


NSRWA
therivershed.org

July 2009


RiverWatch

THE NORTH AND SOUTH RIVERS WATERSHED ASSOCIATION, INC.

Reconnecting the Water (Re)Cycle

Before you sit down to read this article get a glass of water from your tap and take a look at it. Can you guess how old it is? Hard to believe it is as old as the planet - about 4.5 billion years. At one point the water in your glass may have been a cloud, in the oceans, in a glacier, in a river, lake or stream, or stored underground somewhere on the planet. Water in all its various forms is a finite resource, cycled and recycled on earth. What we have today is all we are going to have.

Starting with the introduction of water to our watershed, rain falls onto the ground, your house, your yard, the roads, the parking lots and buildings, and drains into stormdrains that may run into a stream, pond or the ocean or the water runs off to a lower elevation where it might seep into the ground. The water that seeps into the ground gets filtered, slowly removing pollution before it gets to the groundwater table and replenishes that water stored under our feet. The water that is moved quickly over paved or developed surfaces to rivers and streams is


Reconnecting the Water Cycle at Home.

flushed downstream and lost to the watershed often accompanied by sand, oil, heavy metals, fertilizers, pesticides, and trash.

In an undeveloped watershed 50% of the rain is filtered back into the ground, 40% is evapotranspired through vegeta-

tion, and 10% runs off the surface. In a developed watershed 60-90% of the rain becomes stormwater runoff leaving anywhere from 10-30% left to filter back into the groundwater and to be evapotranspired through vegetation. Whenever we pave over our land or even just clear the land we are effectively replumbing the watershed -- instead of replenishing our watersheds' water supplies through infiltration we change rain into runoff.


We also change the water cycle and water budget when we move water to our homes to drink it and then flush water to a wastewater treatment plant to be treated and discharged often outside the watershed or further downstream. Depending

Excerpted from a Seneca Greeting

"...We walk about and see the waters. We see many different kinds of water. The waters that flow in small streams and the one in great rivers and the ones in great oceans and we also see that water is very central to our life. About the first thing we do in the morning when we get up is we use water to wash ourselves with, we use it to cook with. We need the water. Within our veins flows that water. We want to extend greetings and thanksgiving to the water and all the water life, so be it our minds."

continued, page 6

Letter From The President


When we are thirsty we need only to go to the kitchen faucet for a glass of tap water or to the refrigerator for a bottle of “spring” water. Often our connection to water ends at the tap, whether we are showering, running the dishwasher or watering the lawn. Collectively as Americans, we go to that tap to the point where individually we use 100 to 176 gallons of water each day just in our homes. The tap gives the illusion of infinite supply. Although our consumption of that supply is astronomical, we spend virtually no time having to retrieve, collect or transport this basic human need. In contrast, an African family on average, will use about 5 gallons of water each day. For them, collecting and transporting water is a daily, time consuming task. One could argue that this disparity over the usage and distribution of water is the least recognized social challenge the world faces today. One billion people lack access to a safe supply of drinking water. Quantity isn’t the only issue, the quality of water is just as important, at any given time, one half of the worlds hospital beds are occupied by patients suffering from a water-related disease. Does this mean that every time we refill our ice cube trays we need to be conscious of water as a key component in social justice and how the inequitable access to this universal basic need has divided us across geo-political lines? I suppose we could and we might use a lot less ice but, we can appreciate the benefits of water conservation in our daily lives. Understanding the late Jacque Cousteau’s premise that “the water we have is the water we have” can remind us that there is a finite supply of water and that how we choose to use it has a direct impact on both our neighbors, and the amazing cycles that drive the Earth’s engines both globally and locally.

Rabindranath Tagore speaks of being connected to water in this way: “The same stream of life that runs through the world runs through my veins night and day. It is the same life that emerges in joy through the dust of the earth into numberless waves of flowers.” Tagore’s words are true in the literal sense as well. The stream of life does run through our veins. On average sixty-five percent of our bodies by weight is water. Water runs through our bodies in surprising quantities, nearly forty liters flow in our cells as intracellular fluid, blood plasma, cerebral spinal fluid and so on. Our respiratory and circulatory systems are constantly regulating how, where and for what reasons that water is being used. As you read this newsletter, you are sharing that water with your neighbors sitting right next to you. Ambient humidity and air temperature trigger the movement of water through your skin and lungs to the surrounding air. Yes, there is a finite amount of water, that since the beginning of time has been recycled through water vapor, sea water, trapped ice, precipitation and your sweat. Which makes it possible for one of the water molecules flowing through your body to be the very same molecule that flowed through a migrating gray whale thousands of years ago. Water is a shared resource, a commodity, a necessity, a binding, bonding, borrowed connection to each other and the Earth.

It is amazing to me that while standing on the banks of the North or South River, watching the river flow by, there is a direct connection to every corner of this Earth in the water that runs through our backyards. A little bit of Africa, a little bit of migrating whales, a little bit of famous marine biologists and a whole lot of opportunities to make choices that will preserve our resource.

*Doug Lowry
President*

NSRWA's 22nd Annual River Clean Up Day

River Clean Up day was a great success with over 60 volunteers pitching in and helping to rid our rivers of trash. While every year we think we see less trash at the usual spots (or at least it is smaller) we still seem to identify new sites along the rivers and tributaries to tackle. This year we hauled a hefty amount of trash from the old railroad bed walk out to the Herring River in Scituate.

Thank you to Whole Foods Market for their generous support of this event-they donated all the delicious quality hot dogs, hamburgers, baked beans, chips and all the fixings. Clean Up Chairman and long time NSRWA board member, Mark Norton, did his usual great grilling.

Penney Gustafson of Marshfield was the winner of the Heritage kayak and paddle generously donated by Doug Gray, owner of Billington Sea Kayak in Plymouth. Other paddling gear prizes were donated by MTI Adventurewear - thank you MTI.

Thank you all who help us keep our watershed a beautiful place to live.


The 7th Annual Kayak Expo

The NSRWA's March Kayak Expo has become an annual harbinger of spring. This year's Expo at the Norwell Middle School was bursting with over 15,000 square feet of displays. Including kayak and row boats from classics to high tech, every kind of related gear, tour companies, paddling clubs, as well as surfing and paddle board equipment were new this year and four standing room only slide presentations on related topics. The popularity of kayaking has exploded over the years and more recently the growing popularity of kayak fishing. Expo

attendees were not disappointed with the best selection ever of kayaks outfitted for fishing, fishing accessories and lectures on the subject. In spite of the economy, vendor sales were up this year, as they offered extraordinary deals and discounts on kayaks and accessories.

Back by popular demand was the Kid's Corner featuring "Stormy" the 15 foot inflatable duck and fun but environmental educational activities for the many children who attended.

Special thanks to the NSRWA Expo Chairman, Roger Crawford, for organizing

this event for the seventh straight year and our board members, volunteers and the vendor's who made this a fun and colorful event worth attending every year.


2009 Kayak Expo Vendors

- Bending Branches
- Billington Sea Kayak
- Cal Tek
- Charles River Canoe & Kayak
- Crawford Boatbuilding
- Crosby New England Kayak Tours/
Malone Auto Racks
- Duxbury Bay Rowing - Little River
Marine
- East Wind Rowing
- EMS
- Levitare Surf and Skate
- Marshfield High School
Boatbuilders
- MTI Adventure Wear
- Nantasket Kayaks
- Nor' Easter Surf Shop
- Osprey Sea Kayak Adventures
- Paddler's Shop at Rivendell Marine
REI
- Scituate Harbor Master
- Ski Market
- U.S. Coast Guard Auxillary Flotilla
12-8
- Wampanoag Paddlers
- West Bridgewater Berwick, Inc.
- Wild Turkey Paddlers

The High Cost of Lawn Watering

In summer, water usage in most towns almost doubles primarily due to lawn watering. Towns work feverishly, bringing water to stringent drinking water standards to meet the summer demand.

“I wonder if people ever really stop to think that they are putting drinking-quality water on their lawns,” said David Tower, business manager for Weymouth’s Water and Sewer Department.

