

2011

Introduction 2
 Welcome to the Year in Review 3
 Land 4-5
 Environmental Education 6
 Events and Special Activities 7
 Financial Reports 8
 Board, Staff & Committees 9
 Volunteers and Milestones 10
 Members 10-13
 Animals at Sheep Pasture 14-15

The Natural Resources Trust of Easton (NRT) is a member-supported, not-for-profit, 501(c)(3) organization, incorporated in 1967, whose mission is to educate the public about significant natural and cultural resources and to acquire and preserve land of special character for the benefit of the public. The NRT promotes a land ethic in the community through outreach and educational programming. The NRT maintains its office at Sheep Pasture, located on Main Street in Easton, and is administered by a Board of Directors. The Directors serve overlapping three year terms; set NRT policy and the annual budget. A small staff, with the help of volunteers, present the educational programming, maintains the NRT properties and performs the everyday work of the organization. All are dedicated to the NRT mission.

In 1973, the NRT was invited by Elise Ames Parker to use her former residence, Sheep Pasture, as a 114-acre classroom for its environmental programs and the study of nature in an outdoor setting. With the availability of this classroom came exciting new ways for the organization to implement its mission. A program of community gardens was introduced and managed. Farm buildings were repaired and farm animals acquired. A newsletter was published. In October of 1973,

the third grade class from the North Easton Grammar School walked down Main Street to Sheep Pasture for its first environmental education program. That third-grade class pioneered a trail to the establishment of a new outdoor learning laboratory that continues today. In 1979, the NRT became the owner of Sheep Pasture through Mrs. Parker’s generous bequest. Twenty years later, the NRT purchased 40 additional acres that had been a part of the original estate from Mrs. Parker’s grandson. That purchase increased Sheep Pasture’s size to 154 acres. The NRT acquires ownership of land through outright gift, through “bargain sale” (purchases below market value with grantor receiving the appropriate tax deduction), and through market purchase. NRT also holds conservation restrictions on land owned by the Town or by private citizens who seek to protect the natural features of their property without giving up its ownership.

Membership and local support are the cornerstones of the NRT. Membership dues, fundraising activities, in kind donations of goods and services, volunteering, bequests and grants are all important to maintaining the high quality of programs and land stewardship that the NRT is known to provide.

Dear Members and Friends,

The Natural Resources Trust of Easton is pleased to present the 2011 Annual Report to share the accomplishments of the NRT with the community. The organization’s commitment to sustainable land stewardship, environmental education, and community betterment remains the cornerstone of the many events and activities that NRT offers throughout the year. We strive to make a positive impact on the community every day and value the support we receive from members, volunteers, and friends of the organization.

As with every year, changes came to NRT in 2011. This year the NRT said goodbye to teachers Monique Melcher and Katie Walker, as they left to pursue their professional goals in public education. We were fortunate to welcome new staff members who brought a wealth of knowledge, enthusiasm for the environment, and passion for the community. Rachel Tetrault and Leslie Whitty both joined the NRT as full-time teacher/naturalists in 2011 and have energized Sheep Pasture programs. In addition, NRT welcomed Amanda Bettle as a part-time teacher and outreach provider; she has already expanded preschool offerings and is working on reaching out to the community using both traditional and social media. The teachers look forward to working with children and adults from the local area in 2012.

This past year was also a time for reflection for the NRT as an organization. Now heading into its 45th year, the challenges and opportunities NRT faces were assessed at the Board of Directors’ 2011 retreat. Meaningful discussions have begun in order to create a progressive vision for the organization’s future. Both short- and long-term goals are being addressed for all aspects of operation, and dedication to meeting the NRT’s mission continues to be strong. In 2012 the Directors and staff will continue this important work as they create a vision for the NRT’s future in the community.

It is through the hard work and dedication of our volunteers and staff that the NRT continues to be a much-appreciated organization in the community. Thank you to all of our staff for their effort on behalf of the NRT, including office manager Jean Crandell, property manager Louis Hain, part-time property worker Richard Ryan, and teacher/naturalists Rachel Tetrault, Leslie Whitty, and Amanda Bettle.

Together with you, our members and supporters, we look forward to 2012.

Sincerely,

Robert Rodgers
NRT President

Jennifer Cummings
NRT Executive Director

OPEN SPACE IN EASTON

- Water
- Conservation Restrictions
- Commonwealth of MA Land
- NRT Land
- Conservation Commission
- Water Commissioners

1 Sheep Pasture - 154 acres

114 acres of Sheep Pasture was donated to the NRT by Elise Ames Parker in 1979. In 1999, the NRT purchased the estate's remaining 40 acres. Sheep Pasture is the home of NRT's farm and headquarters of its environmental education center. Public parking and access.

