Chester IWWC

Site Walk Minutes

4-10-13

46 Deep Hollow Road

Site walk began at 5:30pm. Present were commissioners Davison, Sanders and Gourley.

Site wetlands consist of a large shrub swamp bordered by forested wetlands to the north and west and an unnamed perennial stream that is a tributary to Great Brook flows along the east side of the wetland.

We observed the following activities within wetlands or upland review areas:

1. Vernal Pools – The wetland contains several embedded vernal pools as evidenced by the presence of egg masses of two vernal pool obligate species, the Wood Frog (Rana sylvatica) and Spotted Salamander (Ambystoma maculatum) and chorusing of Spring Peeper (Pseudacris crucifer), a vernal pool facultative species. Direct and secondary impacts to vernal pools were observed and include the following: (1) sediment deposition in vernal pools; (2) clearing and grubbing of trees in and immediately adjacent to vernal pools; (3) creation of “decoy” vernal pools as evidenced by the presence of Wood Frog egg masses deposited within machinery rutting.

2. Road construction – work includes grading, and deposition of gravel and fill to construct a roadbed. Curtain drains and a culvert were installed to drain across the roadbed. The roadbed includes very steep, roughly graded and un-vegetated slopes immediately adjacent to wetlands and vernal pools.

3. Clearing within and adjacent to wetlands – the areas referred to as the “North Field” and “Middle Field” include large areas of wetlands as evidenced by the presence of standing water, high groundwater, disturbed wetland soils and hydrophytic vegetation. These areas of wetlands were cleared, stumps were removed and areas were graded with heavy machinery. Some stumps were buried in the wetland. Trees were cleared very close to the brook. Total cleared wetland area may exceed 1 acre.

4. Wetland hydrologic alterations – two ditches were constructed in the wetlands at the North Field and Middle Field in order to divert water flow and drain wetland areas. Ditch spoils were deposited in the wetland.

5. Groundwater diversion – A stone-lined diversion trench was created at the toe-of-slope on the west side of the area referred to as the “West Field” in order to capture and divert groundwater away from the field. The trench connects to a culvert under the new gravel road and discharges to the wetland. A large sediment plume is visible in the wetland at this discharge point.

6. Erosion and sediment control – proper erosion controls are absent at critical locations. Haybales are present in places but improperly installed (i.e., not trenched or installed in standing water).

7. Fill pile located in wetland – There is a fill pile located close to the stream and within the wetland. The landowners believe this fill pile is the result of material excavated in order to bury stumps.

The site walk ended at approximately 6:15pm.

