- 5. Puma Park:** Playground behind the Truro Community Center

Table 14, below, provides details on some of the more important conservation and recreation areas in town, some publicly owned and others operated by non-profits such as the Seashore or the Truro Conservation Trust.

TABLE 14: SPECIAL CONSERVATION AND RECREATION AREAS

<u>Site</u>	<u>Mgt. Agency</u>	<u>Size (Acres)</u>	<u>Activities, Facilities</u>
Pilgrim Heights Comfort station, picnic area	CCNS	200	Interpretive shelter and nature trail,
High Head Conservation Area	ConCom/TCT	50	Picnic area, view, trail in preparation, Swimming at Beach Point Landing
	CCNS	1,000	Swimming, ORV access; bicycle trail access, Conservation land, dunes, beach and wetlands Bath House, Comfort Station
Highland Light Complex	CCNS	200	Interpretive overlook, Highland House Historical Museum

Highland Links Golf Course	CCNS		9-hole golf course and Pro Shop concession
Bearberry Hill	CCNS		Trail off North Pamet Road
Cranberry Bog House	CCNS		Historic building
Pamet Valley	ConCom /TCT	64+/-	Conservation land along Pamet River
Little Pamet Conservation Area	ConCom	5	Conservation land
Poors Hill	ConCom	3.6	Conservation land with trail & bench
Snows Field	Recreation	5	Ball field
Central School	School Dept.	8	Ball field
Pamet Harbor	Town	5	Parking lot, boat launch ramp to mooring area, kayak, canoe, personal watercraft launching
Pamet Park	ConCom	1.5	Picnic tables and Pamet marsh views

Snows Field, Photo by Jeff Thibodeau, Helios Land Design

Beaches:

There are 6 oceanside beaches, two of which are managed by the Cape Cod National Seashore. The seven bay side beaches are all town owned and managed. (Table 15)

TABLE 15: BEACHES

Site	Mgt. Agency	Size (Acres)	Parking	Activities, Facilities
<u>OCEAN</u>				
High Head	CCNS	2.84	25	View, walk ORV trail to Swim
Head of Meadow	CCNS	22.67	365	Swimming, Bathhouse, Lifeguard
Head of Meadow	Town	2.84	150	Swimming, Porta-toilet, Lifeguard Handicap accessible Mobi-mat, Beach wheel Chairs
Coast Guard	Town	1.0	25	Swimming, Porta-toilet, Lifeguard
Long Nook	Town	1.8	50	Swimming, Porta-toilet

Prepared By:

HELIOS LAND DESIGN
 Jeff Thibodeau, President
 PO Box 327, Orleans, MA 02653
 508.237.9000

Ballston	Town	1.38	60	Swimming, Porta-toilet
<u>CAPE COD BAY</u>				
Noons Beach	Town	.48	10	Swimming
Beach Point Landing	Town	.13	10	40-foot right of way to water (Beach and dune 400 ft. long; part of High Head Conservation Area)
Cold Storage	Town	0.16	25	Swimming, Porta-toilet
Great Hollow	Town	1.15	40	Swimming, Porta-toilet
Corn Hill	Town	9.18	150	Swimming, Porta-toilet, Handicap accessible ramp Beach wheel Chairs
Fisher	Town	0.05	10	Swimming
Ryder	Town	1.14	25	Swimming

Personal Water Craft:

In Truro, personal water craft (PWC) are prohibited from operating from any Town-owned beach or parking lot, with the exception of the Pamet Harbor boat ramp, from which they must proceed directly to the Bay. Once in the Bay, they must remain at least 1/4 mile offshore. This buffer matches that in Provincetown and is consistent with the boundary of the Cape Cod National Seashore.

Off Road Vehicles:

As stated in the LCP, there are questions as to whether use of off road vehicles (ORV's) create problems of beach erosion and beach damage and endanger those using the beaches. Strategy 11 of the Open Space and Recreation chapter of the LCP suggests the development of a management plan for appropriate use of ORV's, based on wide public input. The CCNS manages and regulates ORV's on the ocean side. Compliance with state and federal regulations in order to protect nesting/migrating shorebirds must be taken into account; this can affect the complexity and feasibility of ORV access and management.

C. NON-PROFIT AND PRIVATE PARCELS

Truro Conservation Trust

The Truro Conservation Trust, established in 1981, to “assist in and promote the preservation of the rural character of the Town of Truro”, now owns nearly 300 acres of wetland and environmentally significant upland and continues to pursue acquisition opportunities as they arise. There are currently 89 parcels held by The Truro Conservation Trust. These range in size from less than an

acre to 39.56 acres. These holdings clearly indicate the importance of the Land Trust in preserving Truro's open space. The Truro Conservation Trust is exploring possibilities for inviting the public to trails on a few of its parcels. Access and parking are hurdles to be addressed. The Open Space Committee should continue working with the Truro Conservation Trust to place CR's on other Town owned and Conservation land for more permanent protection. The TCT holds Conservation Restrictions on another 45 acres.

Private Seasonal Facilities

Truro has many motels, cottages and other tourist facilities including seasonal rental of private homes, to accommodate the high influx of summer visitors. These facilities are concentrated along Routes 6 and 6A, especially in the Beach Point area. In addition, there are three privately-owned camping areas within CCNS (**Table 16**). These properties are private and unprotected, but it is hoped that the CCNS will see that these facilities remain available to visiting campers into the future.

TABLE 16: PRIVATE CAMPING AREAS

Name	Acreage	No. Camp Sites	Location
Adventure Bound Camping	18.0	250	CCNS
North of Highland Camping	60.0	218	CCNS
Horton's Park	43.0	200	CCNS

The Pamet Harbor Yacht and Tennis Club own a 3.12 acre private facility on Yacht Club Road.

SECTION 6 – COMMUNITY VISION

A. DESCRIPTION OF PROCESS

The Town Open Space Committee and the Consultant have worked together to gather public opinion on where Truro now stands and where it wants to be in terms of Open Space and Recreation Planning.

As described in Section 2, public input was sought through distribution of a public survey and public meeting(s). Survey respondents were invited to complete and submit the form online or by hand and submit to one of several locations throughout the Town, after which they were analyzed and tabulated.

As part of the public participation component of the update process, an Open Space and Recreation survey was prepared and distributed to the public through various means and at locations including:

Digital Form Distribution:

- emails to town affiliated addressees;
- placement on the town's website ;
- placement on the websites of the Non-Resident Taxpayers' Association;
- placement on the website of the Truro Conservation Trust;
- placement on the Truro Community's Facebook page;

Hard Paper Form Distribution:

- 2014 Annual Town Meeting;
- Town Hall offices;
- Montanos;
- Town Beach Office;
- Post Office;
- Council on Aging;
- Community Center;
- Sweet Escapes;
- Salty Market.

Additional public awareness was generated by placing announcements regarding the survey on the local public access cable television channel and by seeking press coverage from both Cape Cod Times and Provincetown Banner newspapers.

There were 228 responses in 2014 (compared to 216 in 2009), which provided an 11 percent return. Representatives of the Town and the consultant worked closely together throughout the update process.

There were a total of six public open meetings held during the Plan update process to garner public input for discussion and incorporation into the Plan. The Open Space Committee and Recreation Commission in cooperation with its consultant Helios Land Design, organized and facilitated the discussion. Meeting were held at varying times of day to facilitate maximum participation.

B. STATEMENT OF OPEN SPACE AND RECREATION GOALS

As Truro plans for its future, there are 4 overriding goals that must be addressed:

- Goal 1 Protect Truro's (and Provincetown's) water supply
- Goal 2 Protect Truro's rural character through protection of scenic and historic resources
- Goal 3 Protect Truro's various wetland ecosystems
- Goal 4 Improve Truro's active and passive recreation opportunities, while minimizing environmental impacts and accommodating, to the extent possible, those with disabilities.

SECTION 7 - ANALYSIS OF NEEDS

The Open Space and Recreation Questionnaire results show a general concern for the protection of Truro's visual and historic character. Thirty four percent of responses came from year-round residents while 66% were from part-time residents. One hundred twenty one responses (53%) came from households with children. About 87% of the questionnaire responses saw the acquisition of Open Space as a high priority. Only 3.5% saw it as low priority. Eighty three percent felt that the protection of water resources was a high priority (compared to the 88% in 2009) and 82% (compared to 87% in 2009) indicated that the protection of visual character was important. Protection of various wetland habitats was seen as a high priority by over 70% of the respondents. Passive recreation was seen as a high priority for 47%, active recreation for 34% and open space/affordable housing for 34% of the respondents.

A. SUMMARY OF RESOURCE PROTECTION NEEDS

Because the 30 percent of Truro that lies outside the Cape Cod National Seashore is undergoing development, careful planning of the uses for areas still undeveloped in the Town is needed, as set forth in the LCP. The partial protection of 70 percent of the town does not negate the need to protect the resources in the remaining 30 percent. Of critical concern are water supply and waste disposal, commercial development, and preservation of rural character. Another high priority for survey respondents is the acquisition and protection of open space. Limited funds have made this increasingly difficult in recent years and the Truro Conservation Trust has taken the lead in this area during the recent time period.

B. SUMMARY OF COMMUNITY AND RECREATION NEEDS

The questionnaire responses show that walking (96%), swimming (83%) nature appreciation (77%), bicycling (63%) and photography (50%) are the top five ranked uses of open space and recreation land. Bicycling (44%) and bird watching (43%) were next in rank. The reasons given for not using open space were lack of marked trails (44%), lack of bicycle paths (43%), lack of detailed maps and lack of better canoe and kayak access (31% each). Needed improvements to recreation facilities ranked bike trails the highest (42%) with beach parking ranked second (40%). Handicap access was ranked third (32%) with youth swimming lessons close behind (31%).

According to survey respondents, Truro's highest priority needs for recreational facility additions or improvements are bike trails (60%), beach parking (43%), restrooms (43%), handicapped access (36%) and boating access (32%).

In addition, the Recreation Department has indicated a need for tennis courts, walking trails (safe, flat, and ADA compliant), improved access/use of the Snow's Field Fieldhouse, improved parking plans at Truro Community Center and Snow's Field, playground at Snow's Field, improved field layout at Snow's Field, new fencing at Snow's Field, better use of land space at Truro Community Center campus, splash pad at Puma Park, and a building addition study to determine the needs for the Truro Community Center to allow for more programming (dance classes, etc.).

The top 5 ways in which respondents indicate they use open space and recreation lands are:

1. Walking (95.5%)

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

61

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

2. Swimming (82.9%)
3. Nature Appreciation (77.5%)
4. Bicycling (63.1%)
5. Photography (50%)

These include both active and passive recreational pursuits.

In addition to these, canoeing/kayaking, clamming, boating and bird-watching were high on the list. Other suggestions for activities not on the list of options include, fitness/yoga classes, skating, stand up paddle board, and concerts on the green.

Respondents indicated they would use open space and recreation facilities more if they had more of the following:

1. Bicycle paths (74%)
2. Marked trails (59%)
3. Better canoe/kayak access (25%)
4. Detailed maps (50%)
5. Improve access/parking (40%)
6. Boardwalks (37%)
7. Benches (32%)
8. Canoe/kayak storage (25%)
9. Handicapped accessible areas (11%)

Respondents were overwhelmingly in favor of the town actively trying to acquire more open space with 87% of those in favor and only 13% against. The top 5 criteria that were ranked as high priorities for determining what open space parcels should be protected were:

1. Water Resource Protection
2. Protection of visual character
3. Freshwater wetland habitat protection
4. Salt/brackish wetland habitat protection
5. Upland habitat protection.

Respondents listed many different types of properties they would like to see protected however several stood out as common or particularly important responses:

- Edward Hopper House and Landscape
- Bayview parcels
- Parcels within wellhead contribution zones
- Pamet marsh
- Properties of historical significance

Respondents indicated the following top 5 high priorities for active recreational facility improvements or additions:

- Bike trails (60%)
- Beach parking (43%)
- Restrooms (43%)
- Youth swimming lessons (38%)
- Handicapped access (35%)

The 2012 Massachusetts Statewide Comprehensive Outdoor Recreation Plan (SCORP) includes a survey of the most common recreational pursuits. Survey results indicate the following:

- Running, walking, jogging are the top activities reported by adults and youth;
- Three other activities (gardening, road biking and hiking) are mentioned by more than 20% of respondents;
- Swimming in pools (20%) and swimming in fresh and salt-water (18%) closely follow, as do court sports (e.g., basket-ball) and field sports (e.g., football, soccer, etc.).
- Canoeing, kayaking, rafting, tubing, and camping are high on youths' choices for new or greater opportunities, as are team sports.
- Nearly three-quarters of residents (73%) spent at least a day at the Massachusetts coast in the past year, and more than one-third (37%) spent more than a week in total at the coast.
- Half of residents say the access and availability of recreation opportunities at Massachusetts coastal areas are either excellent or very good.

The four goals of the 2012 Massachusetts SCORP are as follows:

1. Increase the availability of all types of trails for recreation;
2. Increase the availability of water-based recreation;
3. Invest in recreation and conservation areas that are close to home for short visits; and,
4. Invest in racially, economically, and age diverse neighborhoods given their projected increase in participation in outdoor recreation

The CCNS and Town groups such as the Recreation and Conservation Commissions expect to continue coordinating the development and enhancement of walking trails, bike trails and other recreational facilities in the Town. The town needs to continue to ensure that all parking areas specifically set aside for the disabled to park their vehicles are enforced, and continue to provide restroom access both at the town beaches and in all town buildings. Devices, where readily achievable, should be provided in buildings to allow disabled people to participate in conferences and meetings.

With the successful completion of the Truro Community Center several years ago, the Council on Aging and the Department of Recreation are successfully working in collaboration to expand offerings/programs to better serve the needs of our disabled citizens and elders. These programs include special fitness classes, exercise opportunities, yoga, walking, bicycling and group activities.

Therefore, with these considerations and processes in mind, the Open Space Committee has determined the following:

1. Truro continues to attract residents and many visitors because of its rural nature, its pine woods and heath moor scenery, and its ready proximity to beaches on the ocean, bay and ponds, as well as to expansive vistas and varied historical sites. Many of these features lie within the CCNS.
2. There is a great and intensifying need to preserve today's pleasant, casual, rural ambiance while permitting orderly and appropriate growth and development within the rubric of sustainability. Coordination of this effort will require the constructive interaction of many departments, committees, and agencies.

3. The Open Space Committee and Recreation Commission have identified needs for picnic areas, biking trails/ paths, scenic walks, etc. The Recreation Commission’s programs, for both children and adults, throughout the year would be greatly enhanced with the provision of these facilities.
4. The Town needs to increase citizen awareness of the importance of wetlands, greenbelts, and other undeveloped areas in relation to future population growth and resource consumption, both immediate and long-term.

B. MANAGEMENT NEEDS, POTENTIAL CHANGE OF USE

Management Needs

The Open Space Committee and Recreation Commission have been discussing the importance of regular interfacing on topics of mutual interest in the hopes of making their independent efforts more cohesive and will be meeting soon to establish a schedule for regular joint meetings. It may also be prudent to involve a member from both the Board of Selectmen and the Conservation Commission as any topics raised would be relevant to their charges as well.

Potential Change of Use

As Truro addresses needs for water supply and affordable housing, consideration has been given to reuse opportunities for selected parcels of Town owned land (**Table 17**). There are also opportunities to swap parcels with CCNS for conservation, environmental, or municipal purposes. However, such swaps have been shown to involve a lengthy and bureaucratic process.

TABLE 17: POSSIBLE PARCEL REUSE

Map	Parcel	Location	Acres	Use	Potential Reuse
36	116	56 Shore Road	0.5	tax taking	1 unit affordable housing/ Sell to neighbor - not much frontage
39	172	344 Route 6	4.05	public safety	Affordable housing on portion of 344 Rte. 6- was subdivided in 2008 from part of 340 Rte. 6, (now 2.693 acres, also owned by the Town)
40	76	2 N. Union Field Rd.	0.87	tax taking	1 unit affordable housing
40	167	25 S. Highland Road	0.78	Selectmen	Recreation - subdivided 2009 from 27 So Highland
46	269	24 Town Hall Road	5.14	Selectmen	Possible 1 or 2 affordable units; location of Town Hall and DPW

46	277	20 Town Hall Road	0.24	Selectmen	on two lots; abuts Town Hall
47	122	18 Stoney Hill Road	5.67	tax taking?	in process of tax taking; owner unknown
49	18	0 Depot Road End	1.70	Selectmen	Portion of old Railroad ROW Transfer to Conservation Commission/recreation; part of Pamet Harbor parking lot
60	1	Off Prince Valley Rd.	1.38	Selectmen	Future Well Site
65	1	Old County Road	1.63	Selectmen	Future Well Site
65	5	Pamet Pt Road	0.94	unknown	Future Well Site
65	11	Pamet Pt Road	2.10	tax taking	Future Well Site

SECTION 8 - GOALS AND OBJECTIVES

The Truro 2014 Open Space and Recreation Plan public process has established goals that preserve environmental resources for human use while protecting fragile habitats and natural communities and allowing for passive human enjoyment of the environment. These goals and objectives are consistent with the LCP.

OPEN SPACE AND RECREATION GOALS

- Goal 1:** Preserve and enhance the availability of open space in order to provide wildlife habitat, recreation opportunities, and protect the natural resources, scenery, and character of Truro. (Consistent with the overall goal for Barnstable County, as expressed in the CC Regional Policy Plan, 2012).
Objective 1: Use Community Preservation Act funds for parcel purchases.
Objective 2: Place CR's on public and private open space for added protection.
Objective 3: Create network of marked bicycle and walking trails with detailed maps.
- Goal 2:** Maintain the town's historic and rural character, by reducing density, securing future well sites, developing a Route 6 greenbelt, protecting wildlife and endangered species, and providing additional passive recreation areas.
Objective 1: Use Community Preservation Act and other available funding sources for parcel purchases.
Objective 2: Place CR's on public and private open space for added protection.
Objective 3: Designate "Scenic Roads" under MGL C40 S15c.
- Goal 3:** Ensure that continued residential development does not destroy key open lands that are important for ecosystems, view sheds, rural and historic character, or access ways for the general public.
Objective 1: Increase public awareness of the importance of open space.
- Goal 4:** Continue to develop active and passive recreation opportunities that serve all segments of Truro's diverse population.
Objective 1: Implement recently approved improvements at Snow's Field.
Objective 2: Establish safe bike routes cooperatively with other groups.
Objective 3: Create more active and passive recreation opportunities, with emphasis on the highest priorities identified during the public participation process.
Objective 4: Improve handicapped accessibility at all facilities.
Objective 5: Improve beach parking areas.

WETLAND/WILDLIFE GOALS

- Goal 1:** Preserve (leave as is) the quality and quantity of its inland and coastal wetlands insofar as natural forces allow.
Objective 1: Improve coastal water quality with Mass. Estuaries Program.
- Goal 2:** Prevent loss or degradation of critical wildlife and plant habitat, minimize the impact of development on wildlife and plant habitat, and maintain, in so far as

possible, existing populations and species diversity.

Objective 1: Use Community Preservation Act funds for parcel purchases.

Objective 2: Complete certification of vernal pools.

Goal 3: Protect the Pamet River and, where necessary restore it, in order to improve water quality, preserve associated natural ecosystems and maximize human enjoyment.

Objective 1: Move toward the re-introduction of salt water from the bay to the upper Pamet by modifying the clapper valve to admit some salt water on the incoming tide.

[Note: the town has a NFWF grant application out right now seeking funds to do a study in conjunction with CCNS and MA Dept. of Ecological Restoration]

Objective 2: Protect land within Pamet River watershed.

Objective 3: Reduce nutrient inputs within watershed.

SECTION 9 - SEVEN YEAR ACTION PLAN

A. ACCOMPLISHMENTS

Truro has continued to make progress in meeting past goals and achieving the following accomplishments.

- Corn Hill Beach has a boardwalk, allowing easier accessibility to that bay beach. There are also two beach chairs with oversized wheels for those who need assistance. There is one chair at Corn Hill and one chair at Head of the Meadow. There are now Mobi-mats for easier access at Head of the Meadow.
- The town has provided porta-toilets for the disabled at several town beaches and at Puma Park.
- High Head Conservation Area has a hiking trail marked through the tract but it needs to be brush-cleared and a self-guided trail map produced.
- Poors Hill, a dominant and unique feature of the lower Pamet estuary, was protected from residential development, when the Town purchased it in 2005. The purchase of this area was funded by Land Bank monies and \$500,000 from the Truro Conservation Trust. A trail was created around its perimeter in 2007 and benches added in 2008.
- Cooperation with the CCNS continues to be a critical part of environmental and resource protection in Truro.
- Annual Summer Concert Series continues at Park in Truro Center.
- Pamet River system continues to be studied to help the Town and the CCNS determine future management policies regarding the possible restoration of the upper river to salt marsh conditions.
- Planning continues for improved ball field facilities at Snow's Field. The gravel ballfield has been replaced with a baseball clay mix. Improvements including bush clearing to make an adequate soccer field took place. The backstop at Snow's was replaced.
- Collaboration between the Open Space Committee and the Truro Conservation Trust continues to be a critical part of land preservation and management in Truro, through purchases of land and recording of Conservation Restrictions.
- Facility improvements:
 - Cobb Memorial Archive Library
 - Truro Public Library
 - Truro Public Safety Facility
 - Pamet Park and Veterans Memorial
 - Puma Park Playground

B. SEVEN YEAR ACTION PLAN PRIORITIES

The 2014 Truro Open Space and Recreation Plan sets forth the following Priorities (**Map 7**). Responsible parties, anticipated year of implementation and potential funding sources are provided.

Goal 1: Protect Truro's (& Provincetown's) Water Supply (2015-2022)

(Conservation Commission, Board of Health and WROC)

Objectives:

2015-2022 (Ongoing):

- Focus on the continued protection of the Pamet and Chequessett Lenses, guided by the Watershed Management Plan described above, and work to implement its recommendations
- Assist in securing land for potential well fields
- Coordinate land protection in relation to potential future well sites
- Cooperate with the National Seashore and adjacent towns to protect water supplies
- Seek to meet Water Resources Goal 2 of the 2012 CC Regional Policy Plan: “Maintain overall quality and quantity of Cape Cod’s groundwater to ensure a sustainable supply of untreated high-quality drinking water”
- Encourage water conservation measures

Potential Funding Sources:

- *CPA funding*
- *Land and Water Conservation Fund*
- *DEP 604b Water Quality Management Planning Grants*
- *DEP Aquifer Land Acquisition Grants*
- *EEA Drinking Water Supply Protection Grants*
- *Truro Conservation Trust*
- *Land Donations*

Goal 2: Protect Ecosystems and Promote Biodiversity (2015-2022) (Conservation Commission and WROC)

2015 -2022 (Ongoing)

- Continue to promote healthy shellfish habitat

2015-17:

- Increase public awareness of wetlands protection issues
- Continue to work with the CCNS on the tidal flushing of East Harbor

2017-2020:

- Work toward the re-introduction of salt water from the bay to the upper Pamet
- Protect unique and endangered species and unique natural communities, e.g. Poor’s Hill

2020-2022:

- Complete the certification of potential vernal pools
- Work to ensure the protection of environmentally key open lands for wildlife corridors
- Partner with Mass. Estuaries Program (MEP) to monitor coastal water quality

Potential Funding Sources:

- *DFG Riverways Program Grants*
- *DFG Riverways Stream Team Implementation Awards*
- *DFG Clean Vessel Act (CVA) Program*
- *Truro Conservation Trust*
- *EEA Coastal Pollution Remediation (CPR) Grants*

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

- *EEA Massachusetts Environmental Trust Grants*
- *Volunteers*

Goal 3: Protect Truro's Rural Character by Preserving Scenic and Historic Resources (Conservation, Historic and Planning) (Ongoing 2015-2022)

- Work on continued development of a Route 6 Green Belt
- Work to ensure the protection of key open lands that are important for ecosystems, view sheds, rural character, or access ways for the general public
- Designate selected roadways as "Scenic Roads" (under MGL C40 S15c) to preserve historic character
- *CPA funding*
- *Truro Conservation Trust*
- *Land donations*
- *Staff Time*

Priority 4: Improve Truro's Passive and Active Recreation Opportunities, which Minimize Environmental Impacts (Conservation and Recreation) (Ongoing 2015-2022)
(2015-2020)

- Work in cooperation with other groups to improve usability and safety for bicyclists through the development of bicycle trail routes, maps and linkages
- Work towards the creation of an expanded network of marked walking trails to connect with pathways in Wellfleet, Provincetown and the CCNS
- Work with Cape Cod Pathways program to maximize opportunities for trail connections
- Work with neighboring towns to develop shared recreation facilities
- Endorse and support goals and objectives of Cape Cod Regional Policy Plan to maximum extent possible

(2017-2019)

- Implement recently approved improvements at Snow's Field

(2019-2022)

- Develop a management plan for appropriate use of ORV's, based on wide public input

- *CPA funding*
- *DCR Recreational Trails Program*
- *EEA Federal Land and Water Conservation Fund*
- *Volunteers*
- *Fundraising Events*
- *Staff Time*

Priority 5: Work to ensure ADA Compliance to the extent possible for Recreational Opportunities (Recreation and Beach Commissions) (Ongoing 2015-2022)

- Improve beach and open space access for the handicapped where feasible

- *Town Budget*
- *Fundraising Events*
- *Staff Time*

Priority 6: Clarify Departmental Jurisdiction of Town-Owned Land
(Conservation Commission and Assessors) (Ongoing 2015-2022)
(2015-2018)

- Define departmental jurisdiction within Assessors Data Base
- Clarify Land obtained for Conservation Purposes, by vote or deed

(2018-2022)

- Conduct legal and registry work to assign care and custody of lands to appropriate entity.
- *Staff Time*

C. Potential Action Plan Funding Sources

Federal:

- EPA Watershed Protection Grants
- US Fish and Wildlife Wetlands Conservation
- Coordination with Cape Cod National Seashore

Commonwealth of Massachusetts:

- DCR Recreational Trails Program
- DCR Rivers and Harbors Grants Program
- DCS Land and Water Conservation Fund
- DEP 319 Nonpoint Source Grants
- DEP 604b Water Quality Management Planning Grants
- DEP Aquifer Land Acquisition Grants
- DEP Clean Water State Revolving (SRF) Loan Program
- DFG Clean Vessel Act (CVA) Program
- DFG Landowner Incentive Program
- DFG Riverways Program Grants
- DFG Riverways Stream Team Implementation Awards
- EEA Coastal Pollution Remediation (CPR) Grants
- EEA Drinking Water Supply Protection Grants
- EEA Federal Land and Water Conservation Fund
- EEA LAND - Local Acquisition for Natural Diversity Program
- EEA Massachusetts Environmental Trust Grants
- EEA Wetlands Restoration Program Grants for Priority Projects

Town:

- CPA Funding
- Staff Time
- Town Budget

Private and Other Resources:

- Truro Conservation Trust
- Land Donations
- Foundation Grants
- Fundraising Events
- Volunteers

SECTION 10 – PUBLIC COMMENTS

Public Comment Review Letters:

Truro Board of Selectmen

Truro Planning Board

Truro Conservation Commission

Cape Cod Commission

Truro Recreation Commission

Prepared By:

HELIOS LAND DESIGN

Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

72

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

3225 MAIN STREET • P.O. BOX 226
BARNSTABLE, MASSACHUSETTS 02630

CAPE COD
COMMISSION

(508) 362-3828 • Fax (508) 362-3136 • www.capecodcommission.org

June 12, 2014

Melissa Cryan
Executive Office of Environmental Affairs
Division of Conservation Services
100 Cambridge Street, Suite 900
Boston, MA 02114

Re: Truro Open Space and Recreation Plan

Dear Ms. Cryan:

The Cape Cod Commission staff has reviewed Truro's Open Space and Recreation Plan and would like to recommend its approval by the Division of Conservation Services.

This plan provides a comprehensive assessment of the town's open space and recreational needs and establishes an important framework for addressing the community's goals through clear statements of land protection priorities. The plan's inventory of natural and cultural resources and recreational assets provides both a reference document and memorializes the current status of these important resources.

Through goals and objectives addressing protection of the town's rural character, water supply protection, habitat preservation and restoration, and improved recreational access, among others, the Truro plan promotes local goals consistent with the Regional Policy Plan (RPP). In addition, the Truro plan includes an excellent agenda of action items with sufficient detail to guide implementation by responsible town departments and committees.

We recommend your support and approval of this plan, and appreciate the opportunity to comment.

Sincerely,

Heather McElroy
Natural Resources Specialist

Cc: Kevin Grunwald, Truro rep to the Cape Cod Commission

3225 MAIN STREET • P.O. BOX 226
BARNSTABLE, MASSACHUSETTS 02630

CAPE COD
COMMISSION

(508) 362-3828 • Fax (508) 362-3136 • www.capecodcommission.org

June 12, 2014

Melissa Cryan
Executive Office of Environmental Affairs
Division of Conservation Services
100 Cambridge Street, Suite 900
Boston, MA 02114

Re: Truro Open Space and Recreation Plan

Dear Ms. Cryan:

The Cape Cod Commission staff has reviewed Truro's Open Space and Recreation Plan and would like to recommend its approval by the Division of Conservation Services.

This plan provides a comprehensive assessment of the town's open space and recreational needs and establishes an important framework for addressing the community's goals through clear statements of land protection priorities. The plan's inventory of natural and cultural resources and recreational assets provides both a reference document and memorializes the current status of these important resources.

Through goals and objectives addressing protection of the town's rural character, water supply protection, habitat preservation and restoration, and improved recreational access, among others, the Truro plan promotes local goals consistent with the Regional Policy Plan (RPP). In addition, the Truro plan includes an excellent agenda of action items with sufficient detail to guide implementation by responsible town departments and committees.

We recommend your support and approval of this plan, and appreciate the opportunity to comment.

Sincerely,

Heather McElroy
Natural Resources Specialist

Cc: Kevin Grunwald, Truro rep to the Cape Cod Commission

TOWN OF TRURO

Office of the Board of Selectmen

P.O. Box 2030, Truro, MA 02666
Tel: (508) 349-7004, Ext. 10 or 24 Fax: (508) 349-5505

June 2, 2014

Nick Norman
Chair Truro Open Space Committee
P.O. Box 2030
Truro, MA 02630

RE: Open Space and Recreation Plan 2014

Dear Mr. Norman:

The Board of Selectmen would like to thank the members of the Open Space Committee for their efforts in preparing the Truro Open Space and Recreation Plan 2014.

Please be advised that at a duly held meeting of the Board of Selectmen on June 3, 2014, the Board voted unanimously to accept the May 2014 draft plan and support your goals and objectives to acquire and maintain open space within our community consistent with the wishes of the residents.

Once again, we thank you for all the time and energy that everyone has expended in crafting this fine document, and congratulate you and your committee members on a job well done.

Sincerely,

Jay Coburn
Chair, Truro Board of Selectmen

TOWN OF TRURO

Conservation Commission

P.O. Box 2030, Truro, MA 02666
Tel: (508) 349-7004 Fax: (508) 349-5505

June 2, 2014

Nick Norman, Chair
Truro Open Space Committee Town Hall
Truro, MA

Re: Draft Open Space and Recreation Plan

Dear Nick:

This is to inform you that the Truro Conservation Commission, at its meeting held on June 2, 2014, voted unanimously to endorse the draft Open Space and Recreation Plan as submitted by your Committee. We found the plan to be thoughtful and encompassing, and believe that it provides a good framework for looking at open space and conservation issues for the next five years.