Not only are people putting drinking water on their lawns, the cost of producing and delivering drinking quality water comes at a quickly escalating cost. For example, one chemical that Norwell and many other towns use to adjust pH levels is potash. According to Jack McInnis, Norwell Water Superintendent, the price of potash is growing astronomically. “Potash is a limited raw material and world-wide demand is growing exponentially, pushing the cost up.” Norwell normally uses approximately 40,000 gallons of potash per year, which

in 2007, cost \$1.75 per gallon, and today, just two years later, costs \$5.25 per gallon. “You can do the math,” he said.

Towns have to add many other chemicals to bring water to drinkable standards, such as chlorine for disinfection, aluminum sulfate for removing color, potassium permanganate for oxidizing manganese and iron, and fluoride to prevent tooth decay.


Ken Morse, water quality technician for Aquarion Water Company that serves Hingham, Hull and parts of Cohasset, notes, “Many chemicals that we use are petroleum based so when the price of oil

goes up, so does the chemical’s cost. Added to that is the increasing cost of diesel fuel to transport the chemicals to our plant in big 18 wheelers.”

To deliver drinkable quality water to each household is an incredibly energy intensive process. In most towns, the water department is the largest energy user. Jack McInnis described what he has to do to bring Norwell’s water from

underground wells to people’s homes. “We first pump the water from our groundwater wells, then drive it through the water treatment plant with high pressure pumps, and then pump it up almost 200 feet into water storage tanks, so we can distribute it through the water mains. This process takes significant amounts of energy.”

Kingston is one of a very few fortunate towns, because little has to be done to

make their water drinkable. Matt Darsch, Kingston Water Superintendent, said that Kingston’s water is naturally pure because it is filtered groundwater pumped from wells. However, like Norwell and the other towns, Kingston has to pay a huge electrical bill to pump the water from the wells, and distribute it through the system to each household.

Cohasset, on the other hand, has to spend tremendous amounts of money trying to deal with the organic material that so often comes with a surface water system. Lily Pond, the town’s reservoir,

“I wonder if people ever really stop to think that they are putting drinking-quality water on their lawns.”

David Tower, business manager,
Weymouth Water and Sewer Department.

continued, page 6


LIKE A FISH OUT OF WATER

Balancing Streamflow with Human Needs

The primary goal of a restoration project is to restore habitat in some way, typically by improving water quality or habitat availability. In a river or stream, the water quality and habitat availability is very dependent on water quantity. The water in streams comes from groundwater and precipitation. A natural stream system has seasonal fluctuations in water quantity. These fluctuations are distorted when the stream is impounded, the groundwater is withdrawn for human use, and the watershed of the stream is converted to impervious surfaces that increase runoff.

In Scituate, the First Herring Brook has been subjected to impounding, groundwater withdrawals, and the impacts of an increasingly developed watershed. Over the past few years, the NSRWA and the Massachusetts Bays Program have been working with the town and a large group of partners to evaluate the feasibility of restoring diadromous (fish that travel to and from the ocean for part of their life cycle) fish passage and healthy instream habitat in First Herring Brook. The project began when the First Herring Brook Watershed Initiative (FHBWI) wanted to quantify the flow in the brook and its tributaries. They partnered with the Massachusetts Riverways Program to monitor flow and establish stream gauges as part of the Riverways RIFLS (River Instream Flow Stewards) program.

The project was given additional urgency when the town was looking to increase its water withdrawal permit with MassDEP from 1.73 million gallons/day (mgd) to 1.85 mgd, which provided an opportunity to include streamflow requirements in the permit and make efforts to improve fish passage and habitat in the system. A coalition of local,


Scituate Reservoir (an impoundment of the First Herring Brook) off of Rte 3A During a Drought (2007).

state, and federal partners was gathered to evaluate the current habitat and passage status and determine ways to improve them. One of the crucial parts of this effort was an EPA grant received by the Nature Conservancy and Tufts University to use a water demand modeling tool called WEAP (Water Evaluation and Planning) through the Stockholm Environment Institute. To supplement the water demand modeling, NSRWA and Mass. Bays partnered with Mass. Riverways and Mass. Division of Marine Fisheries to monitor the habitat in both Old Oaken Bucket and the Reservoir to determine whether the water quality was supportive for resident and migratory fish.

The fish ladders in the Old Oaken Bucket system are not properly designed to pass fish, so replacement of the existing fish ladders with new ladders will be essential to restoring this system. The other crucial part of this restoration will be to

ensure that enough water is available for habitat and passage during the most important seasons or “bioperiods” - enough water for upstream migration is typically not a problem, but adequate instream water and wetted habitat during the summer (when water demand and subsequent withdrawal from the system is highest) and enough water during the late summer and early fall for outmigration can be an issue. The modeling effort sought to reconcile these ecological flow demands with the municipal water demands.

The results of the ecological surveys and the modeling have demonstrated that there is definitely restoration potential for the First Herring Brook, especially in typical years (i.e. not “drought” years). One major modeling result was that a new source of water should be considered to reduce pressure on the

continued, next page

town water system enough to allow regular release of water from the Reservoir to maintain flow throughout the drier parts of the year. The next step in the project will be to work with the town to plan the next restoration steps and seek funding to initiate fish ladder improvements.

The NSRWA and Mass. Bays would like to thank all of the project partners for their time and expertise: First Herring Brook Watershed Initiative, MA CZM, MassDEP, MassWildlife, MA DMF, Mass. Riverways Program, The Nature Conservancy, NOAA Restoration, Scituate Water Department, Scituate Water Resources Committee, Stockholm Environment Institute, Tufts University, US FWS.

By Sara Grady, PhD, Watershed Ecologist and Mass Bays South Shore Regional Technical Assistant.


Sampling in Old Oaken Bucket Pond - Part of First Herring Brook and Water Supply for Scituate.

Reconnecting the Water (Re)Cycle, continued from page 1

on where the water is moved to and from and the timing of that movement, the streams that depend on groundwater replenishing them can be left with a deficit.

Much like our own financial lives, watersheds have budgets too and they need to live within them if they are to support all

of the dependents that rely on it. The goal for water use is 65 gallons per person per day. Next time you get a water bill see how you compare!

July's NSRWA newsletter is all about our water cycle, the costs and benefits of dealing with it and how we need to all live within

its budget better if we are going to create sustainable watersheds for our future generations to enjoy.

by Samantha Woods, Executive Director

The High Cost of Lawn Watering, continued from page 4

is chock full of organic material, which interacts with chlorine, leaving unhealthy byproducts. Jared Hill, Cohasset's Water Superintendent, said, "Cohasset has been contemplating the purchase of an innovative new system, called the Miex System, which removes organic material, and consequently reduces the undesirable byproducts. This system can cost around \$5 million, because we have to retrofit our plant." He noted that fewer chemicals would be needed to treat the water with the Miex system, but that the payback would be a long time out.

Many other costs go into creating drinkable quality water. Constant lab tests

and tracking the results require plenty of staff time, as does the daily adjusting of the chemical inputs. Add to that the cost of building and maintaining the water distribution system, and as David Tower of Weymouth concluded, "Hopefully people will begin to realize the tremendous amount of human effort, chemicals and energy required to bring them the water they are putting on their grass."

Debbie Cook, Manager of the Greenscapes program at the North and South Rivers Watershed Association said, "Rather than irrigate our lawns with precious drinking water, there are many, many alternatives that are very simple,

cost-effective and environmentally friendly that can conserve our water." A few ideas include reducing lawn area by replacing it with native plants, using rainbarrels and cisterns to capture free roof runoff water, and altering watering habits. "The best time to water grass is at dawn. Watering in the middle of the day is actually harmful for the grass, and most of the water (our drinking water) evaporates away." For many more water-conserving landscaping ideas, visit www.greenscapes.org.

*by Debbie Cook
Greenscapes Program Manager*

NSRWA Fundraising Events

Kayaking In Downeast Maine

September 12-19 2009

Join us on this one week long, all inclusive sea kayak camping trip among the Isles of Downeast Maine. A typical day could start with crepes with Maine blueberries and fresh brewed coffee or tea delivered to your tent door, followed by a stretch and yoga. We could go for an exploratory paddle among the dozens of isles off the village of Stonington. We will plan to stop for a picnic lunch and a short hike to vantage points, where we can see Acadia and Penobscot Bay. We'll arrive back to camp in time for a glass of wine and a dinner that will include organic vegetables grown just a stone's throw away. We will finish each day with a relaxed evening under the stars. We will pick up camp and move to another island on one of the days to add to the sense of adventure. This fund-raising trip for the NSRWA is designed for folks of all kayaking abilities and recognizes that participants are on vacation. We will emphasize fun as we include activities like natural history, kayaking skills and an outdoor baking class! Your Guides/Hosts will include among others, Carolyn Sones and Doug Lowry, NSRWA Board Members and long time paddlers.


