

Annual Report 2012

Together
We Make a
Difference

IPSWICH RIVER WATERSHED ASSOCIATION
The Voice of the River

Looking Ahead

"In a sense, the river made me who I am," says Executive Director Wayne Castonguay. "Let's get to work to protect our river, together!"

Destiny. As you may have heard me say, it seems I was destined for this job. The majority of my childhood was spent outside in the waters and along the banks of Potter's Brook, Howlett Brook and Hood Pond in Ipswich and Topsfield. These wonderful experiences impacted me more than anything else in life and instilled in me a deep connection to the watershed we all care so much about. By age 12 I knew exactly what I wanted to do with my career and ever since have been intimately involved in conservation work within our treasured Ipswich River Watershed. In a sense, the river made me who I am.

From an outside perspective, IRWA has an unparalleled reputation for excellence and as a tireless advocate for the river. As I write this after only two weeks on the job, I am even more impressed by the strengths of this organization and the incredible passion, commitment and expertise of our staff, volunteers and supporters. Under Kerry Mackin's committed leadership, the staff, volunteers and Board have built an incredibly effective and impactful organization that we all can be proud of. Going forward, my priority will be to leverage this solid foundation to take our collective work to the next level. To me, this means most of all that we need to significantly increase the number of people who believe in our work and are actively engaged in our mission.

Although a priority of mine is to engage many more people in our work in order to have more impact, I am committed to maintaining our unparalleled legacy of advocating for the river. There simply is no other entity which can and will stand up for the river like IRWA. I am honored for the opportunity to work with all of you in the months and years ahead to continue and strengthen the incredible organization you've created. Let's get to work to protect our river, together!

Leave a Legacy

The Ipswich River is a big part of what makes this a great place to live, work, visit and play. By naming the Ipswich River Watershed Association in your will, you can leave a legacy and keep it that way for years to come.

Naming IRWA in your will is not difficult, and you can designate any amount or remainder interest you wish. As you make or revise plans for your estate, please consider a bequest for clean water. For more information or to let us know your plans, please contact Development Director Trish Aldrich at taldrich@ipswichriver.org or 978.412.8200.

The Ipswich River was named one of the most endangered rivers in the nation in 2003. Together we'll keep it out of danger and have clean, safe water for the herring, turtles, silver maples, and humans here in our neck of the woods, fields and streams.

*A paddler connects with nature at Riverbend.
Photo: M. Thayer*

Front Cover: Curtis Pond Dam, Middleton (top to bottom): Derelict dam blocks river; DER River Restoration Program Coordinator Beth Lambert watches history being made as first dam comes down in the Ipswich River Watershed; the river flows freely

Back Cover (clockwise): Boy with rope swing, M. Gourdeau; Winter watchdog prepares to retrieve stick, L. Coe; Two friends chat by riverside, J. Schneider; Red canoe, J. Schneider; Fall leaves, J. Schneider

Mackin Thanks You for Making a Big Difference

As I close out my work for IRWA, I feel so grateful to you for your incredible support over these many years. Thank you so much!

Together, we have made progress in restoring the Ipswich River to health. Our biggest success is the decision by Reading to stop using its wells; thanks to the Town and our Reading Stream Team! Our advocacy, with the Charles River Watershed Association, Conservation Law Foundation and others, won court rulings forcing Mass-DEP to do a better job regulating water withdrawals. As a result, low-flows in the upper river are not as severe as in the past, and river health is improving. People are saving water; some communities have reduced demand by 20-25% since the 1990s! We are working more effectively than ever, in partnership with many other organizations and governmental agencies, to restore and protect the rivers of the North Shore.

There is still a lot to do, but I am confident that the team will be in good hands with IRWA's wonderful new leader. Wayne Castonguay's knowledge, skills, experience and lifelong love of the Ipswich River ideally suit him to lead IRWA forward. There is no one better for the job!

I want to say special thanks to my wonderful staff, past and present: Trish, Jim, Cynthia, Ryan, Brian, Carolyn, Josh, Jess, Emily, Peg, April, Frances, Martha, Mary Jane, and Daniele. Thanks to all our interns over many years. Huge thanks to all who have served on the Board of Directors and our unsung heroes, including Cam & Gay Steward, Noel Mann, Pike Messenger and Miriam Lasher. The late Dr. Bob Petranek, Jay Clapp, Robert Bonsignore, Analog Devices, EBSCO Publishing, New England Biolabs and private foundations have all helped transform IRWA into a much stronger organization. Thank you to all our members and donors: we would not be where we are without your help.

