

Shrewsbury Open Space & Recreation Plan

Shrewsbury,
Massachusetts 2012

With Assistance from

2 Washington Square

Union Station

Worcester, MA 01604

www.cmrpc.org

Approval granted through July, 2019

TABLE OF CONTENTS

SECTION 1	PLAN SUMMARY	1
SECTION 2	INTRODUCTION	3
	A - Statement of Purpose	3
	B - Planning Process and Public Participation	4
SECTION 3 - COMMUNITY SETTING		9
	A - Regional Context	9
	B - History of Community	11
	C - Population Characteristics	13
	D - Growth and Development Patterns.....	20
SECTION 4	ENVIRONMENTAL INVENTORY AND ANALYSIS.....	33
	A – Geology and Soils	33
	B – Topography and Landscape Character.....	35
	C - Water Resources	37
	D - Vegetation.....	44
	E - Fish And Wildlife.....	46
	F - Scenic Resources And Unique Environments.....	49
	G - Environmental Challenges	57
SECTION 5	INVENTORY OF LANDS OF CONSERVATION & RECREATION INTEREST	65
	A - Private Parcels.....	71
	B - Public and Non Profit Parcels.....	74
SECTION 6	COMMUNITY VISION	79
	A - Description of Process	79
	B - Statement of Open Space and Recreation Goals.....	80
SECTION 7	ANALYSIS OF NEEDS	83
	A - Summary of Resource Protection Needs	83
	B - Summary of Community’s Needs.....	85
	C - Management Needs, Potential Change of Use	97
SECTION 8	GOALS AND OBJECTIVES	101
SECTION 9	SEVEN YEAR ACTION PLAN	105
SECTION 10	PUBLIC COMMENTS.....	117
SECTION 11	REFERENCES	131

LIST OF MAPS (folded at the end of the document)

Map 1 - Regional Context Map

Map 2 - Zoning Map

Map 3 - Environmental Justice Map

Map 4 - Soils and Geologic Features Map

Map 5 - Water Resources Map 1

Map 6 - Water Resources Map 2

Map 7 - Habitat Features Map

Map 8 - Scenic Features Map

Map 9 - Open Space Inventory Map

Map 10 - Action Plan Map

LIST OF APPENDICES

Appendix A - Soil Classification Descriptions

Appendix B - Potential and Recorded Wildlife Species

Appendix C - NHESP Species Fact Sheets

Appendix B - MACRIS Search Results

Appendix C - Privately-owned parcels with open space or recreation significance

Appendix D - Publicly-owned parcels with open space or recreation significance

Appendix E - Survey Summaries

Appendix F - Summary of Community Forum

Appendix G - Resources and Grant Programs

Appendix H - ADA Grievance Procedure, Access Self Evaluation, Transition Plan and Employment Practices

Acknowledgements

The following individuals and organizations have contributed to this and/or earlier drafts Open Space and Recreation Plan for the Town of Shrewsbury: (The authors apologize for any unintended omissions.)

2011/2012 Shrewsbury Open Space and Recreation Plan Committee

- Larry Barbash, At Large Member
- James Brown, Parks and Cemetery Commission Representative
- Martha Gach, At Large Member
- Mindy McKenzie-Hebert, Planning Board Representative
- Kenneth Polito, Conservation Commission and Lake Quinsigamond Commission Representative.

Consultants and Town Officials

- Megan Diprete, Former Manager, Community Development and Planning, Central Massachusetts Regional Planning Commission (CMRPC)
- Matt Franz, Geographic Information Analyst, CMRPC
- Trish Settles, Principal Planner, CMRPC
- Kristen Wilson, Principal Planner, Economic Development Coordinator, Town of Shrewsbury
- Jack Perreault, Town Engineer, Town of Shrewsbury
- Angela Snell, Director of Parks, Recreation and Cemetery, Town of Shrewsbury
- Bradford Stone, Conservation Commission Agent, Town of Shrewsbury
- Master Plan Consultants, Daylor Consulting Group, Inc., LandUse, Inc., Bluestone Planning Group, and Bruce Campbell and Associates, Inc.

1999 Shrewsbury Open Space Planning Committee and Consultants

- Don Gauch,
- John Ostrosky
- Robert Jacques
- Patricia Banks,
- Dorbert Thomas
- Ed Holland
- Fred Litchfield
- Gary Hardenbrook
- William Scanlan, CMRPC
- Karl Dinkelspiel, CMRPC

SECTION 1 PLAN SUMMARY

Shrewsbury has changed significantly since the last half of the twentieth century. Starting as a mostly rural and agricultural community with farms and scattered settlements, the Town then experienced phases of growth which first made it a streetcar suburb and a resort community. During the baby-boom it was transformed into a thriving residential community. Finally, in the latter part of the century, with interstate highways common, open land became a valuable asset. Residential development occurred in nearly all corners of the Town. New phases of development have brought large industry to town. The Town now hosts a vibrant and diverse economy near attractive residential settings and open landscapes. Community members value the balance of development and preservation.

The 1999 Open Space and Recreation Plan (OSRP) established the following five (5) goals.

1. Acquire, through appropriate means, key open space parcels.
2. Plan and develop greenways in the Town.
3. Preserve and enhance the Town's recreational facilities.
4. Protect the Town's potable drinking water sources.
5. Protect surface water resources.

This plan has refined those goals to make them applicable to the Town's current conditions.

1. Protect and preserve open space parcels.
2. Protect and enhance habitat
3. Plan and develop greenways in the Town with consideration to appropriate regional connections.
4. Maintain and enhance the Town's recreational facilities.
5. Protect the Town's potable drinking water sources.
6. Protect surface water resources.

This plan identifies those special places and spaces that town residents enjoy and sets out a strategy for improving open space and recreation opportunities in a manner that is sustainable for future generations.

The Town contracted with the Central Massachusetts Regional Planning Commission (CMRPC) to assist in the development and submission of an OSRP that would meet the requirements of the Commonwealth. In July 2011, the Town of Shrewsbury Board of Selectmen appointed an Open Space and Recreation Plan Committee (OSRPC). This plan will provide substantive updates to the 1999 Shrewsbury Open Space and Recreation Plan.

Strong community involvement has been an integral part of creating this plan. Through regular meetings and surveys, the OSRP Committee identified many opportunities to improve and enhance the Town's open space and recreation resources. This 2012 Town of Shrewsbury Open Space and Recreation Plan was completed with guidance from the Division of Conservation Services (DCS) Open

Space and Recreation Planner's Workbook in such a way as to satisfy the DCS 2008 Open Space and Recreation Plan Requirements. Once accepted the Town will qualify for variety of open space and recreation project funding programs.

This OSRP builds on an understanding of Shrewsbury's current place in the region, its history and sense of self, its demographics, and its growth and development patterns. A thorough review of the geology, landscape, water resources, vegetation, wildlife and fisheries, unique and scenic resources, as well as, environmental challenges was necessary to develop a clear picture of the area's strengths, weaknesses, opportunities and threats. Working with the Town's assessor and others, an inventory of both public and private lands of conservation and recreation interest was compiled.

Along the way, the community developed a vision and goals to accomplish that vision. In order to achieve the vision, goals, and stated objectives, an analysis of resource protection and community recreation needs was prepared. Finally a seven (7) year action plan with detailed action steps, time frames, and responsible parties is laid out so Shrewsbury can move forward.

The overall goals of the Town include preserving the community's character and enhancing open space and recreation resources. This plan provides the plentiful background information about Shrewsbury, building a foundation and agenda for future action that includes protection of natural resources, improvements to the recreation opportunities.

The action plan developed through this process includes many progressive steps to increase community information and involvement, steps to manage community growth with regulatory and non-regulatory mechanisms, steps to improve recreational opportunities for Shrewsbury's residents and visitors, and steps to foster economic growth through the responsible promotion of its open space and recreation opportunities among others.

SECTION 2 INTRODUCTION

A - Statement of Purpose

Prior to the completion of this 2012 Open Space and Recreation Plan (OSRP), the Town of Shrewsbury's last accepted OSRP was completed in January 1999. The precursor to that plan was dated 1987. In 1999, Shrewsbury was growing rapidly. Many believed the Town would reach its development capacity in a generation. The 1999 plan was developed with the understanding that it was the Town's "last call" for open space preservation. The questions explored in the 1999 OSRP were, given budgetary and land constraints, how much and which land should be preserved or protected and how to fund the acquisition.

The Shrewsbury Master Plan was completed in April 2001 similarly acknowledging the pace of development. "During the Master Plan process, many citizen comments related to a few general themes. These included, [among others]:

- **Growth and Development:** The greatest concerns related to the effects of continued residential growth, including increased traffic, lost open space, and overstressed Town facilities, and higher taxes. Most citizens expressed a desire to control growth so as to maintain unique aspects of Shrewsbury's character, including the historic town center and rural lands.
- **Natural Resources & Open Space:** Most citizens agreed that the Town has several significant natural resources that should be preserved. Foremost among these is the aquifer recharge area in northwest Shrewsbury. Participants also recommended that the Town conserve and clean up its lakes, ponds and wetlands, and acquire additional open space.
- **Recreation Areas:** While Shrewsbury has some substantial recreation lands, citizens felt that these areas are not well distributed throughout the Town. Many felt that the Town needs more facilities for summer recreation, water sports, trails and greenways." (Daylor Consulting Group, Inc., 2001)

Photo credit - Trish Settles

As suspected in the 1999 plan, development has continued at rapid pace even with the economic decline. And while, there is still a need to explore open spaces for acquisition, the focus has shifted to supporting and maintaining the Town's current open space, natural resource and recreation assets. This plan will assist the residents and officials of the Town of Shrewsbury with future planning, both short and long term, for all matters related to Open Space and Recreation. Groundwork is laid to set priorities for natural

resource conservation, planning for future preservation, assessment and improvement of recreation opportunities, and possibly open space acquisition efforts that might still exist.

The purpose of this plan is to:

- 1) Inventory existing open space resources and recreation opportunities
- 2) Provide an accurate assessment of open space and recreational needs for Shrewsbury residents, and
- 3) To create an action plan that optimizes those opportunities and satisfies those needs.

The Town of Shrewsbury has diverse recreation and open spaces that have shaped this wonderful community. Today, Shrewsbury's suburban character, natural beauty, appropriately scaled economic base attract families to live here. Open space and recreation are key components of this character. Building upon efforts conducted in 1987, and 1999, and 2001, this plan identifies the needs of the Town's ecology and economy such that the land and water resources will continue to enhance the quality of life in Shrewsbury through the scenic and recreational benefits they offer.

Photo credit - Trish Settles

The OSRP will help assure that development is orderly and predictable to allow the Town to better protect its history and natural heritage. It will also guide efficient capital spending, help the Town's bond rating, and increase opportunities to receive state grant money.

B - Planning Process and Public Participation

Open Space and Recreation Plans have been drafted previously for the Town of Shrewsbury. The first OSRP was drafted in 1987; a later plan was drafted by the Shrewsbury Open Space Planning Committee in partnership with the Central Massachusetts Regional Planning Commission (CMRPC) and is dated January 1999. (Town of Shrewsbury with Central Massachusetts Regional Planning Commission, 1999) A committee of eight (8) members including members of the conservation commission, the Town engineer, the Town planner and the parks and recreation director provided oversight and guidance to the authors of that plan.

The 2001 Shrewsbury Master Plan provided significant background information to this plan. The findings were incorporated in this OSRP planning process.

Strong community involvement has been an integral part of creating this plan. The Open Space and Recreation Plan Committee (OSRPC) was established to steward the preparation of this plan. The committee was appointed by the Board of Selectmen in June 2011 and included the following:

- Larry Barbash, At Large Member
- James Brown, Parks, Recreation, and Cemetery Commission Representative
- Martha Gach, At Large Member
- Mindy McKenzie-Hebert, Planning Board Representative
- Kenneth Polito, Conservation Commission and Lake Quinsigamond Commission Representative.

In addition, plan development has benefited significantly from the active participation of Principal Planner, Kristen Wilson, Town Engineer, Jack Perreault, Conservation Commission Agent, Bradford Stone, and Director of Parks, Recreation, and Cemetery, Angela Snell.

The Open Space and Recreation Plan Committee guided the development of a survey to gauge resident sentiments regarding open space and recreation resources within the Town. The survey was distributed in hard copy at a several community wide events including the Fall Special Town Meeting, the Spirit of Shrewsbury and was made available in hard copy at various locations around town including the Municipal Offices, the Senior Center, and the Town Library, and was linked electronically on the front page of the Town's website. An announcement of the survey was included in the Parks and Recreation listserve, the School listserv, the Planning Board listserve, and others. A news article in the Shrewsbury Patch, a local newspaper, also highlighted the committee's work and encouraged residents to provide input using the online survey. 758 responses were received for this survey.

Photo credit - Trish Settles

When the results of the survey were reviewed, a lack of youth input was observed. Of the 758 response to the question of age, only five (5) responded with ages of less than 25 years. The Committee determined that input from this segment of the population was critical to the development of the plan. Town Planner ,Kristen Wilson, and Director of Parks, Recreation and Cemetery, Angela Snell worked with CMRPC to refine the earlier survey for a younger population and reissued that survey with a focus on attracting younger respondents. The second

survey was well received, garnering 586 responses with 204 responding with ages of less than 25 years. Summaries of the results of the surveys are presented in the appendices of this plan.

The Committee organized a public forum at the Shrewsbury Selectmen's Meeting Room on the evening of March 19, 2012 to discuss the draft plan, the draft survey results, draft goals, objectives, and action

plan. The meeting was publicized via announcements to local newspapers, and to school, parks and recreation, and planning board list services. Flyers were also distributed to various outlets including the senior center, town offices, mailed to survey respondents, and specifically delivered to the Shrewsbury Green and other areas within Shrewsbury's Environmental Justice area.

An article in the Worcester Telegram and Gazette by Elaine Thompson dated March 3, 2012 "Shrewsbury plans forum on open spaces", discussed plan highlights and encouraged residents to attend the March 19th forum to provide input.

Approximately 50 people attended the forum. The meeting was taped and replayed on Shrewsbury Public Access Channel (SPAC Channel 28). The forum included small group breakout sessions that sought feedback on the draft plan, its goals, and objectives. The flyer, the agenda, the community feedback received at the forum and additional community comments are included in Appendix H - Summary of Community Forum and Community Comments. The participant's comments were reviewed and incorporated into this plan as appropriate.

Committee members met almost monthly beginning in July 2011 and provided substantial information including Americans with Disabilities Act (ADA) facility inventory, reviewed and provided constructive feedback on plan drafts, gained support and stewarded the document through its acceptance and the plan's ultimate submittal and approval from the state.

Shrewsbury has an Environmental Justice (EJ) Population. EJ Populations in Massachusetts are determined by the following criteria:

1. Households earn 65% or less of the statewide household median income; or
2. 25% or more of the residents are minority; or
3. 25% or more of the residents are foreign-born; or
4. 25% or more of the residents are lacking English language proficiency.

Based on the 2000 US Census Block Data, one or more Census blocks or block groups in Shrewsbury meets the minority criteria and the foreign born criteria. Based on the 2000 Census information, the environmental justice population is concentrated in a neighborhood located on the western border of Shrewsbury south of Route 9, north of Jordan Pond and east of Worthington Road. Map 3 - Environmental Justice Map shows the locations of the areas affected. Environmental Justice Populations require special outreach so that residents of those areas are offered ample opportunity to participate, comment and provide input into OSRP development.

Outreach to solicit community involvement was done broadly through a variety of methods throughout the entire Town. Shrewsbury's Environmental Justice (EJ) community is relatively small and focused in what is essentially a few blocks on the Shrewsbury side of Lake Quinsigamond near the Worcester / Shrewsbury line on Route 9. The EJ criteria are met for population of foreign born and minority residents. Community input was solicited for this plan via two surveys and a public forum. Both the

survey opportunity and the notice of the public forum were broad cast in a multitude of ways that would reach the EJ areas including:

- A “crawl notice” on Shrewsbury Community Access,
- The Shrewsbury Town website,
- Promoted in the public schools,
- Promoted in town recreation programs,
- Promoted in many public meetings and events.

Overall the committee was pleased with community input on this plan.

SECTION 3 - COMMUNITY SETTING

A - Regional Context

Shrewsbury, lying immediately east of New England's second largest city, Worcester, has evolved into a large suburban town. Proximity has made the Town the perfect location for residential development. The Town has used this to its advantage, creating many pleasant neighborhoods, a large retail shopping district, and an extensive water and sewer system.

Over Shrewsbury's borders to the north and south, the Towns of West Boylston, Boylston and Grafton are comparatively undeveloped. Westborough directly to the east along Route 9, however, is somewhat of a twin to Shrewsbury, though residential development there is not nearly as far along. Northborough also to the east represents a community in transition from relatively rural to more suburban. (Town of Shrewsbury with Central Massachusetts Regional Planning Commission, 1999)

In addition to Worcester, the Town is within driving distance of several major metropolitan areas. Shrewsbury is just over 35 miles from Boston, about 190 miles from New York City, about 50 miles from Providence, Rhode Island and 70 miles from Hartford, Connecticut. US Interstate 290 crosses the northern part of town. US Route 20 crosses the southern part of town. Massachusetts Route 9 cuts the Town almost in half through its midsection east west and Massachusetts 140 roughly bisects the Town north south. Massachusetts Route 70 cuts across the northeast corner of town. The Town has convenient access to the Massachusetts Turnpike (US 90) and US interstate 495. Map 1 - Regional Context Map shows Shrewsbury location in proximity to its nearby communities and highways.

Shrewsbury is located within the region serviced by the Central Massachusetts Regional Planning Commission (CMRPC) as shown in Figure 1 - Regional Planning Area (below). CMRPC is the designated regional planning agency (RPA), one of 14 in the Commonwealth, for the Central Massachusetts region, which includes the City of Worcester and the surrounding 39 communities. This region encompasses the southern two-thirds of Worcester County. CMRPC provides municipal and regional planning for Land Use and Transportation, as well as a variety of Community Development services, Transit Planning for the region's transit authority, Geographic Information Services (GIS), staffing for MORE (Municipalities Organized for Regional Effectiveness), and other programs. CMRPC collaborates with local, regional, state and federal officials, as well as with legislators, in order to bring a regional perspective and a coordinated approach to the planning and development that occurs in this region. The ultimate goal of this agency is to improve the quality of life for those who work and live in the Central Massachusetts region.

Figure 1 - Regional Planning Area

Source: CMRPC

The region is also well connected by rail and highway to the ports, airports, and intermodal facilities. Boston Logan International Airport is the closest International airport serving the Town. However national service is also easily obtained via the TF Green Airport in Providence (Warwick), Rhode Island and the Manchester Boston Regional Airport in Manchester, New Hampshire. Worcester Regional Airport, operated by the Massachusetts Port Authority, is about 10 miles from Shrewsbury Town Center and provides service to one (1) South Carolina and three (3) Florida destinations. Smaller airports supporting private airplanes are located in Sterling, Marlborough, Spencer, and Hopedale.

The Worcester Regional Transit Authority provides public transportation to the Town primarily via the Route 15 fixed route bus service that connects Shrewsbury Town Hall, Fairlawn Shopping Plaza, Francis Gardens to Worcester City Hall via Shrewsbury Street and Route 9. The Worcester Regional Transit Authority (WRTA) service area includes over half a million in population and is the second largest regional transit authority in Massachusetts, serving 35 communities. The WRTA maintains a fleet of 47 buses including four (4) clean diesel-electric hybrid buses for 23 fixed routes in Worcester and 10 of the surrounding communities. The WRTA also provides paratransit service for the elderly and disabled in the region, in addition to a variety of special services for elderly and disabled residents in the entire service area.

The 2012 Regional Transportation Plan is a long-range planning document that describes the region's current transportation system and how that system should be maintained or modified over the next 20 years. The Plan reviews highway, public transportation, airport, freight, bike and pedestrian, intermodal transportation, as well as environmental, security and safety concerns. The Plan is developed by CMRPC with extensive community contributions.

Shrewsbury and its immediate neighbors present sort of a microcosm of the history of development in Massachusetts and other urbanized states. Shrewsbury's first big development stage was as a bedroom community to the city directly to its west. Meanwhile most of its immediate neighbors maintained their small town character. With the completion of the interstates and the trend to development along them, neighbors like Westborough and to a lesser extent Grafton and Northborough began to become less rural. So another burst of residential development, this one starting in the 1980's and continuing to the present, has Shrewsbury focused more towards the east and away from Worcester. This is evidenced by the heavy residential development occurring in the northern part of town near the I-290 interchanges.

Shrewsbury's natural resources have always played a part in its development. Four (4) are particularly significant in a regional context. The most obvious is of course *Lake Quinsigamond*. Historically this has been a defining feature, acting first as an impediment to westward travel and then as a Mecca for summer homes. The lake has for a number of years served as a recreational resource for Worcester, Shrewsbury and to some extent the central Massachusetts region. Directly north of the lake is a large and productive *aquifer* that stretches from the northwestern part of Shrewsbury into Boylston. This aquifer is where Shrewsbury gets the majority of its drinking water. On the east side of the community is a low but distinct ridge running almost north-south, called the *Shrewsbury Ridge*. This area coincidentally forms the border between Shrewsbury and the neighboring towns of Northborough and Westborough. Its use as a recreational resource is exemplified by the Ward Hill Ski Area located within the Town on the border with Northborough. This area is also an important watershed containing some of the upper tributaries to the Assabet and Sudbury Rivers (SUASCO Watershed). Both the state and the Town of Northborough hold land protecting these water resources.

In a regional context, then, Shrewsbury has many forces tugging at it. First and most obviously, it is its suburban development pattern. Second is its self-contained ground water supply, fairly unique for a town of 35,600. Finally, the remaining areas of town which are still rural and/or undeveloped despite development activity a short distance away.

B - History of Community

Settlers. The Town of Shrewsbury is now a suburban community with an uneven and hilly terrain cut by a number of minor streams providing several small water power sites. Grants of land were made in what would eventually be the Town beginning in 1664, with the 3,200 acre grant called Haynes Farm as the largest. Settlers came primarily from Sudbury and Marlborough and the first permanent settler was Gersham Wheelock in 1720. (Massachusetts Department of Community Development, 2000)

The Wheelocks built a dwelling on the north side of Main Street somewhere near the current Town Common in 1717. By 1727 the Town had enough residents to incorporate. The original town boundaries stretched from Lancaster to the north, Sutton to the south, Worcester to the west and

Marlborough to the east. By 1768 Shrewsbury had taken on more or less the shape it has today. By this time many large tracts had been annexed to surrounding communities or had themselves become new political entities.

Transportation. Even in these early years, the Town had the advantage of good transportation. What is now Main Street was laid out in 1683 as a path connecting Boston to the Connecticut River towns. The current Holden Street was used even before the Revolution and served as a county road connecting with Northampton. This road was part of the route from Boston to Vermont for many years. (Shrewsbury Open Space Planning Committee, 1999) The Boston Turnpike (now Route 9) was finished in 1808 and originally crossed Lake Quinsigamond on a floating bridge. There was also “a road of considerable travel from the northward, directly through Shrewsbury to Providence.” (Whitney, 1983)

Business. Several historical accounts say the Town had good farmland, though it was difficult to till in some places. Early industries included tanning, with the first known tannery starting in 1762 on Gulf Street. There were also gunsmiths and shoemakers. The first water-driven mill was built on Mill Street by Samuel Wheelock in 1721. The Wyman Grist Mill was built about 1800 and stood downstream from a sawmill. There was also the Slocum Mill north of the Town common, the Fay Mill on Prospect Street, the Davis Saw Mill on Spring Street, the Harlow Mills off Sewall and Holden Streets and another mill at the outlet of Mill Pond.

A leather industry began in 1786 in Shrewsbury and town farmers developed large cattle herds to support the manufacture of boots and shoes. This was followed by the establishment of gunsmithing operations in 1797 which produced rifles, shotguns and pistols and eventually cutlery. (Massachusetts Department of Housing and Community Development, 2000)

Shay's Rebellion in 1786 sought to close the courts to prevent debt collections and the foreclosure of mortgages. Shrewsbury became a staging area for the rebellion and the encampment of the more than 400 insurgents, before the march on the Worcester Court House. (Massachusetts Department of Housing and Community Development, 2000)

Luther Goddard began in 1809 by making brass clocks and then established a small watch factory employing a few skilled Swiss and English watchmakers. Lumbering created sawmills and they in turn drew chair and cabinet makers, plow and wagon builders.

Development patterns. Original development in Shrewsbury was centered in several places. The largest area was around what is still the Town center at Main and Boylston Streets. There were other settlements too around Straw Hollow in the northeast part of town and in the northwest part of town around present day Holden and Sewall Streets.

Townpeople created an agricultural economy with apple orchards and by 1750 there were two stores and four taverns as well as several small industries in operation. The rapid fall of prices for agricultural goods, the shortage of hard currency and the general economic depression following the Revolutionary War produced disastrous conditions for colonists. (Massachusetts Department of Housing and Community Development, 2000)

With the introduction of street cars and the extension of lines to outlying areas in the late 19th and early 20th century, Shrewsbury began to evolve from its more agrarian, small town past into a commuter suburb. The Town grew quickly between 1910 and 1930, more than tripling in size from 1,900 to almost 7,000 people. In addition to permanent home settlement, the early 20th century was also a time for resort development around Lake Quinsigamond.

The next major thrust of development occurred in the post war years; the baby boom. This was a time when the Town changed for good into a suburb with an influx of over 10,000 new residents. The automobile had also become firmly entrenched as the preferred means of transportation and the retail development that is now prevalent along Route 9 began in earnest.

The development of streetcar routes in the 19th century spurred the growth of single-family housing in town and a summer resort population on Lake Quinsigamond became consumers of the market garden produce grown by town farmers. As Shrewsbury's industry was killed off by the lack of large waterpower sites and the tardy arrival of the railroad, its role as a suburb of Worcester grew more important. The Town's population doubled from 1915 to 1940 as continued streetcar suburb growth brought more modern settlers into the community. Other modern developments included an increased number of lakeside cottages, ethnic clubs and recreational areas on the lake. The economy of modern Shrewsbury was described as depending on agriculture, the resort industry and the providing of recreation and food for the population of Worcester.