2. Beaver Brook Woods - 66.1 acres

Three separate purchases make up the Beaver Brook Woods property, which is contiguous to Fox Mountain, held by the Easton Conservation Commission. The original 49 acres was purchased in 1979, then 10 acres were added in 1980, and the final 7.1 in 1984. Public parking and access.

3. Packard Farm - 29 acres

In 1996, Edna Robbins donated what we now call Packard Farm to the NRT. With road frontage on both Massapoag and Poquanticut, it helps to connect wildlife corridors from Borderland to Wheaton Farm. No parking, limited access.

4 Springhill / Rock Ridge Lane - 5 acres

A gift from Corcoran, Mullins and Jennison in 1997. This open space features some of the old carriage roads of the Ames estates. Limited parking and access.

5. Shoddy Mill Site - 3.3 acres

A gift to the NRT in 1971 from Kenneth Ray in memory of his wife, Ruth. No parking, limited access.

- 6 1970 Conservation Restriction on Queset Brook** donated by Elise Ames Parker (now part of Sheep Pasture)
- 7 1974 Conservation Restriction on Shoddy Mill** donated by Kenneth Ray — 3.3 acres
- 8 1975 Conservation Restriction behind Ames Free Library** donated by Mr. and Mrs. William A. Parker — 21.2 acres
- 9 1980 Conservation Restriction behind Clock Farm** donated by Stonehill College — 1 acre
- 10 1991 Conservation Restriction** adjacent to Wheaton Farm donated by Lyn and Ed White — 14.95 acres
- 11 1995 Conservation Restriction** on Center Street donated by Alice and Charlie McCarthy — 14.65 acres
- 11 2002 Conservation Restriction** on Pond Street and Langwater Pond donated by Oliver F. Ames — 19.2 acres

Providing environmental education programs for children and adults is an essential part of the mission of the NRT. This year the NRT has two new full time experienced teacher/naturalists, Ms. Rachel Tetrault and Ms. Leslie Whitty. Both have prior professional experience in environmental education, and they bring many new ideas and plans to the NRT's programming.

School Age Education Programs

School programs continued to make up the largest percentage of the programs offered at Sheep Pasture in 2011. Over 160 classes from Easton and surrounding communities participated in programs throughout the year and used the property as a living laboratory for their learning projects. The NRT's educational programs are unique in their emphasis on engaging children in learning with a hands-on experiential learning model and provide many students with the only true environmentally-based science education they will receive in school. The NRT's programs excite children about science, wildlife, and the environment every day.

Vacation programming was held in February 2011 offering children an opportunity to learn outdoor skills and enjoy the winter weather. Thanks to a particularly snowy winter, participants hiked, looked for tracks and signs of wildlife, and enjoyed outdoor fun at Sheep Pasture.

Scouting Programs

Scouting programs provide an opportunity for NRT's teacher/naturalists to offer focused nature programs to children who may not otherwise get to enjoy Sheep Pasture. These classes are a terrific chance for children to receive small group instruction from our expert staff in many areas of environmental science, from recycling to habitats. Scouts of many different ages participated in programs in 2011 and many earned merit badges for their work at Sheep Pasture.

In 2011 Eagle Scout candidate Jacob Jennings worked with NRT staff to plan and create a new gardening area behind the Carriage House as his Eagle project. With cooperation from other scouts, local businesses, NRT staff, and others, Jacob was able to install a raised bed garden that will be used with the Sheep Pasture Nature Camp program in 2012. The raised bed kits were provided to the NRT with the assistance of a grant from RBC Dain. We appreciate the hard work of Jacob and his volunteers.

School Year Pre-School Programs

In 2011 the NRT hired part-time teacher/outreach provider Amanda Bettle to work with both preschool programs as well as other outreach services. Amanda began her work with NRT as an intern and we are pleased to welcome her to the staff.

Amanda has implemented new school year programs for preschool children. Each month she hosts weekly classes for children ages 4-5 using the natural world to inspire the children through hikes, animal interactions, nature crafts, stories, and more. Parents and children have been delighted with the programs, and we look forward to increasing pre-k programming in 2012.

Sheep Pasture Nature Camp and Knee High Summer Program

Sheep Pasture Nature Camp, NRT's long-running summer day camp program for elementary and middle school aged students, was a tremendous success in the summer of 2011. Most sessions were completely filled, and the feedback of participants was overwhelmingly positive for the program. Four hard-working counselors, Matt Vogel, Derek Powers, Briana Perry, and Genny Mudd, all worked closely with camp director Rachel Tetrault to make the summer of 2011 memorable for all campers. Wonderful weather helped to complete a perfect camp season.