Thank you again for making such a big difference for the river, IRWA and for me personally.

*At the beginning of the estuarine section of a source to sea paddle, Kerry Mackin speaks up for her beloved river.
Photo: J. Schneider*

Your Gifts Raise \$40,000 to Honor Kerry Mackin

Thank You to Our Lead Sponsors!

Over 200 people showed their appreciation for Kerry Mackin's dedication to the river at the Tune into the River benefit concert to celebrate her retirement and IRWA's 35th anniversary. You raised over \$40,000! Your donations and concert proceeds fund the Leave a Legacy Fund with income to support Tune into the River projects, including summer internships for students. You can still make a donation taking us one step closer to our \$60,000 goal and give deserving students the experience of a lifetime.

Huge thanks to Institution for Savings, Ipswich Ale, Waterwise Salem and many others for their generous leadership support. See full list on page 7.

Dam Removal a Step Toward River Renewal

"If you're interested in rivers and river ecology, there's no better thing you can do for a river than remove a dam," says Tim Purinton, state director of Division of Ecological Restoration. For the first time, we can show pictures of a dam removal in our own watershed! The Curtis Pond Dam was removed in June as part of a river restoration project on Boston Brook in Middleton. Boston Brook is now flowing more naturally than it has in 80 years and migratory fish have already been spotted in areas that had been off limits to them since the dam was built.

The dam was built in the 1930s to power a sawmill but had not been used in decades and had fallen into disrepair. In 2009, the Town of Danvers (the dam owner) decided to remove the structure to restore free-flowing stream habitat and remove safety and maintenance concerns. The restored section of Boston Brook will benefit a variety of fish including river herring, sea lamprey and brook trout. The more natural conditions will also benefit native plants and wildlife living in and around the project area. IRWA will be monitoring the ecosystem response to dam removal over the next few years.

This project marks the culmination of a four-year effort by a dedicated group of partners. It also represents the first of what we hope will be many similar projects in the watershed. Our watershed has plenty of aging dams that no longer serve their intended purpose. Removing these no-longer-needed structures is one of the best opportunities to restore the river and sustain its resources for future generations.

This has been a long time coming, but we hope this project will provide momentum and help streamline future efforts in the region. We need all the interest we can get as we explore removing other dams. So please ask us about the projects, talk to your neighbors about them and consider continuing to support IRWA's river restoration efforts. For more about this and other projects visit: <http://ipswichriver.org/our-work/habitat-restoration/>

Curtis Pond Dam, Middleton.
(Top) Excavator hammers at derelict dam blocking river.
Photo: SumCo Eco-Contracting.
(Bottom, eight weeks later) The river flows freely.

Water for a Thirsty World

The state's Sustainable Water Management Initiative (SWMI or "Swimmie") promised to develop sound policy and management guidelines for managing our rivers. SWMI produced outstanding science, but the proposed policy and management measures are inadequate. The "safe yield" proposal does not honor MassDEP's commitment to include "the ecological health of river systems." The current proposal would also allow more damaging withdrawals before triggering mitigation. State agencies will draft regulations later in 2012. With your continued support, IRWA will keep working to strike a reasonable balance between the many competing demands for our limited water supply.

Kerry Mackin heads into Boston to deliver 200 citizen petitions in support of fair water use. She is a determined advocate for the river and true River Hero.

Restoration Partnership Gains Steam

The Parker-Ipswich-Essex Rivers Restoration Partnership (PIE-r-squared) continues to make important progress. We have assembled a diverse partnership that will help IRWA and all PIE-r-squared members plan and carry out projects more efficiently. Over the past year, we have expanded participation and developed a restoration Action Agenda to guide our work. We have also begun building a PIE-r-squared website and developing methods for measuring long-term progress toward the partnership's goals of enough water, clean water and healthy ecosystems.

In the coming months we will transition from the planning phase to implementing projects. Even as PIE-r-squared continues to take shape, partners are already working on some exciting projects, aided by increased communication and collaboration. The partnership is about to launch a 2-year project expanding culvert surveys in the region to improve our knowledge of barriers to fish and wildlife. Trout Unlimited and the Town of Boxford (both members) are working together to redesign and replace a pair of culverts that block fish migration. These are just two examples of projects initiated or made easier as a result of PIE-r-squared.

