

OPEN SPACE & RECREATION PLAN

TOWN OF NORTHBRIDGE, MASSACHUSETTS

2015-2022


TABLE OF CONTENTS

CHAPTER 1	PLAN SUMMARY	1
CHAPTER 2	INTRODUCTION	
2.1	STATEMENT OF PURPOSE	
2.2	PLANNING PROCESS & PUBLIC PARTICIPATION	
CHAPTER 3	COMMUNITY SETTING	
3.1	REGIONAL CONTEXT	
3.2	HISTORY OF THE COMMUNITY	
3.3	POPULATION CHARACTERISTICS	
3.4	GROWTH & DEVELOPMENT	
3.4.1	PATTERNS & TRENDS	
3.4.2	INFRASTRUCTURE	
3.4.3	LONG TERM DEVELOPMENT PATTERNS	
CHAPTER 4	ENVIRONMENTAL INVENTORY & ANALYSIS	
4.1	GEOLOGY, SOILS & TOPOGRAPHY	
4.2	LANDSCAPE CHARACTER	
4.3	WATER RESOURCES	

- 4.3.1 WATERSHEDS
- 4.3.2 SURFACE WATER
- 4.3.3 AQUIFER RECHARGE AREAS
- 4.3.4 FLOOD HAZARD AREAS
- 4.3.5 WETLANDS

- 4.4 VEGETATION
 - 4.4.1 GENERAL INVENTORY
 - 4.4.2 FOREST LAND
 - 4.4.3 PUBLIC TREES
 - 4.4.4 AGRICULTURAL LAND
 - 4.4.5 WETLAND VEGETATION
 - 4.4.6 RARE SPECIES
 - 4.4.7 VERNAL POOLS

- 4.5 FISHERIES & WILDLIFE
 - 4.5.1 INVENTORY
 - 4.5.2 VERNAL POOLS, WILDLIFE CORRIDORS & RARE SPECIES

- 4.6 SCENIC RESOURCES & UNIQUE ENVIRONMENTS
 - 4.6.1 SCENIC LANDSCAPES
 - 4.6.2 MAJOR CHARACTERISTICS
 - 4.6.3 CULTURAL, ARCHEOLOGICAL & HISTORIC AREAS
 - 4.6.4 UNIQUE ENVIRONMENTS

- 4.7 ENVIRONMENTAL CHALLENGES

CHAPTER 5 INVENTORY OF LANDS OF CONSERVATION & RECREATION INTEREST

- 5.1 PRIVATE PARCELS

5.2 PUBLIC & NON-PROFIT PARCELS

CHAPTER 6 COMMUNITY VISION

6.1 DESCRIPTION OF PROCESS

6.2 STATEMENT OF OPEN SPACE & RECREATION GOALS

CHAPTER 7 ANALYSIS OF NEEDS

7.1 SUMMARY OF RESOURCE PROTECTION NEEDS

7.2 SUMMARY OF COMMUNITY'S NEEDS

7.3 MANAGEMENT NEEDS, POTENTIAL CHANGE OF USE

CHAPTER 8 GOALS & OBJECTIVES

CHAPTER 9 SEVEN-YEAR ACTION PLAN

CHAPTER 10 PUBLIC COMMENTS

CHAPTER 11 REFERENCES

APPENDIX

CHAPTER 1 PLAN SUMMARY


Photo 1 – Historic Castle Hill Farm

The 2015-2022 Northbridge Open Space & Recreation Plan (OSRP) represents a rewrite to the 2002 plan; this OSRP update builds upon the work previously done. The updated plan reflects Northbridge's continued commitment to protecting, maintaining and expanding open space. The OSRP has been prepared to help facilitate the preservation and protection of Northbridge's natural landscapes; improve and expand recreation opportunities, for active and passive recreation; and identify priority land for habitat and water resource protection.

Since the 2002 OSRP, Northbridge has experienced a significant increase in residential development –further straining municipal infrastructure and local open space resources. The 2015-2022 OSRP provides guidance for policies and action items for land protection, open space preservation, and recreation facilities.

The 2015-2022 Open Space & Recreation Plan includes a seven-year action plan for the protection, preservation, maintenance, and expansion of open space and recreational opportunities within the Town of Northbridge. The seven-year action plan is described in Chapter 9 of this 2015-2022 OSRP. The plan outlines a program for land acquisition, resource protection, historic preservation, and future open space and recreational facilities. **The OSRP has identified open space planning and historic preservation as important to protecting the overall character of the town; this is highlighted in Whitinsville with the recent protection of the historic Castle Hill farm property (-see Photo 1).**

The 2015-2022 OSRP includes an inventory of lands for conservation and recreation interests; town-owned, state-owned, as well as privately owned lands (protected/unprotected). The OSRP shall be referenced to support public investment and deem the town eligible for certain state/federal grants.

The Town of Northbridge 2015-2022 Open Space & Recreation Plan has been prepared per the requirements of the Massachusetts Executive Office of Energy & Environmental Affairs, Division of Conservation Services.

CHAPTER 2 INTRODUCTION

CHAPTER 3 COMMUNITY SETTING

3.1 REGIONAL CONTEXT

Northbridge is located in the heart of the Blackstone River Valley of Central Massachusetts; sharing its borders with the Town of Grafton (to the north); Upton & Mendon (to the east); Uxbridge (to the south) and Sutton (to the west). Located near the junction of Interstate 90 Massachusetts Turnpike and Route 146, Northbridge is approximately 13-miles south of Worcester; 38-miles southwest of Boston and 30-miles north of Providence, Rhode Island. Made up of villages; Linwood, Rockdale, Riverdale, Whitinsville and Northbridge Center, Northbridge offers an ideal location for business, industry & residence.

Three rivers flow through Northbridge: the Blackstone River, running north to south, and two of its major tributaries – the West River which runs through the southeast corner of town, and the Mumford River, which originates in Sutton and cuts eastward across Northbridge to join the Blackstone River in Uxbridge. The Blackstone and Mumford River Valley are wide, in places as much as a mile and a half across, and lie at about 300' above sea level; the historic Northbridge Center is located on a ridge between these two river valleys. Soils in the valleys are especially good for cultivation, while the stonier hillsides are better suited to pasture, hay and orchards, with occasional granite outcrops that have been quarried in the past. The presence of rich water resources attracted pre-contact Native American groups to the Northbridge area, especially for seasonal hunting and fishing along the broad Blackstone River valley. Small Late Archaic and Woodland campsites have been located in the eastern part of town, as well as evidence of possible quartz quarrying activity. The Blackstone corridor also provided main routes north/south, with secondary trails along the Mumford River and on the highlands west of the Blackstone, which would later become the center of colonial settlement.¹

3.2 HISTORY OF THE COMMUNITY

Northbridge (& Uxbridge) was part of the Colonial Mendon Grant of 1667, and was first used by settlers as pasture and along the rivers, haying meadow. Northbridge and Uxbridge together broke off from Mendon in 1727, and Northbridge became a separate town in 1775. Although Northbridge was primarily a dispersed agricultural community during the Colonial Period, an iron works was established in present-day Whitinsville by 1729. The earliest grist and saw mills were built in Riverdale before 1740.

Northbridge Center and its surrounding agricultural lands remained the focus of town during the Federal Period (1775-1830), with a secondary center around the Friends meetinghouse on the east side of the Blackstone River. In fact, during the pre-Civil War years, more acreage in Northbridge was under cultivation to hay, potatoes, corn and grain than at any other time. In 1814, however, a mill village began to grow where Rockdale is today, and that industrial area subsequently became an important transportation hub: the junction of the Providence Road, the Central Turnpike and the Blackstone Canal (replaced by the Providence and Worcester Railroad in 1847). By far the greatest industrial growth took place at Mumford River Falls (now Whitinsville), south of Northbridge Center. An early cotton manufactory was built near the iron foundry in 1809, with workers' housing and two more cotton mills built by 1830.

Forty years later, Northbridge's population had tripled. Northbridge Center had lost much of its importance, supplanted by growing mill villages along the Blackstone and Mumford Rivers: Rockdale, Riverdale, Linwood, and Whitinsville. The town's main focus shifted to Whitinsville, as the

¹ Northbridge Reconnaissance Report –Landscape Inventory (2007)

Whitin family, inspired by matriarch Betsy Fletcher Whitin, expanded their two related businesses: manufacturing cotton yard goods and state-of-the-art textile machinery. By the beginning of the Civil War, the Whitins were among the leading manufacturers in the Blackstone Valley. Between 1864 and 1869, John Whitin consolidated all his machine shop operations in Whitinsville, leading to extensive construction activity including worker cottages and tenements, a distinct residential area for management, and numerous large proprietors' estates. In addition, a library (1844), a high school (1865) and the Whitinsville National Bank (1865) were established.

Whitinsville and the Whitin family's industrial operations continued to dominate Northbridge in the Late Industrial Period (1870-1915). By the beginning of the 20th century, Northbridge was a thoroughly industrial town with parts of it densely populated, where 78% of the men were employed in the factories. Farm acreage had decreased by a third from its mid-19th century high, although this may have had less to do with the rise in population than with a shift in farming from mixed agriculture to dairying – a change that was echoed throughout the Blackstone Valley including at the Whitins' scientifically managed model dairy farm on Castle Hill.

The construction of a streetcar line from Northbridge to Worcester in the 1890s gave residents access to the larger stores of the city, putting an end to Northbridge Center as a commercial focus, although Church Street in Whitinsville began to develop as a local commercial district. Streetcar service was replaced by improved roadways for automotive traffic during the 1920s. The Whitin family's factories continued to prosper until a depression hit the textile industry in 1923. This economic downturn forced the closure of cotton mills throughout the region, including the Whitinsville Cotton Company, the Linwood Cotton Company, and mills in Rockdale and Riverdale. The Whitin Machine Works put most of the buildings to use for some part of their continuing operation, and carried the business through to a brief spike in activity during World War II, when the company manufactured magnetos for American aircraft. Labor unrest and worker strikes in the late 1940s discouraged the Whitins from further involvement in industry. Over the next decade they sold their business interests in Northbridge, as well as the company housing and farm. Today Northbridge is no longer a company town, but memories of that long era remain, kept alive in many of the buildings and structures that define its heritage landscape.²

3.3 POPULATION CHARACTERISTICS

Northbridge is the most densely populated of the eleven towns of the Blackstone Valley. The town developed around compact villages. Much of the mill housing still exists and provides Northbridge with a variety of housing types to meet the needs of a diverse population. In recent years,

² Northbridge Reconnaissance Report –Landscape Inventory (2007)

the relatively low land costs have been an incentive for developers to build single-family homes in Northbridge. Lots along existing streets were developed in numerous subdivisions sprouted up throughout the town.

