

Looking Back and Looking Forward

An annual report time is a great time to take stock of NSRWA's many accomplishments during 2007. With a small staff, a cadre of loyal volunteers, and an active, engaged board, we were able to see many projects come to fruition and many goals fulfilled. Some highlights:

- The opening of 50 more acres of clam flats in the North River;
- The completion of an interactive Herring Kiosk for display at area libraries;
- Started the process for designation of a No Discharge Zone for the coastal waters of Marshfield, Scituate and Cohasset - including the North and South Rivers; and
- Successfully advocated for a condition to be placed on Scituate's Water Withdrawal Permit that requires the town to investigate restoring flows to support the herring run on First Herring Brook.

We added new events like our Cranberry Harvest Walk, the North to South River Paddle, and Rivershed Jeopardy; saw signs installed to denote the Third Herring Brook; installed more rain gardens in the watershed and on the South Shore; and continued to provide input on local and state permit processes for decreasing impacts to the watershed from significant development projects. We also had the pleasure of working with a great intern-Lauren Gosnell. The work is never ending here to protect, restore and educate!

Looking Forward

It has become increasingly obvious that we each play a part in the health of our collective environment. To get this year off on the right foot, our staff compiled a list of individual actions that each of us can take to make a difference in our watershed.

- 1) Come to one of our paddles or walks and bring a friend to enjoy and learn first hand about your watershed.
- 2) Volunteer in your community for a board that makes decisions which influence the health of our water resources (Planning Board, Zoning Board of Appeals, Conservation Commission, Department of Public Works).
- 3) Replant some of your lawn using drought-tolerant native plants. Not only will you save water resources by reducing watering and fertilizing you will increase the diversity of your landscape and improve its beauty.
- 4) Plant a rain garden. By planting a rain garden you can clean and filter stormwater from your roofs and your driveway, replenishing our groundwater.
- 5) Buy a rain barrel. By harvesting water from your roof you can diminish the water taken from our aquifers during the summer when our rivers and streams need that water the most.
- 6) Vote at Town Meeting in favor of watershed friendly laws and funding.
- 7) Adopt a stream. Most streams are hidden and unloved in our world. They need you! Adopting a stream means cleaning it up, taking samples to monitor its health, restoring where possible, and getting involved when there are proposals that might be detrimental to it! Call the watershed office for more on adopting a stream.

by Samantha Woods

Here are some resolutions from some of our more prominent watershed citizens:

Kezia Bacon Bernstein, Mariner Newspapers Correspondent - *"This year I am trying to be more vigilant about reducing my use of plastic grocery bags. I keep a mesh shopping bag in my car at all times, and bring mesh and canvas bags along with me to the grocery store. The next step will be to use these reusable shopping bags in places other than the grocery store."*

Representative Frank Hynes, Marshfield and Scituate - *"My wife and my own personal resolution is to step up our efforts at recycling our household solid waste. The Town of Marshfield is six months into an aggressive recycling program. Since the start of this program we have become more aware that we can better the environment and save solid waste costs if we are diligent in our own recycling efforts."*

Cary Wolinsky, National Geographic Photographer - *"We have magnificent gardens; this past year was tough because of the drought. This year we resolved to research how we can recapture water from rain water or gray water in our home, store it and use it in our gardens when there is a drought so we are not impacting our rivers and streams as much."*

Tim Kelly - NECN Meteorologist - *"I will not throw any little trash out the window. I will sort my refuse at home and recycle all items. I do participate in beach clean ups. I do not allow my auto fluids to leak or be improperly disposed of."*

Letter From The President

"A civilization flourishes when people plant trees under which they will never sit."
Greek Proverb

Our association (the little engine that could) has been one of the premier member-driven, grassroots nonprofits south of Boston for 38 years. Hard work, vision and a commitment to action have put us in the enviable but now requisite position to continue to grow both in membership and responsibilities. As the human population grows in our rivershed so too do the demands on our resources. As our audience expands we must find ways to reach out further to the community to fulfill our mission to protect, restore and educate. For these 38 years we have come to rely on our very dedicated membership. Our membership dues are one of the few stable and reliable forms of income we operate from. Rent, interests on small investments, and grants have allowed us to help pay for salaries, research, specific projects and outreach. We could not operate without these additional resources of income.

The value of our memberships however is priceless. We are not surprised at how many of our members are "planting trees under which they will never sit." Our members know the importance of protecting our community well into the future. So much of what we need to do today has far reaching repercussions for our next generations. We cannot afford to merely run around and put out the next fire. We have to continue to develop into an organization that has the time, resources and skills to help control the future of our rivershed.

In the last couple of years, after a fairly sharp increase in membership, we have seen a significant drop in our numbers. What at first seemed alarming, we have come to realize can be partially explained by good news. Our member's generosity and commitment to community expands well beyond the work that we do. We are honored that so many of you support us as one of your many worthwhile choices. Some of our many longtime supporters have relocated to warmer climates. Many non-profits are experiencing declines in their membership numbers as well. Most are struggling with steeper percentages than us.

There are trends that do concern us. Some folks, under the strain of the economic slowdown, have had to make some sacrifices as to where they spend their money. We lose a certain percentage of members who have joined at a specific event and perhaps if not engaged, don't continue their membership. We expect a handful have perhaps disagreed with an action we have taken. Feedback however, indicates that our membership is very satisfied with the projects we are involved with and programs we are offering. The attendance at our events has never been better.

So we have accepted the challenge to reach beyond our traditional ways of increasing our membership (anybody out there own a Lorax suit and is free on Saturdays?). Yes, we will continue to send some mailings, but we are looking outside the box and our comfort zones to spread the word. Recently, we have hired Debbie Cook to help with marketing and outreach. We are exploring ways to become savvier in the electronic world. We will expand our website to include ways to engage young families. Russ Haskell, one of our board members, is planning to produce a film about the rivers. We are planning a few cocktail parties targeting specific audiences and we are even headed to "The Spit" on a busy summer weekend to deliver our message to a number of people who benefit from our hard work. Look for a hot dog and refrigerator magnet in your hand soon.

Like so many times before, we are also calling on you. We know where the best work is done. Our members, time after time, deliver the goods. We would love for you to help us plant more trees for the future. Please convince your neighbors, friends, families and especially young community members to join the "Little Engine That Could." An increase in membership will ensure the rivershed is lined with spreading branches.

Thanks, and see you on the water,

Doug Lowry

Where Are They Now?

Former Intern Meg Dwyer Fills Us In On Her Life Post-NSRWA

Hi all! Two years ago, I spent a summer working as an intern for the NSRWA. I had a wonderful summer trekking through the marshlands of the North and South Rivers, collecting water samples, helping out with the Great River Race, and writing articles to contribute to our local newspapers. A lot has happened since, but the direction I decided to take when I signed up to work for an environmental nonprofit has remained fixed.

I graduated from Williams College in the spring of 2006, then only a month later, packed my bags and moved to China. I taught English at a large urban elementary school in the city of Shenzhen: a governmentally designated "Special Economic Zone" just across the waters from Hong Kong. Though my year was wonderful in more ways than I can explain, and I highly recommend that everyone visit China, I must admit that one of the most jarring observations, for me, was the dismal state of the environment.

The air in Beijing is dirty, as the press reports often and as I'm sure most readers are aware. I lived in the city for a month, as part of an orientation my program had arranged for our group. Smog descended and lingered on the city the day after we arrived. We saw blue sky only once during the month we spent in the historic metropolis. Sunrises were marked by a strange, glowing, opaque haze, and buildings more than a few blocks away often faded into indiscernible shadows. Within days, many people on the program, including myself, had developed strange coughs that wouldn't go away. Standing on the side of the busy roads (where stringent traffic laws have fallen to something more like frenzied crowd control), buses, cars, and bicycles whizzed by, turning up clouds of solid particulates that I could feel hitting my face and eyes. Locals walk around with

towels over their noses and mouths to avoid breathing the stuff in. We'd wash our clothes two and three times, and they'd still be dirty. A consistent question amongst all of us was, "What are they going to do for the Olympics?"

During one of my teaching breaks, I spent about a week traveling down Vietnam by bus, train, motorbike, tuk-tuk, ferry, and whatever else could get me from A to B relatively cheaply. On one long taxi ride, from Hanoi to Ha Long Bay, I remember staring out the window, my head against the glass, half asleep, listening to the low din of our driver's Vietnamese techno music, completely entranced by the lovely countryside. For what seemed like hours, we sped past long and alternating patterns of lush, green rice paddies. The short plants poked out from the mirror-like water, and a stunning reflection of bright blue sky reached all the way to the base of the hills in the distance. Farmers, standing ankle deep in the placid water, hunched over their crop in their giant straw hats, motionless in the seconds it took us to fly by.

2006 NSRWA Intern Meghan Dwyer at the Great River Race check-in table, August 2006

Intern Opportunities

Interning with the NSRWA is a wonderful way to gain experience and help the environment. Contact us if you are interested in pursuing a career in the environment or just want to see what it is all about! We offer both paid and unpaid internships depending upon experience and funding availability. If you are interested in an internship please send a resumé, your areas of interest, and available time, whether pay is required and we will let you know whether we have the right spot for you to fit into.

Lulled by the landscape into mid-afternoon daydreams, I noticed when, suddenly, the rice paddies stopped. Within a mile or so, the color began to drain from the scenery. At first, I didn't really understand what I was seeing; the trees had turned a grayish black, then the people walking along the sides of the road had begun to take on the same dreary colorless appearance. As we entered a small town, the buildings, the cars, the clothes hanging out to dry, the stray dogs, the sooty faces of the children, the street itself - everything was covered with the thick, heavy, soot of a nearby coal burning facility.

A lot of questions ran through my head at that point, questions about the people who lived in the town, about health hazards, carbon emissions, government regulations, and questions about the desperation of a developing country trying to provide energy, in any way it can, to fund its economic growth and lift its people out of poverty.