The price is \$1,000 per person, proceeds to benefit the NSRWA. Please join us for this adventure and help the NSRWA accomplish its mission!


Food for Thought

Monday, September 28th 6:30 - 9:30 pm
at the Mill Wharf in Scituate • \$60 per person

Celebrate the harvest while watching stunning views of Scituate Harbor! Join us for an evening of wonderful local food and drink at the Mill Wharf in Scituate. Local restaurants will provide samples of fresh foods with an emphasis on using locally grown ingredients. No one goes away hungry! Island Creek Oysters, grown in Duxbury, will be on hand this year. Call the NSRWA to reserve your spot today!


Watershed Notes

REPRINTING OF THE ANNUAL REPORT: It seems that our last newsletter (April 2009) was mysteriously lost within the bowels of the U.S. Postal Service. Some members received it but many others did not. We have reprinted the Annual Report in its entirety within this newsletter.

THANKS FOR KEEPING COMMUNITY PRESERVATION STRONG, SOUTH SHORE! Many communities were facing proposals at their town meetings to decrease the percent contribution to the Community Preservation Act within their communities. We are thrilled that all of the communities who had this before them decided that Community Preservation is worth it! Thank you to all of our members who voted to keep it strong in Marshfield, Duxbury, Hingham and Norwell.

NIK'S PADDLE: As we go to print Nik Tyack is just completing his paddle of the Wampanoag Canoe Trail Passage - all 72 miles of it! So far he has raised over \$6,000 for the NSRWA. Thank you so much Nik! We will be telling you more about his trip in our next newsletter.


.....

Sign Up for Email News on Rivernet

Want to keep more up to date with watershed happenings?
Please sign up for our email news online at www.nsrwa.org!

.....


NSRWA
therivershed.org

Annual Report

www.nsrwa.org

2008 • THE NORTH AND SOUTH RIVERS WATERSHED ASSOCIATION

Watersheds are Worth the Investment!

The NSRWA would like to thank all of our members, businesses, supporters and partners for their continued support in the face of so much economic uncertainty. We know it is not easy to give when the future seems uncertain, but giving to a nonprofit is still one of the best investments you can make.

We make every dollar donated go a long way in protecting and restoring our watershed. For every \$1 you donated last year, the NSRWA leveraged an additional \$1.75...that's a 175% return on your investment in clean, healthy, sustainable watersheds and rivers!

The struggle to protect and restore our water and rivers is a long and difficult road. The immediate pressures people feel every day are real and often overwhelm us, making it difficult to see the forest through the trees. But real progress has been made and will continue to be made if we are committed to making our rivers and watersheds healthy for our children and grandchildren to cherish and enjoy. We hope we can count on your continued support while we navigate these troubled waters. The watershed and rivers we leave for the next generation will be the measure of our commitment today.

NSRWA MEMBERS

\$2500 and Up

Herb & Paulie Emilson
Janet & William Fairbanks
Pam Kohlberg

Benefactor \$1000 - \$2,500

Anonymous (2)
Mark DiRico
Craig & Daniel Hannafin
Valmai Hilton
Alan & Janet Holbrook
James Hughes
Carol Sullivan
Sylvester Fund
Cap Vinal

Patron \$500 - \$999

Bill Bicknell & Jane Hale
Paul Coolidge
Kathleen & David Donahue
Susan & Gib Hammond
Peter & Julie Kelly-Detwiler
Richard & Jackie Leach
Debbie & Bruce Lenahan
Doug & Sarah Lowry
Bill Stanton & Lisa Lenon

Sponsor \$100 - \$499

Martine Anderson
Joe Armstrong
Sandy & Bob Bacon
Kezia Bacon-Bernstein
Cynthia Bayley
Eliot & Constance Beal
Bill Begley
Alvin Bennett
Del Berrada
Mark Bianchi
Len & Dolly Bicknell
Gregory & Wendy Bilezikian
Daniel Blaney
John & Linda Bodenmann
David & Judy Bond
Lebaron Briggs
Kathleen & Christopher Burgess
Helen Burgess
Donna Burrell & Jane Eggerstedt

Joanne Butterall
Michael Caplan & Melissa Robin
Susan Caron
Norman Cedarstrom
Jean & Jack Christensen
Bob & Joan Christie
Richard & Patricia Clemence
Brian & Gracemarie Concannon
Debbie & Thomas Cook
Susan Cooper Cronyn
Mary & Clayland Cox
David & Lynn DeGhetto
Alison & Ned Demong
Hank & Helen DeSantis
Andy & Kathy Detwiler
Edmund Di Iorio
Digger & Susan Donahue
Charles & Sandra Drea
Mary Eliot
Bea Ellis
Billy & Linda Evans
Peter & Roberta Fairbanks
Nancy & Gar Ferguson
Glendine Fields
Janet Fisher
Arthur & Jacqueline Garceau
Brian & Leslie Golemme
Ralph & Betsy Gordon
Elizabeth Grady
Kathleen Greland-Oliver
Peter & Pattie Hainer
Richard & Lois Hall
Russ & Laura Haskell
Warren & Mary Hayes
Robert & Jane Hayes
Andrew & Denise Hebert
Faith Heneghan
Dean & Caroline Hobbs
Jonathan Hobill
Joseph Holston
Sally Hopfner
Joan Hopkins & Greg Nielsen
Carl & Martha Hurtig
Steve & Jeanne Ivas
Paul & Elizabeth Jevne
Adrienne Johnson & Christopher Hall

Dan & Karen Jones
Jean Jordan
Ken & Susan Kellaway
Russell & Patricia Kelley
James & Maureen Kelliher
James Kilroy
Rob & Peg Knight
William Krusell
Geri & Steve LaBreck
Russell & Jennifer Landon
Bradshaw & Janet Langmaid
Doris Lewald
Alexa Lewis
Bayard & Wendy Livingston
Natalie Loomis
Elaine Lowry
Don & Marilyn MacLellan
Donald & Mary Marks
Peg & Phil Mason
Jody McDonough & Robert Rosata
Robert & Sheila McMackin
David & Karen McPherson
Frank McPherson
Bruce Meacham
Andrea & Paul Miller
Pieter & Susan Mimno
Don Moberg
Carol & Ed Mosel
Mike Moyer & Mary Coogan
Francis & Sally Murphy
Richard Murray
John & Deborah O'Leary
Phil & Jane O'Sullivan
Kim & Christine Peters
Carol & Bruce Pettersen
Marty & Adria Pitkow
Gordon & Annellen Pulsifer
Kerry & Kathy Richardson
Peter Rider & Judy Meredith
Ron & Nancy Robertson
Craig & Jeanne Robinson
Charles & Winnie Lou Rounds
Jeanne Ryer & Bill Levin
Don & Louise Salvatore
Scott Sanderson
Robert Schlesier
Roger & Ann Schweda

Joe & Diane Scott
Tim & Kate Simpson
Robert Skolnick
Deb & Richard Smith
Robert & Suzanne Smith
Alice Smyth
Michael Solimando
Dale Southworth
John & Kay Spurr
Hubert & Rosemary Spurway
Michael & Judy St. Jean
Karen Stone & Michael Waddell
Ursula & Michael Stone
Joseph & Cheryl Strazdes
Andrew Sullivan
Terence & Sheila Tedeschi
Shelby & Dan Texeira
Gary & Cindy Lou Thomas
Doug & Kathi Thomson
Timothy Timmermann & Tracey Palmer
Lisa & David Tompson
Barbara & Jim Toomey
James & Peg Tower
Dick & Martha Twigg
Peter & Paula Tyack
Julie & Al Uhler
Lance & Kristine VanLenten
Gary VanWart
Beverly Vernon
Ann Wagner
Ronald White
Michael & Susan Wolfe
Cary & Barbara Wolinsky
Robert & Judith Yorke
Jack Zarkauskas