Please let us know when you would like the assistance of the Conservation Commission in implementing the goals of the plan.

Thank you and all of your committee for your hard work on behalf of our community.

Deborah L. McCutcheon, Esq. Chair
Truro Conservation Commission

DLM/clg
cc: Truro Conservation Commission

TOWN OF TRURO

Planning Board

P.O. Box 2030, Truro, MA 02666
Tel: (508) 349-7004 Fax: (508) 349-5505

June 10, 2014

Open Space Committee
24 Town Hall Road
P.O. Box 2030
Truro, MA 02666

Dear Open Space Committee Members:

At a regularly scheduled meeting of the Planning Board held June 10, 2014, the Board voted to support the Open Space and Recreation Plan 2014 – May 2014 Draft- for the Town of Truro as prepared by the Truro Open Space Committee and Jeff Thibodeau of Helios Land Design.

The Town of Truro has always looked to the future in the protection of its open space lands and implementation of recreation uses. As stated in the Truro Open Space and Recreation Plan 2014, there are primary goals that address the open space and recreation needs of the town, which are protection of Truro's resource aquifer, protection of its visual character and historic resources, protection of the varied environmental habitats and the improvement of access and opportunities for passive recreation.

The proposed plan presents us with the opportunity and challenge to protect and enhance our natural resources as a community. The Town of Truro is aware of the importance of preservation of our environment for future generations. Furthermore, all of the goals presented in the Open Space and Recreation Plan are of equal value concerning our future as a town.

The Truro Planning Board wishes to thank you for all your time and energy expanded on this project which delineates our future path.

Respectfully,

Leo Childs
Chair, Truro Planning Board

Dear Members of the Open Space and Recreation Plan Committee,

I am writing on behalf of the Truro Recreation Commission to commend you for all of your diligence and hard work in creating Truro's Open Space and Recreation Plan. We support this plan and are grateful to have been considered in the planning process.

Truro is such a unique and wonderful place with so many opportunities for active and passive recreation. We are particularly interested in plans to improve, create and expand walking trails and improve current recreational facilities in Truro, as outlined in your report. We also support the desire to improve ADA compliance where possible.

The Recreation Commission is looking forward to working collaboratively with other Boards and Commissions to improve Recreational possibilities in Truro. This document will be an invaluable tool to work with.

Thank you again for all of your hard work,

Rebecca Townsend, Chair Recreation Commission

Rebecca Townsend
Chris G.
Dick Marr
Michael H.

Recreation Commission Members:

Jane Petterson Chris Lucy Jackson Dutra

Bertram Perkel Michael Silva Richard Marr

Bertram Perkel
Jae Petterson
Richard Marr

TOWN OF TRURO

Office of the Board of Selectmen

P.O. Box 2030, Truro, MA 02666
Tel: (508) 349-7004, Ext. 10 or 24 Fax: (508) 349-5505

June 2, 2014

Nick Norman
Chair Truro Open Space Committee
P.O. Box 2030
Truro, MA 02630

RE: Open Space and Recreation Plan 2014

Dear Mr. Norman:

The Board of Selectmen would like to thank the members of the Open Space Committee for their efforts in preparing the Truro Open Space and Recreation Plan 2014.

Please be advised that at a duly held meeting of the Board of Selectmen on June 3, 2014, the Board voted unanimously to accept the May 2014 draft plan and support your goals and objectives to acquire and maintain open space within our community consistent with the wishes of the residents.

Once again, we thank you for all the time and energy that everyone has expended in crafting this fine document, and congratulate you and your committee members on a job well done.

Sincerely,

Jay Coburn
Chair, Truro Board of Selectmen

TOWN OF TRURO

Office of the Board of Selectmen

P.O. Box 2030, Truro, MA 02666
Tel: (508) 349-7004, Ext. 10 or 24 Fax: (508) 349-5505

June 2, 2014

Nick Norman
Chair Truro Open Space Committee
P.O. Box 2030
Truro, MA 02630

RE: Open Space and Recreation Plan 2014

Dear Mr. Norman:

The Board of Selectmen would like to thank the members of the Open Space Committee for their efforts in preparing the Truro Open Space and Recreation Plan 2014.

Please be advised that at a duly held meeting of the Board of Selectmen on June 3, 2014, the Board voted unanimously to accept the May 2014 draft plan and support your goals and objectives to acquire and maintain open space within our community consistent with the wishes of the residents.

Once again, we thank you for all the time and energy that everyone has expended in crafting this fine document, and congratulate you and your committee members on a job well done.

Sincerely,

Jay Coburn
Chair, Truro Board of Selectmen

TOWN OF TRURO

Conservation Commission

P.O. Box 2030, Truro, MA 02666
Tel: (508) 349-7004 Fax: (508) 349-5505

June 2, 2014

Nick Norman, Chair
Truro Open Space Committee Town Hall
Truro, MA

Re: Draft Open Space and Recreation Plan

Dear Nick:

This is to inform you that the Truro Conservation Commission, at its meeting held on June 2, 2014, voted unanimously to endorse the draft Open Space and Recreation Plan as submitted by your Committee. We found the plan to be thoughtful and encompassing, and believe that it provides a good framework for looking at open space and conservation issues for the next five years.

Please let us know when you would like the assistance of the Conservation Commission in implementing the goals of the plan.

Thank you and all of your committee for your hard work on behalf of our community.

Deborah L. McCutcheon, Esq. Chair
Truro Conservation Commission

DLM/clg
cc: Truro Conservation Commission

TOWN OF TRURO

Planning Board

P.O. Box 2030, Truro, MA 02666
Tel: (508) 349-7004 Fax: (508) 349-5505

June 10, 2014

Open Space Committee
24 Town Hall Road
P.O. Box 2030
Truro, MA 02666

Dear Open Space Committee Members:

At a regularly scheduled meeting of the Planning Board held June 10, 2014, the Board voted to support the Open Space and Recreation Plan 2014 – May 2014 Draft- for the Town of Truro as prepared by the Truro Open Space Committee and Jeff Thibodeau of Helios Land Design.

The Town of Truro has always looked to the future in the protection of its open space lands and implementation of recreation uses. As stated in the Truro Open Space and Recreation Plan 2014, there are primary goals that address the open space and recreation needs of the town, which are protection of Truro's resource aquifer, protection of its visual character and historic resources, protection of the varied environmental habitats and the improvement of access and opportunities for passive recreation.

The proposed plan presents us with the opportunity and challenge to protect and enhance our natural resources as a community. The Town of Truro is aware of the importance of preservation of our environment for future generations. Furthermore, all of the goals presented in the Open Space and Recreation Plan are of equal value concerning our future as a town.

The Truro Planning Board wishes to thank you for all your time and energy expanded on this project which delineates our future path.

Respectfully,

Leo Childs
Chair, Truro Planning Board

Dear Members of the Open Space and Recreation Plan Committee,

I am writing on behalf of the Truro Recreation Commission to commend you for all of your diligence and hard work in creating Truro's Open Space and Recreation Plan. We support this plan and are grateful to have been considered in the planning process.

Truro is such a unique and wonderful place with so many opportunities for active and passive recreation. We are particularly interested in plans to improve, create and expand walking trails and improve current recreational facilities in Truro, as outlined in your report. We also support the desire to improve ADA compliance where possible.

The Recreation Commission is looking forward to working collaboratively with other Boards and Commissions to improve Recreational possibilities in Truro. This document will be an invaluable tool to work with.

Thank you again for all of your hard work,

Rebecca Townsend, Chair Recreation Commission

Rebecca Townsend
Chris G.
Dick Marr
Michael H.

Recreation Commission Members:

Jane Petterson Chris Lucy Jackson Dutra

Bertram Perkel Michael Silva Richard Marr

Bertram Perkel
Jae Petterson
Richard Marr

TOWN OF TRURO

Office of the Board of Selectmen

P.O. Box 2030, Truro, MA 02666
Tel: (508) 349-7004, Ext. 10 or 24 Fax: (508) 349-5505

June 2, 2014

Nick Norman
Chair Truro Open Space Committee
P.O. Box 2030
Truro, MA 02630

RE: Open Space and Recreation Plan 2014

Dear Mr. Norman:

The Board of Selectmen would like to thank the members of the Open Space Committee for their efforts in preparing the Truro Open Space and Recreation Plan 2014.

Please be advised that at a duly held meeting of the Board of Selectmen on June 3, 2014, the Board voted unanimously to accept the May 2014 draft plan and support your goals and objectives to acquire and maintain open space within our community consistent with the wishes of the residents.

Once again, we thank you for all the time and energy that everyone has expended in crafting this fine document, and congratulate you and your committee members on a job well done.

Sincerely,

Jay Coburn
Chair, Truro Board of Selectmen

SECTION 11: REFERENCES

Documents:

The Open Space Planner's Workbook; www.mass.gov/env/dcs

Massachusetts 2012 Statewide Comprehensive Outdoor Recreation Plan (SCORP),
www.mass.gov/eenvir/dcs

2013 Truro Annual Town Report. Truro Massachusetts.

Truro Local Comprehensive Planning Committee. *2005 Truro Local Comprehensive Plan*. Truro Massachusetts, 2005

Truro Open Space Committee and MapWorks, *Truro Open Space and Recreation Plan*. Truro, Massachusetts, 2009.

United States Census Bureau, *United States Census of Population 2010*

University of Connecticut (IPANE), *Invasive Plant Atlas of New England*

United States Geological Survey *Simulated Interaction Between Freshwater and Saltwater and Effects of Ground-Water Pumping and Sea-Level Change, Lower Cape Cod Aquifer System, Massachusetts, 2004*

The Cape Cod Commission is the source of a number of reports and studies that are relevant to Truro Open Space and Recreation Planning, including the following samples

Cape Cod Commission, *Cape Cod Regional Policy Plan, 2012*

Cape Cod Commission News Letter, *Cape Cod Commission Reporter*, Barnstable MA

Cape Cod Commission Water Resources Office, *Cape Cod Pond and Lake Atlas*, Barnstable MA, 2003

A number of Environmental Studies have been done by the staff of the Cape Cod National Seashore, including the following sample titles. Contact the Cape Cod National Seashore for other publications and resources.

National Park Service, U.S. Dept. of Interior. *Inventory of Small Mammals at Cape Cod National Seashore with Recommendations for Long-Term Monitoring*, Technical Report NPS/NER/NRTR-2006/047. NPS D-377. Boston, MA: July 2006

National Park Service, U.S. Dept. of Interior. *Inventory of Freshwater Turtles at Cape Cod National Seashore with Recommendations for Long-Term Monitoring*, Technical Report NPS/NER/NRTR-200t/091. NPS D-385. Boston, MA: July 2007

National Park Service, U.S. Dept. of Interior. *Kettle Pond Atlas for the Cape Cod National Seashore, Paleoecology and Modern Water Chemistry*, J.W. Portnoy, CCNS April 2001.

National Park Service, U.S. Dept. of Interior. *Cape Cod National Seashore Reptile and Amphibian Survey*. CACO Natural Resources Report 92-04. CCNS, Wellfleet, MA

National Park Service, U.S. Dept. of Interior. *Amphibians and Reptiles of the Cape Cod National Seashore*. Robert P. Cook Wildlife Biologist, CCNS, Wellfleet, MA, May 2007.

SECTION 12 - APPENDICES

- Appendix 1 Open Space and Recreation Questionnaire
- Appendix 2 Open Space and Recreation Questionnaire Responses
- Appendix 3 Truro ADA Administration
- Appendix 4 Inventory of Lands of Conservation and Recreation Interest
- Appendix 5 Open Space and Recreation Plan Maps 1-7

APPENDIX 1: OPEN SPACE AND RECREATION QUESTIONNAIRE

t

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

Town of Truro 2014 Open Space and Recreation Plan Public Survey

12. How do you use town-owned Open Space and Recreation Land?

- | | | |
|---|--|--|
| <input type="checkbox"/> walking | <input type="checkbox"/> boating | <input type="checkbox"/> photography |
| <input type="checkbox"/> swimming | <input type="checkbox"/> clamming | <input type="checkbox"/> fishing |
| <input type="checkbox"/> bird-watching | <input type="checkbox"/> hunting | <input type="checkbox"/> nature appreciation |
| <input type="checkbox"/> picnics | <input type="checkbox"/> pick-up games | <input type="checkbox"/> canoeing/kayaking |
| <input type="checkbox"/> horseback riding | <input type="checkbox"/> bicycling | <input type="checkbox"/> organized sports |
| <input type="checkbox"/> jogging | <input type="checkbox"/> golfing | <input type="checkbox"/> organized childrens' programs |

Other (please specify)

13. Would you use Open Space and Recreation facilities more if we had the following? (check all that apply)

- | | | |
|--|--|--|
| <input type="checkbox"/> more marked trails | <input type="checkbox"/> improved access/parking | <input type="checkbox"/> canoe/kayak storage |
| <input type="checkbox"/> bicycle paths | <input type="checkbox"/> detailed maps | <input type="checkbox"/> more playing fields |
| <input type="checkbox"/> boardwalks | <input type="checkbox"/> benches | |
| <input type="checkbox"/> handicapped accessible area | <input type="checkbox"/> better canoe/kayak access | |

Other (please specify)

14. Should Truro actively try to acquire more Open Space?

- Yes No

15. What priorities should determine what open space should be protected?

	High	Medium	Low
protection of visual character	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
passive recreation potential	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
active recreation potential	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
water resource protection	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
upland habitat protection	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
freshwater wetland habitat protection	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
salt/brackish wetland habitat protection	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
historic resource protection	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
land for combined open space/affordable housing	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Town of Truro 2014 Open Space and Recreation Plan Public Survey

16. What are your favorite scenic vistas in Truro in order of priority?

Name and location:

Name and location:

Name and location:

17. Are there specific properties in Truro that you think should be protected? If so, please list below in order of priority:

Name and location:

Name and location:

Name and location:

18. Are you aware of the tax benefits for giving land or granting Conservation Restrictions? (for further information contact the Open Space Committee)

Yes

No

19. What should be the priorities for active recreational facility additions or improvements?

	High	Medium	Low
beach parking	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
boating access	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
restrooms	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
handicapped access	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
bike trails	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
tot-lots/playgrounds	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
tennis courts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
athletic fields/courts	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
youth swimming lessons	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Other (please specify)

20. Please list additional recreational activities of interest

21. Please share any additional comments:

Town of Truro 2014 Open Space and Recreation Plan Public Survey

RETURN ADDRESS:

Truro Open Space Committee
Truro Town Hall
24 Town Hall Road - P.O. Box 2030
Truro, MA 02666

Submittal deadline is June 2, 2014. If possible, please use the online form found at
https://www.surveymonkey.com/s/Truro_2014_Open_Space_and_Recreation_Plan_Survey

Or fill out by hand, fold, tape/staple and add postage for mail return or use Open Space Committee drop boxes at the Town Hall or Town Library.

MAIL TO:

Truro Open Space Committee
Truro Town Hall
24 Town Hall Road - P.O. Box 2030
Truro, MA 02666

APPENDIX 2: OPEN SPACE AND RECREATION RESPONSES

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

Q1 Please enter the date you completed this survey

Answered: 226 Skipped: 2

Answer Choices	Responses
Date:	100.00% 226

#	Date:	Date
1	06/03/2014	6/3/2014 9:03 AM
2	06/02/2014	6/2/2014 6:59 PM
3	05/30/2014	6/2/2014 3:48 PM
4	06/02/2014	6/2/2014 3:45 PM
5	06/02/2014	6/2/2014 10:28 AM
6	05/02/2014	6/2/2014 9:35 AM
7	05/31/2014	5/31/2014 3:50 PM
8	05/31/2014	5/30/2014 1:59 PM
9	05/30/2014	5/30/2014 9:37 AM
10	05/29/2014	5/29/2014 10:57 PM
11	05/24/2014	5/29/2014 3:10 PM
12	05/26/2014	5/29/2014 3:07 PM
13	05/22/2014	5/29/2014 3:03 PM
14	05/22/2014	5/29/2014 2:59 PM
15	05/21/2014	5/29/2014 2:55 PM
16	05/21/2014	5/29/2014 2:51 PM
17	05/21/2014	5/29/2014 2:48 PM
18	05/21/2014	5/29/2014 2:43 PM
19	05/21/2014	5/29/2014 2:39 PM
20	05/18/2014	5/29/2014 1:03 PM
21	05/21/2014	5/29/2014 1:00 PM
22	05/21/2014	5/29/2014 12:56 PM
23	05/16/2014	5/29/2014 12:52 PM
24	05/02/2014	5/29/2014 12:49 PM
25	05/29/2014	5/29/2014 12:41 PM
26	05/29/2014	5/29/2014 12:29 PM
27	05/29/2014	5/29/2014 12:20 PM
28	05/29/2014	5/29/2014 12:17 PM
29	05/29/2014	5/29/2014 12:15 PM
30	05/22/2014	5/29/2014 12:10 PM
31	05/19/2014	5/29/2014 12:07 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

32	05/29/2014	5/29/2014 12:03 PM
33	05/29/2014	5/29/2014 12:00 PM
34	05/29/2014	5/29/2014 11:57 AM
35	05/07/2014	5/29/2014 11:54 AM
36	05/21/2014	5/29/2014 11:49 AM
37	05/20/2014	5/29/2014 11:46 AM
38	05/21/2014	5/29/2014 11:44 AM
39	05/28/2014	5/28/2014 7:02 PM
40	05/27/2014	5/28/2014 2:08 PM
41	05/28/2014	5/28/2014 12:07 PM
42	05/21/2014	5/28/2014 12:06 PM
43	05/28/2014	5/28/2014 11:26 AM
44	05/28/2014	5/28/2014 10:51 AM
45	05/28/2014	5/28/2014 9:42 AM
46	05/27/2014	5/27/2014 7:52 PM
47	05/27/2014	5/27/2014 5:38 PM
48	05/27/2014	5/27/2014 12:04 PM
49	05/21/2014	5/27/2014 10:41 AM
50	05/27/2014	5/27/2014 9:36 AM
51	05/26/2014	5/27/2014 9:19 AM
52	05/27/2014	5/27/2014 6:33 AM
53	05/27/2014	5/26/2014 10:59 PM
54	05/26/2014	5/26/2014 10:06 PM
55	05/26/2014	5/26/2014 5:23 PM
56	05/26/2014	5/26/2014 11:21 AM
57	05/26/2014	5/26/2014 10:27 AM
58	05/26/2014	5/26/2014 10:04 AM
59	05/25/2014	5/25/2014 12:39 PM
60	05/25/2014	5/25/2014 8:24 AM
61	05/24/2014	5/24/2014 7:18 PM
62	05/24/2014	5/24/2014 10:56 AM
63	05/24/2014	5/24/2014 10:51 AM
64	05/24/2014	5/24/2014 8:34 AM
65	05/24/2014	5/24/2014 7:06 AM
66	05/23/2014	5/23/2014 3:55 PM
67	05/23/2014	5/23/2014 12:36 PM
68	05/23/2014	5/23/2014 12:22 PM
69	05/23/2014	5/23/2014 10:57 AM
70	05/22/2014	5/23/2014 9:46 AM
71	05/22/2014	5/22/2014 4:53 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

72	05/22/2014	5/22/2014 4:30 PM
73	05/22/2014	5/22/2014 1:31 PM
74	05/22/2014	5/22/2014 12:21 PM
75	05/22/2014	5/22/2014 10:26 AM
76	05/22/2014	5/22/2014 10:17 AM
77	05/22/2014	5/22/2014 10:14 AM
78	05/22/2014	5/22/2014 12:35 AM
79	05/20/2014	5/21/2014 9:59 PM
80	05/21/2014	5/21/2014 9:55 PM
81	05/21/2014	5/21/2014 1:56 PM
82	05/21/2014	5/21/2014 11:31 AM
83	05/21/2014	5/21/2014 11:23 AM
84	05/21/2014	5/21/2014 8:43 AM
85	05/21/2014	5/21/2014 8:21 AM
86	05/21/2014	5/21/2014 8:01 AM
87	05/20/2014	5/21/2014 12:38 AM
88	05/20/2014	5/20/2014 9:04 PM
89	05/20/2014	5/20/2014 8:07 PM
90	05/20/2014	5/20/2014 5:01 PM
91	05/20/2014	5/20/2014 4:46 PM
92	05/20/2014	5/20/2014 4:28 PM
93	05/19/2014	5/20/2014 3:04 PM
94	05/20/2014	5/20/2014 1:35 PM
95	05/20/2014	5/20/2014 1:23 PM
96	05/20/2014	5/20/2014 1:13 PM
97	05/20/2014	5/20/2014 12:00 PM
98	05/20/2014	5/20/2014 11:42 AM
99	05/20/2014	5/20/2014 11:28 AM
100	05/20/2014	5/20/2014 11:27 AM
101	05/17/2014	5/20/2014 9:26 AM
102	05/20/2014	5/20/2014 8:18 AM
103	05/20/2014	5/20/2014 7:59 AM
104	05/20/2014	5/20/2014 7:28 AM
105	05/20/2014	5/20/2014 6:42 AM
106	11/21/1950	5/20/2014 5:54 AM
107	05/20/2014	5/20/2014 5:30 AM
108	05/19/2014	5/19/2014 11:39 PM
109	05/19/2014	5/19/2014 10:53 PM
110	05/19/2014	5/19/2014 9:48 PM
111	05/19/2014	5/19/2014 9:39 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

112	05/19/2014	5/19/2014 9:17 PM
113	05/19/2014	5/19/2014 9:05 PM
114	05/19/2014	5/19/2014 8:46 PM
115	05/19/2014	5/19/2014 8:34 PM
116	05/20/2014	5/19/2014 7:24 PM
117	05/19/2014	5/19/2014 7:19 PM
118	05/19/2014	5/19/2014 7:18 PM
119	05/19/2014	5/19/2014 7:13 PM
120	05/19/2014	5/19/2014 6:51 PM
121	06/19/2014	5/19/2014 6:49 PM
122	05/19/2014	5/19/2014 5:48 PM
123	05/19/2014	5/19/2014 5:30 PM
124	05/21/2014	5/19/2014 5:29 PM
125	05/19/2014	5/19/2014 5:20 PM
126	05/19/2014	5/19/2014 5:13 PM
127	05/19/2014	5/19/2014 5:01 PM
128	05/19/2014	5/19/2014 4:42 PM
129	05/19/2014	5/19/2014 4:41 PM
130	05/19/2014	5/19/2014 4:31 PM
131	05/19/2014	5/19/2014 4:25 PM
132	05/19/2014	5/19/2014 4:25 PM
133	05/19/2014	5/19/2014 4:21 PM
134	05/19/2014	5/19/2014 4:08 PM
135	05/18/2014	5/19/2014 3:54 PM
136	05/19/2014	5/19/2014 3:52 PM
137	05/19/2014	5/19/2014 3:25 PM
138	05/19/2014	5/19/2014 3:07 PM
139	05/19/2014	5/19/2014 2:36 PM
140	05/19/2014	5/19/2014 2:16 PM
141	05/19/2014	5/19/2014 2:14 PM
142	05/19/2014	5/19/2014 2:11 PM
143	05/19/2014	5/19/2014 2:05 PM
144	05/19/2014	5/19/2014 2:04 PM
145	05/19/2014	5/19/2014 1:38 PM
146	05/19/2014	5/19/2014 1:32 PM
147	05/19/2014	5/19/2014 1:27 PM
148	05/19/2014	5/19/2014 1:18 PM
149	05/19/2014	5/19/2014 1:10 PM
150	05/19/2014	5/19/2014 1:09 PM
151	05/19/2014	5/19/2014 1:01 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

152	05/19/2014	5/19/2014 12:48 PM
153	05/19/2014	5/19/2014 12:27 PM
154	05/19/2014	5/19/2014 12:18 PM
155	05/19/2014	5/19/2014 12:13 PM
156	05/19/2014	5/19/2014 12:12 PM
157	05/19/2014	5/19/2014 12:08 PM
158	05/19/2014	5/19/2014 11:44 AM
159	05/19/2014	5/19/2014 11:43 AM
160	05/19/2014	5/19/2014 11:40 AM
161	05/19/2014	5/19/2014 11:39 AM
162	05/19/2014	5/19/2014 11:36 AM
163	05/19/2014	5/19/2014 11:17 AM
164	05/19/2014	5/19/2014 11:17 AM
165	05/18/2014	5/19/2014 11:16 AM
166	05/19/2014	5/19/2014 11:16 AM
167	05/19/2014	5/19/2014 11:08 AM
168	05/19/2014	5/19/2014 11:03 AM
169	05/19/2014	5/19/2014 11:01 AM
170	05/19/2014	5/19/2014 10:57 AM
171	05/19/2014	5/19/2014 10:51 AM
172	05/19/2014	5/19/2014 10:48 AM
173	05/19/2014	5/19/2014 10:45 AM
174	05/19/2014	5/19/2014 10:43 AM
175	05/18/2014	5/19/2014 10:43 AM
176	05/19/2014	5/19/2014 10:42 AM
177	05/16/2014	5/19/2014 10:36 AM
178	05/19/2014	5/19/2014 10:29 AM
179	05/19/2014	5/19/2014 10:27 AM
180	05/19/2014	5/19/2014 10:26 AM
181	05/19/2014	5/19/2014 10:23 AM
182	05/19/2002	5/19/2014 10:22 AM
183	05/19/2014	5/19/2014 10:21 AM
184	05/19/2014	5/19/2014 10:19 AM
185	05/19/2014	5/19/2014 10:18 AM
186	05/19/2014	5/19/2014 5:40 AM
187	05/16/2014	5/16/2014 7:13 PM
188	05/16/2014	5/16/2014 6:28 PM
189	05/16/2014	5/16/2014 3:12 PM
190	05/15/2014	5/15/2014 7:56 PM
191	05/15/2014	5/15/2014 7:31 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

192	05/15/2014	5/15/2014 6:08 PM
193	05/15/2014	5/15/2014 12:31 PM
194	05/15/2014	5/15/2014 12:28 PM
195	05/15/2014	5/15/2014 9:59 AM
196	05/15/2014	5/15/2014 8:12 AM
197	05/15/2014	5/15/2014 6:49 AM
198	05/15/2014	5/15/2014 6:34 AM
199	05/16/2014	5/15/2014 6:18 AM
200	05/15/2014	5/15/2014 6:07 AM
201	05/15/2014	5/15/2014 12:53 AM
202	05/14/2014	5/14/2014 9:02 PM
203	05/14/2014	5/14/2014 8:55 PM
204	05/14/2014	5/14/2014 8:24 PM
205	05/13/2014	5/14/2014 8:06 PM
206	05/14/2014	5/14/2014 7:58 PM
207	05/14/2014	5/14/2014 7:45 PM
208	05/14/2014	5/14/2014 7:02 PM
209	05/14/2014	5/14/2014 6:21 PM
210	05/14/2014	5/14/2014 6:18 PM
211	05/14/2014	5/14/2014 6:10 PM
212	05/14/2014	5/14/2014 5:55 PM
213	05/14/2014	5/14/2014 4:56 PM
214	05/14/2014	5/14/2014 4:48 PM
215	05/14/2014	5/14/2014 4:41 PM
216	05/14/2014	5/14/2014 4:00 PM
217	05/14/2014	5/14/2014 3:59 PM
218	05/14/2014	5/14/2014 3:54 PM
219	05/14/2014	5/14/2014 3:46 PM
220	05/14/2014	5/14/2014 2:39 PM
221	05/14/2014	5/14/2014 2:39 PM
222	05/14/2014	5/14/2014 2:02 PM
223	05/14/2014	5/14/2014 1:52 PM
224	05/14/2014	5/14/2014 1:42 PM
225	05/14/2014	5/14/2014 1:31 PM
226	05/14/2014	5/14/2014 10:36 AM

Q2 Number in household?