In the last twenty years or so, the Town has once again become a hot spot for residential development. Between 1985 and 1995 over 2,500 building permits were issued for new homes. This in turn spurred more retail development, mostly along Route 9. However, industrial development continues to occur particularly along Route 20. A large facility that currently houses Digital Equipment Corporation and Quantum Corporation, two computer companies, was constructed in the early 1980s between Routes 9 and 20. This perhaps points the way to the next phase of evolution: Shrewsbury as a major employment center, though it remains to be seen whether this sort of development will continue. The Town will likely continue to be a significant residential community for many years to come. (Town of Shrewsbury with Central Massachusetts Regional Planning Commission, 1999)

C - Population Characteristics

Total Population

The official 2010 US Census Bureau decennial population count for Shrewsbury was 35,608. Since 1930,

the population of Shrewsbury has grown by as little as 6% in a decade (1980-1990) to as much as 56% (1950-1960) since 1930.

Figure 2 - Shrewsbury Population 1930 -2010

(US Census, 1990, 2000, 2010)

Shrewsbury outpaced most of its neighbors with growth from 1990 to 2000 (31%). At a growth rate of 12.5%, it was somewhat outpaced by Grafton (19%) from 2000 to 2010 but still grew faster than the rest of its neighbors, the county and the state, suggesting that Shrewsbury is a highly desirable residential community.

Table 3.1 – Shrewsbury And Surrounding Communities Population 1990 - 2010

	1990	2000	2010	Percent Change 2000-2010
Shrewsbury	24,146	31,640	35,608	13%
Boylston	3,517	4,008	4,355	9%
Grafton	13,035	14,894	17,765	19%
Northborough	11,929	14,013	14,155	1%
West Boylston	6,611	7,481	7,669	3%
Westborough	14,133	17,997	18,272	2%
Worcester	169,759	172,648	181,045	5%
Worcester County	709,705	750,963	798,552	6%
Massachusetts	6,016,425	6,349,097	6,547,629	13%

(US Census, 1990, 2000, 2010)

Figure 3 - Growth Rates of Shrewsbury and Surrounding Communities

(US Census 1990, 2000, 2010)

Over a total land area of 20.78 square miles and with a population of 35,608 in 2010, the population density of Shrewsbury was 121.77 people per square mile. With the exception of Worcester, Shrewsbury is much more densely populated than most its neighbors and the rest of Worcester County.

Table 3.2 - Population Density of Shrewsbury and Surrounding Communities

	Land Area (Square Miles)	Density (Persons/ Square Mile)
Shrewsbury	21	1,713.57
Boylston	16	272.19
Grafton	23	782.60
Northborough	19	765.14
West Boylston	13	594.50
Westborough	21	891.32
Worcester	38	4,815.03
Worcester County	1,513	527.77

(US Census 2010)

CMRPC regularly publishes population projections for its constituent communities based on Census estimates. The town level projections were vetted with the communities for transportation planning purposes as part of the 2011 Long Range Transportation Plan. The control totals for the CMRPC region are provided by the Massachusetts Department of Transportation. Town level projections were

developed based upon past growth trends, land use and infrastructure capacity, planned future projects, and stakeholder input, including that of the Central Massachusetts Metropolitan Planning Organization (CMMPO), CMMPO Advisory Committee and CMRPC Community Development and Planning staff. By the year 2030, CMRPC projects the population of Shrewsbury will be almost 40,000.

Table 3.3 - Population Projections for Shrewsbury

Year	Population
2010	35,608
2017	36,970
2020	37,640
2025	38,590
2030	39,950

(Central Massachusetts Regional Planning Commission (CMRPC), 2011)

Growth in Shrewsbury and surrounding towns means that Shrewsbury residents will notice the shrinking amount of open land in their own town and neighboring towns. The current feeling of open space will diminish. This will translate into greater regional demand for existing open land and thus more pressure to preserve additional areas.

Age

The median age of the Shrewsbury’s population rose from 37.6 to 40.2 from 2000 to 2010. This may be in part because of the relative growth of all of the 45 and older age categories. In 2010, the median age of Shrewsbury (40.2) was about one (1) year older than the median age of the state (39.1) and the median age of Worcester County (39.2).

Figure 4 – Shrewsbury Age Ranges 2000 and 2010

(US Census 2000, 2010)

Growth or decline in the population of the various age groups has implications for schools and classroom sizes, recreation facilities, municipal services, housing, and economic development needs for the community. Younger and school aged residents have a need for more active recreation facilities such as soccer and baseball fields. For middle aged residents, active recreation areas for league sports may be needed as well as passive recreation facilities for activities like hiking and picnicking with the family. For the older generations, passive recreation facilities and special provisions like wheelchair accessibility may be needed. In sum these age trends taken with the increase in the Town’s total population will create additional pressures for the provision of open space and recreation facilities.

Economic Characteristics

The American Community Survey (ACS) 2005-2009 estimated 69.4% (Margin of Error (MOE) 2.1%) of Shrewsbury residents over the age of 16 were active in the labor force. In July of 2011, the unemployment rate for the Town was 6.7%. For the year 2010, the unemployment rate was 7.4%. This was the highest rate since the year 2000. The lowest employment rate for the Town since 2000 was 2.2% in the 2000. (Massachusetts Department of Labor and Workforce Development, 2011)

In 2000, the average commute to work was 26.8 minutes. The 2005-2009 American Community Survey estimated that the average commute was 26.2 minutes (MOE 1.2), a slight decrease which might be a result of any number of factors – more people working from home, improved roadways and public transportation, or increasing employment opportunities in the region.

The chart below shows the types of occupations held by Shrewsbury residents.

Figure 5–Shrewsbury Occupations

(U.S. Census Bureau, 2005-2009 American Community Survey)

According to the 2000 US Census, the median household income in 1999 dollars was \$64,237 with a per capita income of \$31,570. At that time 4.8% of Shrewsbury residents were considered to be living in poverty. Considerable improvement was demonstrated by the data reported in the 2005-2009 ACS. In 2009 dollars, the median household income was \$83,608 (MOE \$4,111) with a per capita income of \$36,790 (MOE \$1,287). This income level is considerably higher than both the State (\$64,496, MOR \$321) and the County (\$63,720, MOE \$768). The number of Shrewsbury residents living below poverty was estimated at 3.6% (MOE 1.1%). So despite the economic downturn of the last part of the last decade, the overall economic state of Shrewsbury residents seems to have improved.

Figure 6 - Housing Types, 2000 and 2005-2009

(U.S. Census Bureau, 2000 Census, 2005-2009 American Community Survey)

In 2010, housing is predominantly rural or suburban consisting of single family dwellings or 2 to 4 unit properties. The median value of a single family home in 2000 was \$195,500. In 2005-2009, it was \$377,800 (MOE \$8,279).

Table 3.4 – Housing Unit Distribution

Unit Type	2000	2005-2009	MOE
Single Units	9,121	9,860	494
2-4 Units	948	768	262
5 or 19 Units	1,363	1,515	313
20 or more units	1,213	894	149
Other	51	23	154
Totals	12,696	13,060	

(U.S. Census Bureau, 2000 Census, 2005-2009 American Community Survey)

In 2010, of the occupied housing units 74.1% were owner occupied, while 25.9% were renter occupied. The Shrewsbury Housing Authority administers over 250 units of elderly/disabled and family housing units and 173 Section 8 vouchers. AS of June 2011, Shrewsbury had 6.1% of its housing stock qualified as subsidized housing (affordable housing) by the Department of Housing and Community Development, the state goal is for each municipality to have 10% subsidized or affordable housing.

Social (Diversity) Characteristics

Shrewsbury is growing more diverse. In 2000, 89.9 % of the Town’s population identified as White. In 2010, that population shrank to 80.7%. The Town’s population grew by 3,968 persons, the Town’s Asian population grew by 3,260 (82.2%) of that total.

Figure 7 – Shrewsbury Racial Demographics 2000 and 2010

(US Census 2000, 2010)

In 2010, the average household size in Shrewsbury was 2.6, up slightly from 2.5 in 2000.

In 2000, in Shrewsbury for residents 25 years and older, 91.7 % have a high school degree or greater, and 46.1% have a bachelor’s degree or higher. Enrolled in school in 2000 were 7,973 students over the age of 3 – 1,431 in preschool, nursery school, or kindergarten, 3,683 in elementary school, 1,338 in high school, and 1,501 in college. The ACS 2005-1009 estimates demonstrate that Shrewsbury has continued its commitment to education. 95.1% (MOE 1.1%) have a high school degree or greater, and 55.6% (MOE 2.4%) have a bachelor’s degree or higher. Enrolled in school in 2009 were 9,981 students over the age of 3 – 963(MOE 194) in preschool, nursery school, or kindergarten, 4,277 (MOE 340) in elementary school, 1,974 (MOE 217) in high school, and 2,327 (MOE 311) in college.

According to the ACS 2005-1009, of the 31,520 (MOE 347) residents over the age of five (5), 80.2% (MOE 1.9) spoke English only. Only 2,814 (MOE 532) or 8.9% (MOE 1.7%) individuals spoke English less than “very well”. Spanish was spoken by 1.6% (MOE 0.5%); other Indo European languages were spoken by 11.0% (MOE 1.8%); and Asian and Pacific Islander languages were spoken by 6.7% (MOE 1.4%). Special outreach might be needed to reach some of these populations.

Residents were primarily born in the United States (82.0% MOE 1.7%). Greater than 5% of the residents claimed ancestry from England, France, Ireland, Italy, Canada, Germany, Poland, or the United States.

The U.S. Census provides information by race, which can be used to identify groups, which may, by tradition, have different recreation needs. According to the Massachusetts Executive Office of Energy and Environmental Affairs (EOEEA), the Town of Shrewsbury has a small but significant “Environmental Justice (EJ) Community”. The area on the western border with Worcester has a foreign born population and a minority population that satisfies the criteria for designation as an EJ community. An Environmental Justice Map is attached as Map 3.

The ACS did not capture data on disability in 2005-2009. In 2000 3,698 non-institutionalized persons over the age of five indicated that they lived with a disability, almost a 35.9% of those (1,327) were over the age of 65.

D - Growth and Development Patterns

Patterns and Trends

Like many towns, Shrewsbury’s past was more rural. And, though the Town is growing quickly, it is still possible to see its agricultural roots. In the early 18th century much of Shrewsbury’s land was used for growing crops. Fruit orchards were plentiful as were other types of produce and livestock. Driving down many of Shrewsbury’s streets it is still possible to experience a flavor of this history. There are many narrow, winding, tree-lined ways that stand in contrast to busy Route 9 and some of the other, more modern roads that cross the Town. The Town is home to a few remaining agricultural operations.

Shrewsbury and its immediate neighbors present sort of a microcosm of the history of development in Massachusetts and other urbanized states. Shrewsbury’s first big development stage was as a bedroom community to the City of Worcester directly to its west. Meanwhile most of its immediate neighbors maintained their small town character. With the completion of the interstates and the trend to development along them, neighbors like Westborough and to a lesser extent Grafton and Northborough began to become less rural. Here though the orientation was away from Worcester and towards the interstate highways. So another burst of residential development, this one starting in the 1980’s and continuing to the present, has Shrewsbury focused more towards the east and away from Worcester. This is evidenced by the heavy residential development occurring in the northern part of town near the I-290 interchanges.

Shrewsbury’s total area equals about 13,905 acres or roughly 21 square miles. Areas covered by open water bodies account for approximately 560 acres or about one square mile. The table below shows the acreage used in various land use categories in 1971, 1985, 1999, and 2005 as determined by UMass.

Table 3.5 - Shrewsbury Land Use, 1971, 1985, 1999, and 2005

Category	1971 (acres)	1985 (acres)	1999 (acres)	2005 (acres)	% change 1971-2005
Agriculture	1,004.7	823.7	476.4	311.7	-69.0
Forest	6,846.4	6,184.0	5,100.0	5,447.7	-20.4
Open	597.0	643.9	622.6	292.2	-51.1
Recreation	141.5	167.2	177.6	275.4	94.6
Urban	4,525.3	5,296.2	6,763.8	6,636.5	46.7
Water	789.1	789.1	763.7	960.4	21.7

(CMRPC, 2005)

Figure 8 - Shrewsbury Land Use Summary, 1971 to 2005

According to Massachusetts Audubon’s “Losing Ground” (2009), the Town of Shrewsbury has the sixth highest rate of development in the State with 14.8 acres per square mile developed between 1999 and 2005. It is part of a significant cluster of high growth communities in the Blackstone River Watershed and is part of what Massachusetts Audubon and others refer to as the Sprawl Frontier. Shrewsbury also ranks as one of the top 20 towns and cities with the highest percentage of forest land converted to development. Between 1999 and 2005, 322 acres were developed, 210 acres converted from forest land, and 36 acres from agricultural land. (Corcoran, 2009)

Infrastructure

Streets: Another indication of growth is traffic. Central Massachusetts Regional Planning Commission (CMRPC) collect traffic data along several Routes in Town. In 2006 2008 two locations in Shrewsbury were listed among the state’s Top 200 Crash Clusters – the intersection of Route 9 and south Quinsigamond Ave and the intersection of Route 9 and South St. Traffic volumes along several major roadways in town are shown in the figure below.

Figure 9- Shrewsbury Traffic Volumes

(CMRPC, 2011)

As reported in the Town of Shrewsbury's Annual Town Reports the following table summarizes road miles.

Table 3.6 - Summary of Roadway Miles

Roads	2007	2008	2009	2010
State Roads (miles)	18.41	18.41	18.41	18.41
Town Roads (miles)	148.54	148.65	149.07	150.47
Private Roads (miles)	13.07	13.07	13.07	13.07
Subdivision Roads (miles)	5.52	5.51	6.07	4.77
Total	185.54	185.64	186.62	186.72

(Town of Shrewsbury, 2007, 2008, 2009, and 2010)

Water and Sewer Systems: The Shrewsbury Water Department was started in 1905. It is municipally owned by the Town of Shrewsbury. All of the water supply is derived from a series of gravel packed wells. These wells are primarily located in the northwest quadrant of our community. The Home Farm and Sewall Street well, are the most productive, but the Town has two other less productive sources in the Lambert and South Street sites. A large and very productive aquifer is located to the north and east of Lake Quinsigamond, and it is this aquifer that provides a majority of the Town's water. According to the engineering department there are few remaining opportunities for the Town to develop new wells. The Water Department supplies:

- over 11,000 service connections, adding 53 new connection in 2009 and 69 in 2010
- to approximately 33,000 people
- through 200 miles of main

On an average day, the Department pumps about 4 million gallons per day from our six active wells. The Department pumped just over 1.3 billion gallons of water in 2009 and 2010. Fifteen hundred fire hydrants are serviced by the department. Water is treated for volatile organic compound (VOC) removal, corrosion control and manganese sequestering. Fluoridation and chlorination is also added to the water supply.

The water supply infrastructure is aging and water losses from the town's well are significant

Outside watering restrictions and/or restrictions on non-essential water use are implemented yearly between May and October in compliance with the Town's Water Management Act Permit. Water restrictions may be instituted if drier conditions warrant, as was the case in the drought of 2010.

Few residents depend on their own private wells.

The Sewer Department started as a separate department in 1963. Wastewater is treated with primary and secondary treatment at the regional Westborough Wastewater Treatment Plant. The department maintains over 9,300 sewer connections, adding 66 new connections in 2009 and 74 in 2010. After

treatment water is discharged into the Assabet River. The Department operates and maintains approximately 40 pump stations and 165 miles of sewer main.

Upgrades are underway at the Westborough Treatment Plant as a result of a mandate by the US Environmental Protection Agency (EPA) and the Massachusetts Department of Environmental Protection (DEP). Agencies issued a directive to reduce the amount of phosphorus discharged as part of the requirements for the renewal of the plant's operating permit. Because of the plant's age, other repairs and upgrades are also being undertaken. The cost of this upgrade is budgeted at \$57 million, with Shrewsbury paying 57 - 61% of the cost. It is expected that the Federal government will provide approximately \$5 million in stimulus funds from the American Recovery and Reinvestment Act to offset the cost of project.

Long Term Development Patterns

Zoning: The Town adopted zoning regulations to begin managing its growth in 1967. The last amendment to the Zoning Map was approved at Annual Town meeting in May 2011. Shrewsbury is divided into 16 districts with several overlay districts. Map 2 - Zoning Map shows Shrewsbury's complex array of zoning districts. The intents of the various districts are described below:

1. The Rural AA District is intended as a residential district for detached single family homes and open space, recreation and conservation areas in addition to planned residential development.
 - 1a. The Rural A District is intended as a residential district for typical rural uses with which one-family homes are compatible.
2. The Rural B District is intended as a district for low density uses with which one-family homes are compatible.
- 3-5. The Residence A, B-1, and B-2 Districts are intended as districts for rural, residential and noncommercial uses.
- 6-6a. The Multi-Family MF-1 and MF-2 Residential Districts are intended for low density multi-family residential uses.
7. The Apartment District is intended for high density multi-family residential uses.
8. The Limited Business (LB) District is intended to provide consumer goods and services.
9. The Commercial-Business (CB) District is intended to provide goods and services for transients or tourists and non-consumer goods and services.
 - 9a. The Limited Commercial-Business (LCB) District is intended to provide goods and services for residents, transients and/or tourists as well as office uses.
10. The Limited Industrial (LI) District is intended for use by research laboratories, office buildings and light industries.
11. The Neighborhood Business District is intended to provide consumer goods and services under highly controlled conditions so as not to be disruptive to adjacent residential properties.
12. The Office-Research District is intended for use by research laboratories and office buildings which would be compatible with rural residential neighborhoods.
 - 12a. The Limited Office-Research District is intended for use by specialized biomedical, pharmaceutical, research and development, and production facilities.

Table 3.7 - Zoning District Descriptions

District	Minimum Lot Area (square feet)	Minimum Lot Frontage (feet)	Raw Acres	Percentage of Town
Total			13,923.6	100.0
1. Rural A	20,000 – 40,000	125-150	1,757.1	12.6
1a. Rural AA	45,000	150	69.0	0.5
2. Rural B	20,000 – 40,000	125-150	2757.1	19.8
3. Residence A	20,000 – 40,000	125-150	2366.8	17.0
4. Residence B-1	12,500 - 40,000	100-150	2682.7	19.3
5. Residence B-2	12,500 - 40,000	100-150	1581.6	11.4
6. Multi-Family - 1	12,500 - 16,000	50-125	193.3	1.4
6a. Multi-Family -2	12,500 - 160,000	50-125	90.4	0.6
7. Apartment	12,500 - 20,000	100-125	74.7	0.5
8. Limited Business	12,500	100	95.3	0.7
9. Commercial-Business	40,000	150	812.2	5.8
Limited Commercial Business	40,000	150	153.2	1.1
10. Limited Industrial	80,000	50	918.7	6.6
11. Neighborhood Business	25,000	150	2.6	0.0
12. Office-Research	80,000	100	294.6	2.1
12A. Limited Office-Research	80,000	200	74.3	0.5
13. Aquifer Protection Overlay	Underlying district	Underlying district		
Lakeway Overlay	Underlying district	Underlying district		
Edgemere Overlay	Underlying district	Underlying district		
Route 20 Overlay	Underlying district	Underlying district		
Flexible Development Overlay A & B	Underlying district	Underlying district		

(Town of Shrewsbury Zoning Bylaw Amendments through September 26, 2011)

Shrewsbury has an Aquifer Protection Overlay District (Section VI. Subsection D of the Town Zoning Bylaw). The purpose of the Aquifer Protection Overlay District is to promote and protect the public health, safety and welfare by protecting aquifers and recharge areas serving an existing or potential public water supply from contamination. In addition Shrewsbury has four (4) special development overlay districts (Zoning Bylaw Section VII Subsections M, N, O, P) – The Lakeway Overlay District, the Route 20 Overlay District, the Edgemere Village Overlay District, the Flexible Development Overlay District. These overlay districts allow development compatible with the Town vision and that provide

benefits such as desired residential design, economic development, compact development and walkability. Maps of the overlay districts are present within the Zoning Bylaws.

The Flood Plains Bylaw (Zoning Bylaw Section VII, Subsection I) uses the Flood Insurance Rate Maps (FIRM) to delineate areas subject to season or periodic flooding and controls development of these areas. The revised Flood Insurance Rate Maps (FIRM) dated July 4, 2011 were adopted by the Town in May 2011.

Cluster Development Bylaw (Zoning Bylaw Section VII, Subsection L) is intended to provide for the public interest by the preservation of open space and natural landscape features in perpetuity and to encourage development designed to accommodate a sites physical characteristics such as topography, vegetation, water bodies, wetlands, open spaces such as farmlands and meadows, major scenic views and wildlife habitats. The bylaws require that development of this type designate at least 40% of the total area as common land not to be covered by buildings, roads, driveways or parking areas.

The purposes of this Stormwater Management Bylaw (Town General Bylaws, Article 21) are, among other purposes, to safeguard the public health, safety and welfare; to improve stream health and environmental conditions; to protect the Town of Shrewsbury’s water bodies and groundwater from further negative impacts of stormwater runoff; to reduce contamination of stormwater runoff; to protect aquatic and wildlife habitat; to comply with federal and State regulatory mandates of the National Pollutant Discharge Elimination System Program; and to reduce flooding.

Build Out Analysis: Wetland areas and excessive slopes place serious limits on development. Between 1999 and 2002, CMRPC performed a build-out analysis for each town in the Central Massachusetts region (40 communities). The Town of Shrewsbury has 45 acres of commercial and industrial-zoned land and 346 acres of residential-zoned land constrained by wetlands, 500 foot flood plains or the 100-200 foot rivers protection zone. If all land is built out to its full capacity given current zoning and preexisting development constraints and soil conditions, the Town might expect the following:

Table 3.8 - Summary of Shrewsbury’s Build out Statistics - New Development and Associated Impacts, 2002¹

	Totals
Additional Developable Land Area (acres)	3,892
Total Additional Residential Units ²	6,088
Total Additional Residents	18,874
Additional Commercial/Industrial Buildable Floor Area (Sq Ft)	28,549,292
Total Additional School Children at Build Out	3,044
Total Additional Water Demand at Build Out (GPD)	2,551,642

¹ Numbers are based on areas calculated including wetlands.

² Assumes that number of lots is equal to number of units.

	Totals
<i>Future Additional Residential Water Demand at Build Out</i>	1,415,571
<i>Future Additional Commercial and Industrial Water Demand at Build Out</i>	1,136,071
Single Family Residential	22,425
<i>Additional Non-Recyclable Solid Waste (tons)</i>	17,693
<i>Additional Recyclable Solid Waste (tons)</i>	4,732
Additional Roadway at Build Out (miles) ³	83

(CMRPC, 2001)

The figure below shows the building permits issued for housing units in Shrewsbury and surrounding towns from 2005 to 2009. The graph demonstrates the fall of residential development activity that resulted in the national economic down turn.

Figure 10 – Building Permits Issued for Shrewsbury and Surrounding Communities, 2005-2010

(US Census Bureau, reported and imputed data)

Near the height of the real estate market in 2006, the Shrewsbury Building Department issued 57 construction permits for single family homes, 12 permits for duplex units, seven (7) permits for 3 to 4 family units and 196 permits for 5+ family housing units for a total of 272 residential building permits. In 2009 the Town issued permits for less than 80 housing units total. The following table demonstrates a snapshot of active residential development projects in January 2011.

³ Assumes that all lots require 100 feet of frontage.

Table 3.9 - Active Residential Development January 31, 2012

Subdivision/Project	Developer or Applicant	Lots	Approved/Status	Location
143-145 North Quinsigamond Avenue (NOT STARTED)	A. Lorusso Development 567 Hartford Pike Shrewsbury, MA	(7) units	November 6, 2008 Amended November 23, 2010	143-145 North Quinsigamond Avenue
Adams Farm, Senior Housing	Brendon Properties 508-485-3999	(90) units	February 3, 2005	Over-55 Development, Gold Street and Memorial Drive (Route 140)
Canaan Street	John R & Lynn F Keegan Shrewsbury, MA	3	August 2, 2007	Off Crosby Street, northwest of Kenmore Street
Farmview Estates	Brendon Properties 508-485-3999	39	July 7, 2005	South Street to Green Street, south of Route 20
Grand View, Section I	Cutler Brown Development Harvard, MA 01451	8	April 7, 2005	Blackthorn Rd, east of North St. and High St.
Grove Meadow Farm	St. Frances Realty Trust 30 Floral Street Shrewsbury, MA	11	April 1, 2010	466 Lake Street, opposite Grove Street
Hickory Hill Estates	Brendon Properties 508-485-3999	33	November 1, 2001	Grafton Street north of Route 20
Howard Street (NOT STARTED)	James & Kathleen Mulcahy Shrewsbury, MA	2	November 1, 2007	Between 18 & 22 Willard Avenue
Madison Place Apartments (COMPLETED 1/2012)	Moss Development Westborough, MA 508-366-1966	(96) units	February 11, 2010	640-680 Boston Turnpike, Route 9 eastbound before South Street
Minna Terrace, Senior Housing	Metrowest Builders, Inc.	(48) units	February 19, 2004	Over-55 Development, Walnut Street, south of Route 20
Nelson Point (NOT STARTED)	Cutler Brown Development Harvard, MA	18	June 12, 2006	Nelson Point Road, west of Lake Street, south of South Quinsigamond Avenue
Palm Meadow Estates (NOT STARTED)	Anthony F. Russell Worcester, MA 01604	8	May 4, 2006	Clews Street, east of Route 140
Rawson Hill Estates III	Brendon Properties	42	November 7, 1996	Off Deerfield Road

Subdivision/Project	Developer or Applicant	Lots	Approved/Status	Location
Saxon Woods 76-8	Greenleaf Farm Development 508-842-2168	31	March 4, 1999	North of North Street, between Karen Avenue, Camelot Drive, and Saxon Lane
Summit Ridge Estates	Blair Builders 508-886-4832	57	August 7, 2003	Gulf Street, east of 290 overpass
Tuscan Place	Shrewsbury Homes Boylston, MA 508-869-0333	5	May 3, 2007	423 Main Street, east of Westview Avenue
Victoria Circle (NOT STARTED)	Carol Munro Shrewsbury, MA	5	November 5, 2009	881 Main Street
Willow Woods Estates	Peris & Sons Builders Shrewsbury, MA 508-842-8969	6	September 4, 2008	Spring Terrace & Spring Street

(Shrewsbury Engineering, Planning and Conservation Department, 2012)

For the last twenty years, the communities in the 495/MetroWest region of Massachusetts have undergone significant growth in employment and population. Looking forward, the region's public and private sector leaders recognize the need for collaborative approaches to infrastructure and land use to ensure the vitality of the region's economy and quality of life.