Supporter \$50 - \$99

Bob & Barbara Alexander
Scott & Laura Anderson
Gary & Mary Beth Anderson
Robert & Georgette Anzalone
Peter & Betsy Appleby
John & Lois Arnold
Sarah Axel
Scott & Marcia Babcock
Mary & Alexander Bai

Mark & Dolores Bailey
 Chris & Beth Bailey
 Ginny Ballou
 David & Kate Banks
 Bob & Virginia Bartlett
 Elizabeth Bates
 Stephen & Lynn Baum
 David Beal & Kathleen Almand
 Ann Berard
 Kezia, Chris & Abel Bernstein
 Lesley & Akos Beszterczey
 Sheila Blake
 Linda Bornstein
 Jim Brawders
 Robert Brian
 Wes Brooks & Deb Swanson
 Donna & Richard Brown
 James Brown
 Marion Browning
 Gretchen & Robert Burnham
 Dorothy Busiek
 Ralph Butler
 Jeffrey & Sylvia Cairn
 Alfred & Deborah Cappucci
 Robert & Kathleen Carr
 Liz & Joe Carreiro
 Frances Carriere
 Sue Carson
 Jonathan Choate & Katharine Leggat
 Paula Christie
 Joseph Ciocca
 Tom & Patricia Clark
 Virginia Coburn
 Rob & Jackie Collari
 Jack & Patricia Conway
 John & Maritta Cronin
 Kevin Cronk
 Gordon & Betty Crossley
 Andrew & Janie Culbert
 Katey Cullen & John Kessinger
 Joe & Kelly Cummings
 Michael & Anne Cuneo
 John & Anna Danehey
 David & Cheri Dauphinee
 Robert Davis
 Virginia Day
 Michael Dean & Karen Vieira
 Patricia DeGiulio & David Titalbaum
 Norma Delaney
 Matthew DeLuca & Carol Kilroy
 Donna DeNicola & Roban O'Keeffe
 Josephine Desmond
 Robert & Betsy Detwiler
 Jonathan & Laurie Detwiler
 Jim Dolloff
 John Draheim
 Marilyn & Kevin Dunn
 John Dunne
 Kenneth Dye
 William Earle
 John & Linda Eaton
 Bob & Peggy Elder
 Bruce & Jane Estabrooks
 Karen Ewanich
 Ellen & Peter Fallon
 Karen Farber
 Neil & Karen Farmer
 William & Kathleen Fay
 Augustino Forucco
 Harriet & Chuck Frary
 Austine Frawley
 Robert & Louise Frehill
 Caryl Gaudette
 Ken Gibson & Pauline Bennett
 Giuseppe Gioioso
 Del & Robert Goodell
 Steve & Priscilla Grable
 Allan, Greenberg & Lisa Foley
 Kevin & Laurie Greene
 James Greene

William Grimm & Deborah Shadd
 Karen Haffner
 Dan & Lorrie Hall
 Amy & Jim Hamilton
 James & Lucy Hangstefer
 John & Christine Harris
 Donald & Doris Hastie
 Thomas & Beverly Healy
 Theresa & Steve Heffernan
 Peter & Judy Higginbottom
 Marge & Ron Himmer
 Mike & Ellen Hoadley
 Helen Hobbs
 Geoff & Julie Hoffman
 Mary Ann & James Hyde
 Jon Jensen & Cindy Olsen
 Bonnie Jernigan & Brad Smith
 Suzanne Jevne & Steve Forti
 Peter & Margaret Johnson
 Joan Jones
 Anthony Jones
 Richard Jones
 John Joseph
 Leslie & Frank Kilduff
 Denise Kirby
 Richard Krause
 John & Sarah Lalone
 Elizabeth Lamphier
 Jerry Larke & Grace Seibert-Larke
 Alfred LaRue
 Gordon & Barbara Leach
 Gerard & Susan Linskey
 James Litchfield
 James Lonborg
 Glenn Loomis
 Paul & Sandra Lovett
 Duncan & Eleanor MacQueen
 Steve Madden
 Michael Mahar
 Paul & Claire Manganello
 John & Gail Martell
 Jessie Martin
 Patrick McCarthy
 Lyn McDaniel
 Thomas McDermott
 Leslee & Paul McGovern
 Michael & Cathie McGowan
 Lindsay McGrath & Dave Kusek
 Danielle McGreal
 James & Amanda McGuire
 Richard McHugh
 Don McLellan
 Richard & Elizabeth McMullan
 Joseph & Julia McOsker
 John & Janet McSorley
 Ron & Pat Messer
 Tom Messier & Lisa Colletto
 Bruce & Charlotte Messinger
 Thomas Michaud
 Adele & Ernest Milani
 Linda Miller & Claudette Clunan
 Patricia Montgomery
 Ralph & Marylee Morgan
 Martha Morrison & Don Jaffe
 Flora & Larry Moynihan
 Kenneth Mueller
 Brian Mulvey
 Margaret Murphy
 Anne Murray & Karl Nestelberger
 Ed Murray
 Arthur Myles
 Mark & Hilary Newby
 Charlie Nims
 Mark Nittel & Kathryn Patch
 Vincenzo Nocera
 Raymond & Marcia Noyes
 Ann O'Brien
 Jay & Linda O'Callahan
 Jim O'Connell
 June Osborne
 Jean & Dan Ouellette
 Patrick & Kathleen Palimeri
 Raymond Palombo

Louis Paradis & Loraine Fields
 Douglas & Gillian Parker
 Leon & Jean Perrault
 Bernard & Susan Perry
 John & Deborah Peterson
 Douglas & Mary Philipsen
 Richard & Page Railsback
 Peter & Cindy Ramsay
 Nikki Reilly
 Mark & Donna Richardson
 Michael & Beth Richardson
 Steven Richmond
 Ralph & Judy Ripley
 Jack & Jennifer Robbie
 Cynthia & Wayne Robbins
 Richard & Lois Roberts
 Justine Rogan & Steve Novak
 John & Joanne Rogan
 Jeff & Betty Rogers
 Stewart & Denise Rosen
 Frank & Janet Sambuceti
 Charles & Margaret Scheller
 Mary Ellen Schloss & Tom Robotham
 John & Laurie Schneider
 John Sheehan
 Pete & Kathleen Sheehan
 John Sheff & Nanette Schierson
 Mark Skalla
 Mike & Laurie Sleeper
 Claude & Elizabeth Smith
 Frank Snow
 Frederick Solari
 Clark & Cheryl Spencer
 Jencie Stewart
 Charles Stifter & Debbie Tucker
 Wayne Sullivan
 James Sylvester
 Susan Tedeschi & Derek Trucks
 Alice Thomas
 Maureen Thomas
 Carolyn & Glen Thompson
 Jerry & Carol Thornell
 Robert Tocci
 Peter Travaline
 Laura Tuttle
 Dorothy Underdown
 David Vietze
 Mary Wagner
 Maggie Walker
 Bob & Caroline Warner
 Kathryn Webers
 Donna Welch-Mast
 Holly & Jim Whelan
 Mark & Judith Whitcher
 Beverly White
 Arthur & Teresa Whittemore
 Stanley & Jane Wilderoter
 Marilyn & Richard Wittrup
 Craig Wolfe
 Bill Wrenn & Barbara Peterson
 Dorothy Young

Family Membership \$35 - \$49
 Patti Abbott
 Decker & Maureen Adams
 John & Marcy Amore
 Eric Andrew
 Michael & Mary Arsenault
 Bill & Hazel Bacigalupo
 Patricia & Lewis Baldwin
 Ned Bangs
 Melody Barlow
 Souther & Fran Barnes
 Lillian & Leo Barry
 John Beattie & Pamela Page
 Donna Beaudry
 William & Earlene Beauregard
 David Beck
 Tammy Beckwith
 John Belber
 Joni Benn & Robert Gibson
 Raymond Bisio