I am currently in the process of applying to law schools, and I hope to study environmental law. My time at the NSRWA spurred much of my professional interest in pursuing this growing and necessary field of law. Thank you so much for contributing to maintaining the health and beauty of our local rivers, I hope this update finds you well and that we all continue our commitment to environmental preservation in the future, both at home and abroad!

by Meghan Dwyer
Former NSRWA Intern 2006

NSRWA PEOPLE

People of the Watershed

New To The Watershed - Debbie Cook

Debbie Cook

We would like to introduce Debbie Cook, our new Communications and Marketing Director. She started her working career as a city planner for the City of Houston, Texas, eventually becoming an aide to Mayor Fred Hofheinz and assistant director of Houston's Citizen Action Center. However, when she moved back to New England and found public administration jobs were scarce, she began working in the communications field. Her most recent positions have been Director of Communications for a 400-employee inner city health center in Dorchester, and Public Relations Director for a public relations firm in the South End. She has a BA from the University of Vermont and an MBA from Northeastern University.

Debbie has been an environmentalist since her teens. She says her environmentalism began when she was fourteen, sailing on Long Island Sound through unswimmable oil-slicked water. She vowed then and there that she would commit herself to cleaning up the environment. True to her word, she began the first recycling program at Houston City Hall, collecting and driving all the cans and bottles to Rice University, the only recycling site in the city.

When she moved to Cohasset, she brought her environmental passion (and a sense of civic responsibility) with her. She has served on the Finance Committee, Community Preservation Committee, Water Resources Protection Committee, and the state-appointed Citizen's Advisory Committee for the Restoration of the Greenbush line. She has chaired the Open Space Committee and the Conservation Commission, and served as president of the Cohasset League of Women Voters. She considers one of her proudest accomplishments, (besides her two children), being part of the effort to preserve three large pieces of property in Cohasset, including over 150 acres in the Lily Pond watershed.

Her husband Tom is a hydraulic engineer, specializing in fish passage restoration throughout the Eastern Seaboard. She and Tom love travelling to just about anywhere, sailing, tennis and skiing.

She says, "I'm really happy to be working at NSRWA. I can't think of a better place to work, giving me the opportunity to combine my professional skills with my passion to improve the environment." Then she added, "There is never a dull moment at NSRWA. Something different and exciting is always going on at this amazing organization."

Julie Uhler

Goodbye To Julie Uhler

We were sorry to say farewell to Greenscapes Program Manager Julie Uhler this past year, who has moved on to pursue other professional and personal goals. Julie contributed greatly to the Greenscapes program and the NSRWA overall and was the key ingredient to the successful South River Festival held in the fall of 2006. Her enthusiasm, commitment to the watershed, and good cheer will be missed here at the NSRWA, though she still remains a committed volunteer and supporter of the organization. Thank you Julie for the time you gave us! We wish you and your family all the best in your future endeavors . . . and we will see you on the rivers!

Thank You To Doug McPherson

Over the winter break we were fortunate to have Doug McPherson help us with some of the day-to-day work of the watershed . . . answering emails, phones, mailings, and helping us with our many outreach and education events. Doug needed to fulfill some community service hours and thought immediately of an organization close to his heart - the NSRWA! Doug is a biology major at James Madison University and grew up on the North River with his family in Norwell. Thank you Doug!

Doug McPherson

Rivershed Steward Profile: Jencie Stewart

Jean (Jencie) Stewart is no stranger to the NSRWA. Carrying on the tradition of her family, Jencie has volunteered for years. She brings her skills as a bookkeeper and advocate to assist the NSRWA with our mission. People often comment on Jencie's good nature and positive attitude; our staff in particular have appreciated her work at the office. Any of you that have raced in our Great River Race have benefited from her encouraging words as she and Ellyn Einhorn have pointed the way towards the take out point. Like so many of our volunteers, Jencie helps with the day to day challenges for our rivershed but work done today also ensures we can continue to be effective in the future. Jencie's work and her investment in the rivershed's future is celebrated as we select her as a Rivershed Steward in this edition's Stewardship Profile.

Your family has a long legacy in stewardship for the North and South Rivers watershed. How did this play into the development of your interest in the watershed?

Both my uncle and my brother were involved in the early days so, although I didn't live in the area at the time, I was aware of the Watershed Association's existence from the beginning. It was easy to draw on their positive experiences of the organization, so I've always felt favorably inclined towards the Watershed. When I moved back to the area in the 1980s I started canoeing the rivers and that made me appreciate even more the importance of the NSRWA's protection & advocacy. It was just good timing that when I had some extra time to give, there was a need for a volunteer bookkeeper.

What drives you to volunteer and in turn, continue your family's legacy?

There is a strong tradition of service in our family—particularly in the realms of land use and conservation; volunteering is a natural thing to do. Helping where I can has always been a given with me. I'm fortunate that I've been in a position where I've been able to contribute time & energy to worthy organizations. Although never enough time and energy—there's always more to do!

What are some of your favorite places in the watershed? Any favorite moments?

I'm lucky that I live right on the South River—it's definitely one of my favorite places. It's a good fishing spot, so it's always a delight and a seasonal rite to see the striped bass fishermen magically arrive at some point during the spring.

Around The Crotch—the confluence of the Indian Head River & Pembroke's Herring Brook—at the beginning of the North River is another lovely area. In late summer I'm often there helping guide Great River Racers towards the final take-out. There's a dramatic contrast between the excitement of the arriving paddlers and their various getups and the vast quiet & beauty of the fresh water marsh with its wild rice, cardinal flower, sagittaria, and inevitable egrets.

What are some of your major concerns about the future of the watershed?

The development pressures that continue to mount even in the current housing slump. Every additional piece of altered land affects the water quality of the watershed. There is still a disheartening igno-

rance of the profound effect our individual land use actions have on the watershed.

What gives you hope about the future of the watershed?

The tireless efforts for good by the fabulous staff of NSRWA.

The enthusiastic response to many of the NSRWA's programs—which provide a good opportunity for education about the watershed.

What are two things you think everyone living within the watershed should know about the watershed?

Cigarette butts & dog poop, two things largely invisible to most people, slip quickly into rivers & streams and can have a significant & harmful effect on water quality. They're pet peeves of mine!

The NSRWA is grateful for our vested volunteers like Jencie. The value of your work and the inspiration you spark in others is essential to the health and effectiveness of our association. Thank you Jencie.

by Doug Lowry

The NSRWA Steward Profile is a series of interviews of active volunteers that have contributed their skills, hard work and commitment to the North and South Rivers watershed community. The NSRWA thanks each of our volunteers—our organization thrives because of your participation.

Greenscapes – Taking it to the People

As the new manager of Greenscapes, my first task was to familiarize myself with all aspects of the Greenscapes program. I learned it was created five years ago by NSRWA to promote ecologically sound landscaping practices to preserve water quality and quantity. And I also learned that the accomplishments of a handful of people working part-time created this farsighted, far-reaching program.

Greenscapes - Laying the Groundwork

I tallied all the tasks the staff accomplished each and every year. A huge effort was the mailing of a comprehensive guidebook to every household in 12 South Shore towns, chock full of advice about healthy lawn/yard care that respected the environment. The staff also developed a lecture series featuring landscaping professionals, created sophisticated informational displays, organized irrigation audits and on-site lawn care consultations. They sold rain barrels, gave presentations, attended meetings and fairs. They did public relations around events, created public service announcements for the radio, designed inserts for utility bills, developed e-mail newsletters and created and maintained the Greenscapes website. Whew!

Here is just one fact to think about: watering one acre of land with an inch of water uses 26,000 gallons of water ... more than a 16 x 32 foot swimming pool! Watering at this rate over a 12-week summer season could use the equivalent of 12 swimming pools of water.

Greenscapes - Kicking it Up a Notch

After five years, it seemed time to take an assessment of where we are with Greenscapes. Our previous efforts have been successful at laying the groundwork to educate people about the environmental impacts and the solutions surrounding landscaping. However, we decided it was time to take the program to the next phase, engaging people to change their behavior using a more proactive approach. This year we are going to the people! Instead of mailing a guidebook to every household we have decided to focus on networking and communicating these solutions to people directly. Through outreach ef-

forts at local fairs, town meetings, Rotary, PTOs, Mother's Groups - wherever people have gathered together, we plan to be with our Greenscapes message. In addition, we are reaching out to high-water use businesses in visible locations, offering them a free irrigation audit in exchange for following our irrigation advisor's recommendations - a win-win for the business and the town's water supply. We're even planning to go house-to-house with the Greenscapes message in some high-water use neighborhoods.

Yes, we're still planning to offer the lectures, displays, rain barrels and watering timers. We will still have the booklet printed and available to hand

out. We will still do the PR around events, radio PSA's, utility bill inserts, e-mail newsletter, etc. but this year we are going straight to the people, armed with powerful power point presentations and compelling facts and figures.

Greenscapes - Help it Grow!

We need your help! We are looking for groups and events where we can spread the Greenscapes message. We welcome any ideas, and appreciate any contact information you have. The benefits will be healthier yards for families, and preserving water, our most vital resource. Please either call me at (781) 659-8168 or e-mail me at debbie@nsrwa.org. We're looking forward to hearing from you!

*by Debbie Cook
Greenscapes Program Manager*

Do you want to create a green, healthy yard? Check out www.greenscapes.org You'll find everything you need to know!

Do you want to know what you should do and when you should do it to have a green, healthy yard? Sign up for our e-mail newsletter, which comes 6 times a year, and explains in simple terms what should be done each month of the growing season. You can sign up at www.greenscapes.org.