The 495/MetroWest Development Compact is creating a shared framework for state, regional, and local strategies for priority development and land preservation as well as transportation and other infrastructure investments in the 37 municipalities within the study area: Acton, Ashland, Bellingham, Berlin, Bolton, Boxborough, Foxborough, Framingham, Franklin, Grafton, Harvard, Holliston, Hopedale, Hopkinton, Hudson, Littleton, Marlborough, Maynard, Medfield, Medway, Milford, Millis, Natick, Norfolk, Northborough, Plainville, Sherborn, Shrewsbury, Southborough, Stow, Sudbury, Upton, Wayland, Westborough, Westford, Worcester and Wrentham.

The Patrick-Murray Administration through Executive Office of Housing & Economic Development is partnering with Central Massachusetts Regional Planning Commission, the Metropolitan Area Planning Council, the MetroWest Regional Collaborative, the 495/MetroWest Partnership, and Mass Audubon to engage the region in the preparation of a comprehensive land use and development plan for the 495/MetroWest region, modeled on the award-winning South Coast Rail Corridor Plan. A key component of this plan will be identifying priority development and preservation areas and significant transportation and infrastructure investments for the region. Like the South Coast Plan, the 495/MetroWest plan will be prepared in collaboration with regional and local participants and engage both public and private sectors to form the framework for public decision-making in land use regulation and infra-structure investment within the region over the next twenty years.

Table 3.10 - Locally-identified Shrewsbury priorities

Location/site	Type of priority
Route 140/I-290 land	Development
Worcester Sand and Gravel	Development
Route 9 - Bldg 19/Spags and Old Canada Dry Bottling Plant	Development
Cen-Tech Park North	Development
Bull Farm	Development
Cen-Tech Park East	Development
Worcester Foundation Property	Development
White City Re-investment opportunity	Development
U.S. Postal Service Site	Development
Lake Quinsigamond lakefront	Preservation
Oak Island	Preservation
Ward Hill	Preservation
Boylston Street property	Preservation
High Street/Spring Street property	Preservation
Former Edgemere Drive-in site. Edgemere Overlay District	Preservation/Development
Glavin property. Planned Residential Development/ Limited Commercial-Business District	Preservation/Development
Access needed to Route 140/I-290 property	Significant Transportation Investment Spot Location
Wastewater treatment capacity	Significant Infrastructure Investment

(Massachusetts Executive Office of Housing and Economic Development, 495/Metrowest Development Compact Regional Study, 2012)

Local Industry and Employment: In 2009, 829 establishments in Shrewsbury employed 12,924 workers. This represents a generally healthy economy.

Table 3.11 - 2009 Average Employment and Wages by Industry

Industry	Establishments	Total Wages	Average Employment	Average Weekly Wage
Total, All Industries	829	\$580,419,469	12,924	\$864
Construction	101	\$24,265,320	476	\$980
Manufacturing	30	\$74,036,418	911	\$1,563
Wholesale Trade	75	\$35,251,994	539	\$1,258
Retail Trade	113	\$48,094,304	1,822	\$508
Transportation & Warehousing	34	\$116,687,227	2,829	\$793

Industry	Establishments	Total Wages	Average Employment	Average Weekly Wage
Information	15	\$10,315,194	197	\$1,007
Finance and Insurance	31	\$12,093,254	248	\$938
Real Estate, Rental & Leasing	30	\$8,319,525	139	\$1,151
Professional & Technical Services	110	\$36,616,457	551	\$1,278
Administrative & Waste Services	27	\$4,271,696	138	\$595
Health Care & Social Assistance	65	\$129,467,167	2,569	\$969
Arts, Entertainment, & Recreation	12	\$2,262,156	154	\$282
Accommodation & Food Services	49	\$14,213,107	836	\$327

(Massachusetts Department of Labor and Workforce Development, 2011)

The table below summarizes Shrewsbury employers and the number of their employees. The Maxtor (Currently UMass) and Metso are the Town's largest employers with between 500 and 1000 employees each.

Table 3.12 - Largest 25 Employers in Shrewsbury

Company Name	Address	Number of employees	NAICS Code
Maxtor Corp (Currently UMass)	South St	500-999	3341
Metso	Bowditch Dr	500-999	5416
Umass Online Collaborative	South St # 400	250-499	6113
University Of Ma System	South St # 4	250-499	6113
Valvcon	Bowditch Dr	250-499	9999
A A Transportation Co	Hartford Tpke	100-249	4852
Christmas Tree Shops	Boston Tpke # 10	100-249	4529
Directbuy	Boston Tpke	100-249	4529
Floral Street School	Floral St	100-249	6111
Glavin Regional Ctr	Lake St	100-249	9211
Guest Mark Intl	Boston Tpke # 300	100-249	2362
Hebert Confections Llc	Hartford Tpke	100-249	3113
Home Depot	Boston Tpke	100-249	4441
Oak Middle School	Oak St	100-249	6111
Price Chopper⁴	Maple Ave	100-249	4451
Shaw's Supermarket	Boston Tpke	100-249	4451
Shrewsbury Nursing Rehab Ctr	Julio Dr	100-249	6231
Shrewsbury Parks Dept⁵	Maple Ave	100-249	7121

⁴ Price Chopper has moved to Boston Turnpike (Route 9).

Company Name	Address	Number of employees	NAICS Code
Shrewsbury Senior High School	Holden St	100-249	6111
Southgate At Shrewsbury	Julio Dr	100-249	6233
A A Transportation Co	Lake St	50-99	4855
Amici Trattoria	Main St	50-99	7221
Beal Early Childhood Ctr	Maple Ave	50-99	6111
Bugaboo Creek Steakhouse ⁶	Boston Tpke	50-99	7221
Calvin Coolidge School	Florence St	50-99	6111

(Employer Information below is provided by Info USA of Omaha, NE, Copyright 2011, All Rights Reserved.)

The Town's prosperity, true to its history, rises and falls with the national and regional economy, but is buoyed by its regional location, demonstrating a resilience and steadiness of character that make the Town an attractive one for residents and visitors alike.

⁵ This listing is likely for all of the Shrewsbury Municipal Offices located on Maple Avenue and not the Shrewsbury Parks Department.

⁶ Bugaboo Creek Steakhouse has closed at this location and is not Jimmy's Tavern.

SECTION 4 ENVIRONMENTAL INVENTORY AND ANALYSIS

A – Geology and Soils

Geology affects topography by creating the varying elevations seen in Town. It affects soils by providing some of the parent materials with their different fertility and drainage characteristics. By the same count, soils affect the type of vegetation supported and the type of development that can occur. Geology, topography and soils all affect surface and groundwater hydrology, which are important to both the natural and created environments. The underlying geology of Shrewsbury has given rise to the Town's two major defining landscape features - Lake Quinsigamond in the west and the Shrewsbury Ridge to the east.

Photo credit - Trish Settles

The *bedrock geology* of Shrewsbury consists of five (5) dominant rock types typically with a northeast southwest orientation. One of the largest units found in Shrewsbury are bands of the Nashoba Formation (nu). Bands of this formation can be found generally through the center of Shrewsbury including in the vicinity of Ward, Golden, Temple, Union, Prospect and Tomblin Hills, but also near Route 290 including the area of Slocum Meadow and Rawson Hill. It is described as light to gray rocks composed chiefly

of muscovite biotite-oligoclase-quartz gneiss with a few lenses of marble. Cutting through the Nashoba Formation is the Tadmuck Brook Schist (tb). Areas around the Masonic Nursing Home in the central part of town are largely comprised of the Tadmuck Brook Schist, a metasedimentary rock that lies south of the Clinton Newbury Fault. Small areas in the northeast part of town contain amuscovite and quartz monzonite (mqm) and metasilstone-phyllite (msp), both found proximal to the Tadmuck Brook Schist. Finally the eastern portion of town is dominated by the Andover Granite (ag), a light to medium gray quartz monzonite (an igneous rock). One significant northeast southwest oriented fault has helped created the juxtaposition of these rock formations, the Spencer Brook Fault, west of Temple Hill. (Barosh, 1978)

The surficial geology of Central Massachusetts was largely influenced by glacial advance and retreat. The most recent, the Wisconsin glacier, at times two miles thick, rode over the area creating and redistributing glacial till, forming drumlins and outwash plains. Oak Hill in Littleton is the northern tip of a long ridge of hills called Shrewsbury Ridge by geologists. In glacial times, the ridge acted as the eastern shore of a vast glacial lake, Lake Nashua. Its northern shore was the face of the melting glacier.

In more rural and agricultural communities *soil types and characteristics* are of critical importance for development. In Shrewsbury, where large portions of the Town are served by central water and sewer systems, and there are few agricultural operations, soil constraints play a relatively minor role in development. As with slopes, confined areas of poor soils, like those with high water tables or that are very rocky, do pose some development constraints. Again, on a town wide basis, these constraints are generally not a hindrance.

The US Department of Agriculture has produced a soil survey for the Town. It found that Shrewsbury is covered by five general soil groups. The approximate percent of land area is shown in Table 4.1 - Shrewsbury Soils.

To make soils information easier to understand on a town-wide or regional basis, the USDA creates these generalized groupings. However, in practice there are dozens of distinct soil types that cover the Town. Soil scientists determine a number of variables for these types including depth to bedrock, height of the water table, suitability for in ground septic systems, and ability to support agricultural uses. While this plan will not go into the details of this data, it is important to note that even though Shrewsbury’s central sewer and water systems diminish the importance of specific soil characteristics, they still impact development on a location-specific basis. Shallow soils may cause the need for blasting and thus add to expense. Other types that are relatively unstable may necessitate special berms or embankments.

Table 4.1 - Shrewsbury Soils

General Soil Group	Approximate % of Land Area
Winooski-Limerick-Saco	3%
Hinckley-Merrimac-Windsor	17%
Paxton-Woodbridge-Canton	61%
Chatfield-Hollis	8%
Urban Land-Hinckley	6%
Water	5%

(USDA, Soil Survey of Worcester County, 1997)

Within the five major soil groups the Hinckley-Merrimac-Windsor soils are the best suited for development (though this generalization is very broad). Chatfield-Hollis soils on the other hand generally have more severe limitations than the other soil groups. Shrewsbury’s most extensive soil group, Paxton-Woodbridge-Canton, moderately limits development. A high water table and the potential for frost action are particular problems. With respect to recreational development, the soil survey observes that in the Paxton-Woodbridge-Canton soil group playgrounds are difficult to create because of the proliferation of rocks and stones. Other recreational uses including trails and picnic areas are less severely impacted. Soil types are one factor to consider in development decisions, however, in Shrewsbury other factors will play a more significant role. Soil Classification Descriptions are contained in Appendix A. (Town of Shrewsbury with Central Massachusetts Regional Planning Commission, 1999)

Map 4 - Soils and Geologic Features Map shows the soils based on the dominant drainage class as well as the locations of prime farmland soils.

B – Topography and Landscape Character

Topography

It would be difficult to paint Shrewsbury's landscape in one broad brush. Shrewsbury's landscape is variable, elevations range from 755 feet at Rawson Hill to approximately 350 feet in the Edgemere section. Relatively small pockets of steeply sloping land are scattered throughout the Town, though there are no large contiguous areas. On individual parcels steeply sloping land, particularly areas over 25%, present problems for development. However, on a town-wide basis, since these areas are relatively limited, they do not pose a major constraint. The 1987 open space plan recognized four areas of particular note with respect to steep slopes: 1) in the northwest, east of Sewall Hill, 2) toward the southwest near the Grafton town line, 3) in the northeast along Union Hill and, 4) in the northeast along Rawson Hill.

Photo credit – Trish Settles

Shrewsbury's two major defining landscape features are Lake Quinsigamond in the west and the Shrewsbury Ridge to the east (see Map 8 - Scenic Features Map). Views of the lake are afforded particularly from the Town's major east-west roadway corridors. Coming west on Interstate 290 the driver is given a rather sweeping view of a well defined valley with relatively high and steep embankments on the western (Worcester) shore. From Route 9 heading toward the lake, a few blinks and the

observer might miss it amongst all the retail development on both sides. Then on Route 20 to the south, the lake is visible in various places, but here as more of a swamp than a deep finger lake. Otherwise there are few if any extended views of the lake from major public places. It is an ongoing challenge for Shrewsbury and Worcester to preserve the environmental quality of the lake within its heavily developed watershed.

Shrewsbury Ridge in contrast to Lake Quinsigamond has many scenic spots though none particularly grand. Perhaps the easiest view is from on top of Ward Hill ski area. Though privately owned, it affords skiers a nice place to see the surrounding scenery. While there is no public open space within Shrewsbury on the ridge, the many roads that cut through the area provide the experience of being in a typical New England forest.

Rawson Hill in the northeast part of town, near Interstate 290, is the Town's highest point at 755 feet above sea level. While a subdivision flanks it to the north, the hill itself is partially owned by the Town's Conservation Commission. The Shrewsbury Sportsmen's Club owns a small piece of land at the western foot of the hill and the state owns an area to the south as part of the Sudbury Assabet Concord (SUASCO) watershed. Additional wetlands, some owned by the Conservation Commission, and the Northborough Reservoir lie just to the east. Together these properties and features create a landscape

with a great deal of diversity. More prominent access could make this into an interesting and well used passive recreation area. There may be a potential for development of new trails or enhancement of and connection to existing trails on this property and nearby by properties.

Another important landscape feature is the Slocum Meadow. This over 300 acre wetland/floodplain complex covers a large portion of the northwestern part of town, straddling Interstate 290. Limited views are available from Gulf Street. Some of the land is in public ownership, but much of it is in private hands. The Town might consider working more actively with the various owners to make this a more widely used area for passive recreation and education. New England Forestry Foundation owns approximately 75 acres on Gulf Street, which is open to the public and posted. This property connects to town land. Some portions north of Route 290 are accessible from Cypress Avenue. St. John’s High School and City of Worcester still own about 135 acres as well.

Boston Hill and Green Hill in the southeastern parts of town also represent important landscape features. Again public access is limited, but there are views onto them from neighboring towns. Westborough had specifically mentioned Green Hill in its previous open space plan as a place where inter-community cooperation could preserve an important resource. These two features are also located in the largest remaining undeveloped area in Shrewsbury. Generally the area is bounded by Route 20 to the north, Cherry Street on the west and the Town line elsewhere. Appreciable development has occurred along Arch Street in the far southeastern part of town, but otherwise development is sparse with large tracts of intact forest. Further, the state owns several large parcels of land that are part of the Grafton State Hospital. Some of this land is relatively undeveloped. This may be an ideal place to establish hiking trails, and other passive recreation and conservation areas.

According to Massachusetts Audubon, in Shrewsbury between 1971 and 2005, 69% of the Town’s Agricultural Land, 20% of its Forest land has been lost, and 51 % of its open land have been developed or differently categorized. The Town has almost doubled its recreation land. Urban development including residential, commercial, and industrial land use have grown from 4,525 acres to 6,637 acres, and increase of 47%. Figure 3.8 in the previous section demonstrates the changes in land use in Shrewsbury from 1971 to 2005.

Table 4.2- Change in Land Uses in Shrewsbury, 1971 - 2005

Land Use	1971	1985	1999	2005	2005 % of Land Use	%change 2005 to 1971
Agriculture	1,004.73	823.66	476.39	311.68	2.24	68.98
Forest	6,846.38	6,183.96	5,099.98	5,447.67	39.12	20.43
Open	597.04	643.91	622.59	292.21	2.10	51.06
Recreation	141.51	167.24	177.58	275.42	1.98	-94.63
Urban	4,525.28	5,296.17	6,763.75	6,636.52	47.66	-46.65
Water ⁷	789.06	789.06	763.72	960.43	6.90	-21.72

(CMRPC, 2005)

⁷ The changes in area of water are attributable to reclassification of wetlands in some instances.

So while the motorist passing through town on Route 9 may suspect there are not many natural areas left in Shrewsbury, the truth is that the Town has a number of important and beautiful landscapes that could be meaningful amenities if preserved. Preservation by itself is an important goal, but raising public awareness and providing good access will make these areas truly part of Shrewsbury.

C - Water Resources

Photo credit - Trish Settles

Watersheds and Drainage

The drainage network can be divided into drainage basins. Often called watersheds, drainage basins are land areas which collect the water from precipitation and replenish waterways. Streams and brooks are, in turn, fed by smaller sub-watersheds that comprise a large drainage basin.

Massachusetts is divided into 27 major river basins, and 13.7 square miles of Shrewsbury lies within the Blackstone Watershed Basin and 8.0 square miles of Town lies within the Concord Watershed Basin. The Town is contained in the Headwaters of the Assabet River Subwatershed which is 103.5 square miles and also includes parts of Northborough and Westborough. The other subwatershed that includes parts of Shrewsbury is the Quinsigamond River Subwatershed which is 98.2 square miles and also includes parts of Worcester, Grafton and

Boylston. All rain and snow that falls in Town will drain to these two (2) subwatersheds of the Blackstone and Concord Watershed Basins. Water Resources Map 1 (Map 5) shows the location of the major aquifers, watersheds, subwatersheds, and wetlands in Shrewsbury and surrounding towns.

Shrewsbury is divided by the watersheds of two major rivers, the Blackstone and Concord (including the Sudbury and Assabet). The Blackstone watershed covers approximately the western two-thirds of the Town, while the Concord covers the remaining areas in the east. However, because of Shrewsbury's relatively high elevation, no major rivers pass through the Town. The most significant named stream in the Blackstone watershed is the Big Bummet Brook which flows due south into Grafton. Streams and brooks are important natural resource corridors. They contain the habitats of many plants and animals.

They also channel runoff into water bodies like Lake Quinsigamond. In many ways the health of streams and brooks dictates the quality of water in these larger water bodies.

Flood Plain and Wetlands

A wetland is an area of land whose soil is saturated with moisture either permanently or seasonally. Such areas may also be covered partially or completely by shallow pools of water. Wetlands include swamps, marshes, and bogs, among others and tend to occur in areas where, because of underlying geology, the water table intersects with the ground surface or where slowly permeating soils prevent drainage. Wetlands slow floodwaters, protect uplands from erosion, increase water quality, provide setting for recreation and study, support a diversity of wildlife across the landscape, moderate local climate, recharge groundwater, produce products such as timber, peat, fish, rice, cranberries, blueberries, and hay for livestock.

The total size of wetlands (DEP Wetlands layer) in Shrewsbury is 877.41 acres. Slocum Meadow, located in the vicinity of I-290 midway between the Route 140 interchange and the city of Worcester, is the largest. This area is comprised of wetland soils, an open stream (West Brook) and associated floodplains covering over 300 acres. The Meadow is almost entirely undeveloped with the exception of a few trails. Several other large wetland areas are spread around town including some in the northeast owned by the state as part of the Sudbury Assabet Concord (SUASCO) watershed, another area due south of Dean Park not far from Main Street and another area around and to the west of the New England Power Company transmission lines northeast of Flint Pond. There are numerous smaller wetland areas throughout the Town. These are important places for resource protection because they provide many benefits to the Town including: flood control, recharge of the groundwater supply, protection of public water supply, prevention of pollution, and protection of wildlife habitat. Wetlands are shown on Map 5.

The total size of wetlands (DEP Wetlands layer) within a 100-year flood zone (DFIRM layer) in Shrewsbury is 446.01 acres. The 100-year flood plain areas are located in the lower lying elevations many lakes, ponds, streams, and their tributaries and is calculated to be the level of flood water expected to be equaled or exceeded every 100 years on average. While the Federal Emergency Management Agency (FEMA) now uses “1% Annual Chance Flood Boundary”, the 100-year flood plain (previously used) is still a great indicator of the area potentially affected by rising flood waters. The 100-year flood area is shown on Map 6.

Groundwater Resources

Most importantly perhaps are the Town’s *groundwater resources*. A large and very productive aquifer is located in the northwestern area of town. It runs from Boylston southerly into Shrewsbury through the area of Newton Pond and down toward Lake Quinsigamond. This aquifer is where the Town’s most productive wells are located: the Home Farm and Sewall Street wells. Shrewsbury has an inter-municipal agreement with the city of Worcester to allocate ground water resources in the Lake Quinsigamond aquifer. The agreement limits Shrewsbury’s use to 58% of the safe yield or approximately 7.5 million gallons per day (MGD). The Town has been in discussions with Mass Department of Environmental Protection (DEP) and the Massachusetts Executive Office of Housing and

Economic Development (EOHED) regarding potential increases to this amount. This is also an area where sand and gravel mining has removed much of the soil covering thereby greatly diminishing natural recharge capacity. In addition, nearly all the homes and businesses in the area have on-site septic systems versus municipal sewer connections. Another, though minor, aquifer is located off South Street in the vicinity of Floral Street. For the most part, the Town has utilized most of the usable capacity of these aquifers. As such there are few opportunities left for the Town to develop additional sources for municipal groundwater supplies.

Protection of these resources is absolutely essential to the long term health of the community. There are no other major aquifers in town and the remaining areas that have not been tapped are nowhere near as productive. Pollution of any of these aquifers could mean a crisis of major proportion. The Town has already had a taste of the implications of ground water pollution when the highly toxic Trichloroethene (TCE) was detected in the water supply. As a result the Town constructed a water treatment facility at a cost of then \$5.5 million. Subsequently the Town has also adopted strict aquifer protection regulations. However, as discussed above there are existing land uses both inside and outside aquifer protection zones that pose a potential threat to the Town's drinking water. It would make sense to work toward even greater protection of these resources including acquisition of land within the primary recharge areas of the wells.

Source Protection Areas

The Town's water supply comes entirely from a series of six (6) active gravel packed groundwater supply wells, located in the northwest quadrant of Town. The six wells are pumped to the Home Farm Water Treatment Plant facility for treatment before entering the distribution system. The three remaining wells South St., Sewall St. #5 and Oak St are presently not in use because their rated daily capacities have been transferred to the Home Farm Wells. This site has higher yield capacity and better pumping efficiency for the Town.

Wellhead protection areas are important for protecting the recharge area around public water supply (PWS) groundwater sources. A Zone II is a wellhead protection area that has been determined by hydro-geologic modeling and approved by the Department of Environmental Protection's (DEP) Drinking Water Program (DWP). In cases where hydro-geologic modeling studies have not been performed and there is no approved Zone II, an Interim Wellhead Protection Area (IWPA) maybe established based on DEP DWP well pumping rates or default values. Certain land uses may be either prohibited or restricted in both approved (Zone II) and interim (IWPA) wellhead protection areas. The minimum IWPA radius is 400 feet and the maximum radius is 0.5 miles.

The Source Protection areas for Shrewsbury are all located in the northwest corner of the Town in the vicinity of Lake Quinsigamond. Two interim wellhead protection areas (IWPA) encompass the Town's wells. Approved Wellhead Protection Areas (Zone IIs) generally overlap the IWPA and extend from just south of Route 290 up to the northern extent of Lake Quinsigamond. The Town has 6 community ground water wells, no transient non-community wells, no community surface water sources, and no emergency surface water sources. The Town of Northborough reservoir is located in the upper

northeast corner of town but is not used for drinking water. There are no Surface Water Protection Areas (Zone A, B, or C).

The 2003 Source Water Assessment and Protection Report stated that

“The wells for the Shrewsbury Water Department are located in two (2) Zone II and an IWPA. The GP #1 South Street Well (01G) is currently inactive and located within Zone II #578 in the northwest of Shrewsbury. The Zone II (#577) for the other wells extends in to the City of Worcester and the Town of Boylston, with a small section in the Town of West Boylston. The system also has an emergency source, well 2271000-03G, which is not assessed in this report. Each well has a Zone I of 400 feet. The wells are located in an aquifer with a high vulnerability to contamination due to the absence of hydrogeologic barriers (i.e. clay) that can prevent contaminant migration.”⁸

In 2003 the Zone II land uses for Shrewsbury were a mixture of residential, commercial, and light industrial land uses. Some of the 2003 land uses and activities are or were potential sources of contamination. Key Land Uses and Protection Issues included:

1. Inappropriate activities in Zone I
2. Residential land uses
3. Transportation corridors
4. Hazardous materials storage and use
5. Oil or hazardous material contamination sites
6. Comprehensive wellhead protection planning

The overall ranking of susceptibility to contamination for the system in 2003 was high, based on the presence of at least one high threat land use within the water supply protection areas.

2003 SWAP Recommendations are listed below. Actions have been taken to address many of these recommendations. The Town should review these again to see if further or additional actions can be taken to reduce the susceptibility even more.

Zone I Recommendations:

- To the extent possible, remove all non water supply activities from the Zone Is to comply with DEP’s Zone I requirements.

⁸ Recharge Area: The surface area that contributes water to a well.

Zone I: The area closest to a well; a 100 to 400 foot radius proportional to the well’s pumping rate. This area should be owned or controlled by the water supplier and limited to water supply activities.

Zone II: The primary recharge area for the aquifer. This area is defined by hydrogeologic studies that must be approved by DEP.

IWPA: Interim Wellhead Protection Areas

- Use Best Management Practices (BMPs) for the storage, use, and disposal of hazardous materials such as water supply chemicals and maintenance chemicals.
- Do not use or store pesticides, fertilizers or road salt within the Zone I.
- Keep any new non water supply activities out of the Zone I.

Residential Land Use Recommendations:

- Educate residents on best management practices (BMPs) for protecting water supplies. Distribute the fact sheet which provides BMPs for common residential issues.
- Work with planners to control new residential developments in the water supply protection areas.
- Promote BMPs for stormwater management and pollution controls.

Transportation Corridor Recommendations:

- Identify stormwater drains and the drainage system along transportation corridors. Wherever possible, ensure that drains discharge stormwater outside of the Zone II.
- Work with the Town and State to have catch basins inspected, maintained, and cleaned on a regular schedule. Street sweeping reduces the amount of potential contaminants in runoff.
- Work with local emergency response teams to ensure that any spills within the Zone II can be effectively contained.
- If storm drainage maps are available, review the maps with emergency response teams. If maps aren't yet available, work with town officials to investigate mapping options.

Hazardous Materials Storage and Use Recommendations:

- Educate local businesses on best management practices for protecting water supplies. Distribute the fact sheet "Businesses Protect Drinking Water" which provides BMP's for common business issues.
- Work with local businesses to register those facilities that are unregistered generators of hazardous waste or waste oil. Partnerships between businesses, water suppliers, and communities enhance successful public drinking water protection practices.
- Educate local businesses on Massachusetts floor drain requirements.