Although most of the development in the town was concentrated in the village centers, hundreds of acres within a mile of the center of the village of Whitinsville were not developed. When the Whitin Machine Works was sold in the 1960's the land was included in the package. It remained undeveloped land until the 1990's. The subsequent owners submitted development plans for the large parcel off High Street and for a second parcel off Providence Road. A Planned Unit Development was approved in 2000 for the Hill Street parcel. When it was completed, the "Hills of Whitinsville" included 110 single-family homes and 92 condominium units.

In 1960 the population of Northbridge was 10,800. It grew steadily at a declining rate from 1960 to 1980. During the 1980's as the Blackstone Valley became a desirable location for new residential homes (1981 –improvements/upgrades to Route 146); a mild building boom pushed the population count beyond projections. In 1990 the population was 13,272, a figure agreed upon by the U.S. Census and the Town Clerk's count. The Northbridge Town Clerk states that the town's population in 2000 reached 13,784, a 4% increase over the decade. The 2000 U.S. Census figures showed that the population in Northbridge declined to 13,172, down roughly .5% during the last decade.

In more recent years Northbridge's population has once again grown surpassing a population of 15,000 (15,707 residents).³ In 2005, Northbridge was ranked as one of the top twenty hot spots for development, along with neighboring communities of Grafton, Upton, Medway, and Hopedale.⁴

Figure 1.3: Hot spots of development: 20 Towns with the highest rate of development in Massachusetts


[To be resized once doc is reformatted]

³ 2010 US Census

⁴ Losing Ground: Beyond the Footprint -4th Edition (Mass Audubon 2009)

(Insert table: Northbridge Population and % Change 1960 to 2000) Source: U.S. Census Bureau and Town Clerk

Raw population numbers do not provide sufficient information to determine the open space and recreation needs of the community. Breaking down the population into various age groups makes it easier to identify patterns of need and interest. The Federal Census data uses the following groups: a) under 15, b) fifteen to forty-four, c) forty-five to sixty-four and d) sixty-five and older.

(Insert table Population by Age From 1980-2000) Source: U.S. Census Bureau

Population By Age in 2000

Table 2 shows a population breakdown based on the age groups. The population distribution has remained stable during the last twenty years. The 15-44 age group decreased 4.5% from 1990 to 2000, while the 45-64 age group increased nearly 5.5%.

School Population

A look at the public school population may clarify the picture. In 1994-1995 the total enrollment in the Northbridge School System was 1958 students. In 1997-1998 the enrollment was 2,234 and in October 2000 the total enrollment of the Northbridge School System was 2,383. The projected enrollment for the year 2005 is 2,667 students from pre-kindergarten through grade 12. These figures do not include the school age children who reside in Northbridge, but attend the Whitinsville Christian School or other out-of-town private schools.

Roughly 23% of the population is 15 years or younger and more than 41% of the total population is between 15 and 44 years of age. These figures indicate a need for recreational facilities to serve these segments of the population. Northbridge has responded to this need by constructing two new soccer fields and providing lighting to the Linwood Playground basketball courts. A group of private citizens developed a playground adjacent to the Balmer School to serve elementary age's children period. Another private group created a tot lot on town-owned property on Cross Street. The private non-profit Whitin Community Center expanded its programs to make their facilities and programs more accessible to the community. Finally, a group of civic-minded students help lead the charge to raise the funds and obtain approval for a skate park.

3.4 GROWTH & DEVELOPMENT

From the early 1800's until the 1960's Northbridge was a "mill town". The town developed around the mill villages of Rockdale, Linwood and Whitinsville. Whitinsville the largest of the villages, was planned, built and controlled by the owners of the Whitin Machine Works. Development

was concentrated in the area surrounding the mill. The Shop, as it was called, constructed and maintained housing for its workers. The housing-types ranged from single-family dwellings to six-family units and boarding houses. The mill owners (Whitins) constructed most of the municipal buildings and infrastructure. The village was laid out with a variety of amenities such as street trees, parks, playing fields, and other recreational facilities. The Shop owners, the Whitins wanted to develop an appealing community to attract the workers necessary to continually expand its manufacturing business.

Northbridge began as a rural community. The early settlers cleared the land for agricultural use. During the 19th century compact villages surrounded by agricultural land characterized the Town's development. In the latter half of the 20th century, most development occurred along existing streets and subdivisions scattered throughout the town. During the real estate boom of the 1980's, individuals purchased many of the multi-family mills housing units. When the economy worsened, many ended up in foreclosure. Under bank ownership, the buildings experienced further decline. Northbridge has sought and received grants to rehabilitate many of them. The strong economy of the late 1990's eased the problem. There are still some areas of blight in the town, but conditions are improving.

Heritage Park on Linwood Avenue is the only large-scale condominium project in the town. It was built in the 1980's and is comprised of 249 units. Northbridge has three elderly housing complexes, three private nursing homes and one assisted living facility.

(Insert Pie Chart: Existing Housing Stock – Single, Multi, Two, Single Family Attached) Source: Northbridge Assessors Office

Upgrades to Route 146 and the Massachusetts Turnpike interchange continue to have a profound effect on the growth and development within Northbridge and other the communities within the Blackstone River Valley as a whole. During the last decade (2002-2012) Northbridge has reviewed over twenty-five (25) housing projects ranging from multi-family townhouses to single-family developments. The chart below (figure X) illustrates the various housing developments approved during this time period detailing its status and the number of housing unites permitted.

Project Name	Housing Type	Status	# of Units
Apple Ridge	Single-family	Denied	80
Ashton Place	Multi-family (rental)	Rehab/Conversion	23
Border Street	Multi-family	Approved	4
Camelot	Single-family	Under Construction	65
Carpenter Estates	Single-family	Approved	18
Church Street	Multi-family/Townhouse	Under Construction	5
Cottage Street	Multi-family/Townhouse	Approved	3
Granite Hills Estates	Townhouses (40B)	ZBA Approval (Expired)	124
Hemlock Estates	Single-family	Under Construction	31

Hillside Garden Estates	Single-family	Under Construction	9
Linwood Estates	Single-family /Townhouses (40B)	ZBA Approval (Expired)	120
Linwood Mill Lofts	Townhouses (Seniors)	Historic Mill Adaptive Reuse	75
Marino Estates	Single-family	Completed	23
Marston Heights	Townhouses (PUD)	Under Construction	59
Moon Hill Estates	Single-family	Preliminary (Expired)	48
North Main Street	Multi-family	Approved (Expired)	5
Northbridge Estates	Single-family	Withdrawn	87
North/South Pasture	Single-family	Preliminary (Expired)	37
Pine Knoll	Townhouses (LIP)	Under Construction	21
Presidential Farms	Single-family	Under Construction	105
Rocky Hill Farm Estates	Single-family	Completed	13
Rocky Ridge Estates	Single-family	Approved (Expired)	18
Shining Rock Golf Com.	Single-family/Townhouses	Under Construction	168
Winston Woods	Single-family	Approved (Expired)	16
West End Estates	Single-family	Preliminary/Withdrawn	47
Woodside at Northbridge	Single-family	Definitive/Withdrawn	62
			1266
		Total:	610

3.4.1 PATTERNS & TRENDS

Housing Types

Chart#1 shows the type of housing available in Northbridge. The town has a high percentage of duplex and multi-family dwellings. Many were built prior to the 1940's. These units were owned and maintained by the Shop. When the factories closed they were sold to individuals. One of the former mill buildings, the Whitinsville Cotton Mill, was converted to apartments in 1976. A school building in Rockdale was converted to senior housing. An entire neighborhood of multi-family units built by a mill owner, Rockdale Commons, was rehabilitated in the 1970's.

(Insert Table 3- Building Permits Issued for Single Family Houses 2000-2012) Source: Northbridge Building Inspector

3.4.2 INFRASTRUCTURE

Dealing with Increased Growth and Its Impacts

The increase in number of single-family dwellings has had an impact on the town. There are distribution problems in the water supply system systems as indicated in the 1999 Woodward and Kearns Report. The water tank located on Hill Street was replaced to improve water distribution and to accommodate increased demand. The sewer system is inadequate. There are plans to update the sewer plant but improvements to the collection system and extensions of the system will be necessary to provide service for a number of proposed subdivisions.

The Master Plan, adopted in 1994, recommended several actions to deal with the increased growth and its impacts.

- Adopt and Aquifer Protection Bylaw (adopted in 1996)
- Increase minimum lot sizes in the aquifer protection area (was rezoned to R-1 in 1995)
- Adopt a flexible development to allow reduced lot sizes while preserving open space (adopted in 1996)
- Increase lot sizes in some areas- The minimum lot size in the residential-2 (R-2) zone, in areas not serviced by sewer, was increased to 40,000 square feet in 1998.

Some issues still need to be addressed. We need to do a better job protecting our valuable water resources. Our streams and brooks are not adequately protected. Carpenter Reservoir, which lies in the center of the aquifer protection area, is vulnerable. Under current regulations, it is possible, to build as close as 25 feet to the water's edge (with permission of the Conservation Commission). Whitinsville Water Company owns most of the property surrounding Carpenter Reservoir and the company has indicated that it does not intend to develop it. However, the water company land is not "protected land" and should be considered vulnerable.

At the present time the Planning Board is reviewing a number of residential subdivisions. (See Table 5.) Several of these projects are large and if all of them are completed, Northbridge will have hundreds of new single family homes and more than 200 condominium units.

(Insert Table 5: Residential Subdivision Status in April 2002) Source: Planning Board

3.4.3 LONG TERM DEVELOPMENT PATTERNS

The 1994 Master Plan projected the maximum build out under current zoning was estimated as 25,000 residents, with development occurring throughout the town. In 2000, Central Mass Regional Planning Commission completed a build out analysis for the town. (See Table 5) The report projects a build out population of 23,824 residents. The report also estimates that, in the year 2000, Northbridge had 4,792 acres of developable land remaining. This information is valuable. It emphasizes the point that we must plan for orderly growth-build what needs to be built and save what needs to be saved.