We are ever closer to a comprehensive approach to protecting and restoring these important watersheds. Stay tuned for ways you can help as we increase our efforts to get the word out about PIE-r-squared over the next year. For more details visit: <http://pie-rivers.org>

Jim MacDougall (right) trains interns Laura, Katie and Jon to measure the dimensions and placement of a culvert to gauge whether it is a barrier for migrating fish and wildlife. There are over 1000 bridges and culverts in the PIE-r-squared region.

Take Steps to Reduce Your Water Footprint

Saving water is probably one of the easiest ways to help your local environment. By saving water, you save money and energy, and help our rivers, too! The Ipswich River provides drinking water to 335,000 people and thousands of businesses in 14 communities in northeastern Massachusetts. Water withdrawals frequently dry up parts of the Ipswich and Parker Rivers, especially during the summer heat when water levels in our rivers are at an annual low and demand for water is at its peak.

Many people do not know how much water they use or thus could save every day. This past spring, IRWA unveiled a new website, SaveWaterNorthShore.org, to help residents and businesses in northeastern Massachusetts understand their water use and how to save water. SaveWaterNorthShore.org provides people with simple tools to get started saving water, without changing their lifestyle.

We are also working to promote water conservation through the North Shore Greenscapes Coalition (www.greenscapes.org), where we work with 18 participating communities to educate citizens about water and chemical saving landscaping practices that have less impact on the environment.

Both of these water conservation education efforts raise awareness about the value and importance of water in our region. Saving water is easy: it just takes knowledge, planning and commitment. We can all conserve water in small ways that make a big difference.

The Soininen kids use rainwater to water their gardens. Rain barrels are an easy way to save water and help the Ipswich River. Learn more at SaveWaterNorthShore.org. Photo: L. Soininen

Supporters (July 2011 — June 2012)

Thanks to all our generous supporters —We couldn't do it without you!

We are grateful for each and every gift you make. We regret that we cannot list all donors here. If you prefer to change how your name is listed, please call the office or e-mail taldrich@ipswichriver.org.

River Stewards

This leadership group of donors each provide \$1,000 or more in support through membership, Annual Appeal or other gifts. Your support makes a world of difference!

Anonymous
Christopher & Deborah Abbott
Analog Devices, Inc
April Bowling & Peter Phippen
Loring Bradlee & Janet Stone
Cell Signaling Technology
Linda & Mark Coe
Jessie B. Cox Charitable Trust
Joan Cudhea
Helen B. Danforth
Denise King Landscape Designs
Division of Ecological Restoration
Nancy Eaton
EnTrust Fund
Sissy ffolliott
Georgia & David Flood
Michael & Phyllis Greene
Charles & Natasha Grigg
Tim & Joanie Ingraham
Institution for Savings
Miriam Lasher
Peg Lawrence & Ben Morrill
Kerry Mackin
Barbie & Painey Metcalf
New England Biolabs Foundation
New England Biolabs Inc.
Norcross Wildlife Foundation
Orchard Foundation
Joanne Patton
Dick & Snooky Phippen
Bob & Ann Pulver
Roux Associates
Miranda Russell
Chris & Joe Sandulli
Sheehan Family Foundation
Binkley & Paula Shorts
Trina Smith
Stevens Foundation
Mr. & Mrs. Campbell Steward
Gil & Sally Steward
Teradyne, Inc.
The Two Commandments Foundation
Wenham Lake Watershed Association
Fred & Susie Winthrop
Michael Wood

Special Gifts and Grants

Program Support

Anonymous
Analog Devices, Inc
Ayco Charitable Foundation
Blandford Fund
Cell Signaling Technology
Jessie B. Cox Charitable Trust Fund at
The Boston Foundation
Joan Prichard Cudhea Fund,
Fidelity Charitable Gift Fund
Division of Ecological Restoration
EnTrust Fund
GE Foundation
Greenscapes North Shore
Whitney & Tizzy Hatch
Thomas & Patricia Hughes Family Fund,
Fidelity Charitable Gift Fund
Hurdle Hill Foundation
Kenwood Foundation
Brinck Lowery & Susie Banta Lowery
Barbara Putnam Metcalf & Robert Treat
Paine Metcalf Fund, The Boston
Foundation
Muddy Pond Trust Fund, The Boston
Foundation
New England Biolabs Foundation
New England Biolabs Inc.
Norcross Wildlife Foundation
Orchard Foundation
Joanna Phippen
Roux Associates
Edward & Susie Rowland Charitable
Fund, Fidelity Charitable Gift Fund
Allison Ryder & David Jones
Sheehan Family Foundation
Springate Fund