Oil or Hazardous Material Contamination Sites Recommendation:

- Monitor progress on any ongoing remedial action conducted for the known oil or contamination sites.

Protection Planning Recommendations:

- Develop a Wellhead Protection Plan. Establish a protection team.
- Coordinate efforts with local officials to compare local wellhead protection controls with current MA Wellhead Protection Regulations 310 CMR 22.21(2). If they do not meet the current regulations, adopt controls that meet 310 CMR 22.21(2).
- If local controls do not regulate floor drains, be sure to include floor drain controls that meet 310 CMR 22.21(2).

- ❑ Work with town boards to review and provide recommendations on proposed development within your water supply protection areas.

Source Protection Recommendations (To better protect the sources for the future):

- ❑ Inspect the Zone I regularly, and when feasible, remove any non-water supply activities.
- ❑ Educate residents on ways they can help you to protect drinking water sources.
- ❑ Work with emergency response teams to ensure that they are aware of the stormwater drainage in your Zone II and to cooperate on responding to spills or accidents.
- ❑ Partner with local businesses to ensure the proper storage, handling, and disposal of hazardous materials.
- ❑ Monitor progress on any ongoing remedial action conducted for the known oil or contamination sites.
- ❑ Develop and implement a Wellhead Protection Plan.

Surface water

About one square mile, or less than 5%, of Shrewsbury's total surface area is comprised of open water in ponds or lakes. Aside from Lake Quinsigamond, which is partially located in Worcester, other surface

Photo credit - Trish Settles

water bodies include Jordan Pond, Mill Pond, Newton Pond, and a portion of the Northborough Reservoir. As has been well documented, many of these water bodies, particularly Lake Quinsigamond face pollution threats. Old, on-site waste disposal systems, runoff from roads, and storm sewers all contribute to diminished water quality. Efforts are on-going to slow down water quality degradation, but to date pollution remains a serious threat to the health of these water bodies.

Water has long played an important historic role in Shrewsbury. There are no large rivers to speak of in Shrewsbury, but there are abundant ponds and streams. In addition to many others, the following 19 named ponds and streams are located in town:

- Newton Pond
- Flint Pond
- Shirley Street Pond
- City Farm Pond
- Mud Pond
- Eaton Pond
- Mill Pond
- Hill Farm Pond
- Windle Pond
- Jordan Pond
- Northborough Reservoir (in a part)
- Poor Farm Brook
- West Brook
- Hop Brook
- Straw Hollow Brook
- Ransom Brook
- Little Bummet Brook
- Big Bummet Brook
- Meadow Brook
- Dean Park Pond

The Massachusetts Department of Environmental Protection (DEP) is responsible for monitoring the waters of the Commonwealth, identifying those waters that are impaired, and developing a plan to bring them back into compliance with the Massachusetts Water Quality Standards. The list of impaired waters, better known as the “303d list” identifies river, lake, and coastal waters and the reason for impairment. Once a water body is identified as impaired, DEP is required by the Federal Clean Water Act to essentially develop a “pollution budget” designed to restore the health of the impaired body of water. The process of developing this budget, generally referred to as a Total Maximum Daily Load (TMDL), includes identifying the source(s) of the pollutant from direct discharges (point sources) and indirect discharges (non-point sources), determining the maximum amount of the pollutant that can be discharged to a specific water body to meet water quality standards, and developing a plan to meet that goal. The Shrewsbury water bodies in were incorporated in the 2010 “303D” integrated list are shown in the table below:

Table 4.3 - Shrewsbury Water Bodies on the "303 integrated list" 2010

Water Body	Size	Cause	Category
Brooklawn Parkway Pond	2.3 acres		Category 3 “No uses assessed”
City Farm Pond	2.7 acres	Siltation, noxious aquatic plants	Category 5 “Waters requiring a TMDL”
Flint Pond (North Basin)	92 acres	(Eurasian Water Milfoil, Myriophyllum spicatum), (Non-Native Aquatic Plants), Aquatic Plants (Macrophytes), Turbidity	Category 4a “TMDL is Completed”
Flint Pond (South Basin)	173 acres	(Eurasian Water Milfoil, Myriophyllum spicatum), (Non-Native Aquatic Plants), Aquatic Plants (Macrophytes),	Category 4a “TMDL is Completed”
Jordan Pond	18.0 acres	Turbidity	Category 4a “TMDL is Completed”
Lake Quinsigamond	471 acres	Excess Algal Growth (Non-Native Aquatic Plants)	Category 4a “TMDL is Completed”
Mill Pond	12.4 acres	Turbidity	Category 4a “TMDL is Completed”
Newton Pond	54	Non-native Aquatic Plants, Aquatic Plants (Macrophytes)	Category 4a “TMDL is Completed”
Poor Farm Brook	3.6 miles	Sedimentation/Siltation (Aquatic Plants (Macrophytes))	Category 5 “Waters requiring a TMDL”

Water Body	Size	Cause	Category
Shirley Street Pond	19.5 acres	Aquatic Plants (Macrophytes)	Category 4a "TMDL is Completed"
Windle Pond	3.7 acres	Not applicable	Category 3 "No uses assessed"

(Massachusetts Department of Environmental Protection, 2011)

Outstanding Resource Waters are a classification under the Massachusetts Surface Water Quality Standards of 2007. According to 314 CMR 4.00: "Certain waters shall be designated for protection under this provision in 314 CMR 4.06(3) including Public Water Supplies (314 CMR 4.06(1)(d)1.). These waters constitute an outstanding resource as determined by their outstanding socioeconomic, recreational, ecological and/or aesthetic values. The quality of these waters shall be protected and maintained". NHESP Certified Vernal Pools are designated as Class B Outstanding Resource Waters are indicated on Water Resources Map 2.

The topography and watersheds of Shrewsbury is an important environmental feature, which directly influences the surface drainage network of waterways and wetlands. Key to any open space plan, this drainage network includes prime wildlife habitats and migration corridors, water supplies, recreational opportunities, historic sites and other assets which are important to preserve for the future.

D - Vegetation

The vegetation of Shrewsbury, like every community, is determined by land use, climate, elevation, topography, aspect, and soils/geology. Vegetation serves as an anchor to topsoil helping control erosion. It also provides shade, animal habitat and aesthetic beauty. Traditionally timber harvesting has played an important part in New England's economy. Many years ago this was true of Shrewsbury as well. Minimal, if any, harvesting still goes on in the Town, it is of only minor significance.

Where trees have not been cleared the remaining specimens are mostly second (or even third) growth. The original forest was extensively cleared to make way for agriculture. Even so the Town still has a good variety of hardwood, mixed hardwood and softwood forest. Heights of mature vegetation range from 20 feet to over 50 feet. Species are those commonly found in southern New England. Common deciduous trees include birch, oak (red, white, and pin), Norway maple, spruce, ash, black locust, shag bark hickory, hop-hornbeam, young chestnut, and staghorn sumac. Coniferous trees are dominated by pine (white and pitch) and hemlock. In the southeastern part of town where the least amount of development has occurred, a beautiful mixed forest of birch, hemlock and oak covers much of the area. The understory is typically dominated by witch hazel, black huckleberry, and Pennsylvania sedge.

Few fields remain from Shrewsbury's agrarian past, with a notable exception of Route 140 south of the center of Town, where one of the Town's last remaining farms provides a pleasant vista of the Shrewsbury Ridge to the east.

In forested wetlands, overstory vegetation is dominated by red maples, with green ash, American elm, ironwood, and dogwoods. The canopy in such swamps often reaches 30 to 40 feet in height. The shrub level generally consists of highbush blueberry, arrowwood, alder, holly, witch hazel, winterberry, spicebush, shadbush, and sweet pepperbush. The ground layer is composed of cinnamon fern, dewberry, sphagnum mosses, and hydrophytic grasses.

Wet meadows are dominated by cinnamon and sensitive fern, tussock sedge, reed canary grass, and spaghnum moss. It is also not uncommon for this type to be dominated by purple loosestrife, an invasive and opportunistic species. Intermittent stream bank wetlands are vegetated by species such as red maple and arrowwood.

According to the *Areas of Critical Environmental Concern (ACEC) Nomination Form* for the "Lake Quinsigamond Aquifer Resource Area" (1992), Flint Pond, the basin at the southern end of Lake Quinsigamond, is much shallower than the main body of water and supports diverse wetland habitats. Large shallow bays and wetlands support populations of emergent vegetation including broad-leaf cattail, purple loosestrife, pickerelweed, swamp willow, arrowhead, and burrweed. At the fringes are such woody riparian species as silky dogwood, speckled alder and red maple. White water lily and other aquatic macrophytes are also present in shallow water areas. The resultant vegetative mix creates a wealth of edge habitat for wildlife, while providing significant pollutant attenuation and sediment removal capabilities. The report indicates there are 533 wetland acres associated with this system, enough to support diverse, naturally-functioning wildlife populations. The ACEC Nomination Form summary is included in Appendix B. (Shrewsbury Open Space Planning Committee, 1999)

The following rare vegetation species were listed in the Town of Shrewsbury. These data were extracted from the database of the Natural Heritage and Endangered Species Program in July 2011. None of these species have federal status. Fact sheets for these species, except Vasey's pond weed are included in the Appendix C.

Table 4.4 – Rare Plant Species in Shrewsbury

Taxonomic Group	Scientific Name	Common Name	MESA Status	Federal Status	Most Recent Observation
Vascular Plant	<i>Actaea racemosa</i>	Black Cohosh	E		1937
Vascular Plant	<i>Cyperus houghtonii</i>	Houghton's Flatsedge	E		1945
Vascular Plant	<i>Panicum philadelphicum</i> ssp. <i>philadelphicum</i>	Philadelphia Panic-grass	SC		1929
Vascular Plant	<i>Potamogeton vaseyi</i>	Vasey's Pondweed	E		2007

(Massachusetts Department of Conservation and Recreation, 2009)

E = Endangered; SC = Special Concern

Philadelphia panic grass and Houghton's flatsedge are species found in dry, sandy ground, while black cohosh is a species of dry or moist soil.

Public shade trees are located throughout Shrewsbury, including the Town Common, Town right of ways, other Town parks, and in the Town cemeteries. The Department of Public Works (DPW) and Cemetery Commissions typically monitor and maintain these trees. Each year, some of these trees become damaged to a point where they may represent a hazard. At that point working with the Town's Tree Warden and following due process, the DPW may remove the "hazard tree". The Town of Shrewsbury seeks to replace trees as soon as possible in a location nearby.

Trees and other forms of vegetation provide important resources for a community. Open space planning should protect the volume and diversity of vegetation for a multitude of reasons.

E - Fish And Wildlife

Wildlife

As a result of the rapid development in Shrewsbury within the last several decades, the number and diversity of mammal and bird species has declined. The disappearance of wetlands, wooded areas, and open fields has resulted in a decrease in habitat and thus a loss of animals that were once commonly seen in town. Several large more or less unbroken tracts of land can still be found in isolated sections and thus provide the best places for animal habitat. Slocum Meadow, a large upland wetland remains mostly intact and supports a variety of species common to this type of habitat. The southeastern area of town around Cherry and Green streets provides relatively continuous forest cover coupled with areas in northern Grafton and western Westborough. Here typical forest animals may find a home. In most of the rest of the Town, the landscape is much more divided and the quality of wildlife habitat has diminished.

Approximately 200 species of birds either inhabit Shrewsbury year-round or have been observed in town during periods of migration. Year round inhabitants are typical of birds found in suburban communities in central Massachusetts and include: chickadees, finches, starlings, sparrows, cardinals, heron, woodpeckers, red-winged blackbirds, ruffed grouse, and red-tailed hawks. Lake Quinsigamond provides a place for wintering birds such as geese, ducks, and grebes.

As noted in the *ACEC Nomination Form*, during 1991 a total of 244 bird species were recorded in Worcester County by the Forbush Bird Club. (See Appendix B for the Forbush listing, as well as mammals, amphibians, and reptiles thought to occur in the Town.) Many of the waterfowl species recorded in the list commonly utilize or frequent the open habitat of Lake Quinsigamond while others depend on the associated wetlands and upland communities in the area for cover, breeding habitat, and food sources. These include, or may potentially include, ducks, herons, gulls, and loons. As the Town continues its conversion to developed land uses, alteration of wildlife habitat will have a direct impact

on birds. Changes in habitat will encourage such species as bluebird, tree swallow, robin, house wren and house finch to utilize wood edges and/or feed in open areas, while discouraging habitat utilization of deep wood bird species such as towhee, wood thrush, vireos, and pileated woodpecker.

Photo credit - Trish Settles

Mammals that typically live in suburban central Massachusetts communities include gray squirrels, eastern cottontail rabbits, woodchucks, muskrats, raccoons, opossums, bats, deer, red foxes, and shrews. Wetlands provide habitat for a variety of amphibians and reptiles, including spring peepers, green frogs, spotted salamanders, American toads, wood and spotted turtles, and several varieties of snakes. (Shrewsbury Open Space Planning Committee, 1999)

The following rare animal species were listed in the Town of Shrewsbury. These data were extracted from the database of the Natural Heritage and Endangered Species Program in July 2011. None of these species have federal status. Fact sheets for these species are included in Appendix C.

Table 4.5 - Rare Animal Species in Shrewsbury

Taxonomic Group	Scientific Name	Common Name	MESA Status	Most recent observation
Amphibian	Ambystoma laterale	Blue-spotted Salamander	SC	2006
Butterfly/Moth	Rhodoecia aurantiago	Orange Sallow Moth	T	2003
Reptile	Glyptemys insculpta	Wood Turtle	SC	2007

(Massachusetts Department of Conservation and Recreation, 2009)

Wood turtle (*Clemmys insculpta*) habitats can be found around Straw Hollow Brook and along West Brook in Slocum Meadow. Wood turtles have not been verified since 1987. The Wood Turtle is still listed as species of "special concern". Such a designation by the MNHESP indicates that a species is suffering a decline that could threaten its viability in the state, or which occurs in such small numbers or with restricted wildlife habitat that the species could become easily threatened. The Massachusetts Department of Fish and Game (MDFG) runs a special program to study turtle populations and encourages local involvement as a way to insure the preservation of the species.

Fisheries

Lake Quinsigamond is one of the region's most important fishery resources. The lake attracts anglers for its challenges in landing valued warm-water species as northern pike, chain pickerel, common carp, white perch, and largemouth bass. The Massachusetts Department of Fish and Game (MDFG) regularly stock Lake Quinsigamond, Mill Pond, and Jordan Pond with brook, rainbow and brown trout. Some years, Atlantic salmon brood stock (i.e. large adult fish maintained at hatcheries for spawning

purposes), Northern Pike and Tiger Muskellunge have also been introduced into Lake Quinsigamond producing an adjunct fishery that has attracted anglers from throughout New England. The lake has also been the site of the many national bass fishing tournaments. There are as many as fifteen tournaments or fishing events each year.

Many of the species noted above are found in Shrewsbury's other ponds, and provide an important recreational resource for local residents, particularly Jordan and Newton Ponds. In the past, MDFG have also stocked trout in Big Bummit Brook in southern Shrewsbury.

Wildlife corridors

Throughout the Commonwealth, the Division of Fisheries and Wildlife (MassWildlife) owns over 100 Wildlife Management Areas (WMAs) and 13 wildlife sanctuaries with care and control of over 160,000 acres of lands and waters. All WMAs are open to hunting, fishing, trapping and other outdoor recreation activities. Sanctuaries are more restrictive—i.e., camping, hunting, fishing and trapping are prohibited. There are no WMAs or Sanctuaries located in Shrewsbury. The nearest Wildlife Management Areas are the Westborough WMA in Westborough and Northborough (428 acres), and the Martha B. Deering WMA (182 acres) in Grafton and Millbury. Regulations are in place for hunting, fishing and other uses of these areas. In addition the Broad Meadow Brook Wildlife Sanctuary, owned by the Massachusetts Audubon Society is located in Worcester.

A wildlife corridor is an area of habitat connecting wildlife populations separated by human activities (such as roads, development, or logging). This allows an exchange of individuals between populations, which may help prevent the negative effects of inbreeding and reduced genetic diversity (via genetic drift) that often occur within isolated populations. Corridors may also help facilitate the re-establishment of populations that have been reduced or eliminated due to random events (such as fires or disease). This may potentially moderate some of the worst effects of habitat fragmentation.

Wildlife corridors are apparent throughout the Shrewsbury and surrounding towns, particularly where large tracts of open space and undeveloped land connect. Wildlife routinely travel the trails and paths of the protected forests to and from water bodies and feeding areas. Farmland and pastures also provide invaluable wildlife corridors between open spaces and other forested land and habitat areas.

With its north-south orientation along the eastern edge of the Worcester metropolitan area, Lake Quinsigamond has special significance as a regionally important wildlife migratory corridor. Due to the extent and intensity of surrounding development on the Worcester side, the large expanse of open water around the lake attracts and supports many species which do not typically occur in such urban settings. Northerly of Lake Quinsigamond in Boylston lies the Wachusett Reservoir, while to the south, following the Quinsigamond River, lies Fisherville Pond in Grafton and its associated wetland areas. These large water bodies help define the migratory routes for birds wintering in warmer climates, such as Canada geese, mallards, black ducks, and herring gulls.

According to MDFG, the main basin of Lake Quinsigamond is available to migratory waterfowl, but it does not appear to function as a primary resource area for them due to its great depth and the limited occurrence of aquatic vegetation along the lakeshore. Flint Pond, with its shallower depth and large emergent wetland areas, offers more suitable habitat. The MDFG reports that the lake environment provides breeding areas for mallards, black ducks, Canada geese, spotted sandpipers, and possibly the green-backed heron. The Lake's ecosystems also provide an important overwintering area for many species of birds because of the quality of the inland water bodies and fisheries habitat. (Shrewsbury Open Space Planning Committee, 1999)

F - Scenic Resources And Unique Environments

Unique Environments

Shrewsbury is located in the Southern New England Coastal Plains and Hill Ecosystem Subregion. This is the largest ecosystem subregion in the state. The Natural Heritage and Endangered Species Program (NHESP) has identified three (3) areas of Priority Habitat of Rare Species in Shrewsbury and one (1) Estimated Habitat of Rare Wildlife Area. Priority Habitat is based on the known geographical extent of habitat for all state-listed rare species, both plants and animals, and is codified under Massachusetts Endangered Species Act. Estimated Habitats are a sub-set of the Priority Habitats, and are based on the geographical extent of habitat of state-listed rare wetlands wildlife and is codified under the Wetlands Protection Act, which does not protect plants. (Natural Heritage & Endangered Species Program, 2008)

1. NHESP Priority Habitats of Rare Species PH 516 is in the northwest corner of town where Shrewsbury abuts Boylston, West Boylston and Worcester, near Clinton Street;
2. NHESP Priority Habitats of Rare Species PH 1303 is located at the lower end of Lake Quinsigamond near South Quinsigamond Avenue and Edgemere; and
3. NHESP Priority Habitats of Rare Species PH 452 is located in the vicinity of East Pond Park and Hop Brook near the Northboro border
4. NHESP Estimated Habitat of Rare Wildlife Area 347 is also located in the vicinity of East Pond Park and Hop Brook near the Northboro border. This area includes part of Eaton Pond.

There are no Natural Communities currently identified in Shrewsbury.

In 2001 and 2003 the NHESP produced the original BioMap and Living Waters biodiversity conservation plans. In 2005 Shrewsbury had 8.3 Biomap acres, placing it at 319 of the 351 Massachusetts municipalities. None of those 8 acres are protected and 0.7 acres of those acres are developed.

Table 4.6 - Shrewsbury's Biomap Acreage

	Total acres in area	Total Acres in Area Protected	State rank Total Acres in Area
Biomap	8.3	0	319
Supporting Natural Landscape	25.3	0	303
Living Waters	49.2	0	127
Living Waters Critical Supporting Watersheds	1,970.3	110.3	185
Natural communities	0	0	211
Priority habitat	420.9	17	291
Forested natural acres	5955	2215	243
Agriculture	274	48	229
Index of Ecological Integrity (IEI) ⁹	0.05	--	301

(Massachusetts Audubon, Losing Ground, 2005)

These indicators are a largely a result of the amount of development as discussed in Section 3 and the low amount of protected land.

The State of Massachusetts has developed BioMap2, which is designed to guide strategic biodiversity conservation in Massachusetts over the next decade by focusing land protection and stewardship on the areas that are most critical for ensuring the long-term persistence of rare and other native species and their habitats, exemplary natural communities, and a diversity of ecosystems. BioMap2 is also designed to include the habitats and species of conservation concern identified in the State Wildlife Action Plan.

Core Habitat and Critical Natural Landscape often overlap. Together they identify 2.1 million acres that are key to conserving our state's biodiversity. Currently, 1.2 million of these acres remain unprotected. Core Habitat includes:

- Habitats for rare, vulnerable, or uncommon mammal, bird, reptile, amphibian, fish, invertebrate, and plant species
- Priority Natural Communities
- High quality wetland, vernal pool, aquatic, and coastal habitats
- Intact forest ecosystems

⁹ The Index of Ecological Integrity (IEI) depicts the value of a given point on the landscape relative to others based on its ability to support plants, animals, and the natural processes that sustain them.

Critical Natural Landscape includes:

- The largest Landscape Blocks in each of 8 ecoregions
- Adjacent uplands that buffer wetland, aquatic, and coastal habitats

Map 7 shows the Biomap 2 Core Habitats, Critical Natural Landscapes, Living Water Core Habitats and Living Water Critical Supporting Watersheds. These areas largely coincide with the areas described about as Priority Habitat of Rare Species Estimated Habitat of Rare Wildlife Specied. This map also shows the locations of certified and potential vernal pools and wetlands. Most of Shrewsbury's BioMap2 Habitats Core areas fall within the Aquatic Core in and around lower Lake Quinsigamond. Species of Conservation Concern are found in the northwest corner, the southeast corner and lower Lake Quinsigamond. The Critical Natural Landscape generally overlap the core habitats around lower Lake Quinsigamond and the area that shares a borders with Westborough.

Vernal pools are unique wildlife habitats best known for the amphibians and invertebrate animals that use them to breed. Vernal pools, also known as ephemeral pools, autumnal pools, and temporary woodland ponds, typically fill with water in the autumn or winter due to rising ground water and rainfall and remain ponded through the spring and into summer. Vernal pools dry completely by the middle or end of summer each year, or at least every few years. Occasional drying prevents fish from establishing permanent populations. Many amphibian and invertebrate species rely on breeding habitat that is free of fish predators. Some vernal pools are protected in Massachusetts under the Wetlands Protection Act regulations, as well as several other federal and state regulations, and local bylaws.

The Natural Heritage and Endangered Species Program (NHESP) serves the important role of officially "certifying" vernal pools that are documented by citizens. As of April 2010, the (NHESP reported that the Town of Shrewsbury had four (4) Certified Vernal Pools. Aerial photos have helped in the identification of potential vernal pools. While Shrewsbury has only four (4) certified vernal pools, there are 75 potential vernal pools. Survey teams might be dispatched to the sites of potential vernal pools to explore the possibility of certification. Guidelines are available from Massachusetts Division of Fisheries and Wildlife for Certification of Vernal Pool Habitat.

Areas of Critical Environmental Concern (ACECs) are places in Massachusetts that receive special recognition because of the quality, uniqueness and significance of their natural and cultural resources. These areas are identified and nominated at the community level and are reviewed and designated by the state's Secretary of Energy and Environmental Affairs. ACEC designation creates a framework for local and regional stewardship of critical resources and ecosystems. There are no parts of the Town of Shrewsbury currently designated as an ACEC. A nomination may be made for future designation if an appropriate area is identified. As indicated above and Nomination form was completed in 1992, but no designation was received.

Shrewsbury contains several areas with rare species habitats as designated by the State's Natural Heritage and Endangered Species Program (NHESP). By disseminating information on locations where such species occur, the NHESP and the Town can encourage residents and developers to protect their

unique habitat requirements in order to allow the species to naturally sustain a healthy, growing population. Such areas enjoy special protection when developments are proposed near-by which may threaten the habitat with disruption. If at all possible, Shrewsbury should seek to acquire such habitat by donation or purchase, or work with private landowners on alternative preservation techniques such as conservation restrictions and habitat management.

Scenic and Cultural Resources

Unique cultural and historic resources, vistas and landscapes, special open spaces and recreational resources make Shrewsbury a special place for its residents and a destination for many visitors. The Scenic Features Map is attached and includes many of the features listed below, including cemeteries, cultural centers, farms, and historic sites.

Noteworthy Landscape: The Shrewsbury Ridge as runs along the eastern border of the Town. It is a long low rise which stretches from Littleton in the north to Shrewsbury. It is describe above in Section 4B Topography and Landscapes.

As already discussed, Lake Quinsigamond is perhaps the most defining single natural feature the Town has. It is a “finger lake” which forms the border between Worcester and Shrewsbury (though a majority of its waters are in Shrewsbury). The lake has been actively used for years, first as a home and hunting ground for the native people of the area and later as a resort area for the region’s modern inhabitants. It also has a history as a prize fishing ground. Fishing tournaments and rowing races (at least 24 scheduled in the 2012 calendar year) add to the picturesque activities that take place on the lake. Over the years however, its deep waters have been slowly polluted by surrounding development to the point now where it is sometimes closed for swimming in summer months, though water quality has improved somewhat since its nadir in the 1980s.

Scenic Vistas: Some of Shrewsbury’s roads are winding lanes with woods, fields, stone walls, ponds, scenic views and clapboard houses that capture uniquely preserved images of rural New England. Scenic areas of Shrewsbury include summits of the Town’s multiple hills- Ward Hill, Tomblin Hill, Green Hill, Boston Hill, the shoreline of Lake Quinsigamond and the other multiple ponds, down town Shrewsbury, as well as the height of land on Route 9 looking toward Lake Quinsigamond.

Trails: Although the Town owns a number of permanently protected open space parcels, the only existing off-road trail in Shrewsbury is associated with Dean Park. The Floral Street Trail or greenway has gained lots of use over the last several years. The Trail has potential to connect the Floral Street area with Shrewsbury's Town Center.