We must consider the needs of a growing population. Will the town have sufficient land to build schools, and other public buildings? Will the town have sufficient land to provide adequate recreational opportunities for its residents? Will the town save sufficient land to protect the environment, preserve the scenic vistas, and the like? If nothing is done, little residual open space will remain. The most vulnerable areas are within the aquifer protection zone and the existing agricultural areas.

(Insert Table 6: Summary Build-out Statistics) Source: Northbridge Build-out Analysis” Central Mass Regional Planning Commission

In an effort to preserve and protect open space and environmentally sensitive areas the Planning Board, in working with developers identified and designated areas within subject properties as Open Space. These open space areas, where appropriate may be used for active and passive recreation, other more sensitive areas are restricted to remain protected in its nature state. The table below (Figure X) lists the various subdivision developments approved in town from 2000 to 2014, detailing the number of housing unites created compared to developable acreage and open space acreage designated. As you will see of the XXX total developable acres approximately XX acres have been protected or designated for active/passive recreation.

Subdivision Development (Constructed /Under Construction)	Date of Approval	Residential Zoning Districts	# of Units (Lots / Units)	Dev. Acreage (Approx. Acres)	Open Space (Approx. Acres)	Type of Open Space (Active/Passive)
Eben Chamberlain	2000	R-1 & R-2	14	25.07	0.88	Active
Deer Track Court	2000	R-1	4	6.72	0.00	N/A
Reservoir Heights	2000	R-1	73	130.89	73.83	Passive
The Hills @ Whitinsville	2000	R-1, R-2 & R-3	202	225.43	115.86	Passive
Presidential Farms	2001	R-1	105	135.07	41.29	Active/Passive
Shining Rock Village	2001	R-2	18	20.35	0.00	N/A
Farnum Circle	2002	R-1	2	4.51	0.00	N/A
Shining Rock Golf Community	2002	R-2	150	206.17	162.80	Active/Passive
Ash Street Extension	2003	R-3	8	5.52	0.00	N/A
Marino Estates	2003	R-2	23	42.11	0.00	N/A

Quaker Ridge Estates	2003	R-1	10	21.06	6.39	Passive
Rocky Hill Farms Estate	2004	R-1	13	28.76	0.00	N/A
Carpenter Estates	2007	R-1	18	63.59	45.28	Passive
Hemlock Estates	2008	R-1	53	49.47	19.95	Passive
Hillside Garden Estates	2009	R-3	9	12.23	0.00	N/A
The Camelot	2010	R-1 & R-2	65	90.99	26.20	Passive
Winston Woods	2010	R-3	16	9.33	0.00	N/A
Total:			783	1077.27	492.48	

CHAPTER 4 ENVIRONMENTAL INVENTORY & ANALYSIS

This chapter begins with an inventory of Northbridge’s natural and cultural resources. The environmental inventory focuses on the town’s physical characteristics. Section 4.7 -Environmental Challenges shall xxxxxxxx and analysis suggests goals and objectives aimed to help protect the biodiversity, ecosystems and ecological integrity of the town.

Natural resource protection aims to address the issues of health recreation, visual attractiveness and regional responsibilities toward environmental goals. Resource protection may also serve as an economic function; a healthy environment contributes to the overall quality of life. A coordinated approach to resource protection may produce many benefits. For example, development controls designed to protect watershed and surface water may also provided open space and recreation opportunities.

4.1 GEOLOGY, SOILS & TOPOGRAPHY

Northbridge is approximately 18.1 square-miles. Though greater than 95% is occupied of land area the town has a number of streams, rivers, unnamed brooks holding ponds and reservoirs contribute to its landscape; providing a source of potable drinking water and recreational opportunities. There is approximately XX acres of state/federal land within the limits of Northbridge, including X,Y & Z in 196X the Army Corps of Eng West River Dam

4.2 LANDSCAPE CHARACTER

The landscape of Northbridge is characterized by rolling hills, a low river valley, an upland ridge and high plateau. The Blackstone River runs from north to south through the center of town (geographically). It is a prominent feature that contributes to the character of the town's landscape.

The land rises steeply from the Blackstone River's eastern banks to form an upland ridge. The majority of the steeper slopes (those greater than 8%) are located in the eastern half of town. Shining Rock (525-feet above sea-level), is located east northeast provides panoramic views of the Blackstone River Valley; access to this town-owned land was recently improved with trailhead parking within the Shining Rock Golf Community completed in 2011. The southwest corner has several areas of slopes with grades greater than 15%. Although the northwestern area of town is fairly level, the highest elevation of town (600') is located within this locus; between Pollard Road and Sutton Street. The central and southern section of town contain less steep slopes; elevations decrease south to Uxbridge, MA and east towards the Blackstone River.

4.3 WATER RESOURCES

4.3.1 WATERSHEDS

Blackstone River Watershed: Blackstone River, Mumford River & West River

4.3.2 SURFACE WATER

4.3.3 AQUIFER RECHARGE AREAS

4.3.4 FLOOD HAZARD AREAS

4.3.5 WETLANDS

4.4 VEGETATION

- 4.4.1 GENERAL INVENTORY**
- 4.4.2 FOREST LAND**
- 4.4.3 PUBLIC TREES**
- 4.4.4 AGRICULTURAL LAND**
- 4.4.5 WETLAND VEGETATION**
- 4.4.6 RARE SPECIES**
- 4.4.7 VERNAL POOLS**

4.5 FISHERIES & WILDLIFE

- 4.5.1 INVENTORY**
- 4.5.2 VERNAL POOLS, WILDLIFE CORRIDORS & RARE SPECIES**

4.6 SCENIC RESOURCES & UNIQUE ENVIRONMENTS

- 4.6.1 SCENIC LANDSCAPES**
- 4.6.2 MAJOR CHARACTERISTICS**
- 4.6.3 CULTURAL, ARCHEOLOGICAL & HISTORIC AREAS**
- 4.6.4 UNIQUE ENVIRONMENTS**

4.7 ENVIRONMENTAL CHALLENGES

TOPOGRAPHY

Topography is the shape of the landscape, defined by changes in elevation over a distance. On a plan or map, changes in elevation are shown as contour lines. These lines describe what is happening on the ground. For example, they indicate hills, valleys, and steep slopes. Topographic features influence how the land can be used.

Local topographic conditions should be considered when developing a recreation and conservation plan for a number of reasons:
Impacts of topographic conditions on land development:

- 1) Steep slopes place severe limitations on facility development. Slopes greater than 15% are generally considered "steep" and in most cases are not suitable for development. Certain soils associated with steep slopes are subject to slippage through gravity. Site improvements in these areas tend to be costly. Steep slopes make placement of on-site septic systems difficult.
- 2) Recreation or conservation activities must be compatible with local topographic conditions. Play fields, and the like require broad flat lands. Hiking trails, on the other hand, are well suited to areas of rolling hills and moderate slopes.
- 3) Land possessing unique natural features or qualities should be identified and protected. Many rare landforms such as chasms, gorges, and rugged terrain, may represent severe constraints on development while offering excellent opportunities as public conservation land. Areas that are environmentally sensitive and lands offering significant views should also be preserved.
- 4) Rolling hills and scenic vistas are aesthetically pleasing and should be valued by the community.

SOILS

Soil analysis can be a useful tool to identify a variety of landscape features including gravel beds, riverbeds, steep slopes, and suitable land for agriculture. The Soil Conservation Service categorizes and maps soils. The SCS data separates the landscape into regions or areas, which, by nature of the soils found in it can support similar issues. The soil delineations are useful only as a broad assessment. Site-specific analysis is necessary prior to making decisions regarding the appropriate uses for a specific parcel.

Soil characteristics can be a significant factor when determining the development suitability of a site. Soil characteristics indicate whether or not the placement of utilities, including on-site septic systems, is possible. Soils that are unsuitable for development may be well suited for passive recreation or conservation use.

The Worcester County soil Conservation Service has identified eleven general soil types in Worcester County. Seven of these are found in the Town of Northbridge. The following soil groups are not suitable for high density development but present only slight limitations for the passive and active recreation.

Soil Groups

- 1) Soil Group #1 has steep slopes and stony soils with frequent bedrock out crops interspersed. This is the most common soil group found within Northbridge. About half of the soils in the group are shallow to bedrock while the remaining soils are moderately well drained with hardpan. Hardpan soils severely restrict the downward movement of water. The bedrock that is close to the surface and the presence of hardpan severely restricts high density development. However, these soils present only slight limitations for the passive and active recreation on these sites.

- 2) Soil Groups #5 is found in smaller areas in the western part of the town. Group #5 is composed of droughty and well-drained sandy and gravelly soils. These soils are not suitable for high-density development but are suitable for recreational uses. The gravel deposits are a resource and several of these areas have been mined.
- 3) Soil Group #10 follows the floodplain of the Blackstone River from north to south through the town. The common soils in this group are droughty Hinckley soils, the somewhat droughty Merrimac series and the poorly drained Rumney series. All of these soils are sandy and gravelly and are subject to flooding. Onsite septic systems function adequately here, but there are moderate limitations for high-density development. Limitations are minimal for agriculture, woodlands and recreational use. Large areas of this soil group lie along the Blackstone River.

Areas characterized by Soil Group #9 are best left as natural habitats.

- 1) Soil Group #9 is found in small areas in the western part of the Town. Group #9 soils can best be characterized as "muck". They are poorly drained mineral soils that are usually found in wetland areas. These soils are typically saturated for seven or more months of the year. Wetness imposes severe restrictions on development. These areas should be left as conservation areas and wildlife habitats.

The following soil groups can in general accommodate higher density development:

- 1) Soil Group #4 can be found in two areas in the southern sections of Northbridge, east and west of the Blackstone River. The major soils of this group are droughty to well-drained and gravelly soils on terraces. All soils in this group have a rapid permeability. In general, these soils can accommodate higher density development such as commercial and industrial development. Limitations are minimal for agricultural and recreation uses since the solids are easily tilled.
- 2) Soil Group #2 is found running north to south in the west central section of the town. The soils in this group are deep, well drained soils that surround relatively small tracts of shallow to bedrock soils. The deep soils found in these areas are often very stony, although much of this land was at one time used for agriculture and has been partially cleared of surface stones. The soils in these areas place slight limitations upon agriculture, woodland, and recreational uses. Group 2 soils can support residential development with few constraints.
- 3) Soil Group #7 is predominant in the western portion of Northbridge, west of Carpenter Reservoir. The area is characterized by low, irregular hills with shallow to bedrock soil and deep
- 4) Well-drained soils without hardpan. These soils create only slight limitations for agricultural, woodland or recreational development.