Citizen Scientists Needed in the Watershed

Much of the data that the NSRWA collects depends on volunteers to collect it. Here are some projects that we have worked on over the past few years that need your help this spring and summer:

River Watch Water Quality Monitoring

Non-point source pollution from stormwater and septic systems are common sources of bacterial pollution and the reason our rivers do not meet their designated uses under the Clean Water Act. This summer will be the 15th year of River Watch, which has been our most consistent and popular monitoring effort. We monitor ten different sites around the watershed and check for changes or signs of pollution. Last summer, we were able to expand the parameters that we test to include dissolved oxygen and conductivity (in addition to temperature and salinity) and enterococcal bacteria (in addition to fecal coliform.) River Watch testing requires a commitment of 3 hours or so on a summer morning and the ability to drive a car. We generally test every other week from June - August and hold training sessions in late May - early June.

Herring Counts

In recent years, the herring populations have plummeted. One of the major issues the NSRWA is concerned about is restoring habitat for these fish to spawn in. There are multiple impediments to fish passage throughout the watershed. Both the North and South Rivers support populations of herring that swim upstream in the spring to spawn in the tributaries, but these herring are only able to travel as far as the first obstruction. We count herring in the tributaries to assess potential for restoration and to keep a record of changes in the populations from year to year. This monitoring requires an hour of commitment, twice per week during the months of

April and May. Last year we had very poor turnout for herring counts — please help us do a better job this year!

Marine Invasive Species Monitoring

Many of our docks, piers, and other hard surfaces have become home for invasive species. During the summer of 2006 we did an intensive survey for marine invasives in the North and South Rivers with support from a grant from the Massachusetts Coastal Zone Management. This summer we hope to do another survey, expanding the area we examine beyond the North and South Rivers and combining our data with other volunteer efforts around Massachusetts Bay to develop a large-

scale data set. We are still developing our plan, but we will most likely survey once a month through the summer. This will entail explorations of tidepools as well as looking at the submerged portions of docks.

We will be holding trainings for these projects in the late spring, so watch our Rivernet e-newsletter for announcements. If you would like to sign up to help the NSRWA with these projects and others, we ask that you fill out a volunteer registration form (at

www.nsrwa.org). If you have already filled one out, we'll be contacting you as projects come up.

Becoming a citizen scientist has great value not only for the rivers but the participants. Many of our volunteers are middle, high school and college age students who use the experience to gain a better understanding of the watershed and environmental science and apply it in their education or pursue it as a career. For those who are “students of life” the experience can open their eyes to the hidden nature that surrounds them.

by Sara P. Grady

Getting a Head Start

For trees, as for all living things, life is a competition. It is a competition for space, for survival, for breeding rights, for water and for food. Since trees acquire their food through photosynthesis, it is also a competition for light. Send your leaves high enough to reach the sunlight - you feed. Get shaded by some larger tree - you starve.

Importance of Light

Photosynthesis takes place in the chloroplasts, the green parts of the tree. The chloroplasts are concentrated in the leaves. Leaves are perfect solar collectors. They are very wide and very thin. Being wide, they present a large surface to the sun, maximizing the amount of sunlight they can collect. And since sunlight can't penetrate very deep into the leaves, leaves don't need to be thick. Being thin, the leaves are light in weight. This is very important to a tree as it needs to send its leaves as high as possible to out-compete a neighboring tree for sunlight. As well as sunlight, trees need water. Water, along with carbon dioxide, are the raw materials in photosynthesis that combine to make sugar - the tree's food. Water is also the liquid that fills up the tree's cells. And it is the lifeblood of the tree, carrying nutrients to all parts of the tree. Trees can't do without it.

Here in New England, this competition that is the tree's life comes to a halt in the winter. It comes to a halt for two reasons: food and water - the two most basic needs of the tree.

The rate of photosynthesis, and therefore the amount of food a tree is producing, depends in part on temperature.

As the temperature falls in winter, photosynthesis slows down until it stops altogether. The leaves are no longer producing sugars. They are no longer doing their job. Now, rather than being an asset to the tree, the leaves are a liability. They are a liability because of water.

The Need for Water

Trees take up water through their roots. At the other end of the tree, the water evaporates from specialized cells in the leaves called stomata*. As the water evaporates from the stomata, it draws water up behind it, eventually pulling more water, as well as nutrients, in through the roots. As long as there is enough water entering the roots to replace the water exiting the leaves, everything is fine. In winter, however, the water in the ground may not be able to enter the tree because it may be frozen. And yet, water can still leave the plant through the leaves. While the stomata may be closed tight, water will evaporate through the surface of the leaf. In fact, the greater the difference in the moisture content between the inside of the leaf and the surrounding air, the faster the evaporation. Considering how dry the air is in the winter, it is not surprising that the trees' leaves are a liability in the winter. To prevent the tree from drying out, the leaves must go.

Evergreen trees - pines, hemlocks, spruce etc. - have evolved another solution to winter dehydration. Their leaves - the needles - have much less surface area and have a thick waxy coating. This minimizes the amount of water loss. Therefore they can keep their needles year round (evergreens actually do shed their needles

just like deciduous trees, but not all at once. Each fall, they shed the older needles only, the ones that are a few years old. The new needles remain). But needles don't eliminate water loss altogether. Therefore evergreens need a larger water supply during the winter than deciduous trees and may be more susceptible to winter droughts.

So it would seem that in this competition between deciduous and evergreen trees, the deciduous strategy of shedding leaves might be a better strategy for surviving the winter. And yet, when we think of northern forests, the ones that survive long winters, we think of evergreens. The evergreen's advantage is food.

As the weather warms and photosynthesis becomes possible again, evergreens can start to feed right away. Their needles are ready to start producing the sugars necessary for growth. Meanwhile, deciduous trees must first expend time and energy making leaves before food production can start. Therefore, everything else being equal, the evergreens have an advantage for early growth. Growing faster, they win the competition for sunlight, food and survival. If only the deciduous trees could get a head start.

Reaching for the Sun

Aspen trees have come up with a way to get this head start. There is no rule in nature that says that photosynthesis must happen in the leaves. It can happen any place in the plant that sunlight can reach. For instance, it could happen in the bark of the tree if the plant were to produce chlorophyll in the bark. While sunlight

Aspen leaves.

doesn't penetrate the bark as easily as the leaves and photosynthesis is not as efficient in the bark as the leaves, every little bit helps.

Scratch the bark of an aspen tree and you might see a layer of green just below the bark. In fact, some aspens have a greenish tinge to their bark. This green is, of course, chlorophyll. As soon as the temperature warms enough for photosynthesis, the aspen can start to produce food in its bark. Not enough to feed the tree completely, but enough to give it just the little bit of a head start it needs to compete with the evergreens.

While researching this story, I happened to notice a young pine tree standing next to an aspen tree. The bark of the pine was green! Seems like the aspen is not the only tree looking for a head start.**

**Deciduous trees have stomata on the underside of their leaves. Some stomata are big enough to see with the naked eye. Others can be easily seen with a magnifying glass.*

*** Scientists have identified over 50 trees that are capable of photosynthesis in their bark.*

by Don Salvatore

NSRWA
therivershed.org

Annual Report

www.nsrwa.org

2007 • THE NORTH AND SOUTH RIVERS WATERSHED ASSOCIATION, INC.

From the President:

As always, we are grateful for your continued (or new!) support of the NSRWA through your membership and donations for the rivershed. Your membership dues and donations are critical for our operation. Consider for a moment how far beyond the monetary benefit your membership and donations provide. When you choose to renew or join or make a donation, you bestow profound gifts for the health of our mission. Here are some other ways your contribution helps us, perhaps less obvious but as important;

Membership numbers give us clout and integrity. The larger our membership numbers are, the more leverage we are afforded when it comes time to influence legislation both on a local and statewide level. Politicians listen, especially when our message is delivered by the strength of numbers.

Your membership and attendance at events inspires. Our staff, Board of Directors, and volunteers are encouraged by your support and presence. It is so fulfilling to organize an event like our Benefit Auction or Kayak Expo and have people participate. Seeing each membership renewal or new addition come into the office gives us hope and renewed energy.

Your support radiates through our community. As our membership grows so does our message. Our best outreach resource is your voice. The power of non-profits is derived from the truth, investment and wisdom of its individual members. As your message radiates through the community it is the single most effective way to engage others.

Thank you for your choice to support the NSRWA.

Doug Lowry

NSRWA MEMBERS

Benefactor (\$1000+)
Anonymous (2)
Paul Coolidge
Mark DiRico
First Parish Unitarian Church
Craig & Daniel Hannafin
Alan & Janet Holbrook
Pam Kohlberg
Rockland Federal Credit Union
Carol M. Sullivan
Patrons (\$500-\$999)
Black Pond Veterinary Service
Vulcan Company
Horsley Witten Group
Kezia Bacon-Bernstein
Susan & Gib Hammond
Bruce & Debbie Lenahan
Scituate Federal Savings
Bill Stanton & Lisa Lenon
Sylvester Fund/Thomas Hall Trustee
Sponsor (\$100-\$499)
Nils & Martine Anderson
Joe Armstrong
Scott & Marcia Babcock
Eliot & Constance Beal
Alvin Bennett
Len & Dolly Bicknell
Daniel Blaney
John & Linda Bodenmann
Jonathan & Joyanne Bond
James & Betty Brabazon
Brant Rock Fish Market
Robert Brian
Kathleen & Christopher Burgess

Donna Burrell & Jane Eggerstedt
Joanne Butterall
Michael Caplan & Melissa Robin
Joseph Carty
Norman Cedarstrom
Jean & Jack Christensen
Joan & Bob Christie
Citizen's Bank of Massachusetts
Richard & Patricia Clemence
Brian & Gracemarie Concannon
Susan Cooper Cronyn
Barry & Deborah Cornwall
John Cotter
Clayland & Clayland Cox
Roger Crawford
Andrew & Janie Culbert
David & Lynn DeGhetto
Alison & Ned Demong
Peter Demong
Digger & Susan Donahue
Kathleen & David Donahue
Charles & Sandra Drea
Mary Eliot
Janet & William Fairbanks
Peter & Roberta Fairbanks
Peter & Wynn Fargo
Nancy & Gar Ferguson
Glendine Fields
Harold Flight
Aretas & Mary Floyd
Jack Foley
Susan Gallagher
Arthur & Jacqueline Garceau
Caryl & Caryl Gaudette
Giuseppe Gioioso
Brian & Leslie Golemme