Answered: 227 Skipped: 1

Answer Choices	Average Number	Total Number	Responses
Children Under 18 years old	1	121	145
Adults 18-45 years old	1	172	153
Adults 46 years old and over	2	370	210
Total Respondents: 227			

#	Children Under 18 years old	Date
1	1	6/3/2014 9:03 AM
2	0	6/2/2014 6:59 PM
3	1	6/2/2014 9:35 AM
4	0	5/31/2014 3:50 PM
5	0	5/30/2014 1:59 PM
6	4	5/30/2014 9:37 AM
7	0	5/29/2014 10:57 PM
8	3	5/29/2014 2:55 PM
9	1	5/29/2014 2:51 PM
10	4	5/29/2014 2:48 PM
11	1	5/29/2014 2:39 PM
12	2	5/29/2014 1:03 PM
13	4	5/29/2014 1:00 PM
14	3	5/29/2014 12:56 PM
15	1	5/29/2014 12:52 PM
16	2	5/29/2014 12:07 PM
17	0	5/29/2014 12:03 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

18	0	5/29/2014 12:00 PM
19	0	5/29/2014 11:57 AM
20	0	5/29/2014 11:54 AM
21	0	5/29/2014 11:49 AM
22	0	5/29/2014 11:46 AM
23	0	5/29/2014 11:44 AM
24	2	5/28/2014 2:08 PM
25	0	5/28/2014 12:07 PM
26	0	5/28/2014 12:06 PM
27	0	5/28/2014 10:51 AM
28	1	5/28/2014 9:42 AM
29	2	5/27/2014 7:52 PM
30	2	5/27/2014 12:04 PM
31	0	5/27/2014 10:41 AM
32	0	5/27/2014 9:36 AM
33	0	5/27/2014 6:33 AM
34	0	5/26/2014 10:59 PM
35	0	5/26/2014 10:06 PM
36	0	5/26/2014 5:23 PM
37	0	5/26/2014 11:21 AM
38	0	5/26/2014 10:27 AM
39	0	5/26/2014 10:04 AM
40	0	5/25/2014 12:39 PM
41	0	5/24/2014 10:56 AM
42	0	5/24/2014 10:51 AM
43	0	5/24/2014 7:06 AM
44	0	5/23/2014 12:36 PM
45	0	5/23/2014 10:57 AM
46	0	5/23/2014 9:46 AM
47	0	5/22/2014 4:30 PM
48	0	5/22/2014 12:21 PM
49	0	5/22/2014 10:26 AM
50	0	5/22/2014 12:35 AM
51	0	5/21/2014 9:55 PM
52	0	5/21/2014 8:43 AM
53	1	5/21/2014 8:21 AM
54	0	5/21/2014 8:01 AM
55	2	5/21/2014 12:38 AM
56	0	5/20/2014 9:04 PM
57	0	5/20/2014 8:07 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

58	0	5/20/2014 4:46 PM
59	0	5/20/2014 4:28 PM
60	0	5/20/2014 3:04 PM
61	1	5/20/2014 1:13 PM
62	0	5/20/2014 11:28 AM
63	1	5/20/2014 9:26 AM
64	2	5/20/2014 7:28 AM
65	0	5/20/2014 6:42 AM
66	0	5/20/2014 5:30 AM
67	0	5/19/2014 10:53 PM
68	1	5/19/2014 9:48 PM
69	0	5/19/2014 9:39 PM
70	0	5/19/2014 9:17 PM
71	1	5/19/2014 9:05 PM
72	0	5/19/2014 8:34 PM
73	3	5/19/2014 7:18 PM
74	0	5/19/2014 7:13 PM
75	0	5/19/2014 5:30 PM
76	0	5/19/2014 5:29 PM
77	0	5/19/2014 5:20 PM
78	0	5/19/2014 5:01 PM
79	0	5/19/2014 4:42 PM
80	2	5/19/2014 4:41 PM
81	2	5/19/2014 4:31 PM
82	0	5/19/2014 4:25 PM
83	1	5/19/2014 4:08 PM
84	0	5/19/2014 3:54 PM
85	0	5/19/2014 3:52 PM
86	0	5/19/2014 2:36 PM
87	2	5/19/2014 2:05 PM
88	0	5/19/2014 2:04 PM
89	0	5/19/2014 1:38 PM
90	1	5/19/2014 1:27 PM
91	0	5/19/2014 12:27 PM
92	3	5/19/2014 12:18 PM
93	2	5/19/2014 12:13 PM
94	0	5/19/2014 12:08 PM
95	0	5/19/2014 11:44 AM
96	0	5/19/2014 11:40 AM
97	0	5/19/2014 11:36 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

98	2	5/19/2014 11:17 AM
99	1	5/19/2014 11:17 AM
100	2	5/19/2014 11:16 AM
101	0	5/19/2014 11:01 AM
102	0	5/19/2014 10:57 AM
103	0	5/19/2014 10:51 AM
104	3	5/19/2014 10:43 AM
105	1	5/19/2014 10:43 AM
106	1	5/19/2014 10:36 AM
107	0	5/19/2014 10:29 AM
108	0	5/19/2014 10:27 AM
109	1	5/19/2014 10:26 AM
110	0	5/19/2014 10:22 AM
111	3	5/19/2014 10:21 AM
112	0	5/19/2014 10:19 AM
113	0	5/19/2014 10:18 AM
114	2	5/19/2014 5:40 AM
115	2	5/15/2014 7:56 PM
116	0	5/15/2014 7:31 PM
117	0	5/15/2014 6:08 PM
118	3	5/15/2014 12:31 PM
119	3	5/15/2014 12:28 PM
120	0	5/15/2014 9:59 AM
121	2	5/15/2014 8:12 AM
122	2	5/15/2014 6:34 AM
123	0	5/15/2014 6:18 AM
124	2	5/15/2014 6:07 AM
125	2	5/15/2014 12:53 AM
126	5	5/14/2014 9:02 PM
127	1	5/14/2014 8:55 PM
128	2	5/14/2014 8:06 PM
129	3	5/14/2014 7:58 PM
130	2	5/14/2014 7:02 PM
131	2	5/14/2014 6:21 PM
132	2	5/14/2014 6:18 PM
133	2	5/14/2014 6:10 PM
134	2	5/14/2014 5:55 PM
135	1	5/14/2014 4:56 PM
136	1	5/14/2014 4:00 PM
137	1	5/14/2014 3:59 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

138	2	5/14/2014 3:54 PM
139	0	5/14/2014 3:46 PM
140	2	5/14/2014 2:39 PM
141	0	5/14/2014 2:39 PM
142	0	5/14/2014 2:02 PM
143	0	5/14/2014 1:42 PM
144	0	5/14/2014 1:31 PM
145	2	5/14/2014 10:36 AM
#	Adults 18-45 years old	Date
1	2	6/3/2014 9:03 AM
2	0	6/2/2014 6:59 PM
3	1	6/2/2014 3:48 PM
4	1	6/2/2014 10:28 AM
5	2	6/2/2014 9:35 AM
6	0	5/31/2014 3:50 PM
7	1	5/30/2014 1:59 PM
8	4	5/30/2014 9:37 AM
9	3	5/29/2014 10:57 PM
10	2	5/29/2014 2:55 PM
11	2	5/29/2014 2:51 PM
12	3	5/29/2014 2:48 PM
13	1	5/29/2014 2:43 PM
14	2	5/29/2014 2:39 PM
15	2	5/29/2014 1:03 PM
16	5	5/29/2014 1:00 PM
17	2	5/29/2014 12:56 PM
18	2	5/29/2014 12:52 PM
19	0	5/29/2014 12:03 PM
20	0	5/29/2014 12:00 PM
21	0	5/29/2014 11:57 AM
22	2	5/29/2014 11:54 AM
23	0	5/29/2014 11:49 AM
24	0	5/29/2014 11:46 AM
25	0	5/29/2014 11:44 AM
26	2	5/28/2014 2:08 PM
27	2	5/28/2014 12:07 PM
28	0	5/28/2014 12:06 PM
29	0	5/28/2014 10:51 AM
30	1	5/28/2014 9:42 AM
31	0	5/27/2014 7:52 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

32	2	5/27/2014 5:38 PM
33	1	5/27/2014 12:04 PM
34	0	5/27/2014 10:41 AM
35	0	5/27/2014 9:36 AM
36	0	5/27/2014 6:33 AM
37	3	5/26/2014 10:59 PM
38	0	5/26/2014 10:06 PM
39	1	5/26/2014 5:23 PM
40	1	5/26/2014 11:21 AM
41	0	5/26/2014 10:27 AM
42	0	5/26/2014 10:04 AM
43	0	5/25/2014 12:39 PM
44	0	5/24/2014 10:56 AM
45	0	5/24/2014 7:06 AM
46	0	5/23/2014 12:36 PM
47	0	5/23/2014 10:57 AM
48	0	5/23/2014 9:46 AM
49	0	5/22/2014 4:30 PM
50	0	5/22/2014 12:21 PM
51	3	5/22/2014 10:26 AM
52	1	5/22/2014 10:14 AM
53	1	5/22/2014 12:35 AM
54	0	5/21/2014 9:55 PM
55	1	5/21/2014 1:56 PM
56	0	5/21/2014 8:43 AM
57	2	5/21/2014 8:21 AM
58	0	5/21/2014 8:01 AM
59	2	5/21/2014 12:38 AM
60	1	5/20/2014 9:04 PM
61	0	5/20/2014 8:07 PM
62	2	5/20/2014 5:01 PM
63	0	5/20/2014 4:46 PM
64	0	5/20/2014 4:28 PM
65	0	5/20/2014 3:04 PM
66	1	5/20/2014 1:13 PM
67	0	5/20/2014 11:28 AM
68	1	5/20/2014 9:26 AM
69	3	5/20/2014 7:59 AM
70	2	5/20/2014 7:28 AM
71	0	5/20/2014 6:42 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

72	0	5/20/2014 5:30 AM
73	0	5/19/2014 10:53 PM
74	1	5/19/2014 9:48 PM
75	1	5/19/2014 9:39 PM
76	0	5/19/2014 9:17 PM
77	3	5/19/2014 9:05 PM
78	0	5/19/2014 8:34 PM
79	8	5/19/2014 7:18 PM
80	0	5/19/2014 7:13 PM
81	0	5/19/2014 5:29 PM
82	0	5/19/2014 5:20 PM
83	2	5/19/2014 5:01 PM
84	0	5/19/2014 4:42 PM
85	0	5/19/2014 4:25 PM
86	0	5/19/2014 3:54 PM
87	2	5/19/2014 3:52 PM
88	0	5/19/2014 2:36 PM
89	2	5/19/2014 2:11 PM
90	0	5/19/2014 2:04 PM
91	2	5/19/2014 1:38 PM
92	2	5/19/2014 1:32 PM
93	1	5/19/2014 1:27 PM
94	2	5/19/2014 1:09 PM
95	0	5/19/2014 12:27 PM
96	0	5/19/2014 12:18 PM
97	2	5/19/2014 12:13 PM
98	0	5/19/2014 12:08 PM
99	0	5/19/2014 11:44 AM
100	3	5/19/2014 11:43 AM
101	0	5/19/2014 11:40 AM
102	2	5/19/2014 11:36 AM
103	3	5/19/2014 11:17 AM
104	1	5/19/2014 11:17 AM
105	2	5/19/2014 11:16 AM
106	4	5/19/2014 11:16 AM
107	1	5/19/2014 11:12 AM
108	2	5/19/2014 11:03 AM
109	0	5/19/2014 11:01 AM
110	0	5/19/2014 10:57 AM
111	0	5/19/2014 10:51 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

112	1	5/19/2014 10:43 AM
113	3	5/19/2014 10:43 AM
114	2	5/19/2014 10:36 AM
115	0	5/19/2014 10:29 AM
116	0	5/19/2014 10:27 AM
117	0	5/19/2014 10:26 AM
118	3	5/19/2014 10:22 AM
119	2	5/19/2014 10:21 AM
120	0	5/19/2014 10:19 AM
121	0	5/19/2014 10:18 AM
122	2	5/19/2014 5:40 AM
123	2	5/16/2014 3:12 PM
124	1	5/15/2014 7:56 PM
125	2	5/15/2014 7:31 PM
126	0	5/15/2014 6:08 PM
127	2	5/15/2014 12:31 PM
128	1	5/15/2014 12:28 PM
129	1	5/15/2014 9:59 AM
130	2	5/15/2014 8:12 AM
131	0	5/15/2014 6:18 AM
132	2	5/15/2014 6:07 AM
133	0	5/14/2014 9:02 PM
134	4	5/14/2014 8:55 PM
135	4	5/14/2014 8:24 PM
136	2	5/14/2014 8:06 PM
137	2	5/14/2014 7:58 PM
138	0	5/14/2014 6:21 PM
139	2	5/14/2014 6:18 PM
140	2	5/14/2014 6:10 PM
141	2	5/14/2014 4:56 PM
142	1	5/14/2014 4:48 PM
143	3	5/14/2014 4:41 PM
144	2	5/14/2014 4:00 PM
145	2	5/14/2014 3:59 PM
146	2	5/14/2014 3:54 PM
147	0	5/14/2014 3:46 PM
148	1	5/14/2014 2:39 PM
149	0	5/14/2014 2:39 PM
150	0	5/14/2014 2:02 PM
151	0	5/14/2014 1:42 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

152	0	5/14/2014 1:31 PM
153	1	5/14/2014 10:36 AM
#	Adults 46 years old and over	Date
1	2	6/2/2014 6:59 PM
2	2	6/2/2014 3:48 PM
3	2	6/2/2014 3:45 PM
4	2	6/2/2014 10:28 AM
5	0	6/2/2014 9:35 AM
6	2	5/31/2014 3:50 PM
7	2	5/30/2014 1:59 PM
8	2	5/30/2014 9:37 AM
9	4	5/29/2014 10:57 PM
10	1	5/29/2014 3:10 PM
11	2	5/29/2014 3:07 PM
12	2	5/29/2014 3:03 PM
13	2	5/29/2014 2:59 PM
14	0	5/29/2014 2:55 PM
15	1	5/29/2014 2:48 PM
16	0	5/29/2014 1:03 PM
17	4	5/29/2014 1:00 PM
18	0	5/29/2014 12:56 PM
19	0	5/29/2014 12:52 PM
20	2	5/29/2014 12:49 PM
21	2	5/29/2014 12:41 PM
22	2	5/29/2014 12:29 PM
23	2	5/29/2014 12:20 PM
24	2	5/29/2014 12:17 PM
25	2	5/29/2014 12:15 PM
26	1	5/29/2014 12:10 PM
27	2	5/29/2014 12:03 PM
28	2	5/29/2014 12:00 PM
29	2	5/29/2014 11:57 AM
30	0	5/29/2014 11:54 AM
31	3	5/29/2014 11:49 AM
32	1	5/29/2014 11:46 AM
33	2	5/29/2014 11:44 AM
34	2	5/28/2014 7:02 PM
35	2	5/28/2014 12:07 PM
36	3	5/28/2014 12:06 PM
37	2	5/28/2014 11:26 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

38	2	5/28/2014 10:51 AM
39	2	5/28/2014 9:42 AM
40	2	5/27/2014 7:52 PM
41	2	5/27/2014 5:38 PM
42	1	5/27/2014 12:04 PM
43	3	5/27/2014 10:41 AM
44	1	5/27/2014 9:36 AM
45	2	5/27/2014 9:19 AM
46	2	5/27/2014 6:33 AM
47	2	5/26/2014 10:59 PM
48	2	5/26/2014 10:06 PM
49	2	5/26/2014 5:23 PM
50	1	5/26/2014 11:21 AM
51	2	5/26/2014 10:27 AM
52	1	5/26/2014 10:04 AM
53	1	5/25/2014 12:39 PM
54	2	5/25/2014 8:24 AM
55	2	5/24/2014 7:18 PM
56	2	5/24/2014 10:56 AM
57	2	5/24/2014 10:51 AM
58	1	5/24/2014 8:34 AM
59	2	5/24/2014 7:06 AM
60	2	5/23/2014 3:55 PM
61	2	5/23/2014 12:36 PM
62	2	5/23/2014 12:22 PM
63	3	5/23/2014 10:57 AM
64	2	5/23/2014 9:46 AM
65	2	5/22/2014 4:53 PM
66	2	5/22/2014 4:30 PM
67	2	5/22/2014 1:31 PM
68	2	5/22/2014 12:21 PM
69	2	5/22/2014 10:26 AM
70	2	5/22/2014 10:14 AM
71	0	5/22/2014 12:35 AM
72	2	5/21/2014 9:59 PM
73	2	5/21/2014 9:55 PM
74	2	5/21/2014 1:56 PM
75	2	5/21/2014 11:31 AM
76	2	5/21/2014 11:23 AM
77	2	5/21/2014 8:43 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

78	1	5/21/2014 8:21 AM
79	2	5/21/2014 8:01 AM
80	0	5/21/2014 12:38 AM
81	1	5/20/2014 9:04 PM
82	2	5/20/2014 8:07 PM
83	2	5/20/2014 5:01 PM
84	2	5/20/2014 4:46 PM
85	2	5/20/2014 4:28 PM
86	2	5/20/2014 3:04 PM
87	1	5/20/2014 1:35 PM
88	2	5/20/2014 1:23 PM
89	1	5/20/2014 1:13 PM
90	2	5/20/2014 12:00 PM
91	2	5/20/2014 11:42 AM
92	2	5/20/2014 11:28 AM
93	2	5/20/2014 11:27 AM
94	2	5/20/2014 9:26 AM
95	2	5/20/2014 8:18 AM
96	2	5/20/2014 7:59 AM
97	2	5/20/2014 7:28 AM
98	2	5/20/2014 6:42 AM
99	1	5/20/2014 5:54 AM
100	2	5/20/2014 5:30 AM
101	2	5/19/2014 11:39 PM
102	2	5/19/2014 10:53 PM
103	1	5/19/2014 9:48 PM
104	1	5/19/2014 9:39 PM
105	2	5/19/2014 9:17 PM
106	2	5/19/2014 8:46 PM
107	2	5/19/2014 8:34 PM
108	2	5/19/2014 7:24 PM
109	2	5/19/2014 7:19 PM
110	5	5/19/2014 7:18 PM
111	1	5/19/2014 7:13 PM
112	2	5/19/2014 6:51 PM
113	2	5/19/2014 6:49 PM
114	2	5/19/2014 5:48 PM
115	2	5/19/2014 5:30 PM
116	1	5/19/2014 5:29 PM
117	2	5/19/2014 5:20 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

118	2	5/19/2014 5:17 PM
119	1	5/19/2014 5:13 PM
120	1	5/19/2014 5:01 PM
121	2	5/19/2014 4:42 PM
122	2	5/19/2014 4:41 PM
123	2	5/19/2014 4:25 PM
124	2	5/19/2014 4:25 PM
125	2	5/19/2014 4:21 PM
126	2	5/19/2014 4:08 PM
127	2	5/19/2014 3:54 PM
128	2	5/19/2014 3:52 PM
129	3	5/19/2014 3:25 PM
130	2	5/19/2014 3:07 PM
131	02	5/19/2014 2:36 PM
132	2	5/19/2014 2:16 PM
133	2	5/19/2014 2:14 PM
134	1	5/19/2014 2:11 PM
135	2	5/19/2014 2:05 PM
136	2	5/19/2014 2:04 PM
137	2	5/19/2014 1:38 PM
138	2	5/19/2014 1:32 PM
139	1	5/19/2014 1:27 PM
140	1	5/19/2014 1:18 PM
141	2	5/19/2014 1:10 PM
142	2	5/19/2014 1:09 PM
143	2	5/19/2014 1:01 PM
144	2	5/19/2014 12:48 PM
145	2	5/19/2014 12:27 PM
146	2	5/19/2014 12:18 PM
147	2	5/19/2014 12:12 PM
148	2	5/19/2014 12:08 PM
149	2	5/19/2014 11:44 AM
150	2	5/19/2014 11:43 AM
151	2	5/19/2014 11:40 AM
152	2	5/19/2014 11:39 AM
153	2	5/19/2014 11:36 AM
154	2	5/19/2014 11:17 AM
155	2	5/19/2014 11:17 AM
156	2	5/19/2014 11:16 AM
157	2	5/19/2014 11:16 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

158	5	5/19/2014 11:12 AM
159	2	5/19/2014 11:08 AM
160	2	5/19/2014 11:01 AM
161	1	5/19/2014 10:57 AM
162	2	5/19/2014 10:51 AM
163	2	5/19/2014 10:48 AM
164	2	5/19/2014 10:45 AM
165	2	5/19/2014 10:43 AM
166	2	5/19/2014 10:43 AM
167	2	5/19/2014 10:42 AM
168	2	5/19/2014 10:36 AM
169	1	5/19/2014 10:29 AM
170	2	5/19/2014 10:27 AM
171	2	5/19/2014 10:26 AM
172	2	5/19/2014 10:23 AM
173	2	5/19/2014 10:22 AM
174	2	5/19/2014 10:21 AM
175	2	5/19/2014 10:19 AM
176	2	5/19/2014 10:18 AM
177	1	5/19/2014 5:40 AM
178	1	5/16/2014 7:13 PM
179	1	5/16/2014 6:28 PM
180	2	5/16/2014 3:12 PM
181	1	5/15/2014 7:56 PM
182	2	5/15/2014 7:31 PM
183	2	5/15/2014 6:08 PM
184	1	5/15/2014 12:28 PM
185	0	5/15/2014 9:59 AM
186	0	5/15/2014 8:12 AM
187	2	5/15/2014 6:49 AM
188	2	5/15/2014 6:34 AM
189	2	5/15/2014 6:18 AM
190	0	5/15/2014 6:07 AM
191	2	5/15/2014 12:53 AM
192	2	5/14/2014 9:02 PM
193	2	5/14/2014 8:55 PM
194	2	5/14/2014 7:45 PM
195	2	5/14/2014 7:02 PM
196	1	5/14/2014 6:21 PM
197	2	5/14/2014 6:18 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

198	0	5/14/2014 6:10 PM
199	1	5/14/2014 5:55 PM
200	1	5/14/2014 4:48 PM
201	2	5/14/2014 4:41 PM
202	0	5/14/2014 4:00 PM
203	0	5/14/2014 3:59 PM
204	1	5/14/2014 3:46 PM
205	1	5/14/2014 2:39 PM
206	2	5/14/2014 2:39 PM
207	2	5/14/2014 2:02 PM
208	2	5/14/2014 1:52 PM
209	2	5/14/2014 1:42 PM
210	1	5/14/2014 1:31 PM

Q3 Are you a year-round resident of Truro?

Answered: 215 Skipped: 13

Answer Choices	Responses	
Yes	34.42%	74
No	65.58%	141
Total		215

Q4 If applicable, how many years have you been a year-round resident of Truro?

Answered: 77 Skipped: 151

#	Responses	Date
1	1	6/3/2014 9:03 AM
2	2	6/2/2014 3:48 PM
3	42	6/2/2014 3:45 PM
4	40	6/2/2014 10:28 AM
5	10	5/31/2014 3:50 PM
6	17	5/29/2014 3:10 PM
7	1	5/29/2014 3:03 PM
8	27	5/29/2014 2:59 PM
9	3	5/29/2014 2:55 PM
10	10	5/29/2014 2:51 PM
11	6	5/29/2014 2:48 PM
12	25	5/29/2014 2:43 PM
13	7	5/29/2014 1:03 PM
14	3	5/29/2014 1:00 PM
15	22	5/29/2014 12:49 PM
16	4	5/29/2014 12:41 PM
17	15	5/29/2014 12:29 PM
18	12	5/29/2014 12:20 PM
19	9	5/29/2014 12:17 PM
20	8.5	5/29/2014 12:15 PM
21	13	5/29/2014 12:03 PM
22	15	5/29/2014 12:00 PM
23	27	5/29/2014 11:54 AM
24	7	5/29/2014 11:49 AM
25	44	5/29/2014 11:46 AM
26	23	5/29/2014 11:44 AM
27	30	5/28/2014 7:02 PM
28	6	5/28/2014 2:08 PM
29	7	5/28/2014 12:06 PM
30	34	5/28/2014 11:26 AM
31	8yrs	5/28/2014 10:51 AM
32	3	5/27/2014 12:04 PM
33	7	5/27/2014 10:41 AM
34	40	5/27/2014 9:19 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

35	n/a	5/27/2014 6:33 AM
36	13	5/26/2014 10:06 PM
37	12	5/26/2014 5:23 PM
38	4	5/26/2014 11:21 AM
39	8&1/2	5/26/2014 10:27 AM
40	7	5/25/2014 12:39 PM
41	11	5/24/2014 10:51 AM
42	4	5/24/2014 8:34 AM
43	30+	5/23/2014 9:46 AM
44	1.5	5/22/2014 4:53 PM
45	40	5/22/2014 10:17 AM
46	1	5/22/2014 10:14 AM
47	n/a	5/20/2014 4:46 PM
48	8	5/20/2014 11:42 AM
49	20	5/20/2014 5:54 AM
50	11	5/19/2014 4:25 PM
51	35	5/19/2014 2:11 PM
52	9	5/16/2014 7:13 PM
53	10	5/16/2014 6:28 PM
54	28	5/16/2014 3:12 PM
55	20	5/15/2014 7:31 PM
56	30	5/15/2014 12:31 PM
57	2	5/15/2014 12:28 PM
58	5	5/15/2014 9:59 AM
59	4	5/15/2014 6:49 AM
60	24	5/15/2014 6:34 AM
61	30	5/15/2014 6:07 AM
62	42	5/14/2014 7:58 PM
63	17	5/14/2014 6:21 PM
64	30	5/14/2014 6:10 PM
65	20	5/14/2014 5:55 PM
66	18	5/14/2014 4:56 PM
67	5	5/14/2014 4:48 PM
68	6	5/14/2014 4:41 PM
69	0	5/14/2014 4:00 PM
70	20	5/14/2014 3:59 PM
71	36	5/14/2014 3:46 PM
72	17	5/14/2014 2:39 PM
73	17	5/14/2014 2:02 PM
74	15	5/14/2014 1:52 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

75	31	5/14/2014 1:42 PM
76	20	5/14/2014 1:31 PM
77	35	5/14/2014 10:36 AM

Q5 Are you part-time resident of Truro?

Answered: 203 Skipped: 25

Answer Choices	Responses	
Yes	70.44%	143
No	29.56%	60
Total		203

Q6 During which season(s) are you living in Truro?

Answered: 187 Skipped: 41

Answer Choices	Responses
Spring	63.10% 118
Summer	91.44% 171
Fall	65.78% 123
Winter	32.62% 61
Total Respondents: 187	

Q7 If you are not a year-round resident of Truro, do you have plans to become one?

Answered: 154 Skipped: 74

Answer Choices	Responses	
Yes	20.13%	31
No	38.96%	60
Maybe	40.91%	63
Total		154

Q8 If you have plans to become a year-round resident of Truro, in how many years do you expect this to occur ?

Answered: 77 Skipped: 151

#	Responses	Date
1	3	6/2/2014 6:59 PM
2	5	5/29/2014 1:00 PM
3	3	5/29/2014 12:07 PM
4	3	5/28/2014 12:07 PM
5	10	5/28/2014 9:42 AM
6	5-10	5/27/2014 5:38 PM
7	2016	5/27/2014 6:33 AM
8	5	5/24/2014 7:06 AM
9	5	5/23/2014 12:36 PM
10	5	5/23/2014 10:57 AM
11	10	5/22/2014 1:31 PM
12	5	5/22/2014 12:35 AM
13	5	5/21/2014 9:59 PM
14	Possibly 10 yrs	5/21/2014 1:56 PM
15	3	5/21/2014 11:23 AM
16	3-5 years	5/21/2014 8:01 AM
17	1	5/20/2014 9:04 PM
18	3	5/20/2014 8:07 PM
19	5	5/20/2014 5:01 PM
20	n/a	5/20/2014 4:46 PM
21	?	5/20/2014 4:28 PM
22	2	5/20/2014 3:04 PM
23	10	5/20/2014 1:35 PM
24	5	5/20/2014 1:23 PM
25	10	5/20/2014 7:59 AM
26	5	5/20/2014 6:42 AM
27	2014	5/20/2014 5:54 AM
28	3	5/20/2014 5:30 AM
29	8	5/19/2014 9:48 PM
30	5	5/19/2014 8:34 PM
31	2	5/19/2014 7:13 PM
32	3	5/19/2014 6:49 PM
33	5-10	5/19/2014 5:48 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

34	4	5/19/2014 5:01 PM
35	2014	5/19/2014 4:42 PM
36	15	5/19/2014 4:41 PM
37	3	5/19/2014 4:31 PM
38	1	5/19/2014 4:25 PM
39	5	5/19/2014 4:08 PM
40	4	5/19/2014 3:52 PM
41	3	5/19/2014 3:07 PM
42	2-3	5/19/2014 2:16 PM
43	5	5/19/2014 2:14 PM
44	4	5/19/2014 2:05 PM
45	6	5/19/2014 2:04 PM
46	2107	5/19/2014 1:38 PM
47	10	5/19/2014 1:09 PM
48	8	5/19/2014 12:48 PM
49	6	5/19/2014 12:13 PM
50	5	5/19/2014 12:12 PM
51	2	5/19/2014 12:08 PM
52	1	5/19/2014 11:43 AM
53	5	5/19/2014 11:39 AM
54	10	5/19/2014 11:36 AM
55	5	5/19/2014 11:16 AM
56	3	5/19/2014 11:16 AM
57	5	5/19/2014 11:03 AM
58	5	5/19/2014 10:57 AM
59	10	5/19/2014 10:51 AM
60	10	5/19/2014 10:43 AM
61	10	5/19/2014 10:26 AM
62	15	5/19/2014 10:22 AM
63	10	5/19/2014 5:40 AM
64	15	5/16/2014 3:12 PM
65	15	5/15/2014 7:56 PM
66	5	5/15/2014 7:31 PM
67	5	5/15/2014 6:18 AM
68	10+	5/15/2014 12:53 AM
69	5-10	5/14/2014 9:02 PM
70	10	5/14/2014 8:55 PM
71	6	5/14/2014 8:24 PM
72	5	5/14/2014 7:45 PM
73	17	5/14/2014 6:18 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

74	10	5/14/2014 4:00 PM
75	NA	5/14/2014 3:59 PM
76	15	5/14/2014 3:54 PM
77	6	5/14/2014 2:39 PM

Q9 Are you registered to vote in Truro?

Answered: 228 Skipped: 0

Answer Choices	Responses	
Yes	30.26%	69
No	68.86%	157
Unsure / Don't know	0.88%	2
Total		228

Q10 Do you vote on Truro municipal candidate elections and ballot questions?

Answered: 199 Skipped: 29

Answer Choices	Responses
Always	22.11% 44
Sometimes	9.55% 19
Never	68.34% 136
Total	199

Q11 Do you attend Annual Town Meetings?

Answered: 224 Skipped: 4

Answer Choices	Responses	Count
Always	15.18%	34
Sometimes	29.91%	67
Never	54.91%	123
Total		224

**Q12 How do you use town-owned Open
Space and Recreation Land?**

Answered: 222 Skipped: 6

Town of Truro 2014 Open Space and Recreation Plan Public Survey

Answer Choices	Responses
walking	95.50% 212

Town of Truro 2014 Open Space and Recreation Plan Public Survey

swimming	82.88%	184
bird-watching	45.95%	102
picnics	36.94%	82
horseback riding	1.80%	4
jogging	33.78%	75
boating	42.34%	94
clamming	30.63%	68
hunting	2.70%	6
pick-up games	13.06%	29
bicycling	63.06%	140
golfing	20.27%	45
photography	50.00%	111
fishing	29.73%	66
nature appreciation	77.48%	172
canoeing/kayaking	45.05%	100
organized sports	9.91%	22
organized childrens' programs	20.27%	45
Total Respondents: 222		

#	Other (please specify)	Date
1	skating	5/29/2014 1:00 PM
2	stand up paddle board	5/29/2014 11:54 AM
3	we pretty much live on our own property	5/28/2014 12:07 PM
4	yoga	5/28/2014 10:51 AM
5	Socializing	5/26/2014 10:59 PM
6	Open space is not marked. Have no idea where it is	5/26/2014 10:06 PM
7	picking beach plums - which I assume is legal	5/20/2014 11:28 AM
8	attend concerts on the green in Truro Ctr	5/19/2014 7:19 PM
9	We do not use the open space at all	5/19/2014 11:44 AM
10	walking	5/19/2014 11:17 AM
11	Not really sure what is town owned	5/19/2014 10:43 AM
12	painting	5/16/2014 3:12 PM
13	The children's camp is awesome!	5/15/2014 7:56 PM
14	Surfing	5/15/2014 12:53 AM
15	dog walking	5/14/2014 6:21 PM
16	zumba	5/14/2014 4:48 PM
17	adult fitness classes (Zumba, Yoga)	5/14/2014 4:00 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

18

FOOD GATHERING

5/14/2014 3:46 PM

Q13 Would you use Open Space and Recreation facilities more if we had the following? (check all that apply)

Answered: 199 Skipped: 29

Answer Choices	Responses
more marked trails	68.84% 137
bicycle paths	73.87% 147
boardwalks	37.19% 74
handicapped accessible area	10.55% 21
improved access/parking	39.70% 79
detailed maps	50.25% 100
benches	31.66% 63
better canoe/kayak access	50.75% 101
canoe/kayak storage	25.13% 50

Town of Truro 2014 Open Space and Recreation Plan Public Survey

more playing fields	15.58%	31
Total Respondents: 199		

#	Other (please specify)	Date
1	Do not need more!	6/2/2014 10:28 AM
2	Less development	5/30/2014 1:59 PM
3	National seashore provides enough	5/29/2014 3:10 PM
4	splash pads	5/29/2014 2:51 PM
5	pool/playground/splash pad	5/29/2014 2:48 PM
6	indoor swimming	5/29/2014 2:43 PM
7	splash pad	5/29/2014 2:39 PM
8	splash pad/ice skating	5/29/2014 1:03 PM
9	skating and hokey	5/29/2014 1:00 PM
10	pool/playground	5/29/2014 12:56 PM
11	Il think there should be some more space set aside for bocci courts, pickleball, etc. Need more kayak storage, we have been on waitlist for 3 years at Harbor, check out what Wellfleet has done, can charge for use, add a harbor or Com Hill!	5/29/2014 12:41 PM
12	anything that works for elderly, not necessarily handicapped	5/29/2014 12:29 PM
13	Paved or hardened walking surfaces in scenic places away from traffic-not for me now, but for future!	5/29/2014 12:17 PM
14	better bike trails-widen 6A?	5/29/2014 12:15 PM
15	Current facilities are perfectly adequate	5/29/2014 11:44 AM
16	more open un used wild spec	5/28/2014 7:02 PM
17	Splash Pad	5/28/2014 2:08 PM
18	Probably not	5/28/2014 12:07 PM
19	would love a frisbee gold course, more hiking biking trails in the woods- get people moving/connected to nature	5/28/2014 10:51 AM
20	Walking Trails and Paths	5/27/2014 9:19 AM
21	tennis courts	5/26/2014 10:27 AM
22	Kayak launching sites with parking	5/23/2014 10:57 AM
23	parking is an issue - but we need to be cautious here: too much parking space is no good!	5/20/2014 11:28 AM
24	the single biggest issue is access to trails blocked by private property or property owners claiming right to block access	5/20/2014 7:59 AM
25	I know Truro acquires open space periodically but I'm unsure of all locations & accesses	5/19/2014 7:19 PM
26	tennis courts	5/19/2014 5:48 PM
27	NO	5/19/2014 11:44 AM
28	food and drink, restrooms	5/19/2014 10:45 AM
29	I think what we have is wonderful as is	5/19/2014 10:43 AM
30	playgrounds	5/19/2014 10:21 AM
31	outdoor yoga/fitness/pilates classes	5/15/2014 12:31 PM
32	Tennis	5/14/2014 7:58 PM
33	basketball court	5/14/2014 6:21 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

34	Tennis court	5/14/2014 5:55 PM
35	More facility space for classes, tennis courts, safe walking trails	5/14/2014 4:00 PM
36	Kids activities	5/14/2014 3:54 PM
37	No	5/14/2014 1:31 PM
38	Tennis courts	5/14/2014 10:36 AM

Q14 Should Truro actively try to acquire more Open Space?