CHANGES IN LANDSCAPE CHARACTER

The creation of several large subdivisions over the past ten years has had an impact on the overall scenic character of the town. The greatest impact was the loss of many acres of woodland. The majority of the lots in these subdivisions vary in size varies from 20,000 sq. ft. to 30,000 SQ. ft. Very little land was set aside as open space. In the late 1980s' Northbridge adopted a Planned Unit Development Bylaw. The bylaw allowed Mixed-uses and reduced lot sizes as long as a minimum of 30% of the tract was set-aside as open space. One residential P.U.D. was approved and is now under construction. "The Hills" will have 110 single-family houses and 92 condominium units. The P.U.D. bylaw was repealed.

Northbridge adopted a flexible development bylaw in 1996. The bylaw allows concentrated development. In a flexible development, the number of housing units remains the same as permitted in the underlying zone; however, the size of individual lots is reduced, and at least 30% of the parcel is maintained as open space. Since the bylaw was adopted, the Planning Board has considered three flex -developments. All three have been approved. The first, Adams Circle, has been completed. The second, Presidential Farms, will have about one hundred single-family homes. Roughly 45 acres will be set aside as open space. Fifteen acres will remain as agricultural land and twenty-six acres of woodland will be preserved. The project also includes a paved bike path and a walking trail. The third, Reservoir Heights, will include 76 single-family homes on smaller lots and 75 acres will be preserved. Reservoir Heights is located in an area that is extremely environmentally sensitive. The use of the Flexible Development has allowed the sensitive areas to be saved.

WATER RESOURCES

Water resources include rivers, streams, wetlands and floodplains. These resources must be protected to maintain a healthy environment. Water resources also provide numerous recreational opportunities. Northbridge is located in the center of the Blackstone River Watershed. A watershed is a geographic area in which water flows downstream to a common point such as a river, lake or bay. Since all water flowing over the land within a particular watershed will drain into the same rivers, streams, lakes, or ponds, all of the natural and human-made conditions within the watershed will have an impact on a particular watercourse or water body. Potential non-point pollutant sources such as concentrations of septic system effluents and urban and agricultural runoff can have cumulative adverse impacts.

Water resources have been important in the development of Northbridge. Surface water bodies occupy 3.5% of the town's total area. Three rivers, the Blackstone River, the Mumford River and the West River run through the town. The industrial revolution started and thrived in this area because of the availability of hydroelectric power. Today, the town relies, in part, upon surface water for its municipal water supply. In addition, surface water resources provide recreational opportunities, scenic beauty and wildlife habitats.

THE BLACKSTONE RIVER

The community's major water resource is the Blackstone River and its tributaries. The Blackstone River originates in Leicester, Massachusetts, flows through Worcester south to southeast through Northbridge. It continues flowing south into Rhode Island and eventually empties into

Narragansett Bay. The river was known as "America's hardest working river". It has also been designated as one of America's Heritage Rivers. Its major tributaries are the Quinsigamond River, the West River and the Mumford River. The Blackstone River falls fifty feet in its six mile flow through the town. One of the four flow gauging stations monitoring the Blackstone is located in Northbridge. The average flow of this segment of the river from October 1939 to September 1970 was 237 cubic, feet per second.

The Blackstone River was severely polluted by the industries that developed along its banks. Cleanup efforts began in the late 1970's, but there are still serious pollution problems. Sediment left by industry, inefficient wastewater treatment plants and non-point source pollution continue to affect the water quality. Efforts are being made to pressure the Federal Environmental Protection Agency (EPA) and the Massachusetts Department of Environmental Management (DEM) to require discharge limits for metal when the wastewater treatment plants apply for re-licensing. As the major fresh-water tributary to the Narragansett Bay, the Blackstone River pollutants from Massachusetts contribute heavily to the environmental problems in the Bay. The environmental problems include eutrophication, poisoning of shellfish and other bottom-feeders, and harm to sensitive estuaries and to the rare and endangered species that inhabit those areas.

The Town of Northbridge is not without fault in contributing to the degradation of the Blackstone River. Department of Environmental Management studies indicate that the Northbridge Wastewater Treatment Facility discharges chromium, nickel, copper, cadmium and zinc into the river.

The Mumford River

The Mumford River flows southeast from the Northbridge's western border and joins the Blackstone River in Uxbridge. The first of the town's mills were located on the banks of the Mumford River to take advantage of the hydroelectric power it could provide. Today there are a number of industrial facilities along its banks. The Mumford River sub-watershed includes the Carpenter Reservoir, Meadow Pond and Linwood Pond.

The West River

The West River flows southerly through the Town. There is no development along this river because the drainage area of the West River has historically been subject to extensive flooding. The Federal Government in connection with the West River Flood Control Project owns three hundred and nineteen acres of land in its floodplain. Building is not permitted on this land or on any land below 269' mean sea level. The Division of Fisheries and Wildlife manages a reservation in the area that includes a hiking path and small swimming beach.

It is essential to work toward cleaner rivers. A cleaner Blackstone River has a positive impact upon Narragansett Bay; and numerous local benefits as well. A clean Blackstone can provide recreational, educational, aesthetic, and long-term economic opportunities. The Commonwealth of Massachusetts has already committed substantial capital toward the planning and development of the Blackstone River Heritage State Park. The

benefits from that effort include increased tourism, as well as a richer physical environment for the community. "Save the Bay", the Blackstone River Watershed Association and the Blackstone River Valley National Heritage Corridor and a number of local groups are currently actively involved in the effort to improve the river and its tributaries.

WATER QUALITY

The quality of the town's surface water is, in general, fairly good. The MA Division of Water Pollution Control (DWPC) currently classifies the Mumford and West Rivers as "B" water bodies. Class "B" waters are suitable for bathing and recreational purposes and are acceptable as public water supplies with proper treatment. Class "B" waters provide good habitat for fish and wildlife and have excellent aesthetic value. The Mumford River; however, is subject to pollution from an inefficient sewer system in Douglas as well as from numerous non-point sources.

3 Bickford, Walter and Damon Ute, Eds. *An Atlas of Massachusetts River Systems Environmental Designs for the Future*. UMass, Press, Amherst. 1990. P.52 .

The Blackstone River has been given a "C" classification. Class "C" waters are suitable for recreational boating (although not for swimming) and provide habitat for wildlife and co=on food and game fish. Class "C" waters are appropriate for certain industrial cooling and process uses and under some conditions can be acceptable public water supplies with proper treatment. The goal of the MA DPWC is to reclassify the Blackstone from a "(" to a "B" water body. All segments of the river except the Northbridge section are currently meeting the "B" standards.

Two major ponds, Rockdale Pond and Rice City Pond are in the Blackstone River sub-basin. Half of Rice City Pond lies in the Town of Uxbridge. Many of the town's smaller ponds, such as; Meadow Pond, Linwood Pond, Swans Pond, Arcade Pond, and Riley Pond were manmade. There are also a number of minor streams throughout the Town.

There is a need to heighten public awareness of the ponds, brooks, streams and rivers. One step that could be taken is to provide signage on the roadsides designating the water bodies along the way.

MUNICIPAL WATER SUPPLY

The Whitinsville Water Company provides the town with 75-80% of its water supply. Those not served either directly or indirectly by the Whitinsville Water Company (WWC) use private wells. The WWC utilizes both ground water and surface water sources, which in Northbridge consist of Carpenter Reservoir and Meadow Pond, and reservoirs #5 and #6 in Sutton. Ground water supplies consist of two wells located at the northern and southern ends of Whitin Pond on Carr Street and south of Whitin Pond on Main Street. The Water Company utilizes an additional groundwater well on Mendon Road in Sutton. The WWC plans to construct a surface water treatment plant at Meadow Pond sometime in the future. After that facility is operational, groundwater will only be used in emergency situations.

Whitinsville Water Company owns much of the land surrounding Carpenter Reservoir, including a large part of its watershed. The land was zoned R-2 and was protected only by the 100' buffer around surface water bodies stipulated in the Town's Wetlands Ordinance and the minimal standards required for the narrow strip that lies within the 100 year flood plain. The 1994 Master Plan expressed concern that the density of residential development allowed in the R-2 zone (112 acre per unit) could pose a threat to the town's drinking water supply.

Sewer does not service this area; therefore, leachate from private septic systems could adversely affect the water supply. Residential pollutants such as lawn fertilizer, motor oil, and improperly disposed household chemicals are also a problem. Erosion and increased run-off also present hazards. It is essential that steps be taken to ensure water quality protection. Two of the goals stipulated in the 1994 Master Plan were to 1) adopt an Aquifer Protection provision to the Northbridge Zoning By-laws, and 2) increase the minimum lot size in the area that lies within the Blackstone watershed area to a minimum of 40,000 sq. feet. These measures were adopted in 1995 and 1996.

In 1975, the U.S. Dept. of Agriculture in cooperation with the Massachusetts Water Resources Commission inventoried potential reservoir sites in the Blackstone River Basin. One of the locations identified in Northbridge is on an unnamed tributary to Carpenter Reservoir, approximately 3,300 feet upstream from Carpenter Road. Although this is not a binding designation, future planning for this area should consider the site's reservoir potential.

WETLANDS

Wetlands are also important water resources that must be identified. Numerous wetland areas are found throughout Northbridge. Wetland areas play a critical role in maintaining clean water, providing wildlife habitats, pollution control, groundwater recharge and flood protection. Although a wetland may appear to be an independent system, wetlands must be considered within the context of the overall hydrologic system. **MGL Chapter 131 S40 The Wetlands Protection Act** regulates what activities can take place in and bordering wetland areas. Any development activity within 100' of requires an Order of Conditions from the local Conservation Commission. The local Wetland Protection Bylaw provides another layer of regulations on development in and bordering wetland areas.

FLOODPLAINS

Floodplains are low-lying areas adjacent to rivers and streams that flood during 100-year storms. These areas are shown on the Flood Insurance Rate Maps provided by the Federal Emergency Management Area (FEMA).