Andrew Gordon
Ralph & Betsy Gordon
Kevin & Laurie Greene
Kathleen Greland-Oliver
Peter & Pattie Hainer
Richard & Lois Hall
Russ Haskell
R. Christian Haufler
Robert & Jane Hayes
John & Linda Hilton
Dean & Caroline Hobbs
Jonathan Hobill
Sally Hopfner
Tim & Jeanne Horan
Carl & Martha Hurtig
Steve & Jeanne Ivas
J & B Power Equipment
Peter & Margaret Johnson
Dan & Karen Jones
Jean Jordan
Ken & Susan Kellaway
Russell & Patricia Kelley
Bayside Marine Corp
James Kilroy
Russell & Jennifer Landon
Richard & Jackie Leach
Joyce Leone & Louis Weiner
George Lewald
Alexa Lewis
Garrett Liddell
Natalie Loomis
Elaine Lowry
Don & Marilyn MacLellan
Donald & Mary Marks
John & Gail Martell
Peg & Phil Mason
Thomas McDermott
David & Karen McPherson
Merrill Associates
Martha Morrison & Don Jaffe

Mike Moyer & Mary Coogan
Francis & Sally Murphy
Arthur Myles
Mark & Hilary Newby
Joan Noble
North River Gardeners
Maureen O'Hara
John & Deborah O'Leary
Jean & Dan Ouellette
Douglas & Gillian Parker
David & Judith Parks
Marty & Adria Pitkow
Richard & Page Railsback
Kenneth Rand
Damon & Judy Reed
Kathy & Kerry Richardson
Mark & Donna Richardson
Steven Richmond
Cynthia & Wayne Robbins
Ron & Nancy Robertson
Craig & Jeanne Robinson
Gary Rodrigues & Robin Buckley
Chuck & Winnie Lou Rounds
Bruce Rutter
Don & Louise Salvatore
Scott Sanderson
Robert Schlesier
Joe & Diane Scott
SEMA Chap of Trout Unlimited
John Sheff & Nanette Schieron
Robert Skolnick
Paul & Becky Smock
Alice Smyth
Michael Solimando
Dale Southworth
John Spurr
Hubert Spurway

NSRWA MEMBERS

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
 Doug Thomson
 Lance VanLenten
 Lenore White

STAFF

Executive Director: Samantha Woods
 Assistant Director: Paula Christie
 Watershed Ecologist & South Shore Massachusetts Bays Program
 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

Michael & Judy St. Jean
 Dwight & Patricia Stimson
 Karen Stone & Michael Waddell
 Ursula & Michael Stone
 Andrew Sullivan
 Dominic & Marie Tedeschi
 The Quarterdeck
 Doug & Kathi Thomson
 James & Peg Tower
 Dick & Martha Twigg
 Lance & Kristine VanLenten
 Ann Wagner
 Harbor Mooring Service
 Kathryn Webers
 Lenore White
 Ronald White
 Samantha Woods & Lanny Day
 Supporter (\$50-\$99)
 Michael & Kerry Adams
 Bob & Barbara Alexander
 Andy & Nancy Anderson
 Robert & Georgette Anzalone
 Peter & Betsy Appleby
 John & Lois Arnold
 Sarah Axel
 Mary & Alexander Bai
 Mark & Dolores Bailey
 Stephen & Susan Bailey
 David & Kate Banks
 Bob & Virginia Bartlett
 Elizabeth Bates
 William & Earlene Beaugard
 David Beck
 Andrew Bergsten
 Lesley & Akos Beszterczey
 Susan & Michael Bird
 Michael Blades & Kathy Kilroy
 Barbara Bond
 David & Judy Bond
 Linda Bornstein
 Paul & Susan Boyce
 Patrick Brennan
 Richard & Dorothy Bresnahan
 Christina Brown
 Donna & Richard Brown
 James Brown
 Mark & Carol Brown
 Maureen Canavan
 John & Peg Carpenter
 Robert & Kathleen Carr
 Frances Carriere
 Sue & Bob Carson
 Abby & Warren Childs
 Jonathan Choate & Katharine Leggat
 Paula Christie
 Michael Clark
 Tom & Patricia Clark
 Ellen Clemence
 Gracia Clyde
 Patty Cobb
 Virginia Coburn
 Jeffrey Collins
 Gail Colton
 Jack & Patricia Conway
 Don & Susan Corey
 Edgar & Jean Craig
 Katey Cullen & John Kessinger
 Joe & Kelly Cummings
 Michael & Anne Cuneo
 John & Anna Danehey
 David & Cheri Dauphinee
 Norma Delaney
 Michael & Cheryl Delgreco
 Donna DeNicola & Roban O'Keefe
 Hank & Helen DeSantis

Josephine Desmond
 Joseph & Deborah Desrosiers
 Robert Detwiler
 Edmund Di Iorio
 Jack & Krista DiRico
 Jim Dolloff
 George & Pam Dow
 John Draheim
 Merylyn & Kevin Dunn
 Juliana & William Durant
 Ellyn Einhorn
 Bea Ellis
 Mary Ennis
 Erickson Marine Services LLC
 Bruce & Jane Estabrooks
 Billy & Linda Evans
 Falconi Companies
 Ellen & Peter Fallon
 Joyce Farrell
 William & Kathleen Fay
 Janet Fisher
 Harriet & Chuck Frary
 John Gallagher
 John & Gwen Morgan
 James & Linda Garretson
 Jeffrey Gauthier
 Goodwin Graphics
 Allan Greenberg & Lisa Foley
 James Greene
 Kenton Greene
 William Grimm & Deborah Shadd
 Penney Gustafson
 Karen Haffner
 Dan & Lorrie Hall
 Susan Hall
 Amy & Jim Hamilton
 James & Lucy Hangsteyer
 John & Christine Harris
 Fred & Jeanne Hart
 William & Christine Hayes
 Thomas & Beverly Healy
 Virginia Heffernan
 John & Faith Heneghan
 Marge & Ron Himmer
 David Hines
 Alison & Eric Hipp
 Mike & Ellen Hoadley
 Geoff & Julie Hoffman
 Joan Hopkins & Greg Nielsen
 Rosalie Hovig
 Jeffrey Hubbard
 Tom Hughes
 Janet Ingram
 Angus Jennings
 Paul & Elizabeth Jevne
 Ann Johnson
 Anthony Jones
 Joan Jones
 Richard Jones
 John Joseph
 James Judge
 Lorraine Keane
 James & Maureen Kelliher
 Paul & Kathryn Kelly
 Wallace & Barbara Kemp
 Peter & Christa Knapp
 William Krussell
 Charles Kuonen
 Amy Kwesell & Jason Gerry
 John & Sarah Lalone
 Peter & Heidimarie Lange
 Jerry Larke & Grace Seibert-Larke
 Gordon & Barbara Leach
 Carmen Lendvay
 James Litchfield
 Bayard & Wendy Livingston
 James Lonborg
 Glenn Loomis
 Paul & Sandra Lovett
 Russell MacPherson
 Bruce & Charlotte MacPhetres

Steve Madden
 James & Catherine Maher
 Dennis & Mary Mahoney
 Paul & Claire Manganello
 Diana Mansfield
 Patrick McCarthy
 Paul & Susan McCarthy
 Victoria McDonough
 Danielle McGreal
 Rita McLaughlin
 Don McLellan
 Robert & Sheila McMackin
 Richard & Elizabeth McMullan
 Maryellen McPhee
 John & Janet McSorley
 Bruce Meacham
 Patricia Michaud
 Adele & Ernest Milani
 Andrea & Paul Miller
 Don Moberg
 Karen Monaco
 Patricia Montgomery
 John & Gwen Morgan
 R. E. Morgan
 Paul Nixon
 Vincenzo Nocera
 Ken & Eileen North
 Mark & Kate Norton
 Raymond & Marcia Noyes
 Jay & Linda O'Callahan
 Hugh & Julianne O'Connor
 June Osborne
 Linda Osborne
 Joanne Papanirea
 John & Beverly Parker
 Catherine & Daniel Phillips
 Jeff Plate
 John & Leslie Polcari
 Marilyn & John Raineri
 Peter & Cindy Ramsay
 Kenneth Rand
 Nikki Reilly
 Karen Richard & Kevin Malloy
 Maria & Ron Richard
 Richard & Lois Roberts
 Thomas Rodick
 Stewart & Denise Rosen
 Noreene Rowley
 Albert Salvatore
 Frank & Janet Sambuceti
 Charles & Margaret Scheller
 Roger & Ann Schweda
 Thomas & Priscilla Shea
 John Sheehan
 Richard & Virginia Sherrell
 Mark Skalla
 John & Rubina Slupski
 Claude & Elizabeth Smith
 Daryl & Mary Smith
 Frederick Smith
 James Smith
 Frank Snow
 Frederick Solari
 Clark & Cheryl Spencer
 Fred St. Ours
 Gary & Elizabeth Stacey
 Rob & Diane Stafford
 Ronald Standley
 Jencie Stewart
 Constance Stone
 Joseph & Cheryl Strazdes
 Philip & Kathy Strazzula
 Ellen Sullivan
 Tanglewood Club
 John Tangney
 Schuyler & Cynthia Thaxter
 Alice Thomas
 Harold Thomas
 Carolyn & Glen Thompson
 Norman Thoms
 Jerry & Carol Thornell

