Natural Resources and Conservation
Introduction

Southwestern New Hampshire is a rapidly growing region. Antrim, as a rural community within southwestern New Hampshire, is beginning to feel the pressure of residential growth as subdivisions spring up on a fairly regular basis, particularly in the northeastern portion of town.
Recent events in two neighboring towns exemplify the pressures and opportunities exerted on our town. Construction of a super Wal-Mart off Rte. 9 in Hillsborough was proposed in 2006 and subsequently approved by the Hillsborough Planning Board. Wal-Mart, however, ultimately decided not to go through with the project. In the summer of 2008, a developer proposed building a 63,000 square foot grocery store, 65 residential units, a 138,000 square foot big box store, a restaurant and two smaller retail units behind River’s Edge Plaza off Route 202 in Hillsborough. Both projects are large and either would undoubtedly have a profound effect on commercial and residential growth and increased traffic in Antrim. To the west of Antrim, Stoddard taxpayers in 2006 approved a request to spend $50,000 to help purchase the 1,617-acre Robb Reservoir conservation area south of Route 9. The area, which borders Antrim’s western boundary, includes portions of the headwaters of the North Branch of the Contoocook River, which flows through northern Antrim.
So, within six miles of each other, plans are afoot to expand Hillsborough’s commercial presence and a major conservation effort is underway to preserve hundreds of acres of open water and wetlands and 13 miles of stream corridors. In addition, the Nature Conservancy recently announced the preservation of 160 acres in Windsor just north of Loveren Mill Road.
A survey of Antrim residents in May, 2006, indicates a strong preference for maintaining the rural character of the town. Seventy-four percent of the respondents cited this as being the “most important” or “very important” characteristic of the town. Seventy-six percent felt preserving the small-town atmosphere was “most important” or “very important”, and eighty-nine percent rated the overall quality of life in Antrim as “good”, “very good”, or “excellent”.
The survey also showed that about seventy-seven percent of respondents would prefer commercial growth and development to occur on Routes 202 and 9 or in and around downtown. Forty-three percent of respondents favored an industrial park. Development of big box stores such as Wal-Mart is opposed by more than 2 to 1 of the respondents (149 against; 68 in favor).

The question then is how to balance the desire of residents to maintain the small-town, rural feel of Antrim, while allowing for some commercial/industrial development and continuing to conserve and preserve the important natural and historic features of town which contribute to the small town and rural atmosphere. The purpose of this chapter is to identify Antrim’s natural resources and propose conservation efforts to preserve other critical areas.
Quabbin to Cardigan Conservation Collaborative
The Quabbin to Cardigan Conservation Collaborative ("Q2C") is a public/private effort to protect a broad corridor of interconnected conservation lands along the Monadnock Highlands, stretching more than 100 miles from the Quabbin Reservoir in central Massachusetts to New Hampshire's Mount Cardigan and beyond into the White Mountains. The region contains one of the largest remaining areas of intact contiguous forest in central New England, but intense new pressures threaten this unique landscape.
 [image: image1.jpg]Q2C

Conservation Collaborative

[] Study Area
Municipal Boundaries
Large Forest Blocks

[<500acres

[500- 1,000

[1,000 - 10,000

[10,000 - 25,000

[I111 >25,000

Quabbin Reservoir

Antrim is one of the towns that possesses large forest blocks
of 10,000 – 25,000 Acres. (Blue shaded area)
According to the Society for Protection of New Hampshire Forests, the Q2C is vital because the globalization of the forest products industry, growing development pressure and sharply rising land values threaten the future of the region’s unique landscape and way of life. In addition to the Society for Protection of New Hampshire Forests, 14 other prominent, private organizations and 8 regional, state, and federal agencies are involved, including the NH District of Forests and Lands, the NH Fish and Game Department, and the Southwest Regional Planning Commission.