There are development restrictions in floodplain areas, although they vary depending upon the zone delineation within the floodplain. Most floodplain areas are more suitable for uses that do not require structures; such as agriculture, recreation and wildlife sanctuaries.

Floodplains are found bordering the town's three major rivers. The floodplain along the Blackstone River closely follows the river's channel in the northern half of the town. South of Riverdale Street, major floodplain areas are found both east and west of the river channel. Floodplains areas are also found on either side of the Mumford River and on the unnamed stream entering the northern tip of Carpenter Reservoir. As mentioned earlier, a major portion of the town's flood plain is located near the West River. The U.S. Army Corp of Engineers operates the West Hill Dam for purposes of flood control. The floodplain district provisions in the Northbridge Zoning By-Laws restrict new development in these areas.

Wetlands and floodplain areas, because of the restrictions placed on development, are ideal locations for conservation and recreation development. The town's surface water bodies; ponds, rivers and major streams, currently offer opportunities for swimming, fishing, boating, ice-skating. These water resources play a vital role in the development of new recreation and conservation activities. The Blackstone River and Canal Heritage State Park as well as the development of the Blackstone River Valley National Heritage Corridor

AQUIFER RECHARGE AREAS

An aquifer is a geologic unit that yields significant quantities of water. In order to determine if aquifer yields are sufficient to support municipal water supplies, detailed ground water availability and delineation studies would be required. In general terms, yields should be of sufficient quantity to meet demand, risk of contamination should be low, and the aquifer should be large enough to enable consistent yields over time. Northbridge has three potential aquifer areas. The largest of these areas stretches from north to south in the town's eastern half, underlying the Blackstone River. This aquifer is reported as having potential medium-yields (50-250 gallons per minute) along its northern portion and eastern edge and potential low yields (<50 gpm) along its central and southern sections. Small pockets in the northern portion of this aquifer area are characterized as having high-yield (>250gpm). Land zoned for industrial, commercial, residential and floodplain overlay this aquifer. This includes the town's largest industrial district to the south and a relatively high-density residential district to the north in the Rockdale areas. Development of this land for high-density residential use or industrial use could jeopardize the protection of this ground water resource. While Northbridge does not currently utilize this aquifer area as a municipal water supply, the town should take steps to prevent the pollution of this resource in order to ensure its' viability as a future municipal water supply. The 1994 Master Plan identified this problem and set a goal to establish land use regulations that would protect the town's ground water resources.

AQUIFER PROTECTION

In 1996 Northbridge adopted an aquifer protection zone to protect the wellheads located in the Meadow Pond area. (See appendix A).

VEGETATION

An analysis of vegetation resources specifies common plant communities and rare and endangered plant species. It also identifies critical areas, such as; old growth forests and large tracts of contiguous woodlands. The rich variety of natural habitats common to southern New England can be found in Northbridge: mixed hardwood forests, fields, open edges, wetlands and surface water bodies. The vegetation within these habitats is also characteristic of southern New England.

The predominant tree is oak. White oak (*Quercus alba*) and red oak (*Quercus rubra*) are common throughout the town. Other common species are white birch (*Betulus*) and white pine (*Pinus Strobus*), scarlet and black oaks, and the red maple (*Acer Rubra*), and sassafras (*Sassafras albidum*).

Shrubs commonly seen in the natural landscape include the high bush blueberry (*Vaccinium corymbosum*), low bush blueberry (*Vaccinium angustifolium*), winterberry (*Ilex vertic illata*), mountain laurel (*Kalmia latifolia*), and clethra (*Clethra alnifolia*).

Unusual mature non-native trees can be found at Whitin Park on Hill Street in the Village of Whitinsville. They include Katsura, Ginkgo, Fern Leaf Beech, and Weeping Beech.

During the 1800s a large percentage of the land in Northbridge was cleared for agricultural use. Over time most of those acres have re-forested and today, most of the undeveloped areas of Northbridge are wooded. In recent years, development has systematically eliminated forestland in Northbridge.

FISHERIES AND WILDLIFE

Forestlands provide opportunities for passive recreation as well as conservation. The mature forests that have little under story provide the best hiking trails. The Mumford Riverwalk is a good example. The second growth forest with a lot of saplings and under story woody plants is less valuable for trails but it has significant value as wildlife habitats.

Northbridge has few agricultural parcels remaining. The most prominent are Kroll's farm on Hill Street, Castle Hill Farm, Foppema's Farm and Szerlag's Farm and Vandenakker's Farm.

Wetland habitats are common throughout the town. The vegetation found in these areas includes: arrowhead, cat-a-nine tails, and skunk cabbage.

According to a letter from the Massachusetts Natural Heritage Program in 1985, there has been no rare or endangered plant species noted in the town.

There is an abundance of wildlife and a wide variety of habitats found in Northbridge; deep woods, dense thickets, open fields, marshes, swamps etc. Most wildlife species common to southern New England can be found within the town limits. White-tailed deer, raccoon, porcupines, skunks, minks, cottontail rabbits, beavers, red fox, coyote and even bobcats have been sighted.

In the town's wetland areas, yellow spotted salamanders, wood frogs, painted and box turtles are evident. Fish varieties include yellow perch, large mouth bass. No rare or endangered species are known to be indigenous to the town.

Of the four hundred bird species which populate the state, approximately two hundred and sixty of these can be found in Northbridge at various times throughout the year. The redheaded woodpecker and the snowy owl are two of the more unusual species, which have been sighted. Other species can be found in abundance: the hairy woodpecker, cardinal, wood thrush can be found in the oak forest; mourning doves, crow and purple martins are found in open fields and thickets, sandpipers, swamp sparrows, yellow warblers and herons find food and cover near the town's fresh water marshes and swamps.

To preserve the diversity of the town's wildlife species, it is important to preserve wildlife habitats. Development pressure is currently threatening the habitats and the species that depend on them for food and cover. Preserving agricultural land, providing open space using zoning tools such as flexible development, acquiring conservation easements on prime open space lands will aid in safeguarding wildlife habitats.

A healthy environment contributes to the overall quality of life. It enhances the attractiveness of the community and boosts property values. A coordinated approach to resource protection can produce many benefits. For example, development controls designed to protect watersheds and surface waters can also provide open space and recreation, and enhance the environmental and aesthetic qualities of the landscape.

SCENIC RESOURCES AND UNIQUE ENVIRONMENTS

Scenic landscapes are found throughout Northbridge. There are many picturesque surface water bodies including rivers, ponds, and streams. There are sweeping vistas from Shining Rocks and King Phillip's Rock and there are beautiful agricultural landscapes.

Shining Rocks

The most unusual geologic feature within the town is Shining Rocks. Visitors must climb to the top of a steep rocky slope to enjoy a fabulous view of the valley below. Unfortunately, development of the adjacent properties threatens to destroy some of the beauty of this unique landscape. King Phillip's Rock or Lookout Rock is further south off of Quaker Street. It also features a steep rock face with a promontory that overlooks the winding Blackstone River.

Scenic Roads

Northbridge has designated six streets as "Scenic Roads"; Hill Street, Quaker Street, Kelly Road, Cooper Road, Highland Street, and Fletcher Street. All of these streets feature mature shade trees and historic New England style stonewalls.

Whitinsville Historic District

As mentioned earlier, Northbridge has a rich heritage that is worthy of preservation. A federally designated historic district, the Whitinsville Historic District, is centered on Memorial Square in Whitinsville and includes many historic structures and landscapes. There are a number of historic landscapes including two privately owned sites, **Pine Grove Cemetery** and Whitin Park.

The privately owned Whitinsville Golf Club is one of the most significant landscapes in Northbridge. It is located on Fletcher Street in the Village of Whitinsville. This nine-hole course was designed by Donald Ross and is considered to be one of the best 9-hole courses in the northeast. Although the primary beneficiaries of the course are its' members, the community benefits from the preservation of this site. It is visually appealing to those living in the area and those who pass by. The golf club is across the Mumford River from the Mumford Riverwalk. An easement from the golf club would make it feasible to restore a footbridge that once traversed the river. It would then be possible to link the Riverwalk with the Fletcher Street Forest land.

ENVIRONMENTAL PROBLEMS

Northbridge is not without environmental problems. The sewer treatment facility must be upgraded to eliminate discharge into a brook that feeds into the Blackstone River. The former landfill, which was capped in the late 1980's, may require some remediation. Reports indicate that there have been some erosion problems on the site and there is some question about the location of the monitoring wells.⁴ Other environmental problems that occur in some areas are: erosion, chronic flooding, buildup of sedimentation, and ground and surface water pollution (both point and non-point).

⁴ information from the Board of Health, 2002.

CHAPTER 5 INVENTORY OF LANDS OF CONSERVATION & RECREATION INTEREST

5.1 PRIVATE PARCELS

5.2 PUBLIC & NON-PROFIT PARCELS

The Open Space Committee's inventory of lands of conservation and recreation interest includes significant public and non-private parcels as well as significant privately owned properties. The description of each parcel includes: ownership, management, size, location designated by Plat and Parcel Number, description, zoning district, and degree of protection afforded.

Compliance with ADA Standards

The second component of the land inventory is the evaluation of every public park, recreation and conservation land parcel that are not under the jurisdiction of the school department according to the requirements of Federal Section 504, ADA standards.

Several different types of protections can be assigned to a property

TYPES OF PROTECTION

- 1) Deed restrictions. Deed restrictions vary in length. The restriction may apply for only 30 years or it may apply in perpetuity.
- 2) Public lands may be dedicated to park, recreation or conservation use. Attempts to convert one of these sites to a different use would invoke Article 97 of the Amendments to the State Constitution, and possibly trigger Federal involvement if "Land and Water Conservation Funds" were used at the site.
- 3) Lands under Chapter 61, 61A, and 61B are taxed at a reduced rate. In exchange, the town has the option to purchase the land if the property is offered for sale. Often the community is unable to respond quickly enough to exercise its right to purchase a parcel that has been offered to it. The property owner can remove the property from the program if he/she desires. The Town should consider strategies to protect these properties if an owner decides to sell.
- 4) Watershed and aquifer protection *5

*5 Open Space and Recreation Plan Requirements, Massachusetts EOEA, Division of Conservation Services. P. 4-5.

PUBLIC AND NONPROFIT PARCELS

A complete listing of all State and Federally owned parcels is included in the land inventory. The most significant ones are described briefly below.