Public interest watchdog Robert Bonsignore delivers \$150,000 from an anti-trust settlement to help fund the Parker, Ipswich and Essex River Restoration Partnership for three years. Photo: M. Lasher

We remain forever grateful to Dr. Bob Petranek for giving IRWA a beautiful home on the Ipswich River. He passed on this year, but his legacy lives on. Photo: 2007 Grand Opening

Mary & Jim Steggall Charitable Fund,
Fidelity Charitable Gift Fund
Nathaniel & Elizabeth P. Stevens
Foundation
Campbell & Grace V. Steward Fund,
Fidelity Charitable Gift Fund
Gilbert L. and Sally J. Steward Family
Fund, Fidelity Charitable Gift Fund
Peter Twining Family Foundation,
Fidelity Charitable Gift Fund
The Two Commandments Foundation
US Smokeless Tobacco Settlement
Wenham Lake Watershed Association

Riverbend

John W. Peirce Fund, Essex County
Community Foundation

RiverWatch

New England Biolabs

Business Support

\$10,000 and up

Analog Devices, Inc
Cell Signaling Technology
Institution for Savings

\$5,000 and up

New England Biolabs Inc.

\$1,000 and up

Denise King Landscape Designs
Roux Associates
Teradyne, Inc.

\$100 and up

Allsopp Design And Construction
Biodiversity Consulting
Corliss Brothers Nursery
DeRosa Environmental Consulting
Georgia Flood Design
Ipswich Shellfish Fish Market
Jacqueline's Gourmet Cookies
Mercury Brewing Co.
Mill River Winery
Newbury Tool & Die
Pfizer
Tedford's
Weston & Sampson Engineers
Zumi's

Up to \$100

Avalon Realty
Benjamin Nutter Associates, Architects
Cricket Press
D.F. Clark, Inc
GoodSearch
H. L. Graham Associates, Inc
HP Employee Charitable Giving Program
IBM Corporation
Microsoft Matching Gifts Program
Millennium
Varian Semiconductor Equipment

The popular Route 97 canoe launch in Topsfield will be restored thanks to Cell Signaling Technology. We will stabilize the slope with large stones, rebuild the river bank, eliminate sediment constantly washing into the river and improve canoe access for years to come.

Tune Into the River Special Gifts

Special donations and River Concert proceeds fund the Leave a Legacy Fund, with income to support Tune into the River projects, including summer internships for students.

Trish & Dave Aldrich
Tony & Gail Annis
Donald & Ursula Bade
Kathleen Baskin
Sue Bass
Ed & Sheila Becker
Ben Nutter
Julia Blatt
Robert Bonsignore
April Bowling & Peter Phippen
Loring Bradlee & Janet Stone
Marie Brescia
BTA/BOLT
John & Susan Buck
Donald & Martha Campbell
Jay Clapp
Linda & Mark Coe
Russell Cohen
Susanna & Moose Colloredo-Mansfeld
George Comiskey
Joan Maxwell Cook
Cricket Press
Peter Cudhea
Murry & Mary Cunningham
David & Mary Dearborn
Ed Dick
Chris & Tim Driscoll
Eileen & Hunt Durey
William & Christine Dwyer
Alan Feldman & Carol Seitchik
Sissy ffolliott
George & Phyllis Fischer
Marion Frost
Angela Getchell
Judy & Robert Gore
Bob & Kathy Gravino
Michael & Phyllis Greene
Nancy Hammett
Jess & Cale Hendricks
Art Howe
Lily Rice Hsia
Cynthia & Franz Ingelfinger
Institution for Savings
Jacqueline's Gourmet Cookies
Brian & Betsy Kelder
E. K. Khalsa
Joan & John Kimball
Beth Lambert & Rob Vincent

Dan Heiter, Bill York and other New England Biolabs volunteers lay an apron of permeable pavers to increase parking and reduce polluted runoff.