The Northeast Subregion Inter-Community Trail Connection Feasibility Study indicated that the Town has explored an off road hiking trail using the power line right of way that extends through Town in a north south direction. The Right of Way is owned by New England Power Company and further research must be conducted to advance this possibility. Development of an off-road bike path through the Slocum Meadow Nature Preserve has also been discussed. There are also several on road bicycle routes through the Town that include segments of North and South

Quinsigamond Avenue Route 140, Main Street, Maple Avenue, Grove Street, Floral Street, Walnut Street and Bumblebee Circle. (Central Massachusetts Regional Planning Commission, 2000)

Archeological, Historical and Cultural Resources: No specific pre-colonial archeological sites have been identified in the Town of Shrewsbury.

State Historic Register: The Shrewsbury Historic District listed with the State Register consists of ten (10) properties on Church Road, Main Street, Prospect Street, Boylston Street, and Grafton Street and was accepted onto the National Register in 1976. The district surrounds the Town common on Main, Prospect, Boylston and Grafton Streets as well as Church Road. Aside from the common itself, structures on the register include the First Congregational Church, the Brick School House, the Public Library, and the Jonas Sloan House as well as several homes. The Artemas Ward Homestead was also accepted onto the National Register in 1976 and is located across from Dean Park on Main Street. The Town of Shrewsbury has the following sites also listed in the 2011 State Register of Historic Places. (Massachusetts Historical Commission, 2011)

1. The Grafton State Hospital (12 properties)
2. The Grafton State Hospital Ice Pond Complex (One (1) property)
3. The Green Hill Find Spot 3 (One (1) property)
4. Green Hill Shelter Boulder Site (One (1) property)
5. Green Street Culvert (One (1) property)

Snell

6. Milestone, 1767 on West Main Street (One (1) property)
7. Milestone 1767 on Boston Post Road at Dean Park (One (1) property)
8. The General Artemas Ward Homestead, 788 Main Street (Four (4) properties)

Cemeteries: The following four (4) cemeteries add to the history of Shrewsbury.

1. Mountain View Cemetery, located on Boylston Street is owned and maintained by the City as of service for town residents. (DesTroismaisons, Mountain View Cemetery, 2004)
2. Hillcrest Cemetery, located on Green Street contains the graves of over 1,000 patients from the Graton State Hospital. Though there is now a sign, this cemetery may be hard to find. (Santore, 2011)
3. St. Anne’s Church Yard Cemetery, located on the Boston Worcester Turnpike. (DesTroismaisons, 2011)
4. Hillside Cemetery located between Sheryl Drive and Lake Street on the grounds of the Glavin Regional Center. Hillside Cemetery contains the graves of over 1,600 patients who died while residents of the Worcester State Hospital. The graves one side are all marked with matching flat stones, inscribed with a name, birthdate, and date of death. The graves on the other side are unmarked. The cemetery is very well maintained. (Santore, Beth, 2011)

Other Landmarks: Other cultural or historic landmarks highlighted during the planning process include the following:

1. 1830 Schoolhouse
2. #5 Schoolhouse
3. The First Congregational Church
4. The Public Library
5. Jonas Sloan House
6. Numerous mills

Almost 80 sites including homes, schools, and institutions are listed on the Massachusetts Cultural Resources Information System (MACRIS) database for the Town of Shrewsbury. The search results for the town are shown in Appendix D.

Scenic Roads: Though many town roadways provide travelers with attractive landscapes, the Town of Shrewsbury has not designated any Scenic Roads. Scenic Road designation (per MGL Chapter 40, Section 15c) usually carries with it certain restrictions and protections for features such as rock walls and

tree lined edges. Roads or section of roads that might warrant such designation or treatment might include Lake Street and Green Street.

Map 8 - Scenic Features Map shows the Town common historic district, the many points and areas of historical, cultural, scenic, recreation or conservation interest, the Shrewsbury Ridge, and the extent of the Floral Street Trail.

Table 4.7 - Shrewsbury's Scenic Features

Map Number	Site Name	Location	Relevance
<i>Relevance - H= Historical; O= Open Space; R= Recreation Space; L= Landscape; S= School; C= Cultural; V=View</i>			
1	Town Common	Intersection of Main St. & Rte 140	C H O
2	Passionist Fathers Retreat Home / Veteran's Inc.	48-acre on South Street, known as Golden Hill.	C H
3	Senior Center	98 Maple Ave.	C R
4	#5 Schoolhouse	2 Old Mill Rd.	H
5	1830 Schoolhouse	15 Church Rd.	H
6	First Congregational Church	19 Church Rd.	H
7	General Artemas Ward Homestead	788 Main St.	H
8	Grafton State Hospital		H
9	Grafton State Hospital Ice Pond Complex		H
10	Green Hill Find Spot 3		H
11	Green Hill Shelter Boulder Site		H
12	Green Street Culvert	Green St.	H
13	Hillcrest Cemetery	Green St.	H
14	Hillside Cemetery	Sheryl Dr. & Lake St. on the grounds of the Glavin Regional Center.	H
15	Howe Memorial Library	609 Main St.	H
16	Jonas Stone House	4 Prospect St.	H
17	Milestone, 1767	West Main St.	H
18	Milestone, 1767	Boston Post Rd. at Dean Park	H
19	Mountain View Cemetery	Boylston St.	H
20	Private Family Cemetery	Main St.	H
21	South Cemetery	Grove St.	H
22	St. Anne's Church Yard Cemetery	Boston Worcester Turnpike	H
23	Town Common Historic District	Surrounds the Town Common on Main, Prospect, Boylston & Grafton Sts. as well as Church Rd.	H
24	Shrewsbury Ridge		L
25	Lake Quinsigamond		L O

26	Former Camp Wunnegan	Old Grafton St., parallel to Rte. 140, just south of Rte 9.	O
27	Carlstrom Memorial Forest (NEFF)	Gulf St.	O
28	Corazzini Memorial Boat Ramp (State)	N. Quinsigamond Ave.	O
29	Gauch Park	Corner of N. Quinsigamond Ave. & Main St.	O
30	Melody Lane Park	Melody Lane, Off Route 140 South	O
31	Oak Island Boat Ramp (State)	Route 20, across from Edgemere Blvd.	O
32	Prospect Park	Prospect St. (Former Masonic Property)	O
33	Dean Park	Main St.	O R
34	Donahue Rowing Center	No. Quinsigamond Ave.	O R
35	Floral Street Rail Trail	Floral St.	O R
36	Greylock Park	Off N. Quinsigamond Ave. to Phillips Ave. to Avon Ave.	O R
37	Hills Farm Pond	Stoney Hill Rd., off Route 20	O R
38	Jordan Pond	Florence St, behind Coolidge School	O R
39	Lake Street Recreation Area	Lake St.	O R
40	Maple Avenue Recreation Fields	Maple Avenue	O R
41	Rotary Park	Pond View Dr. Off Old Mill Rd.	O R
42	Ski Ward	1000 Main St.	O R
43	Coolidge School	1 Florence St.	O R S
44	Oak Middle School	45 Oak St.	O R S
45	St. Johns Preparatory School & Athletic Fields	378 Main St.	O R S
46	Arrowwood Park	Arrowwood Ave., Off S. Quinsigamond Ave.	R
47	Edgemere Park	Edgemere Blvd., Off Rte. 20	R
48	Hillando Park	Hillando Dr., off Walnut St.	R
49	Hills Farm Playground and Field	Corner of Stoney Hill and Deer Run	R
50	Ireta Road Playground	Ireta Rd., Off West Main St.	R
51	North Shore Fields	Parker Rd., off N. Quinsigamond Ave.	R
52	Ternberry	Audubon, off Old Mill Rd.	R
53	Toblin Hills Park	Toblin Hill, off Walnut St.	R
54	Beal School	1 Maple Ave.	R S
55	Floral Street School	57 Floral St.	R S
56	Municipal Fields near Paton School	Municipal Dr., Near Paton School	R S
57	Paton School	58 Grafton St.	R S
58	Sherwood Middle School	30 Sherwood Ave.	R S
59	Shrewsbury High	64 Holden St.	R S

60	Spring Street School	123 Spring St.	R S
61	St. Mary's School	16 Summer St.	R S
62	Al-Hamra Academy	435 South St.	S

H= Historical; O= Open Space; R= Recreation Space; L= Landscape; S= School; C= Cultural; V=View
(Shrewsbury Parks Recreation and Cemetery Department, 2011)

G - Environmental Challenges

Waste Management Program

Rubbish is picked up weekly and recyclables biweekly by private contractors working for the Town. The Town has instituted a Pay As You Throw Rubbish Disposal Program. Only trash in town approved trash Pay As You Throw (PAYT) bags and bulky items with special Bulky Waste Stickers attached will be picked up for disposal. Residents may use trash barrels up to 32 gallons in volume, but first all rubbish must be put in a PAYT bag. Items weighing 20 pounds or less that do not fit in a bag will be collected if a small bag is tied to them; i.e.: a beach chair or umbrella, storm or interior door, stool, ladder, toy, stroller, lamp, bucket, taped mirror, tire, small table/chair, bicycle, light fixture, etc.

Photo credit – Town of Shrewsbury website

Central Mass Mosquito Control has a tire collection program whereby residents of Shrewsbury can have tires collected and disposed of at no charge. The Town’s website offers relatively comprehensive guidance on how to dispose of or recycle most materials

The Shrewsbury Health Department supports backyard composting as a clean and simple way to get rid of leaves and grass clippings. The Massachusetts Department of Environmental Protection banned the disposal of leaves, yard waste and grass clippings at landfills or incinerators because these materials are easily converted into compost, a usable and beneficial product, and the disposal capacity we have in this state is needed for handling other waste which cannot be composted. Leaves, grass and yard waste are picked up at every residence three times in the spring and four times in the fall. A drop-off site for yard waste is open at the Municipal Garage one Saturday a month. Residents are reminded that it is against state law to burn leaves or to dump yard waste into wetlands, streams, ponds or other open space areas.

Since the closing of the Town’s sanitary landfill located on the Hartford Turnpike (Route 20), the Department of Public Works (DPW) has seen an increase of illegally disposed of rubbish and building debris along public ways. During the course of the year, DPW personnel and equipment pick up and dispose of this material.

To make it more convenient and to facilitate proper disposal, the Town should consider working with licensed contractors to offer town-wide household hazardous waste disposal by residents only with drop off on one to two days each year. Funding plays a large role in the success of this effort.

Two major landfills are located in town, one inactive, the other active. The former town landfill is located on the east side of North Quinsigamond Avenue about 1/2 mile south of Main Street. It was closed in 1976 and has not been reused. No major pollution problems have been reported since the closure.

Central Massachusetts' regional ash disposal landfill is located on the south side of Route 20 between Cherry and Green Streets. Wheelabrator's Shrewsbury Landfill is a 3.5 million cubic yard landfill primarily located to dispose of ash from Wheelabrator's nearby waste-to-energy facility in Millbury. The Shrewsbury Landfill was first developed by the Town of Shrewsbury to dispose of solid waste generated by the municipality. In the early 1970's, the Town of Shrewsbury acquired the individual properties that now form much of the site. Municipal engineers segregated the site into five phases of landfill development. The first two landfill phases were operated by the Town of Shrewsbury from 1973 through the late 1980's for the disposal of solid waste. Located on land leased from the Town of Shrewsbury, one of the original community customers of the Wheelabrator Millbury facility, this landfill has provided over 20 years of reliable ash disposal to the Millbury project. The 200-acre site contains four lined ash disposal cells, built sequentially throughout its life, totaling more than 36 acres. The remainder of the site is comprised of natural buffers, an administration office, access roadways, a municipal leaf and yard waste composting area, and other supporting facilities.

A comprehensive environmental monitoring program is performed to insure continuous compliance with environmental permits. This program includes regular groundwater and surface water sampling. All monitoring results are provided to the MassDEP and the Town of Shrewsbury and available for review by the public.

Forestry issues

Trimming and removal of shade trees was carried out throughout the year by the Town's Highway

Department under the guidance of the Forestry Commission. Branches that have been weakened by storms were removed, and trees considered a hazard along the roadside were removed. This work was performed by a contractor and some of the work was done by utilizing Highway Department personnel and equipment.

With the Asian Longhorned Beetle (ALB) being found in Worcester and some surrounding towns, this has changed the tree industry. As of October 2011, all of Shrewsbury was captured

within the regulated area to suppress and control the ALB. All of Shrewsbury is in the quarantine zone which means all tree removal, trimming of host trees and composting performed in the quarantined zones, operations have changed. All work was done in compliance with Asian Long Horn Beetle regulations. Residents may find updated information related to Asian Long Horn Beetle on the Town Website.

Existing Water Quality Problems

As discussed in subsection C above, the Town has already experienced contamination of its groundwater resources from industrial sources. In addition, the Town's surface waterbodies, particularly Lake Quinsigamond, are experiencing pollution problems. Pollution at Lake Quinsigamond and other surface water bodies, wetland and aquifer results mainly from non-point sources. Many known point sources have been identified and are now remediated or undergoing remediation.

The Town Department of Public Works performs regular roadway maintenance to control drainage and to remedy wash out areas. Sedimentation is caused by erosion of lands where the vegetative cover has been removed. Sediments transported from building sites, farm activities, Town DPW road maintenance and construction, and other common activities continue to harm Town water resources by filling up streams, ponds and reservoirs. These sediments also add nutrients that accelerate growth of algae and aquatic weeds, which usually diminish the recreational use of local waters.

The location, intensity of development, and land use has a large impact on water quality protection. State regulations such as the Watershed Protection Act, Rivers Protection Act, and Wetlands Protection Act all play important roles in protection of water resources. However, many sensitive areas remain unprotected and should be addressed using development regulation or land conservation tools.

Flooding, Sedimentation, Erosion

Intense rainfall events or rapid melting of heavy snowpack can create localized flooding in the vicinity of many streams and areas with high water tables. This flooding and the run off often erode roadsides, stream banks and construction sites with exposed soils. As the water levels retreat or dissipate, the remnant gravel, sand, and silt is deposited in roadway and other paved low spots, catch basins, sewer grates, etc and often demands mitigation. Drainage improvements were completed on Green Street, Grove Street, Knowlton Avenue and Municipal Drive in 2010.

Natural sedimentation and erosion within water bodies is not something that actively monitored. The Town does however monitor construction sites for erosion/sedimentation problems, and require mitigation for any impacts due to construction.

The last NPDES Phase II permit required the Town to adopt a Stormwater Management Bylaw prior to the permit expiration in March of 2008. Town Meeting members passed a Stormwater Management Bylaw in May of 2007 to grant the Town the legal ability to prohibit illicit connections and discharges to the stormwater utilities in accordance with the NPDES permit. Additionally, the by-law regulates development projects that will disturb one acre or more of land. The Town Board of Sewer

Commissioners will be responsible for enforcing the bylaw and may develop rules, regulations, and permitting procedures for compliance.

Shrewsbury is currently exploring the creation of a stormwater utility fee. Similar to charging a fee for public water and sanitary sewer service, the Town would bill property owners for the use of public storm sewers. While still in the preliminary stages, the anticipated costs would likely be a small percentage of what ratepayers are typically charged for water and sanitary sewer utilities.

One water resource management area owned by the state is located in the northeast corner of town, but serves mostly to insure against downstream pollution in the Concord River basin and the Town of Northborough. Otherwise relatively strict subdivision control laws have served to limit the amount of erosion and sedimentation of water resources.

Beaver dams are a real problem causing excessive erosion, flooding and roadway damage. Beaver populations are on the rise in every community in central Massachusetts. Their activities can be a nuisance to landowners and Public Works employees when occurrences are near human infrastructure. Results of such activities include flooding of roadways, damaged trees, drainage problems and basement flooding. Beavers are found throughout most parts of Shrewsbury and for that matter most parts of central Massachusetts. Historically Shrewsbury has had occasional issues with beavers in tributaries to the larger streams prior to the latest trapping laws. Now beavers have gone so far as to re-route some of the areas's larger rivers. Bummet Brook and Meadow Brook are two recent examples. The situation is expected to get much worse, as the snow storm in October 2011 brought down numerous large trees along stream banks. Somehow the trees always seemed to fall spanning streams perfectly, thereby creating ideal conditions for beavers to take advantage of them and do more of their dam business. Some open space parcels get routinely flooded as a result.

The beaver-related flooding to the knowledge of Town officials has not impacted homes or other structures yet, but the Town has received many calls from concerned residents about nearby floodwaters. Many more hours have been spent fielding inquiries from residents regarding the FEMA map changes that went into effect this summer than he town has spent dealing with actual floods.

Although beaver activity can cause potential problems for local communities in such areas, beavers provide many benefits that are often overlooked. These include groundwater recharge, flood mitigation, and creation of wetland habitats. Methods for alleviation of the problems caused by beaver activities are prevalent and can be utilized for little or no cost. If consideration of these methods is given, townspeople can learn more about how to live with these interesting and industrious creatures.

Hazardous Waste Releases

The Massachusetts Department of Environmental Protection (DEP) listed 175 Waste Sites/Reportable Releases in its Database for the Town of Shrewsbury on January 11, 2012. Several sites have had multiple releases. The earliest reported releases were in 1987 at Worcester Sand and Gravel on Holden Street and Phalo Corporation on Route 9. Response Action Outcome (RAO) Statements have been

submitted and accepted for 130 sites. An RAO Statement asserts that response actions were sufficient to achieve a level of no significant risk or at least ensure that all substantial hazards were eliminated. Response Tracking Numbers have been closed on 21 releases and transferred to another primary listing, likely a site listed multiple times for multiple releases. Seven (7) sites are Tier classified sites and three (3) have yet to be classified. Tier classification indicates varying levels of DEP or Licensed Site Professional (LSP) investigation, assessment, and remediation oversight. A map of the sites is shown.

While each site has its own particular problems a few general statements apply: 1) the sites are located on the Town's most traveled state highways, Route 9 and Route 20; 2) gas stations, either active or former, make up the many of the sites; 3) as a result, the most common problems are soil and/or ground water releases of petroleum products from leaky underground storage tanks.

At the former wire and cable manufacturer on Route 9, a range of pollutants were potentially identified which include PCBs, heavy metals and chlorinated solvents. One other particularly significant release involved a site on Holden Street near the Town's well fields. While this incident does not appear to pose a direct threat, it serves to highlight the need for strict control over potential polluting activities near the Town's drinking water supplies.

Figure 11 - Reportable Releases

(Massachusetts Department of Environmental Protection, 2012)

Invasive species and overgrowth

Invasive plants, those that grow rapidly and are difficult to remove or control once established, are often threats to forests and wetland areas. When invasive species take over large areas of habitat, ecological processes are changed. Often they force out the native species that provide food and habitat for local

species. Plants that have been identified as being a threat to Massachusetts forests include Japanese Barberry (*Berberis thunbergii*), Multiflora Rose (*Rosa multiflora*), Garlic Mustard (*Alliaria petiolata*), and Common Buckthorn (*Rhamnus cathartica*).

Additional species threaten natural wetland, flood plain and streambank communities in Massachusetts. Within wetlands invasive species include Purple Loosestrife (*Lythrum salicaria*), Phragmites or Common Reed (*Phragmites australis*), Shining Buckthorn (*Rhamnus frangula*) and Yellow Iris (*Iris pseudacorus*). Other invasive species threatening floodplains and stream banks include Morrow's Honeysuckle (*Lonicera morrowii*), Japanese Knotweed or Bamboo (*Polygonum cuspidatum*), Goutweed or Bishop's Weed (*Aegopodium podagraria*) and Garlic Mustard (*Alliaria petiolata*). Purple Loosestrife and Phragmites have been documented as threats to Berlin's wetland and water resource areas. Other invasive species that have established themselves in Massachusetts include Hydrilla, Curly-leaved Pondweed, Swollen Bladderwort, Variable Milfoil, and Water Chestnut among others. Identifying and monitoring invasive species is an important first step in controlling or eradicating them. Education campaigns are important to raise awareness. Shrewsbury DPW cut brush along public roads as needed to control vegetation.

Additional species to be on the lookout for that have entered Massachusetts include the Mile a Minute Vine (*Polygonum perfoliatum*, *Persicaria perfoliata*), and Giant Hogweed (*Heracleum mantegazzianum*). Mile-a-minute Vine is a highly invasive annual weed, native to Asia that was first discovered in Massachusetts in 2006. A single vine can grow up to 6 inches per day. Mile-a-minute vine climbs over trees and posts, shading out other plants. It outcompetes and overgrows native species, causing ecological and economic damage. Giant Hogweed is found in Disturbed habitats, roadsides, vacant lots, and along streams and rivers. It prefers rich, moist soil, in semi-shade conditions.

On August 6, 2008, the United States Department of Agriculture (USDA) confirmed the identification of Asian Longhorned Beetles (ALB) in Worcester, Massachusetts. The Asian Longhorned Beetle, (*Anoplophora glabripennis*) is a foreign insect that bores into and kills a variety of tree species, including maple, elm, willow, birch, horsechestnut, London plantree/sycamore, poplar, ash, mimosa (silktree) hackberry and mountain ash.

Since August of 2008, the USDA working with the Commonwealth's Department of Conservation and Recreation (DCR) has been working with local official to eradicate ALB in Worcester and surrounding communities. Previously the ALB was limited in the Town of Shrewsbury to 18 trees that have been removed. All were located in the Route 70 area approximate to the Town's boundary with the City of Worcester and Town of Boylston. As of October 2011, all of Shrewsbury was captured within the regulated area to suppress and control the ALB. All of Shrewsbury is in the quarantine zone.

1 of

To prevent the spread of further infestation, the Commonwealth of Massachusetts Department of Conservation and Recreation has established a "regulated area" in which residents and businesses are prohibited from moving or transferring ALB regulated materials (including firewood (all hardwood species), live beetles, and wood, logs, stumps, roots, branches, leaves, and green lumber from ALB host trees) from the regulated area. All of Shrewsbury is within the ALB regulated zone since fall of 2011. A number of infested trees were found on Main Street near the St. John's fields that triggered the latest map change. Residents are encouraged to report any possible sightings and take all appropriate action to prevent the spread of the pest to non affected areas. (Town of Shrewsbury, Massachusetts, 2012).

Purple Loosestrife was first brought to the US for use as an ornamental plant, as well as for medicinal uses as an astringent. As an agricultural product, Purple Loosestrife contains tannin and is used to preserve rope and wood for use in wet environments. Its bright purple flowers are attractive and are used in gardens as a rear border much like Solidago (Golden Rod) is in England. It has also been used by bee keepers. This plant propagates by seed, and also by rhizomes (underground stem that bears a new plant). Seeds produced by a single plant can number 3 million. Purple loosestrife is found in Shrewsbury's wet meadows and roadsides.

SECTION 5 INVENTORY OF LANDS OF CONSERVATION & RECREATION INTEREST

Overview

Open space makes an important contribution to quality of life. Public recreation areas and open space provide a focus for community life and promote a unique and identifiable community character. Open space can also be an oasis for quiet reflection and can greatly enhance the connection to the natural world. Open space also has economic benefits. It protects and enhances the property values of nearby land. Open space also attracts businesses, new residents, and public and private investment. Research on this topic suggests that the proximity to recreation and open space is THE most important factor in choosing the location of a small business, while quality of life ranks as the third most important factor in choosing the location of a large business.

Additionally, conservation land serves environmental functions, providing natural rainwater storage and corridors for wildlife. Even small pockets of green space may serve an important function for migratory birds and butterflies. Open space can also reduce runoff and diminish the frequency and severity of flooding. Wooded open space helps to cool the air and improves air quality.

Lands of conservation and recreation interest in the Town of Shrewsbury include

1. Properties with permanently protections,
 - a. Publicly owned for purposes of conservation or resource protection
 - b. Land owned by non–profits and land trusts with conservation restrictions or agricultural preservation restrictions
 - c. Privately owned land with conservation restrictions or agricultural preservation restrictions
2. Properties with limited protection
 - a. Public ownership provides only limited protection unless specifically deeded or stipulated as permanently protected, since some properties may be sold or developed as schools or town garages, even town halls. Disposal or sale of these properties usually require a town meeting or other public process.
 - b. Private properties used for forestry, agriculture or recreation in exchange for special tax status,
3. Privately owned land with special open space or recreational interest such as a rod and gun club.

Some of these lands may already be protected open space dedicated to conservation or recreation uses and others will be identified for future protection or acquisition.

Map 9 - Open Space Inventory Map was compiled principally from data reported to MassGIS, the Commonwealth of Massachusetts' Office of Geographic Information, a Statewide Resource for Geospatial Technology and Data. The protected and recreational open space data layer contains the boundaries of conservation lands and outdoor recreational facilities in Massachusetts. The associated database contains relevant information about each parcel, including ownership, level of protection,

public accessibility, assessor's map and lot numbers, and related legal interests held on the land, including conservation restrictions. Conservation and outdoor recreational facilities owned by federal, state, county, municipal, and nonprofit enterprises are included in this data layer. Not all lands in this layer are protected in perpetuity, though nearly all have at least some level of protection. Although the initial data collection effort for this data layer has been completed, open space changes continually and this data layer is therefore considered to be under development. Additionally, due to the collaborative nature of this data collection effort, the accuracy and completeness of open space data varies across the state's municipalities. Attributes, while comprehensive in scope, may be incomplete for many parcels. The following types of land are included in this data layer:

- Conservation land- habitat protection with minimal recreation, such as walking trails
- Recreation land- outdoor facilities such as town parks, commons, playing fields, school fields, golf courses, bike paths, scout camps, and fish and game clubs. These may be privately or publicly owned facilities.
- Town forests
- Parkways - green buffers along roads, if they are a recognized conservation resource
- Agricultural land- land protected under an agricultural preservation restriction (APR) and administered by the state Department of Agricultural Resources (DAR, formerly the Dept. Of Food and Agriculture (DFA))
- Aquifer protection land - not zoning overlay districts
- Watershed protection land - not zoning overlay districts
- Cemeteries - if a recognized conservation or recreation resource
- Forest land -- if designated as a forest legacy area.

For the purposes of Map 9 - Open Space Inventory Map, the definitions of “Level of Protection” are as follows:

In Perpetuity (P)- Legally protected in perpetuity and recorded as such in a deed or other official document. Land is considered protected in perpetuity if it is owned by the Town's conservation commission or, sometimes, by the water department; if a town has a conservation restriction on the property in perpetuity; if it is owned by one of the state's conservation agencies (thereby covered by article 97); if it is owned by a non-profit land trust; or if the Town received federal or state assistance for the purchase or improvement of the property. Private land is considered protected if it has a deed restriction in perpetuity, if an Agriculture Preservation Restriction has been placed on it, or a Conservation Restriction has been placed on it.