Timothy Timmermann & Tracey Palmer
 Robert Tocci
 Lisa & David Tompson
 Barbara & Jim Toomey
 Joseph & Elizabeth Toste
 Julie & Al Uhler
 Gary VanWart
 David Vietze
 David Vogel
 Reid Weedon
 Daniel & Jane Willis
 Marilyn & Richard Wittrup
 Michael & Susan Wolfe
 Cary & Barbara Wolinsky
 Bill Wrenn & Barbara Peterson
 John & Patty Wright
 Dorothy Young
 Family (\$35-\$49)
 Charles & Ann Adams
 Decker & Maureen Adams
 Gary Almeida
 John & Marcy Amore
 Gary & Mary Beth Anderson
 Scott & Laura Anderson
 Eric Andrew
 Pat & Pat Arnold
 Bill & Hazel Bacigalupo
 Lawrence & Karen Baker
 Pat Baldwin
 Ned Bangs
 Lillian & Leo Barry
 Stephen & Lynn Baum
 John Beattie & Pamela Page
 Donna Beaudry
 Paul & Leslie Belliveau
 Gregory & Wendy Bilezikian
 Raymond & Krista Blair
 Marie & Jean Blessington
 William Breen
 John & Debra Brown
 Robert & Maureen Buckley
 Dennis & Marlaine Buettner
 Neil Bunick
 Jeff Burns
 Scott Butterfield
 Mark Cahoon
 Julie Carlson
 Quentin Caron & Sally Coyle
 Bernard & Karen Centofanti
 Donna & Robert Chebator
 Joseph Ciocca
 Joanne Collins
 Jon & Dana Comnesso
 Anna Condon
 Lorraine Cookson
 Charles & Sharon Costas
 Bob Couture & Laura Wendrow
 John & Maritta Cronin
 Jim & Mary Curran
 John Dacey
 John & Mary Danehy
 Andrew Daniels
 Janice Dayton
 Bob & Robin Deiningner
 Laura Delaplain
 Ed & Beverly Dellavalle
 Deborah & Philip Delong
 Jeanine Delongchamp
 Jonathan & Laurie Detwiler
 Michael & Valerie DeVincent
 James & Ann Dewar
 Claire DiTommaso
 Paul & Nancy Dooley
 Robin Downey
 Byron & Jean Drinkwater
 Anne Duduch
 Elizabeth Duffy
 Kathy Duggan
 Paul & Beth Dwyer

NSRWA MEMBERS

Kenneth Dye
John Dyer
Larry Dynan
Steven & Susan Earle
William Earle
John & Linda Eaton
Maureen & Syd Elliott
William Ellsworth
Liz & Chip Ennis
Clare & Paul Faherty
Vincent & Anne Fallacara
Neil & Karen Farmer
Gary & Thora Fernquist
Hilda Foster
Rue Foundations
Joan Fox
Brian Foy & Susan Conway
Michael & Janet Frazier
Robert & Louise Frehill
Kathleen & Charles Fuller
John & Diane Gardell
Richard & Helen Garvey
William & Virginia Gill
Diana Gleason & Bob Smith
Jim Ginski & Susan
Denniston
John & Nancy Goldthwait
Del & Robert Goodell
Barry & Loise Goughan
Robert & Cheryl Gowdy
Steve & Priscilla Grable
Sara Grady & Joe Francese
Richard & Judith Green
Ann & Thomas Haley
Clayton & Ellie Handleman
James & Carol Hannon

Leslie & Torben Hansen
Samantha & Gene Harriman
Frank & Kathy Harrington
Stephen & Joanne Hartlaub
Julie & Chris Head
Andrew Hebert
Theresa & Steve Heffernan
Jennifer & Joseph Heine
Jeff & Beth Heinrich
Robyn & Timothy Hennigan
Jeffrey & Karen Henning
Nancy & John Higgins
James Hill
Helen Hobbs
Richard & Eleanor Hoehn
Mark & Laney Holbrook
Philip & Elizabeth Holthaus
Ilene Horvitz & Mark
Mahoney
Carolyn & Richard Housman
Mary Ann & James Hyde
Jay & Rae Hynes
Frank & Heather Hynes
Julie & Jason Ingargiola
Paul Jeffrey
Bonnie Jernigan & Brad Smith
Suzanne Jevne & Steve Forti
Linda Kakulski & Larry
Quinzani
George Kelly
Elise & James Kline
Rob & Peg Knight
Cindy Koebert
Albert & Camelita Kwong
Theodore & Sarah Kyros
John & Patricia Labounty

Heather & Curt Langefoss
Bradshaw & Janet Langmaid
Mark & Kay Leahy
Susan Lindberg
Terrance & Laurel Link
Gerard & Susan Linskey
Doug & Sara Lowry
Scott & Cynthia MacEwen
Marta Macfarland
Dorothy Macinnes
Duncan & Eleanor MacQueen
Thomas Magee
Heidi & Ken Maitland
Bob & Fran Manson
John & Carol Marsh
Jeffrey & Mary Marshall
Mike Martin
William Martin
Annie Massed & Dennis
Wilmont
Howard & Nancy Mathews
Deb McCarthy
Paul & Pat McDonough
Leslee & Paul McGovern
Michael & Cathie McGowan
Jim & Maureen McGrath
James & Amanda McGuire
Brian McKenna
James & Jean McKenney
Paul McLaughlin
Tom Messier & Lisa Colletto
John & Roberta Miele
David & Katherine Miller
Donald Moores
Gretchen Moran
Frederick & Mary Morin

Flora & Larry Moynihan
Susan & James Munford
David Murphy
Valerie & Richard Murphy
Bob & Joyce Murray
Craig & Virginia Murray
Richard Murray
Fran Nichols & Bill Greger
Gordon & Tillie Nightingale
Charlie Nims
Mark & Kathryn Nittel
Paula & Matthew Norton
Bart Nuboer & Janet Schmitz
Karen & Bert O'Donnell
Jim & Kathleen O'Meara
Phil & Jane O'Sullivan
Randall Otto
Ann Padden
Patrick Palimeri
Raymond Palombo
Alison & Vincent Paquette
Louis Paradis & Loraine
Fields
Edward & Janice Pecoraro
Kim & Christine Peters
Hart & Deborah Peterson
Richard & Susan Peterson
Douglas & Mary Philipsen
Thomas Plant & Mary Holmes
Susan & William Plummer
John Podgurski & Brenda
Haslett
Michael Pollard & Jennifer
Davis
Gary & Sue Potter
Patrick & Christine Purcell

Treasurer's Report

The year 2007 was another financially good year for our organization. Grants provided nearly 71% of our total income. We continue to seek grants to sustain our mission of preserving, restoring, maintaining and conserving, in their natural state, the waters and related natural resources within the watershed.

Interest income increased over 37% as a result of our repositioning existing bank accounts to achieve higher yields. Rental income also increased from the previous year because we had a tenant in the upstairs apartment for the entire year.

We have created an endowment fund committee to establish an endowment fund so that our organization can continue to thrive in future years. We expect to have this fund in place this year. This endowment fund will provide an improved means for those members who wish to re-member our organization in their will or who may wish to give a gift of appreciated stock and reduce their own tax liability.

Finally, your organization continues to appreciate the support of all of its member and thanks all of you for your contributions from dues and gifts which constitute an important source of income for the NSRWA.

Richard E. Leach, Treasurer

NORTH AND SOUTH RIVERS WATERSHED ASSOCIATION • 2007

Statement of Financial Position

Total Assets	\$ 525,862
Total Liabilities	\$ 66,226
Net Assets	\$ 459,636
Total Liabilities and Net Assets	\$ 525,862

Statement of Activities

Revenues

Restricted Grants	\$ 315,963
Unrestricted Donations	75,986
Program/Events	39,968
All Other	20,432
Total Revenue	452,349

Expenses

Payroll	\$ 147,121
Contract Services	143,403
Occupancy and Utilities	8,390
Printing and Postage	48,100
All Other	61,899
Total Expenses	408,912

Net Revenues \$ 43,438

Major Sources of Funds

Government Grants:	\$ 271,556
<i>Executive Office of Environmental Affairs</i>	
<i>Environmental Protection Agency</i>	
<i>Department of Environmental Protection</i>	
<i>Department of Conservation and Recreation</i>	
<i>Gulf of Maine Council</i>	
<i>Massachusetts Bays Program</i>	
<i>Town of Cohasset</i>	
<i>Town of Duxbury</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 Plymouth</i>	
<i>Town of Scituate</i>	
<i>City of Weymouth</i>	
Foundations and Trusts:	\$ 43,075
<i>Sheehan Family Foundation</i>	
<i>Island Foundation</i>	
<i>Massachusetts Environmental Trust</i>	

Individuals & Corporations: \$ 131,003

NSRWA MEMBERS

Jennifer Rangnow
 Peter Rider & Judy Meredith
 Ralph & Judy Ripley
 Paul Rogan
 Jeff & Betty Rogers
 Armen & Carol Roupelian
 Michael Rozas
 Michael & Jeanne Ryan
 Robert & Julianne Salamone
 Mary Ellen Schloss & Tom Robotham
 Carl & Deborah Schoener
 Janice Scoppettuolo
 Bob & Ginny Sears
 Linda Sears
 Wayne & Theresa Seer
 Robert Seidel
 Edward & Kelly Shanley
 Susan Shapiro
 Marsha & Richard Sherman
 Ned Shields
 Megan & Steven Shipman
 Donald & Val Shute
 James Slack & Barbara Dove
 Mike & Laurie Sleeper
 Steven Small
 Eleanor & Robert Smith
 Laura & Parrish Smolcha
 Rick & Kathy Southworth
 Shirley & Bill Southworth
 Laurie Sprague
 Mark Stafford & Sharon Thibeault
 Henry Stahr & Jane Thompson-Stahr
 Bill Stanahan & Tracy Brese
 Anne Marie Stanton & Janet LaBerge
 Charles Stifter & Debbie Tucker
 Alexander & Jean Strachan
 Sue & Dick Sulc
 Nancy Sundheimer & Jonathan Boughton
 Richard & Patricia Tedeschi
 Shelby & Dan Texeira
 Stefanie Thieleman & Peter Workman
 Hans & Mary Tiedtke
 Richard Toran
 Debra Tranberg
 Leanne Travers
 Stephen Trehu
 James & Betty Triglia
 David & Linda Trudeau
 Chris & Jean Tsokanis
 Arthur & Alice Vautrain
 Paul Vercollone
 Beverly Vernon
 Anne Weaver
 James & Nancy Westcott
 Lawrence Whalen
 Holly & Jim Whelan
 Nancy Whipple
 Jim & Cindy White
 Maryanne & John White
 Arthur & Teresa Whittemore
 Paul & Penny Wilson
 Ron Wilson & Judith Ann Avnet
 Craig Wolfe
 Joe & Nancy Wood
 Paul & Joan Younker
 Walter & Chris Zarella

