
[Type text]	[Type text]	[Type text]

Dover Open Space Committee (OSC)
Minutes
September 2, 2014
	
Attendance: Amey Moot (Chair), Mark Bush, Henry Faulkner, Boynton Glidden, Justine Kent-Uritam, Barbara Roth-Schechter, and Carol Lisbon (Liaison, Board of Selectmen).
Absent: Candace McCann, Eric Loeffler, Dick Wood, and Jerry Arnold (Liaison, Long Range Planning Committee).

Amey began the meeting at 7:30 PM.
I. Approval of Minutes
Upon the motion of Barbara, with a second by Mark, the Minutes of July 8, 2014 were approved with one abstention (Justine) as she did not attend that meeting.

II. Volunteer Openings
There are two openings on our committee. Justine will contact Meredith French about whether or not she would be interested in serving with us.

III. Open Space Committee (OSC)
A. Public Walks: Amey plans on organizing a long walk with Denny Nackoney of Wellesley from Hale in Westwood, through Dover lands to Rocky Woods in Medfield, with a possible stop for lunch at either Powisset peak or at Powisset Farm. The walk is planned for November 15.

B. Dover Days: Amey would like to have an OSC booth at Dover days on September 13. Alternatively, OSC might share a booth with The Trustees of Reservations (TTOR). Amey suggested that the Board of Selectmen (BOS) provide her with printouts of the recent informational brochure that was mailed by the BOS to all households in Dover regarding the 46 Springdale Avenue land acquisition. Carol will have more flyers printed for Amey.

C. Landowner Outreach: Justine wrote a letter that was mailed by the BOS office to 52 large landowners in Dover. The letter encouraged the owners to contact the town if they were interested in conserving their properties as open space. Justine and Amey are now making follow-up phone calls to the landowners.

D. TTOR: TTOR funded an appraisal of the properties located on Pegan Hill on the Dover and Natick town lines. Dover resident and Dover Land Conservation Trust (DLCT) Member, David Lewis, is spearheading the fundraising effort to acquire these parcels in cooperation with Upper Charles Conservation Land Trust (UCCLT) on which Justine serves.

E.DLCT: No update re the gift of land from the Stone family.

F. UCCLT: Beavers are flooding some properties. Carol gave Justine advice as to how this matter was handled on Springdale Avenue in Dover.

G. No updates about Hale Reservation and the Norfolk Hunt.

IV. Board of Health (BOH)
Barbara reported that the Department of Public Health provided the Dover BOH with an intern this summer who did excellent work and was commended for it. The intern counted tick densities along the exterior and interior of fences that enclose properties in order to keep out deer. The intern focused on counting the number of ticks that were located within 20’ on both sides of the fences. There was a significant reduction in tick density along the interior fence line compared to the exterior fence line. In the future, Barbara would like to see what the tick density would be further away from the fences in the center of the properties that were studied.

V. Conservation Commission (ConCom)
[bookmark: _GoBack]According to Amey, the developers of the Dancer Farm subdivision on Hartford Street had a wetlands violation that was acted on by the ConCom Agent, George Guinta. The neighbors have demanded that better enforcement by town officials occur at this site. The development may not be in compliance with DEP storm water permits that are applicable to developments of 1+ acres in size. The ConCom consultant, Paul McManus, has brought this to the ConCom’s attention and the ConCom will be communicating with other Town boards. Justine expressed hope that DEP storm water regulations would be implemented at the large ANR project on Haven Terrace.

Regarding Wylde Woods, Amey was happy to report that the “bog bridges” have been constructed. A future walk there will occur once all the trails are named and marked.

In the future, the ConCom is interested in seeing whether members of the OSC will monitor conservation restrictions that are held by the ConCom.

VI. Planning Board (PB)
Henry reported that a landowner on Farm Street is suing the PB regarding its refusal to let him develop his property.

VII. Parks and Rec
No update.

VIII. Board of Selectmen
Given time constraints, Carol talked briefly about the proposed 40B development at
 46 Springdale Avenue and about the need for a meaningful voter turnout at the Special Town Meeting on September 15 and on Election Day on November 4.

There was some discussion regarding the capacity of the wells of the Colonial Water Company that would be supplying water to this 40B project. The BOS has asked Colonial Water to appear at a future BOS meeting to discuss the company’s expansion plans. According to town counsel, the BOS appears to have no legal right to prevent the water company from expanding its service area. Justine urged the BOS to create a hydrological study committee to research water quantity issues in Dover.

There were no updates re the Recreational Trail, lands taken for back taxes, the cell tower proposal at the Regional Schools, and the informational package for the town’s newcomers.

Amey adjourned the meeting at 9:00 PM.
Respectfully Submitted,
Justine Kent-Uritam

1

e ey e e kB ey e, o i s
R b o e e e o
e Bk A

P ——
oy

e mr B, oy Mk Mo 01 e
e e A 50 e 4 S

T s e e e wll i r s e st
i R e B

T o oy et
e et e Pt ook

o e tht v St e 1
S ey
e i i) g 8 e
e ey Bt e Gt g
it S ————

Koy o et et e e ot e e
B et e B i vy o A
ottty

1 TIOR IO e s f g P o
e et ok T A b,
B o it s bt oo
e s

EOUET Nt e et o e e

et st it n Sl A o !

FIE————

e e i e
e b e s b
it e e s b oo oy o