Michael Blades & Kathy Kilroy
 Raymond & Krista Blair
 Marie & Jean Blessington
 Bret & Laura Bondlow
 John & Pauline Bowers
 Richard & Dorothy Bresnahan
 John & Debra Brown
 Mark & Carol Brown
 Kathryn Brown & Connie Maclean
 Don & Doris Brown
 Gretchen Buitta
 Jeff Burns
 Jerry & Barbara Cain
 Ann Callanan
 Robert Carew
 Jennie & James Carney
 Bernard & Karen Centofanti
 Jon & Eunice Chandler
 David & Lindsay Clinton
 Dan & Jippy Cogan
 Leonard Condenzio
 Anna Condon
 Michael & Sheila Connelly
 Nancy Corbo
 Donald & Susan Corey
 Darlene Corson
 Ned & Jeannie Costantino
 John & Joan Costello
 Bob Couture & Laura Wendrow
 Phyllis Coyne
 Walter & Hazel Crawford
 Ken & Maureen Crowell
 Judith & John Curran
 John Dacey
 Andrew Daniels
 Sharon Davis & Steve Lucal
 Britain Davis & Jean Shildneck
 Carol DeFranca Chapman
 Bob & Robin Deiningner
 Kevin & Barbara Delaney
 Rob Delgado & Amy Heufelder
 Ed & Beverly Dellavalle
 Deborah & Philip Delong
 Jeanine Delongchamp
 Joseph Devine
 James & Ann Dewar
 Howard Dillon
 Charles Donovan
 James & Paula Donovan
 Paul & Nancy Dooley
 Diane Douglas
 Robin Downey
 James & Virginia Downing
 Byron & Jean Drinkwater
 Elizabeth Duffy
 Kathy Duggan & Peter Downes
 Juliana & William Durant
 Joseph & Patricia Durand
 Paul & Beth Dwyer
 Larry Dynan
 Steven & Susan Earle
 Maureen & Syd Elliott
 Paula Elsmore
 Clare & Paul Faherty
 Vincent & Anne Fallacara
 Scott Fasolino & Jayne Terry
 Gary & Thora Fernquist
 Michael & Honora Flannery
 Ryan Flynn & Kate Stone
 Hilda & Bradford Foster
 Joan Fox
 Brian Foy & Susan Conway
 Diane Frohnapfel
 Cynthia & Tony Fusco
 Richard & Helen Garvey
 Joe & Barbara Gately
 Sallyann Gaudaitis
 Greg Gebler
 William & Virginia Gill
 Donna Gilmour
 Diana Gleason & Bob Smith
 Douglas & Cecilia Gordon
 Louise Graham

J. Neal Gray
 Jim & Carol Gray
 Richard & Judith Green
 Jean & Curt Guenther
 Penney Gustafson
 Ann & Thomas Haley
 Leslie & Torben Hansen
 Margaret Hanson
 Samantha & Gene Harriman
 Michelle & Michael Harrington
 Frank & Kathy Harrington
 Anita Hart & Family
 Stephen & Joanne Hartlaub
 Fred & Jeanne Harty
 R. Christian Haufler
 William & Christine Hayes
 Liz Haywood-Sullivan & Michael Sullivan
 Jennifer & Joseph Heine
 Jeff & Beth Heinrich
 Robyn & Timothy Hennigan
 Jeffrey & Karen Henning
 Heidi & Dan Herlihy
 Patricia Hess
 Nancy & John Higgins
 James Hill
 Richard & Eleanor Hoehn
 Mark & Laney Holbrook
 Philip & Elizabeth Holthaus
 Richard Hopkinson
 John & Kathleen Houghton
 Carolyn & Richard Housman
 Spencer Howe & Dawn Brindley
 Jay & Rae Hynes
 Frank & Heather Hynes
 Gail & Brett Jardin
 Beth Jewett
 Alden & Margaret Johnson
 Clark Josselyn
 James Judge
 Matthew & Susan Kaetzer
 Peter & Penelope Kapolka
 John & Fran Karoff
 Paul & Linda Karoff
 Karl & Viola Kaumlen
 Suzanne Kavanagh & Loic Meston
 Chris Kazlousky
 Paul & Kathryn Kelly
 George & Ruth Kelly
 Eugenie King
 Amy Kirley
 Elise & James Kline
 Brian & Jeanne Kling
 Cindy Koebert
 Amy Kwesell & Jason Gerry
 Albert & Camelita Kwong
 Theodore & Sarah Kyros
 John & Patricia Labounty
 Linda Lamont
 Peter & Heidmarie Lange
 Heather & Curt Langefoss
 Mary Ellen & Peter Lawrence
 Ed Leary
 Debbie & Paul Leavitt
 Jerry Levine
 Scott & Cynthia MacEwen
 Camille Madden
 John Madden
 Allan & Kathy Madeiros
 Thomas Magee
 Kathleen & Tim Malley
 Mary & John Maniscalco
 Larry & Susan Manning
 Alex & Leighann Mansfield
 Ramona Mansfield
 Bob & Fran Manson
 Jeffrey & Mary Marshall
 Mike Martin
 Howard & Nancy Mathews
 Meg Mattern & Jack Wallace
 Paul & Susan McCarthy
 Paul & Pat McDonough
 James & Jean McKenney

Rita McLaughlin
Paul & Mary McLaughlin
John & Roberta Miele
David & Katherine Miller
Charles Moloney & Paula Wright
Donald & Lynne Moores
Gretchen Moran
Joseph Moran
Stephen & Christine Morris
Paul Moss
Valerie & Richard Murphy
Craig & Virginia Murray
Charles & Anne Naff
Fran Nichols & Bill Greger
Gordon & Tillie Nightingale
Robert & Margaret Norris
Paula & Matthew Norton
Bart Nuboer & Janet Schmitz
Michael & Mary Lou O'Leary
Randall & Karen Otto
Ed & Nancy Pappas
Alison & Vincent Paquette
Renee & Donald Parry
Edward & Janice Pecoraro
John Podgurski & Brenda Haslett
John & Leslie Polcari
Michael Pollard & Jennifer Davis
Gary & Sue Potter
Laurene Powers
Martha Pray
Dolores & Ed Rapoport
Daniel Reed
Jody Regan & Steve Aucella
Joan Reid
Gregory & Andrea Robbins
Thomas Rodick
Paul Rogan
Donna Rossetti-Bailey & Family
Armen & Carol Roupenian
Noreene Rowley
Robert & Julianne Salamone
Albert Salvatore
Carl & Deborah Schoener
Janice Scoppettuolo
Linda Sears
Bob & Ginny Sears
Wayne & Theresa Seer
Robert & Jean Seidel
Edward & Kelly Shanley
Susan Shapiro
Michael & Jamie Shaw
Thomas & Priscilla Shea
Gerard Sheehan
Marsha & Richard Sherman
Ned Shields
Donald & Val Shute
Daryl & Mary Smith
James Smith
Michael Smith
Paul & Becky Smock
Rick & Kathy Southworth
Mark Stafford
Sharon Thibeault
Henry Stahr & Jane
Thompson-Stahr
Ken Stone
Alexander & Jean Strachan
Sue & Dick Sulc
Nancy Sundheimer & Jonathan
Boughton
Nancy Swirka
Dominic & Marie Tedeschi
Richard & Patricia Tedeschi
Schuyler & Cynthia Thaxter
Stefenie Thieleman & Peter
Workman
Harold & Joan Thomas
John & Lois Thomson
Meg & Henry Tiedemann
Hans & Mary Tiedtke
Stephen & Janet Tooker
Richard Toran
Stephen Trehu

James & Betty Triglia
David & Linda Trudeau
Allen Tuttle
Arthur & Alice Vautrain
Paul Vercellone
Reid Weedon
Thomas Welch
Lawrence Whalen
Jim & Cindy White
William & Virginia Whitmore
Christine Whitney
Ron Wilson & Judith Ann Avnet
Joe & Nancy Wood
Paul & Joan Younker
Walter & Chris Zarembo

