

2017 Annual Report

Farmington River Watershed Association

*Protecting and preserving the natural resources of the Farmington River Watershed through
research, education, stewardship, and advocacy—
for you, for all, forever.*

Thank You for an Amazing Year!

New staff, programs, and partners are expanding our ability to restore the watershed.

*August: Avon Old Farms students cleared hundreds of
invasive plants from the river's floodplain.*

Thanks to you, FRWA is meeting the challenge of changing times with more staff, more partners, more education and outreach, ongoing scientific monitoring, and a strategy of collaboration to achieve multiple goals. Your support benefits terrific volunteers and many community partners who work together to protect and restore the Farmington River!

*Autumn: Water Quality and Projects Coordinator Alisa
Phillips-Griggs and teams of volunteers sample streams for
invertebrates. Aquatic insect populations respond to
pollutants, so they are important indicators of water quality.*

Yes, We're Still Monitoring

Some things shouldn't change, like getting
good river data every year.

No matter what the water levels or the weather, FRWA's water quality program has kept on as usual. Last fall, severe drought threatened our HOBOS (submerged temperature sensors) with becoming high and dry. We scrambled to move them to deeper pools. Even now, in 2017, ground water levels have not really recovered. It's still a challenge to find enough water in small streams so that volunteers can sample for "stream bugs." Despite all this, Alisa Phillips-Griggs and our amazing volunteers keep gathering data for a long-term record of water quality.

Monitoring, 2017

Sample sites: **50+** Samples analyzed: **452**
Temp. sensor sites: **8** WQ Volunteers: **25**

*"Over the course of the summer, I was able to feel like I contributed something meaningful...It was as if I had
been given the tools to make a positive impact on the environment."*

Stephen Banulski, intern

“River Smart” Brings Adventure, Pollution Prevention, Friends

If you want a city kid to care about polluted runoff, what do you do?

Here’s what we did: our “River Smart” program took urban kids on trips to the wild places that polluted stormwater goes. They explored the river, or visited the coast, or even voyaged on Long Island Sound to sample marine life. After that, it’s easier to understand how communities are connected by water, and how a neighborhood project to capture stormwater in a rain garden can help the fish and wildlife that live downstream. Many young participants followed up by installing a whole array of rain gardens in Hartford! At the same time we taught about stormwater, we were able to enhance existing programs for urban youth organizations—a double benefit.

Above, getting a look at live plankton on Long Island Sound. Left: Planning and digging a rain garden to catch stormwater in Hartford.

River Smart in 2017

Rain Gardens created	4
Events and Festivals	7
Partner groups	10
Exhibits	11
Lawn/Landscape programs	16
Youth in rain garden projects	38
Native plants installed	150+
Youth on river/coast field trips	171
“River Smart” action pledges	188
Social media reach	13,000+

Kudos to Aimee Petras and new staffer Laura Hart for launching this program and making it rock! Thanks also to **Herb Virgo** of the Keney Park Sustainability Project, **Ruth Miller** from the North Central Conservation District, **Vivian Felton** from USDA-NRCS, **Nicole Stere** of the Bristol Boys and Girls Club, **Scott Heth** at Environmental Learning Centers of Connecticut, and the **staff of Project Oceanology**.

Training New Professionals

Did you drive over an intern recently? Quite a few people did.

Interns **Tommy Griffith** and **Steve Banulski** spent weeks in the watercourses that flow underneath our roadways. They made further progress on a multi-year project to assess and map stream crossings that may either block the passage of aquatic animals or be at risk of failure during major storm events. While thus serving the wildlife and the towns, they gained valuable experience at gathering and analyzing field data, and uploading it into a regional database maintained by UMass Extension.

Meanwhile, intern **Shanelle Haughton** assisted with the River Smart urban outreach, encouraging young women of color to consider ambitious careers such as the doctoral program she is pursuing in water pollution remediation. We wish all our interns continued success!

“I was encouraged and inspired to be fearless in pursuing my goals...this experience has been life changing.”

Shanelle Haughton, Intern

Your Long-term Support Is Priceless—THANK YOU. You're a force in the Farmington Valley!

Let's face it. Government programs and policies to protect water resources are in jeopardy—or at best, in flux. FRWA has been speaking out on behalf of river protection at the local, state, and federal level,* and fighting to maintain agency support for protecting and restoring the Farmington River and its tributaries.