Temporary (T) or Limited (L) – These land include those legally protected for less than perpetuity (e.g. short term conservation restriction or Chapter 61 lands), or temporarily protected through an existing functional use. For example, some water district lands are only temporarily protected while water resource protection is their primary use.

These lands could be developed for other uses at the end of their temporary protection or when their functional use is no longer necessary. These lands will revert to unprotected status at a given date unless protection status is extended.

Properties with Limited protection are Protected by legal mechanisms other than those above, or protected through functional or traditional use. These lands might be protected by a requirement of a majority municipal vote for any change in status. This designation also includes lands that are likely to remain open space for other reasons (e.g. cemeteries and municipal golf courses).

None (N) - Totally unprotected by any legal or functional means. This land is usually privately owned and could be sold without restriction at any time for another use (e.g. scout camps, private golf course, and private woodland).

Permanently Protection

Article 97 of the State Constitution provides permanent protection for certain lands acquired for natural resources purposes, meaning “conservation, development and utilization of the agricultural, mineral, forest, water, air and other natural resources.” Lands of this nature are often owned by the municipal conservation commission, recreation commission, water department, or by a state or federal conservation agency (i.e., the EOEEA or the Division of Fisheries and Wildlife). Private, public and non-profit conservation and recreation lands may also be protected under Article 97. Removing the permanent protection status of such lands is extremely difficult, as is evidenced by the following required steps:

- The municipal Conservation Commission or Parks and Recreation Committee must vote that the land in question is surplus to its needs.
- The removal of permanent protection status must be approved at a Town Meeting/City Council vote and pass by a two-thirds (2/3) vote.
- The municipality must file an Environmental Notification Form with the EOEEA’s Massachusetts Environmental Policy Act (MEPA).
- The removal of permanent protection status must be approved by both the State House of Representatives and the State Senate and pass by a two-thirds (2/3) vote.
- In the case of land either acquired or developed with grant assistance from the EOEEA’s Division of Conservation Services, the converted land must be replaced with land of equal monetary value and recreational or conservation utility.

In other words, it is intentionally difficult to remove a property's permanent protection status so that it may be developed. Article 97 lands are often owned by the municipal conservation commission, parks and recreation commission, the water department or a state conservation agency.

Lands acquired for watershed and aquifer protection, habitat conservation, or state parks are often permanently protected open space. Municipally-owned properties used for cemeteries, public recreation and conservation areas may be permanently protected via a Town Meeting Vote or a City Council Order. Often these lands are placed under the ownership or protection of the Conservation Commission.

Private lands, including those owned by non-profit organizations, can also be protected in perpetuity through deed conservation restrictions, conservation easements, agricultural preservation restrictions, historic preservation restrictions, or wetlands restrictions. Some easements may run for a more limited period (like 30 years) and those are not considered permanently protected. As mentioned above, these lands may also be protected by Article 97.

Limited, temporary, or no protection

Municipal lands under active use (schools, town halls, highway department facilities, police/fire facilities, etc.) are not generally considered permanently protected. For the purposes of this plan, we will consider that those publicly-owned parcels are not permanently protected. A public disposition process however, theoretically insures some level of protection. They cannot be sold without due process.

Private lands that are within the State's special taxation programs (Chapter 61, 61A, and 61B) are actively managed by their owners, but only have limited or temporary protection. Private owners can manage their land for forestry, agriculture, and/or recreation purposes and receive a benefit of reduced property tax under Chapter 61. Chapter 61 is for forested lands, Chapter 61A for agricultural and horticultural lands, and Chapter 61B is for recreational lands. Chapter lands are considered as having limited protection. While these lands provide significant open space in communities while in the program, once the property is sold or the owner chooses not to participate in the special taxation program, there is no longer a commitment to open space management. If the property is put up for sale, the community has the first right to purchase the property or assign its right to a non-profit. The Town should inventory and prioritize what limited Chapter land there is and other open space for acquisition or other protection measures. In addition, the Town should insure that notice is given immediately to Conservation and Recreation Commissions if a Notice of Sale of a Chapter property is delivered to the Select Board. A communication system to allow for rapid response should be developed. Working with local non-profits, Mass Audubon and Sudbury Valley Trustees, may help make acquisitions possible, especially with limited municipal staff time and funds.

Ownership Summary

In 1999, private entities held the largest percent of the open space acreage in Shrewsbury, accounting for about 58% of the total or roughly 2,108 acres. Much of this land received Chapter 61 tax exemptions

for forestry, agriculture, or open space. In 1999, municipalities held the next largest share of open space accounting for approximately 32% of the total. Of this amount the Town of Shrewsbury owned over 81%. Worcester and Northborough are the other municipal owners of land in Shrewsbury. State government held only about 400 acres in town accounting for about 25% of all publicly owned land and 10% of all land in the inventory. Grafton State Hospital and the Glavin Center made up the majority of this land. Neither of these two sites has any permanent protection and both are being sold and redeveloped. (Shrewsbury Open Space Planning Committee, 1999)

Mass Audubon's *Losing Ground* reports that Shrewsbury has 1,015 acres or 7.3% of its land listed as protected land in 2005. This puts Shrewsbury at 299 out of the 351 Massachusetts municipalities with regard to rank of overall percentage of protected land. Only 3.8 additional acres were given protected status between 1999 and 2005.

Table 5.1 – Permanent Protection Ownership Summary contains the amount of conservation and recreation lands according to level of protection and ownership. There are no properties owned by an agency of the federal government that have permanent protections in Shrewsbury. State protected properties include lands owned by the Department of Conservation and Recreation, Department of Fish and Wildlife, and the Department of Capital Assets and Management. The Department of Conservation and Recreation (DCR) and Department of Fish and Wildlife owns less than 140.09 acres in Shrewsbury. In terms of permanently protected land, the Town of Shrewsbury owns almost 520 acres of cemeteries, parks, wetlands and well protection areas. Permanently protected non-profit-owned open spaces include the 73 acres owned by the New England Forestry Foundation. At least 150 acres are permanently protected by Conservation Restrictions and Agricultural Preservation Restrictions.

State or other public agencies own 320 acres, including Glavin Center and Grafton Hospital, which contain significant open space assets. The Town owns over 1,400 acres of land used for schools, and other undescribed vacant land uses whose protection status is likely limited at best. Chapter lands in 2011 accounted for 336 acres. Just over 400 acres owned by private organizations or educational institutions are listed as vacant. These parcels are likely not protected, but are still important open space and recreation land.

Table 5.1 – Permanent Protection Ownership Summary

Ownership Summary	Acres	Notes
Public		
Federal	0	
State		
Parks and Wildlife Management	15.96	DCR and Dept Fish and Game
Flood Control	125.13	DCR Div. of Water Supply Protection, Office of Water Resources
Other Municipal		
Northborough	9.12	Reservoir
Worcester	163.57	Main St. 74.92 + Holden St. 88.65
Shrewsbury		
Cemeteries	41.57	
Conservation Commission	259.25	
Parks and Recreation	116.51	Dean Park, Eaton Pond Park, etc.
Water protection	101.34	Water supply protection, etc.
Non-Profit		
New England Forestry Foundation	73.16	
Private		
	97.59	Agricultural Preservation Restrictions (APRs) 2 APRS
	>61.02	Conservation Restrictions 4 APRS

Table 5.2- Limited Protection Ownership Summary

Ownership Summary	Acres	Notes
Public		
State owned		
Div. of Capital Assets & Mgmt.	157.95	Grafton State Hospital
Div. of Development Services	120.83	Glavin Center
Other Public	42.98	UMass Med School of Tech Mgmt
Municipal		
School	317.39	Shrewsbury High, Middle, Elementary Schools
Municipal Vacant	1,096.98	Vacant land with no use defined.
Municipal Improved		Senior Center and Highway Dept.
Private		
Chapter 61	66.29	Forestry
Chapter 61A	233.04	Agriculture
Chapter 61B	36.69	Recreation

Table 5.3 - Ownership Summary No Formal Protections

Ownership Summary	Acres	Notes
Non-Profit		
Educational non-profits	320.25	St. Johns’s Prep, NE Ctr for Autism, Shrewsbury Montessori
Private		
Private Clubs	84.79	Scandinavian Athletic Club, Shrewsbury Sportsmen’s Club, Ski Ward, Shrewsbury Health and Racquet Club, etc.
Vacant residential land	1,122.44	
Vacant commercial land	156.07	
Vacant industrial land	161.20	

(2011 data provided by Shrewsbury Assessing Department, interpreted by CMRPC, 2012)

A - Private Parcels

Appendix E has information regarding privately-owned parcels including land with agricultural preservation restrictions or conservation restrictions, Chapter 61, 61A, and 61B land, and lands with no protections but of open space or conservation interest.

For each parcel, the location, ownership, zoning, land use, land use description, size, grade or condition, management agency, recreation potential, public access, funding, and degree of protection are indicated. The condition of the privately owned properties is unknown except where the assessor has provided a grade or condition. The management agency is assumed to be the owner or their agent. The future recreational potential on the limited protection parcels is passive such as fishing, hunting, hiking, or natural resource appreciation.

Permanent Protection

Of the four (4) conservation restrictions (CRs) in Shrewsbury, there are three (3) CRs that likely resulted from open space set aside as part of planned residential subdivisions. The fourth conservation restriction is a part of a privately owned farm. The CR for 48.41 acres of the Zarette Farm on South Street was granted to Sudbury Valley Trustees in 1999. No land in Shrewsbury is protected by an agricultural preservation deed restriction.

Table 5.4 - Shrewsbury Conservation Restrictions

Property	Grantor	Grantee	Location	Size (acres)	Res-triction Type	Date	Public Access	Perp-etuity
Zarette Farm	Francis & Debra	Sudbury Valley	Off of South	48.41	CR	12/27/99	No	Yes

Property	Grantor	Grantee	Location	Size (acres)	Restriction Type	Date	Public Access	Perpetuity
	Zarette	Trustees	St.					
Brook-ridge	Vogel Brothers-Brown Realty Trust	Shrewsbury Con Com	Reservoir St.	Not Calc.	CR	10/19/87	No	Yes
Shrewsbury Common	Shrewsbury Common Associates V Limited Partnership	Shrewsbury Con Com	Route 9	3.645	CR	12/4/03	Yes	Yes
Shrewsbury Condos	Corcoran Darman Shrewsbury Condominium Associates	Shrewsbury Con Com	Hartford Turnpike	8.961 (2 lots)	CR	12/4/03	Yes	Yes

(Massachusetts Registry of Deeds, 2011; DCR 2011)

Limited Protection

Many private landowners participate in voluntary Chapter 61 programs that benefit forestry, agriculture or open space uses. Owners of ten acres or more acres who manage their land for forestry uses can enroll in Chapter 61, which allows a 95% reduction in property taxes. Owners of five or more acres can enroll in Chapter 61A if they use their land for agriculture, or they can enroll in Chapter 61B if their land is used for open space/recreation purposes. The Chapter 61A and 61B programs also allow a reduction in property taxes. Communities have the right of first refusal on Chapter 61 lands if owners sell or convert to residential, commercial or industrial uses (unless it is a residential use for a family member).

Table 5.5 Shrewsbury Chapter Land Summary

Type	Acreage
Chapter 61	66.29
Chapter 61A	233.04
Chapter 61B	36.69
Total	336.02

(2011 data provided by Shrewsbury Assessing Department, interpreted by CMRPC, 2012)

Stewardship of privately-owned lands preserves open fields and hilltops, productive forests and scenic stream valleys throughout the Town. Often, Chapter 61 lands have been owned by families for generations and are important places in Shrewsbury's history. The Town's right of first refusal on Chapter 61 properties is an important conservation and recreation opportunity. To be prepared, the Town should have a policy and a well-defined process for working with a Chapter 61 landowner who decides to divest the property.

No protection

Appendix E provides information on privately owned parcels of open space or recreation interest that have no protections. These include the following facilities

- Scandinavian Athletic Club
- AMF Town and Country Bowling Lanes
- Subliminal Indoor Skate Park
- Shrewsbury Health and Racquet Club
- Gymnastics Learning Center
- Former Tatassit Private Beach (very poor condition)
- Ski Ward
- Shrewsbury Sportsmen’s Club

In addition the following privately owned properties should also be investigated for use as open space or increased protections.

- Worcester Sand and Gravel - 113.0 acres on Holden St.
- The Artemis Ward Homestead (acreage uncertain) at 788 Main St.
- Veteran’s Inc. - 21.02 acres at 59 South St.

The Town of Shrewsbury has many parcels of land characterized in the Town Assessing Database as vacant based on its land use code. Each vacant parcel is described as residential, commercial, or industrial and then also described as developable, potentially developable or undevelopable. These parcels are possibly accessory lots, possibly parking lots or storage lots, or simply undeveloped or undevelopable land. The table below summarizes the privately-owned vacant parcels. The Town should have these parcels mapped and consider if they might be candidates for protection or preservation efforts to augment the Town’s open space and recreational resources. The might represent opportunities to add on to protected open space or provide habitat for unique species.

Table 5.4 - Summary of Private Unprotected Vacant Parcels

Land Use Code	Description	Total Acreage	Number of parcels	Largest	Smallest
130	Vacant Land in a Residential Zone, Developable	1,012.76	244	129.77	0.59
131	Vacant Land in a Residential Zone, Potentially Developable	92.51	215	0.59	0.26
132	Vacant Land in a Residential Zone, Undevelopable	17.17	140	0.25	0.00
390	Vacant Developable Land Accessory to Commercial parcel	152.10	34	56.57	0.66

Land Use Code	Description	Total Acreage	Number of parcels	Largest	Smallest
391	Vacant Potentially Developable Land Accessory to Commercial parcel	3.76	10	0.63	0.15
392	Vacant Undevelopable Land Accessory to Commercial parcel	0.21	4	0.10	0.01
440	Vacant Developable Land accessory to Industrial Prop.	159.12	15	64.90	1.30
441	Vacant Potentially Developable Land accessory to Industrial Prop.	1.51	2	0.88	0.63
442	Vacant Undevelopable Land accessory to Industrial Prop.	0.57	1	0.57	0.57

(2011 data provided by Shrewsbury Assessing Department, interpreted by CMRPC, 2012)

B - Public and Non Profit Parcels

Appendix F provides information on public and non-profit owned lands of open space or recreation significance and contain a listing of the location, ownership, managing agency, zoning, land use code and land use description, level of protection, public access, and acreage. And in the case of town-owned conservation and recreation properties, information is provided regarding managing agency, condition, recreation potential and type of grant (if any) used to purchase and/or renovate the property. For many parcels the condition is unknown. A more thorough assessment of condition is suggested as an action step for inclusion in future plans.

One open space preservation issue facing the Town is the lack of non-profit involvement. These organizations have been very helpful in other communities. Non-profits do not have the same restrictive processes that often slow down or stand in the way of municipal protection efforts. In some cases they may have cash to use for acquisition, but usually their real value comes in the form of expertise and good relations with individual property owners. In Shrewsbury, the New England Forestry Foundation (NEFF) is the only non-profit entity shown holding land. Several local organizations including, the Sudbury Valley Trustees, The Greater Worcester Land Trust, and the Grafton Forest and Lands Conservation Trust all cover Shrewsbury. Regional organizations such as Massachusetts Audubon and NEFF, and national organizations such as the Trust for Public Land, could all potentially lend assistance to the Town in helping preserve open space.

Not all publicly owned land is permanently protected. State land under the jurisdiction of the Department of Conservation and Recreation (formerly Department of Environmental Management) and Department of Fish and Game is permanently protected open space, but Grafton State Hospital and Glavin Center lands are not committed to open space uses and are classified as unprotected. Town lands that are managed for conservation and water supply purposes and town parks are classified as protected, but school sites and land owned for general municipal purposes are listed as unprotected.

Permanently Protected

State. There is no federally-owned land of open space or conservation significance in Shrewsbury. Often the State will own land within a municipality as a State Park or State Forest or as a means to protect valuable or unique water supplies or habitat. Publicly-owned, permanently protected open space and recreation areas in the Town of Shrewsbury include 15.96 acres around Lake Quinsigamond. The Commonwealth of Massachusetts owns three (3) parcels of land for use as a state park or wildlife management.

Most of Quinsigamond State Park consists of two sites located on Lake Quinsigamond in Worcester: Regatta Point and Lake Park. The 25-acre Regatta Point area offers facilities for swimming, sailing, picnicking and fishing. The area is used extensively for sailing and rowing crew regattas. The 2,000 meter rowing course established on Lake Quinsigamond is internationally recognized as one of the best courses in the world. The Lake Park area provides a number of recreational opportunities including a picnic area, swimming beach and tennis courts. In Shrewsbury, the Oak Island Boat Ramp is owned by the State and the Donohue Rowing Center as well as a small area on Lake Avenue are owned by the Town.

Land in the vicinity of Boylston Street, Hill Street, Stringer Dam Road, Green Street, and Prospect Street is owned by the Department of Conservation and Recreation Division of Water Supply Protection Office of Water Resources for watershed protection, water supply protection, flood control and/or conservation.

Over 2,000 acres of land are owned by the Massachusetts Department of Fish and Game and managed as Wildlife Management Areas (WMAs). The Town of Shrewsbury has no WMAs within its boundaries. In nearby towns, however are the Westborough WMA in Westborough, the Poutwater Pond WMA in Holden and West Boylston, and the Martha Deering WMA in Grafton and Millbury.

Other Municipalities. The Town of Northborough and the City of Worcester own land in the Town of Shrewsbury. The Town of Northborough owns 9.12 acres in the vicinity of the Northborough Reservoir in the northeast corner of Town. The city of Worcester owns an almost 75 acre parcel on Main Street and an approximately 90 acre parcel on Holden Street.

Town of Shrewsbury. Six (6) cemeteries including Mountain View are located on 41.57 acres and are considered permanently protected. The 259.25 acres owned by the Shrewsbury Conservation Commission are considered permanently protected. These include what are likely parcels protected as a part of a planned

subdivision. This also includes Former Camp Wunnegan and Newton Pond. For the purposes of this plan we have listed parcels managed as parks or recreation facilities as permanently protected. However, often the deeds to these parcels do not reflect a restriction. Each parcel should be researched to determine the level of protection. 116.51 acres are shown as managed by Parks and Recreation.

The Shrewsbury Water and Sewer Department manage 101.34 acres. All of this land is not used for water supply protection. Some of it houses booster and pumping stations. This land is categorized as permanently protected for the purposes of this report, but each parcel should be researched to determine the level of protection.

Non –profits. The New England Forestry Foundation owns a 73.16 acre parcel on Gulf Street that is permanently protected.

Public Or Non Profit Owned Parcels With Limited Protection

State: The Commonwealth Of Massachusetts Department of Capital Assets and Management owns the Former Grafton State Hospital and is in the process of dispossessing it. Similarly the Massachusetts Department of Development Services currently owns the former Glavin Center and is in the process of dispossessing it as well. The complicated and lengthy process have had input from the community.

Town of Shrewsbury: As mentioned earlier, schools, some parks, and other town-owned parcels are considered limited protection since there is no deed use restriction, but also because any sale of the property would require a public process.

The Shrewsbury Public School System manages and the town owns 317.39 acres of property housing classroom buildings, administration offices, utility buildings, recreation fields, playgrounds, and accessory open space. Shrewsbury High School is the largest of these at 194.17 acres.

Over 300 parcels ranging in size from 0.01 acres to 70.71 acres are listed as vacant with no identified use. These may be part of an existing open space or recreation use, but there nondescript land use makes it difficult to identify which. These may also be lands the Town holds title to as a result of owners defaulting on property taxes. Tax-title lands have little protection, but may abut conservation and recreation areas. These lands can be useful to leverage open space investments by state agencies. An inventory of tax title lands can identify potential conservation and recreation areas for Shrewsbury residents at very low cost.

Photo credit - Trish Settles

All Town-owned property, especially conservation and recreation lands, should be reviewed to evaluate the actual level of protection, so recommendations can be made to address these management issues. In addition, all Town-owned lands should be reviewed to determine suitability for low-impact recreation activities.

Non-profits: St. John's Preparatory School, the New England Center for Autism and the Shrewsbury Montessori School own 320.25 acres

of land containing buildings, recreation facilities and open space. In addition several non-profit organizations, churches, hospitals or social service agencies own property in Shrewsbury, though these properties may have open space or recreation value, they are not protected.

Open Space Equity

The Town of Shrewsbury has more than an adequate supply of open space throughout the Town. While access to the open space may vary depending on whether it is publicly or privately owned, no Shrewsbury resident needs to travel more than a few minutes to a park, recreation area. Shrewsbury has made a conscious effort to include small neighborhood or subdivision parks in many of its more recent housing developments.

Recreation areas are more concentrated in the northeast two thirds of town where the population density is greatest. If new recreation facilities are developed, there should be some consideration for location in the outlying areas.

SECTION 6 COMMUNITY VISION

A - Description of Process

Previous Planning Efforts

The 1999 OSRP Vision was articulated as follows:

“Shrewsbury’s residents hold the Town dear. Some who have lived in town a very long time, have vivid memories of open fields, hills and forests. Others, more recently moved to town, see a pleasant suburban community with enough open space and recreation options to make them feel at home. All see the benefits of undeveloped spaces in which natural resources are protected and there are areas for both active and passive recreation. They also understand the importance of protecting the Town’s plentiful surface and ground water resources. It is with these memories, realities and imperatives in mind that the Town has chosen the following five goals to help it protect its valuable open space resources.

- I. Acquire, through appropriate means, key open space parcels.*
- II. Plan and develop greenways in the Town.*
- III. Preserve and Enhance the Town’s Recreational Facilities.*
- IV. Protect the Town’s Potable Drinking Water Sources.*
- V. Protect Surface Water Resources.”*

Current Planning Effort

The current Open Space and Recreation Plan Committee was appointed in June 2011 and first met in July 2011. The Committee met roughly once a month during the plan’s development, review and approval. In the Fall of 2011, the Shrewsbury Open Space and Recreation Planning Committee developed and administered a survey to assess the needs and concerns of citizens regarding these issues. The survey was adapted from successful surveys used by other communities in their open space and recreation planning processes, and tailored specifically to Shrewsbury. The survey was distributed in hard copy at the Special Town Meeting in October 2011, made available in hard copy at various locations around town, including the Municipal Offices and Town Library, and was linked electronically on the front page of the Town’s website. Announcement of the survey was included multiple list serves. Tabulated results were then reviewed and discussed by the full Committee. A second survey was distributed in attempts to gather input from the under 25 population that was missing in the first survey. The resulting information was then integrated into an action plan for implementation.

The Committee worked closely with the Central Massachusetts Regional Planning Commission (CMRPC) on the development, distribution and collection of the resident surveys, facilitated the community forum, reviewed and commented on chapter drafts, and most importantly synthesized the wealth of information in the context of their collective experience and developed a shared set of goals, objectives and action steps.

The Committee publicized and organized a Public Forum at the Shrewsbury Board of Selectmen's Meeting Room on the evening of March 19, 2012 to discuss the draft plan, the draft survey results, draft goals, objectives, and action plan. Approximately 50 people attended the forum. The participants' comments were reviewed and incorporated into this plan. A summary of the community comments is attached as part of Appendix H.

B - Statement of Open Space and Recreation Goals

Community input strongly demonstrated residents' concern about Shrewsbury's character. Based on the information gathered from the survey, the analysis of that information, and the process described above, survey respondents seemed to be content with much of the way Shrewsbury but hopeful for positive changes that might lead to a vision such as follows:

Shrewsbury is a suburban community proximal to the amenities of nearby urban area and nearby rural areas. The Town is also endowed with its own assets and resources including a quaint town center, flourishing small businesses, and larger national shopping outlets that provide convenient jobs, goods, and services and accessible. And these assets build on the natural resources, multi use parks and open spaces, and of course the beautiful Lake Quinsigamond.

Shrewsbury's residents would like to make improvements to current facilities and open spaces, and to create new opportunities through existing resources. This may be as simple as providing improved maintenance at a soccer field, or it could take the form of providing greater access to hiking trails and water bodies. A strong emphasis was placed on improving the Town's natural conservation areas and water resources. In addition, a theme of developing connection to the greenways and recreation resources was found in the community input. Survey respondents have mentioned these and other actions as a means to improve the quality of life in Town without destroying what they value and love most about living in Shrewsbury.

This planning process provides an accurate assessment of open space and recreational opportunities and needs for Shrewsbury residents, and offers a plan of action that optimizes those opportunities and satisfies those needs.

Goals were developed to accomplish this vision.

Protection and preservation of conservation resources

Goal 1. Protect and preserve open space parcels

Open spaces, and the recreational-aesthetic benefits associated with them, are essential components of New England communities.

Goal 2. Protect and enhance wildlife habitat and natural resource features

Planning, development, maintenance, and improvement of greenways and recreation resources

Goal 3. Plan and develop greenways in the Town with consideration to appropriate regional connections.

Goal 4. Maintain and enhance the Town's recreational facilities.

Shrewsbury has numerous open spaces and recreation resources available, but some of these resources require improvements to meet the needs of the area residents.

Protection of the Town's precious water resources. Water continues to play a key role in Shrewsbury's future. In addition to meeting residential needs, local streams and lakes offer opportunities for economic development.

Goal 5. Protect the Town's potable drinking water sources.

Goal 6. Protect surface water resources.

Some of these goals will require community growth management that will enable more sensitive land development. Similarly increased community information and involvement will enable the Town to obtain its objectives.

SECTION 7 ANALYSIS OF NEEDS

A - Summary of Resource Protection Needs

Two (2) surveys were administered to gauge resident sentiment with regard to open space and recreation needs. Both surveys were largely taken on-line using Survey Monkey. Over 750 surveys were returned for the first survey. However the number of respondents below the age of 25 was a very small fraction of the total. In order to collect responses from this critical population, a second survey was conducted with targeted outreach to residents age 25 and under. Close to 600 responses were returned for the second survey. Summaries of both surveys are attached in Appendix G.

From the first survey, not surprisingly, 96% felt it was important or very important to preserve open space and natural areas. Most of the respondents (greater than 90%) felt it was important or very important to preserve

- Open spaces to meet our water and conservation needs (96%).
- Open spaces to meet our recreational needs (94%)
- Open spaces to meet our aesthetic, scenic, or passive recreation needs (forests, trails, etc.) (92%).