Miriam Lasher
Catherine & John Lastavica
Emily Levin
John & Tracy Lutz
James & Christina MacDougall
Jonathan & Laurie Matson
Mercury Brewing Co
Barbie & Painey Metcalf
Donna Martin & Rick Rousseau
Peter & Alicia Moore
New England Biolabs Foundation
John Nove
Ryan O'Donnell
Barbara Ostberg
Samuel & Lisa Otis
Joanne Patton
Karen Pelto
Dick & Snooky Phippen
Nathaniel & Holly Pulsifer
Robert & Ann Pulver
Ed Rauscher
Pamela Resor
Reid & Iva Rideout
Miranda Russell
Chris & Joe Sandulli
Michael Searles
Binkley & Paula Shorts
Trina Smith
David & Muriel Standley
Bradley & Martha Stevenson
Mr. & Mrs. Campbell Steward
Suzanne Sullivan
Teradyne, Inc.
Sally Thomson
A. David & Helen Tory
Margaret Van Deusen
Maria VanDusen
Stephen & Margie Vernon
Ed & Eva Walker
William & Mary Wasserman
Chub & Nicole Whitten
Hope Wigglesworth
Dave & Mary Williams
Fred & Susie Winthrop
Michael Wood

Donated Goods & Services

Katy and Dave Aldrich
Alpha Analytical, Inc.
Jim Berry
Cathy Carney-Feldman
Linda Coe
Cricket Press
Denise King Landscape Designs
Ron Donahue
DownRiver Ice Cream
Essex County Greenbelt Assoc
Georgia Flood Design
Katrina Hart
Franz Ingelfinger
Inter-Fluve, Inc.
John LeJeune & Mary Donovan
Ken and Amy MacNulty
Natalie Medici
Mercury Brewing Company
Meridian Associates
Mill River Winery
Steve Morris
New England Biolabs Inc.
John Nove
Rowing For All
Miranda Russell
Trout Unlimited, NorEast Chapter
Zumi's

Leave a Legacy

The Ipswich River Legacy Fund recognizes those who have provided for the Ipswich River through their will or other planned gift.

Jay Clapp
Kerry Mackin
Dr. Bob Petranek
John W. Peirce Fund
Mr. Campbell Steward
Joe Valenzuela

Graphic design volunteer Linda Coe pats Luna at the Canoe Dock Opening. She is staff pick for the 2012 Above and Beyond Award. Photo: F. Ingelfinger

Tributes

We are honored to protect the Ipswich River in tribute to these members of the river community.

In memory of Dick Ostberg
Karin Ostberg Montlack & Marc Montlack
In memory of Dr. Bob Petranek
Trish & Dave Aldrich
Thomas Clasby
Joan Cummiskey
Miriam Lasher
Kerry Mackin
Peter & Alicia Moore
Mary Page
Nancy Rulli
Mr. & Mrs. Campbell Steward
Suzanne Sullivan
In memory of Richard Hogan
Teresa Johnson
In memory of Shadow
Chub & Nicole Whitten
In memory of Steve Landwehr
Kerry Mackin

Volunteers (July 2011 — June 2012)

You really make a difference!

Volunteers are vital to the strength and vibrancy of Ipswich River Watershed Association. You are the caretakers of the mission and the catalyst for IRWA to grow and sustain its river legacy for future generations.

Katie Achilles
Dave Aldrich
Katy Aldrich
Bruce Amazeen
Farzad Atif
John Bacon
Donnan Barnes
Jeff Becker
Will Bernard
Jim Berry
Nan Blue
Matt Bonventre
Loring Bradlee
Gideon Bresley
Katharine Brown
Elizabeth Cameron
Wayne Castonguay
Chris Cataldo
Cheryl Clapp
Linda Coe
Shannon Colter
Butch Conary
Dylan Corning
Tina & Chris Cummings
Amy Curley
Sharon Cushing
Diana Davis
Mike & Sue DeAmario
Katharine Deuel
Eric Devlin
Yashika Dewani
Dixon Family
Ron Donahue
Judy Donovan
Zoe Dorau
Renee Dunn
Jack Elsey
Sissy ffolliott
William Finch
Ben Flemer
Georgia Clark Flood
Joan Flynn
Susan Foster
Kai Freyleve
M. Frieberger
Paul & Susan Fritz
Joanna Galoski
Erica Giovanniello
Girl Scout Troop 60196
Gayle Gleichauf
Connie Gourdeau
Sharon Grimes
William Hansen
Jon Hart
Karen Hartel
Daniel & Sally Heiter
Mary Hill
Kate & Brian Hone
Kim Honetschlager
Art Howe
Sylvia Howe
Alydth Innis
Richard Ireland
Norm Isler
Ingrid Johnson
Laura Josephson
Kane Family
John Kastrinos
Tina Kieran
Denise King
Paige Knudsen
Bob Koenig
John Koza
Alex Kraus
Mary Landry
Ann Larson
Miriam Lasher
Ryan Law
John LeJeune
Paul L'Herrou
Hannah Lopez
Mark Lovejoy
Wayne Mackey
Kerry Mackin
Renee Malioneck
Judy Mansfield
Roger Martell
Fran Masse
Bill McDavitt
Margaret McDermott