Basic Membership
Michael & Kerry Adams
Danny & Bernadette Aidonidis
Kim Almquist
Claire & Dennis Anctil
David Aquino
Robert & Christina Babin
Robert Baggs
Stephen & Susan Bailey
Ted & Tilda Baldwin
Samuel & Paula Ballerini
Casey Balzano
Jill Bartlett
Susan Baush
Francis Baxter
Robin Baxter
Taylor Beckett
James Bellavia & Margaret Conway
Paul & Nancy Benson
Bob Billing
Susan & Michael Bird
John Bird
Peter & Jo-Marie Blake
Gene Blanchard
Ellin Booras
Yvonne & Edwin Borsari
Leo Boudreau
Richard Bowen
Jullianne Bowker
Paul Bowsworth
Helen Braithwaite
Mary Breen
Patrick Brennan
Sewall Bronstein
Kathleen Buchanan
Paul Buckovich
Larry & Lyn Buettner
Rick Bureau
Margorie Burgard
George & Punnee Burgess
Mark Burns & Jo Li Mei
Scott Butterfield
Gary Cadman
Mark & Betty Cahill
Maureen Canavan
Jeanne Cannata
Barbara & Otis Carney
Larry Cartier
Matthew Caruso
Norman Caseley
Carl Catani
Dan Cavicchi
Bruce Chandler
Lisa Chapman
Kathleen Chelauski
William Christie
Richard Clay
Eleanor Cleary
James Clinton
Gracia Clyde
John Cole
Eleanor Coleman
Laurence Collins
Janice Comeau
Kevin & Melissa Comiskey
Brian & Rose Anne Concannon
Janet & Richard Condon

David Condon
Robert Conrad & Leah Leary
Noel Constantino
Arthur & Delta Cooper
James & Susan Cope
John & Anna Coppinger
Theresa Corcoran
William Cormay
Barry & Deborah Cornwall
Michelle Counter
Susan Cromidas
Fay Crossley
Lisa Damato
Mark Daniel
Judith Deame
Paul & Teryl DeLeo
Sally Delisa
Joseph & Deborah Desrosiers
Mary Devine
Jon & Deborah Devine
Patricia DeYoung
Peter & Claudia Dillon
Susan DiManno
Patrick Dolene
Jennifer Domijan
Joseph Donahue
David Donahue
Mark Dore
Robert Downey
Anne Duduch
Kevin & Kristen Duperre
Elizabeth Durant
Arthur Edwards
Jean Ekstrom
Bruce Emery
Bob & Crystal English
Brian & Beverly English
Bill English
Betsey Erickson
Joyce Farrell
Richard Felton
Norman & Marian Ferris
Bill Finn
Jeanne Fradette-Sebell
Ivy Frances
Gwen Frazier
Marilyn Fredrickson
Scott Fredrickson
Ruth Frehill
Joseph Gaedtke
Denise Gagne
John Gallagher
Connor Gallopo
Mary Gartung
Jeffrey Gauthier
Brian & Carlotta Geany
Janet Gibson
Jeff Goodale
Kathleen Gordon
Cheryl Grabert
Lauren Gray
Taryn Gray
Daniel & Maryann Gray
Patty Gray
Judy & Joseph Grecco
Kenton Greene
Anne Gregory
John & Robin Greland
Thomas & Candace Greland
Barbara Grey
Mark Grimason
Elinor Gronhaug
Laura Harbottle
Jennifer Harold & Noreen Gleason
Joanna Harrington
Frederick Harris
John & Mary Hartshorne
Gary Haskell
Thomas & Debra Healy
Virginia Heffernan
John Hoell
Ken Holland
Karen Hong

Barbara Horan
Rosalie Hovig
Tom Hughes
Peter & Anne Marie Huie
Cindy & Bruce Hunter
Nancy Huntley
Jane & Douglas Hyland
Janet Ingram
Jordan Jacobs
Jim & Doris Jenkins
Tom & Kelli Johnson
Mike Johnson
Bob & Marcie Jones
Don & Pat Jones
Michael Joyal
Rosanne Joyce
William Kannaly
Lorraine Keane
Charles Kelly
Margaret Kia-Devine
John Kibilosky
Rob Killeffer
Brenda King
Linda Kluz
Robert Kniffen
Ralph & Marilyn Knowles
Cynthia Krusell
Charles Kuonen
Clifford Kwong
Leonard & Elyse LaForest
Dan LaFrance
John Lanier
Robert Lannin
Angela Lannin
Laurie Laporte
Pamela Larsen
Donald Lash
Gary Lawrence
Sue Ann Leary
Robert Leishman
Carmen Lendvay
Joyce Leone & Louis Weiner
Virginia Libby
Barbara Lincoln
Terrance & Laurel Link
Stephen & Martha Litchfield
Tony Litka
David & Mary Lizotte
Sharon Lofgren Seeg
John Loftus
Steven Lombardo
Anne Lorge
Joseph LoSciuto
Michael & Tamara Lovuolo
Scott Mackeil
Russell MacPherson
Jackie Magazu
Frank Maglio
Steven Magnell
Peggy Major
Bruce Maki
Peter Manning
David & Priscilla Marshall
John Martin
Rebecca Mason
Annie Massed & Dennis Wilmont
John & Judith Matchett
Michael & Joyce Mattern
Jim McCann
Michele McCauley
Kathleen McCormack
Victoria McDonough
Michael McDonough
Gail McHugh
Carol McNamee
Deborah Meddaugh
John & Carol Mesheau
Donald Messinger
Patricia Michaud
Jeffrey & Gail Milton
Scott Mitchell
John Moe
Paul Mogan

Francis & Susan Molla
Karen Monaco
John & Gwen Morgan
Michael & Ann Mori
Al Morris & Erika Sawler
Edward Mosher
Theresa Moylan
Cynthia & Tom Mulcahy
Thomas Mullen
Nathan Murphy
Sandra Myshrall
Rick & Judy Nichols
Joseph Nigro
Seamus Noone
Patricia Norcott
James Norman
Mrs. Albert Norris
Mary & Kevin Norton
Joseph Norton
Karen & Mark Norwell
Carla Oblas
Gail & Peter Olson
William & Kathryn O'Neill
Joanne Papandrea
Catherine Pappas
Paul Paquin
John & Beverly Parker
Bradford Parsons
June Payne
Richard & Susan Peterson
Bill Petty
Robert Pierce
Ken Pike
Lisa & John Pilalas
Eole Pineo
Anthony & Dorinda Piro
Susan & William Plummer
Lorraine Pollack
Dave & Cindy Pomerantz
Jay Portnaw
Chuck Potier
Gregory & Christine Prendergast
Jay Prior
Lynn Prodder
Leslie Prouty
Jean Puddister
Stephen Quinn
Thomas & Alison Ready
Phil & Dorothea Reeves
Stephen Reilly
Don Remick
Stephen Richards
Jay Ritchie
Nancy Robinson
James & Lisa Roche
David & Pat Roderick
Susan Rudnicki
Linda Russell
Amy Russo
Thomas Scannell
Anne Schadeberg
Charles & Nancy Schultz
Angela Shaw
Richard Sheffield
Richard & Virginia Sherrell
Patrick Sherwood
Dave Sibor
Jean Silvia
Irena & Kent Sinclair
Dominic Slowey
Gary & Alice Smith
Frederick Smith
Mary Beth & Bruce Southerton
Kimberly Spires
Jennifer Sprague
Stuart & Emily Sprague
Brent Spurgin
Richard & Diane St. Ours
John Stanton
James Steele
Gary & Darlene Stewart
Arthur Stutz
Ellen Sullivan

Paul Sullivan
 Kathleen Sullivan
 Mary Ellen Sweeney
 Lisa Sylvester
 Warren Talbot
 Marion & Leslie Taylor
 Norman Thoms
 Neil Timberlake
 John Tinker
 Joyce Tolken
 Thomas Tolman
 Nancy Towle
 Stephen Travis
 Jeffrey Treanor
 Anthony Trighione
 Charlene Trudelle
 Chris & Jean Tsokanis
 James Turley
 Joseph & Michelle Uzzo
 Jeffrey & Judith Volpe
 Patricia Waitt
 Rosanne Waldron
 John Walkins
 Beverly Walsh
 Patricia Watts
 Anne Weaver
 Patricia Weber
 Chip Weier
 Joseph Weinman
 William & Phyllis Wenzel
 Kathryn Wenzel
 Beverly & Bernie Westerveld
 Nancy Whipple
 Blanche Whitman
 James Wilde
 Ron Wilk
 Wayne Wilson
 Peter & Elaine Winquist
 Jo-Ellen Wood
 Joel Worthington
 Nina Yaffee
 David Yampanis & Wendy Prentiss
 Charlotte Young
 Becky Yucius

Business Members

Alvin Hollis & Co. Inc.
 Bending Branches
 Bergsten Music Company Inc.
 Boston Accents Hair Design
 Cal Tek
 Canoe Passage Outfitters
 Cardinal Cushing School
 Cavanaro Consulting
 Cohasset Garden Club
 Coyle & Caron LLC
 Crosby New England Kayak
 Tours
 Custom Kayaks By Steve
 Echo Rowing
 EMS