While still seen as important to preserve, somewhat fewer respondents (less than 90%) felt the need to preserve

- Buildings of historical or architectural interest (86%)
- Places of historical value (88%), and
- Farmlands (76%).

Photo credit - Trish Settles

In order to preserve open space in Shrewsbury, 445 would vote for a Town-supported land acquisition program, 336 would volunteer services or time to improve or maintain open space or recreation areas. Greater than 60% of those responding would vote to raise taxes to fund land acquisition. Less than 50 respondents would sell land at a bargain price or donate their land for open space or recreation purposes. Many would vote in favor of a town supported land acquisition program. Many would volunteer services or time to improve or maintain open space and/or recreation areas.

With regard to Town actions, between 70% and 85% of the respondents indicated support for zoning for open space conservation, a combination of public and private action and mandatory dedication of open space by developers. Actions by the state were, in order of preference, property tax reduction programs, outright purchase of land, increased state grant funding, and lastly, purchase of development rights.

Areas in need of protection

Strong community desires have been expressed to acquire or control open space properties that will

- provide greater protection to Shrewsbury drinking water supplies,
- protect surface water resources, and
- protect sensitive habitat.

A large portion of the land around the Shrewsbury drinking water supply areas remain susceptible to contamination and should have increased protections. Protections maybe take the form of restrictions on use. Short of land acquisition of deed restrictions, efforts should be advanced to minimize negative impacts from point source contamination that may result from use mishandled chemicals, hazardous waste or oil. Education of businesses, institutions, and residential property owners regarding methods to limit potential contamination of area water supplies from storm water runoff, failing septic systems, etc.

Photo credit - Trish Settles

In order to protect wildlife habitat and water quality, it is best to first consider riparian corridors. Riparian corridors and associated habitat areas along brooks and streams are important “buffers” because they protect the stream from nutrient loading, erosion/sedimentation, and temperature increase (by providing shade, buffers keep stream water cool and thus maintain higher oxygen levels and more biotic activity). Riparian corridors are even more important where they connect other large blocks of protected open

space and when adjoining streams contribute to surface water sources. Most wildlife use riparian corridors to travel throughout their home territories and to migrate seasonally. Many people also consider brooks and streams to be important components of scenic landscapes. Portions of the West Brook, Straw Hollow Brook, and Big Bummet Brook might be excellent examples of riparian corridors that currently need protection. These streams may be vulnerable to the pressures of growth in locations that do not have permanent protection. Protection of groundwater recharge areas along waterways will help to ensure high quality drinking water, as well as to preserve wildlife habitat.

Few agricultural operations exist in Shrewsbury, but efforts should be taken to protect or preserve the open space associated with those that have survived. In addition open spaces connected to the Grafton State Hospital and the Glavin Center should be given special consideration. Agreements for long term protection might be negotiated with prospective developers.

B - Summary of Community's Needs

Shrewsbury residents enjoy their open space and recreation resources. Questions 9 through 16 of the first survey gauge resident sentiment with regard to the recreational opportunities in Shrewsbury. The top five recreational facilities respondents from the first survey felt were needed in Town were bike paths, swimming pools, hiking and cross country skiing trails, public access to water bodies for swimming, and an ice skating rink.

Table 7.1 below shows the facilities in the town of Shrewsbury and their amenities.

Table 7.1- Shrewsbury Open Space and Recreation Resource Amenities

Map ID No	Site Name	Location	Play-ground	Field	Fishing	Base-ball	Tennis	Basket-ball	XC Skiing	Pic-Nic-king	Boat-ing	Walk-ing Trails	Other
1	Town Common	Intersection of Main St. & Rte 140										X	Historic
2	Veteran's Inc.	48-acre on South Street, known as Golden Hill.		X									
3	Senior Center	98 Maple Ave.											Senior Activities
4	#5 Schoolhouse	2 Old Mill Rd.											Historic
5	1830 Schoolhouse	15 Church Rd.											Historic
6	First Congregational Church	19 Church Rd.											Religious
7	General Artemas Ward Homestead	788 Main St.											Historic
8	Grafton State Hospital			X									
9	Grafton State Hospital Ice Pond Complex												Historic
10	Green Hill Find Spot 3												Historic
11	Green Hill Shelter Boulder Site												Historic
12	Green Street Culvert	Green St.											Historic
13	Hillcrest Cemetery	Green St.											Historic

Map ID No	Site Name	Location	Play-ground	Field	Fishing	Base-ball	Tennis	Basket-ball	XC Skiing	Pic-Nic-king	Boat-ing	Walk-ing Trails	Other
14	Hillside Cemetery	Sheryl Dr. & Lake St. on the grounds of the Glavin Regional Center.											Historic
15	Howe Memorial Library	609 Main St.											Cultural, Historic
16	Jonas Stone House	4 Prospect St.											Historic
17	Milestone, 1767	West Main St.											Historic
18	Milestone, 1767	Boston Post Rd. at Dean Park											Historic
19	Mountain View Cemetery	Boylston St.											Historic
20	Private Family Cemetery	Main St.											Historic
21	South Cemetery	Grove St.											Historic
22	St. Anne's Church Yard Cemetery	Boston Worcester Turnpike											Historic
23	Town Common Historic District	Surrounds the Town Common on Main, Prospect, Boylston & Grafton Sts. as well as Church Rd.											Historic
24	Shrewsbury Ridge												Scenic Landscape
25	Lake Quinsigamond				x						x		

Map ID No	Site Name	Location	Play-ground	Field	Fishing	Base-ball	Tennis	Basket-ball	XC Skiing	Pic-Nic-king	Boat-ing	Walk-ing Trails	Other
26	Former Camp Wunnegan	Old Grafton St., parallel to Rte. 140, just south of Rte 9.										X	
27	Carlstrom Memorial Forest (NEFF)	Gulf St.										X	
28	Corazzini Boat Ramp (State)	No. Quinsigamond Ave.									\$		
29	Gauch Park	Corner of N. Quinsigamond Ave. & Main St.			X								
30	Melody Lane Park	Melody Lane, Off Route 140 South		X									
31	Oak Island Boat Ramp (State)	Route 20, across from Edgemere Blvd.			X						X		
32	Prospect Park	Prospect St. (Former Masonic Property)							X			X	Garden, www.prospectfriends.org , maintained by the Friends of Prospect Park
33	Dean Park	Main St.	X	X	X	X5	X4	X3	X	X		X	Fountains
34	Donahue Rowing Center	No. Quinsigamond Ave.									CREW		
35	Floral Street Trail	Floral St.										X	
36	Greylock Park	Off N. Quinsigamond Ave. to	X							X		X	

Map ID No	Site Name	Location	Play-ground	Field	Fishing	Base-ball	Tennis	Basket-ball	XC Skiing	Pic-Nic-king	Boat-ing	Walk-ing Trails	Other
		Phillips Ave. to Avon Ave.											
37	Hills Farm Pond	Stoney Hill Rd., off Route 20										X	
38	Jordan Pond	Florence St, behind Coolidge School			X		X			X		X	
39	Lake Street Recreation Area	Lake St.		X						X		X	
40	Maple Avenue Recreation Fields	Maple Avenue		X		X						X	Walking to UMass
41	Rotary Park	Pond View Dr. Off Old Mill Rd.	X	X	X								
42	Ski Ward	1000 Main St.											Skiing, Snowboarding, Tuba Slide
43	Coolidge School	1 Florence St.	X	X		3X		X	X				
44	Oak Middle School	45 Oak St.		X		X	X					X	
45	St. Johns Preparatory School & Athletic Fields	378 Main St.		X		X	X	X				X	
46	Arrowwood Park	Arrowwood Ave., Off S. Quinsigamond Ave.	X	X				X					
47	Edgemere Park	Edgemere Blvd., Off Rte. 20	X	X		X		X					
48	Hillando Park	Hillando Dr., off Walnut St.	X	X		X							

Map ID No	Site Name	Location	Play-ground	Field	Fishing	Base-ball	Tennis	Basket-ball	XC Skiing	Pic-Nic-king	Boat-ing	Walk-ing Trails	Other
49	Hills Farm Playground	Corner of Stoney Hill and Deer Run	X	X				X					
50	Ireta Road Playground	Ireta Rd., Off West Main St.	X	X				X					
51	North Shore Fields	Parker Rd., off N. Quinsigamond Ave.	X	X		X		X					
52	Ternberry	Audubon, off Old Mill Rd.	X	X				X					
53	Toblin Hills Park	Toblin Hill, off Walnut St.	X	X				X					
54	Beal School	1 Maple Ave.	X	X									
55	Floral Street School	57 Floral St.	X	X				X				X	
56	Municipal Fields near Paton School	Municipal Dr., Near Paton School		X									
57	Paton School	58 Grafton St.	X										Playground to be reconstructed
58	Sherwood Middle School	30 Sherwood Ave.		X		X							
59	Shrewsbury High	64 Holden St.		X		X	X	X				X	
60	Spring Street School	123 Spring St.	X					X					
61	St. Mary's School	16 Summer St.	X										
62	Al-Hamra Academy	435 South St.	X	X									

(Town of Shrewsbury Website, 2012 with additional information collected and added by CMRPC)

Table 7.7.2 - Recreation Needs and Related Facilities below is taken from the National Parks and Recreation Association as recommended facilities per population. With the exception of only a few activities like racquetball and handball, and swimming and indoor ice skating, facilities for most activities are available in town or in a nearby town.

Table 7.7.2 - Recreation Needs and Related Facilities

Activity/ Facility	Variations	No. Of Units Per Population	Location	Facility
Badminton		1 per 5000	Westborough	Boston Badminton, Flanders Rd.
			Shrewsbury	Within schools
Basketball	1.Youth	1 per 5,000		SPS
	2. High School			Shrewsbury High School (SHS)
	3. Youth League			Multiple
Handball Racquetball		1 per 20,000	Shrewsbury	St. Johns HS
				Shrewsbury Health and Racquet Club (SHARC)
Ice Hockey	Indoor	1 per 100,000 depends on climate	Westborough	Northstar Arena
			Worcester	Buffone Arena
			Marlborough	New England Sports Center
	Outdoor		Shrewsbury	Various ponds, informal
Tennis		1 court per 2,000	Shrewsbury	Dean Park, Oak School, Coolidge Park, SHS
			Shrewsbury (indoor)	SHARC
Volleyball		1 per 50,00	Shrewsbury (outdoor)	Dean Park
			Shrewsbury (indoor)	Schools
			Northborough (indoor)	Team works
Baseball	1. Official	2 per 5000		Multiple
	2. Little League	Lighted 1 per 30,000	Shrewsbury	Dean park (lit) 2
Field Hockey		1 per 20,000		Multiple multi use fields (SHS)

Activity/ Facility	Variations	No. Of Units Per Population	Location	Facility
Football		1 per 10,000		SHS and Oak School
Soccer		1 per 5,000		Multiple multi use fields
Golf-driving Range		1 per 10,000	Northborough	East Coast Driving Range
¼ Mile Running Track		1 per 20,000	Shrewsbury (outdoor)	Oak Middle School and SHS
Softball		1 per 5,000 (if also used for youth baseball)	Shrewsbury	Dean park (lit) 1
				Maple Ave. Multiple
Multiple Recreation Courts	basketball, volleyball, tennis	1 per 10,000		Multiple (see listing)
Trails		1 system per region	Shrewsbury	Prospect Park, Dean Park and others
			Northborough	Mt. Pisgah and others
Archery Range		1 per 50,000	Shrewsbury	Shrewsbury Sportsmans Club
			Southborough	Southborough Rod and Gun Club
Combination Skeet & Trap Field		2 per 5,000	Shrewsbury	Shrewsbury Sportsmans Club
			Southborough	Southborough Rod and Gun Club
Golf	9-hole par 3		Boylston	Cyprian Keyes Golf Club (GC)
	18-hole standard		Boylston	Cyprian Keyes GC
			Worcester	Green Hill GC
	9-standard		Westborough	Indian Meadow GC
Swimming Pools		1 per 20,000	Shrewsbury (outdoor)	Gymnastics Learning Center, SHARC, Teamwork
				SHARC, YMCA
			Shrewsbury (indoor)	

Activity/ Facility	Variations	No. Of Units Per Population	Location	Facility
Beach Areas		15 min. travel time	Shrewsbury	Sunset Beach (private)
		30 min. travel time		Regatta Point (except during high level of runoff)
Other				
Alpine Skiing			Shrewsbury	Ski Ward
Skateboard parks			Shrewsbury	Subliminal Skate Park
Children's Playgrounds			Shrewsbury	Multiple (see listing)
Senior Activity Center			Shrewsbury	Senior Center
Disc Golf			Worcester	Newton Hill
Dog Park			Grafton	Tufts Veterinary School
Bocce Courts			Shrewsbury	Senior center (2)
				Italian American Club (3)
				Knights of Columbus (3)
Cricket Fields			Shrewsbury	Municipal Dr. (part of multi-use fields)

(National Parks and Recreation Association)

Most survey respondents were very satisfied or satisfied with place for children and youth to play and recreate in Shrewsbury. Fewer were satisfied with places for adults to play and recreate. Of the 582 respondents on the first survey, 309 were satisfied with the general conditions of the facilities, only 94 were very satisfied, while slightly more were neutral.

While Shrewsbury has abundant recreational resources, many of its gems are apparently hidden. Many respondents were unaware of places such as Former Camp Wunnegan, Gauch Park, Greylock Park, New England Forestry Foundation, Rotary Park, Toblin Hills Park, and Hills Farm Pond.

69.2% of the respondents of the first survey indicated that the ability to access open space and recreational spaces by walking or biking was important, very important or incredibly important. Many steps can be taken to create more walkable or bikable routes around town. Formalizing and mapping

trails, bike routes, paths, safe sidewalks can encourage more walkable communities with a committee's persistent actions and the Town's support.

Regional

Massachusetts Outdoors 2006, the Statewide Comprehensive Outdoor Recreation Plan (SCORP) prepared by the Executive Office of Energy and Environmental Affairs (EOEEA) (Massachusetts Executive Office of Energy and Environmental Affairs, 2006), identified the following recreation needs for Central Massachusetts based on participation rates:

- **Field Based Activities:** The survey identified playgrounds to be the most needed field-based recreation resource, followed by golfing.
- **Passive Recreational Activities:** The survey identified picnicking facilities to be the most needed passive recreation resource, followed by wildlife and nature study areas.
- **Trail Based activities:** The survey identified places for walking to be the most needed trail based recreation resources followed by places for biking (both mountain and road).
- **Water Based Activities:** The survey identified places for swimming to be the most needed water-based recreation resource, followed by boating (both motorized and non-motorized) and canoeing.
- **Wilderness Activities:** The survey identified places to hike to be the most needed wilderness resources.

In the Central Massachusetts Region, swimming (61.4%) is the activity most widely engaged in by residents, even more so than in any other region of the state. Indeed, with the exceptions of swimming and walking on Cape Cod and the Islands, this was the highest single participation value recorded in the survey. Also highly popular in this county are walking, at 58.6% participation, and sightseeing, tours and events with 55.9% (highest in the state). These three activities dominate the recreation picture for Central Massachusetts.

The attraction of lakes and ponds is stronger than in most other regions, by far, in the Central Region at almost 59 %, versus a statewide average of 46%.

Historic and cultural sites receive the highest satisfaction levels for the Central Region and the highest statewide. Bikeways were also high in satisfaction. Lower levels of satisfaction are reported with wetlands, rivers and streams, lakes and ponds, coastal beaches, agricultural lands and golf courses,

neighborhood parks, playgrounds and tot lots. The strongest dissatisfaction ratings are given for trails and greenways, agricultural lands, and wildlife conservation areas.

Funding initiatives with the strongest support were maintenance of existing facilities and improving access for people with disabilities.

When asked what new facilities would most benefit them, residents of the Central Region showed the highest interest in facilities for walking (16.4%), swimming (17.0%), hiking (14.4%, the strongest interest in the state), road biking (12.1%), and playground activity (10.2%).

Accessibility

The Town owns several recreation facilities. An Americans with Disabilities Act (ADA) Inventory Form for these properties along with a copy of the Town's ADA Grievance Procedure is attached as Appendix J. The Town Administrator is designated as the Town's ADA Coordinator.

Accessibility is very important in this day and age, not only for the physically handicapped and the elderly, but also for families with children and individuals with other challenges.. People are living longer and staying active to an older age and many of these people who may not be physically impaired may still benefit from the accessibility of recreational facilities. In general, the town needs to maintain and improve trail access, pathways, safe sidewalks, routes for bikes, feet, and wheels (wheelchairs, strollers, etc.) In particular ramps to the pavilion in Dean Park should be examined to insure safe passage by a person in a wheelchair or others with disabilities. More accessible picnic tables could be installed at Shrewsbury Parks.

The Council on Aging and the Disabilities Commission reviewed the plan and requested to participate in plan implementation as appropriate.

C - Management Needs, Potential Change of Use

Photo credit - Trish Settles

The primary function of the Conservation Commission is to preserve and protect the local wetland resource areas, as defined in the Massachusetts Wetlands Protection Act. Since colonial times, Massachusetts has lost nearly one third of its wetlands. The loss of wetlands means the loss of important benefits they provide. This includes the protection of water quality and water supplies, storm water and flood damage prevention, and the protection of wildlife and plant habitat. The Conservation Commission goal is to protect the community's natural resources

for present and future generations. The Conservation Commission is composed of five (5) appointed town officials who serve as unpaid volunteers.

The Planning Board is responsible for guiding development of land and growth within the Town of Shrewsbury. In accordance with the Zoning Bylaws, Subdivision Regulations, and professional guidance of various town departments; the Planning Board reviews and approves commercial and residential development. The Planning Board meets with prospective developers and works with developers on projects under construction to effect their completion. Under the auspices of the Board, subdivision, condominiums, and commercial projects, in the process of construction, are inspected for conformity to approved plans. The Planning Board consists of five members appointed by the Town Manager. The planning Board also considers the needs for open space in its decisions regarding subdivisions.

The Parks and Recreation Department is responsible for the planning and coordination of the Town's recreational activities and park facilities. Recreation programs vary by season.

The Parks Division is responsible for the maintenance and scheduling of the town and school fields and parks. The Parks Department is staffed by one Park and Cemetery Foreman, one maintenance craftsman and part time seasonal help. Contractors assist the department with some of the mowing at various locations. Areas maintained by the Parks Department:

- 16 Parks
- 5 School Athletic facilities
- 2 State owned boat ramps
- Veteran's Squares
- The Town Common
- The front lawn of the Town Hall
- The Donahue Rowing Center building and grounds

The Parks & Cemetery Commission meets with the Parks & Recreation Director on a monthly basis to discuss budgets, policies, and capital projects. They also approve the sale of lots at Mountain View Cemetery. The commission is appointed by the Town Manager for three (3) year terms.

Each year, trimming and removal of shade trees is performed. Branches that have been weakened by storms are removed, and trees considered a hazard along the roadside are removed. This work is performed by a contractor and some of the work is done by utilizing Highway Department personnel and equipment. The Tree Warden oversees the activities of the Forestry Commission.

The Responsibilities of the Highway Department include:

- maintenance and repair of town equipment, roads, traffic lines
- installation of traffic and street signs
- maintenance and repair of traffic signals
- brush control along roadways
- roadside mowing & sweeping

- snow and ice control
- street resurfacing and sealing
- removal of debris
- maintenance of catch basins and storm water drains
- administering permits for driveway access to public roadways

The Highway Department employs one Superintendent, one Motor Equipment Repair Foreman, two Mechanics, one Foreman, six Equipment Operators, and two Clerks.

The Donahue Rowing Center Advisory Committee is composed of three (3) volunteer board members and a staff representative and works with the Parks & Recreation Commission to formulate operational guidelines. The duties and responsibilities of the DRC Advisory Committee include the following:

1. Under the general direction and supervision of the Town Manager, the DRC Boathouse Advisory Committee to the Parks & Recreation Commission, shall formulate operational guidelines (building access and schedules, rules, staff responsibilities, maintenance requirements)
2. Recommend annual operating budget and schedule of rental fees.
3. Define tenant rights, restrictions and obligations.
4. Encourage tenant input and arbitrate grievances.
5. Plan, promote and implement public rowing activities.
6. Define and stimulate Quinsigamond Rowing Association participation, soliciting advice and support.
7. Plan and promote special events.
8. Conduct fund raising for special projects and facility improvements.
9. Represent the Donahue Rowing Center to other groups and organizations and to the public.
10. Advocate for the program amongst other boards, governmental bodies, foundations and the like.
11. Perform periodic review and evaluation of policies and operations. Identify and prioritize short and long range needs.
12. Consider special matters relevant to the facility and programs. Recommend appropriate policies or actions.
13. Work closely with the Director of Parks and Recreation to coordinate administrative and supervisory efforts.

The Parks and Recreation Department's Special Needs Program is designed to offer athletic and social events for people with intellectual disabilities. Interested individuals can participate in athletic events as part of Special Olympics. Athletes with special needs are welcome as well as typically developing volunteers who would like to participate as a "Unified" partner. The suggested age is 6 and up.

The Program is run by a volunteer Board of Directors and volunteer coaches. Parents can contact the Board of Directors as to the suitability of the program for their child. Dances, parties, and "get-togethers" are organized throughout the year.

Currently, the numerous Town boards and committees may be working independently on many of these issues. A strong need exists for improving the communication between these entities, building partnerships, and unifying visions as a streamlined approach for implementing Town improvements.

With regard to potential change of use, town-wide adoption of a notification and decision making process with regard to the disposition of Chapter 61 lands would help reduce the potential for additional loss of valuable open space and habitat. Without a clearly defined and communicated process, the narrow window for town action may close and a rare opportunity may be lost. The first step in this process is typically the prioritization of desirable lands for acquisition and the establishment of partnerships with stakeholder non-profits.

Also as developers approach the Town with proposals for new projects, a clear understanding of land acquisition goals should be in place. When the opportunity arises to protect land as a condition of development approval, then the Town can protect wildlife corridors, habitat, or other priority conservation areas through negotiation.

Shrewsbury has limited financial resources, which limit the development and maintenance of open space and recreational facilities. The identification of funding sources to meet open space and recreation objectives will be a key element for success, as will working in cooperation with existing groups such as the Sudbury Valley Trustees, the Massachusetts Audubon Society, other non-profit institutions and other private property owners. Public education regarding resource protection needs and opportunities should be explored.

Strong community desires have been expressed to acquire or control open space properties that will

- provide public access to Lake Quinsigamond,
- provide greater protection to Shrewsbury drinking water supplies,
- protect surface water resources
- protect sensitive habitat, and
- provide recreational opportunity.

Many will admit that the Town has an abundance of recreational opportunities and that resources should be invested in maintaining those publicly owned areas currently in use. Formal maintenance agreements between the Town and other owners should be put in place for those non-town owned areas to insure public access.

The Seven (7) Year Action Plan described in Section 9 of this plan lays out detailed action steps that will increase the protection of the town's resources, enhance the community's recreation resources, and address management including potential change of use.

SECTION 8 GOALS AND OBJECTIVES

In developing goals and objectives, the Committee has reviewed the following

- Previous Open Space and Recreation Plans (OSRPs) prepared by the Town of Shrewsbury,
- The OSRP research data and maps included for this plan;
- The Survey Results and the Public Forum comments;
- The 2001 Shrewsbury Master Plan;
- Other related plans previously produced; and
- OSRPs from other communities.

As described in preceding sections, the Town's needs identified by this plan can be characterized into three (3) categories:

1. Protection and preservation of conservation resources
2. Planning, development, maintenance, and improvement of greenways and recreation resources
3. Protection of the Town's precious water resources.

As outlined in Section 6 the following six (6) overarching goals were developed for open space and recreation activities in the Town of Shrewsbury. These goals can be described as outcome statements that define what the Town is trying to accomplish both programmatically and organizationally.

- I. Protect and preserve open space parcels.
- II. Protect and enhance habitat.
- III. Plan and develop greenways in the Town with consideration to appropriate regional connections.
- IV. Maintain and enhance the Town's recreational facilities.
- V. Protect the Town's potable drinking water sources.
- VI. Protect surface water resources.

In comparison, objectives define the actions that must be taken with a time period (the duration of an OSRP) to reach toward the strategic goals. Objectives are more specific and provide more detail than goals and they are measurable. They can be output objectives, or they can be attitudinal or behavioral.

The following objectives defined actions that will help the Town achieve its strategic goals. Achievement of some objectives will move the Town toward multiple goals simultaneously. While many more objectives and actions can be developed, performed and measured, these objectives will act in part as indicators of successful outcomes. Measurement tools are not discussed in detail here, but typical tools

include developing a benchmark and measuring progress against that benchmark. In that vein, some objectives may be first establishing a benchmark. Many benchmarks are discussed in earlier sections of this plan. The survey summaries can also be used as benchmarks for measuring progress on awareness or understanding or general attitudes.

The objectives listed below are not solely tied to one single goals, but may help move the town toward accomplishing multiple goals. They are listed below with the principle goal that they help advance.

Goals and Objectives:

Goal I: Protect and preserve open space parcels.

- A. Minimize net loss of protected biohabitat.
- B. Minimize net loss of forested acres.
- C. Town and OSRP implementation committee to meet with nonprofit conservation organizations on a regular basis to discuss cooperative efforts related to open space preservation activities.

Goal II: Protect and enhance habitat.

- A. Educate the public about prudent and best practices with respect to the Asian Longhorned Beetle (ALB). Increase distribution of educational material regarding ALB to schools, developers, and others.
- B. Increase distribution of educational material regarding special habitats to schools, developers, and others.
- C. Increase the number of volunteer or other community building events such as community, field or stream cleanups.

Goal III: Plan and develop greenways in the Town with consideration to appropriate regional connections.

- A. Increase mapped paths, trails, bike and pedestrian routes by 100%.
- B. Launch efforts with neighboring towns to develop greenway connections.
- C. Perform a Walkable Communities Survey.

Goal IV: Maintain and enhance the Town's recreational facilities.

- A. Increase participation in active recreation activities.
- B. Increase the non-municipal funding for open space protection and recreation by 20% by 2019.
- C. Improve the level of satisfaction with recreation facilities to generally "satisfied" or "very satisfied" among all age groups.
- D. Improve the awareness of the open space and recreation facilities among all residents.
- E. Increase the public access to water bodies.

Goal V: Protect the Town's potable drinking water sources.