Mike McGarty
Larry McTiernan
Ben Mendelson
David & Nancy Merrill
Pike Messenger
Jack Monaghan
Nat Moody
Caitie Moore
Peter Moore
Steve Morris
Greg Murrer
Beth Myers
Tim Nawrocki
Deborah Nelson
Mike Nelson
Nick Nelson
Pamela Newport
Connor O'Brien
Beth O'Connor
Robert O'Donnell
Ryan O'Donnell
Sean O'Keefe
Mike O'Neill
Thomas O'Regan
Barbara Ostberg
Sally Pawlowski
Peter Phippen
Peter Pinciario
Annie & Bob Pulver
Bill Reed

Dana Reid
Anne Reynolds
Rick Rogers
Ruth Ryan
Lauren Rybiki
Carol Sandberg
Joe Sandulli
Peggy Saquet
Josh Sazin
Judy Schneider
Karl Seibert
Rue Sherwood
Tanya Smith
Gina Snyder
Walter Soule
Carol Staiti
Ava Steenstrup
Jeremy Stelline
Tom Sternberg
Martha Stevenson
Janet Stone
Lee Story
Aaron Stratton
Suzanne Sullivan
Katie Szymaszek
Brian Tinger
Joe Tragert
TU NorEast Chapter
Ugone Family
Maria VanDusen

Irene vanSchyndel
Dave Williams
Lindsey Williams
Michael Wolfe
Nancy Wolfe
Cheryl Yemma
Pat Zalewski

Interns Katie Achilles, Laura Josephson and Jon Hart head out to measure road crossings to determine which culverts and bridges block fish and wildlife passage.

Volunteers Make a Difference for Water Quality Monitoring

Mike DeAmario tests for dissolved oxygen, Peabody St, Middleton.

The water monitoring programs at IRWA have enjoyed continued success over the past year. Volunteer participation remains high. The high quality and variety of monitoring programs are only possible with your help.

The RiverWatch Program, now in its sixteenth year, involves volunteer monitors collecting valuable data to help understand trends in water quality. We continue to observe dissolved oxygen levels falling below Mass. water quality standards in the summer months and especially in the upper watershed. We also sample macroinvertebrates (bugs) in the river to measure water and habitat quality. This work shows how important it is to maintain adequate flows in the river to protect and sustain a healthy community of fish and other aquatic organisms. Please see our website for the 2011 RiverWatch Monitoring Report

The herring count just finished its fourteenth year. In 2012, 49 volunteers completed a total of 328 ten-minute counts from April 1 to June 2. Collectively, counters

observed 55 herring using the fish ladder to spawn. Lindsey Williams performed the most counts at 142. Ben Flemer was second with 76 counts, followed by Bruce Amazeen with 56. Kerry Mackin observed the most fish at one time with 7. The total run size was calculated to be 756 herring. The Mass. Division of Marine Fisheries provided the analysis software and staff at NOAA helped to analyze past data. We greatly appreciate the efforts of Kate Banks Hone to manage the annual count and encourage people to get involved in 2013.

The work of the volunteers shows how many people working together can make a difference for the river. Your presence on the river is an example of how each of us can do our part by monitoring, saving water, talking to our friends and neighbors or enjoying this resource we all share.