Samuel & Paula Ballerini
 Ginny Ballou
 Melody Barlow
 Robert Barlow
 Jill Bartlett
 Susan Baush
 John Baxter
 Robin Baxter
 Cynthia Bayley
 David & Kathleen Beal
 Leslie Beckwith
 Tammy Beckwith
 Laura Behan
 Ron Beland & Nina Lev
 James Bellavia & Margaret Conway
 Paul & Nancy Benson
 Bob Billing
 Mark Bissell
 John & Gail Black
 Peter & Jo-Marie Blake
 Cheryl Blanchard
 Ellin Booras
 Yvonne & Edwin Borsari
 John & Pauline Bowers
 Jullianne Bowker
 Helen Braithwaite
 Jim Brawders
 Ken Breen
 Lebaron Briggs
 Sewall Bronstein
 Kathleen Buchanan
 Joan Buckley & Mike DeFelice
 Larry & Lyn Buettner
 Helen Burgess
 Mark Burns & Jo Li Mei
 Gary Cadman
 Mark & Betty Cahill
 Ann Callanan
 Robert Carew
 Matthew Caruso
 Bruce Chandler
 Jon & Eunice Chandler
 Mary Jeanne Christie
 Richard Clay
 Quentin & Alicia Climer
 James Clinton
 Phyllis & Charles Clougherty
 John Cole
 Mary Cole
 Laurence Collins
 Michael Collins
 Janice Comeau
 Brian & Rose Anne Concannon
 Leonard Condenzio
 David Condon
 Janet & Richard Condon
 Jack Connolly
 Robert Conrad & Leah Leary
 Noel Constantino
 Brenda Cooke
 Kate Coon
 James & Susan Cope
 John & Anna Coppinger
 Nancy Corbo
 Theresa Corcoran
 William Cormay
 Joe Cotter
 Janet Coulton
 Michelle Counter
 Jill Cowie & Benjamin Haskell
 Kathy Cowie
 William & Phyllis Coyne
 Peg Crawford
 Walter & Hazel Crawford
 Kevin Cronk
 Fay Crossley
 Gordon & Betty Crossley
 Judith & John Curran
 C. E. Daley
 Mark Daniel
 Susan & Henry Darrell
 Tim & Jane Davidson

Robert Davis
 Judith Deame
 Sally Delisa
 Arthur & Jean Delorey
 Leonard Delosh
 Matthew DeLuca & Carol Kilroy
 Howard Dillon
 Matthew Dolan
 Charles Donovan
 Foresst Dow
 Robert Downey
 James & Virginia Downing
 Suzanne Driscoll
 John Dunne
 Kevin & Kristen Duperre
 Elizabeth Durant
 John Dwyer
 Jean Ekstrom
 Paula Elsmore
 Mildred Emanuel
 Bob & Crystal English
 Betsey Erickson
 Judith Erikson
 Richard & Elizabeth Ethier
 Karen Farber
 Allison Feeley
 Norman & Marian Ferris
 Tom Fishev
 Etta Fitzgibbons
 Bart Folan
 Dawn Foley
 Cameron & Leona Foote
 Don & Molly Foster
 Ivy Frances
 Joanne Fraser
 Austine Frawley
 Marilyn Fredrickson
 Scott Fredrickson
 Sarah Fuller
 Michael & Sandra Fullerton
 Cynthia & Tony Fusco
 Joseph Gaedtker
 Brain & Carlotta Geany
 Mary & George Giffen
 Donna Gilmour
 Charles & Ginny Glickman
 Suzanne Gnospelius
 Jeff Goodale
 Wilma Goodhue
 Kathleen Gordon
 Jacquie Graci
 Tom Graefe
 Arthur Granville
 Daniel & Maryann Gray
 J. Neal Gray
 Patty Gray
 Judy & Joseph Grecco
 Anne Gregory
 John & Robin Greland
 Barbara Grey
 Robert Griffin
 Mark Grimason
 Elinor Gronhaug
 Paul & Susan Grossman
 Anne Marie & Charles Hammond
 Joanna Harrington
 John & Mary Hartshorne
 Thomas & Debra Healy
 Harry Heineman
 John Hoell
 Ken Holland
 Joseph Holston
 John & Kathleen Houghton
 Rachel Howard
 June Hubbard
 Peter & Anne Marie Huie
 Collen & Jason Hutchins
 Jane & Douglas Hyland
 Richard Iacobucci
 Jim & Doris Jenkins
 Stephen Johnson
 Tom & Kelli Johnson

Bob & Marcie Jones
 Don & Pat Jones
 Clark Josselyn
 Rosanne Joyce
 Matthew & Susan Kaetzer
 Karl & Viola Kaumlen
 Ken Kehoe
 Charles Kelly
 Richard & Karen Kenney
 Roberta Khosla
 Leslie & Frank Kilduff
 Frank Kiley
 Andrea & Andy Kindamo
 Susan Kippen
 Denise Kirby
 Katherine Kirby
 Robert Kniffen
 Ralph & Marilyn Knowles
 Peter & Anne Koch
 Leonard & Elyse LaForest
 Elizabeth Lamphier
 Carol Langford
 John Lanier
 Angela Lannin
 Robert Lannin
 Larry & Judy Larchez
 Alfred LaRue
 Bill Last
 Frank Law
 Gary Lawrence
 Paul LeBlanc
 Fang-Chih Lee
 Robert Leishman
 Joel & Lynne Leonardi
 Barbara Lincoln
 Stephen & Martha Litchfield
 David & Mary Lizotte
 Steven Lombardo
 Anne Lorge
 Michael Loud
 Michael & Tamara Lovuolo
 Scott Mackeil
 Ann & Bill Macrae
 John Madden
 Jackie Magazu
 Frank Maglio
 Peggy Major
 Kathleen Malley
 Lauren Malley
 Lydia Malzone
 Amy Maniscalco
 Mary & John Maniscalco
 Susan Manley
 Larry & Susan Manning
 Ramona Mansfield
 David & Priscilla Marshall
 Lloyd Marshall
 Jessie Martin
 John Martin
 Donna Martz
 Rebecca Mason
 John & Judith Matchett
 Michael & Joyce Mattern
 Bruce & Debra McClelland
 Lyn McDaniel
 Michael McDonough
 Gail McHugh
 Richard McHugh
 John McKay
 John McMaster
 Carol McNamee
 Deborah Meddaugh
 Jan & Carolyn Meilhehe
 John & Carol Mesheau
 Donald Messenger
 Robert Miller
 Jeffrey & Gail Milton
 Scott Mitchell
 Michael Modestino
 Paul Mogan
 Francis & Susan Molla
 Leslie Molyneaux
 Darren & Joann Monks

Charles & K. Decoste Morgan
 Michael & Ann Mori
 Edward Mosher
 Paul Moss
 Theresa Moylan
 Kenneth Mueller
 Cynthia & Tom Mulcahy
 Tom Mulloy
 Thomas & Samantha Murphy
 Ed Murray
 Jennfier Murray
 Jackie Murtha
 Alice Mustonen
 Sandra Myshrall
 Charles & Anne Naff
 Joseph Nigro
 Paul Noiseux
 Mrs. Albert Norris
 Mary & Kevin Norton
 Mary Norton
 Karen & Mark Norwell
 Carla Oblas
 Gail & Peter Olson
 William & Kathryn O'Neill
 Catherine Pappas
 Paul Paquin
 William & Linda Partridge
 June Payne
 Leon & Jean Perrault
 Margaret Peterson
 Bill Petty
 Siggie Pfendler
 Robert Pierce
 Lisa & John Pilalas
 Anthony & Dorinda Piro
 Lorraine Pollack
 Dave & Cindy Pomerantz
 Chuck Potter
 Patrick Potter
 Laurene Powers
 Gregory & Christine Prendergast
 Elizabeth Priestly
 Lynn Prodger
 Terian Rafal
 Thomas & Alison Ready
 Daniel Reed
 Phil & Dorothea Reeves
 Don Remick
 Stephen Richards
 Nancy Robinson
 David & Pat Roderick
 Donna Rossetti-Bailey
 Susan Rudnicki
 Mary Ryan
 Marie Sadler
 Raymond Samms
 Thomas Scannell
 Anne Schadeberg
 Sharon Seeg
 Frank Shaughnessy
 Brian Sheehan
 Richard Sheffield
 Chris Sheldon
 Nathaniel Sides
 Christine Simmons
 Irena & Kent Sinclair
 Myron Sleeper
 Gary & Alice Smith
 Michael Smith
 Brian Snow
 Paige Sobran
 James Spinale
 Bevery Sprague
 Jennifer Sprague
 Stuart & Emily Sprague
 John Stanton
 Gary & Darlene Stewart
 Damian & Kimberly Sullivan
 Jean Sullivan
 Richard & Denise Sullivan
 Nancy Swirka
 Marlon & Leslie Taylor
 Willard Taylor