Answered: 219 Skipped: 9

Answer Choices	Responses
Yes	87.21% 191
No	12.79% 28
Total	219

Q15 What priorities should determine what open space should be protected?

Answered: 227 Skipped: 1

Town of Truro 2014 Open Space and Recreation Plan Public Survey

	High	Medium	Low	Total
protection of visual character	82.06% 183	14.35% 32	3.59% 8	223
passive recreation potential	47.39% 100	41.71% 88	10.90% 23	211
active recreation potential	33.98% 70	46.60% 96	19.42% 40	206
water resource protection	83.11% 182	15.07% 33	1.83% 4	219
upland habitat protection	70.19% 146	24.04% 50	5.77% 12	208
freshwater wetland habitat protection	77.46% 165	19.72% 42	2.82% 6	213
salt/brackish wetland habitat protection	72.04% 152	23.70% 50	4.27% 9	211
historic resource protection	55.35% 119	36.74% 79	7.91% 17	215
land for combined open space/affordable housing	33.49% 70	36.36% 76	30.14% 63	209

Q16 What are your favorite scenic vistas in Truro in order of priority?

Answered: 187 Skipped: 41

Answer Choices	Responses	
Name and location:	100.00%	187
Name and location:	91.44%	171
Name and location:	77.54%	145

#	Name and location:	Date
1	Ballston Beach	6/3/2014 9:03 AM
2	Hill by cold storage beach	6/2/2014 6:59 PM
3	High Head North Truro	6/2/2014 3:48 PM
4	Pamet River	6/2/2014 3:45 PM
5	I'm keeping them private so they won't be ruined.	6/2/2014 10:28 AM
6	Vista of Day's Cottages and Provincetown Harbor on Rt.6	5/30/2014 1:59 PM
7	Longnook Beach	5/30/2014 9:37 AM
8	Pamet Harbor	5/29/2014 10:57 PM
9	Great Hollow Rd Beach	5/29/2014 3:10 PM
10	Longnook Beach and surroundings	5/29/2014 3:07 PM
11	Corn Hill Beach	5/29/2014 3:03 PM
12	Longnook Beach	5/29/2014 2:59 PM
13	Head of the Meadow	5/29/2014 2:55 PM
14	Head of the Meadow Beach	5/29/2014 2:43 PM
15	Provincetown	5/29/2014 1:00 PM
16	Pamet Harbor	5/29/2014 12:52 PM
17	Bay and Coast from Cold Storage Beach	5/29/2014 12:49 PM
18	Longnook hiking trail	5/29/2014 12:41 PM
19	Looking out my window at the bay from Hillbourne Terrace	5/29/2014 12:29 PM
20	Pamet Harbor from any location	5/29/2014 12:20 PM
21	Too many to name	5/29/2014 12:17 PM
22	Beach Point and Head of Meadow	5/29/2014 12:15 PM
23	Poor Property	5/29/2014 12:10 PM
24	Long Nook	5/29/2014 12:07 PM
25	Lower Pamet Valley	5/29/2014 12:03 PM
26	Ocean Beaches	5/29/2014 12:00 PM
27	Pamet River	5/29/2014 11:57 AM
28	Coming over the High Head Bluff and seeing Pilgrim Lake and Dunes	5/29/2014 11:54 AM
29	Pamet Valley	5/29/2014 11:49 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

30	Pamet River	5/29/2014 11:46 AM
31	East Harbor (Pilgrim Lake)	5/29/2014 11:44 AM
32	all of truro	5/28/2014 7:02 PM
33	High Head	5/28/2014 2:08 PM
34	Longnook Beach	5/28/2014 12:07 PM
35	Pamet Valley	5/28/2014 12:06 PM
36	Pamet Harbor	5/28/2014 11:26 AM
37	pamet harbor and marsh both bay and ocean side	5/28/2014 10:51 AM
38	corn hill	5/28/2014 9:42 AM
39	East Harbor and surrounding dunes/bluffs from Rte 6	5/27/2014 7:52 PM
40	longnook beach	5/27/2014 5:38 PM
41	Long Nook	5/27/2014 12:04 PM
42	Bearberry Overlook	5/27/2014 10:41 AM
43	Longnook beach	5/27/2014 9:36 AM
44	Pamet Harbor	5/27/2014 9:19 AM
45	Dunes Ballston	5/26/2014 10:59 PM
46	Days Cottage	5/26/2014 10:06 PM
47	high head	5/26/2014 5:23 PM
48	bear berry hill	5/26/2014 10:27 AM
49	Pamet Harbor	5/26/2014 10:04 AM
50	Long Nook Beach	5/25/2014 12:39 PM
51	Balston Beach	5/25/2014 8:24 AM
52	Longnook Beach	5/24/2014 7:18 PM
53	Pamet river off Depot Rd.	5/24/2014 10:56 AM
54	High Head West	5/24/2014 10:51 AM
55	Great Hollow Beach	5/23/2014 3:55 PM
56	top of Long Nook Beach	5/23/2014 12:22 PM
57	Long Nook Beach, anywhere	5/23/2014 10:57 AM
58	marsh ponds of Pamet River & Harbor	5/23/2014 9:46 AM
59	Ocean	5/22/2014 4:53 PM
60	Longnook Beach access	5/22/2014 4:30 PM
61	Head of Meadow	5/22/2014 1:31 PM
62	Long nook beach	5/22/2014 12:21 PM
63	hill over the cranberry bog by Ballston Beach	5/22/2014 10:26 AM
64	Overlook at the end of the Higgins Hollow fire road	5/22/2014 10:14 AM
65	Head of the Meadow	5/22/2014 12:35 AM
66	Old County Road--the right of way and vistas	5/21/2014 11:31 AM
67	Pamet River (too many locations to list)	5/21/2014 8:01 AM
68	Scenic overlook at Ballston	5/21/2014 12:38 AM
69	longnook	5/20/2014 9:04 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

70	Ocean	5/20/2014 8:07 PM
71	East Harbor while driving up Rt 6	5/20/2014 5:01 PM
72	top of dune overlooking brushy harbor	5/20/2014 4:46 PM
73	Balston Beach Area	5/20/2014 3:04 PM
74	Ballston area	5/20/2014 1:35 PM
75	Longnook Beach	5/20/2014 1:23 PM
76	pamet river area	5/20/2014 1:13 PM
77	Corn Hill Beach	5/20/2014 12:00 PM
78	High Head, North Truro	5/20/2014 11:42 AM
79	Our house on Fisher Beach	5/20/2014 11:28 AM
80	Longnook, Ballston and Pamet Valley	5/20/2014 11:27 AM
81	Pamet marsh	5/20/2014 9:26 AM
82	Corn Hill beach & Pamet	5/20/2014 8:18 AM
83	Pamet river tidal areas	5/20/2014 7:59 AM
84	bay beaches	5/20/2014 7:28 AM
85	Coast Guard Beach	5/20/2014 6:42 AM
86	High Head	5/20/2014 5:54 AM
87	Great Hollow Beach	5/20/2014 5:30 AM
88	Longnook beach	5/19/2014 10:53 PM
89	Long Nook beach	5/19/2014 9:48 PM
90	Longnook Beach	5/19/2014 9:39 PM
91	Beach Point, North Truro	5/19/2014 9:17 PM
92	ocean side beaches	5/19/2014 9:05 PM
93	Balston beach	5/19/2014 8:34 PM
94	Bay view from any bay beach to Provincetown	5/19/2014 7:24 PM
95	Long Nook Beach Cliffs	5/19/2014 7:19 PM
96	Ryder Beach	5/19/2014 7:18 PM
97	Great Hollow Road Beach	5/19/2014 7:13 PM
98	Pamet River Valley	5/19/2014 6:51 PM
99	Highland Light	5/19/2014 6:49 PM
100	from highland light and surrounding land	5/19/2014 5:48 PM
101	beaches	5/19/2014 5:30 PM
102	Ballston beach	5/19/2014 5:29 PM
103	Highland Light area	5/19/2014 5:20 PM
104	pamet harbor	5/19/2014 5:17 PM
105	Pamet Harbor	5/19/2014 5:13 PM
106	sunsets at Great Hollow Beach	5/19/2014 5:01 PM
107	Bert Harte's beach overlook	5/19/2014 4:42 PM
108	Long nook	5/19/2014 4:31 PM
109	Village Pond Town landing	5/19/2014 4:25 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

110	Pamet Harbor	5/19/2014 4:25 PM
111	Pamet Harbor end of Millpond Road	5/19/2014 4:21 PM
112	Corn Hill overlooking the Little Pamet	5/19/2014 4:08 PM
113	Fisher Beach	5/19/2014 3:52 PM
114	Longnook Beach	5/19/2014 3:25 PM
115	great hollow	5/19/2014 3:07 PM
116	corn hill	5/19/2014 2:36 PM
117	Pamet Harbor from Poors Hill	5/19/2014 2:16 PM
118	LONGNOOK OVERLOOK	5/19/2014 2:14 PM
119	Castle Rd., Old Railroad bed	5/19/2014 2:11 PM
120	Bayside beaches	5/19/2014 2:05 PM
121	Little Pamet River looking both ways from Castle Road	5/19/2014 2:04 PM
122	Longnook Beach	5/19/2014 1:38 PM
123	Longnook Beach	5/19/2014 1:32 PM
124	highland beach	5/19/2014 1:27 PM
125	Cape Cod National Seashore	5/19/2014 1:18 PM
126	From top of dune across bay to P-town	5/19/2014 1:10 PM
127	View of the hook of the Cape from Truro hills	5/19/2014 1:09 PM
128	cornhill little pamet	5/19/2014 1:01 PM
129	Bear berry hill	5/19/2014 12:48 PM
130	Pamet River	5/19/2014 12:27 PM
131	Coastal Bank near Cold Storage Beach	5/19/2014 12:18 PM
132	bay - south truro	5/19/2014 12:13 PM
133	Pilgrim Heights view of dunes	5/19/2014 12:12 PM
134	Longnook Beach	5/19/2014 12:08 PM
135	ocean from Balston area	5/19/2014 11:44 AM
136	Pamet River	5/19/2014 11:40 AM
137	COLD STORAGE BEACH	5/19/2014 11:39 AM
138	Pilgrim lake	5/19/2014 11:17 AM
139	various vistas at end of sand roads off Collins Road	5/19/2014 11:17 AM
140	high dunes between Wellfleet and Truro	5/19/2014 11:16 AM
141	Pamet River at the harbor	5/19/2014 11:16 AM
142	area around Pamer Harbor	5/19/2014 11:12 AM
143	Bay beaches	5/19/2014 11:08 AM
144	Pamet marsh	5/19/2014 11:01 AM
145	Little Pamet marsh	5/19/2014 10:57 AM
146	bay view from ridge around bound brook	5/19/2014 10:48 AM
147	Long Nook Beach	5/19/2014 10:45 AM
148	Ballston Beach	5/19/2014 10:43 AM
149	Ballston Beach	5/19/2014 10:43 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

150	Great Hollow	5/19/2014 10:42 AM
151	Ballston Beach	5/19/2014 10:36 AM
152	Balston Beach	5/19/2014 10:27 AM
153	Longnook Beach overlook	5/19/2014 10:26 AM
154	Town pier	5/19/2014 10:22 AM
155	Corn Hill Beach	5/19/2014 10:21 AM
156	Ryder Beach	5/19/2014 10:19 AM
157	Beach Point	5/19/2014 10:18 AM
158	The Pamet	5/19/2014 5:40 AM
159	Cranberry Bog Walk	5/16/2014 3:12 PM
160	cold storage sunsets	5/15/2014 7:56 PM
161	my backyard	5/15/2014 7:31 PM
162	Castle Road looking out toward the bay	5/15/2014 6:08 PM
163	Pamet Harbor	5/15/2014 12:31 PM
164	my backyard- South Highland Rd	5/15/2014 12:28 PM
165	Ballston beach and dunes	5/15/2014 9:59 AM
166	The view of beach point by Rt 6	5/15/2014 8:12 AM
167	Corn Hill Swamp from Corn Hill	5/15/2014 6:34 AM
168	Pamet harbor	5/15/2014 6:18 AM
169	Bearberry hill	5/15/2014 12:53 AM
170	Corn Hill Beach	5/14/2014 9:02 PM
171	Beach point from rte 6	5/14/2014 8:55 PM
172	Cold Storage Beach	5/14/2014 8:24 PM
173	Pilgrims Point	5/14/2014 8:06 PM
174	Ballston Beach	5/14/2014 6:21 PM
175	Cold Storage Beach	5/14/2014 6:18 PM
176	Pamet harbor	5/14/2014 5:55 PM
177	Balston	5/14/2014 4:48 PM
178	Walking Trail behind Balston Beach	5/14/2014 4:41 PM
179	Seashore Overlook between Long Nook and Ballston	5/14/2014 4:00 PM
180	Pamet Harbor	5/14/2014 3:59 PM
181	Head or the meadow	5/14/2014 3:54 PM
182	PAMET HARBOR	5/14/2014 3:46 PM
183	Longnook	5/14/2014 2:39 PM
184	Poor's Hill	5/14/2014 2:39 PM
185	North Pamet rd overlooks	5/14/2014 2:02 PM
186	Pamet river from veterans park	5/14/2014 1:52 PM
187	Cresting the hill where Provincetown first appears	5/14/2014 1:42 PM
#	Name and location:	Date
1	Coast Guard Beach	6/3/2014 9:03 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

2	From the parking lot at coast guard beach	6/2/2014 6:59 PM
3	Cranberry Bog Trail, Ballston View	6/2/2014 3:48 PM
4	Pamet Harbor	6/2/2014 3:45 PM
5	High Head Beach	5/30/2014 1:59 PM
6	Corn Hill Beach	5/30/2014 9:37 AM
7	Fisher Beach	5/29/2014 10:57 PM
8	Pilgrim Spring Area	5/29/2014 3:10 PM
9	Horseleech Park and surroundings	5/29/2014 3:07 PM
10	Ballston Beach	5/29/2014 3:03 PM
11	Harbor	5/29/2014 2:59 PM
12	Cranberry Bog	5/29/2014 2:55 PM
13	Cold Storage Beach	5/29/2014 2:43 PM
14	Truro	5/29/2014 1:00 PM
15	Ocean Ballston Beach	5/29/2014 12:49 PM
16	Route 6 work where route 6 comes across the bay	5/29/2014 12:29 PM
17	East Harbor/Pilgrim Lake from Pilgrim Heights	5/29/2014 12:20 PM
18	Long Nook and High Head	5/29/2014 12:15 PM
19	Keezer Property	5/29/2014 12:10 PM
20	Bay from any location	5/29/2014 12:07 PM
21	Long Nook (and other) beaches	5/29/2014 12:03 PM
22	Bay Beaches	5/29/2014 12:00 PM
23	Mill Pond	5/29/2014 11:57 AM
24	Longnook Beach	5/29/2014 11:54 AM
25	Corn Hill	5/29/2014 11:49 AM
26	Ballston Beach	5/29/2014 11:46 AM
27	Great Hollow Landing	5/29/2014 11:44 AM
28	Head of the Meadow	5/28/2014 2:08 PM
29	Ballston Beach	5/28/2014 12:07 PM
30	Corn Hill	5/28/2014 12:06 PM
31	Historic Neighborhoods - throughout town	5/28/2014 11:26 AM
32	pilgrim heights	5/28/2014 10:51 AM
33	tom's hill	5/28/2014 9:42 AM
34	Pilgrim Springs area from the hiking paths off Pilgrim Heights Road	5/27/2014 7:52 PM
35	ballston beach	5/27/2014 5:38 PM
36	Corn Hill	5/27/2014 12:04 PM
37	Pamet Valley	5/27/2014 10:41 AM
38	sunsets on Truro bay beaches and view of the marsh at Castle Hill Rd by the arts center	5/27/2014 9:36 AM
39	Head of the Meadow	5/27/2014 9:19 AM
40	Mill pond county rd	5/26/2014 10:59 PM
41	Pamet River	5/26/2014 10:06 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

42	Pamet River	5/26/2014 5:23 PM
43	corn hill beach	5/26/2014 10:27 AM
44	rural natural Truro	5/26/2014 10:04 AM
45	Ballston Beach	5/25/2014 12:39 PM
46	Pamet River off Castle Rd.	5/24/2014 10:56 AM
47	Bearberry Hill	5/24/2014 10:51 AM
48	Longnook Beach	5/23/2014 3:55 PM
49	view of Beach Point from Rte 6	5/23/2014 12:22 PM
50	Kayaking up Pamet River	5/23/2014 10:57 AM
51	Ballston Beach hill trails to Longnook	5/23/2014 9:46 AM
52	Bay	5/22/2014 4:53 PM
53	NBAlston Beach Dunes	5/22/2014 4:30 PM
54	Pilgram Lake trail	5/22/2014 1:31 PM
55	View from toms hill	5/22/2014 12:21 PM
56	Pamet River and marsh	5/22/2014 10:26 AM
57	Longnook Beach	5/22/2014 10:14 AM
58	Pamet River via Comhill beach	5/22/2014 12:35 AM
59	The Pamet from Castle Rd	5/21/2014 11:31 AM
60	Dunes at Ballston Beach	5/21/2014 8:01 AM
61	Pamet River view from parking lot	5/21/2014 12:38 AM
62	lookout bluff	5/20/2014 9:04 PM
63	Bay	5/20/2014 8:07 PM
64	Coast Guard/Head of the Meadow ocean front	5/20/2014 5:01 PM
65	great hollow	5/20/2014 4:46 PM
66	Pilgrim Heights	5/20/2014 3:04 PM
67	Pamet harbor area	5/20/2014 1:35 PM
68	Highland Light	5/20/2014 1:23 PM
69	longnook beach	5/20/2014 1:13 PM
70	Pamet Harbor	5/20/2014 12:00 PM
71	Pond Road, North Truro	5/20/2014 11:42 AM
72	Pamet Harbor	5/20/2014 11:28 AM
73	View of Bay and Ptown	5/20/2014 11:27 AM
74	Kettle Ponds	5/20/2014 9:26 AM
75	Bearberry Hill	5/20/2014 8:18 AM
76	Ballston and Longnook beaches	5/20/2014 7:59 AM
77	ocean beaches	5/20/2014 7:28 AM
78	Shore Road	5/20/2014 5:54 AM
79	Highland Light/golf course area	5/20/2014 5:30 AM
80	High head	5/19/2014 10:53 PM
81	Highland lighthouse	5/19/2014 9:48 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

82	Com Hill Beach	5/19/2014 9:39 PM
83	Cape cod light	5/19/2014 8:34 PM
84	Long Nook	5/19/2014 7:24 PM
85	Beach Point views of bay	5/19/2014 7:19 PM
86	Pamet River	5/19/2014 7:18 PM
87	Pamet Harbor	5/19/2014 7:13 PM
88	Pamet Harbor	5/19/2014 6:51 PM
89	Pamet harbor	5/19/2014 6:49 PM
90	Pamet river	5/19/2014 5:48 PM
91	Fisher beach	5/19/2014 5:29 PM
92	High Head, on the bluff overlooking Pilgrim Lake.	5/19/2014 5:20 PM
93	longnook beach vista	5/19/2014 5:17 PM
94	any beach on the Bay side	5/19/2014 5:13 PM
95	Little Pamet at Com Hill	5/19/2014 5:01 PM
96	Ballston beach	5/19/2014 4:42 PM
97	Bay from any location	5/19/2014 4:31 PM
98	Coast Guard beach	5/19/2014 4:25 PM
99	Com Hill	5/19/2014 4:25 PM
100	5 Perry's Hill Way	5/19/2014 4:21 PM
101	Pilgrim spring	5/19/2014 4:08 PM
102	Pamet harbor	5/19/2014 3:52 PM
103	Pamet Harbor	5/19/2014 3:25 PM
104	corn hill	5/19/2014 3:07 PM
105	long nook beach	5/19/2014 2:36 PM
106	Beach from Dunes north of Ballston	5/19/2014 2:16 PM
107	PAMET HARBOR	5/19/2014 2:14 PM
108	High Head	5/19/2014 2:11 PM
109	Ocean side beaches, Ballston	5/19/2014 2:05 PM
110	Castle Road looking over Pamet River - 2 vistas	5/19/2014 2:04 PM
111	Pamet Harbor	5/19/2014 1:38 PM
112	Pamet Harbor	5/19/2014 1:32 PM
113	pamet harbor	5/19/2014 1:27 PM
114	both shores	5/19/2014 1:18 PM
115	The Highland Light from the golf course	5/19/2014 1:10 PM
116	Long Nook	5/19/2014 1:09 PM
117	view shed to hopper house	5/19/2014 1:01 PM
118	Great hollow beach parking lot	5/19/2014 12:48 PM
119	Hill north of and above Ballston Beach	5/19/2014 12:27 PM
120	Head of the Meadow Beach	5/19/2014 12:18 PM
121	ocean - ballston	5/19/2014 12:13 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

122	Com Hill	5/19/2014 12:12 PM
123	Com Hill Beach	5/19/2014 12:08 PM
124	bay from Fisher Beach area	5/19/2014 11:44 AM
125	Ballston Beach	5/19/2014 11:40 AM
126	HIGH HEAD	5/19/2014 11:39 AM
127	Pamet harbor	5/19/2014 11:17 AM
128	View from platform just north of Ballston Beach	5/19/2014 11:17 AM
129	harbor at Truro	5/19/2014 11:16 AM
130	Ballston Beach	5/19/2014 11:16 AM
131	Com Hill Road and beach	5/19/2014 11:12 AM
132	Highland Light/Golf course	5/19/2014 11:08 AM
133	East Harbour from Route 6	5/19/2014 11:01 AM
134	longnook beach	5/19/2014 10:48 AM
135	walk from Long Nook Rd to Balston Beach	5/19/2014 10:45 AM
136	Pamet River	5/19/2014 10:43 AM
137	Pamet Harbor	5/19/2014 10:42 AM
138	Pamet Harbor	5/19/2014 10:36 AM
139	Highland Light	5/19/2014 10:27 AM
140	Hill over Ballston Beach near AYH	5/19/2014 10:26 AM
141	Ballston Beach	5/19/2014 10:22 AM
142	Long Nook area	5/19/2014 10:21 AM
143	Ballston Beach	5/19/2014 10:19 AM
144	Puma Park	5/19/2014 5:40 AM
145	Poor's Hill	5/16/2014 3:12 PM
146	coast guard beach	5/15/2014 7:56 PM
147	beaches	5/15/2014 7:31 PM
148	High Head	5/15/2014 6:08 PM
149	Ballston Beach	5/15/2014 12:31 PM
150	Pamet valley	5/15/2014 12:28 PM
151	Comhill Beach	5/15/2014 9:59 AM
152	Long nook	5/15/2014 8:12 AM
153	Head of the Meadow Swamp from top of dunes	5/15/2014 6:34 AM
154	Castle rd	5/15/2014 6:18 AM
155	Coast Guard Beach	5/15/2014 12:53 AM
156	Pamet Harbor	5/14/2014 9:02 PM
157	High head	5/14/2014 8:55 PM
158	View from cliffs at Highland Light	5/14/2014 8:24 PM
159	Com Hill	5/14/2014 8:06 PM
160	Great Hollow Beach	5/14/2014 6:21 PM
161	High Head	5/14/2014 6:18 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

162	Balston beach	5/14/2014 5:55 PM
163	Long Nook	5/14/2014 4:48 PM
164	Bike Path Head of the Meadow	5/14/2014 4:41 PM
165	Coast Guard Beach	5/14/2014 3:59 PM
166	Top of the waking path by youth hostel/ cranberry bogs	5/14/2014 3:54 PM
167	LITTLE PAMET VALLEY	5/14/2014 3:46 PM
168	Pilgrim Lake and dunes	5/14/2014 2:39 PM
169	Views from Pamet Harbor	5/14/2014 2:39 PM
170	Poors hill	5/14/2014 2:02 PM
171	The Atlantic Ocean from the cliff at Longnook	5/14/2014 1:42 PM
#	Name and location:	Date
1	Pamet Harbor	6/3/2014 9:03 AM
2	Head of the meadow town beach	6/2/2014 6:59 PM
3	Atwood Higgins Trail	6/2/2014 3:48 PM
4	All ocean beaches	6/2/2014 3:45 PM
5	Longnook Beach	5/30/2014 1:59 PM
6	Ballston Beach	5/30/2014 9:37 AM
7	Ballston Beach	5/29/2014 10:57 PM
8	Coast Guard Beach, Highland Rd.	5/29/2014 3:10 PM
9	Pamet Harbor	5/29/2014 3:07 PM
10	Hiking in National Park	5/29/2014 3:03 PM
11	Corn Hill Jetty	5/29/2014 2:59 PM
12	Pilgrim Beach	5/29/2014 2:55 PM
13	Pilgrim Spring	5/29/2014 2:43 PM
14	Pilgrim Beach	5/29/2014 1:00 PM
15	360 degree view of "Bear Berry Hill" off fire road off N. Pamet Rd.	5/29/2014 12:49 PM
16	View in all directions from Cold Storage Beach	5/29/2014 12:20 PM
17	Corn Hill and Great Hollow (too many favorites)	5/29/2014 12:15 PM
18	access from Adrians (outer reach)	5/29/2014 12:10 PM
19	Head of the Meadow Beach	5/29/2014 12:07 PM
20	View SE across East Harbor	5/29/2014 12:03 PM
21	Ballston Beach Dunes	5/29/2014 11:57 AM
22	Corn Hill side of the beach & Pamet River	5/29/2014 11:54 AM
23	Pamet Harbor-Marsh	5/29/2014 11:44 AM
24	North Truro Bayside	5/28/2014 12:07 PM
25	Ballston Beach	5/28/2014 12:06 PM
26	Hopper Landscape - dunes in South Truro	5/28/2014 11:26 AM
27	head of meadow/ coast guard beach	5/28/2014 10:51 AM
28	pamet harbor	5/28/2014 9:42 AM
29	Pamet River and town park from the center of the village	5/27/2014 7:52 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

30	pamet harbor	5/27/2014 5:38 PM
31	Ballston	5/27/2014 12:04 PM
32	Little Pamet Valley	5/27/2014 10:41 AM
33	top of the hill view of bay beach on Old County Rd just past Depot Rd.	5/27/2014 9:36 AM
34	Marsh from high grounds	5/26/2014 10:59 PM
35	pillgrim Lake	5/26/2014 10:06 PM
36	my backyard	5/26/2014 5:23 PM
37	great hollow	5/26/2014 10:27 AM
38	Cold Storage Beach	5/25/2014 12:39 PM
39	Ocean overlooks in National Seashore	5/24/2014 10:56 AM
40	Pamet Harbor	5/24/2014 10:51 AM
41	Pond on Pond Village Road	5/23/2014 3:55 PM
42	Pamet River	5/23/2014 12:22 PM
43	Sundown at Great Hollow Beach	5/23/2014 10:57 AM
44	Highland Center Trails	5/23/2014 9:46 AM
45	Marsh	5/22/2014 4:53 PM
46	Pamet Harbor Area	5/22/2014 4:30 PM
47	Bay view to Ptown	5/22/2014 1:31 PM
48	Balls ton beach	5/22/2014 12:21 PM
49	dunes by Pilgrim Lake	5/22/2014 10:26 AM
50	Pamet Harbor	5/22/2014 10:14 AM
51	Coast Guard Beach	5/22/2014 12:35 AM
52	Ocean view from Smalls Hill	5/21/2014 8:01 AM
53	Top of Longnook	5/21/2014 12:38 AM
54	pamet trail overlook	5/20/2014 9:04 PM
55	Pamet River Basin	5/20/2014 8:07 PM
56	Southern View of Great Swamp & Shearwater Conservation	5/20/2014 5:01 PM
57	head of meadow dune overlooking Pilgrim Lake	5/20/2014 4:46 PM
58	Pamet Harbor	5/20/2014 3:04 PM
59	High Head area	5/20/2014 1:35 PM
60	Pilgim Heights	5/20/2014 1:23 PM
61	horseleach pond	5/20/2014 1:13 PM
62	Highland Light	5/20/2014 12:00 PM
63	Com Hill, Truro	5/20/2014 11:42 AM
64	Trail at S. Pamet Rd.	5/20/2014 11:28 AM
65	Roadside along Rt. 6	5/20/2014 11:27 AM
66	View of Cape Hook from top of Com Hill	5/20/2014 9:26 AM
67	Pilgrim Heights	5/20/2014 8:18 AM
68	Highland golf course	5/20/2014 7:59 AM
69	Pond village	5/20/2014 5:30 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