The goal of this collaborative is to purchase land, place it under conservation easement, or otherwise protect it from development. Sellers must be willing sellers. No eminent domain will be exercised. The collaborative says a carefully focused, well-funded effort must begin now to permanently protect the region’s forested landscape. The collaborative wants to preserve large forest blocks while they are still available.
The Q2C area is 3,000 square miles. Antrim is one of many towns that are part of this huge tract of land. It is approximately half way up the corridor. The corridor habitat supports many birds and animals that are in decline in other regions of the state and New England.
Much of the western and northern parts of Antrim, those large areas identified in the Open Space Conservation Plan for Antrim (see below) are ideal candidates for preservation. Because a large amount of land is already preserved in those areas, it makes good sense to conserve as much additional land there as possible.
Contrary to general belief, preserving land is not a waste of tax funds. Commercial/industrial development is a double-edged sword. It broadens the tax base but at the same time it puts an increased burden on that tax base with the inevitable population growth that goes with it and the need for increased infrastructure.

A 1999 study by the Society for Protection of New Hampshire Forests showed that open space generated 16% of New Hampshire’s jobs, 35% of its state and local taxes, and 25% of New Hampshire’s gross state product through activities such as forestry, tourism, hunting, fishing, recreation, vacation homes, and agriculture.

The forestry study compared the costs of open space land, commercial development, and residential development for 11 New Hampshire towns. For every tax dollar those towns earned, they spent $1.08 on residential areas, $.39 on commercial/industrial areas, and $.52 on open space areas. That means open space costs about half of what it contributes to the town. In other words, trees don’t call ambulances, send children to school, or demand sewer service.

Open Space Protection Priorities

Large areas of Antrim have been proposed for protection in the Open Space Conservation Plan for Antrim (2006). This includes all the unprotected land north of Route 9 to the Windsor and Hillsborough borders; all unprotected land west of Reed Carr Road, Craig Road, and Old Hancock Road; unprotected land near Campbell Pond, Turner Hill Road, and Knapp Road; some of the land bordering the Contoocook River; and other smaller areas around town. See the map, Antrim Open Space Protection Priorities in the report in Appendix 2. The report was adopted at the town meeting in March, 2006.
Development Vs. Open Space

While many people may view open space or conserved land as being non-productive land, it turns out that open space land is a valuable asset. A 2000 study by state foresters and the U.S. Forest Service reports that each acre of open space land (not built up, excavated, or developed) provides $1,500 of economic benefit to the state and communities annually (Resource Systems Group, 1999). People also prefer to live near natural or undeveloped areas. The forestry study shows that property adjacent to parks or open spaces is significantly more valuable than those as little as 2000 feet away.

While it would seem to make sense to develop commercial/industrial areas, a 1995 study of all New Hampshire towns found that in general, towns with the most open space have the lowest property tax bills, according to the Ad Hoc Associates, Salisbury, Vermont, in a report prepared for the Squam Lakes Association. The reason is that communities with more commercial area often create more jobs, and as a result require more residential development and community services to house, protect and educate workers and their families.

Important Statistics

Before examining what should be conserved and how it should be done, it is important to get a feel for what constitutes Antrim. The following statistics are drawn from Antrim’s Open Space Committee report and the town’s planning department.

	Total Population, 2007
	2,626
	

	
	(NH Office of Energy and Planning estimate for 2007)
	
	

	Total Population, 1950
	1,030
	

	Total Population, 1790
	 528
	

	
	(First census taken)
	
	

	Total Acres of Land
	23,367.60
	

	Total Square Miles of Land
	36.50
	

	Total Acres of Conservation/Public Lands
	4,927.66
	

	Total Square Miles of Conservation/Public Lands
	7.50
	

	Percentage of Conservation/Public Lands of Total Land in Antrim
	21%

	Total Acres in Current Use
	16,183.00
	69%

	Total Acres of Water
	1,571.92
	7%

	Total Miles of Streams
	88.00
	

	Total Acres of NWI wetlands (includes some surface water)
	1,592.10
	7%

	
	(based on the National Wetland Inventory)
	
	

	Total Acres of High Yield Aquifer Lands
	
	350.70

	High Yield Aquifer Lands Permanently Preserved
	Unknown

	Municipal Well Head, in acres
	
	121.00

	Municipal Well Head Area Permanently Preserved, acres in Bennington
	35.75

Trails & Protected Land

[image: image2.jpg]Conservation/ Public Lands in Antrim

Antrim Planning Department

This map was created by the Town of Antrim, NH Planning
Department and is intended for planning purposes only.