As part of a redesign of the CIT program, our older camp participants received additional opportunities for leadership training in 2011. One day each week the CIT's accompanied SPNC staff to Borderland State Park for a day of learning workshops, special events, and team building exercises which were uniquely designed for their age and experience level. Everyone felt that this weekly outing was the highlight of the week for CIT's. We would like to thank the staff of Borderland State Park for their support with the CIT program in 2011, and we look forward to working with them again in 2012.

In 2012 the CIT program will be called the "SPNC Leadership Program" to reflect the training and experience the program provides, and the program will again be offered throughout the summer.

The **Knee High Adventures Program** ran during the summer of 2011 and was enjoyed by many of our youngest Sheep Pasture adventurers. Games, songs, arts and crafts, hiking, and more filled the summer days. Each year NRT is proud to be able to offer programming specifically designed for children ages 4-5. The staff works hard to provide age appropriate activities that not only teach, but encourage children's curiosity in the natural world.

All of the many outreach and education programs offered by the NRT are designed to inspire children and their parents to learn more about the importance of the environment we all share. With limited exposure to all of the wonders the natural world has to offer, the NRT's educational programs serve a more vital role than ever in the community and will inspire future conservationists, biologists, foresters, and other environmental caretakers.

EVENTS AND SPECIAL ACTIVITIES AT SHEEP PASTURE IN 2011

Each year the staff at the NRT strives to find as many opportunities as possible to work with the community and excite people about nature and the outdoors. The specialized programs and events offered at Sheep Pasture cross a wide range of interests and seek to engage adults and children alike.

February and March brought an opportunity for visitors to learn more about the art and science of raising backyard chickens, as the New England Bantam Club partnered with NRT to offer two **Poultry Seminars**. Each class was well attended, and participants were able to learn from experienced instructors how to best choose and care for their own chickens. With growing interest in local food, these seminars were of great interest.

April brought another learning opportunity for visitors in an **Alternative Energy Seminar for Homeowners**. This workshop, presented by SolarFlair, gave people information not only on how modern solar technology works, but how it can benefit their own homes while it benefits the planet. Information about current rebates and incentives was available, as was information from current SolarFlair clients who shared their experiences with solar energy.

Farm and Fun Day in May, 2011 was a terrific day at Sheep Pasture! On the first Saturday in May the weather was perfect for families to come out to enjoy all that Sheep Pasture has to offer. Visitors saw the chicks and ducklings, interacted with farm animals brought by local 4H groups, enjoyed children's races offered by the Easton Grange, and even had some hot dogs to enjoy! It was an exciting day that was thoroughly enjoyed by all who attended.

May also brought a new season for the **NRT's Farmer's Market**. The 2011 season had a wonderful selection of local businesses, including vegetable farmers, jam and jelly creations, pickles, honey, pet treats, breads, and more. This year the Farmer's Market was also visited by UMass Extension Service representatives as they offered recipes and tips on cooking healthy foods with local veggies and fruits. Everyone enjoys not only the goods available at the Farmers Market, but also the sense of community that forms around the people that meet each week.

The NRT's longest-running event, the **Annual Harvest and Craft Fair** in October, dodged some rain showers this year to be a success for the organization. Thanks to the help and effort of many, many volunteers and friends of the NRT, the Harvest Fair was a wonderful event for families and friends to share. Crafters, musicians, artists, vendors, and others gathered at Sheep Pasture on the first Sunday in October to create a memorable event which is much-loved throughout the local community. In 2011 each and every volunteer helped to make it a great day!

In December the NRT's **Annual Meeting** was held at the Carriage House at Sheep Pasture. At the 2011 meeting the **Elise Ames Parker Friend of Conservation Award** was presented. Given to an individual or group who supports the mission of conservation in the community, this year's award was presented to the Brocton High School Cross Country Team. The hard work and effort of the team at Harvest Fair made a significant contribution to the overall success of the event. Coach Cliff Canavan and team captain Kiana Weary accepted the honor on behalf of the team.

The NRT continued to offer many community programs to enrich the lives of people of many ages. Each year the NRT hopes to continue to work with more and more groups in the community to expand our offerings and create fun, educational programs for everyone to enjoy. The NRT is proud of the community programs produced in 2011, and we will work to continue to offer new learning and enjoyment opportunities for people in 2012.

In 2011 the NRT worked hard to maintain its high standards for land stewardship, public access, and programming. As the organization deals with many of the same challenges faced by other businesses, organizations and families, we continue to rely on the support of our members as we also investigate new means of economic support. This year's grant funding increased from several local Massachusetts Cultural Councils, helping the NRT to fund local artists' performances at Harvest Fair. The NRT also continues to work with MassDevelopment to bring facilities evaluation and planning grants to NRT as well. While the economic challenges can be difficult, NRT directors and staff will continue to work hard to keep the organization strong.