70	pamet harbor and neighboring marsh	5/19/2014 9:48 PM
71	Pamet Harbor	5/19/2014 9:39 PM
72	Beach point	5/19/2014 8:34 PM
73	Brushy Hollow - south of Ballston from top of dune	5/19/2014 7:24 PM
74	Beach Point views of Pilgrim Lake	5/19/2014 7:19 PM
75	Pamet Harbor	5/19/2014 7:18 PM
76	Fisherman's Road /Cranberry Hill Beach	5/19/2014 7:13 PM
77	Coast Guard beach	5/19/2014 6:49 PM
78	view of Ptown from truro beaches	5/19/2014 5:48 PM
79	Pamet Harbor	5/19/2014 5:20 PM
80	north pamet road area	5/19/2014 5:17 PM
81	Coast Guard Beach	5/19/2014 5:13 PM
82	from Cranberry Hill in the Seashore	5/19/2014 5:01 PM
83	Pamet River estuary	5/19/2014 4:42 PM
84	Head of the Meadow Beach	5/19/2014 4:31 PM
85	Rt.6 town land between Provincetown and Truro Library	5/19/2014 4:25 PM
86	all the Ocean beaches	5/19/2014 4:25 PM
87	Wetlands at intersection of Millpond and Old County Rsd	5/19/2014 4:21 PM
88	Ballston beach	5/19/2014 3:52 PM
89	Ballston Beach	5/19/2014 3:25 PM
90	highland light	5/19/2014 3:07 PM
91	pamer river	5/19/2014 2:36 PM
92	Pamet River Salt Marsh	5/19/2014 2:16 PM
93	DUNES FROM BALLSTON BEACH	5/19/2014 2:14 PM
94	Fisher Beach toward Pamet at breakwater	5/19/2014 2:11 PM
95	Kettle ponds	5/19/2014 2:05 PM
96	Hlgh Head	5/19/2014 1:38 PM
97	Cold storage beach/lighthouse	5/19/2014 1:32 PM
98	ballston beach	5/19/2014 1:27 PM
99	Any of the ocean beaches	5/19/2014 1:10 PM
100	bayside off 6	5/19/2014 1:01 PM
101	Collins road fire trail head overlooking ocean	5/19/2014 12:48 PM
102	Great Pond	5/19/2014 12:18 PM
103	pamet harbor	5/19/2014 12:13 PM
104	Highland light view of ocean	5/19/2014 12:12 PM
105	Pamet Harbor	5/19/2014 12:08 PM
106	Pamet Harbor	5/19/2014 11:40 AM
107	COAST GUARD BEACH	5/19/2014 11:39 AM
108	Long nook beach	5/19/2014 11:17 AM
109	View from comhill	5/19/2014 11:17 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

110	highs of Comell Hill	5/19/2014 11:16 AM
111	Great Harbor	5/19/2014 11:16 AM
112	Ballston Beach area	5/19/2014 11:08 AM
113	Provincetown from Cold Storage Beach	5/19/2014 11:01 AM
114	Ryder/Fisher Beach	5/19/2014 10:45 AM
115	Longnook Beach	5/19/2014 10:42 AM
116	Highland Links	5/19/2014 10:27 AM
117	Lighthouse	5/19/2014 10:21 AM
118	Pamet Harbor	5/19/2014 10:19 AM
119	Corn Hill	5/19/2014 5:40 AM
120	High Head	5/16/2014 3:12 PM
121	long nook beach	5/15/2014 7:56 PM
122	lighthouse	5/15/2014 7:31 PM
123	6A coming over the hill and looking out toward P'town	5/15/2014 6:08 PM
124	Great Hollow Beach	5/15/2014 12:31 PM
125	Highland	5/15/2014 12:28 PM
126	Airbase walk	5/15/2014 9:59 AM
127	Cold Storage / Pond Village beach area	5/15/2014 8:12 AM
128	Dunes of Hig head	5/15/2014 6:34 AM
129	Old county rd south Truro	5/15/2014 6:18 AM
130	Highland light	5/15/2014 12:53 AM
131	Highland Links	5/14/2014 9:02 PM
132	Pilgrim lake	5/14/2014 8:55 PM
133	Beach Point going toward Provincetown, just before the Horizons	5/14/2014 8:24 PM
134	Fisher beach	5/14/2014 8:06 PM
135	Collins Rd Fire Road trails	5/14/2014 6:21 PM
136	Highland Ave / Highland Light area	5/14/2014 6:18 PM
137	Fisher beach	5/14/2014 5:55 PM
138	Cold Storage	5/14/2014 4:48 PM
139	Walking path near Golf course	5/14/2014 4:41 PM
140	Pamet River by the Post Office	5/14/2014 3:59 PM
141	Great pond	5/14/2014 3:54 PM
142	PINE CEMETARY	5/14/2014 3:46 PM
143	Views over Pilgrim Lake, the Bay and Ptown	5/14/2014 2:39 PM
144	Little Pamet from corn hill	5/14/2014 2:02 PM
145	The Pamet River from Fisher Beach	5/14/2014 1:42 PM

Q17 Are there specific properties in Truro that you think should be protected? If so, please list below in order of priority:

Answered: 75 Skipped: 153

Answer Choices	Responses
Name and location:	100.00% 75
Name and location:	56.00% 42
Name and location:	41.33% 31

#	Name and location:	Date
1	Pamet Harbor	6/2/2014 3:48 PM
2	Ballston Beach	5/31/2014 3:50 PM
3	299A Shore Road.	5/30/2014 1:59 PM
4	old railroad track bed	5/29/2014 10:57 PM
5	?	5/29/2014 3:10 PM
6	area around Ryder Beach	5/29/2014 3:07 PM
7	NO MORE	5/29/2014 2:59 PM
8	Pilgrim Beach	5/29/2014 2:55 PM
9	pool	5/29/2014 2:48 PM
10	Puma Park	5/29/2014 2:43 PM
11	Puma Park	5/29/2014 1:00 PM
12	pool	5/29/2014 12:56 PM
13	any free (not ownwed) space	5/29/2014 12:29 PM
14	Noons Pit area	5/29/2014 12:20 PM
15	Highland Light	5/29/2014 12:07 PM
16	the property for sale on beach point between 6 and 6a	5/28/2014 7:02 PM
17	Hopper Landscape - dunes in South Truro	5/28/2014 11:26 AM
18	anything that could be!	5/28/2014 10:51 AM
19	All	5/27/2014 12:04 PM
20	Pamet shoreline, Chaplin property	5/24/2014 10:56 AM
21	All Zone II Wellfield Contribution Areas	5/24/2014 10:51 AM
22	the "hogsbacks" hills of south truro	5/24/2014 8:34 AM
23	Hopper house	5/23/2014 12:22 PM
24	marsh ponds of Pamet River - Mill Pond Road area	5/23/2014 9:46 AM
25	Longnook	5/22/2014 4:30 PM
26	marsh around the Pamet	5/22/2014 10:26 AM
27	all of them	5/22/2014 10:17 AM
28	love the historic properties, the history	5/21/2014 11:31 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

29	Dunes at Longnook	5/21/2014 12:38 AM
30	Stop development in Com Hill area	5/20/2014 8:07 PM
31	Noon's	5/20/2014 5:01 PM
32	Long Nook, plateau where FAA station is	5/20/2014 4:46 PM
33	Fisher beach	5/20/2014 4:28 PM
34	The National Seashore trails, etc.	5/20/2014 1:23 PM
35	com hill / pamet area	5/20/2014 1:13 PM
36	Marshes along Castle Road/Com Hill	5/20/2014 12:00 PM
37	Land surrounding Pilgrim Pond, North Truro	5/20/2014 11:42 AM
38	Protect undeveloped land along Rt. 6	5/20/2014 11:27 AM
39	pamet marsh	5/20/2014 9:26 AM
40	Keep Highland golf course and surrounding areas open and improve trails	5/20/2014 7:59 AM
41	Pamet Harbor	5/20/2014 7:28 AM
42	Coast Guard Beach	5/20/2014 6:42 AM
43	Town, with TCT, should buy properties for sale at Great Hollow beach	5/20/2014 5:30 AM
44	all of them	5/19/2014 7:18 PM
45	Pamet Harbor/Pamet River	5/19/2014 7:13 PM
46	Village Pond environs.	5/19/2014 5:20 PM
47	the old farm house just south of the Pamet Road turnoff	5/19/2014 5:01 PM
48	Bayside dunes	5/19/2014 4:42 PM
49	Highland Light	5/19/2014 4:31 PM
50	Congregational Church and cemetery	5/19/2014 4:25 PM
51	Meeting House, Parish Lane	5/19/2014 3:25 PM
52	Empty lots on Hatch Rd	5/19/2014 2:16 PM
53	ANY CLASSIC MODERNIST HOUSE FROM 1950/60	5/19/2014 2:14 PM
54	Cobb library	5/19/2014 2:05 PM
55	any walkways	5/19/2014 1:38 PM
56	none	5/19/2014 12:18 PM
57	well head areas	5/19/2014 12:13 PM
58	Pond Road "little pilgrim pond"	5/19/2014 12:12 PM
59	Pamet River	5/19/2014 12:08 PM
60	The old Post Office site when it goes on the market	5/19/2014 11:44 AM
61	Pamet marshlands	5/19/2014 11:17 AM
62	Pamet River	5/19/2014 11:16 AM
63	Hopper House	5/19/2014 11:08 AM
64	Little Pamet marshj	5/19/2014 10:57 AM
65	Milton Wright cottages on Great Hollow	5/19/2014 10:42 AM
66	Highland Links	5/19/2014 10:27 AM
67	Lighthouse	5/19/2014 10:21 AM
68	corner, Ryder Beach Road, Old County	5/19/2014 10:19 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

69	Bayside Beaches	5/15/2014 12:31 PM
70	not enough knowledge of priorities yet	5/15/2014 12:28 PM
71	Perkins estate toms hill rd castle rd	5/15/2014 6:18 AM
72	Twinefields lots currently for sale	5/14/2014 8:24 PM
73	Ballston Beach	5/14/2014 6:21 PM
74	Light house area	5/14/2014 4:41 PM
75	PARADISE VALLEY	5/14/2014 3:46 PM
#	Name and location:	Date
1	Highland Center	6/2/2014 3:48 PM
2	Corn Hill Beach	5/31/2014 3:50 PM
3	299A Shore Road.	5/30/2014 1:59 PM
4	?	5/29/2014 3:10 PM
5	little Pamet marsh	5/29/2014 3:07 PM
6	Cranberry Bog	5/29/2014 2:55 PM
7	Hockey	5/29/2014 1:00 PM
8	Golf course and museum	5/29/2014 12:07 PM
9	anything along old county road	5/28/2014 7:02 PM
10	Bay shoreline -- any undeveloped land	5/24/2014 10:56 AM
11	Permitted ORV access ACROSS private bay beaches	5/24/2014 10:51 AM
12	the pamet river valley	5/24/2014 8:34 AM
13	Day's cottages	5/23/2014 12:22 PM
14	marsh ponds of Pamet River - Castle Hill area	5/23/2014 9:46 AM
15	Balston	5/22/2014 4:30 PM
16	woods around Holsberry Road	5/22/2014 10:26 AM
17	Stop all building in National Sea Shore - Balston Beach	5/20/2014 8:07 PM
18	Acreage adjacent north of Sawyer Grove	5/20/2014 5:01 PM
19	North Pamet road area around cranberry bog	5/20/2014 4:46 PM
20	Balston beach	5/20/2014 4:28 PM
21	The Hopper House	5/20/2014 1:23 PM
22	all ponds	5/20/2014 1:13 PM
23	High Head, North Truro	5/20/2014 11:42 AM
24	Add to the width of narrow existing town beaches that abut private land	5/20/2014 11:27 AM
25	no building around kettle ponds	5/20/2014 9:26 AM
26	Prevent development of Noons area and turn over to public access	5/20/2014 7:59 AM
27	Town plus TCT should buy private lots that become available adjacent to highland Light	5/20/2014 5:30 AM
28	Cold Storage Beach area.	5/19/2014 5:20 PM
29	Castle Hill Arts Center	5/19/2014 5:01 PM
30	Little Pamet River	5/19/2014 4:42 PM
31	Golf course and museum	5/19/2014 4:31 PM
32	Lighthouse	5/19/2014 3:25 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

33	National seashore	5/19/2014 2:05 PM
34	Lighthouse	5/19/2014 12:12 PM
35	area up by Hopper House	5/19/2014 12:08 PM
36	Fisher and Ryder Beach	5/19/2014 11:16 AM
37	Sunset Acres on Great Hollow	5/19/2014 10:42 AM
38	All Beaches	5/19/2014 10:27 AM
39	All national seashore property	5/19/2014 10:19 AM
40	Collins Rd Fire Roads	5/14/2014 6:21 PM
41	all town beaches	5/14/2014 4:41 PM
42	LOMBARD HOLLOW	5/14/2014 3:46 PM
#	Name and location:	Date
1	Campgrounds	6/2/2014 3:48 PM
2	Pamet Harbor	5/31/2014 3:50 PM
3	299A Shore Road.	5/30/2014 1:59 PM
4	?	5/29/2014 3:10 PM
5	regular Pamet area	5/29/2014 3:07 PM
6	Beaches	5/29/2014 2:55 PM
7	Pilgrim Beach	5/29/2014 1:00 PM
8	all of the Truro Beaches	5/29/2014 12:07 PM
9	any water front property	5/28/2014 7:02 PM
10	Old County Rd.	5/24/2014 10:56 AM
11	Remaining bay view property	5/24/2014 10:51 AM
12	the belfries of town hall & congregational church	5/24/2014 8:34 AM
13	former air force station land	5/23/2014 12:22 PM
14	marsh ponds of Pamet River - Toms Hill area	5/23/2014 9:46 AM
15	Pamet	5/22/2014 4:30 PM
16	Fisher Beach area	5/22/2014 10:26 AM
17	Pilgrim Lake Area	5/20/2014 8:07 PM
18	Highland Links	5/20/2014 5:01 PM
19	Hopper landscape that Kline House ruined	5/20/2014 4:46 PM
20	Long nook beach	5/20/2014 4:28 PM
21	The Pamet tidal areas	5/20/2014 7:59 AM
22	Pamet River and Harbor areas.	5/19/2014 5:20 PM
23	cemeteries from encroaching housing	5/19/2014 4:42 PM
24	all of the Truro Beaches	5/19/2014 4:31 PM
25	Hopper House	5/19/2014 3:25 PM
26	Town pier	5/19/2014 2:05 PM
27	Golf course	5/19/2014 12:12 PM
28	Ballston and Great Hollow, all the beaches	5/19/2014 11:16 AM
29	Prince Valley Road	5/19/2014 10:19 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

30	Recreation areas like Puma park, ball fields	5/14/2014 4:41 PM
31	DYER HOLLOW	5/14/2014 3:46 PM

Q18 Are you aware of the tax benefits for giving land or granting Conservation Restrictions? (for further information contact the Open Space Committee)

Answered: 224 Skipped: 4

Answer Choices	Responses
Yes	66.07% 148
No	33.93% 76
Total	224

Q19 What should be the priorities for active recreational facility additions or improvements?

Answered: 220 Skipped: 8

Town of Truro 2014 Open Space and Recreation Plan Public Survey

	High	Medium	Low	Total
beach parking	43.14% 88	36.27% 74	20.59% 42	204
boating access	32.46% 62	43.98% 84	23.56% 45	191
restrooms	42.93% 88	41.46% 85	15.61% 32	205
handicapped access	36.22% 71	48.98% 96	14.80% 29	196
bike trails	60.48% 127	30.95% 65	8.57% 18	210
tot-lots/playgrounds	20.32% 38	39.57% 74	40.11% 75	187
tennis courts	21.76% 42	29.02% 56	49.22% 95	193
athletic fields/courts	17.74% 33	39.25% 73	43.01% 80	186
youth swimming lessons	37.57% 71	32.28% 61	30.16% 57	189

#	Other (please specify)	Date
---	------------------------	------

Town of Truro 2014 Open Space and Recreation Plan Public Survey

1	Pools (high)	5/29/2014 2:55 PM
2	skate boarding	5/29/2014 2:51 PM
3	pool	5/29/2014 2:48 PM
4	splash pad/ice skating	5/29/2014 1:03 PM
5	pool	5/29/2014 12:56 PM
6	pickle ball, bocci courts, shuffleboard	5/29/2014 12:41 PM
7	Top Mast has lessons (youth swimming) in off season-safer than in ponds or beaches	5/29/2014 12:15 PM
8	using school parking for shuttles to coast guard beach in summer	5/28/2014 10:51 AM
9	Walking Path at Snows Field	5/27/2014 9:19 AM
10	just advertise a little better - we just discovered the playground behind the library.	5/27/2014 6:33 AM
11	Kayak canoe access Pamet rivers	5/26/2014 10:59 PM
12	Increased recycling included with trash bins at Town beaches	5/25/2014 12:39 PM
13	Old air force station land should be improved for housing or active recreation uses	5/23/2014 12:22 PM
14	secure bicycle parking everywhere	5/21/2014 11:31 AM
15	More kayak storage at the harbor would be nice	5/20/2014 8:07 PM
16	Hiring ample staff to supervise existing parking, collect trash at all beaches and town lands, and prevent people bringing dogs illegally or failing to clean up after them	5/20/2014 11:27 AM
17	Avoid excessive signage; produce maps or pamphlets so people can get off the beaten path	5/20/2014 7:59 AM
18	Improve oversight to prevent misuse of beaches, protect dunes etc. Beach parking should be controlled and limited	5/20/2014 6:42 AM
19	naturalist or archeologist or historian led walks; access to fresh water ponds for swimming/kayaking	5/19/2014 9:48 PM
20	Yr round residents are best suited to answer the above.	5/19/2014 7:19 PM
21	PUBLIC SWIMMING POOL WOULD BE GREAT	5/19/2014 2:14 PM
22	walkways and bikeways off of main roadways	5/19/2014 1:38 PM
23	golf driving range would be great - nothing nearby or closer than Brewster	5/19/2014 1:32 PM
24	Don't care	5/19/2014 11:44 AM
25	off road biking	5/19/2014 10:45 AM
26	Kayak and Canoe storage	5/19/2014 10:26 AM
27	the rec center or town should have a swimming pool. It's a shame that on cape cod, where we are surrounded by so much water, we such limited access to nurturing swim skills all throughout the year.	5/15/2014 7:31 PM
28	Bringing back Swimming lessons would be such a valuable endeavor. It is a need that many people have.	5/15/2014 8:12 AM
29	Community oriented sports (town teams/pickup league like mens softball used to be)	5/15/2014 6:34 AM
30	More facilities for classes and tennis courts, weight room, maybe indoor pool	5/14/2014 4:00 PM
31	Youth golf and tennis lessons	5/14/2014 3:54 PM
32	Walking Track	5/14/2014 1:42 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

Q20 Please list additional recreational activities of interest

Answered: 35 Skipped: 193

#	Responses	Date
1	Kayaking on East Harbor Lake.	5/30/2014 1:59 PM
2	None	5/29/2014 2:59 PM
3	summer rec	5/29/2014 2:55 PM
4	ice skating	5/29/2014 2:48 PM
5	bigger/better resources for children	5/29/2014 2:43 PM
6	ice skating	5/29/2014 12:56 PM
7	walking path/track-playground in south truro (snow's field?)	5/29/2014 12:52 PM
8	Strength training (we do have) ping pong, yoga, hiking/walking	5/29/2014 12:15 PM
9	public free concerts and other evening programs	5/29/2014 12:07 PM
10	Used to have sailing lessons @ Pamet Harbor...any interest now?	5/29/2014 12:03 PM
11	surfing kite surfing sea kayaking	5/28/2014 7:02 PM
12	mountain biking, frisbee golf, stand up paddle, surfing	5/28/2014 10:51 AM
13	preservation of undeveloped land; reclamation of developed land; for free-form use	5/27/2014 5:38 PM
14	golf	5/26/2014 11:21 AM
15	Kayaking access with storage on site at the High Head Pond would be a great addition to the North Truro area!	5/23/2014 9:46 AM
16	Stand-up Paddle Boarding	5/22/2014 10:14 AM
17	stand up paddleboarding	5/20/2014 9:04 PM
18	Day camp or programs for children (grand children)	5/20/2014 4:28 PM
19	wind surfing	5/20/2014 1:13 PM
20	Sidewalk and bike trail in the Rt 6 corridor but potentially outside the ROW and well separated from traffic by plant/other barriers and	5/20/2014 11:27 AM
21	fresh water ponds, kayaking	5/19/2014 9:48 PM
22	N/A.	5/19/2014 9:17 PM
23	public free concerts and other evening programs	5/19/2014 4:31 PM
24	Quiet reading space	5/19/2014 4:21 PM
25	Opportunities to sketch & paint at scenic places (difficult parking)	5/19/2014 3:25 PM
26	photography	5/19/2014 2:04 PM
27	Leave Truro alone	5/19/2014 12:12 PM
28	tennis,ponds	5/19/2014 11:16 AM
29	volley ball	5/19/2014 10:45 AM
30	community garden!	5/15/2014 6:08 PM
31	Badminton, volleyball, track and field	5/14/2014 4:48 PM
32	Town Tennis courts would be great.	5/14/2014 4:41 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

33	tennis, walking, biking, group fitness	5/14/2014 4:00 PM
34	Ice skating	5/14/2014 2:39 PM
35	Roller blading	5/14/2014 2:02 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

Q21 Please share any additional comments:

Answered: 51 Skipped: 177

#	Responses	Date
1	Do NOT want things that add to the Town's operating costs!	6/2/2014 10:28 AM
2	Please buy 299A from owners and protect it from development.	5/30/2014 1:59 PM
3	Let's not try to duplicate what Nat'l Seashore provides and expand our usage of their opportunities	5/29/2014 3:10 PM
4	Truro needs major control/limitations on development or it will lose its character and appeal. Jet skis should be banned.	5/29/2014 3:07 PM
5	The quality of life in Truro has declined since the newcomers to town government have set about "fixing" the town. Stop the nonsense, please. First? Do no harm!	5/29/2014 2:59 PM
6	tick-free areas	5/29/2014 2:55 PM
7	park?	5/29/2014 2:48 PM
8	Live in Wellfleet	5/29/2014 12:52 PM
9	see kayak storage issues listed previously!	5/29/2014 12:41 PM
10	We are members of COA, enjoy activities there	5/29/2014 12:29 PM
11	Do anything necessary to maintain the Truro rural character	5/29/2014 12:00 PM
12	With more than half of Truro in the seashore it would be best to manage that relationship-with the seashore. We have all the "open space" we need!	5/29/2014 11:44 AM
13	let's tax the hell out of the waterfront properties to buy up raw land	5/28/2014 7:02 PM
14	Outlaw heavy industry. Minimize government actiity. Maintain Rural character	5/28/2014 12:07 PM
15	we need safe roads for cycling/walking-	5/28/2014 10:51 AM
16	More active monitoring of dogs on Snows Field. WAY too many allowed on field despite signs.	5/27/2014 9:19 AM
17	Open road and parking N & S Pamet rd connections	5/26/2014 10:59 PM
18	the small amount of organized rec for adults in this town was lost to poor management from town depts and bad bussiness skills> u already blew it at the golf course thanks for nothing. the rec dept is a failure! shame on u	5/26/2014 11:21 AM
19	Parts of Truro, eg Corn Hill, are already very overdeveloped. It is important to rescue whatever land we can to prevent further degrading of the area. Thank you for doing this.	5/24/2014 10:56 AM
20	Inappropriate disproportionate over-emphasis on children's recreation in a small town full of retirees	5/24/2014 10:51 AM
21	This is a good and useful survey, hope the results will be used for planning purposes	5/23/2014 12:22 PM
22	Keep doing the Great Job! What is happening with the Highland Center? Housing? Artists development?	5/23/2014 9:46 AM
23	protecting residentially zoned areas which abut commercially zoned areas important	5/22/2014 1:31 PM
24	anything we can do to keep new buildings to a minimum would be great	5/22/2014 10:26 AM
25	Have stone crushing company CEASE & DESIST, their location is DANGEROUS & a pig sty. Shame on TRURO for allowing this evil into our environment	5/21/2014 1:56 PM
26	Keep traffic slow so that bicycling is safe (bike lanes are not necessarily safer-I know from decades of experience) and encourage cycling. This is a great time to promote cycling.	5/21/2014 11:31 AM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

27	I think a bike path to get riders off Route 6 should be a high priority. It has become too dangerous to bike Route 6 especially in July and August. I also would like to see enforcement of a No Dog rule especially at the ponds. I have heard dog owners argue that their dogs have a right to swim in the pond. Last I would like to see Highland Links converted to an 18 hole golf course.	5/21/2014 8:01 AM
28	I love Truro just the way it is. I think preserving the environment, open space, dune restoration, and water shed are far more important than recreation facilities. The Ocean, the Bay, the dunes and woodland trails are all the recreation needed :)	5/20/2014 8:07 PM
29	There is nothing (other than PHTYC) that brings people together. Organized programs and/or lessons would help.	5/20/2014 1:13 PM
30	Collaborate with the transportation planners to improve traffic safety—a big problem on the Cape, and made worse if improvements allow higher vehicle speeds/better access.	5/20/2014 11:27 AM
31	Thanks so much for considering these issues.	5/20/2014 9:26 AM
32	In answering Q16 I am assuming that the ocean side beaches are all protected by the National Seashore	5/20/2014 8:18 AM
33	Put in place a building code that protects against overdevelopment and mega-sized houses	5/20/2014 7:59 AM
34	To have more space to recreate in is great, but if nothing is done to ensure people use properly it is not worth it granting more access.	5/20/2014 6:42 AM
35	Truro is one of the few remaining rural areas on the Cape. Let's keep Truro rural. We have lived in Truro for 19 years because of its simplicity and beauty—and we object to ambitions to use tax dollars to turn it into another suburban landscape. People who want suburban and city amenities should live in other places than Truro, in our view.	5/20/2014 5:30 AM
36	Congratulations to Truro for seeking & planning continued acquisition of open space. The town I live in places grant acquisitions to preserve open space as a low priority as a result we have only 3 open spaces left of what was an agricultural community. Horay for Truro for being smarter!	5/19/2014 7:19 PM
37	Our family has had a home in Truro for 54 years. It is like home to me. We all care deeply about preserving and improving Truro - thank you for doing this!	5/19/2014 7:18 PM
38	a network of trails and bike paths on roads to let you get anywhere in truro by bike easily and safely would be wonderful	5/19/2014 1:27 PM
39	Truro already spends way too much on affordable housing. The town could get plenty of cheap housing if it allowed yr-round condos.	5/19/2014 12:18 PM
40	land for affordable housing must NOT be compromised to increase recreational opportunities	5/19/2014 12:08 PM
41	I don't attend annual town meetings because they are not held when I am in town...otherwise I would.	5/19/2014 11:44 AM
42	I did not answer question 16. I love the look and feel of Truro in general. It is not specific sites that make Truro special it is the general feel. I believe that the density of the houses should be controlled by more aggressive zoning restrictions, thus maintain the open and less crowded feel of Truro. I am not saying we should control the size of house but the number of houses by increasing minimum lot sizes. While this will be highly unpopular to those that have property to subdivide over time it will become normal and accepted. This allows the Town to protect the views, the traffic, the water, and the general rural nature of the Town. Why spend millions to protect single properties when you can protect the whole town?	5/19/2014 10:51 AM
43	More recycling options	5/19/2014 10:45 AM
44	I am new to the town so have not had a chance to do much yet.	5/19/2014 10:29 AM
45	truro is special because of its beauty, all land should be carefully used and beautified.	5/15/2014 7:31 PM
46	The Recreation Department needs a bigger facility as well as more open space for its summer program	5/15/2014 9:59 AM
47	Thank you offering this survey! I love Truro!	5/14/2014 4:48 PM
48	I would love to have other kids camp options in truro. The ride to Wellfleet can be long.	5/14/2014 3:54 PM
49	Thank you!	5/14/2014 2:39 PM
50	I really wish the vistas to the Pamet River were opened up at Veteran's Park	5/14/2014 2:39 PM

Town of Truro 2014 Open Space and Recreation Plan Public Survey

51	Truro currently has enough open space and recreational facilities.	5/14/2014 1:31 PM
----	--	-------------------

APPENDIX 3: TRURO ADA ADMINISTRATION

Town of Truro Americans with Disabilities Act Requirements Town of Truro Policy Memorandum #26,
Equal Opportunity Policy Town of Truro Municipal Grievance Procedures

Town of Truro Public Notice

AMERICANS WITH DISABILITIES ACT REQUIREMENTS

THE TOWN OF TRURO ADVISES APPLICANTS, PARTICIPANTS AND THE PUBLIC THAT IT DOES NOT DISCRIMINATE ON THE BASIS OF DISABILITY IN ADMISSION OR ACCESS TO, OR TREATMENT OR EMPLOYMENT IN ITS PROGRAMS, SERVICES, AND ACTIVITIES.

DISCRIMINATION IS PROHIBITED BY FEDERAL LAW. COMPLAINTS OF DISCRIMINATION MAY BE FILED WITH THE SECRETARY OF AGRICULTURE, WASHINGTON, D.C. 20250.

THE TOWN OF TRURO HAS DESIGNATED THE FOLLOWING PERSON TO COORDINATE EFFORTS TO COMPLY WITH THESE REQUIREMENTS.

INQUIRIES AND COMPLAINTS SHOULD BE DIRECTED TO:

CHARLEEN GREENHALGH
ADA Coordinator Truro Town Offices
P.O. Box 2030 Truro, MA 02666
(508) 349-7004

TOWN OF TRURO

P.O. Box 2030, Truro MA 02666

Tel: (508) 349-7004 Fax: (508) 349-5505

POLICY MEMORANDUM #26

Date: Adopted April 20, 1999, revised March 18, 2008

Subject: **EQUAL OPPORTUNITY POLICY STATEMENT**

The Town of Truro, recognizing the right of an individual to work and to advance on the basis of merit, ability and potential without regard to age, sex, race, color, disability, religious creed, sexual orientation, ancestral origin or national origin, resolves to take necessary measures to ensure equal opportunity in the areas of hiring, promotion, demotion or transfer, recruitment, layoff or termination, rate of compensation, in-service or apprenticeship training programs, programs and services, and all terms and conditions of employment.

Non-discrimination and equal opportunity is the policy of the Town of Truro in all of its programs and activities. Therefore, all Town employees shall rigorously take affirmative action steps to ensure equal opportunity in the internal affairs of all departments, as well as in their relations with the public, including those persons and organizations doing business with any Town agency. Each department, in discharging its statutory responsibilities, shall consider the likely effects which its decisions, programs and activities shall have in meeting the goal of equality of opportunity. The Town will undertake every possible effort to effectuate the requirements of the Americans with Disabilities Act of 1990, that provide a comprehensive national mandate for the elimination of discrimination against individuals with disabilities in employment and municipal government activities.

Affirmative action must entail positive and aggressive measures to ensure equal opportunity in internal personnel practices and in those programs which can affect persons outside of Town government. This affirmative action shall include efforts necessary to remedy the effects of present and past discriminatory patterns and any action necessary to guarantee equal opportunity for all people.

Alfred Gaechter, Chairman

Gary Palmer, Vice-Chairman

Christopher R. Lucy, Clerk

Curtis Hartman

Janet W.
Worthington
Board of
Selectmen

Prepared By:

HELIOS LAND DESIGN

Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

TOWN OF TRURO

Municipal Grievance Procedures

The following Grievance Procedure is established to meet the requirements of the Americans with Disabilities Act (ADA). It may be used by anyone who wishes to file a complaint alleging discrimination on the basis of disability in employment practices and policies or the provision of services, activities, programs and benefits by the Town of Truro.

The complaint should be in writing and contain information about the alleged discrimination such as name, address, phone number of complainant and location, date and description of the problem. Reasonable accommodations, such as personal interviews or a tape recording of the complaint, will be made available for persons with disabilities who are unable to submit a written complaint.