Data Sources: NH GRANIT, Monadnock Conservancy, & CAI
Data Sources Map Scale = 1:24,000
Map Created By: Bradley Houseworth - 8/27/08

The Nature Conservancy
Loveren's Mill Preserve

Contoocook River Shorebank Angling Area

The Nature Conservancy

The Nature Conservancy

NH Dept. of Environmental Services |_]

i

v

Contoocook River Shorebank Angling Area

The Nature Conservancy

French

Harris Center 20

NH Audubon dePierrefeu

) Willard Pond Wildlife Sanctuary

Rye Pond / Bog Parcel {

NH Audubon

Harlow

Hosmer WMA

Gilbert

Campbell Pond

NH Department of
Environmental Services

Granger

McCabe Forest (SPNHF)

Mulhall Farm

Antrim Water & Sewer Dept.
Public Water Supply Well

&
8
()
Town of Antrim Land Dennison
Hurlin Lot
Pratt Easement Ty ——
Nilson
o)
&
0
o
Weston
0 035 07 14

e ——

Miles

- Surface Water Bodies

Surface Water Streams

- Wetlands

- Conservation/ Public Lands

NH DOT Roads

Local

-------- Not Maintained

Private

State

Map III-1. Conservation and Public Lands in Antrim, shown in green

Lily Pond, Ziegler/Hurlin Trail
This is a trail system that starts at the Meetinghouse Hill Cemetery and wends its way down the southern flank of Meetinghouse Hill. From the trailhead on Route 31, it continues across the highway and out the rear of the old Center Cemetery. From the Center Cemetery, the trail travels along a deeded trail easement along the stone wall. The trail formally terminates at Lily Pond. Land around the pond as well as at the rear of the Meetinghouse Cemetery is privately owned. The overall trail length is approximately 4,500 feet, with Route 31 transecting the trail at the halfway point. Consideration should be given to preserving the privately owned land.
McCabe Forest Trail
The McCabe Forest Trail is a trail system cared for by the Society for the Protection of New Hampshire Forests (SPNHF). It is a two-mile trail loop that leaves the parking lot off Route 202 and loops through the 192-acre McCabe Forest to the Contoocook River and back.
[image: image3.jpg]McCABE FOREST
WILDLIFE HABITAT MANAGEMENT
DEMONSTRATION WooDLOT

A S R T A N T

o society kon THE PROTECTION OF

NEW HAMPSHIRE FORESTS S

LI E e FIEU | SRR T RS

3 MANAGED BY THE

SOCIETY FOR THE PROTECTION OF NH FQRESTS

IN COOPERATION WITH

UNIVERSITY OF NH COOPBQ&'BVE EXTENS|°N
e A s g

Trailhead of two sections of the McCabe Forest trails. The parking area
is about 100 yards off Route 202 at the intersection of Elm Street.
DePierrefue-Willard Pond Wildlife Sanctuary (Bald Mountain) Trail System
This sanctuary and trail system is maintained by the New Hampshire Audubon Society. The 1,000+ acre sanctuary is the largest New Hampshire Audubon property, and along with additional easements, gifts and protected lands brings the protected lands around Willard Pond to more than 2,000 acres. Willard Pond is about 100 acres in size and is surrounded by Bald Mountain and Goodhue Hill. There are four substantial trails in the system, two of which go to the summits of Bald Mountain and Goodhue Hill.

Loverens Mill Cedar Swamp Preserve
The cedar swamp preserve is a 613 acre conservation project cooperatively developed and maintained by the Nature Conservancy and SPNHF. The preserve is located along Route 9 in an undeveloped section of the North Branch River. It contains several trails which transect portions of the property and lead to the nearly 50-acre boreal, cedar swamp.
[image: image4.jpg]The

oreserve Guidelines

pen (0 th

reation and
for th
nd it

Antiim

Loverens Mill Cedar Swamp, protected by the Nature Conservancy, borders
the North Branch of the Contoocook River in northwest Antrim. The white
cedar swamp is approximately 4,000 years old and is considered quite rare.