Capital Improvements

- 2001** - Carriage House renovated
- 2002** - Foundation repaired
- 2003** - Continued Ames Foundation repointing project; purchased new truck, hay baler and tedder; replaced portion of siding on Carriage House
- 2004** - Continued Ames Foundation Project, purchased new hay wagon and brush mower
- 2005** - Carriage House siding project finished, replaced roof on 261R Main Street rental house
- 2006** - Completed Foundation repair work, Jaycees Stable Barn built
- 2007** - Replaced bridge over Queset; replaced roofs on: workshop, storage shed, chicken coop; built new goat barn
- 2008** - Added floor supports to Jaycees Stable Barn; upgraded electrical system in chicken coop; new hay rake
- 2009** - Replaced potting shed roof; reclaimed new teaching space in heavy horse barn; purchased DR leaf collector
- 2010** - Purchased new John Deere lawn tractor; repaired stone retaining wall at 261R property; repairs to 307 Main St. property; forestry report for Sheep Pasture property
- 2010** - Purchase of forks for John Deere tractor; removal of white pine from driveway

Statement of Activities- Cash basis - 30-Jun-11		
Support and Revenue	2011	2010
Activities	\$214,953	\$207,923
The Boston Foundation / Grants	\$169,417	\$192,036
Dues and Donations	\$40,180	\$36,394
Rental Income	\$35,400	\$41,400
Investment Income	\$8,159	\$12,832
Total Revenue and Support	\$468,109	\$490,575

Expenses	2011	2010
Stewardship/Property Management	\$164,553	\$163,015
Education	\$112,081	\$117,386
Development/ Harvest Fair	\$62,636	\$60,883
Management/ General	\$101,648	\$97,567
Total Expenses	\$440,918	\$438,850
Total Change in Assets	\$26,692	\$51,173

Net Assets	2011	2010
Beginning	\$2,271,246	\$2,220,073
Ending	\$2,297,938	\$2,271,246

Statement of Financial Position- Cash Basis - 30-Jun-11		
Assets	2011	2010
Cash and Certificates of Deposit	\$789,472	\$757,371
Land	\$1,016,191	\$1,016,191
Buildings and Equipment	\$860,782	\$861,108
Less: Accumulated Depreciation	-\$363,899	-\$358,851
Net Land, Buildings & Equipment	\$2,302,546	\$2,275,819

Liabilities	2011	2010
Payroll Deductions	\$0	\$0
Security Deposits	\$4,608	\$4,573
Other	\$0	\$0
Total Liabilities	\$4,608	\$4,573
Net Assets	\$2,297,938	\$2,271,246
Total Liabilities and Net Assets	\$2,302,546	\$2,275,819

Board of Directors

Edmund Hands, President
 Robert Rodgers, Vice President
 Susan Arkuszewski, Treasurer
 Maura Tyrrell, Secretary
 William Ames, James Fowler, Harold Gershman, Cathy Kidd, Diane Percy, John Varella, Kevin Williams, Jay Pike, Patricia Sommers

Finance Committee

Susan Arkuszewski- Treasurer
 Harold Gershman
 Robert Rodgers
 Edmund Hands
 James Fowler

Education Committee

Edmund Hands- Chair
 Karen Rodgers
 Karen Anderson
 Nick Botelho

Development Committee

Cathy Kidd

Human Resources

Harold Gershman-Chair
 Robert Rodgers

Stewardship Committee

Donald Bennett- Chair
 Jeff Hammond
 Edmund Hands
 Ginger Johnson
 Michael Ganshirt
 Ken Wood

Nominating Committee

John Varella- Chair
 Robert Rodgers
 Kevin Williams

Friends of Wheaton

Farm Committee

James Lee- Chair
 Janice Fowler- Clerk
 James M. Fowler
 Janice Gilman
 Kitty Lee
 Ed White
 Lyn White

Scholarship Committee

Edmund Hands-Chair
 Diane Percy
 Susan Arkuszewski
 Maura Tyrrell

Staff

Jennifer Cummings: Executive Director
 Jean Crandell: Office Manager
 Louis Hain: Property Manager
 Rachel Tetrault: Teacher/Naturalist
 Leslie Whitty: Teacher/ Naturalist
 Amanda Bettle: Part-time Teacher
 Richard Ryan: Part-time Property Staff

NRT Past Presidents

Susan Arkuszewski*
 Joanne DeVore*
 James Fowler*
 Harold Gershman
 Richard Grant
 Ken Jackson
 Leon Lombardi
 Alice McCarthy
 Ginny Reusch*
 Gary Spurr*
 Maura Tyrrell
 Lyn White*
 * Served more than one 2-year term

THANK YOU FROM NRT

Thank you to our members and volunteers

As a member-supported non-profit organization the NRT depends on the generosity of individuals, families, and businesses throughout the local area. Memberships, donations, and volunteering all work to support the wonderful land, staff and events that make the NRT and Sheep Pasture special for Easton and all of the surrounding communities.

