City of Boston Street Closing Permit Application

This application MUST be submitted at least three weeks prior to date of event/street closing.

Street Name: ___Neighborhood____________________

Close from (where)_________________________to (where)_________________________

Date of event: __________Closing time: (start time)_______________to (end time)___________

Event: __

Organization___

Name of person applying___

Address: ___

Telephone:_________________
Cell # ____________Fax:____________________

E-Mail:____________________
WWW:____________

Type of Event: Non-Profit_____ (proof may be required) Commercial_____

Fee/Donation/Charge:______________ How much?________________________

Music: _____ What kind: ___

Food: _____ What kind: ___

Vendors:_____Alcoholic Beverages served or consumed:_______________

Attendance: ______________Open to public/neighborhood: ______________

Street to be closed by (describe who & how)______________________________________

Who will clean up and remove trash:__

How are you notifying street residents: Method:_______________When?_______________

Attach copy of notice:

***For live/amplified music, selling of food, tents, structures, stages, propane, alcoholic beverages and/or vendors, permit(s) must be obtained through the Mayor’s Office of Consumer Affairs & Licensing, Room 817 City Hall 635-4165.

SIGNATURE OF APPLICANT:___________________________DATE: _________________

The Parks and Recreation Department by law starts the street closing process only, Boston Police and Transportation Departments approve.

Please complete this form as accurately as you can and return it to:

Permit Division-Street Closing Initiation

BOSTON PARKS & RECREATION DEPARTMENT

1010 MASSACHUSETTS AVENUE, BOSTON, MA 02118

Telephone (617) 961-3050
Fax (617) 635-3227

01/03