- A. Permanently protect more land area in the Lake Quinsigamond watershed to protect the surface and ground water supplies.

- B. Educate businesses and developers within wellhead protection areas about low impact development practices and opportunities for watershed land protection.
- C. Align public policy and regulations with low impact development, green, healthy community and similar approaches.

Goal VI: Protect surface water resources.

- A. Create general awareness relative to nonpoint source pollution issues among residents, businesses, and institutions.
- B. Encourage private and public entities to reduce direct recharge of stormwater with engineered/creative solutions or best management practices (BMPs).

General Objective related to each goal

Launch a finance and promotion subcommittee to focus on fundraising resource development and education campaigns.

The Committee's approach is strongly grassroots-oriented and, as a result, education, community involvement and partnerships form the basis for this plan.

Photo credit - Trish Settles

SECTION 9 SEVEN YEAR ACTION PLAN

Preserving Shrewsbury's character and enhancing the Town's open space and recreation resources and opportunities requires a grassroots, community-based approach. Strong support and participation by all interested and potentially opposing parties will be the most critical component when pursuing any of this Plan's goals and objectives. By consensus building, most conflict is addressed before it arises *and* the result is usually a better end product that stands the test of time. The Plan's action items advocate for this approach.

The purpose of this section is to establish a year - by -year timetable for specific actions needed to accomplish the goals and objectives listed in the Section 8. This section indicates which action steps or recommendations are priorities based on needs and abilities. For each action step/recommended task associated with a goal, there is a priority assigned. "High" Priority items will likely take place in the first and second year. "Medium" Priority items will likely take place in the third through fifth year. And "Low" Priority items will likely take place in the sixth and seventh year. The table also lists for each task a responsible party; potential collaborating parties; and, where possible, estimated funding or resources. An Action Map is attached to provide a geographic representation of action plan sites.

Key to Responsible Parties and Collaborators

BG	Business Groups
CMRPC	Central Massachusetts Regional Planning Commission
COA	Shrewsbury Council on Aging
COD	Commission on Disabilities
DAR	Massachusetts Department of Agricultural Resources
DCAM	Massachusetts Department of Capital Assets and Management
DCR	Massachusetts Department of Conservation and Recreation
DEP	Massachusetts Department of Environmental Protection
DFW	Massachusetts Department of Fish and Wildlife
FHWA	Federal Highway Administration
HS/HC	Shrewsbury Historic Society and/or Historic Commission
IAL	Independent Athletic Leagues/Recreation Groups
LQA	Lake Quinsigamond Association

MAS	Massachusetts Audubon Society
MDOT	Massachusetts Department of Transportation
MOBD	Massachusetts Office of Business Development
OSRPIC	Open Space and Recreation Plan Implementation Committee which the plan strongly suggests should be developed as soon as this plan is accepted.
SAO	Shrewsbury Assessor's Office
SPB	Shrewsbury Planning Board
SBOS	Shrewsbury Board of Selectmen
SCC	Shrewsbury Conservation Commission
SEPCD	Shrewsbury Engineering, Planning & Conservation Department
SHD	Shrewsbury Highway Department
SPRD/C	Shrewsbury Parks, Recreation, and Cemetery Department/Commission
SPS	Shrewsbury Public Schools
STC	Trails Committee should be developed as a result of this plan.
SWS	Shrewsbury Water and Sewer
TMgr	Town Manager
TMTg	Town Meeting
Vols	Volunteers
ZBA	Zoning Board of Appeals

Table 9.1 - Seven Year Action Plan (2012-2019)

Goals -	Action Steps	Priority/ Timing	Respon- sible Parties	Collabo- rators	Resources
<i>I. Protect and preserve open space parcels.</i>					
	Objectives: A. Minimize net loss of protected biohabitat. B. Minimize net loss of forested acres. C. Town and OSRP implementation committee to meet with nonprofit conservation organizations on a regular basis to discuss cooperative efforts related to open space preservation activities.				
	a) Apply to state, federal and non-profit programs for funding to preserve, protect, and enhance open space parcels.	Medium Ongoing Years 1-7	SEPCD	SPRD/C	DCR
	b) Create a permanent Open Space Plan Implementation Committee from the Open Space and Recreation Plan Committee to insure appropriate actions are taken to preserve and protect open space and recreation facilities. The new committee will have subcommittees that tackle specific goals. The committee should report on its activities on a regular basis.	High Year 1	SBOS	SEPCD	Time
	c) Review the Open Space Inventory, verify and document protections, or lack thereof, on town owned properties.	High, Year 1	OSRPIC	SCC	Legal, Engineering, Time
	d) Maintain relationships with area land trusts and similar organizations including the Sudbury Valley Trustees, New England Forestry Foundation and the Greater Worcester Land Trust.	Medium Ongoing Years 1-7	SCC	SEPCD	Time
	e) Develop criteria for preservation and a system to prioritize investment of resources. Identify priority parcels for preservation. Create a database of landowners with key open space parcels who should be contacted by the town on a regular basis to discuss options for preserving their land as open space.	High Year 2	OSRPIC	SEPCD, SAO	GIS, Time

Table 9.1 - Seven Year Action Plan (2012-2019)

Goals -	Action Steps	Priority/ Timing	Responsible Parties	Collaborators	Resources
	f) Provide information to landowners regarding Chapter 61 tax incentives to preserve forest, agricultural and recreation lands, conservation restriction opportunities and agricultural preservation opportunities. Develop, formalize and educate town boards and officials of right of first refusal process with regard to Chapter 61 land. Consider acquiring fee simple or other interest in lands designated under Chapters 61 and 61A when such lands are offered to the town for right-of-first-refusal.	Medium Years 1-2	OSRPIC	SEPCD, SCC	Time
	g) Work with property owners/organizations to insure continuing public use of non-town owned land. Develop clearly documented agreements regarding permitted uses.	High Ongoing Years 1-7	SBOS, SEPCD	SPRD/C	DCR, DCAM
	h) Consider zoning bylaw amendments that promote and incentivize protection of open space.	Medium Years 1-2	OSRPIC	SPB	CMRPC
II. Protect and enhance habitat					
	Objectives: A. Educate the public about prudent and best practices with respect to the Asian Longhorn Beetle (ALB). Increase distribution of educational material regarding ALB to schools, developers, and others. B. Increase distribution of educational material regarding special habitats to schools, developers, and others. C. Increase the number of volunteer or other community building events such as community, field or stream cleanups.				
	a) Educate residents on existence of special habitats. Pursue educational opportunities with local school system.	High Ongoing Years 1-7	SCC	SPS	DCR
	b) Document habitat. Investigate potential vernal pools, certify where appropriate.	High Years 2	SCC	SPS	DCR
	c) Establish stream teams	High Years 2-3	SCC	SPS	DCR

Table 9.1 - Seven Year Action Plan (2012-2019)

Goals -	Action Steps	Priority/ Timing	Responsible Parties	Collaborators	Resources
	d) Identify wildlife corridors.	Medium Years 2-3	SCC	SPS	DCR
	e) Prevent the spread of invasive plants and animals (including ALB) through education efforts	High Ongoing Years 1-7	SCC	SEPCD, SDPW	DCR
	f) Consider zoning bylaw changes that promote and incentivize protection of habitat, such as a wetland protection measures or flood plain controls.	Medium Years 1-2	OSRPIC	SPB	CMRPC
III. Plan and develop greenways in the town with consideration to appropriate regional connections.					
	Objectives: A. Increase mapped paths, trails, bike and pedestrian routes by 100%. B. Launch efforts with neighboring towns to develop greenway connections. C. Perform a Walkable Communities Survey.				
	a) Identify and map potential and existing greenways open space and recreation connections and wildlife corridors.	High Years 1-3	OSRPIC	STC	DCR, MassGIS
	b) During subdivision review, insure that greenway corridors, paths and trails are preserved and that easements are required as a condition of approval.	High Ongoing Years 1-7	SEPCD, SPB	OSRPIC, STC	Time
	c) Apply to state and federal programs to fund greenway planning, design and acquisition.	Medium Ongoing Years 1-7	SEPCD	OSRPIC, STC	Time & matching funds
	d) Work with property owners who are interested in taking part in a Town greenway.	Medium Ongoing Years 1-7	SEPCD	OSRPIC, STC	Time, possibly legal resources

Table 9.1 - Seven Year Action Plan (2012-2019)

Goals -	Action Steps	Priority/ Timing	Responsible Parties	Collaborators	Resources
	e) Develop bicycle paths and routes in Town.	Medium Ongoing Years 1-7	OSRPIC, STC	SEPCD	MassBIKE, NEMBA
	f) Seek funding and begin planning and constructing hiking/walking/cross-country ski trails where appropriate.	High Ongoing Years 1-7	OSRPIC, STC	SEPCD	BG, Vols
	g) Work with state and federal agencies to identify appropriate trail development/construction standards. Satisfy ADA requirements to the greatest degree that resources will allow.	Medium Ongoing Years 1-7	STC	SEPCD	Time
	h) Where developments occur adjacent to neighboring Towns, examine those Towns' open space plans to insure interconnection between resources.	Medium Ongoing Years 1-7	OSRPIC, STC	SEPCD	Time
	i) Perform a walkable community assessment and strategy.	Medium Years 1-3	OSRPIC, STC	SEPCD	CMRPC
	j) Establish and empower a Trails Committee to review existing hiking trails and identify needs for additional trails or trail connections.	High Year 1	OSRPIC, STC	SEPCD	CMRPC

Table 9.1 - Seven Year Action Plan (2012-2019)

Goals -	Action Steps	Priority/ Timing	Respon- sible Parties	Collabo- rators	Resources
IV. Maintain and Enhance the Town's Recreational Facilities.					
	<p>Objectives:</p> <ul style="list-style-type: none"> A. Increase participation in active recreation activities. B. Increase the non-municipal funding for open space protection and recreation by 20% by 2019. C. Improve the level of satisfaction with recreation facilities to generally “satisfied” or “very satisfied” among all age groups. D. Improve the awareness of the open space and recreation facilities among all residents. E. Increase the public access to water bodies. 				
	a) Continue recreation area maintenance and capital improvement. Repair and add fencing, structures, and equipment where needed.	High Year 1-3	SPRD/C	DPW	BG, Vols
	b) Continue study and evaluation of playfield use by the various recreation programs and leagues to determine needs.	Medium Ongoing Years 1-7	SPRD/C, SPS	IAL, OSRPIC	Time
	c) Develop soccer, baseball, football and other playfields to meet town wide demand. Review agreements for space use at non-town owned recreation areas including Glavin and UMass South Street fields.	High Years 1-3	SPRD/C, SPS	SEPCD, SBOS	Umass, DCAM, legal resources
	d) Seek to insure that open space/recreation land created through the subdivision process is maintained by a homeowners association wherever possible or evaluate the current financial contributions made by developers are utilized efficiently.	Medium Years 3-5	SEPCD, SPB	SBOS	Home owner assoc.
	e) Continue to improve access for the elderly and handicapped at recreation facilities. Maintain and improve trail access, pathways, safe sidewalks, routes for cyclists, pedestrians, strollers, disabled peoples (including wheelchairs and walkers)	Medium Ongoing Years 1-7	SPRD/C STC	COA COD	DPW time
	f) Assess winter sports facilities such as cross-country ski trails at locations such as Prospect, Dean Park, and Lake Street	Medium Years 3-5	OSRPIC, STC	DPW	DCR

Table 9.1 - Seven Year Action Plan (2012-2019)

Goals -	Action Steps	Priority/ Timing	Responsible Parties	Collaborators	Resources
	g) Continue to develop trails, picnic areas and parking facilities on land already owned by the Conservation Commission.	High Ongoing Years 1-7	OSRPIC	SCC STC	DPW time
	h) Establish a regular evaluation protocol for recreation and open space areas and activities.	High Year 1	OSRPIC	SEPCD, SPRD/C	Time
	i) Preserve the open space and recreation resource of Ward Hill.	Medium Years 1-5	OSRPIC	SEPCD, SPRD/C	DCR
	j) Develop more recreation opportunities on Lake Quinsigamond	High Ongoing Years 1-7	OSRPIC, LQA	SPRD/C	DCR
	k) Preserve the Donohue Rowing Center	High Year 1	OSRPIC, LQA	HS/HC, IAL, SPS	SPRD/C
	l) Develop recreation opportunities spaces for groups with demonstrated need	Medium Ongoing Years 1-7	OSRPIC	SEPCD, SPRD/C	DCR
	m) Identify and obtain funding for programs and maintenance as needed	High Ongoing Years 1-7	OSRPIC	SEPCD, SPRD/C	DCR

Table 9.2 - Seven Year Action Plan (2012 - 2019)

Goals -	Action Steps	Priority/ Timing	Respon- sible Parties	Collabo- rators	Resources
V. Protect the Town's Potable Drinking Water Sources.					
	<p>Objectives:</p> <ul style="list-style-type: none"> A. Permanently protect more land area in the Lake Quinsigamond watershed to protect the surface and ground water supplies. B. Educate businesses and developers within wellhead protection areas about low impact development practices and opportunities for watershed land protection. C. Align public policy and regulations with low impact development, green, healthy community and similar approaches. 				
	a) Protect land in aquifer recharge areas through outright purchase or easements.	High As opportu nity allows	SEPCD	SWS	DEP
	b) Identify and utilize funding for improvements to septic systems that do not meet current Title 5 standards.	High As opportu nity allows	SEPCD	SWS	DEP
	c) Monitor the land uses and activities in the IWPA's and Zone IIs	High Ongoing Years 1- 7	SWS	SEPCD	DEP
	d) Continue quality monitoring of municipal water resources.	High Ongoing Years 1- 7	SWS	SEPCD	DEP
	e) Provide readily accessible information to town residents, businesses, etc. regarding the location of town water supply wells and the areas of contribution to those wells .Educate people living in unsewered areas about the proper use and maintenance of septic systems.	High Ongoing Years 1- 7	SEPCD	SCC OSRPIC	DEP

Table 9.2 - Seven Year Action Plan (2012 - 2019)

Goals -	Action Steps	Priority/ Timing	Respon- sible Parties	Collabo- rators	Resources
	f) Reduce or eliminate the use of road salt near well heads and aquifer recharge areas.	High Yeas 1-5	DPW	SEPCD	muni time and \$
	g) Strictly enforce Title 5 regulations in aquifer recharge areas.	High Ongoing Years 1- 7	SCC	SEPCD	DEP
VI. Protect Surface Water Resources.					
	Objectives: A. Create general awareness relative to nonpoint source pollution issues among residents, businesses, and institutions. B. Encourage private and public entities to reduce direct recharge of stormwater with engineered/creative solutions or best management practices (BMPs).				
	a) Acquire land and/or easements in the Lake Quinsigamond watershed.	High As opportu nity allows	OSRPIC, LQA	SEPCD	Muni Time & \$, Legal resources, DCR
	b) Work with the Lake Quinsigamond Commission and Watershed Association on water quality protections and enhancement initiatives. Evaluate the impacts of non-point source stormwater pollution to surface water bodies.	High Ongoing Years 1- 7	OSRPIC, LQA	SEPCD	Muni Time & \$, Legal resources, DCR
	c) Protect wetlands and streams that feed into the lake by enforcing wetlands regulations and purchasing land when necessary.	High Ongoing Years 1- 7	SCC	OSRPIC	DCR
	d) Create greenways along tributaries to open water bodies. (related to Goal II).	Medium Years 3- 5	OSRPIC, LQA	SEPCD	Muni Time & \$, Legal resources, DCR

Table 9.2 - Seven Year Action Plan (2012 - 2019)

Goals -	Action Steps	Priority/ Timing	Respon- sible Parties	Collabo- rators	Resources
	e) Address septic system problems on properties in the lake watershed that are not connected to town sewers. Coordinate with City of Worcester Sewer Department regarding overflow issues	High Years 1- 3	SEPCD	SCC	SHD COW Sewer Dept
	h) Use the annual Earth Day/Town cleanup as a time to raise awareness about watershed protection and to do cleanups in and around lake and pond watersheds.	High Ongoing Years 1- 7	OSRPIC, LQA	IAL	BG, Vols
	l) Educate residents and businesses regarding the stormwater bylaws and regulations.	High Ongoing Years 1- 7	SEPCD	ORPIC, SBOS	Muni Time & \$, Legal resources
	j) Consider adoption of Slope /Driveway Bylaw. Educate the residents of the potential benefits	Medium Years 3- 5	SEPCD	ORPIC, SBOS	Muni Time & \$, Legal resources
	k) Educate the impacted property owners of the new FEMA maps and their relevance.	Medium Years 3- 5	SEPCD	ORPIC, SCC	FEMA
	<p>General Objective related to each goal</p> <p>Launch a finance and promotion subcommittee to focus on fundraising resource development and education campaigns.</p>	High Years 1- 7	SOSRPIC	SBOS	Engineering, Time

This Open Space and Recreation Plan was submitted to the Board of Selectmen, Planning Board, and Central Massachusetts Regional Planning Commission for review. Letters of review are included below.

Required letters of support

- The Board of Selectmen
- The Planning Board, and
- CMRPC.

Additional letters of review, comments, or letters of support were received from the following:

- Shrewsbury Conservation Commission
- Shrewsbury Parks and Cemetery Commission
- Lake Quinsigamond Commission

Barosh, P. (1978). *Reconnaissance bedrock geologic map of Shrewsbury Quadrangle, Massachusetts*. Retrieved January 10, 2012, from US Geological Survey National Geologic Map Database: http://ngmdb.usgs.gov/Prodesc/proddesc_14707.htm

Central Massachusetts Regional Planning Commission (CMRPC). (2011). *Employment and Population Projections*. Worcester, Massachusetts: CMRPC.

Central Massachusetts Regional Planning Commission. (n.d.). *Analysis of Employment and Training Data*.

Central Massachusetts Regional Planning Commission. (2002). *North Subregion Inter-Community Trail Connection Feasibility Study*. Worcester, Massachusetts: US Department of Transportation, Federal Highway Administration.

Central Massachusetts Regional Planning Commission. (2000). *Northeast Subregion Inter-Community Trail Connection Feasibility Study*. Worcester, MA: US Department of Transportation, Federal Highway Administration with the Massachusetts Highway Department.

Central Massachusetts Regional Planning District, USDA Soil Conservation Service. (1965). *General Soil Areas Central Massachusetts Regional Planning District*. Worcester, Massachusetts: USDA Soil Conservation Service.

Daylor Consulting Group, Inc. (2001). *Shrewsbury Master Plan*. Shrewsbury, Massachusetts: Town of Shrewsbury.

Division of Watershed Management. (2002). *Total Maximum Daily Loads of Phosphorus for Lake Quinsigamond and Flint Pond*. Boston, MA: Massachusetts Department of Environmental Protection.

Duerksen, C. J. (1997). *Habitat Protection Planning: Where the Wild Things Ar*. Chicago, Illinois: APA Planning Advisory Service.

Infogroup via Massachusetts Executive Office of Labor and Workforce Development (EOWLD). (2011).

Labor Market Information Largest Employers By Area. Retrieved June 21, 2011, from EOWLD Data and Statistics: http://lmi2.detma.org/lmi/Largest_employer_index.asp

Lancaster, R. (. (1990). *Recreation, Park, and Open Space Standards and Guidelines*. Ashburn, VA: National Recreation and Park Association.

Massachusetts. Lincoln Institute of Land Policy.

Lincoln Institute of Land Policy. (2010, October 27). *Regional Collaboration: Setting and Achieving Goals*. Retrieved October 27, 2010, from Lincoln Institute of Land Policy: <http://www.lincolninst.edu/subcenters/regional-collaboration/tools/setting-and-achieving-goals.asp>

Massachusetts Department of Conservation and Recreation. (2009, October 27). *Natural Heritage Endangered Species Program (NHESP) Rare Species by Town*. Retrieved July 1, 2011, from Mass Wildlife: http://www.mass.gov/dfwele/dfw/nhesp/species_info/town_lists/town_s.htm#shrewsbury

Massachusetts Department of Environmental Protection. (2011). *Massachusetts Year 2010 Integrated List of Waters: Final Listing of the Condition of Massachusetts Waters Pursuant to Sections 305(B) and 303 (d) of the Clean Water Act*. Worcester, MA: Massachusetts Office of Energy and Environmental Affairs.

Massachusetts Department of Environmental Protection Division of Watershed Management. (2008). *Massachusetts Year 2008 Integrated List of Waters: Final Listing of the Condition of Massachusetts Waters Pursuant to Sections 303(d) and 305 (b) of the Clean Water Act*. Boston, MA: Massachusetts Department of Environmental Protection.

Massachusetts Department of Environmental Protection. (2012, January 10). *Reportable Release Lookup*. Retrieved January 11, 2012, from Massachusetts Department of Environmental Protection: <http://db.state.ma.us/dep/cleanup/sites/SearchResults.asp>

Massachusetts Department of Environmental Protection. (2003, April). *Source Water Assessment and Protection (SWAP) Report for Shrewsbury Water Department*. Retrieved January 18, 2012, from Massachusetts Department of Environmental Protection: <http://www.mass.gov/dep/water/drinking/2271000.pdf>

Massachusetts Department of Environmental Protection. (2002). *Total Maximum Daily Loads of Phosphorus for Lake Quinsigamond and Flint Pond*. Worcester, MA: Massachusetts Executive Office of Environmental Affairs.

Massachusetts Department of Fish and Game. (2010, April). *Natural Heritage and Endangered Species, Number of Certified Vernal Pools by Town*. Retrieved August 29, 2012, from Massachusetts Division of Fisheries and Wildlife: http://www.mass.gov/dfwele/dfw/nhesp/vernal_pools/vernal_pool_data.htm

Massachusetts Department of Housing and Community Development. (2000). *Shrewsbury MA, Community Profile*. Boston, MA: Massachusetts Department of Housing and Community Development.

MA. Commonwealth of Massachusetts Executive Office of Energy and Environmental Affairs, Department of Conservation and Recreation.

Massachusetts Division of Conservation Services. (2008). *Open Space And Recreation Plan Requirements*. Boston, MA: Commonwealth of Massachusetts Executive Office of Energy and Environmental Affairs, Department of Conservation and Recreation.

Massachusetts Executive Office of Labor and Workforce Development. (2011). *Labor Market Information Municipal Employment Data*. Retrieved June 21, 2011, from EOLWD Data and Statistics: <http://lmi2.detma.org/lmi/Townbox.asp>

Massachusetts Executive Office of Energy and Environmental Affairs. (2006). *Massachusetts Outdoors 2006: Statewide Comprehensive Outdoor Recreation Plan*. Boston, Massachusetts: Commonwealth of Massachusetts.

Massachusetts Executive Office of Labor and Workforce Development. (2011, May). *Labor Force Statistics and Unemployment Rates for each City or Town by Area*. Retrieved June 21, 2011, from Labor Force and Unemployment Data: http://lmi2.detma.org/lmi/lmi_lur_area.asp?AT=01&A=000025&Dopt=TEXT

Massachusetts Historical Commission. (2010). *State Register of Historic Places*. Boston, Massachusetts: Secretary of the Commonwealth.

MassGIS. (n.d.).

MassWildlife. (n.d.). *Number of Certified Vernal Pools*. Retrieved January 12, 2010, from Massachusetts Department of Fish and Game: http://www.mass.gov/dfwele/dfw/nhosp/vernal_pools/vernal_pool_data.htm

National Cooperative Soil Survey. (1998). *Soil Survey of Worcester County, MA, Northeast Part. Worcester County Conservation District*. Holden, Massachusetts: USDA Natural Resources Conservation Service.

National Recreation and Parks Association and the American Academy of Park and Recreation Administration. (1996). *Park, Recreation, Open Space and Greenway Guidelines*. Retrieved 2009, from <http://www.nrpa.org>

Organization for the Assabet River. (2010, January 6). *Organization for the Assabet River (Current Conditions - 2008)*. Retrieved January 6, 2010, from Organization for the Assabet River: <http://www.assabriver.org/river/waterquality>

Santore, B. (2011). *Hillcrest Cemetery*. Retrieved August 29, 2012, from Grave Addiction:

Santore, Beth. (2011). *Inside Cemetery*. Retrieved August 29, 2012, from Grave Addiction. <http://www.graveaddiction.com/wsthosp.html>

Shrewsbury Open Space Planning Committee. (1999). *Shrewsbury Open Space and Recreation Plan*. Shrewsbury, MA: Town of Shrewsbury.

Small, S. J. (1998). *Preserving Family Lands: A Landowner's Introduction to Tax Issues and other Considerations*. Newton, Massachusetts: Landowner Planning Center.

Soil Conservation Service. (1976). *Inventory of Potential and Existing Upstream Reservoir Sites – Sudbury, Assabet & Concord Study Areas*. Worcester: USDA.

Soil Conservation Service. (1985). *Soil Survey of Worcester County, Massachusetts - Northeastern Part*. Boston, Massachusetts: US Department of Agriculture.

Town of Shrewsbury. (1992). ACEC Nomination Form of the Lake Quinsigamond Aquifer Resource Area.

Town of Shrewsbury. (2007, 2008, 2009, and 2010). Annual Town Report Town of Shrewsbury 2007, 2008, 2009 and 2010. Town of Shrewsbury, Massachusetts.

Town of Shrewsbury with Central Massachusetts Regional Planning Commission. (1999). *Shrewsbury Open Space and Recreation Plan*. Shrewsbury, MA: Town of Shrewsbury .

Town of Shrewsbury. (Amendments through May 19, 2010). Zoning Bylaw, Town of Shrewsbury, Massachusetts. Town of Shrewsbury.

Town of Shrewsbury, Massachusetts. (2012). *Asian Longhorned Beetle*. Retrieved August 29, 2012, from Town of Shrewsbury, Massachusetts: <http://www.shrewsbury-ma.gov/department/?fDD=57-0>

US Census Bureau. (1990). 1990 Decennial Census. US Census Bureau.

US Census Bureau. (2000). 2000 Decennial Census. US Census Bureau.

US Census Bureau. (2010). *2005-2009 American Community Survey*.

US Census Bureau. (2010). 2010 Decennial Census. US Census Bureau.

Whitney, P. (1983). *Worcester County: America's First Frontier by Peter Whitney 1793*. Worcester: Isaiah Thomas Books & Prints.

Department of Fish and Game/Natural Heritage & Endangered Species Program and The Nature Conservancy/Massachusetts Program.

Worcester Registry of Deeds. (n.d.).