Hanover Garden Club
 Hanover Lobster & Seafood
 Horticultural Concepts
 J.R.Holmes Jewelers
 Jacobs & Jacobs
 Kayak Centre
 Little River Marine
 Maine Island Kayak Company
 Marshfield Historical Society
 McGreal's Tavern
 Melia Fuel
 MTI Adventure Wear
 Nantasket Kayaks
 North Associates, Inc.
 North River Marine
 Osprey Sea Kayak Adventures
 Patricia G. Cobb, P.C.
 Pembroke Conservation
 Commission
 Perennial Solutions
 Planet Subaru
 Scituate Conservation Commission
 SeaSide Homes
 Seven H Trust
 Sheehan Family Foundation
 Signs by Syd
 Simms Brothers Marine
 Ski Market
 South Shore Boatworks
 Stetson Kindred of America
 Tanglewood Club
 The Yoga Center
 Town of Scituate
 Trifly
 Vine Associates
 Walnut Hill Garden Club
 Weymouth Garden Club
 Whole Foods Market

Business Sponsor \$100 - \$499

A.W. Perry Inc.
 American Paper Recycling Corp.
 Andrew G. Gordon Inc.
 Bayside Marine Corp.
 Bond Printing Company, Inc.
 Brant Rock Fish Market
 Carpenters Local 424
 Charles River Canoe & Kayak
 Citizen's Bank of Massachusetts
 Crawford Boatbuilding
 Curtis Liquor
 Downey Plumbing & Heating &
 More
 Falconi Companies
 First Parish Church in Norwell
 Goodwin Graphics
 Hubbard Plumbing and Heating
 Image Resolutions
 J & B Power Equipment
 J.E. Fitzgerald - Housesmith, Inc.
 Jack Conway Co. - Realtors

Kethro & Thomas, P.C.
 L Knife & Sons
 Mass Irrigation Services, Inc.
 Merrill Associates Inc.
 Monahan's Marine
 Morrell Associates
 Murphy/Carty Insurance Agency
 North River Gardeners
 North River Marine Enterprises
 North River Mokai, LLC
 P.F. Spencer Jr. Inc.
 Rand Handy Oil Co., Inc.
 REI
 Salty Dog Studio
 Sea Tow South Shore
 SEMA Chap, of Trout Unlmt
 South Humarock Civic Association
 Wetland Strategies, Inc

Business Patron \$500 - \$999

Billington Sea Kayak
 Black Pond Veterinary Service

Business Benefactor \$1000 & Up

Horsley Witten Group
 Rockland Federal Credit Union
 Scituate Federal Savings

Food For Thought

Participants

Arthur & Pat's
 Brant Rock Fish Market
 Classic Wines
 Commonwealth Wines
 French Memories
 Gerard's
 Hola
 Holly Hill Farm
 Mayflower Brewing
 The Mill Wharf
 Mount Blue
 Mullaney's
 P.J.'s Country House
 Panera
 Phin's
 R & C Farms
 The Silent Chef
 Thai Fruit and Vegetable
 Carving
 Trader Joe's
 White's Pastry Shop
 Whole Foods
 Yankee Trader Seafood

Memorial Gifts

Many people love the rivers and many have generously given memorial gifts to the NSRWA in the name of a loved one in honor of their lives. We wish to thank each

Endowment Contribution

The newly-created NSRWA Endowment Fund was generously seeded with gifts in memory of Sarah Morse Lamb. Sara Lamb died on June 12, 2008. Mrs. Lamb summered in Humarock and Wills Island on the North River. According to her daughter, the rivers held very special meaning to her for they were the playground of her youth, the place she met her husband, where she made a living (she was the owner of the North River Packet, Inc) and most of all the rivers provided her peace and respite from daily cares. She would have been proud to know of the generosity shown in her name to help sustain the rivers that she loved.

and every one of them for their commitment to the rivers.

In Memory of Ruth Ferrara

Elizabeth Lamphier
 Maggie Walker

In Memory of Jack Hilton

Valmai Hilton

In Memory of Sarah Lamb


Kathleen & David Donahue
 Janet & William Fairbanks
 Mary Gartung
 Warren Hayes
 Elizabeth Lamphier
 Richard Leach
 Phil & Jane O'Sullivan
 Patrick Palimeri
 Maggie Walker

Volunteers:


The NSRWA thanks the following 2008 volunteers and apologizes for any left off the list.

Ginny Ballou
 Barbara Barker
 Bruce Bartone
 Dave Beck
 Michael Bilas
 Jonathan Bond
 Joanna Borr
 Cam Brennan
 Amanda Buckingham
 Nate Buckingham
 Ralph Butler
 Frances Carriere
 Mary Jeanne Christie
 Claudette Clunan
 Virginia Coburn
 Mary Coogan
 Paul Coolidge
 Janice Dayton
 Wyatt Dowd
 Jean Drinkwater
 Elizabet Durand
 Ellyn Einhorn
 Bea Ellis
 Sarah Fuller
 Connie Gagnon
 Sarah Garretson Lowry
 Judy Grecco
 Penney Gustafson


Tom Hall
 Daniel Hannafin
 Jane Hayes
 Chip Hebert
 Alan & Janet Holbrook
 Janet Ingram
 Jonathan Jackson
 Mark Jackson
 Dan Jones
 Robert Kniffen
 Amy Kwesell
 Jackie Leach
 David Leitch
 Gayle Loik
 Natalie Loomis
 Anne Lorge
 Jamie MacFarland
 Marta MacFarland
 Doug MacFarland
 Alex Mansfield
 Ramona Mansfield
 Doug McPherson
 Carol Miles
 Linda Miller
 Kathy Miller
 Mary Morrison & Family
 Mike Moyer
 Flora Moynihan
 Renee Parry & Family
 June Payne
 Kerry Richardson
 Nancy & Ron Robertson
 Jeff & Betty Rogers
 Noreen Rowely
 Don & Louise Salvatore
 Allyssa Scoppettuolo
 Janice Scoppettuolo
 Bill Stanton
 Jencie Stewart
 Nancy Swirka
 Gary Thomas
 Kathi Thomson
 Pat Traynor
 Nick Tyack
 Maggie Walker
 Bob Warner
 Patricia Watts
 Ron Wilk
 Gail Wills
 Jeremy Wirth
 Cary & Babs Wolinsky


Horsley Witten Group
Sustainable Environmental Solutions


SCITUATE
FEDERAL SAVINGS


Rockland
FEDERAL CREDIT UNION
Serving generations - our legacy, our future.

Businesses Benefactors . . .

Thank you!

Why Become a Business Benefactor?
 "We proudly support the NSRWA because we value the watershed ethic that the NSRWA represents.
 Clean water is everybody's business. - Horsley Witten Group"

THE NORTH AND SOUTH RIVERS WATERSHED ASSOCIATION

The mission of the North & South Rivers Watershed Association is to preserve, restore, maintain and conserve in their natural state, the waters and related natural resources within the watershed.

Our goals are to:

- *Restore the water quality of the rivers by identifying and correcting adverse impacts;*

- *Encourage stewardship of the watershed through public education, outreach and recreation programs; and*

- *Promote responsible growth by working in partnerships to preserve open space, scenic vistas and sensitive natural resources.*

OFFICERS

President: Doug Lowry
 Vice President: Mark Norton
 Treasurer: Richard Leach
 Secretary: Barbara Carney

BOARD OF DIRECTORS

Jean Christensen
 Roger Crawford
 Kathy Donahue
 Janet Fairbanks
 Peter Hainer
 Craig Hannafin
 Russ Haskell
 Robert Hayes
 Andy Hebert
 Deborah Lenahan
 John O'Leary
 Carolyn Sones
 Lance VanLenten
 Lenore White

STAFF

Executive Director
 Samantha Woods
Assistant Director
 Paula Christie
Watershed Ecologist & Massachusetts Bays Program
 South Shore Regional Coordinator
 Sara Grady
Marketing & Communications Director
 Debbie Cook

Address Correspondence to:
 NSRWA
 P.O. Box 43
 Norwell, MA 02061
 phone: 781-659-8168
 www.nsrwa.org

Treasurer's Report

As with the rest of the nation our organization is feeling the effect of the economic downturn. Our grant income is declining and there is uncertainty as to the amount of future grant income. If we are to continue our mission to protect, educate and restore the watershed, we need the support of our members more than ever.