But no matter what, the major force guiding and motivating FRWA's river protection is local people who care and take action, year after year. An astonishing percentage of support comes from people in the Farmington Valley who have been giving loyally for ten, twenty, thirty years or more. Your commitment and your long-term perspective are hugely valuable. You keep FRWA's priorities aligned with the community's, and ensure that our programs are not overly dependent on government grants.

We close with a heartfelt THANK YOU to our friends of the river for being the force behind FRWA-- this year and every year!

*FRWA testimony is available on request, or on our website.

Community Involvement in 2017
Value of volunteered time: approx. \$14,600
Grant dollars matched to YOUR support: \$166,481

Financials - July 2016 through June 2017

Income, FY 2016-17: \$510,947

Does NOT include Nat'l Park Service funding to W&S committees

- Contributions, 38%
- Foundation Grants, 23%
- Memberships & Dues, 12%
- Government Grants, 10%
- Endowment transfers 10%
- Fees for Service, 6%
- Special Events & Sales, 1%

Income includes a 1-time restricted settlement payment of \$148,000

Expenses, FY 2016-17: \$288,979

Does NOT include projects of Wild & Scenic River committees

- Research & Projects, 44%
- Outreach & Education 33%
- Management. & General, 12%
- Fundraising, 6%
- Advocacy, 5%

Our thanks also to these funders and all who are listed on the following pages:

Werth Family Foundation

Acknowledgments

FRWA thanks all the businesses and individuals who have donated goods and services and made financial contributions to support our programs.

Grant Support

CT Dept of Energy & Environmental Protection
Farmington River Coordinating Committee
The Gryphon Fund
Hartford Foundation for Public Giving
Lyman B. Brainerd Family Foundation
Marion & Ellsworth Grant Fund
Simsbury Woman's Club
Camp Fire Conservation Fund, Inc
National Fish & Wildlife Foundation
Werth Family Foundation

In-Kind Support

Antonio's Restaurant
Brookside Bagels
Collinsville Canoe & Kayak
CT Dept. of Energy & Environmental Protection
Fitzgerald's Food Stores, Simsbury
Geissler's Supermarket, Granby
Huck Finn Adventures - John Kulik
Little City Pizza, Simsbury
The Metropolitan District Commission
Murphy, Laudati & Kiel PC
North Central Conservation District
Northwest Conservation District
Simsbury Water Pollution Control Facility
Starbucks Coffee, Simsbury
Waste Material Trucking Company
Winding Trails

Memorial Donations

Curtiss Bronson Hickcox III
Clifton "Clif" Austin Mason
Allen Richard Beebe
Pat Keener

Member Benefit Partners

Artful Framer - Avon
Blue Sky Foods - New Hartford
Collinsville Canoe & Kayak - Canton
EMS - Avon
Huck Finn Adventures - Canton
Joe's Bass, Bait & Tackle - Windsor Locks

Municipal Support

City of Bristol
Town of Avon
Town of Barkhamsted
Town of Burlington
Town of Canton
Town of Colebrook
Town of East Granby
Town of Farmington
Town of Granby
Town of Hartland
Town of New Hartford
Town of Norfolk
Plainville Conservation Commission
Town of Simsbury
Town of Winchester
Town of Windsor

Matching Gift Companies

Phoenix Foundation, Inc.
Ironshore Management Inc.
Assured Guaranty
Aetna Foundation, Inc.
American Express Foundation
CIGNA Foundation
IBM International Foundation
Microsoft Matching Gifts Program
The Prudential Foundation Matching Gifts
United Health Group
United Technologies
UTC Aerospace Systems Goodrich Foundation
United Way of Central & Northeastern Connecticut
VOYA

Corporate Support

ABB Inc.
Aquarion Water Company
Avon Water Company
EarthShare of New England
FABCON, Inc
Xylem Watermark

Friends of the Farmington River Watershed—Our Supporters

\$5,000+

Anonymous

Anonymous

\$1,000+

Barbourtown Foundation

David & Brigid Frey

Cate Grady-Benson

Jean Jefferson Klein

Becky & Alan Kreczko

Ted & Adlyn Loewenthal

Lucy & Jerry McMahon

Susan & Steve Meholic

Len & Robin Oremland

Donald & Sally Rieger

Sorenson Pearson Family Fdn.

Vernon K. Kriebel Foundation

\$450+

Phil Brencher, Jr.