In 2011 many individuals continued to volunteer their time to serve on the boards and committees that help the NRT grow as an organization. Through their donations of time and effort Sheep Pasture and the other NRT properties continue to be wonderful destinations for individuals and families seeking passive recreation opportunities, classes, workshops, and programs.

This year we would like to thank parting NRT Board of Directors member Ed Hands for his service to NRT, and a warm welcome to new Board members, Kristi Marsh and Randi Graham. A sincere thanks to all of our board and committee members who work hard to make the NRT the wonderful organization it is.

In addition to our volunteers, the hundreds of members who support the NRT and its mission are essential to the continued operation of this organization. Funding received from memberships and donations goes directly to support the animals, land, staff, and programs available all throughout the year. The NRT would not be able to host all of the wide variety of events and programs currently offered without the financial support of our members. We know we are fortunate to have so many caring and dedicated members at NRT; we thank you for your continued support in 2011 and look forward to continuing our community involvement in 2012.

A Special Thank You

We would like to extend a special note of appreciation to an anonymous donor who gave generously to the NRT this year. The donor's gift of \$25,000 will be used for a future capital improvement project related to NRT's education building.

Business

6 Foot 3 Design
 Black Pond Veterinary Service, Inc.
 Connolly Insurance Agency
 Invasive Image
 Morse Insurance Agency
 North Easton Savings Bank
 Powers & Waitt, C P A'S
 Prestige Portraits by Lifetouch
 W. B. Mason

Individuals

Lori Abrahamian
 Ellen Dehm & Cathy Adler*
 Gerard Ahern
 Bob & Jean Alger
 John Allaire*
 Bob & Karen Allison
 Donald Almeida*
 Priscilla Almqvist-Olsen
 David & Sally Ames Jr.*
 Esther Ames*
 Elizabeth Ames*
 Virginia Anderson
 Phyllis Anderson
 Bob and Julie Andrews
 Craig & Judy Andrus
 Rich & Sue Arkuszewski*
 Cynthia Arnold & Family
 Albert & Joan Arruda*
 Susan & Dean Athanis*
 Mary Attardo
 James & Wanda Azevedo
 Robert Babineau*
 Lynn & Judy Bachman
 Helen L. Baker
 Suzanne Balestino
 Ellen Barlow
 Art & Chris Barrett
 Marion Wingfield & John Barry
 Philip Barske
 David & Pat Basler
 Nancy Bates
 Tess Baumberger
 Linda Beal*
 Stephen Becker

Linda Bellido
 Kristin & Paul Bello
 Deborah & Andrew Benassi
 Phil & Kathi Benjamin
 Joanne Kossuth & Albert Benson
 Wayne & Judi Benson, Jr.
 Bob & Colleen Berg
 Kim Bertram
 Joyce E. Bishop
 Richard & Judith Bissett
 Steven & Lori Block
 Kathryn A. Bohl
 Pamela Booth & Family
 Liz Bornstein
 Sue Botelho
 Jim & Sandra Bourne
 Janice and Philip Bowers
 Mike & Kathy Boyle
 Jolan Liabson & Stephen Brady
 Christine Braga
 Patrick & Lisa Branagan
 Susan Brass
 Kenneth W. Brown
 Ginger Browne Johnson
 Laurie and Robert Buche
 Peter Buhl
 Brenda-Smith Burke & James Burke
 Don Burroughs
 Bernard & Patricia Butkevich Jr.*
 Michael Cabral
 Mark and Karen Cacciaputi
 Erika Cahill
 Eleanor Calisi
 Amy Callahan
 Frank Camara
 Susan Camp
 Cliff, Kristi Canavan & Family
 James Carlino*
 Kenneth Carlson & Kathleen Dunlea
 Melanie and Howard Carpenter
 Sara Carroll
 Kim Carvalho
 Barbara Cerce*
 The Chaffin Family
 Laurel & Dave Chandler
 Nancy Charleston