The Commonwealth of Massachusetts owns hundreds of acres in the Town of Northbridge. Seven hundred and fifty five acres of the Upton State Forest are in Northbridge. The Department of Environmental Management manages the forest.

Upton State Forest

Most of the Upton State Forest property is in the southeastern part of town. A number of the parcels are contiguous creating a large protected area. Other Upton State Park parcels are found in the northeastern section of Town, abutting the town of Upton.

The Upton State Forest is largely a mixed deciduous and coniferous forest. It does not include any facilities and the access to it is poor. It is currently a natural habitat but potentially it could also be used for passive recreational activities such as hiking and nature study. The Massachusetts Department of Environmental Management manages the Upton State Forest.

E.K. Swift Wildlife Management Area

The E.K. Swift Wildlife Management Area is adjacent to the Upton State Forest and managed by the Massachusetts Department of Fisheries and Wildlife.

Blackstone River Heritage State Park

The Blackstone River Heritage State Park was developed in the mid-1980s and is managed by the Department of Environmental Management. Seventy-six areas of state owned property comprise the Northbridge portion of this state park. This wooded site is in very good to excellent condition and has excellent access. It is used for walking, hiking, and single track bicycling.

The Blackstone Canal

The Blackstone Canal was completed in 1828 connecting Worcester and Providence Rhode Island. It was an initial success but failed within ten years. "Canal operations were hampered by the weather and by restrictions imposed by mill owners jealous of their water rights. The canal may have endured these problems but for an unforeseen development, the introduction of the railroad. *6 The Providence and Worcester Railroad replaced it in 1847. Vestiges of the canal exist in Northbridge and a linear park has been created along it.

*6 Cultural Heritages and Land Management Plan for the Blackstone River Valley National Heritage Corridor. P.6. Blackstone River Valley National Heritage Corridor Commission, October 21, 1989.

West River Dam

West River Dam is owned by the Federal government but managed by the Massachusetts Department of Fisheries and Wildlife. It is comprised of three hundred and nineteen acres.

Purgatory Chasm

Purgatory Chasm is located in the town of Sutton. State records indicate that a small part of it, .92 acres, lies in the town of Northbridge. However, the assessors' office has no information supporting that assertion. The proximity of the Purgatory Chasm makes it a recreation destination for many Northbridge residents.

TOWN OWNED CONSERVATION AND RECREATION FACILITIES

The Town of Northbridge owns roughly 136 acres of conservation land including; Arcade Pond, the Mason property, Shining Rocks, Fletcher Street Forest Land, Bennett's Pasture, Riley Pond, and the Mumford Riverwalk land. This is well below the acceptable standard.

The Town owns 55 acres for recreational use: including: Vail Field, Balmer Playground, Linwood Playground, The East Street Tot Lot, Riverdale Field, Electric Pond, and Kiwanis Beach. Again this level is far below the average.

A complete list of the Town owned parcels is located in the Inventory

CHAPTER 6 COMMUNITY VISION

6.1 DESCRIPTION OF PROCESS

6.2 STATEMENT OF OPEN SPACE & RECREATION GOALS

SECTION 6 – COMMUNITY GOALS

PROCESS USED TO DETERMINE GOALS

The goals of the 2002 Open Space and Recreation plan provided a logical starting point for determining the goals of this plan. Although the goals and objectives set in the 2002 plan were inspiring and visionary, very few of the planned tasks were accomplished. As such, the committee tasked with updating the plan worked to refine the 2002 plan and create smart, measurable, achievable, relevant and time-bound goals and objectives.

As part of this process, the Open Space Committee utilized a survey and a public meeting to review the data along with the supporting documents and listen to the testimonies of interested parties.

The agreed upon goals, designed to benefit the community as a whole are as follows:

- 1) Create focus for ongoing action by Town Leadership to preserve, protect and provide for the town's historically significant structures and sites, significant views, open space and natural resources (wildlife habitat and water resources).
- 2) Provide four-season use opportunities for passive recreation.
- 3) Meet town needs for active recreation.
- 4) Improve access to all open space and recreation assets.

Defining the Character of Northbridge

A combination of natural features and man-made features make the Town of Northbridge unique.

The character of the community is due predominantly to its location on two rapidly flowing rivers, the Blackstone and the Mumford.

Beginning in the early nineteenth century, mills and factories developed along the riverbanks utilizing hydropower to run their machinery. Villages grew around the mills. Communal activities – shops, schools, churches and businesses—were within walking distance. Areas of low-density development interspersed with large areas of farmland and woodlands surrounded the village centers.

In the village center of Whitinsville in particular, owner and founder of the local mill and machine shop, Paul Whitin, contributed heavily to the build out of the area.

In order to provide his workers with a high quality of life, Whitin gave donations and heavy subsidies to the town's library, schools, recreation facilities, and churches. Also because of Whitin, Northbridge is one of the few local communities that has a "Main Street" or "Downtown". Beginning in the early 1900s, the downtown area of Whitinsville was a vibrant retail center. A number of architecturally significant historic buildings that add to the character of the town were erected directly by the Whitin family or through the financial aid of the family, thus many of the Town's historical structures are in the Whitinsville Historical District, including the Memorial Town Hall, the Aldrich School, the Whitinsville Social Library, the churches and the mill buildings.

Nevertheless, every gilded age comes to an end. In 1966 the Whitin family was forced to consolidate and sell "the Shop" (as it was, and still is, typically called by the locals) and thus, as the business moved away from Whitinsville, so did the jobs and prosperity of many local workers, as well as the financial backing of Whitinsville's champion family.

The Shop's closure ushered in a new era in the town of Northbridge. The now unemployed mill workers were left with a town that they had not built nor had the financial resources to maintain. Some 60 years later, the Whitinsville business district continues to be in a period of transition. Many of the stores are vacant and some buildings are in disrepair. However, it is a community asset that should be preserved and enhanced. Likewise, in the years since The Shop's closure, many natural resources, recreational facilities, significant historical buildings, open spaces and views have been neglected or forgotten both by the public and by the town's budget when considering more pressing financial needs.

The natural features that continue to contribute to the development of Northbridge include the following:

- The water resources: three rivers, numerous streams and large ponds
- The irregular terrain
- The large areas of ledge and rock outcrops that occur throughout the town

The waterways are an integral part of the history of the community. The role of the rivers has changed. Only one of the town's factories, the Riverdale Mill, uses hydroelectric power today. Today we recognize the important role the waterways play in maintaining a healthy environment. We also recognize their value as a recreational resource.

The war memorials at both the Rockdale Memorial Park and the Memorial Park in Whitinsville provide links to the past and places where the community can gather to honor those Northbridge citizens who served our country.

CHAPTER 7 ANALYSIS OF NEEDS

We used the results of the 2014 town survey and input from residents at town meeting and their online comments. We put them together with the previous sections of this document to analyze the needs to be addressed with regard to open space and recreation areas and facilities in town.

7.1 SUMMARY OF RESOURCE PROTECTION NEEDS

We need to create a focus for action to protect and preserve our historically significant structures and sites in order to maintain the character of our town.

Biodiversity is “when an area sustains multiple species by virtue of a complex interrelated habitat system.” It is an important method for monitoring the health of the environment. There is a danger of losing significant habitats through development, pollution or invasion of non-native species. There is a need to bring public attention to the wonders of our town’s biodiversity.

The survey showed a large percentage of residents feel it is important or very important to protect our forestlands and agricultural lands from development to aid in safeguarding wildlife habitats. We need better strategies to prepare the town for purchase of lands under Chapter 61A when opportunities arise.

Our water resources include ground water, aquifers, rivers, streams ponds and their associated wetlands. Rivers and streams are generally cleaner today than they were even a decade ago. Now the major threat is from non-point source pollution (which comes from land uses and development practices such as construction sites, road and parking lot drainage, septic systems, urban and agricultural runoff). One example of this are the discharges into the Blackstone River that prevent the segment in Northbridge from the “B” classification the other segments have.

We need to consider protection for the tributary to Carpenter Reservoir for its reservoir potential. In addition we must continue to take steps to protect our 3 potential aquifer recharge areas. We also have many acres of Upton State Forest land in our town which could be used for hiking and nature study. We need to look into ways to provide better access to this already protected land.

7.2 SUMMARY OF COMMUNITY’S NEEDS

The character of the Town of Northbridge is a combination of rich natural resources and man-made features. The town is characterized by dense development in the village centers surrounded by areas of low-density development interspersed with large areas of undeveloped land. Residents have indicated the desire to preserve this pattern of development. There is a need for vigilance and careful planning with a possible need for updates to existing zoning bylaws to maintain this trend.

Congress established the Blackstone River Valley National Heritage Corridor in 1986 to recognize the region’s special place in American History. The Corridor is affiliated with the national Park Service but the Federal Government does not own any land. The Corridor seeks to preserve the unique cultural and natural resources of the Blackstone Valley. Land use decisions in Northbridge should complement the activities of the Corridor. The Corridor Commission is a valuable resource with a professional staff including planners and landscape architects who can assist the town. The town of Northbridge adopted the bylaw in 2000. Cooperative efforts such as this are very beneficial to the region as a whole.

Hundreds of acres of undeveloped land throughout the town have been used informally by residents for hiking, off road bicycling, horseback riding, fishing, etc., despite the fact that these parcels are privately owned. As more and more of the privately owned parcels are developed, residents recognize the need to preserve land for four-season passive recreation. Public access to these lands would be essential. Planners can identify which parcels are critical to a town wide trail system and develop strategies for preserving the land through acquisition or easements. These town trails should ideally be linked to those in abutting towns.

Bicycling is a recreational activity that is also a component of a balanced transportation system. A system of bike routes, lanes and paths would be a great enhancement to our community.

Most believe the town needs more recreation facilities to meet the needs of the existing population. The town's playing fields are in high demand. Even with careful scheduling, the Recreation Commission cannot accommodate all the teams that wish to use them. In addition, there are maintenance issues at several of the existing fields with requirements of both time and money to correct. The top five priorities listed by the Ad Hoc fields committee after researching the conditions are: Irrigation, field reconstruction, maintenance, vandalism, and parking. Though maintenance was listed third, it could easily have been #1 on the list. Clearly these issues need to be addressed before adding more fields. The committee members agreed there is a need for a full time maintenance person and a full time parks department person to address these issues and save the town thousands of dollars over time.