The complaint should be submitted by the grievant and/or his/her designee as soon as possible but no later than 60 calendar days after the alleged violation to:

Charleen Greenhalgh, ADA Coordinator Truro Town Hall
P.O. Box 2030 Truro, MA 02666-2030
(508) 349-7004

Within 15 calendar days after receipt of the complaint, Mrs. Greenhalgh will meet with the complainant to discuss the complaint and possible resolutions. Within 15 calendar days after the meeting, Mrs. Greenhalgh will respond in writing, and where appropriate, in a format accessible to the complainant such as audiotape. The response will explain the position of the Town of Truro, and offer options for substantive resolution of the complaint.

If the response by Mrs. Greenhalgh does not satisfactorily resolve the issue, the complainant and/or his/her designee may appeal the decision of the ADA Coordinator within 15 calendar days after receipt of the response to the Board of Selectmen or their designee.

Within 15 calendar days after receipt of the appeal, the Board of Selectmen or their designee will meet with the complainant to discuss the complaint and possible resolutions. Within 15 calendar days after the meeting, the Board of Selectmen or their designee will respond in writing, and where appropriate, in a format accessible to the complainant such as audio tape, with a final resolution of the complaint.

All complaints received by Mrs. Greenhalgh, appeals to the Board of Selectmen or their designee, and responses from the ADA Coordinator and Board of Selectmen or their designee, will be kept by the Town of Truro for at least three years.

6/19/07s

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

TOWN OF TRURO – ADA FACILITY INVENTORY
FOR TOWN BUILDING PROVIDING RECREATION SPONSORED PROGRAMS
AND TOWN BEACHES
MAY, 2015

The Town of Truro offers a variety of Recreation Department sponsored programs; including an After-School Program; Fitness Classes (for all ages); Softball and Summer Recreation, just to name a few. The programs are run primarily out of the Community Center, which also houses the Council on Aging (COA). The Recreation Department also runs programs at the Truro Central School and the Truro Public Library. The Department also manages the Town beaches.

Attached, please find Facility Inventories for the Town Beaches, the Truro Central School, the Community Center & Puma Park and the Truro Public Library.

The Town also runs programs at Snow's Field. Snow Field has a Baseball Field and two Soccer Fields. There is a large dirt parking lot with undefined spaces and very limited amenities. A seasonal Porta-Potty is on site; however it is not an accessible unit. In the future, the Recreation Director plans to have an accessible unit at the site on a seasonal basis. There is currently not a defined Accessible Parking Space; however, this will be remedied before the Summer program begins in late June, 2015.

An extensive engineering and design review of the entire site is being conducted and it is anticipated that a new design will provide for more adequate fields, tennis courts and parking. Changes will be made provided funding is approved at a future Town Meeting.

Town Beaches/ADA Facility Inventory

Truro has 11 Town Beaches. None of the Beaches provide picnic facilities, trails, play areas, game areas, boat docks, fishing facilities, programming, or services and technical assistance (unless otherwise noted). There are no permanent bathroom facilities at any Town Beach; however seasonal Porta-Potties are provided and each is an ADA unit. Below is a breakdown on each of the beaches. The Town Website provides a great deal of information regarding each Town Beach and what each offers <http://www.truro-ma.gov/truro-beach-office>. All needed improvements will be made prior to the beginning of the 2015 Beach Season (June 20, 2015.) Bay Beaches are shown in **Green Bold** and Ocean Beaches in **Blue Bold**. Two beaches, **Head of the Meadow** and **Corn Hill**, are accessible.

Beach Name	Number of Parking Spaces	Number of Accessible Space	Beach Access and/or other amenities	Porta-Potty? # of Units (Total) # ADA Units
Ballston*	94 Paved (in 2014)	Undetermined at this time.	Sand Access	Yes 2 1
Beach Point	Dirt Parking Undefined across the street	0	Sand Access & Off-Road Access	Yes 1 1
Coast Guard	17 Paved	1 Van Space	Sand Access	Yes 3 1
Cold Storage	27 paved spaces & a dirt lot	3 Parallel Parking Spaces	Sand Access	Yes 1 1
Corn Hill	162 Paved	5 (no access aisles delineated)	Boardwalk Mobi Mats Beach Wheelchair	Yes 3 1
Fisher	10 Paved	0	Sand Access	No
Great Hollow	35 Paved (two areas)	2 (w/access aisles - 1 van)	Stair Access to beach, steep drop off	Yes 1 1
Head of the Meadow	118 Paved	4 (2 van spaces)	Mobi Mats Beach Wheelchair	Yes 5 1
Long Nook	41 Paved	1 (no access aisle; however no space adjacent)	Sand Access to beach, steep drop off	Yes 2 1
Noons Landing	Dirt parking across street	0	Stair Access to Beach	Yes 1 1
Ryder	32 Paved	1 Van Space	Sand Access	No

*Ballston Beach (on the Atlantic Ocean side of Truro) met with a great deal of erosion due to an overwash event in February 2015. A second smaller overwash occurred in late-April. A number of parking spaces were lost due to both events and a section of pavement had to be removed to allow for drainage of the area. At the time of this inventory it was not clear what the total number of spaces would be for the 2015 season or moving forward.

Facility Inventory

LOCATION: TRURO CENTRAL SCHOOL (TCS)

ACTIVITY	EQUIPMENT	NOTES
Picnic Facilities N/A	Tables & Benches	Located adjacent to accessible paths
		Access to Open Spaces *
		Back and Arm Rests
		Adequate number
	Grills	Height of Cooking Surface
	Trash Cans	Located adjacent to accessible paths
		Located adjacent to accessible paths
Picnic Shelters	Located adjacent to accessible paths	
	Located near accessible water fountains, trash can, restroom, parking, etc.	
Trails N/A		Surface material
		Dimensions
		Rails
		Signage (for visually impaired)
Swimming Facilities N/A	Pools	Entrance
		Location from accessible parking
		Safety features i.e. warning for visually impaired
	Beaches	Location from accessible path into water
		Handrails
		Location from accessible parking
		Shade provided
Play Areas (tot lots) *	All Play Equipment i.e. swings, slides	Same experience provided to all
	Access Routes	Located adjacent to accessible paths Enough space between equipment for wheelchair
Game Areas: *ballfield *basketball *tennis	Access Routes	Located adjacent to accessible paths - Yes
		Berm cuts onto courts - Yes
	Equipment	Height
		Dimensions
Boat Docks - N/A	Access Routes	Located adjacent to accessible paths
		Handrails
Fishing Facilities N/A	Access Routes	Located adjacent to accessible paths
		Handrails
	Equipment	Arm Rests
		Bait Shelves
		Fish Cleaning Tables
Programming	Are special programs at your facilities accessible? YES	Learn-to-Swim N/A
		Guided Hikes N/A
		Interpretive Programs RECREATION PROGRAM ARE ACCESSIBLE
Services and Technical Assistance	Information available in alternative formats i.e. for visually impaired YES	
	Process to request interpretive services (i.e. sign language interpreter) for meetings YES	

* 2015 ANNUAL TOWN MEETING APPROVED \$125,000 TO REFURBISH THE MAIN PLAYGROUND AT THE SCHOOL. THERE IS A "TOT" LOT FOR THE PRE-SCHOOL AND KINDERGARTEN. IT HAS AN ACCESSIBLE ROUTE. NOT ALL FEATURES/PLAY EQUIPMENT IS ACCESSIBLE. THE AFTERSCHOOL PROGRAM AND THE SUMMER RECREATION PROGRAM USE THE MAIN PLAYGROUND.

LOCATION TCS

PARKING			
Total Spaces	Required Accessible Spaces		
Up to 25	TEACHERS LOT - 20 PAVED SPACES		
26-50	1 space	- A VAN SPACE NEEDS TO BE PROVIDED	
51-75	2 spaces		
76-100	3 spaces	✓	
101-150	4 spaces		
151-200	5 spaces		
201-300	6 spaces		
301-400	7 spaces		
401-500	8 spaces		
	9 spaces		
Specification for Accessible Spaces	Yes	No	Comments/Transition Notes
Accessible space located closest to accessible entrance	✓		
Where spaces cannot be located within 200 ft of accessible entrance, drop-off area is provided within 100 ft.			N/A
Minimum width of 13 ft includes 8 ft space plus 5 ft access aisle	✓		
Van space – minimum of 1 van space for every accessible space, 8 ft wide plus 8 ft aisle. Alternative is to make all accessible spaces 11 ft wide with 5 ft aisle.	✓		
Sign with international symbol of accessibility at each space or pair of spaces	✓		
Sign minimum 5 ft, maximum 8 ft to top of sign	✓		
Surface evenly paved or hard-packed (no cracks)	✓		
Surface slope less than 1:20, 5%	✓		
Curbcut to pathway from parking lot at each space or pair of spaces, if sidewalk (curb) is present	✓		
Curbcut is a minimum width of 3 ft, excluding sloped sides, has sloped sides, all slopes not to exceed 1:12, and textured or painted yellow	✓		
RAMPS - INTERIOR RAMP - ACCESS FROM MAIN FLOOR TO SECOND FLOOR			
Specification	Yes	No	Comments/Transition Notes
Slope Maximum 1:12	✓		
Minimum width 4 ft between handrails	✓		
Handrails on both sides if ramp is longer than 6 ft	✓		
Handrails at 34" and 19" from ramp surface	✓		
Handrails extend 12" beyond top and bottom	✓		
Handgrip oval or round	✓		
Handgrip smooth surface	✓		
Handgrip diameter between 1 1/4" and 2"	✓		
Clearance of 1 1/2" between wall and wall rail	✓		
Non-slip surface	✓		
Level platforms (4ft x 4 ft) at every 30 ft, at top, at bottom, at change of direction	✓		

LOCATION **TCS**

SITE ACCESS, PATH OF TRAVEL, ENTRANCES			
Specification	Yes	No	Comments/Transition Notes
Site Access			
Accessible path of travel from passenger disembarking area and parking area to accessible entrance	✓		
Disembarking area at accessible entrance	✓		
Surface evenly paved or hard-packed	✓		
No ponding of water	✓		
Path of Travel			
Path does not require the use of stairs	✓		
Path is stable, firm and slip resistant	✓		
3 ft wide minimum	✓		
Slope maximum 1:20 (5%) and maximum cross pitch is 2% (1:50).	✓		
Continuous common surface, no changes in level greater than 1/2 inch	✓		
Any objects protruding onto the pathway must be detected by a person with a visual disability using a cane	✓		
Objects protruding more than 4" from the wall must be within 27" of the ground, or higher than 80"	✓		
Curb on the pathway must have curb cuts at drives, parking and drop-offs	✓		
Entrances			
Primary public entrances accessible to person using wheelchair, must be signed, gotten to independently, and <i>not</i> be the service entrance	✓		
Level space extending 5 ft. from the door, interior and exterior of entrance doors	✓		
Minimum 32" clear width opening (i.e. 36" door with standard hinge)	✓		
At least 18" clear floor area on latch, pull side of door	✓		
Door handle no higher than 48" and operable with a closed fist	✓		
Vestibule is 4 ft plus the width of the door swinging into the space	✓		
Entrance(s) on a level that makes elevators accessible	✓		NO ELEVATOR; HOWEVER INTERIOR RAMP PROVIDING ACCESS TO 2ND FLOOR.
Door mats less than 1/2" thick are securely fastened	✓		
Door mats more than 1/2" thick are recessed	✓		
Grates in path of travel have openings of 1/2" maximum			N/A
Signs at non-accessible entrance(s) indicate direction to accessible entrance	✓		
Emergency egress – alarms with flashing lights and audible signals, sufficiently lighted	✓		

NOTES

LOCATION TCS

STAIRS and DOORS			
Specification	Yes	No	Comments/Transition Notes
Stairs			
No open risers	✓		
Nosings not projecting	✓		
Treads no less than 11" wide	✓		
Handrails on both sides	✓		
Handrails 34"-38" above tread	✓		
Handrail extends a minimum of 1 ft beyond top and bottom riser (if no safety hazard and space permits)	✓		
Handgrip oval or round	✓		
Handgrip has a smooth surface	✓		
Handgrip diameter between 1 1/4" and 1 1/2"	✓		
1 1/2" clearance between wall and handrail	✓		
Doors			
Minimum 32" clear opening	✓		
At least 18" clear floor space on pull side of door	✓		
Closing speed minimum 3 seconds to within 3" of the latch	✓		
Maximum pressure 5 pounds interior doors	✓		
Threshold maximum 1/2" high, beveled on both sides	✓		
Hardware operable with a closed fist (no conventional door knobs or thumb latch devices)	✓		
Hardware minimum 36", maximum 48" above the floor	✓		
Clear, level floor space extends out 5 ft from both sides of the door	✓		
Door adjacent to revolving door is accessible and unlocked			N/A
Doors opening into hazardous area have hardware that is knurled or roughened	✓		

NOTES A PUSH BUTTON / AUTO DOOR OPENER IS LOCATED ON THE MAIN DOOR.

LOCATION **TCS**

RESTROOMS – also see Doors and Vestibules			
Specification	Yes	No	Comments/Transition Notes
5 ft turning space measured 12" from the floor	✓		
At least one Sink:			
Clear floor space of 30" by 48" to allow a forward approach	✓		
Mounted without pedestal or legs, height 34" to top of rim	✓		
Extends at least 22" from the wall	✓		
Open knee space a minimum 19" deep, 30" width, and 27" high	✓		
Cover exposed pipes with insulation	✓		
Faucets operable with closed fist (lever or spring activated handle)	✓		AUTOMATIC - NO LEVERS
At least one Stall:			
Accessible to person using wheelchair at 60" wide by 72" deep	✓		
Stall door is 36" wide	✓		
Stall door swings out	✓		
Stall door is self closing		✓	STUDENTS HAVE 1 ON 1 ASSISTANCE
Stall door has a pull latch	✓		
Lock on stall door is operable with a closed fist, and 32" above the floor	✓		
Coat hook is 54" high	✓		
Toilet			
18" from center to nearest side wall	✓		
42" minimum clear space from center to farthest wall or fixture	✓		
Top of seat 17"-19" above the floor	✓		
Grab Bars			
On back and side wall closest to toilet	✓		
1 1/4" diameter	✓		
1 1/2" clearance to wall	✓		
Located 30" above and parallel to the floor	✓		
Acid-etched or roughened surface	✓		
42" long	✓		
Fixtures			
Toilet paper dispenser is 24" above floor	✓		
One mirror set a maximum 38" to bottom (if tilted, 42")	✓		
Dispensers (towel, soap, etc) at least one of each a maximum 42" above the floor	✓		AUTO AIR HAND DRYER

NOTES

LOCATION **TCS**

FLOORS, DRINKING FOUNTAINS, TELEPHONES			
Specification	Yes	No	Comments/Transition Notes
Floors			
Non-slip surface	✓		
Carpeting is high-density, low pile, non-absorbent, stretched taut, securely anchored	✓		
Corridor width minimum is 3 ft	✓		
Objects (signs, ceiling lights, fixtures) can only protrude 4" into the path of travel from a height of 27" to 80" above the floor	✓		
Drinking Fountains			
Spouts no higher than 36" from floor to outlet	✓		
Hand operated push button or level controls	✓		
Spouts located near front with stream of water as parallel to front as possible	✓		
If recessed, recess a minimum 30" width, and no deeper than depth of fountain			N/A
If no clear knee space underneath, clear floor space 30" x 48" to allow parallel approach	✓		
Telephones			
Highest operating part a maximum 54" above the floor			
Access within 12" of phone, 30" high by 30" wide			
Adjustable volume control on headset so identified			
SIGNS, SIGNALS, AND SWITCHES			
Specification	Yes	No	Comments/Transition Notes
Switches, Controls and Signs			
Switches and controls for light, heat, ventilation, windows, fire alarms, thermostats, etc, must be a minimum of 36" and a maximum of 48" above the floor for a forward reach, a maximum of 54" for a side reach	✓		
Electrical outlets centered no lower than 18" above the floor	✓		
Warning signals must be visual as well as audible	✓		
Signs			
Mounting height must be 60" to centerline of the sign	✓		
Within 18" of door jamb or recessed	✓		
Letters and numbers at least 1/4" high	✓		
Letters and numbers raised .03"	✓		
Letters and numbers contrast with the background color	✓		

NOTES

Facility Inventory

LOCATION: COMMUNITY CENTER & PUMA PARK

ACTIVITY	EQUIPMENT	NOTES		
Picnic Facilities N/A	Tables & Benches	Located adjacent to accessible paths		
		Access to Open Spaces		
		Back and Arm Rests		
		Adequate number		
	Grills	Height of Cooking Surface Located adjacent to accessible paths		
Trash Cans		Located adjacent to accessible paths		
	Picnic Shelters	Located adjacent to accessible paths Located near accessible water fountains, trash can, restroom, parking, etc.		
Trails N/A		Surface material		
		Dimensions		
		Rails		
		Signage (for visually impaired)		
Swimming Facilities N/A	Pools	Entrance Location from accessible parking Safety features i.e. warning for visually impaired		
		Beaches	Location from accessible path into water Handrails Location from accessible parking Shade provided	
			All Play Equipment i.e. swings, slides	Same experience provided to all SOME EQUIPMENT IS ACCESSIBLE
	Access Routes			Located adjacent to accessible paths YES, BUT IMPROVEMENTS NEEDED. Enough space between equipment for wheelchair
	Game Areas: *ballfield *basketball *tennis N/A	Access Routes	Located adjacent to accessible paths Berm cuts onto courts	
			Equipment	Height Dimensions Spectator Seating
Boat Docks N/A		Access Routes		Located adjacent to accessible paths Handrails
			Fishing Facilities N/A	Access Routes
Equipment	Arm Rests Bait Shelves Handrails Fish Cleaning Tables			
	Programming	Are special programs at your facilities accessible?		Learn-to-Swim N/A
				Guided Hikes N/A
Interpretive Programs YES				
Services and Technical Assistance	Information available in alternative formats i.e. for visually impaired	YES		
		Process to request interpretive services (i.e. sign language interpreter) for meetings	YES	

LOCATION COMMUNITY CENTER & PUMA PARK

PARKING *			
Total Spaces	Required Accessible Spaces		
Up to 25	1 space		
26-50	2 spaces		
51-75	3 spaces		
76-100	4 spaces		
101-150 113	5 spaces 12 PROVIDED		
151-200	6 spaces		
201-300	7 spaces		
301-400	8 spaces		
401-500	9 spaces		
Specification for Accessible Spaces	Yes	No	Comments/Transition Notes
Accessible space located closest to accessible entrance	✓		
Where spaces cannot be located within 200 ft of accessible entrance, drop-off area is provided within 100 ft.	✓		
Minimum width of 13 ft includes 8 ft space plus 5 ft access aisle	✓		
Van space – minimum of 1 van space for every accessible space, 8 ft wide plus 8 ft aisle. Alternative is to make all accessible spaces 11 ft wide with 5 ft aisle.	✓		
Sign with international symbol of accessibility at each space or pair of spaces	✓		
Sign minimum 5 ft, maximum 8 ft to top of sign	✓		
Surface evenly paved or hard-packed (no cracks)	✓		
Surface slope less than 1:20, 5%	✓		
Curbcut to pathway from parking lot at each space or pair of spaces, if sidewalk (curb) is present	✓		
Curbcut is a minimum width of 3 ft, excluding sloped sides, has sloped sides, all slopes not to exceed 1:12, and textured or painted yellow	✓		
RAMPS N/A			
Specification	Yes	No	Comments/Transition Notes
Slope Maximum 1:12			
Minimum width 4 ft between handrails			
Handrails on both sides if ramp is longer than 6 ft			
Handrails at 34" and 19" from ramp surface			
Handrails extend 12" beyond top and bottom			
Handgrip oval or round			
Handgrip smooth surface			
Handgrip diameter between 1 1/4" and 2"			
Clearance of 1 1/2" between wall and wall rail			
Non-slip surface			
Level platforms (4ft x 4 ft) at every 30 ft, at top, at bottom, at change of direction			

* PARKING IS SHARED WITH TRURO PUBLIC LIBRARY

LOCATION **COMMUNITY CENTER & PUMA PARK**

SITE ACCESS, PATH OF TRAVEL, ENTRANCES			
Specification	Yes	No	Comments/Transition Notes
Site Access			
Accessible path of travel from passenger disembarking area and parking area to accessible entrance	✓		
Disembarking area at accessible entrance	✓		
Surface evenly paved or hard-packed	✓		
No ponding of water	✓		
Path of Travel			
Path does not require the use of stairs	✓		
Path is stable, firm and slip resistant	✓		
3 ft wide minimum	✓		
Slope maximum 1:20 (5%) and maximum cross pitch is 2% (1:50).	✓		
Continuous common surface, no changes in level greater than 1/2 inch	✓		
Any objects protruding onto the pathway must be detected by a person with a visual disability using a cane	N/A		
Objects protruding more than 4" from the wall must be within 27" of the ground, or higher than 80"	N/A		
Curb on the pathway must have curb cuts at drives, parking and drop-offs	✓		
Entrances *			
Primary public entrances accessible to person using wheelchair, must be signed, gotten to independently, and not be the service entrance	✓		
Level space extending 5 ft. from the door, interior and exterior of entrance doors	✓		
Minimum 32" clear width opening (i.e. 36" door with standard hinge)	✓		
At least 18" clear floor area on latch, pull side of door	✓		
Door handle no higher than 48" and operable with a closed fist	✓		
Vestibule is 4 ft plus the width of the door swinging into the space	✓		
Entrance(s) on a level that makes elevators accessible	N/A		NO ELEVATOR
Door mats less than 1/2" thick are securely fastened	✓		
Door mats more than 1/2" thick are recessed	N/A		
Grates in path of travel have openings of 1/2" maximum	N/A		
Signs at non-accessible entrance(s) indicate direction to accessible entrance	N/A		
Emergency egress – alarms with flashing lights and audible signals, sufficiently lighted	✓		

NOTES * THERE IS A PUSH BUTTON AUTO DOOR OPENER.

LOCATION **COMMUNITY CENTER & POMA PARK**

STAIRS and DOORS			
Specification	Yes	No	Comments/Transition Notes
Stairs N/A			
No open risers			
Nosings not projecting			
Treads no less than 11" wide			
Handrails on both sides			
Handrails 34"-38" above tread			
Handrail extends a minimum of 1 ft beyond top and bottom riser (if no safety hazard and space permits)			
Handgrip oval or round			
Handgrip has a smooth surface			
Handgrip diameter between 1 1/4" and 1 1/2"			
1 1/2" clearance between wall and handrail			
Doors			
Minimum 32" clear opening	✓		
At least 18" clear floor space on pull side of door	✓		
Closing speed minimum 3 seconds to within 3" of the latch	✓		
Maximum pressure 5 pounds interior doors	✓		
Threshold maximum 1/2" high, beveled on both sides	✓		
Hardware operable with a closed fist (no conventional door knobs or thumb latch devices)	✓		
Hardware minimum 36", maximum 48" above the floor	✓		
Clear, level floor space extends out 5 ft from both sides of the door	✓		
Door adjacent to revolving door is accessible and unlocked	N/A		
Doors opening into hazardous area have hardware that is knurled or roughened		✓	Appropriate texture will be applied to the door handle.

NOTES

LOCATION **COMMUNITY CENTER & POMA PARK**

RESTROOMS – also see Doors and Vestibules			
Specification	Yes	No	Comments/Transition Notes
5 ft turning space measured 12" from the floor	✓		
At least one Sink:			
Clear floor space of 30" by 48" to allow a forward approach	✓		
Mounted without pedestal or legs, height 34" to top of rim	✓		
Extends at least 22" from the wall	✓		
Open knee space a minimum 19" deep, 30" width, and 27" high	✓		
Cover exposed pipes with insulation		✓	THIS WILL BE CORRECTED
Faucets operable with closed fist (lever or spring activated handle)	✓		
At least one Stall:			
Accessible to person using wheelchair at 60" wide by 72" deep	✓		
Stall door is 36" wide	✓		
Stall door swings out		✓	SEE NOTE BELOW
Stall door is self closing		✓	
Stall door has a pull latch	✓		
Lock on stall door is operable with a closed fist, and 32" above the floor	✓		
Coat hook is 54" high	✓		
Toilet			
18" from center to nearest side wall	✓		
42" minimum clear space from center to farthest wall or fixture	✓		
Top of seat 17"-19" above the floor	✓		
Grab Bars			
On back and side wall closest to toilet	✓		
1/4" diameter	✓		
1/2" clearance to wall	✓		
Located 30" above and parallel to the floor	✓		
Acid-etched or roughened surface	✓		
42" long	✓		
Fixtures			
Toilet paper dispenser is 24" above floor	✓		
One mirror set a maximum 38" to bottom (if tilted, 42")	✓		
Dispensers (towel, soap, etc) at least one of each a maximum 42" above the floor	✓		

NOTES THE STALL DOOR OPENS IN HOWEVER THE STALL IS OVER-SIZED. THE DEPTH OF THE STALL IS 119", LEAVING MORE THAN THE REQUIRED 72".

LOCATION **COMMUNITY CENTER & POMA PARK**

FLOORS, DRINKING FOUNTAINS, TELEPHONES			
Specification	Yes	No	Comments/Transition Notes
Floors			
Non-slip surface	✓		
Carpeting is high-density, low pile, non-absorbent, stretched taut, securely anchored	✓		
Corridor width minimum is 3 ft	✓		
Objects (signs, ceiling lights, fixtures) can only protrude 4" into the path of travel from a height of 27" to 80" above the floor		✓	AN EMERGENCY DEFIBRILLATOR PROTRUDES MORE THAN 4" THIS WILL BE RELOCATED
Drinking Fountains			
Spouts no higher than 36" from floor to outlet	✓		
Hand operated push button or level controls	✓		
Spouts located near front with stream of water as parallel to front as possible	✓		
If recessed, recess a minimum 30" width, and no deeper than depth of fountain	N/A		
If no clear knee space underneath, clear floor space 30" x 48" to allow parallel approach	✓		
Telephones N/A			
Highest operating part a maximum 54" above the floor			
Access within 12" of phone, 30" high by 30" wide			
Adjustable volume control on headset so identified			
SIGNS, SIGNALS, AND SWITCHES			
Specification	Yes	No	Comments/Transition Notes
Switches, Controls and Signs			
Switches and controls for light, heat, ventilation, windows, fire alarms, thermostats, etc, must be a minimum of 36" and a maximum of 48" above the floor for a forward reach, a maximum of 54" for a side reach	✓		
Electrical outlets centered no lower than 18" above the floor	✓		
Warning signals must be visual as well as audible	✓		
Signs			
Mounting height must be 60" to centerline of the sign	✓		
Within 18" of door jamb or recessed	✓		
Letters and numbers at least 1/4" high	✓		
Letters and numbers raised .03"	✓		
Letters and numbers contrast with the background color	✓		

NOTES

Facility Inventory

LOCATION: TRURO PUBLIC LIBRARY (TPL)

ACTIVITY	EQUIPMENT	NOTES
Picnic Facilities N/A	Tables & Benches	Located adjacent to accessible paths
		Access to Open Spaces
	Grills	Back and Arm Rests
		Adequate number
	Trash Cans	Height of Cooking Surface
Picnic Shelters	Located adjacent to accessible paths	
	Located near accessible water fountains, trash can, restroom, parking, etc.	
Trails N/A		Surface material
		Dimensions
		Rails
		Signage (for visually impaired)
Swimming Facilities N/A	Pools	Entrance
		Location from accessible parking
		Safety features i.e. warning for visually impaired
	Beaches	Location from accessible path into water
		Handrails
Play Areas (tot lots) N/A	All Play Equipment i.e. swings, slides	Location from accessible parking
	Access Routes	Shade provided
		Same experience provided to all
Game Areas: *ballfield *basketball *tennis N/A	Access Routes	Located adjacent to accessible paths
		Enough space between equipment for wheelchair
	Equipment	Berm cuts onto courts
		Height
		Dimensions
Boat Docks N/A	Access Routes	Spectator Seating
		Located adjacent to accessible paths
Fishing Facilities N/A	Access Routes	Handrails
		Located adjacent to accessible paths
	Equipment	Arm Rests
		Bait Shelves
		Handrails
Programming	Are special programs at your facilities accessible?	Fish Cleaning Tables
		Learn-to-Swim N/A
		Guided Hikes N/A
Services and Technical Assistance	Information available in alternative formats i.e. for visually impaired	Interpretive Programs YES
		Process to request interpretive services (i.e. sign language interpreter) for meetings YES

LOCATION TPL PLEASE REFER TO COMMUNITY CENTER & PDMA PARK

PARKING			
Total Spaces	Required Accessible Spaces		
Up to 25	1 space		
26-50	2 spaces		
51-75	3 spaces		
76-100	4 spaces		
101-150	5 spaces		
151-200	6 spaces		
201-300	7 spaces		
301-400	8 spaces		
401-500	9 spaces		
Specification for Accessible Spaces	Yes	No	Comments/Transition Notes
Accessible space located closest to accessible entrance	✓		
Where spaces cannot be located within 200 ft of accessible entrance, drop-off area is provided within 100 ft.	✓		
Minimum width of 13 ft includes 8 ft space plus 5 ft access aisle	✓		
Van space – minimum of 1 van space for every accessible space, 8 ft wide plus 8 ft aisle. Alternative is to make all accessible spaces 11 ft wide with 5 ft aisle.	✓		
	✓		
Sign with international symbol of accessibility at each space or pair of spaces	✓		
Sign minimum 5 ft, maximum 8 ft to top of sign	✓		
Surface evenly paved or hard-packed (no cracks)	✓		
Surface slope less than 1:20, 5%	✓		
Curbscut to pathway from parking lot at each space or pair of spaces, if sidewalk (curb) is present	✓		
Curbscut is a minimum width of 3 ft, excluding sloped sides, has sloped sides, all slopes not to exceed 1:12, and textured or painted yellow	✓		
RAMPS			
Specification	Yes	No	Comments/Transition Notes
Slope Maximum 1:12	✓		
Minimum width 4 ft between handrails	✓		
Handrails on both sides if ramp is longer than 6 ft	✓		
Handrails at 34" and 19" from ramp surface	✓		
Handrails extend 12" beyond top and bottom	✓		
Handgrip oval or round	✓		
Handgrip smooth surface	✓		
Handgrip diameter between 1 1/4" and 2"	✓		
Clearance of 1 1/2" between wall and wall rail	✓		
Non-slip surface	✓		
Level platforms (4ft x 4 ft) at every 30 ft, at top, at bottom, at change of direction	✓		

LOCATION **TPL**

SITE ACCESS, PATH OF TRAVEL, ENTRANCES			
Specification	Yes	No	Comments/Transition Notes
Site Access			
Accessible path of travel from passenger disembarking area and parking area to accessible entrance	✓		
Disembarking area at accessible entrance	✓		
Surface evenly paved or hard-packed	✓		
No ponding of water	✓		
Path of Travel			
Path does not require the use of stairs	✓		
Path is stable, firm and slip resistant	✓		
3 ft wide minimum	✓		
Slope maximum 1:20 (5%) and maximum cross pitch is 2% (1:50).	✓		
Continuous common surface, no changes in level greater than 1/2 inch	✓		
Any objects protruding onto the pathway must be detected by a person with a visual disability using a cane	✓		
Objects protruding more than 4" from the wall must be within 27" of the ground, or higher than 80"	N/A		
Curb on the pathway must have curb cuts at drives, parking and drop-offs	✓		
Entrances *			
Primary public entrances accessible to person using wheelchair, must be signed, gotten to independently, and not be the service entrance	✓		
Level space extending 5 ft. from the door, interior and exterior of entrance doors	✓		
Minimum 32" clear width opening (i.e. 36" door with standard hinge)	✓		
At least 18" clear floor area on latch, pull side of door	✓		
Door handle no higher than 48" and operable with a closed fist	✓		
Vestibule is 4 ft plus the width of the door swinging into the space	N/A		
Entrance(s) on a level that makes elevators accessible	✓		
Door mats less than 1/2" thick are securely fastened	✓		
Door mats more than 1/2" thick are recessed	✓		
Grates in path of travel have openings of 1/2" maximum	✓		
Signs at non-accessible entrance(s) indicate direction to accessible entrance	✓		
Emergency egress – alarms with flashing lights and audible signals, sufficiently lighted	✓		

NOTES * THERE IS A PUSH BUTTON AUTO DOOR OPENER.