Bob & Linda Clary
 Michael & Paula Cobb
 Janelle Codianni
 Brad & Nancy Cohenno
 Linda Colvin*
 George Comeaux
 Annmarie & Jim Condon
 Mike & Patti Conley*
 Andrea Connaughton
 Jeri Connor
 Cris & Judy Copley
 Tim & Kathleen Cormey
 Colleen & Jose Corona
 Richard & Donna Costa
 Elizabeth Cottrell
 Robert, Juliette & Chloe Coughlin
 Sherrill Culbert
 Michael & Nancy Curtin
 Sonia D'Alarcao
 Richard & Claudette Dailey
 Carolyn Coit Dancy*
 Kim Daniels & Family
 Ron & Karen Danielson
 Albert & Audrey Davies
 Kathleen & Donald De Grandis
 Joyce DeCosta
 Tara Delamere
 Van Demetriades
 Mary Dempsey
 Gerald & Kathleen Deneault
 Peter & Molly Deschens
 John & Mary Desmond
 Dave DeVore
 Delmer & Karen DeVos*
 Patty Dew
 Ellen Dietz*
 Kristen & Steve Donohue
 Fabian Donze Family
 Norma Draves
 Margaret Dressing
 Anne Drury
 David F. Ducharme
 The Duffy Family
 Connie Dumoulin
 Rachel Dunbar
 Elizabeth Dunderdale

Barry & Jennie DunKley*
 James & Susan Dunlap & Family
 Deborah Duquette
 Beth Eaton
 Randa EL-Hayek
 Jason & Gretchen Eldridge
 Adrienne Evin
 Ann & Mike Farrell & Family
 Jenny Farren
 Scott A. Faust*
 Christine & John Feeney
 Rosa Fenn
 Michelle Ferrara
 Ursula Ferraro
 Thomas & Lynn Fitzgerald
 Jane Brett & Shaun Fitzgerald*
 Paul & Linda Fitzpatrick
 Jack, Charlene & John Foran
 Marilyn Ford
 Catherine Forsyth
 Wayne and Laura Forth
 Jim & Janice Fowler*
 Ethan & Tracy Fox
 Tara Foss
 John & Carol Foye*
 Jennifer & John Fraone
 Valerie Fredericks
 Lori Freiman*
 Henry & Bette Frenette
 Paul Fruzzetti
 Wally & Kay Fulcher
 Marjorie Fuller
 Michelle Gagnon
 Michelle Galante
 Lisa Galas
 Sascha Galkin
 Kimberly Gallagher
 Andrea & Peter Galvin
 Meghan & Michael Ganshirt
 Judy Leurer Jacobs & Gene Jacobs
 Rita Gershman
 Harold & Susan Gershman
 Cheryl Gilbride
 Maureen Gilmartin
 Ronald Girardin
 Ana & Bob Glavin