Lynne & Austin Carey

Ellen & Richard Cartun

Mary H. Crary

David Donaldson & Patricia Reville

Michael Feldman

James Keller & Candice Chirgotis

Larry Lunden

Susan Masino & Dave Galt

B. Hale Mason

Susan McCann

Vic & Brenda Schoen

Peter & Barbara Setlow

\$200+

Susan R. Barney

Steve & Elizabeth Beaudin

Dr. Peter Bloom

Jay & Allison Bombara

Bristol Garden Club

Brookside Farm Association

Susan Bullock

Edwin Dahill

Ron & Lorraine Daigle

Dick & Carol Davis

Martin Dodd

Anthony Drapelick

E.N.E. Realty Associates, LLC

Farmington River Trout Unlimited

First Church in Windsor

Paul & Ann Fryer

Garden Club of Avon

Gardeners of Simsbury

Joseph & Janet Grasso

Frank Haviland & Shirley Mae Neu

Tom & Joanne Head

Robert Hensley

Ed & Kathy Hodgson

Shep & Betsy Holcombe

Amy Hudak

Mr. & Mrs. Charles Koteen

Andres & Mirje Kukk

Terry Langevin & Doug Muth

Alan & Carole MacKenzie

Paul & Karen McKenna

Gary & Patricia Moeller

Dr. John Nulsen

Charles & Mary Petras

Carol Pfeiffer

Alan & Lisa Putney

David Reik & Judith Lohman

Ellen Retelle

Elizabeth Schiro & Stephen Bayer

David Schupp

Ieke & Mark Scully

Peter & Margaret Sexton

Joseph & Mary Jane Springman

Brenda Sullivan

David W. Tolli

Philip & Cindy Waldeck

Rick & Kristi Wartens

Bob Wesneski

Mike & Judy Whittlesey

Bonnie Yandow

Robert Young

Friends of the Farmington River Watershed

Our \$100+ Supporters

Gail Adams & Wayne Coste
Peter & Pam Albertsen
Arnold & Betty Anderson
William I. Atwood
Chris & Mary Baier
Pradeep Bajaj & Brenda Miller
Buzz Baldwin
Lee Barba
Jeffrey & Annette Beach
Jan Beatty & Michael Park
Mark & Ami Belsky
Alan Blanchard
Connie Bleiler & Pamela Fall
Allen & Patricia Boyce
Katie Bradley & Eric Ben-Kiki
David & Debbie Brooks
Peter & Sandy Brown
Leland Burton
David Capello
Ellen Childs
Patricia Constantinos
Bruce & Ruthellen Corbett
Theodore & Dorothy Cowles
Paul Cummings
Robert & Deborah Cushman
Ruth Cutler
Ed Marchena & Jean Darlington
James DeFrank III
Cathy & Herb Delasco
Suzanne Ducate
East Granby Land Trust
Gene & Vera Ehnen
David & Jenny Emery
Dennis & Sylvia Evans
Christine & Patrick Farley
Kevin Farmer & Cheryl Cundall
Dr. Frederick Feibel
Michael & Jean Festa
Don & Patricia Flannery
Theresa Formaggioni
Donna Frank
Betty Friedman & Ed Goldberg
Margery Gardow
Bob & Peg Giles
Marion Gilmore
Willard & Vivian Gombert
Kevin Gough & Paula Jones
Robert & Lisa Green
Jerry Green
Phil Griggs

John H. & Elizabeth Groff
Antonia Grumbach
Eric Hammerling
David & Sara Hanna
Peter & Margaret Hark
Chip & Julie Harrison
Virginia Hedrick
Steve & Elizabeth Hill
Sarah & Dan Hincks
Chuck & Joan Howard
Kimball & Dorothy Golden Hunt
Russell & Catharina Hunter
R. Bruce Hunter, MAI
Katherine L. Jenkins
Loftus & Charbra Jestin
Donald & Dorothy Johnson
Paula & Lowell Johnson
Mr. & Mrs. Clayton Jones
Rob Jorgensen
Paul & Pamela Kelley
Carol Ketcham
Judith D. King
Rita & Leigh King
Louine King
Raymond Higgins & Josi M. Klein
Brenda Kleinman
Jake Koteen
Linda Landgraf
Jack & Peggy Lareau
Charles & Joan Anne Leach
Deborah Leonard
David Levin & Martha Greenwood
Kristen Levithan
Aubrey & Marillyn Loomis
Fred Lorenzen
David & Nancy Macdonald
Cynthia Mackay
Susan S. Menson
Richard & Ruth Meyer
Harry Meyer
Carol Millard
Dean Miller
Alison Murdock
John & Joan Nagy
Patrice Nelson
William & Ruth Nelson
Chairman & Board Members
Sara Norris
Mark & Dianne Orenstein
Robert & Margaret Patricelli