LOCATION **TBL**

STAIRS and DOORS			
Specification	Yes	No	Comments/Transition Notes
Stairs			
No open risers	✓		
Nosings not projecting	✓		
Treads no less than 11" wide	✓		
Handrails on both sides	✓		
Handrails 34"-38" above tread	✓		
Handrail extends a minimum of 1 ft beyond top and bottom riser (if no safety hazard and space permits)	✓		
Handgrip oval or round	✓		
Handgrip has a smooth surface	✓		
Handgrip diameter between 1 1/4" and 1 1/2"	✓		
1 1/2" clearance between wall and handrail	✓		
Doors			
Minimum 32" clear opening	✓		
At least 18" clear floor space on pull side of door	✓		
Closing speed minimum 3 seconds to within 3" of the latch	✓		
Maximum pressure 5 pounds interior doors	✓		
Threshold maximum 1/2" high, beveled on both sides	✓		
Hardware operable with a closed fist (no conventional door knobs or thumb latch devices)	✓		
Hardware minimum 36", maximum 48" above the floor	✓		
Clear, level floor space extends out 5 ft from both sides of the door	✓		
Door adjacent to revolving door is accessible and unlocked	N/A		
Doors opening into hazardous area have hardware that is knurled or roughened	N/A		

NOTES

LOCATION **TPL**

RESTROOMS – also see Doors and Vestibules *			
Specification	Yes	No	Comments/Transition Notes
5 ft turning space measured 12" from the floor	✓		
At least one Sink:			
Clear floor space of 30" by 48" to allow a forward approach	✓		
Mounted without pedestal or legs, height 34" to top of rim		✓	NEW COUNTERS/SINK TO BE INSTALLED. FUNDING APPROVED.
Extends at least 22" from the wall	✓		
Open knee space a minimum 19" deep, 30" width, and 27" high	✓		
Cover exposed pipes with insulation		✓	THIS WILL BE DONE
Faucets operable with closed fist (lever or spring activated handle)	✓		
At least one Stall:			
Accessible to person using wheelchair at 60" wide by 72" deep	✓		
Stall door is 36" wide	✓		
Stall door swings out	✓		
Stall door is self closing		✓	
Stall door has a pull latch		✓	LATCHES TO BE INSTALLED
Lock on stall door is operable with a closed fist, and 32" above the floor	✓		
Coat hook is 54" high		✓	HOOK TO BE LOWERED
Toilet			
18" from center to nearest side wall	✓		
42" minimum clear space from center to farthest wall or fixture	✓		
Top of seat 17"-19" above the floor	✓		
Grab Bars			
On back and side wall closest to toilet	✓		
1 1/4" diameter	✓		
1 1/2" clearance to wall	✓		
Located 30" above and parallel to the floor	✓		
Acid-etched or roughened surface	✓		
42" long	✓		
Fixtures			
Toilet paper dispenser is 24" above floor	✓		
One mirror set a maximum 38" to bottom (if tilted, 42")		✓	MIRROR TO BE LOWERED 1"
Dispensers (towel, soap, etc) at least one of each a maximum 42" above the floor	✓		

NOTES * BOTH RESTROOMS HAVE PUSH BUTTON AUTOMATED DOORS.

LOCATION TPL

FLOORS, DRINKING FOUNTAINS, TELEPHONES			
Specification	Yes	No	Comments/Transition Notes
Floors			
Non-slip surface	✓		
Carpeting is high-density, low pile, non-absorbent, stretched taut, securely anchored	✓		
Corridor width minimum is 3 ft	✓		
Objects (signs, ceiling lights, fixtures) can only protrude 4" into the path of travel from a height of 27" to 80" above the floor	✓		
Drinking Fountains			
Spouts no higher than 36" from floor to outlet	✓		
Hand operated push button or level controls	✓		
Spouts located near front with stream of water as parallel to front as possible	✓		
If recessed, recess a minimum 30" width, and no deeper than depth of fountain	✓		
If no clear knee space underneath, clear floor space 30" x 48" to allow parallel approach	✓		
Telephones N/A			
Highest operating part a maximum 54" above the floor			
Access within 12" of phone, 30" high by 30" wide			
Adjustable volume control on headset so identified			
SIGNS, SIGNALS, AND SWITCHES			
Specification	Yes	No	Comments/Transition Notes
Switches, Controls and Signs			
Switches and controls for light, heat, ventilation, windows, fire alarms, thermostats, etc, must be a minimum of 36" and a maximum of 48" above the floor for a forward reach, a maximum of 54" for a side reach	✓		
Electrical outlets centered no lower than 18" above the floor	✓		
Warning signals must be visual as well as audible	✓		
Signs			
Mounting height must be 60" to centerline of the sign	✓		
Within 18" of door jamb or recessed	✓		
Letters and numbers at least 1/4" high	✓		
Letters and numbers raised .03"	✓		
Letters and numbers contrast with the background color	✓		

NOTES

APPENDIX 4: INVENTORY OF LANDS OF ONSERVATION AND RECREATION INTEREST

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

TRURO INVENTORY OF LANDS OF CONSERVATION AND RECREATION INTEREST

TRURO CONSERVATION COMMISSION LAND

MAP	PAR.	EXT.	ZONING	ACRES	LUC	NAME	NO	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
18	2	0		24.230	9320	CONSERVATION COMMISSION	506	RT 6	Con Com	Conservation	Upland	No	Yes, Route 6	No	Water Shed Protection	N/A
50	210	0		21.190	9300	CONSERVATION COMMISSION	0	PAMET RIVER -SO BANK	Con Com	Conservation	Wetland	No	None	No	Wetland	N/A
49	19	0		12.000	9320	CONSERVATION COMMISSION	0	PAMET RIVER - MOUTH	Con Com	Conservation	Beach/Wetlands	No	Yes, from Beach or CCBay	No	South Jetty/Beach	N/A
50	211	0		9.278	9300	CONSERVATION COMMISSION	1	MEETINGHOUSE RD	Con Com	Conservation	Wetland	No	No	No	Wetland	N/A
46	375	0		6.000	9300	CONSERVATION COMMISSION	238	RT 6	Con Com	Conservation	Upland	No	Yes, Route 6	No	Land Bank Restriction	Land Bank
50	218	0		2.840	9300	CONSERVATION COMMISSION	0	PAMET RIVER -SO BANK	Con Com	Conservation	Wetland/Upland Mix	No	No, land locked	No	Unknown	N/A
53	101	0		1.790	9320	CONSERVATION COMMISSION	8	SALT MARSH LN	Con Com	Conservation	Upland	Yes - Passive	Yes, Trail	No	Land Bank Restriction	Land Bank
54	116	0		1.760	9320	CONSERVATION COMMISSION	10	SALT MARSH LN	Con Com	Conservation	Upland	Yes - Passive	Yes, Trail	No	Land Bank Restriction	Land Bank
21	1	0		1.701	9320	CONSERVATION COMMISSION	205	SHORE RD	Con Com	Conservation	Beach	Beach	Yes, Shore Rd	No	Water Shed Protection	N/A
50	153	0		1.370	9300	CONSERVATION COMMISSION	20	TRURO CENTER RD	Con Com	Conservation	Upland/Wetland	Park, with benches	Yes - Parking	Yes	Land Bank Restriction	Land Bank
18	17	0		1.320	9320	CONSERVATION COMMISSION	0	CAPT MAYO DR	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
17	25	0		1.291	9320	CONSERVATION COMMISSION	0	MOON POND LN	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
17	26	0		1.240	9320	CONSERVATION COMMISSION	0	CAPT MAYO DR	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
20	3	0		1.107	9300	CONSERVATION COMMISSION	214	SHORE RD	Con Com	Conservation	Beach	Beach	Yes, Shore Rd	No	Unknown	N/A
17	23	0		0.818	9320	CONSERVATION COMMISSION	0	CAPT MAYO DR	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
14	2	0		0.791	9320	CONSERVATION COMMISSION	0	CAPT MAYO DR	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
18	14	0		0.790	9320	CONSERVATION COMMISSION	0	CAPT MAYO DR	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
18	15	0		0.787	9320	CONSERVATION COMMISSION	0	CAPT MAYO DR	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
14	1	0		0.769	9300	CONSERVATION COMMISSION	538	RT 6	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
17	24	0		0.764	9320	CONSERVATION COMMISSION	0	CAPT MAYO DR	Con Com	Conservation	Upland/Conservation Area	Yes - Passive	Yes - Parking Route 6	No	Unknown	N/A
54	5	0		0.579	9320	CONSERVATION COMMISSION	0	OLD COUNTY RD	Con Com	Conservation	Wetland/Upland Mix	No	Yes - Old County Rd	No	Deed Restriction	N/A
39	152	0		0.270	9320	CONSERVATION COMMISSION	374	RT 6	Con Com	Conservation	Upland	Yes - Park, benches	Yes - Shore Road	No	Unknown	N/A
54	114	0		0.099	9300	CONSERVATION COMMISSION	10	ABBY LN	Con Com	Conservation	Wetland/Upland Mix	No	Yes - Old County Rd	No	Deed Restriction	N/A

TRURO RECREATION LAND

MAP	PARCEL	EXTENSIO	ZONING	ACRES	LUC	NAME	NO	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
46	245	0		4.500	9310	TOWN OF TRURO	14	SNOWS FIELD	RECREATION DEPT	REC DEPT STORAGE/BALL FIELDS	Ball Field/Parking	Yes	Yes - Parking Snow's Field Rd	Limited	Deed Restriction	N/A

VACANT TRURO TOWN LAND

MAP	PARCEL	EXTENSIO	ZONING	ACRES	LUC	NAME	NO	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
49	31	0		19.010	9300	TOWN OF TRURO	0	PAMET RIVER -NO BANK	Beach Committee	Beach	Beach	Beach	Walking access from Corn Hill	No	Public Beach	N/A

49	16	0		13.720	9300	TOWN OF TRURO	0	PAMET HARBOR	Selectmen	Harbor	Harbor Area	Yes	Yes - Harbor Parking Lot, Walking Access from Corn Hill Beach	Yes, Limited	State Controlled Restrictions	N/A
51	91	0		11.448	9300	TOWN OF TRURO	139	RT 6	Conservation	Conservation	Upland	Passive - Trails	Yes - Route 6	Limited	Land Bank Restriction	Land Bank
43	3	0		9.400	9300	TOWN OF TRURO	0	QUAIL RIDGE RD	Selectmen	Vacant - Land Swap intended	Upland	No	No	No	Unknown	
49	1	0		6.610	9300	TOWN OF TRURO	0	CORN HILL RD		Corn Hill Beach	Beach/Wetland	Beach	Yes - Walk from Corn Hill Beach parking	Limited	Deed Restriction	N/A
40	71	0		6.016	9300	TOWN OF TRURO	0	NO UNION FIELD RD	Selectmen	Well Zone I/II	Upland	No	No	No	Deed Restriction	N/A
40	73	0		6.000	9300	TOWN OF TRURO	243	OLD KINGS HWY	Selectmen	Well Zone I/II	Upland	No	No	No	Deed Restriction	N/A
49	17	0		5.170	9300	TOWN OF TRURO	0	PAMET RIVER RR BED		PAMET RIVER RR BED	Old RR, passive trail	Limited	Yes - Walk from Corn Hill Beach parking	No	Unknown	N/A
51	87	0		4.360	9300	TOWN OF TRURO	142	RT 6	Conservation	Conservation	Upland	Potential Passive	Yes - Route 6	NO	Land Bank Restriction	Land Bank
40	77	0		4.190	9300	TOWN OF TRURO	245	OLD KINGS HWY	Selectmen	Well Site					Future Well Site	N/A
49	34	0		4.130	9300	TOWN OF TRURO	0	TOMS HILL RD	Selectmen	Beach	Beach	Beach/Wetland	Yes - Walk from Corn Hill Beach parking	No	Public Beach	N/A
49	33	0		3.400	9300	TOWN OF TRURO	0	PAMET RIVER -SO BANK	Selectmen	Wetland	Wetland	No	No	No	Wetland Unbuildable	N/A
50	46	0		3.325	9300	TOWN OF TRURO	21	MILL POND RD		Wetland	Wetland	NO	Land Locked	NO	Wetland Unbuildable	N/A
55	3	0		3.210	9300	TOWN OF TRURO	5	TOWN DUMP RD	Selectmen	Capped Landfill	Capped Landfill	No	No	No	Future Solar Farm	N/A
44	10	0		2.920	9300	TOWN OF TRURO	75	HIGGINS HOLLOW RD	Selectmen	Potential Future Well	Upland	No	Yes - Limited over ROW	No	Future Well Site	N/A
39	323	0		2.693	9300	TOWN OF TRURO	340	RT 6	Selectmen	Potential Affordable Housing	Upland	No	Yes	No	To be Determined	N/A
40	167	0		2.249	9300	TOWN OF TRURO	25	SO HIGHLAND RD	Selectmen	Capped Former Burn Dump/Vacant	Upland	Potential	Yes - S Highland Road	NO	Deed Restriction	N/A
65	11	0		2.100	9300	TOWN OF TRURO	0	PAMET PT EXIT	Selectmen	Potential Future Well	Upland	No	No	No	Unknown	N/A
51	12	0		1.590	9300	TOWN OF TRURO	7	TRURO CENTER RD	Selectmen	Snows Park	Upland	Park, Benches, Concerts	Yes - S. Pamet Road	Limited	Deed Restriction	N/A
65	1	0		1.600	9300	TOWN OF TRURO	0	OLD COUNTY RD		Potential Future Well	Upland	No	No	No	Unknown	N/A
60	1	0		1.380	9300	TOWN OF TRURO	0	PRINCE VALLEY RD-OFF	Selectmen	Potential Future Well	Upland	No	No	No	Unknown	N/A
54	48	0		1.330	9300	TOWN OF TRURO	0	OLD COUNTY RD		Park	Upland	Passive	Yes - Parking	Limited	Deed Restriction	N/A
42	230	0		1.150	9300	TOWN OF TRURO	0	GREAT HOLLOW BEACH		GREAT HOLLOW BEACH	Beach/Parking	BEACH	Yes - Parking	Limited	Public Beach	N/A
63	10	0		1.200	9300	TOWN OF TRURO	0	RYDER BEACH RD	Selectmen	Ryder Beach Parking	Beach Parking	Parking	Parking Lot	Limited	Unknown	N/A
65	5	0		0.939	9300	TOWN OF TRURO	0	PAMET PT EXIT		Potential Future Well	Upland	No	No	No	Future Well Site	N/A
63	10	0		0.857	9300	TOWN OF TRURO	0	RYDER BEACH RD	Selectmen	Ryder Beach	Beach	BEACH	Yes	Limited	Public Beach	N/A
40	76	0		0.847	9300	TOWN OF TRURO	2	NO UNION FIELD RD		Vacant - Potential Aff. Hsg	Upland	NO	Yes - N Union Fld Rd	NO	To be Determined	N/A
36	48	0		0.822	9300	TOWN OF TRURO	1	POND VILLAGE AVE		Vacant	Upland	NO	Yes - Pong Rd	NO	Unknown	N/A
60	32	0		0.808	9300	TOWN OF TRURO	49	RT 6	Selectmen	GREAT POND BEACH	Beach Parking	Parking	Parking Lot	No	To be Determined	N/A
59	66	0		0.794	9300	TOWN OF TRURO	0	OLD COUNTY RD	Selectmen	Wetland	Wetland	No	No	No	Wetland Unbuildable	N/A
18	11	0		0.789	9300	WATER COMM, Selectmen as	524	RT 6	WATER COMM, Selectmen as	Well Head Protection Area	Upland/Acquifer Protection	Yes - Passive	Yes - Parking Route 6	No	Deed Restriction	N/A
18	13	0		0.787	9300	WATER COMM, Selectmen as	0	CAPT MAYO DR	WATER COMM, Selectmen as	Well Head Protection Area	Upland/Acquifer Protection	Yes - Passive	Yes - Parking Route 6	No	Deed Restriction	N/A
18	12	0		0.787	9300	WATER COMM, Selectmen as	0	CAPT MAYO DR	WATER COMM, Selectmen as	Well Head Protection Area	Upland/Acquifer Protection	Yes - Passive	Yes - Parking Route 6	No	Deed Restriction	N/A
18	10	0		0.777	9300	WATER COMM, Selectmen as	0	CAPT MAYO DR	WATER COMM, Selectmen as	Well Head Protection Area	Upland/Acquifer Protection	Yes - Passive	Yes - Parking Route 6	No	Deed Restriction	N/A
40	169	0		0.775	9300	TOWN OF TRURO	25	SO HIGHLAND RD	Selectmen	Vacant - Old Burn Dump	Upland	Potential	Yes - S. Highland	No	Deed Restriction	N/A
48	6	0		0.743	9300	TOWN OF TRURO	0	BALLSTON BEACH	Selectmen	BALLSTON BEACH	Beach	BEACH	Yes - Parking	Limited	Public Beach	N/A
59	64	0		0.660	9300	TOWN OF TRURO	6	FREEMAN RD	Selectmen	Vacant	Wetland	NO	Yes - Freeman Rd	NO	Unknown	N/A
38	3	0		0.530	9300	TOWN OF TRURO	49	POND RD	Selectmen	COLD STORAGE BEACH	Beach	BEACH	Yes - Parking	Limited	Public Beach	N/A
36	116	0		0.500	9300	TOWN OF TRURO	56	SHORE RD	Selectmen	Vacant - Potential Aff. Hsg	Upland	NO	Yes - Pond Vill Ave	NO	Unknown	N/A
36	57	0		0.468	9300	TOWN OF TRURO	0	POND RD		PARK-PILGRIM POND	Park & parking	Park & Parking	Yes - Pond Rd	Limited	Deed Restriction	N/A
32	20	0		0.467	9300	TOWN OF TRURO	0	PRISCILLA RD		Vacant	Upland	No	No	No	Unknown	N/A
30	4	0		0.459	9300	TOWN OF TRURO	0	BREWSTER RD		Vacant	Upland	No	No	No	Unknown	N/A
32	27	0		0.450	9300	TOWN OF TRURO	0	ALDEN RD		Vacant	Upland	No	No	No	Unknown	N/A
32	22	0		0.335	9300	TOWN OF TRURO	0	PRISCILLA RD		Vacant	Upland	No	No	No	Unknown	N/A
46	78	0		0.308	9300	TOWN OF TRURO	10	RYANS WAY	Selectmen	Center of Cul-de-Sac	Upland	NO	Yes - Ryans Way	NO	Unknown	N/A

13	17	0		0.237	9300	TOWN OF TRURO	328	SHORE RD	Selectmen	Beach/Landing	Beach	YES	YES	Limited	Land Bank Restriction	Land Bank
46	251	0		0.240	9300	TOWN OF TRURO	38	MEETINGHOUSE RD	Recreation	Vacant	Upland	NO	Yes - Meetinghouse Rd	NO	Recreation Use	N/A
46	277	0		0.240	9300	TOWN OF TRURO	20	TOWN HALL RD	Selectmen	Vacant	Upland	NO	No - Town Hall Rd	NO	Unknown	N/A
44	1	0		0.187	9300	TOWN OF TRURO	0	LONGNOOK BEACH		Beach Parking	Parking	Parking	Yes - Parking	Limited	Public Beach	N/A
39	2	0		0.185	9300	TOWN OF TRURO	1	BAY VIEW RD		Vacant - Potential Beach Pkg	Upland	NO	Yes - Bay View Rd	NO	Unknown	N/A
20	2	0		0.126	9300	TOWN OF TRURO	0	SHORE RD		BEACH POINT TOWN LANDING	Beach	Yes - Beach	Yes - Shore Rd	NO	Deed Restriction	N/A
32	23	0		0.115	9300	TOWN OF TRURO	0	PRISCILLA RD		Vacant	Upland	No	No	NO	Unknown	N/A
29	4	0		0.115	9300	TOWN OF TRURO	0	PRISCILLA RD		Vacant	Upland	No	No	NO	Unknown	N/A
30	12	0		0.113	9300	TOWN OF TRURO	0	ALDEN RD		Vacant	Upland	No	No	NO	Unknown	N/A
32	21	0		0.112	9300	TOWN OF TRURO	0	PRISCILLA RD		Vacant	Upland	No	No	NO	Unknown	N/A
30	7	0		0.110	9300	TOWN OF TRURO	0	ALDEN RD		Vacant	Upland	No	No	NO	Unknown	N/A
36	79	0		0.095	9300	TOWN OF TRURO	13	OLD FIREHOUSE RD		Vacant	Upland	NO	Yes - Old Firehouse Rd	NO	Unknown	N/A
36	76	0		0.092	9300	TOWN OF TRURO	15	OLD FIREHOUSE RD	Selectmen	Vacant	Upland	NO	Yes - Route 6	NO	Unknown	N/A
50	9	0		0.070	9300	TOWN OF TRURO	0	DEPOT RD	Selectmen	Off Harbor		BEACH			Deed Restriction	N/A
36	222	0		0.010	9300	TOWN OF TRURO	35	POND RD		Vacant - Insignificant	Upland	NO	Yes - Pond Rd	NO	Unknown	N/A
36	202	0		0.010	9300	TOWN OF TRURO	0	SHORE RD	Selectmen	Vacant	Upland	NO	Yes - Shore Rd	NO	Unknown	N/A
																N/A
TRURO TOWN LAND WITH STRUCTURES																
MAP	PAR.	EXT.	ZONING	ACRES	LUC	NAME	NO	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
36	75	0		11.045	9300	TOWN OF TRURO	7	STANDISH WAY	Selectmen/Library Trustees	LIBRARY/COMM CTR/PLAYGROUND/AFFORDABLE HSG	Multi-Use Property	Com Ctr, Playground	Yes - Parkign	YES	Already Developed	N/A
55	2	0		10.955	9350	TOWN OF TRURO	5	TOWN DUMP RD	Selectmen	TRANSFER STATION	Trash & Recycling Center	NO	YES	YES	Already Developed	N/A
45	50	0		9.180	9300	TOWN OF TRURO	48	CORN HILL RD	Selectmen	CORN HILL PKG LOT	Parking Lot	NO	YES	YES	Already Developed	N/A
43	1	0		7.956	9340	TOWN OF TRURO	317	RT 6	SCHOOL	TRURO CENTRAL SCHOOL	School & Grounds	YES	YES	YES	Already Developed	N/A
39	172	0		4.052	9350	TOWN OF TRURO	344	RT 6	Selectmen	TRURO SAFETY FACILITY	Police/Fire	NO	YES	YES	Already Developed	N/A
59	27	0		6.100	9300	TOWN OF TRURO	0	OLD COUNTY RD	Selectmen/Cemetery Comm.	Cemetery	Cemetery	Passive - Walking	YES	Limited	Cemetery Use	N/A
39	189	0		5.600	9300	TOWN OF TRURO	351	RT 6	Selectmen/Cemetery Comm.	Cemetery	Cemetery	Passive - Walking	YES	Limited	Cemetery Use	N/A
46	269	0		5.022	9300	TOWN OF TRURO	24	TOWN HALL RD	Selectmen	TOWN HALL & DPW BLDGS	Offices/DPW	NO	YES	YES	Already Developed	N/A
50	18	0		4.880	9310	TOWN OF TRURO	75	DEPOT RD	HARBORMASTER/PAMET HARBOR COMM.	HM OFF./PKG LOT/BOAT RAMP	Parking Lot	YES	YES	YES	Already Developed	N/A
50	123	0		3.580	9300	TOWN OF TRURO	26	BRIDGE RD	Selectmen/Cemetery Comm.	Cemetery	Upland	NO	YES	Limited	Cemetery Use	N/A
33	1	0		2.840	9300	TOWN OF TRURO	0	HD OF MEADOW RD	Selectmen	PARKING LOT & BEACH	parking Lot/Beach	BEACH	YES	Limited	Already Developed	N/A
59	74	0		2.153	9300	TOWN OF TRURO	0	PINE GROVE CEMETERY	Selectmen/Cemetery Comm.	Cemetery	Upland	Passive - Walking	YES	Limited	Cemetery Use	N/A
49	18	0		1.723	9300	TOWN OF TRURO	0	DEPOT RD - END	Selectmen	OLD RR ROW/inform Walking Trail	Informal Trail	Passive - Trail	Limited	NO	Unknown	N/A
48	5	0		1.380	9300	TOWN OF TRURO	0	SO PAMET RD	Selectmen	BALLSTON PKG LOT	Parking Lot	BEACH	YES	Limited	Deed Restriction	N/A
46	240	0		1.120	9300	TOWN OF TRURO	0	SNOWS FIELD RD	Selectmen/Cemetery Comm.	Cemetery	Upland	NO	Yes	Limited	Cemetery Use	N/A
36	224	0		0.796	9300	TOWN OF TRURO	14	OLD FIREHOUSE RD	Housing Authority	Affordable Rental Housing	Duplex	NO	NO	NO	Already Developed	N/A
36	130	0		0.746	9300	TOWN OF TRURO	36	SHORE RD	Selectmen	Beach Office	Office/Parking	NO	Yes	Yes	Already Developed	N/A
39	1	0		0.564	9300	TOWN OF TRURO	0	COLD STORAGE PKG LOT		COLD STORAGE PKG LOT	Parking	Beach Parking	Yes - Parking	Limited	Already Developed	N/A
																Already Developed
50	149	0		0.342	9310	TOWN OF TRURO	13	TRURO CENTER RD	Lease to Historical Soc.	COBB LIBRARY	Building/Parking	NO	YES	YES		CPC Funds for Improvements
50	152	0		0.339	9300	TOWN OF TRURO	4	CASTLE RD	Selectmen	Veterans Memorial	Memorial	NO	YES	YES	Already Developed	N/A
13	5	0		0.330	9300	TOWN OF TRURO	311	SHORE RD	Selectmen	Conservation/Culvert	Culvert under Open Space		Yes - Shore Rd	NO	Land Bank Restriction	Land Bank
36	159	0		0.313	9300	TOWN OF TRURO	4	BAY VIEW RD	Selectmen	Wetland	Wetland	NO	NO	NO	Unknown	N/A
17	9	0		0.244	9300	TOWN OF TRURO	0	SHORE RD		BEACH POINT PARKING LOT	Dirt Parking	Beach Parking	YES	Limited	Already Developed	N/A
13	18	0		0.236	9300	TOWN OF TRURO	322	SHORE RD	Selectmen	Beach/Landing/Culvert	Beach	YES	YES	Limited	Land Bank Restriction	Land Bank

13	7	0		0.230	9300	TOWN OF TRURO	311	SHORE RD	Selectmen	Parking - Noon's Landing	Dirt Parking	Beach Parking	Yes - Parking	Limited	Land Bank Restriction	Land Bank
13	6	0		0.225	9300	TOWN OF TRURO	315	SHORE RD	Selectmen	Parking - Noon's Landing	Dirt Parking	Beach Parking	YES	Limited	Land Bank Restriction	Land Bank
35	129	0		0.221	9300	TOWN OF TRURO	0	COLD STORAGE PKG LOT		COLD STORAGE PKG LOT	Parking	Beach Parking	Yes - Parking	Limited	Already Developed	N/A
33	40	0		0.050	9310	TOWN OF TRURO	44	COAST GUARD RD	Selectmen	Coast Guard Beach storage building	Beach	Yes - Beach	Yes	NO	Already Developed	N/A
PROVINCETOWN TOWN LAND																
MAP	PAR.	EXT.	ZONING	ACRES	LUC	NAME	NO	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
19	1	0		27.573	9300	TOWN OF PROVINCETOWN	143	SHORE RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
39	181	0		14.354	9300	TOWN OF PROVINCETOWN	0	SO HOLLOW RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
39	176	0		8.795	9300	TOWN OF PROVINCETOWN	0	SO HOLLOW RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
39	180	0		6.174	9300	TOWN OF PROVINCETOWN	11	SO HOLLOW RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
39	182	0		2.789	9300	TOWN OF PROVINCETOWN	2	CLARKS RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
18	3	0		1.609	9300	TOWN OF PROVINCETOWN	0	RT 6 - OFF	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
32	29	0		1.407	9300	TOWN OF PROVINCETOWN	0	RT 6	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
39	183	0		0.826	9300	TOWN OF PROVINCETOWN	11	CLARKS RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
39	184	0		0.799	9300	TOWN OF PROVINCETOWN	9	CLARKS RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
39	179	0		0.442	9300	TOWN OF PROVINCETOWN	0	SO HOLLOW RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
22	3	0		0.338	9300	TOWN OF PROVINCETOWN	4	HIGHLAND TERR	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
22	2	0		0.326	9300	TOWN OF PROVINCETOWN	5	HIGHLAND TERR	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
22	4	0		0.318	9300	TOWN OF PROVINCETOWN	0	CHADWICK RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
22	5	0		0.307	9300	TOWN OF PROVINCETOWN	0	CHADWICK RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
22	7	0		0.265	9300	TOWN OF PROVINCETOWN	0	MATTA RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
22	8	0		0.250	9300	TOWN OF PROVINCETOWN	0	SUNSET RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
22	9	0		0.245	9300	TOWN OF PROVINCETOWN	0	SUNSET RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
22	6	0		0.222	9300	TOWN OF PROVINCETOWN	0	MATTA RD	WATER DEPT	WATER DEPT	N/A	N/A	N/A	N/A	Water Shed Protection	N/A
TRURO CONSERVATION TRUST LAND																
MAP	PARCEL	EXTENSION	ZONING	ACRES	LUC	NAME	NO.	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
50	207	0		39.560	9050	TRURO CONSERVATION TR	0	PAMET RIVER -NO BA	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
49	32	0		16.850	9050	TRURO CONSERVATION TR	0	PAMET RIVER -NO BA	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
49	37	0		15.240	9050	TRURO CONSERVATION TR	16	GREAT HILLS RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	29	0		11.417	9050	TRURO CONSERVATION TR	0	CASTLE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
49	21	0		8.772	9050	TRURO CONSERVATION TR	0	GREAT HILLS RD - OF	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	208	0		8.641	9050	TRURO CONSERVATION TR	0	PAMET RIVER -NO BA	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	151	0		7.725	9050	TRURO CONSERVATION TR	12	CASTLE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
47	167	0		7.462	9050	TRURO CONSERVATION TR	11	UNION FIELD RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
36	208	0		6.837	9050	TRURO CONSERVATION TR	0	POND RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	121	0		6.508	9050	TRURO CONSERVATION TR	0	CASTLE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
53	56	0		6.200	9050	TRURO CONSERVATION TR	9	BENSON RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	354	0		6.054	9050	TRURO CONSERVATION TR	0	CASTLE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
54	105	0		5.970	9050	TRURO CONSERVATION TR	22	STEPHENS WAY	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
49	22	0		5.346	9050	TRURO CONSERVATION TR	0	GREAT HILLS RD - OF	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	281	0		5.215	9050	TRURO CONSERVATION TR	2	FRANCIS FARM RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	273	0		5.170	9050	TRURO CONSERVATION TR	1	FRANCIS FARM RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
39	259	0		5.134	9050	TRURO CONSERVATION TR	4	CORMORANT RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	259	0		4.750	9050	TRURO CONSERVATION TR	8	HIGH PAMET RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A