* Life Member

Amy Goffredo	Nancy Holmes	Harriet Lapin	Barbara Miller
Beth Goldman Galer	Max Holub*	Richard & Linda Lawler*	Chris Mills
Kristine Gomes	Ken & Mary Hopkin	Margo Lawless	Robert & Carol Misiewicz*
Robert Goodwin	Mathew & Melanie Horris*	Kari & James Lawson	Margaret Mone
Judy Goodwin*	Steven & Vicki Houde	Bernard Lawson*	Reggie & Stefanie Morgan
The Rev. Billie Mae Gordon	Patricia Howard	John & Pamela Leary	Mary Ann Morrell
Matthew & Heather Gould	Joan Hubbard	Jim & Kitty Lee	Lou Moua
Bob Govey	Barbara Hubbard*	Wayne & Marilyn Legge	Diane Cella-Mowatt & Larry Mowatt*
Andrew & Randi Graham	Alan & Virginia Huffenus	Shayna Lehrer	Bonnie Mullahy
John E. Grant	The Iacono Family	Cheryl Linden	Leslie Mullen
Barbara Graveline	Sherri Anderson & Mark Ingalls*	Kathy Foster & Leon Litchfield	James Mullen
Joanne Greene	Mim Jackson*	James Locke	Christopher Mullin
Barbara Griggs	David Jacobs	Lynn & Thomas Loewald	Jim & Liz Murphy
Patricia Guerin	David & Pat Jacobsen	Leon J. & Sarah Lombardi*	Richard Murray
Rebecca Gutierrez	Michael E. Jaye*	Lori London	Janet E. Myford
Dianne Hedges	Peg Jennings	Cindy & Conrad LoPrete	Sherri Naughton
John & Patricia Haederle*	Leroy & Natalie Johnson	Kenneth S. Love	Eugene & Joanne Nawrocki*
Lisa and Michael Hagerty	Carl Johnson*	Sheri Luke	Joyce & John-Erik Nelson
Joanne & Steve Hall	Ardis Johnston	Beth Shapiro & Carol Lundeen	Lyn Nemiccolo
Mark & Julie Halvorsen*	Kathy Jones	Joan & Wayne Lundgren	Ben, Debbie & Renee Neumann
Robert Hamilton	Deborah Jones & Family	Gregory & Ellen Mac Innis	Fred & Donna Newman
Charles & Susan Hammond	Robert J. Kane	Alexis MacLean	Hongphuc Nguyen
Laurie Han	David & Deborah Kaufman	Leslie Mahoney	Joan & David Nolan
Ed Hands	Meredith K. Keach	Olivia A. Mance*	Walter Noland
Paul Hannigan	Kati & Steve Kelley	Mary Ann Manzo	Larry & Luzann Noonan
Rachel Hansen	Marie & Chris Kelly	Carol Augustyniak & Stephen Marcus	Jill Nuss
William D. Hardin*	Teresa & Adam Kempner	Tina Marks	Mary Ann Nyquist
Heidi Harlfinger*	Jim & Diane Kent	Guy D. Marochino	Jane & Daniel O' Brien
John & Lee Harney	Richard Kent, Jr.	Gerard & Janice Marsan	Tom O' Brien*
Perry Harrison	John & Jean Kent*	Edith Marsden	David O' Connor*
Brian & Julie Hart & Family	Cathy & Kevin Kidd	Kristi Marsh	Celeste & Bill O' Neill*
Virginia Harte	Peter and Danielle Kilmartin	Dana Marshall	Michael & Jennifer O'Brien
Marie Hassan	Douglas & Claire King	Anne and Rick Martin	Lillian O'Leary & Family
John Hastie	Wendy & Jonathan Klein	Geno & Kim Martinez	Krista Young & David Oldow
Nancy Hauck	Carol Burger & Joseph Klements	Connie Mayo*	Leeanne Oliveira & Family
Kimberly Hausman	Katherine Knott	Deborah Mazurkie	Heather Ouzounian
Joan Hayward	Neil & Patti Kozol	Colin & Pamela Mc Carthy	John & Chris Owen
Joseph & Jennifer Heine	Leslie Krebs	Alice Mc Carthy	Naomi Demaine & Barry Palmaccio*
Deborah Hickey	Jennifer Krinsky	Leo & Janice Mc Evoy	Edward & Bernadette Pare
Karin Hieken	Amy Krofssik	Brian, Kris, Matt & Jenn Mc Gill	Jennifer Park
Leslie & Marcia Hirsch	Lawrence Krohn	Frank & Susan Mc Gowan	Marcia & Herb Parsons
Kara Hodges	Rob & Margie Kushner	Mary McCormick	Stu, Julie and Jack & Ben Paul
Brian & Peg Hoffman	Marcia Stefura & Thomas Ladd	Judy McCusker	Janet Paulson*
Steve Hoffman*	Robin & John Lamar	Alice McDaid	Ruth Pearlmutter
Kimberly Hogan	Dawn Langis	Gary & Gladys McNamee	Aurenita Pedrazzi
Sheila & Gerry Hollister	Ken and Pat Lapensee	Kari & Jerry Mekler	Elizabeth Pedro