Demographic data indicates there is a large percentage of seniors and a large percentage of families with young children in town. While the needs of these two groups are different, both would benefit from having recreational facilities nearby. We need parks and playgrounds within walking distance of neighborhoods, particularly in areas of dense population. Some neighborhoods clearly underserved are the New Village in Whitinsville and the Rockdale part of town. Mini parks in these areas would help bring the town closer to the acreage recommended by the National Recreation and Park Association for mini parks in a town of our size.

The Planning Board has required that developers of large subdivisions provide a playground site within each. There continues to be room for improvement on requiring that the developer provide adequate playground equipment at those sites.

The community has two "public" swimming areas: One is the Stanley Thomas Beach at the Delwyn Barnes Memorial Park on land owned by the Whitinsville Water Company, access to which is currently roped off. The other is West Hill Dam beach off from Quaker Street managed by the Army Corp of Engineers. There is approximately one acre of surface water for swimming with two sand beaches, one of which is in Northbridge. The fee to use the facility has been kept low enough not deter anyone from enjoying its use.

Residents have access to the Whitin Community Center with two swimming pools, a large gymnasium, childcare center, racket ball courts, fitness facilities and tennis courts. This is a private non-profit facility, but offers numerous recreation opportunities to the community. Its outreach program allows use by many who cannot afford the fees. Whitin Park, owned by the Community Center, is adjacent to the Center and is open to the public for passive recreation and numerous activities.

The privately owned Whitinsville Golf Club located on Fletcher Street in the Village of Whitinsville is one of the most significant landscapes in Northbridge. Although the primary beneficiaries of the course are its' members the community benefits from the preservation of this site. The golf club is across the Mumford River from the Mumford Riverwalk.

The National Recreation and Park Association recommends that a total of between 6.25 and 10.5 acres per 1000 population should be devoted to recreation. Northbridge exceeds the minimum of 98 total acres, but is lacking in the "mini-park" category. The NRPA also recommends a "community park" have 25+ acres. Riverdale Park is the only one in Northbridge with sufficient area to qualify. This park has no water line and there is a need to create a useable area for adequate parking.

7.3 MANAGEMENT NEEDS, POTENTIAL CHANGE OF USE

Existing town bylaws and regulations need to be revised to ensure that development will serve the needs of the population while preserving the significant natural resources.

The Planning Board has tended to review each subdivision application independently, but is now beginning to take a broader, long range view to avoid creating disconnected neighborhoods with little or no open space. Careful planning now will allow the town to create an interconnected network of protected open space weaving through the community.

It has been suggested that the creation of a revolving account might help to prepare the town to take advantage of first right of refusal when a Ch.61 property is sold. This, in addition to a plan for educating owners of significant parcels about how they can preserve their properties, will put the town in a position of advantage with regard to acquiring land.

The Conservation Commission manages conservation areas. Current levels of staffing and funding are insufficient to do an adequate job. The town needs to consider paid help to work with the Conservation Commission to effectively follow up on requirements and recommendations.

Management of existing recreation sites is the most important component of providing adequate recreation opportunities for the citizens. Access to some facilities is poor. Many of the sites show signs of neglect and age. The town needs to hire a full time recreational sites maintenance person and a full time parks department person. In addition signage at parks and trails would help create public awareness of these town assets.

The Whitinsville Golf Club is across the Mumford River from the Mumford Riverwalk. An easement from the golf club would make it feasible to restore a footbridge that once traversed the river. It would then be possible to link the Riverwalk with the Fletcher Street forest land.

It is time to provide access to the Blackstone River and the Mumford River for canoeing and kayaking. This can be accomplished by improving the existing access points and by providing information about the rivers through well-marked signs and interpretive maps.

It is also recommended the town develop a river access site at Sutton Street to include put in/take out facilities, landscaping and site furnishings. The proposed site is privately owned.

The Blackstone Valley Bikeway will ultimately run along the Blackstone River from Worcester, Massachusetts to Providence, Rhode Island. The design phase has been completed and is being phased in. The town of Northbridge needs to participate fully in this process.

It is also of great importance that the town vigorously pursue bringing all recreational and athletic facilities into compliance with Americans with Disabilities Act (ADA). [See 504 Self-Evaluation \(Appendix 1\)](#).

SECTION 7: ANALYSIS OF NEEDS

The Open Space Committee defined the community goals and then compared the goals with the existing conditions. In numerous cases the committee found a shortfall between what the community has today and what the residents would like it to have.

SUMMARY OF PROTECTION NEEDS

Protect the Natural Resources –

We need to do more to protect our natural resources including the water resources, environmentally sensitive areas, agricultural lands and woodlands. Most of these resources are either inadequately protected or not protected at all, and will be lost, unless we take the necessary steps to protect and enhance them.

Track biodiversity –

Tracking biodiversity is an important method for monitoring the health of the environment. Biodiversity refers to the number of plant and animal species in a given area. “An area is considered to be ‘biodiverse’ if it sustains multiple species by virtue of a complex interrelated habitat system.” What is happening to our environment is not as dramatic as the destruction of rain forests in other parts of the world. However, there is a danger of losing significant habitats through development, pollution and/or invasion or non-native species.

Our water resources include ground water, aquifers, rivers, streams, ponds and their associated wetlands. In earlier times the waterways were used extensively without regard to the pollution that might result. Raw sewage and industrial waste were dumped into the rivers and streams. Fortunately, attitudes have changed and the rivers and streams are generally cleaner today than they were even a decade ago. Now the major threat is from non-point source pollution. “Non-point source pollution comes from land uses and development practices such as construction sites, road and parking lot drainage, septic systems, urban and agricultural runoff.”

Using information collected over the years by the state wildlife biologists and data gathered by the state sponsored Biodiversity Days in 2000, the BioMap was created by the BioMap Project. The National Heritage and Endangered Species Program at the Division of Fisheries and Wildlife sponsored this project. The BioMap identifies areas that are considered important to the long-range viability of the most significant elements of biodiversity in the state. The map shows an area along the east side of Northbridge is a “Core habit.”

SUMMARY OF COMMUNITY NEEDS

Preserving the town’s character –

The character of the Town of Northbridge is a combination of rich natural resources and man-made features. The consensus of the respondents to the open space and recreation survey was that one of the most important goals for the community is to maintain and strengthen the town’s character. Northbridge is characterized by dense development in the village centers surrounded by areas of low-density development interspersed with large areas of undeveloped land. Residents have indicated the desire to preserve this pattern of development; however, the existing zoning bylaws and regulations do not fully support this desire.

Residential subdivisions convert large amounts of farmland and woodland into house lots and streets. Vigilance and careful planning are necessary to maintain the towns character. The town needs to develop strategies to deal with development. We must determine appropriate areas for growth and conservation.

The Blackstone Valley National Heritage Corridor Commission-

Congress established the Blackstone River Valley National Heritage Corridor in 1986 to recognize the region's special place in American History. The Corridor is affiliated with the National Park Service but unlike traditional national parks the Federal Government does not own any land. The Corridor seeks to preserve the unique cultural and natural resources of the Blackstone Valley. Land use decisions in Northbridge should complement the activities of the Corridor. The Corridor Commission is a valuable resource. Its professional staff includes planners and landscape architects who can assist the town. For example, the Corridor Commission was instrumental in developing the Route 146 Overlay Zone that establishes design standards for development along the highway. It is hoped that all of the Blackstone Valley Communities along 146 will adopt this bylaw. (The Town of Northbridge adopted the bylaw in 2000.) Cooperative efforts such as this are very beneficial to the region as a whole.

Need to develop strategies to preserve open space –

The loss of open space concerns many residents, particularly those who have lived in the town for many years. Hundreds of acres of undeveloped land throughout the town have been used informally by residents for hiking, off road bicycling, horseback riding, fishing, etc., despite the fact that these parcels are privately owned. As more and more of the privately owned parcels are developed, residents recognize the need to preserve land.

Town wide trail system –

Residents expressed a strong interest in having a town wide trail system. A system of “ideal routes” should be laid out. Planners can identify which parcels are critical to plan and develop strategies to preserve the land through acquisition or easement. Planners should also emphasize the linking of Northbridge trails to trails in abutting towns.

The existing trails in the conservation area are not mapped. More people would use the trails if they had a trail map.

Sidewalks –

There is also a great need to improve the town's overall pedestrian network by providing safe, convenient, continuous and comfortable sidewalk networks. Walking has fitness and health benefits but it has a number of broader benefits as well. First it is part of the overall transportation network. Nearly every trip involves walking. Walking also increases mobility and choice for those who cannot or choose not to drive. Secondly, it benefits commerce – in the downtown areas, the sidewalks directly serve the businesses. Thirdly, neighborhoods are friendlier and safer if residents walk.

The majority of the streets in Northbridge are locally owned. The responsibility of providing and improving sidewalks rests with the town. Many of the roadways, even the major ones, lack sidewalks. The town needs a comprehensive plan to a.) Provide sidewalks throughout the town and b.) Improve the existing sidewalks. The town must allocate sufficient funding for these improvements to be made. The DPW has been able to improve the sidewalks on some major streets with Chapter 90 funds from the state. Other sidewalk improvements were financed through the DPW operating budget. There is no allocation for sidewalk improvements in the FY2002 budget. Richard Sasseville, the DPW Director, laments that we do not value the assets that we have. For example, Northbridge has over seventy miles of roads and more than thirty miles of sidewalks. (Today, it costs roughly a million dollars per mile to build a road.) Funding must be dedicated to maintaining these assets.

Bicycling –

Bicycling is considered to be a recreational activity. However, bicycling is also a component of a balanced transportation system. A quality system of bike routes, lanes and paths will enable people to travel within the community and beyond.

Recreation –

Residents identified a number of deficiencies relating to the town's recreation facilities. Most believe that the town needs more recreation facilities to meet the needs of the existing population. The deficiencies include:

- Insufficient number of playing fields
- Insufficient number of playgrounds
- No large community park
- Existing parks and playgrounds are not within walking distance of many of the neighborhoods
- No municipal tennis courts
- No skating facilities

The town's playing fields are in high demand. The Recreation Commission has to schedule the use of the fields very carefully to accommodate all the teams that wish to use them. There are plans to create a number of new fields on the new high school's property. This might relieve the pressure but there is still concern that these fields will not be available for the independent leagues such as soccer, and little league groups.