On a more positive note our endowment fund has finally come to fruition. We funded it with over \$62,000 and the money is now invested in a Vanguard brokerage account. In keeping with the prudent man rule, we are proceeding with the utmost caution. A little over half is invested in a Vanguard US government money market fund and the remainder in an FDIC insured certificate of deposit. Part of the Endowment Fund was funded by the Fairbanks family in memory of Sarah Morse Lamb. Establishing this endowment fund is an important step in the longterm financial health of the NSRWA.

Members who wish to honor a loved one's memory with a contribution to the Endowment Fund are now able to do so. Of course all contributions, for what ever reason, are welcome. The NSRWA also participates in a program for those who wish to contribute an automobile, motorcycle or boat.

Finally, as always, we appreciate the support of all of our members who value the work of our organization.

Richard E. Leach, Treasurer

NORTH AND SOUTH RIVERS WATERSHED ASSOCIATION • 2008 Statement of Financial Position

Total Assets	\$530,955	Major Sources of Funds	
Total Liabilities	\$ 47,265	Government Grants:	\$223,755
Net Assets	\$ 485,912	<i>Environmental Protection Agency</i>	
Total Liabilities and Net Assets	\$530,955	<i>Department of Environmental Protection</i>	
		<i>Department of Conservation and Recreation</i>	
		<i>Massachusetts Bays Program</i>	
		<i>Town of Cohasset</i>	
		<i>Town of Hanover</i>	
		<i>Town of Kingston</i>	
		<i>Town of Marshfield</i>	
		<i>Town of Norwell</i>	
		<i>Town of Pembroke</i>	
		<i>Pine Hills</i>	
		<i>Town of Scituate</i>	
		<i>City of Weymouth</i>	
		Foundations and Trusts:	\$ 28,676
		<i>Sheehan Family Foundation</i>	
		<i>Island Foundation</i>	
		<i>Bilezikian Family Foundation</i>	
		<i>Sylvester Foundation</i>	
		<i>Scituate Rotary Club</i>	
		Individuals & Corporations:	\$146,108

**Not reviewed by Accountant*

Thank you for your support.

Waterfront
Engineering
Consultants

Vine
ASSOCIATES, INC.

Providing Waterfront Consulting Services
throughout New England for over 21 years.

Client Services Include:

- > Planning
- > Waterfront & Civil Engineering
- > Bridge & Structural Design
- > Environmental Permitting
- > Wetland Delineation & Functional Assessments
- > Wetland Mitigation & Restoration
- > Wildlife Habitat Assessments
- > Topographic & Hydrographic Survey
- > Underwater Inspection
- > Municipal Reviews
- > Grant Administration and Management

To learn more about Vine Associates, Inc., visit our website at:
www.vineassociates.net

Newburyport, MA 978.465.1428 Hingham, MA 781.749.2530 Monument Beach, MA 508.743.0390

Wetland Strategies, Inc.


- Wetland delineations
- Notice of Intent filings
- Regulatory interpretation
- Permitting strategies
- Water management compliance


5 Main Street Ext., Suite 303, Plymouth, MA 02360
Ph: 508.747.4266 Email: lenore@wetlandstrategies.com

**True wealth is about more than money.
It's about achieving life.®**

Let us help you achieve what matters most to you. Contact:


The Barcomb Group

David Barcomb
Senior Vice President-Investments
Financial Advisor

Alex Tanguay, CFP®
Financial Advisor

(617) 946-4016
125 High Street
Boston, MA 02110
fa.ml.com/thebarcombgroup


TOTAL MERRILL®

CFP® is a certification mark owned by the Certified Financial Planner Board of Standards, Inc.
© 2008 Merrill Lynch, Pierce, Fenner & Smith Incorporated. Member SIPC.

Global Wealth Management |  **Merrill Lynch**
Global Markets & Investment Banking
Global Research

Harbor Mooring


781-544-3130
www.HarborMooring.com

All your dock and mooring needs!

- Full service mooring company including sales, service, installation and inspection
- Fully licensed and insured contractor specializing in dock building, maintenance and repair
- Personalized customer service
- Offers pump out services for North and South Rivers

For a complete list of our services, visit our web site, www.harbormooring.com

NSRWA's Summer 2009 Events

Get on the Water!

Registration for paddles is required as space is limited. Please visit nsrwa.org or call 781-659-8168. You must provide your own equipment, PFDs and signed waiver forms are mandatory. Suggested donation for all paddles is \$10.


The paddles are Watershed Explorer Club Activities - children under age 17 must be accompanied by an adult.

History and Ecology of the North River - Couch Beach Paddle

Saturday July 11th, 2:30 - 5 pm
Marshfield Conservation Area

Learn about what species live in the river, what a salt wedge is (its not a salad!), and historical points of interest on a guided tour of the North River from the Marshfield Conservation Area up to Couch Beach. We will stop for a snack so bring some water and a bite to eat! Remember the Union Street /Bridge Street bridge is under construction,. Please plan accordingly-access is only from the Union Street side!

Sunset/Moonrise Paddle to the Spit

Wednesday, August 5th
6 - 8pm
Driftway Conservation Area

Back by popular demand our Sunset/Moonrise paddle! Enjoy a leisurely paddle on the Herring River in Scituate with us out to the Spit. While at the Spit our guides will provide some information on the coastal geology of the Spit as well as information on the species that call the Spit home. Moonrise is at 6:47 pm, sunset is at 7:56 pm. We will leave the Spit just before sunset to avoid paddling in the dark.

Wild Rice Paddle

Saturday Sept 19th
2:30 to 5:30 pm
Hanover Canoe Launch

Wild rice (*Zizana aquatica*), also known as Indian Rice is found on the slower flowing portions of the North River and Herring Brook in Pembroke. It is a favorite food for many of the wildfowl that frequent the rivers. Join board member, Andy Hebert, for a couple of relaxing hours as we paddle and float our way down the river collecting wild rice into our kayaks. Methods of collection, drying, removing the hull and ultimately, favorite recipes are our goal. Bring a container to hold the rice you collect.

Yoga at the River's Edge

Saturdays, 8:30-10 am, June 13 - September 19 at various outdoor locations.

This popular program is now in its 13th season! Join certified yoga teachers Kezia Bacon-Bernstein, Marnie Bacon, Claire Manganello, Jerry Mulhall, Mary Norton, Page Railsback, Kate Stone and Mary Whidden for outdoor yoga classes at beautiful locations along the North and South Rivers and their tributaries. Visit www.nsrwa.org for more info, or email hellokezia@verizon.net.

CAVANARO CONSULTING

- ENVIRONMENTAL PERMITTING
- CIVIL ENGINEERING
- CHAPTER 91 DOCK PERMITTING

JOHN C. CAVANARO, P.E.

687 MAIN STREET (ROUTE 123) ° NORWELL, MA
VOICE: 781.659.8187

ADVERTISE WITH US!

Reach over 2600 environmental activists, outdoor enthusiasts, paddlers, rowers and boaters, families, fishermen, and people who love and want to protect our rivers!

Contact: Debbie at 781.659.8168 or debbie@nsrwa.org. Download our informational brochure from www.nsrwa.org


Calling All
Paddlers!

THE GREAT RIVER RACE

Saturday August 22
Norwell Boat Ramp

*PLEASE BE ADVISED THE UNION/BRIDGE
ST BRIDGE IS CLOSED TO CAR TRAFFIC -
CAR ACCESS TO THE RACE IS FROM THE
NORWELL SIDE OF THE RIVER.*

Pre-registration is strongly encouraged. Day of race registration will begin at 11:30 am. Race starts at 1 pm. To find out more information about the race and download the registration form please visit our website at www.nsrwa.org.

To save on paper and postage we will not be mailing a separate notice of this event! Please visit our website or call us at 781-659-8168 if you would like a registration form mailed to you. **THANK YOU!**


RiverWatch

THE NORTH AND SOUTH RIVERS WATERSHED ASSOCIATION, INC.
P.O. BOX 43 NORWELL, MA 02061
www.nsrwa.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
NORWELL, MA
PERMIT No. 59