* Life Member

Jan and Cindy Pendergast	Bruce & Bonnie Showstack*	Susan O'Connor & Richard Trudeau
Harry Peper*	Sherry Sidney	Susan Nicasro & John Twohig
Kenneth & Diane Percy	David Silva	John & Judy Tyler*
Leslie Dougherty & Mark Peretti	Lindsay Simpson	George & Maura Tyrrell*
Amanda Perrault	Peter Simpson*	Christine Umana
Catherine Perron*	Mac & Jeannine Smith	Fiske Van Dyke Family
Barbara Peterson*	Rebecca Smock	Lorraine Vareika
Christine Phillips	Dr. & Mrs. Joel B. Solomon	John & Amanda Varella
Jeannette Picchi*	Patricia Somers	Hazel Varella*
Caitlin Pike/Jonathan Pike	Colleen Sottak	John & Amy Veale
Maria Elena Police	Lawrence & Barbara Spidle	Carl & Joyce Velt
The Polisen Family	Doug & Kelly Springhetti	John J. Ventresco
Dot Porter	Gary & Mary Spurr*	Bob and Barbara Vogel
Robert & Nancy Powers	Judy Stankiewicz	Scott and Jeanette Volk
Bill & Connie Pozzo	Elizabeth Starr	Greg & Pam Walker
Cheryl Puopolo	Beverly & Tom Starusky	Lucy Walters
Jean Quinn	Kristin & Jamie Stebbins	Fred S. Ward*
Mark & Helen Ramsdell	Paul Steidinger	Lisa & James Weatherby
Anne Bara Rapp	Gloria Freitas Steidinger*	Shirley Webber
Chet & Maureen Raymo	Gary & Deborah Stein*	Lawrence E. Weene, M.D.
Carol Reed	Lynne Stewart	Sarah Welcome
David & Lorraine Reid	Ellen Sturgis	Pat Wessling
Don & Ginny Reusch*	Michael D. Sullivan	Mel & Joyce Westerman
Helena Richardson	Linda Sullivan	Karen Hays and Spencer White
Jonathan & Donna Richman*	Susan Sullivan & Family	Lyn & Ed White*
Sue Rivard	Bob Sultan	Cathy & Jason Widdop
Bonnie & Chris Rivers	Steve & Janice Sundell	Dick & Michele Wilcox
Vanessa Rizzi-Hiltebeitel	Paul Surette	David Williams
Rob & Karen Rodgers	Kathy Surette	Lee and Betty Williams*
B. Hoagland & Patricia Rosania	Lynnette Sussman	Lisa & Michael Willis
Mark & Kathleen Ruggiero	Lisa & Andrew Szumita	Deborah Wilson
Richard Ryan	Marcy Tannenbaum	Amy Winston
Frank & Shirley Sahl*	Pat Hunt & Phil Tanner*	Barbara Dolloff & Greg Wolfe and Family
Bill & Cecelia Samperi	Carol Thode	Ken & Mary Jane Wood Jr.
Thomas & Linda Sampson*	The Thomas Family	Brian & Angela Woodward
Sofia Sarafoglou	Harold Thomas*	Heather Wright
Raffaella Sarnecki	Marjorie Thompson	Maureen O. Yachimski
Michelle Sarney	Althea & Bob Thornton*	Paula & Simon Young*
Peter Scanlon	Claire Tibbetts	Lucille Yusup
Paul & Marilyn Schreiber	Janice & John Toomey	Alice & Alan Zaff
Mark & April Sferazza	Anthony P. Traficanti	Kimberly Zajac
Leslie Shapiro	Anthony Tranfaglia	Holly Zolotarevsky
Jen Sharkansky	J. & L. Tremblay	
Syd & Jean Shearing	Susan M. Trent	
Clair Shockley	Barbara Trimble*	
Marc, Suzanne, Robyn Showstack	Erin and Jeff Trott	

* Life Member

The various displays of farm animals at Sheep Pasture continue to be favorite visitor attractions for people of all ages. Animals serve to connect us with nature and the outdoors. NRT is pleased that our animals bring joy to so many people all throughout the year.

The farm animals, including the sheep, miniature horses, chickens, and others, make Sheep Pasture a special destination for families. This year Sheep Pasture welcomed Simba, a Jersey bullock, to the NRT animal family. Simba was given to the NRT by a local farmer and has quickly become a visitor favorite. Simba will be a permanent resident at the farm, and we look forward to having him here for many years to come.

Animals also make the NRT's education programs particularly engaging for program participants. In 2011 the educa-

tion staff used many Sheep Pasture residents as part of their lessons. During school programs students got to meet silkie Rocca, ornate box turtle Francine, the red bellied toads, and others. Preschoolers had many opportunities to interact with these animals, and they had special opportunities to meet some of our larger residents. Teddy, the miniature horse, and Brian, one of Sheep Pasture's long-time sheep residents, both were program highlights for our young visitors! Use of the animals in programming allows our staff to capture the interest and imagination of the next generation of learners in a unique and special way.

At Sheep Pasture many of the animal residents have lived here for many, many years, and we often see them through all the stages of their lives. This year at Sheep Pasture we said goodbye to one of our cashmere goats and one of our older ewes.

Both animals had lived here for years and had delighted visitors in every season. Staff and visitors will miss them.

The care and well being of each and every animal is an important part of the management of Sheep Pasture. We thank our veterinarian, Dr. Dana Pantano, and her staff for all of her hard work as we care for all of our animals, regardless of their stage in life.

Each of the animals at the farm serve to connect our present with our past, introduce visitors to animals they may otherwise not get to meet, and help us bring environmental education to visitors each day. The animals who live at Sheep Pasture are an integral part of the NRT's educational mission and our visitors' experiences as they visit here.

Special thanks to:
Karen Wilcox and the Coe family for their photo contributions for this annual report.

NRT of Easton

307 Main Street | Post Office Box 188
North Easton, MA 02356-0188

Phone: (508) 238-6049 | Fax: (508) 230-5678

Email: info@nrtofeaston.org

www.nrtofeaston.org