Town of Norwell

Conservation Commission

Annual Report – 1998

In January, the Conservation Commission was extremely pleased to accept a grant award of $300,000 from the Massachusetts State Division of Conservation Services, Self-Help Program for reimbursement for the purchase of a portion of the Donovan Estate. A great celebration was held on the Donovan hayfield for the announcement of the award. Secretary of Environmental Affairs, Trudy Coxe, with other State dignitaries and Town officials looking on, handed the Commission a check amidst cheers and well wishes from the attending crowd. Fifty acres of agricultural land is protected under the stewardship of the Conservation Commission. The beautiful vista at the corners of Forest, Pleasant and Circuits Streets will remain forever in their natural beauty.

The Town of Norwell was fortunate again to accept two generous gifts of land.

Mrs. Mildred Carr of Randolph donated five acres of land off of Forest Street in memory of her late husband, Attorney, William J. Carr. This property abuts the Donovan conservation land, and augments this conservancy area. The second gift was from Elaine and James Petersen of Weymouth. Three acres of land off of Old Meeting House Lane, near the North River scenic corridor, is now protected in perpetuity.

We are now involved in our first forestry management project, having successfully acquired a small grant from the Massachusetts Forest Stewardship Program to develop a forestry management plan for Stetson Meadows. By managing this forest we will be able to protect inherent ecosystems, develop passive recreational activities, establish vistas of the North River, and leave the land in better condition for future generations.

In June, the Conservation Commission, in partnership with the South Shore Natural Science Center, sponsored the first Jacobs Pond Clean Up Day. Friends of Jacobs Pond, Science Center staff, and Conservation Commission members manned stations directing clean up of the Pond. A great lunch for all volunteers finished off the day at the Science Center.

We are pleased with the increased activity at Jacobs Pond having successfully brought the invasive weed growth under control. Townspeople are delighted with the Commission’s efforts to maintain this natural resource.

Eagle Scout candidates are actively working on conservation projects. Brian Kittler is developing a mountain bike trail, which will connect the Cuffey Hill conservation area off of Mount Blue Street to Wompatuck State Park; Kevin Campbell is working on a skating pond adjacent to the Donavan hayfield; Bill Shanley is creating the first link of a proposed bike path by bridging the brook on the Donovan property; and Ryan Siu is reestablishing the Hatch Lot conservation trail between Grove and Prospect Streets.

Christine E. Werme was voted Chairman of the Commission replacing Herbert Heidt, who held the chairmanship for ten years. Gregg McBride is the new Vice Chairman.

The Conservation Commission conducted ninety four public hearings under the Massachusetts Wetlands Protection Act and the Town of Norwell Wetlands Bylaw. The Commission meets on the first and third Tuesday of the month at 7:30 p.m. Meetings are open to the public.

Respectfully submitted, Norwell Conservation Commission
Christine E. Werme, Chairman; Gregg McBride, ViceChairman; Members: Burton Bryan, Herbert Heidt, Kathryn Mudgett,

W. Clifford Prentiss, A. Gail Storm and Judith Salter, Agent

Page 2 of 2