50	282	0		4.638	9050	TRURO CONSERVATION TR	11	HATCH RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	215	0		4.607	9050	TRURO CONSERVATION TR	222	RT 6	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
54	98	0		4.561	9050	TRURO CONSERVATION TR	0	PHATS VALLEY RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	259	0		4.302	9050	TRURO CONSERVATION TR	0	DEPOT RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
45	121	0		3.980	9050	TRURO CONSERVATION TR	0	CORN HILL RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
49	26	0		3.940	9050	TRURO CONSERVATION TR	0	GREAT HILLS RD - OF	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	213	0		3.676	9050	TRURO CONSERVATION TR	0	PAMET RIVER -SO BA	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	44	0		3.224	9050	TRURO CONSERVATION TR	0	CASTLE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
54	118	0		3.000	9050	TRURO CONSERVATION TR	56	OLD COUNTY RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	122	0		2.974	9050	TRURO CONSERVATION TR	0	CASTLE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	1	0		2.938	9050	TRURO CONSERVATION TR	0	TOMS HILL RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
45	9	0		2.913	9050	TRURO CONSERVATION TR	0	OLD COLONY WAY	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
59	55	0		2.828	9050	TRURO CONSERVATION TR	2	RYDER BEACH RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
54	4	0		2.770	9050	TRURO CONSERVATION TR	0	OLD COUNTY RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
59	60	0		2.555	9050	TRURO CONSERVATION TR	12	RYDER BEACH RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	197	0		2.547	9050	TRURO CONSERVATION TR	18	HOLSBERY RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
59	72	0		2.448	9050	TRURO CONSERVATION TR	12	RYDER BEACH RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	374	0		2.296	9050	TRURO CONSERVATION TR	236	RT 6	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	242	0		1.940	9050	TRURO CONSERVATION TR	0	OLD COUNTY RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	222	0		1.911	9050	TRURO CONSERVATION TR	0	MILL POND RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	291	0		1.680	9050	TRURO CONSERVATION TR	3	CARRS LN	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
47	163	0		1.614	9050	TRURO CONSERVATION TR	26	NO PAMET RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	224	0		1.499	9050	TRURO CONSERVATION TR	0	MILL POND RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
39	237	0		1.484	9050	TRURO CONSERVATION TR	1	CORMORANT RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
51	19	0		1.475	9050	TRURO CONSERVATION TR	160	RT 6	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
51	76	0		1.463	9050	TRURO CONSERVATION TR	5	KEEZER CT	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
39	252	0		1.344	9050	TRURO CONSERVATION TR	13	CORMORANT RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
39	238	0		1.272	9050	TRURO CONSERVATION TR	5	CORMORANT RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
47	155	0		1.180	9050	TRURO CONSERVATION TR	187	RT 6	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
43	91	0		1.170	9050	TRURO CONSERVATION TR	26	SYLVAN LN	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	378	0		1.154	9050	TRURO CONSERVATION TR	47	CASTLE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	206	0		1.154	9050	TRURO CONSERVATION TR	0	TOMS HILL RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	260	0		1.146	9050	TRURO CONSERVATION TR	0	CASTLE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	241	0		1.138	9050	TRURO CONSERVATION TR	0	DEPOT RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
39	253	0		1.113	9050	TRURO CONSERVATION TR	11	CORMORANT RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
35	91	0		1.100	9050	TRURO CONSERVATION TR	17	PILGRIMS PATH	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
39	306	0		1.085	9050	TRURO CONSERVATION TR	5	FALCON LN	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
39	52	0		1.030	9050	TRURO CONSERVATION TR	28	BAY VIEW RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
49	38	0		1.002	9050	TRURO CONSERVATION TR	28	TOMS HILL RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
45	40	0		0.993	9050	TRURO CONSERVATION TR	55	CORN HILL RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
51	15	0		0.965	9050	TRURO CONSERVATION TR	0	SO PAMET RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
42	294	0		0.964	9050	TRURO CONSERVATION TR	10	QUAIL WAY	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
45	91	0		0.955	9050	TRURO CONSERVATION TR	7	CORN HILL RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
49	39	0		0.922	9050	TRURO CONSERVATION TR	2	INDIAN NECK WAY	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
42	172	0		0.920	9050	TRURO CONSERVATION TR	12	QUAIL WAY	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	59	0		0.901	9050	TRURO CONSERVATION TR	4	SOCIETY LN	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
53	81	0		0.887	9050	TRURO CONSERVATION TR	48	FISHER RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
54	109	0		0.872	9050	TRURO CONSERVATION TR	1	STICK BRIDGE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
35	106	0		0.840	9050	TRURO CONSERVATION TR	17	TWINE FIELD RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	341	0		0.825	9050	TRURO CONSERVATION TR	0	TOMS HILL RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
53	95	0		0.782	9050	TRURO CONSERVATION TR	10	GREAT HILLS LN	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
49	6	0		0.780	9050	TRURO CONSERVATION TR	17	TOMS HILL PATH	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
51	81	0		0.778	9050	TRURO CONSERVATION TR	18	HATCH RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	340	0		0.771	9050	TRURO CONSERVATION TR	18	TOMS HILL RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
47	164	0		0.749	9050	TRURO CONSERVATION TR	34	NO PAMET RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
47	161	0		0.747	9050	TRURO CONSERVATION TR	18	AVERY WAY	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
63	6	0		0.704	9050	TRURO CONSERVATION TR	2	RYDER BEACH WAY	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
46	210	0		0.582	9050	TRURO CONSERVATION TR	236	RT 6	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
36	62	0		0.578	9050	TRURO CONSERVATION TR	0	POND RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	285	0		0.546	9050	TRURO CONSERVATION TR	8	HIGH PAMET RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	205	0		0.387	9050	TRURO CONSERVATION TR	0	PAMET RIVER	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
36	59	0		0.374	9050	TRURO CONSERVATION TR	0	POND RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
50	200	0		0.350	9050	TRURO CONSERVATION TR	17	OLD BRIDGE RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
64	21	0		0.269	9050	TRURO CONSERVATION TR	0	RYDER BEACH RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
39	3	0		0.134	9050	TRURO CONSERVATION TR	0	POND RD	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
54	18	0		0.129	9050	TRURO CONSERVATION TR	6	FISHER HILL WAY	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A
54	103	0		0.109	9050	TRURO CONSERVATION TR	0	ABBY LN	TCT	CONSERVATION	GOOD	LIMITED	NO	N/A	PERPETUITY	N/A

UNITED STATES GOVERNMENT LAND

MAP	PARCEL	EXTENSIO	ZONING	ACRES	LUC	NAME	NO	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
-----	--------	----------	--------	-------	-----	------	----	--------	-------------------	-------------	-----------	----------------	---------------	------------	----------------------	------------

44	11	0		300.922	9000	CAPE COD NATIONAL SEASHORE	80	LONGNOOK RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
37	22	0		157.641	9000	CAPE COD NATIONAL SEASHORE	10	HIGHLAND LIGHT RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	9	0		137.894	9000	CAPE COD NATIONAL SEASHORE	0	BOUND BROOK ISLAN	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
37	20	0		125.053	9000	HIGHLAND CENTER	0	OLD DEWLINE RD - EN	U S GOV	Multi	GOOD	YES	YES	YES	PERPETUITY	N/A
55	19	0		64.403	9000	CAPE COD NATIONAL SEASHORE	0	PRINCE VALLEY RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	8	0		44.041	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD-OFF (OCEA	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
54	94	0		26.141	9000	CAPE COD NATIONAL SEASHORE	0	CEMETERY RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	21	0		24.462	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
51	94	0		23.838	9000	CAPE COD NATIONAL SEASHORE	84	SO PAMET RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	2	0		23.259	9000	CAPE COD NATIONAL SEASHORE	0	HD OF MEADOW RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
47	124	0		21.237	9000	CAPE COD NATIONAL SEASHORE	0	OLD KINGS HWY	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
59	76	0		21.156	9000	CAPE COD NATIONAL SEASHORE	0	PRINCE VALLEY RD-C	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
59	85	0		21.081	9000	CAPE COD NATIONAL SEASHORE	0	PRINCE VALLEY RD-C	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	7	0		20.733	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	11	0		17.398	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
43	209	0		14.874	9000	CAPE COD NATIONAL SEASHORE	26	LONGNOOK RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	19	0		13.387	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD-OFF (OCEA	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	18	0		12.706	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD-OFF (OCEA	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	20	0		12.427	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD-OFF (OCEA	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
40	78	0		12.246	9000	CAPE COD NATIONAL SEASHORE	0	OLD KINGS HWY	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	5	0		12.127	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
40	74	0		11.132	9000	CAPE COD NATIONAL SEASHORE	0	OLD KINGS HWY	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	2	0		11.012	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	16	0		10.899	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	17	0		10.522	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	1	0		10.434	9000	CAPE COD NATIONAL SEASHORE	0	COLLINS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	8	0		9.848	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	19	0		9.431	9000	CAPE COD NATIONAL SEASHORE	0	BOUND BROOK ISLAN	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	13	0		9.014	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	18	0		8.579	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
37	18	0		8.415	9000	CAPE COD NATIONAL SEASHORE	0	SO HOLLOW RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	12	0		8.327	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	8	0		8.278	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	10	0		8.267	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD-OFF (OCEA	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	38	0		8.251	9000	CAPE COD NATIONAL SEASHORE	32	COAST GUARD RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
63	22	0		8.231	9000	CAPE COD NATIONAL SEASHORE	0	RYDER BEACH RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	26	0		8.004	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
44	13	0		7.901	9000	CAPE COD NATIONAL SEASHORE	9	UNCLE IRVS WAY	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	4	0		7.724	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	9	0		7.651	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
61	20	0		7.603	9000	CAPE COD NATIONAL SEASHORE	3	ROSE RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	3	0		7.437	9000	CAPE COD NATIONAL SEASHORE	0	PRINCE VALLEY RD-C	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	2	0		7.304	9000	CAPE COD NATIONAL SEASHORE	0	PRINCE VALLEY RD-C	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
37	7	0		7.293	9000	U S COAST GUARD	0	HIGHLAND LIGHT RD	U S GOV	USCG	GOOD	YES	YES	YES	PERPETUITY	N/A
56	3	0		6.949	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD-OFF (OCEA	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	12	0		6.736	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	8	0		6.480	9000	CAPE COD NATIONAL SEASHORE	0	BOUND BROOK ISLAN	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	7	0		6.407	9000	CAPE COD NATIONAL SEASHORE	0	BOUND BROOK ISLAN	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	21	0		5.987	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	7	0		5.985	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	39	0		5.978	9000	CAPE COD NATIONAL SEASHORE	36	HD OF MEADOW RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	10	0		5.955	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	11	0		5.604	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	5	0		5.524	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	6	0		5.518	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	15	0		5.492	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	6	0		5.428	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
47	162	0		5.345	9000	CAPE COD NATIONAL SEASHORE	67	NO PAMET RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
44	5	0		5.324	9000	CAPE COD NATIONAL SEASHORE	0	LONGNOOK RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
51	63	0		5.271	9000	CAPE COD NATIONAL SEASHORE	0	COLLINS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
44	6	0		5.218	9000	CAPE COD NATIONAL SEASHORE	0	OLD KINGS HWY	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
47	147	0		5.182	9000	CAPE COD NATIONAL SEASHORE	24	DYERS HOLLOW RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	7	0		5.069	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
63	23	0		4.984	9000	CAPE COD NATIONAL SEASHORE	0	RYDER BEACH RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	16	0		4.912	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	13	0		4.746	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	14	0		4.732	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	4	0		4.456	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD-OFF (OCEA	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	2	0		4.146	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	15	0		4.030	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
44	12	0		4.021	9000	CAPE COD NATIONAL SEASHORE	92	LONGNOOK RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	6	0		4.019	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	10	0		3.959	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A

55	13	0		3.724	9000	CAPE COD NATIONAL SEASHORE	0	RT 6		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	13	0		3.653	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD-OFF (OCEA		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
54	96	0		3.520	9000	CAPE COD NATIONAL SEASHORE	0	PRINCE VALLEY RD-C		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	6	0		3.515	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	6	0		3.471	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
34	9	0		3.465	9000	CAPE COD NATIONAL SEASHORE	21	COAST GUARD RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	9	0		3.430	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	15	0		3.425	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
54	95	0		3.363	9000	CAPE COD NATIONAL SEASHORE	0	PRINCE VALLEY RD-C		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	12	0		3.279	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	5	0		3.038	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	22	0		2.884	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	3	0		2.837	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
51	62	0		2.795	9000	CAPE COD NATIONAL SEASHORE	0	COLLINS RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	17	0		2.752	9000	CAPE COD NATIONAL SEASHORE	0	BRADFORD RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
54	97	0		2.487	9000	CAPE COD NATIONAL SEASHORE	0	PRINCE VALLEY RD-C		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	14	0		2.327	9000	CAPE COD NATIONAL SEASHORE	182	OLD COUNTY RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
36	186	0		2.277	9000	CAPE COD NATIONAL SEASHORE	0	RT 6		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	12	0		2.260	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	16	0		2.157	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	16	0		2.073	9000	CAPE COD NATIONAL SEASHORE	0	RT 6		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
52	15	0		2.028	9000	CAPE COD NATIONAL SEASHORE	0	MUNSON RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
32	26	0		2.008	9000	CAPE COD NATIONAL SEASHORE	0	CLIFF RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	14	0		2.006	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	33	0		1.915	9000	CAPE COD NATIONAL SEASHORE	2	NILSON RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	11	0		1.893	9000	CAPE COD NATIONAL SEASHORE	0	RT 6		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	25	0		1.891	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	5	0		1.872	9000	CAPE COD NATIONAL SEASHORE	0	HD OF MEADOW RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	4	0		1.828	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	5	0		1.783	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	15	0		1.687	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	9	0		1.684	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	13	0		1.678	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
56	14	0		1.674	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
43	117	0		1.660	9000	CAPE COD NATIONAL SEASHORE	0	OLD KINGS HWY		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
47	160	0		1.582	9000	CAPE COD NATIONAL SEASHORE	12	OLD KINGS HWY		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	8	0		1.555	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	33	0		1.481	9000	CAPE COD NATIONAL SEASHORE	54	HD OF MEADOW RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
65	4	0		1.447	9000	CAPE COD NATIONAL SEASHORE	0	PAMET PT RD - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	10	0		1.406	9000	CAPE COD NATIONAL SEASHORE	0	RT 6		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	1	0		1.358	9000	CAPE COD NATIONAL SEASHORE	0	HATCH RD - OFF END		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
61	18	0		1.345	9000	CAPE COD NATIONAL SEASHORE	0	ROSE RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
52	16	0		1.299	9000	CAPE COD NATIONAL SEASHORE	0	MUNSON RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
32	37	0		1.050	9000	CAPE COD NATIONAL SEASHORE	487	RT 6		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
47	159	0		1.035	9000	CAPE COD NATIONAL SEASHORE	10	OLD KINGS HWY		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	6	0		1.003	9000	CAPE COD NATIONAL SEASHORE	12	COAST GUARD PATH		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
29	15	0		1.003	9000	CAPE COD NATIONAL SEASHORE	30	CLIFF RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
26	2	0		0.998	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
26	5	0		0.997	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	16	0		0.996	9000	CAPE COD NATIONAL SEASHORE	0	DUNES BEYOND HIGH		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
26	4	0		0.994	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
26	3	0		0.993	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
26	1	0		0.993	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
25	3	0		0.993	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
27	1	0		0.993	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
25	2	0		0.884	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
43	208	0		0.754	9000	CAPE COD NATIONAL SEASHORE	16	LONGNOOK RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
25	1	0		0.704	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
48	15	0		0.699	9000	CAPE COD NATIONAL SEASHORE	5	HEAD-O-PAMET WAY		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	9	0		0.696	9000	CAPE COD NATIONAL SEASHORE	0	RT 6 - OFF		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
51	64	0		0.687	9000	CAPE COD NATIONAL SEASHORE	0	COLLINS RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
34	8	0		0.628	9000	CAPE COD NATIONAL SEASHOE	15	KIMBERLEY LN		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
55	7	0		0.604	9000	CAPE COD NATIONAL SEASHORE	0	KINGS RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
37	21	0		0.551	9000	CAPE COD NATIONAL SEASHORE	86	SO HIGHLAND RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
61	11	0		0.519	9000	CAPE COD NATIONAL SEASHORE	0	BLACK POND RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	34	0		0.517	9000	CAPE COD NATIONAL SEASHORE	42	HD OF MEADOW RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
26	6	0		0.476	9000	CAPE COD NATIONAL SEASHORE	0	DUNES - PILGRIM LAK		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	9	0		0.467	9000	CAPE COD NATIONAL SEASHORE	0	MAYFLOWER RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	37	0		0.459	9000	CAPE COD NATIONAL SEASHORE	4	MEADOW TERR		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	36	0		0.459	9000	CAPE COD NATIONAL SEASHORE	8	MEADOW TERR		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
33	35	0		0.459	9000	CAPE COD NATIONAL SEASHORE	2	PEARSALL DR		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
52	17	0		0.384	9000	CAPE COD NATIONAL SEASHORE	6	HEAD-O-PAMET WAY		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	14	0		0.344	9000	CAPE COD NATIONAL SEASHORE	0	ALDEN RD		U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A

32	25	0		0.341	9000	CAPE COD NATIONAL SEASHORE	0	ALDEN RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	13	0		0.338	9000	CAPE COD NATIONAL SEASHORE	0	ALDEN RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
51	42	0		0.329	9000	CAPE COD NATIONAL SEASHORE	0	SO PAMET RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
29	1	0		0.320	9000	CAPE COD NATIONAL SEASHORE	0	CLIFF RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
34	7	0		0.304	9000	CAPE COD NATIONAL SEASHORE	8	COAST GUARD TERR	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
34	10	0		0.291	9000	CAPE COD NATIONAL SEASHORE	7	COAST GUARD TERR	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
34	6	0		0.246	9000	CAPE COD NATIONAL SEASHORE	4	COAST GUARD TERR	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	8	0		0.236	9000	CAPE COD NATIONAL SEASHORE	0	MAYFLOWER RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	5	0		0.230	9000	CAPE COD NATIONAL SEASHORE	0	ALLERTON RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	11	0		0.229	9000	CAPE COD NATIONAL SEASHORE	0	HOLDEN AVE	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
40	150	0		0.228	9000	CAPE COD NATIONAL SEASHORE	5	LEEWARD PASSAGE	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
37	16	0		0.225	9000	CAPE COD NATIONAL SEASHORE	0	SO HIGHLAND RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	15	0		0.213	9000	CAPE COD NATIONAL SEASHORE	0	CHATHAM AVE	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
37	11	0		0.210	9000	CAPE COD NATIONAL SEASHORE	15	HIGHLAND LIGHT RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
37	12	0		0.206	9000	CAPE COD NATIONAL SEASHORE	0	HIGHLAND LIGHT RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
64	18	0		0.196	9000	CAPE COD NATIONAL SEASHORE	0	OLD COUNTY RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
29	2	0		0.157	9000	CAPE COD NATIONAL SEASHORE	0	CLIFF RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
29	3	0		0.148	9000	CAPE COD NATIONAL SEASHORE	0	CLIFF RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	1	0		0.121	9000	CAPE COD NATIONAL SEASHORE	0	CLIFF RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
30	10	0		0.113	9000	CAPE COD NATIONAL SEASHORE	0	HOLDEN AVE	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
29	16	0		0.113	9000	CAPE COD NATIONAL SEASHORE	26	CLIFF RD	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A
60	27	0		0.066	9000	CAPE COD NATIONAL SEASHORE	0	RT 6	U S GOV	CCNS	GOOD	YES	YES	YES	PERPETUITY	N/A

UNPROTECTED LANDS: INVENTORY OF SITES SUITABLE FOR USE AS OPEN SPACE

PRIVATE UNDEVELOPED LAND (5 ACRES OR LARGER)

MAP	PAR.	EXT.	ZONING	ACRES	LUC	NAME	NO	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
43	2	0		63.462	1300		10	WALSH WAY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
33	32	0		56.873	3860		52	HD OF MEADOW RD	PRIVATE	CAMPING FAC	N/A	N/A	N/A	N/A	N/A	N/A
45	126	0		33.833	3170		16	PERRY RD	PRIVATE	FARM BLDGS	N/A	N/A	N/A	N/A	N/A	N/A
37	15	0		32.464	3860		67	SO HIGHLAND RD	PRIVATE	CAMPING FAC	N/A	N/A	N/A	N/A	N/A	N/A
36	174	0		18.680	3860		46	HIGHLAND RD	PRIVATE	CAMPING FAC	N/A	N/A	N/A	N/A	N/A	N/A
39	108	0		17.372	1300		9	NOONS DR	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
13	13	0		15.052	1300		299	SHORE RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
46	70	0		12.844	1300		70	CASTLE RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
39	78	0		12.429	1300		7	SAGE RIDGE RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	228	0		11.046	1320		20	MILL POND RD	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
54	2	0		10.781	1320		20	MILL POND RD	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	209	0		10.100	1320		0	PAMET RIVER -NO BA	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
36	226	0		9.923	1300		450	RT 6	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
42	177	0		9.812	1300		10	CABRAL FARM RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	208	0		8.641	1320		0	PAMET RIVER -NO BA	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
39	76	0		8.450	1300		4	BAY VIEW RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
39	75	0		7.687	1300		4	BAY VIEW RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	219	0		7.435	1320		0	PAMET RIVER -SO BA	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
37	19	0		7.082	3860		10	OLD DEWLINE RD	PRIVATE	CAMPING FAC	N/A	N/A	N/A	N/A	N/A	N/A
50	254	0		6.854	1320		34	MILL POND RD	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	121	0		6.786	1300		64	OLD KINGS HWY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
45	35	0		6.742	1320		0	CORN HILL RD	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
39	77	0		6.310	1300		4	BAY VIEW RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
53	29	0		5.716	1320		35	FISHER RD	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	221	0		5.519	1320		22	MILL POND RD	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	122	0		5.510	1300		18	STONEY HILL RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
46	215	0		5.295	1300		222	RT 6	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	142	0		5.171	1320		9	DEER PATH	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A

PRIVATE UNDEVELOPED LAND (2-5 ACRES)

MAP	PAR.	EXT.	ZONING	ACRES	LUC	NAME	NO	STREET	MANAGEMENT AGENCY	CURRENT USE	CONDITION	REC. POTENTIAL	PUBLIC ACCESS	ADA ACCESS	DEGREE OF PROTECTION	GRANT TYPE
46	5	0		4.793	1300		99	CASTLE RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	6	0		4.666	1300		67	OLD KINGS HWY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
46	169	0		4.620	1300		15	HIGGINS HOLLOW RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
45	82	0		4.515	1320		8	TOMS HILL PATH	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
54	12	0		4.354	1300		5	FISHER HILL WAY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
55	20	0		4.305	1300		20	PRINCE VALLEY RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
51	88	0		4.003	1300		6	EDGEWOOD WAY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
53	97	0		3.954	1320		23	STEPHENS WAY	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
58	1	0		3.950	1300		37	STEPHENS WAY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
36	35	0		3.835	1300		25	POND RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A

53	70	0		3.815	1300		25	STEPHENS WAY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
43	9	0		3.686	1300		8	WALSH WAY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
45	136	0		3.642	1300		14	PERRY RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
53	50	0		3.627	1300		9	BENSON RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
43	28	0		3.480	1300		1	QUAIL RIDGE WAY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	215	0		3.398	1320		0	PAMET RIVER -SO BA	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	20	0		3.344	1300		54	OLD KINGS HWY	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	9	0		3.316	1320		63	OLD KINGS HWY	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
45	127	0		3.273	3930		20	PERRY RD	PRIVATE	AG/HORT LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	117	0		3.129	1300		24	DEPOT RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	164	0		3.067	1300		14	OLD COUNTY RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
54	6	0		3.008	1300		4	PHATS VALLEY RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	212	0		3.002	1320		0	PAMET RIVER -SO BA	PRIVATE	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	240	0		3.001	1300		14	OLD BRIDGE RD	PRIVATE	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	253	0		2.978	1320		8	HIGH PAMET RD	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	214	0		2.938	1320		0	PAMET RIVER -SO BA	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
51	56	0		2.900	3170		63	SO PAMET RD	Private	FARM BLDGS	N/A	N/A	N/A	N/A	N/A	N/A
46	372	0		2.808	1300		4	ATWOOD RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
61	10	0		2.804	1320		15	BLACK POND RD	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
53	19	0		2.804	1300		4	GREAT HILLS RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
54	113	0		2.792	1320		4	ABBY LN	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	37	0		2.787	3840		7	YACHT CLUB RD	Yacht Club	MARINAS	N/A	N/A	N/A	N/A	N/A	N/A
53	78	0		2.727	1320		30	STEPHENS WAY	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
51	14	0		2.716	1310		10	SO PAMET RD	Private	TENTIALLY DEVELOPABLE LA	N/A	N/A	N/A	N/A	N/A	N/A
46	363	0		2.706	1300		92	CASTLE RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	117	0		2.702	1300		57	OLD KINGS HWY	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	21	0		2.681	1300		32	UNION FIELD RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
51	92	0		2.633	1320		146	RT 6	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
36	167	0		2.627	1320		5	FRANCIS RD	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	165	0		2.591	1300		17	DEPOT RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
43	45	0		2.567	1300		2	QUAIL RIDGE EXT	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
45	1	0		2.565	1300		5	OLD COLONY WAY	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
59	60	0		2.555	1320		12	RYDER BEACH RD	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	217	0		2.459	1320		0	PAMET RIVER -SO BA	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
45	135	0		2.451	1300		11	HARDINGS WAY	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
59	72	0		2.448	1300		12	RYDER BEACH RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
32	35	0		2.429	1300		123	SHORE RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	41	0		2.398	1320		24	MILL POND RD	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	144	0		2.372	1320		83	NO PAMET RD	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	112	0		2.236	1300		32	DEPOT RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
47	123	0		2.215	1300		48	OLD KINGS HWY	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
51	89	0		2.189	1300		8	EDGEWOOD WAY	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
46	365	0		2.153	1300		3	LEFT HANDED RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
50	267	0		2.144	1300		6	RIVER VIEW RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
46	361	0		2.133	1300		102	CASTLE RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
51	23	0		2.106	1300		9	SO PAMET RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
36	162	0		2.028	1320		4	BAY VIEW RD	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
46	254	0		2.024	1300		22	MEETINGHOUSE RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
62	7	0		2.013	1320		22	BLACK POND RD	Private	UNDEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A
51	80	0		2.008	1300		18	HATCH RD	Private	DEVELOPABLE LAND	N/A	N/A	N/A	N/A	N/A	N/A

APPENDIX 5: MAPS

MAP 1	REGIONAL CONTEXT
MAP 2	ZONING
MAP 3	SOILS AND GEOLOGIC FEATURES
MAP 4	UNIQUE FEATURES
MAP 5	WATER RESOURCES
MAP 6	OPEN SPACE INVENTORY
MAP 7	ACTION PLAN

Prepared By:

HELIOS LAND DESIGN
Jeff Thibodeau, President
PO Box 327, Orleans, MA 02653
508.237.9000

Town of Truro
Final 2015 Open Space and Recreation Plan
June 1, 2015

Truro Open Space and Recreation Plan
 Map 1: Regional Context

Helios
 Land Design

CAPE COD
 COMMISSION

Truro Open Space and Recreation Plan

Map 2: Zoning

Date: 6/10/2014
 User: areynolds

Datalayer(s): Zoning; Town of Truro; 2008

Helios
Land Design

CAPE COD
COMMISSION

The information depicted on these maps is for planning purposes only. It is not adequate for legal boundary definition, regulatory interpretation, or parcel level analysis. It should not substitute for actual on-site survey, or supersede deed research.

Truro Open Space and Recreation Plan

Map 3: Soils and Geologic Features

Date: 6/12/2014
User: areynolds

Datalayer(s): Soils; USDA NRCS 2010

Helios
Land Design

CAPE COD
COMMISSION

The information depicted on these maps is for planning purposes only. It is not adequate for legal boundary definition, regulatory interpretation, or parcel level analysis. It should not substitute for actual on-site survey, or supersede deed research.

Truro Open Space and Recreation Plan

Map 4: Unique Features

Date: 6/13/2014
 User: areynolds

Datalayer(s): Open Space; MassGIS

Helios
Land Design

CAPE COD
COMMISSION

The information depicted on these maps is for planning purposes only. It is not adequate for legal boundary definition, regulatory interpretation, or parcel level analysis. It should not substitute for actual on-site survey, or supersede deed research.

Truro Open Space and Recreation Plan

Map 5: Water Resources

Date: 6/12/2014
User: areynolds

Datalayer(s): Department of Environmental Protection, Cape Cod Commission, Natural Heritage Endangered Species Program, United States Geological Survey, Federal Emergency Management Agency.

Helios
Land Design

CAPE COD
COMMISSION

The information depicted on these maps is for planning purposes only. It is not adequate for legal boundary definition, regulatory interpretation, or parcel level analysis. It should not substitute for actual on-site survey, or supersede deed research.

Legend

- ◆ Federal
- ◆ DCR-State Parks & Recreation
- ◆ Department of Fish & Game
- ◆ Commonwealth of Massachusetts
- ◆ Municipal
- ◆ Truro Conservation Trust
- ◆ Private
- Cape Cod National Seashore
- Major Roads

Truro Open Space and Recreation Plan

Map 6: Open Space Inventory

Date: 6/12/2014
User: areynolds

Datalayer(s): Open Space; MassGIS/EEA 2014

Helios
Land Design

CAPE COD
COMMISSION

The information depicted on these maps is for planning purposes only. It is not adequate for legal boundary definition, regulatory interpretation, or parcel level analysis. It should not substitute for actual on-site survey, or supersede deed research.

Truro Open Space and Recreation Plan

Map 7: Action Plan

Date: 6/13/2014
User: areynolds

Datalayer(s): Zoning; Town of Truro; 2008

Helios
Land Design

CAPE COD
COMMISSION

The information depicted on these maps is for planning purposes only. It is not adequate for legal boundary definition, regulatory interpretation, or parcel level analysis. It should not substitute for actual on-site survey, or supersede deed research.