NSRWA MEMBERS

Ann Thomeae
John & Lois Thomson
Joyce Tolken
Thomas Tolman
Richard Torelli
Dorothy Toselli
Nancy Towle
Karyn Townsend
Peter Travaline
Jeffrey Treanor
Sheila Treschak
Anthony Triglione
Charlene Trudelle
James Turley
Joseph & Michelle Uzzo
Carol Valentine
Ron Villani
Jeffrey & Judith Volpe
Patricia Waitt
Lindsey Waldron
Rosanne Waldron
Maggie Walker
John Walkins
Anna Walsh
Beverly Walsh
Chip Weier
Joseph Weinman
Scott Weiss
Kathyn Wenzel
Beverly & Bernie Westerveld
Beverly White
Frank White
Blanche Whitman
William & Virginia Whitmore
Christine Whitney
Jo-Ellen Wood
David & Nancy Woods
Kathleen Workman
Nina Yaffee
David Yampanis & Wendy Prentiss
James Youmans
Charlotte Young

Business Sponsors and Supporters
Alvin Hollis & Co. Inc.
Andrew G. Gordon Inc.
Bayside Marine Corp.
Bergsten Music Company Inc.
Billington Sea Kayak
Bond Printing Company, Inc.
Brant Rock Fish Market
Cal Tek
Canoe Passage Outfitters
Carpenters Local 424
Charles River Canoe & Kayak
Citizen's Bank of Massachusetts
Coastal Kayak Educators
Cohasset Garden Club
Computer Center
Curtis Liquor
EMS
Erickson Marine Services LLC
Falconi Companies
Fernwood Gallery
Goodwin Graphics
Hannon-Ryan Insurance
Hanover Garden Club
Hanover Lobster & Seafood
Harbor Moorings Service
Hubbard Plumbing and Heating
Humming Rock Gifts
Image Resolutions
J & B Power Equipment
J O'Gara Realty
J.E. Fitzgerald - Housesmith
J.R.Holmes Jewelers
Jack Conway, Realtor
JGE Awards & Promotions, Inc
Joseph's Pontiac & Gulf Gas
Kayak Centre
Kethro & Thomas, P.C.

L. Knife & Sons
Marshfield Travel Advisors
Mass Irrigation Services, Inc.
McGreal's Tavern
Melia Fuel
Merrill Associates Inc.
Monahan's Marine
Morrell Associates
MTI Adventure Wear
Murphy/Carty Insurance Agency
Nantasket Kayaks
Norfolk Ram Group LLC
North River Gardeners
North River Marine
North River Marine Enterprises
O'Donoghue Insurance Agency
Off the Cuff Café
Osprey Sea Kayak Adventures
P.F. Spencer Jr. Inc.
Patricia G. Cobb, P.C.
Pembroke Conservation Commission
Planet Subaru
Randy-Handy Oil Co.
REI
Scituate Conservation Commission
Scituate Garden Club
Sea Tow South Shore
SeaSide Homes
Sheehan Family Foundation
Simms Brothers Marine
Ski Market
South Humarock Civic Association
South Shore Boatworks
Stetson Kindred of America
Tanglewood Club
The Vulcan Company
The Yoga Center
Trifly
Village Green Landscape
Walnut Hill Garden Club
Warren Light Craft
WATD
Whole Foods Market

2007 Auction Donors
ABC Equipment
American Home
Andrew G. Gordon Inc.
Andrew Kusmin
Armstrong Fence Company
Arther DuLong
Artifacts
Assinippi Trading Post
Atty John Riordan
Atty Robert Marzelli
Atty Thomas Kramer
Bay State Athletic Club
Betty Rogers
Bill Krusell & Anne Weaver
Billington Sea Kayak
Bluestone Energy Services, Ltd.
Bo Tes Imports
Bob Walker
Body to Soul Fitness
Boston Interiors
Bradford Parsons
Briteway Carwash
Buckles & Boards
Carol Neely
Cary Wolinsky
Chantal Lefebvre
Charles River Canoe & Kayak
Chel Bella Boutique
Computer Center
Cooper & Cobb CPAs
Curtis Liquors
Cynde Robbins
David Bond
David Brega
Deb Lenahan

Debra Roffo
Dependable Cleaners
Derby Street Wine and Spirits
Designs of France
Diane Miller Panarelli
Donna Rossetti Bailey
Doris Crary
Doug Lowry
Dr. O'Sullivan
Dunkin Donuts
Eldred Wheeler
Ellen Hoadley
Erickson Marine
Every Bloomin Thing
Fernwood Gallery
First Parish Garden Center
Flora Moynihan
Fred & Carol Zimonja
Front Street Gourmet
Garden Mattress Corp
Garret Bradley
Glenn Fields
Home Spirits
Hubbard Plumbing and Heating Inc.
Humming Rock Gifts
J O'Gara Realty
Jack Christensen
Jack Conway & Co.
James Cantwell
Jay Shippole Blue
Jill West
Jim Dow
Jim Moran
Joe Murphy
John Danchy CPA
Joseph's Hardware
Julie Uhler
Ken Golden
Ken Grondall
Kennedy's Country Gardens
Kezia Bacon-Bernstein
Kiskadee Coffee Company
Kukstis Carving Studio
Larence Baker
Liz Haywood Sullivan
Local Pottery
Mad Fish Restaurant
Madeline McDonald
Marj Bates
Marshfield Travel Advisors
Mary Lizotte
Melia Fuel
Michael Flannery
Michael Keane
Michael Meresco
Mike Moyer & Mary Coogan
Mike Sleeper
Mill Wharf Restaurant
Monahan Marine
Mount Blue Restaurant
MTI Adventure wear
Nancy Colella
Nancy Robertson
Nantasket Kayaks
Nantasket Therapeutic Massage
North River Art Society
North River Outfitters
O'Donoghue Insurance Agency
Osprey Sea Kayak Adventures
Out of the Blue
P.F. Spencer
Page Railsback
Patriot Cinemas
Paul Coolidge
Paul Vercollone
Peggy Roth Major
Peppercornz Restaurant & Catering
Philip Johnston Associates
Pinn's Restaurant
PJ's Country House

Planet Subaru
Plymouth Farmer's Market
Quarterdeck
R&C Farms
Random Chants
Richard & Jackie Leach
Richard Hayes
Riva's Restaurant
Rod Builders Workshop
Roger & Peg Crawford
Russ Haskell
Ruth Finn
Sandbaggers Practice Range
Sandy Mae Zabek
Satuit Tavern
Scituate Federal Savings
Sergio Roffo
Silpada Jewelry
Ski Market
So. Shore Natural Science Ctr.
South Shore Music Circus
South Shore YMCA
Steven Day & Anne O'Hara
Susan & Michael Wolfe
Taylor Lumber
The Yoga Center
Toast Cafe
Tracey Read
Tree Berry Farm
Uno's Chicago Grill
Upper Cut Hair Salon
Utopia Day Spa
Village Green Landscape
Walpole Woodworkers
Welch Company
Wild Birds Unlimited
William Finn
William Last
Woodacre Farms

In Memory of Isabel Comerford
West Ridge Insurance Company
State Street Corporation
Donna & Richard Brown
Helen Chaves
Cindy Chou
Michael & Lisa Ciesinski
Paul Comerford
Charles & Martha Douglas
Joan Drummond
Amy Ford
Kevin Glasheen
Amy Johnson
Marjorie Katz
Susan Lodemore
Joseph Lovett
Jin & Pat MacCallen
Doris Magill
Vivian Quint
Barbara Randolph
Mr. & Mrs. Regan
Daniel & Marilou Shaughnessy
John & Jana Thorbahn
Charles & Ruth Weston

In Memory of William "Bud" Railsback
Cohasset Golf Club
New England Road Machinery
Dan & Nancy Bills
Bob & Margie Figueiredo
Richard Karoff
Walter MacDonald, Jr.
William & Joanne MacNevin
Tommy & Jackie McDonough
Maurice McLoughlin
Mr. & Mrs Theodore Munro
Damon & Judy Reed
Ross & Kathleen Sherbrooke
Nina & Steve Stressenger

NSRWA 2007 Volunteers
Ned Bangs
Jonathan Bond

Jim Brown
Russ Bullock
Joyce Cady
Jacqueline Carlton
Otis Carney
Norman Cedarstrom
Mary Jeanne Christie
Virginia Coburn
Marcia Conley
Peg Crawford
Janice Dayton
Alex Deitchman
David Donahue
Judy Dorer
Wyatt Dowd
Jean Drinkwater
Ellyn Einhorn
Bea Ellis
William Fairbanks
Joe Francese
Austine Frawley
Sara Fuller
Bonnie Gervais
Lauren Gosnell
Elizabeth Grady
Judy Greco
Hanover Garden Club
Andrew Hebert
Chip Hebert
Alan & Janet Holbrook
Rita Horgan
Janet Ingram
Roseanne Joyce
Andrea Kindamo
Gordon Leach
Jackie Leach
Janet LeClerc
Bruce Lenahan
Lisa Lenon
Carmen Lendvay
Virginia Libby
Gayle Loik
Natalie Loomis
Sarah Garretson Lowry
Kitty Marrone
Doug McPherson
Kathy Miller
Karen Monaco
Hayden Moore
Mike Moyer
Flora Moynihan
Lillian & Dan Murphy
Alice Mustonen
Ellen Nesbitt
Alyce Nobis
Ann O'Brien
Joanne Papandrea
Graham Parnaby
June Payne
Nelson Pidgeon
Ellen Pierce
Kerry Richardson
Steven Roberts
Nancy & Ron Robertson
Noreene Rowley
Shirley Rydell
Jeanne Ryer
Kristine Salters
Dan & Nancy Bills
Janice & Alyssa Scoppetuolo
Jeanne Southworth
Mark Stephens
Jencie Stewart
Christie Stout
Kathi Thomson
Pat Traynor
Kristine VanLenten
Maggie Walker
Walnut Hill Garden Club
Holly Whelan
Ron Wilk
Bob Wilkinson
Paul Younker

Watershed Notes

FREE PASSAGE: RESTORING RIVERS AND HERRING - INTERACTIVE DISPLAY NOW AT LOCAL LIBRARIES: Herring, treasured by fishermen and an important food source for many fish, birds and mammals, and part of our cultural heritage, are disappearing from the rivers of Southeastern Massachusetts and throughout the eastern seaboard. That is why the Watershed Action Alliance of Southeastern Massachusetts has teamed up with local libraries to create an interactive display to educate people about the importance of herring to our ecosystem.