River Clean Up volunteers Melissa and Bill make a difference at the 22nd annual Ipswich River Clean Up in North Reading. Photo: G. Snyder

Financial Report Summary for year ending December 31, 2011

REVENUE	TOTAL
Membership	30,198
Other Contributions	89,462
Grants	143,897
Non-cash Contributions	39,777
Programs, Rent, Sales, Investments	22,121
TOTAL REVENUE	325,455

EXPENSES	TOTAL
Program Services	250,673
Support Services	17,185
Fundraising	64,617
TOTAL EXPENSES	332,475

INCREASE (DECREASE) IN NET ASSETS (7,020)
Includes \$33,176 depreciation expense

BALANCE SHEET

ASSETS	TOTAL
Current Assets	414,262
Net Property and Equipment	1,357,115
TOTAL ASSETS	1,771,377

LIABILITIES AND NET ASSETS	TOTAL
Liabilities	21,502
Net Assets or Fund Balances	1,749,875
TOTAL LIABILITIES AND NET ASSETS	1,771,377

IRWA's complete financial report is available upon request.

On a guided trip, IRWA members explore the river near Ipswich River Wildlife Sanctuary in Topsfield. Join us on the river. Photo: J. Schneider

Your Local Heroes Make a Difference

Mass River Alliance

Under Julia Blatt's leadership, the Mass Rivers Alliance has become an effective voice for river protection in Massachusetts. She is instrumental in keeping the environmental community focused on protecting natural flows, reducing polluted runoff and conserving fish and wildlife.

Pike Messenger and Fran Masse

Pike and Fran have worked together for many years, protecting the river and bringing many others along to enjoy it with them. They are regular RiverWatch monitors and active members of the Middleton Stream Team, lead many hikes and canoe trips, and have made many friends for the river along the way. In addition, Pike served on IRWA Board of Directors, writes the weekly Water Closet that appears on IRWA's blog and in area newspapers, and just published a book, The Water Closet: Ipswich River Watershed and Beyond.

Mary Landry

Many thanks to Mary for her unwavering good cheer and help with the River Concert. Mary did whatever needed doing including securing donations, recruiting great volunteer help, securing corporate donations, picking up beer and soda, and putting the FUN into fundraising.

Linda Coe: Above and Beyond Award

For not only designing our annual report and quarterly newsletters (as she has for many years), but also stepping up this year to design the water bottles, invitations, posters and programs for the River Concert and being a complete pleasure throughout, Linda is staff pick for the 2012 Above and Beyond Award.

Summer Interns

We had four outstanding summer interns this year. Jon Hart, Laura Josephson and Katie Achilles are Environmental Engineering undergraduates. They worked on surveying road stream crossings as part of a regional project to score such structures for their degree of impairment to wildlife passage and habitat connectivity. They also produced an excellent video demonstrating our water monitoring procedure. Yashika Dewani is an Environmental Science graduate student. She worked on analysis for dissolved oxygen data and helped to develop an interactive map for our website. All four interns helped sort macroinvertebrate specimens, did gardening work and other tasks around the office. We greatly appreciate all they did.

Fran Masse (left) and Pike Messenger have worked together for many years, protecting the river and bringing many others along to enjoy it with them. Photo: J. Schneider

Ipswich River Watershed

The Ipswich River Watershed Association is the voice of the Ipswich River. It restores the river to health and ensures enough clean water for all.

Staff

- Kerry Mackin
Executive Director
- Wayne Castonguay
Executive Director (Incoming)
- Trish Aldrich, Development
- Carolyn Favazza, Bookkeeper
- Cynthia Ingelfinger, Outreach
- Brian Kelder, Restoration
- Jim MacDougall, Naturalist
- Ryan O'Donnell, Programs

Board of Directors

- Peter Phippen, President
- Beth Lambert, Vice President
- Christine Sandulli, Vice President
- Campbell Steward, Treasurer
- Dave Williams, Secretary
- Hunt Durey
- Arthur Howe III
- Miriam Lasher
- R. T. Paine Metcalf
- Bob Pulver
- Suzanne Sullivan
- Maria Van Dusen
- Mary Whitney

IRWA staff gather at the river. Ryan, Trish, Jim, Cynthia, Kerry and Brian.

IPSWICH RIVER WATERSHED ASSOCIATION

The Voice of the River

Non-profit Org.
U.S. Postage
PAID
Peabody, MA
Permit No. 92

The Ipswich River is a big part of what makes this a great place to live, work and visit. Together, we'll keep it that way.