Demographic data indicates that there is a larger percentage of seniors and a large percentage of families with young children in the town. Obviously the needs of each of these groups are different; however, both groups benefit from having recreation facilities close

by. Emphasis needs to be placed on providing parks and playgrounds within walking distance of neighborhoods particularly in areas that are densely populated. Walking to the site should be considered a part of the recreational experience.

Age related recreational facilities –

The Cross Street Tot Lot is the only public playground for very young children. Many families that live close by enjoy it. Other neighborhoods could benefit from similar facilities. The Planning Board has required that developers of large subdivisions provide a playground site within each subdivision. Unfortunately the Board has been less successful in requiring the developer provide adequate playground equipment on those sites.

The community's 14-18 year olds are also considered to be an underserved group. This age group would benefit from additional playing fields, basketball courts and the like. In addition, the Recreation Commission is considering the creation of a skate boarding facility for this age group. The discussions on this issue are in early stages.

The community has two "public" swimming areas. The Stanley Thomas Beach at the Delwyn Barnes Memorial Park located on land owned by the Whitinsville Water Company, and the West Hill Dam beach off of Quaker Street. The Stanley Thomas Beach needs improvement. The Army Corp. of Engineers manages the facilities at the West Hill Dam. There are two sand beaches one of which is in Northbridge. There is approximately one acre of surface water for swimming. The fee to use facility is roughly \$1 person to \$3 per carload. During the summer of 2001 the West Hill Dam Area experienced problems with high coliform levels due to non-point source pollution. They hope to correct this situation by the summer by 2002.

Residents have access the Whitin Community Center, which has two swimming pools, a large gymnasium, childcare center, racket ball courts and fitness facility and tennis courts. Although this is a private non-profit facility, it offers numerous recreation opportunities to the community. Its outreach program allows many who cannot afford the activity fees to use the swimming pools, gymnasium, playground and tennis courts. Whitin Park, owned y the Whitin Community Center is adjacent to the Center. It is open to the public for passive recreation and is enjoyed by the community for numerous activities.

Ability related needs –

At the present time, none of the existing recreation facilities in Northbridge are ADA compliant. This deficiency needs to be corrected as soon as possible. Appendix A, [The 504 Evaluation provides more information.](#)

National Recreation Standards –

The National Recreation and Park Association has developed standards for the minimum number of total acres that should be devoted to recreation per 1000 population. It recommends that a total of between 6.25 and 10.5 acres per 1000 population. Northbridge meets the minimum amount of total recreation acreage recommended by the National Recreation and Park Association. However, the town does not meet the recommended acreage for mini-parks or specialized facilities in neighborhoods for tots or other specific groups. Some neighborhoods are clearly underserved especially in the New Village area of Whitinsville.

A neighborhood park is described as an “areal for intense recreational activities such as field games, crafts, skating, and picnicking; also for wading pool and playground apparatus areas”. Rockdale Legion Field, Plummers Playground, Linwood Playground, Vail Field, Lasell Field have a combined area of 43.15 acres. The Recommendation for neighborhood parks/playgrounds is 1 to 2 acres per 1000 or a total of 13 to 26 acres for Northbridge. Northbridge exceeds the minimum recommendation. (Of course there is a difference between total acres and total usable acres.)

The NRPA describes a community park as an “area of diverse environmental quality; may include areas suited for intense recreational facilities, such as athletic complexes, large swimming pools; may be an area of natural quality for outdoor recreation such as walking, viewing, sitting, picnicking; may be any combination of the above, depending upon site suitability and community need”. Riverdale Park is the only recreational land that has sufficient area to qualify as a “Community Park” the NRPA recommends 25+ acres for a community park. See Appendix 5 (Table 4 describes the three types of major park facilities. **Table 5 examines Northbridge parks.**)

Northbridge exceeds the space recommendations for recreational lands but the town does not have the facilities; playing fields, basketball courts, etc. necessary to meet the needs of the community.

SUMMARY OF MANAGEMENT NEEDS

The existing town bylaws and regulations need to be revised to ensure that development will serve the needs of the population while preserving the significant natural resources.

The Planning Board tends to review each subdivision application independently. A broader, long range view is necessary to avoid creating disconnected neighborhoods with little or no open space. Careful planning will allow the town to create an interconnected network of protected open space weaving through the community.

More efficient management of open space –

Northbridge has a number of land parcels that are Chapter 61, 61A or 61B properties. Under the provisions of the law, Northbridge has the right of first refusal when a Ch.61 property is sold. The town does not have a strategy to deal with these properties. An acquisition plan prioritizing the existing 61A parcels is needed. In addition, the town also needs to education owners of significant parcels about how they can preserve their properties.

Managing conservation areas –

The Conservation Commission manages conservation areas. The existing system does not provide adequate maintenance and management of these sites. Current levels of staffing and funding are insufficient to do an adequate job. The conservation areas are not well maintained. The areas, for the most part, are not marked. Most of the existing trails need improvement. Perhaps the Department of Public Works should assume the responsibility for maintaining these areas.

Managing recreation areas –

Although the residents of the community tend to get more excited about acquiring new sites and creating new facilities, management of existing sites in the most important component of providing adequate conservation and recreation opportunities for the citizens.

There is a lot of dissatisfaction with the existing recreation facilities. Access to some facilities is poor. Many of the sites show signs of neglect and age. The recreation facilities are not ADA compliant. The existing system for management and maintenance of these facilities is inadequate. The Recreation Commission is responsible for scheduling the use of the playing fields and other recreation areas. The DPW is charged with maintaining the areas. Both departments lack the staffing and the funding to do their jobs well.

Strengthen relationship with the Whitin Community Center –

As mentioned, the Whitin Community Center provides a number of recreational opportunities to the residents of the area. The town needs to strengthen its partnership with the Whitin Community Center so that its programs continue to benefit the residents of Northbridge.

Improve access to the Blackstone and Mumford Rivers-

The condition of the Blackstone River and the Mumford River is improving and it is time to provide access to the river for canoeing and kayaking. This can be accomplished in three ways: improving the existing access points, connecting the existing access points to one another and provide information about the rivers themselves through well marked signs and interpretive maps. The Draft Report

Blackstone River Access, February 1999, recommends making improvements to the existing canoe access site at Plummer's Landing in the Blackstone River and Canal State Park. The site is managed by the Department of Environmental Management and currently includes canoe access, picnic areas, and parking. The report also recommends developing a river access site at Sutton Street to include put in/take out facilities, landscaping and site furnishings. The proposed site is privately owned.

Support the Blackstone Valley Bikeway –

The Blackstone Valley Bikeway will ultimately run along the Blackstone Valley River from Worcester, Massachusetts to Providence, Rhode Island. The design phase of the project has been completed and Phase I, Rhode Island line to Uxbridge, is in the bidding phase.

CHAPTER 8 GOALS & OBJECTIVES

PROCESS USED TO DETERMINE GOALS

The goals of the 2002 Open Space and Recreation plan provided a logical starting point for determining the goals of this plan. Although the goals and objectives set in the 2002 plan were inspiring and visionary, very few of the planned tasks were accomplished. As such, the committee tasked with updating the plan worked to refine the 2002 plan and create smart, measurable, achievable, relevant and time-bound goals and objectives.

As part of this process, the Open Space Committee utilized a survey and a public meeting to review the data along with the supporting documents and listen to the testimonies of interested parties.

GOAL 1: Create focus for ongoing action by Town Leadership to preserve, protect and provide for the town's historically significant structures and sites, significant views, open space and natural resources (wildlife habitat and water resources).

OBJECTIVES

- a. Update existing zoning bylaws to encourage development close to village centers and discourage sprawl.
- b. Require developers of large subdivisions to include recreation facilities.
- c. Preserve historically significant sites.
- d. Support the John Chafee Blackstone River Valley National Heritage Corridor
- e. Support the completion of the Blackstone Valley Bikeway.

- f. Adopt the Community Preservation Act.
- g. Adopt local Historical districts.
- h. Protect land in environmentally sensitive areas through acquisition or conservation restrictions.
- i. Protect environmentally sensitive areas through enforcement of regulations on wetlands, floodplains and aquifer protection zones.
- j. Preserve significant parcels of agricultural land as such. Encourage participation in state Chapter 61 A and APR programs. Property can only be protected permanently by acquisition, implementation of an APR or Agricultural Restriction or conservation restriction by the town or non-profit private land trust.
- k. Include park and recreation facilities maintenance and improvements in the annual budget of the DPW.
- l. Develop strategies to manage open space and recreation facilities.
- m. Sponsor annual or semiannual biodiversity days.

GOAL 2: Provide four-season use opportunities for passive recreation.

OBJECTIVES:

- a. Create an interconnected network of protected open space weaving through the community.
- b. Develop a town-wide trail system that connects with those in abutting communities and to the Blackstone Valley Bikeway.
- c. Re-create the footbridge crossing Mumford River near Middle School on Linwood Avenue.
- d. Create a boardwalk through the Mumford Riverwalk wetland.
- e. Create better access points to water bodies for four season recreation.

GOAL 3: Meet town needs for active recreation.

OBJECTIVES:

- a. Create new recreation facilities in underserved areas.
- b. Develop mini parks in the more densely populated neighborhoods.
- c. Create an additional Little League field, such that town can discontinue use of Plummer Park as playing fields.
- d. Create an additional multi-use field.

- e. Comply with the Americans with Disabilities Act (ADA) at all recreational and athletic facilities. See the 504 Self-Evaluation (Appendix 1).

GOAL 4: Improve access to all open space and recreation assets.

OBJECTIVES:

- a. Mark the town's water resources with signage along rivers, ponds, streams and brooks designating the features of these locations.
- b. Mark existing open space areas with signage stating the name of the site, description of activities available there, the managing authority and site rules.
- c. Create a guidebook and map of all the open space areas, conservation areas, trails, and recreation facilities in town.
- d. Improve access to passive and active recreation areas by providing parking areas adjacent to playing field entrances, water bodies, and conservation areas.
- e. Comply with the Americans with Disabilities Act (ADA) at all recreational and athletic facilities. See the 504 Self-Evaluation (Appendix 1).

CHAPTER 9 SEVEN-YEAR ACTION PLAN

CHAPTER 10 PUBLIC COMMENTS

CHAPTER 11 REFERENCES

APPENDIX