Nature conservation partners have physically connected the preserve to a larger conservation project. This larger project is to include the 5,000-acre SPNHF-owned Pierce Reservation (in Stoddard and Windsor) and the Nature Conservancy’s 1,693-acre Otter Brook Preserve.
Meadow Marsh
Meadow Marsh is a short trail (approximately one-half mile) on town property along the wetland areas at the north end of Gregg Lake on either side of Craig Road at the intersection of the former Hattie Brown Road.
Preserving Scenic Areas and Views

Antrim’s scenic areas and views should be preserved. In the survey for the master plan, an overwhelming number of residents (102 to 31) wanted some sort of protection for the town’s views.

New Hampshire’s Office of Energy & Planning issued Technical Bulletin 10, Preservation of Scenic Areas and Viewsheds. (See Appendix 3). It recommends that a municipality identify its scenic areas and incorporate specific policies into the zoning and subdivision regulations to protect those areas.

The bulletin says “special vistas, views and scenic areas contribute significantly to the quality of life, add to the value of property, and enhance the desirability and livability of a community.”

“When development occurs on or in the vicinity of a well recognized landmark or outstanding view, it can have a dramatic effect upon whether people still consider that place special,” the bulletin says.

More than seventy-four percent of the respondents to the master plan survey felt that Antrim’s rural character was either the most important characteristic or a very important characteristic for them.

“Rural character” may mean different things to different people. To some it may be the small town quality of Antrim, with its mix of homes and small, locally owned businesses. To others it may mean the surrounding farms, rivers, lakes, and forests. For most it probably is a combination of the two.
Certainly preserving scenic areas and views is a way of preserving that sense of rural character and quality. The bulletin points out that some of a town’s most visually pleasing landscape is often privately owned. However, it says, “the public ‘uses’ the landscape visually.” Protecting these resources, it says, provides a significant and tangible benefit. Antrim should consider encouraging the protection of its scenic views through conservation easements.
Topography

Antrim’s Mountain and Hills

	Mountains
	Elevation (ft.)
	 Hills
	Elevation (ft)

	Bald Mountain
	2,030
	Goodhue Hill
	1,620

	Gibson Mountain
	1,330
	Holt Hill
	1,370

	Riley Mountain
	1,440
	Meetinghouse Hill
	1,370

	Robb Mountain
	1,820
	Patten Hill
	1,390

	Willard Mountain
	1,920
	Tuttle Hill
	1,760

	Windsor Mountain

	1,450
	
	

	Source: United States Geologic Survey

The town of Antrim is quite hilly, with much of the town classified as having greater than 15% slopes. Antrim has two large rivers, the Contoocook and the North Branch of the Contoocook Rivers. The Contoocook River flows along the eastern boundary of Antrim. The North Branch flows easterly through the northern third of town. The majority of the steeper slopes occur in the western and northern sections of town.

Slope: Slope is a major factor when reviewing the town’s available land for development. Slope is defined as the change in height over a horizontal distance i.e., 10 feet over 100 feet equals a 10% slope. The Antrim Town Slope Map shows four slope classes. These are:

Flat-Lying Slopes: These are slopes that would be described as flat to gentle slopes between 0% and 8%. These are generally the types of slopes that are most favorable to development because of the ease of site construction and development. Development in flat slope areas may be hindered by restrictions due to wetlands, poor soil/bedrock conditions, floodplains or Shoreline Protection areas.
Moderate Slopes: These are slopes that fall between 8% and 15%. These slope areas can be developed but at a greater cost. Costs due to steeper slopes are predominantly tied up in site design and initial construction.
Steep Slopes: These are slope areas that fall between 15% and 25%. These slopes cannot be developed without extraordinary means.

Excessively Steep Slopes: These are slopes that are greater than 25%. They are generally considered unfeasible for development, due to the costs of site work.