Mary Louise Pech
Alan & Sherry Perrie
Arthur & Sheila Phillips
David Pomper
Roderick Brown & Sarah Prentis-Brown
Hank Prussing & Susan Pearson
Brie Quinby & Evan Cowles
James & Charlotte Ray
Jim & Ann Reed
Elenor Reid
Brian Roach
John E. Robinson
Caren & W. Gordon Ross
Raymond & Diana Roy
David & Paula Saaf
Kenneth Saffir
Henry L. Savage, Jr.
Steven & Lenore Schack
John & Judy Schaefer
Karin Schneider & Robert Krzys
Peter & Marcy Schulman
Cindy Schulz
Jonathan & Janet Schwartz
William & Betty Scoville
Jonathan & Beverly Seymour
Christopher & Natalie Sihpol
David & Carrie Sinish
Clare Smith
Robert & Sharon Smith
Robert Switzgable
Dr. & Mrs. John J. Sziklas
Richard & Jane Tedder
Mr. & Mrs. Baldwin Terry
Sam & Heather Tomasetti
Pat & Tess Torrey
Joe Treacy
Humphrey Tyler
Faith Weidner & James Miller
Linda Weintraub
Caroline White
Merrill & Eric Wiechmann
Alfred & Helen Wilke
Winsted Hospital for Animals
Arthur & Susan Winter
Mary P. Wright & John P. Wright
Gary & Deborah Zahorodni

Special Recognition

Thanks to our 2017 friends and volunteers for helping us protect water quality in the Farmington River Watershed!

Water Quality Monitoring

David & Carrie Sinish
Steve Pratt, Robyn Hall, and crew at the MDC Lab
Dave Cappello
Susan Olson
Thomas Griffith
Stephen Banulski

FRWA Microbiology Laboratory

Thomas Griffith
Stephen Banulski
Anthony Piazza & crew,
Town of Simsbury, Water Pollution Control Facility

Hobo Stream Temperature Monitoring

Glen Phillips-Griggs

FRWA Riparian Buffer Enhancements

Ruth Klue Miller, North Central Conservation District
Vivian Felton—USDA-NRCS
Herb Virgo—Keney Park Sustainability Project
Hartford Food System Grow Hartford Youth
Summer of Solutions Youth
Our Piece of the Pie Summer Youth
Bill Moorhead
Travelers Insurance
Town of Avon
Connecticut Water Company
Avon Old Farms School
Town of Farmington
Susan Olson and Flower Bridge volunteers
Tara Jo Holmburg, NCCC

Macroinvertebrates & RBV

Sue Brachwitz
Jan Dommel
James Day
Stephen Banulski
Ed Lattal
Sarah Bouckoms
Mark Jalbert
Tara Gervascio
Tim Gervascio
Jeremy Griswold & Kira
Grace Epstein

River Clean-Up Assistance:

Ann Jurkiewicz, James Mann & Har-Bur Middle School
Ella McPherson & the Town of Barkhamsted
Christopher Shepard & the Wintonbury Land Trust
Brian Freeman & the Avon Lions Club
Thomas Hazel and the Town of Windsor
Waste Material Trucking

Watershed trips

John & Linda Kulick & Huck Finn Adventures
Ken Feder
Jay Kaplan
Glen Phillips-Griggs
Judy Witxke & Winding Trails
Phil Royer, Anne Hall, Scott Rogers, the MDC
Erik Landgraf

FRWA Board of Directors

We salute our fantastic Board for their hard work and steadfast commitment to protecting and restoring the Farmington River Watershed!

Nominees for Renewed Three Year Terms

Chip Harrison John Laudati Debbie Leonard
John Robinson Victor Schoen

Proposed Slate of Officers for 2018 (One Year Term)

President, David Donaldson Secretary, Chip Harrison
Vice President, John Laudati Treasurer, Maurice Patterson

FRWA Board Members

Susan Barney	David Donaldson, Jr.	Michael Feldman
Chip Harrison	Katonya Hughey	Ann Jurkiewicz
John Laudati	Debbie Leonard	Maurice Patterson
John E. Robinson	Vic Schoen	David Sinish
	Marlene Snecinski	

FRWA Staff

Executive Director – Eileen Fielding
Education & Outreach Coordinator – Aimee Petras
Water Quality & Projects Coordinator - Alisa Phillips-Griggs
GIS Specialist – Jeff Bolton
River Smart Coordinator – Laura Hart
Communications Coordinator – Doreen McWhirter

FRWA Summer Interns

Stephen Banulski Thomas Griffith Shanelle Haughton