People of all ages will enjoy the incredibly beautiful and unusual video clips of herring swimming in their natural habitat, and the maps, charts and photos explaining the herring's lifecycle and the obstacles that need to be overcome in order to bring them back to our rivers.

People don't realize that the loss of herring is a symptom of a greater issue - free-flowing rivers that are needed to maintain a broad and healthy diversity of plant and animal life.

Jeanne Ryer, reference librarian at the Norwell Library where the kiosk has been on display is thrilled by the reaction visitors have to the kiosk. "People will come up to me amazed to learn that there are so many dams and astounded that the river herring population has decreased so dramatically over the last 10 years."

The interactive display, operated by a simple touch screen, will be at the following libraries:

- * Duxbury Library: March 28th-April 30th
- * Scituate Library: May 19-June 20

Please check our website (nsrwa.org) for additional libraries and public venues to be scheduled throughout summer and fall.

SCITUATE STORMWATER BYLAW: Recently, the NSRWA staff attended a Scituate Planning Board hearing to encourage them to place a stormwater bylaw for the Spring Town Meeting - to be held March 29th, 2008. The Stormwater Bylaw provides the town with a mechanism for controlling runoff through a permitting process to prevent pollution of water resources. Stormwater runoff is the number one cause of water pollution—nationwide and in our watershed. The Clean Water Act mandates that communities deal with this issue and requires that communities adopt bylaws and regulations that allow them to control this source of pollution. The proposed bylaw in Scituate would allow the Planning Board to have oversight over clear cutting and development and redevelopment over 15,000 sq feet of land. As of the writing of this newsletter we will be advocating for a lower threshold-5,000 sq ft to trigger the permitting process and will be asking our Scituate members to support this bylaw at the Scituate Town Meeting. We'll let you know how it goes! This is the first of our watershed communities to propose a stormwater bylaw - we will be working to support similar efforts in other watershed communities to ensure compliance with the Clean Water Act.

Here's A Winning Combination: Save Money and Help the NSRWA

Did you know your membership in NSRWA can still save you money off your auto insurance?

Your membership in NSRWA still lets you save money on your auto insurance under the new "managed competition" insurance laws. Get a 3% discount on your personal auto insurance, OR take a 1% discount, and have the remaining 2% go to your favorite charitable organization: NSRWA! This is in addition to other credits you may already be eligible for, including airbag credits, alarms, low mileage, good students, and so forth.

Call Gordon Insurance Agency in Norwell Center at 781-659-2262 for details.

If you decide to take advantage of this program, the folks at Gordon take care of notifying your previous company, agent, and bank or leasing company (if you have one). Plus, you'll can get Plymouth Rock's unique endorsements on true replacement cost coverage, OEM parts, accident forgiveness, and take advantage of their "Myles" program for no charge. Visit www.agordon.com for more.

NSRWA's Spring 2008 Events

To sign up or
for more information
contact us at
781-659-8168 or
paula@nsrwa.org

Discover Hidden Greenbush

Sunday, April 27th at 11 am

New sidewalks, walking trails, and bike paths have made hidden gems of the Greenbush area more accessible. Join NSRWA Board Member Carolyn Sones on a walking adventure to explore this historical, recreational and diverse natural area. Meet at the Driftway Conservation Park and Boat Ramp (across from the Widow's Walk Golf Course in Scituate). *The program is limited to 20 participants. Pre-registration is required. Suggested donation is \$5.*

Yoga at the River's Edge

*Saturdays at 8:30 am
June 14 - September 20
at various sites along the rivers*

Now in its 12th year, this is one of NSRWA's most popular programs. Yoga is a delightful way to begin a summer day. Join local teachers at various outdoor sites to relax, stretch and breathe. *Please bring a blanket, large towel, or sticky mat. Beginners are welcome—no previous yoga experience is necessary. Suggested donation per class: \$10. No classes on rainy days. Visit our website after May 15 for more information.*

NSRWA's 21st Annual Clean Up Day

Saturday, May 17 • 9 am - noon

All are invited to join us for this important community event. This is our 21st year of scouring the shores of the North & South Rivers and their tributaries. We provide the trash bags, rubbish disposal and the cookout at the Driftway Conservation Area. You supply the energy to get the job done. *Watch your mailbox for more info.*

NSRWA Rowers' Row

Sunday, June 1 • 8:30 am

Discover another great way to enjoy our beautiful rivers, come rowing with us on the North River. Join in on a pleasant recreational row on the North River and ride the tide up and back from Union Street up to Route 3, stopping at Couch Beach for a picnic and swim on the way back. *Meet at the Marshfield Canoe Launch at 8:30 am. Both fixed and sliding seat boats are welcome. All boats and rowers should be equipped with proper safety gear and PFD's. Pre-registration a MUST, and the number and size of the boats participating may be limited, so you must sign up before May 23rd. Suggested donation is \$10 per boat.*

Full Moon Paddle

*Driftway Park in Scituate to The Spit
Thursday, July 17 • moonrise is at 8:10 pm*

Join us on a paddle to watch the rising of the Full Moon. We will paddle as a tight group to the Spit to watch the rising of the full moon and share a story or two. Please bring a flashlight and a garlic clove for each boat. Pre-registration and PFD's are required as the paddle is limited to 10 boats. There is no on-site registration. Suggested donation is \$15.

South to North River Paddle

*From the Keville Bridge
behind Marshfield's CVS
to the Hanover Canoe Launch
Saturday, June 28 • 11 am to 7 pm*

Back by popular demand! This paddle is on the ambitious side and some experience is required. We will travel all of the navigable waters of both the South and North Rivers and take the whole day, riding the tide down the South River and then riding it up the North River after slack. We will make time to stop for a late afternoon cook-out as we cover the route. If you are a photographer, we also plan to take a number of photos to add to our library for future web site and pod-cast projects. *Pre-registration and PFD's are required as the paddle is limited to 8 boats. There is no on-site registration. Suggested donation is \$20 per boat. Additional time will be required at each end to shuttle cars.*

Hunting Fireflies

Friday, June 27, 7:30 - 9:30 pm

Many people have wonderful childhood memories of warm summer nights in meadows alive with the flashing of fireflies. These days, we rarely see them. Have fireflies disappeared from our landscape? Join insect expert, Don Salvatore in a hunt for fireflies and learn what's really happening in a firefly meadow. Location of hunt to be determined. Dress for mosquitoes and bring insect repellent. *Registration for members open April 1st - June 2nd, non-member registration opens June 3rd. Suggested donation is \$3.*

Where have all the Fireflies Gone?

We rarely see them. Have fireflies disappeared from our landscape? Help researchers find out where the fireflies have gone by joining the Museum of Science and researchers from Tufts University and Fitchburg State College in a Citizen Science Project designed to track the fate of these amazing insects. To learn more, log in to www.mos.org/firefly.

Mark Your Calendar for NSRWA's 18th Annual Great River Race • August 2, 2008

New Year's Day Walk Warms Body and Soul

NSRWA's 14th Annual New Years Day Walk at Luddam's Ford Park - Hanover

A hardy and happy crowd of over 85 people defied the elements and joined board member Carolyn Sones for our annual New Years Day walk in the pouring rain along the old railroad bed at Luddam's Ford Park. After the walk the crowd huddled under a tent and enjoyed the hot dogs, chili and other refreshments provided by Carolyn, Don & Louise Salvatore and Janice Dayton. After many requests, we are printing Janis Dayton's now famous NSRWA New Year's Day chili recipe.

Janis Dayton's Annual NSRWA New Year's Day Vegetarian Chili • *For 10 to 15 servings*

1 15 ounce can of black beans
1 15 ounce can of red kidney beans
1 15 ounce can of cannellini beans or white pinto beans (May use dried beans...about 1/3 lb each – soak overnight then drain, cover with water and simmer for 1.5 hours until tender.)
1 28 ounce can of diced tomatoes
1 28 ounce can of crushed tomatoes
2 to 4 garlic cloves chopped
2 fresh sweet green peppers chopped
1 small spanish onion chopped
1/2 cup diced fresh carrots
Fresh jalapeño pepper diced or small can of diced green chili peppers
1 to 2 tbsp. of chili powder (There are some chili powders with garlic and oregano already in it. I have used both kinds)
1 to 2 tbsp. cumin
1/2 tsp. cayenne pepper (or more to taste)
1 tsp black pepper

1 tsp dried oregano
1/2 tsp. ground cinnamon or corriander or both
Red Hot sauce to taste
Salt to taste

In a large pot, put 2 tbsp. olive oil and warm over medium heat. Add diced onions, peppers, carrots, garlic and chili peppers. Cover and cook 5 minutes until onions are clear, then add seasonings and cook another 5 minutes.

Add diced and crushed tomatoes and simmer 1/2 hour. Add beans (If canned, drain half the liquid out. When using cooked dried beans drain and save 1 cup of liquid.). Add 1/2 tsp hot sauce. Simmer the chili mixture for 1 hour. Taste . . . add salt or more seasoning to taste. If chili is too thick, add reserved bean liquid.

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