Important Timberlands
Much of Antrim’s landscape is heavily wooded. A large portion of this is located in the Rural and Rural Conservation Zoning Districts of town. These two districts occupy over seventy percent of Antrim’s land mass. There are hundreds of undeveloped acres in town under single title ownership. These woodlands are viewed as a renewable resource and are logged on a regular basis. A typical woodlot cut frequency is between 25 and 50 years. What is important for the purposes of this document is the recognition of the potential environmental problems that can occur if care is not taken during woodlot harvesting.

Timber harvesting, if proper erosion control management practices are not utilized, can expose soils to severe erosion. Severe erosion can occur during the construction of skid roads, haul roads, landings, and the cutting of timber on steep slopes. Without proper erosion control mechanisms in place, severe soil erosion may also cause harmful and unlawful sedimentation of wetlands and water bodies, negatively impacting aquatic life by adding nutrient and sediment loads to nearby water bodies. There are techniques, known as “Best Management Practices” to control erosion during timber harvesting. The main goal of these practices is to control the water and reduce its effect on the exposed soils. This may be accomplished through the use of proper road ditching, construction of water bars and dips, and proper placement of culverts. Additional erosion control is accomplished through the utilization of silt fences and hay bales, which are placed between exposed soils and water bodies.
Significant Wildlife Areas

While much of Antrim is a habitat for wildlife, certain areas stand out for the abundance and diversity of wildlife. Some of the more notable mammals are: deer, moose, black bear, muskrat, woodchuck, porcupine, beaver, squirrel, chipmunk, mink, fisher, otter, skunk, weasel, raccoon, red fox, and coyote. There are also a wide variety of snakes, reptiles, birds and fishes. For a complete list of wildlife and plant life in the Contoocook and North Branch River corridors see Resources Assessment from the Contoocook and North Branch Rivers Local Advisory Committee River Corridor Management Plan, Appendix 4.
The Rural and Rural Conservation Districts are the districts that have been identified by their nature to be home to many of these creatures. The more diverse the wildlife species, the greater the need for diverse habitats. Some species require only small areas – less than an acre. Others need hundreds (or even thousands) of acres and some require a mix of different habitat types throughout the year. A diverse habitat is one that consists of a variety of landforms and vegetative cover, for example: open fields, woods, streams, marshes, ridges, and valleys. Significant habitats will typically be connected by migratory routes or wildlife corridors. Frequently, these are found along streams and rivers, ridgelines, large tracts of undeveloped woodlands, etc.
The large tracts of preserved land in the western and northwestern portion of Antrim are part of an even larger super sanctuary that provide animals that need large areas of land a chance to thrive.
A major threat to wildlife is scattered development that results in fragmentation of the habitat. Wildlife might then be “stranded” in areas not large enough to support them. The establishment of the Rural Conservation District in 1989 was believed to help thwart intrusive and fragmented development. This again leads to the importance of sound, prudent zoning regulations.
Conclusion
Antrim needs to find a sensible balance between economic development and conservation efforts. However, preserving our most valuable lands and water bodies doesn’t happen by accident. It takes hard work, funding, and townspeople dedicated to preserving the land.
There are various organizations that can help the town preserve some of its best land. Antrim’s Conservation Commission and Open Space Committee are two obvious choices. Other organizations such as the Trust for Public Lands, the Nature Conservancy, the Harris Center, and the Society for Protection of New Hampshire Forests, to name just a few, can be willing partners in helping the town preserve much of its wilderness. But, as a spokesman for the Trust for Public Lands said, it will not work with a town which is not committed to preserving the land. In other words, it is up to the townspeople to want to preserve the land.
Waiting too long to try to preserve land means there will be less and less to choose from and what is available may be choked by residential or commercial/industrial development.
Recommendations

· Allow cluster development in all zones in Antrim, particularly in the rural and rural conservation zones. This will help promote land conservation where development may be inevitable.
· Actively work with the state and the other organizations involved in the Quabbin to Cardigan initiative to preserve the large, undeveloped areas of Antrim, particularly in the western portion of town. Once developed, these areas can never be recovered for open space.
· Work to carry out the recommendations of the Open Space Committee as adopted by Town Meeting, March 2006, and set forth in Appendix 2.

Antrim

PAGE
III-1

