
Organization Coordinator Site(s) Town(s) People Pounds Miles

Sustainable Practices Karla Cabral Craigville Beach, Covells Beach Barnstable 29 46 0.50

Sustainable Practices Karla Cabral Kalmus Beach Barnstable 9 18 0.50

Town of Barnstable Susan Brinckerhoff Millway Beach Barnstable 23 2 0.50

Town of Barnstable Betsy Wheeler Rendezvous Lane Barnstable 1 10 0.50

Town of Barnstable Robert Parsons Scudders Lane Barnstable 13 50 1

Town of Barnstable Fred Stepanis Sandy Neck Beach Barnstable 37 100 6.00

Sustainable Practices Patrick Otton Town Beach Barnstable 13 40 0.75

Rotary Club of Osterville Anke Rudy Dowes Beach Barnstable 38 50 2.00

Wellfleet Recycling Committee and Sustainable
Practices

Christine Shreves Duck Harbor Barnstable 11 25 0.25

Salem Sound Coastwatch Margaret Duffy Dane Street Beach Beverly 24 30 0.50

Endicott College Lori Mitchener Endicott College Beach Beverly 2 7 0.25

Salem Sound Coastwatch Margaret Duffy West Beach Beverly 8 13 1.00

Glen Urquhart School Laura Doyle Dane Street Beach Beverly 25 10 0.25

Salem Sound Coastwatch Margaret Duffy McPherson Park Beverly 8 20 0.25

Results of the COASTSWEEP 2019 Cleanups

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Salem Sound Coastwatch Margaret Duffy Sandy Point Beverly 7 60 0.50

Urban Harbors Institute and the School for the
Environment at UMass Boston

Kimberly Starbuck UMass Boston Beach Boston 100 200 2.00

Tenacre Country Day School Leah Staffier Carson Beach Boston 30 30 0.50

ClearView Healthcare Partners Mara Blumenstein Carson Beach Boston 9 30 0.50

Wellframe Amy Lam Pleasure Beach Boston 8 15 0.50

Mandarin Oriental Hotel Ed Dustin Castle Island Boston 9 12 1.00

Wellframe Amy Lam M Street Beach Boston 7 10 0.50

HDR Engineering, Inc Michael Logar Savin Hill and Malibu Beach Boston 4 115 0.25

Boston Harbor Now Merrin Melzer Peddocks Island Boston 55 685 1.00

Women Working for Oceans (W20) Emily Conklin Castle Island Boston 10 22 1.00

Environmental Resources Management (ERM) Laura Lilley Charles River Reservation Boston 9 20 0.25

Brookline High School Environmental Action Club Emily Guo Carson Beach Boston 12 30 0.75

Charles River Conservancy Sasha Valllieres Charles River Reservation Boston, Cambridge 160 381 2.00

New England Coastal Wildlife Alliance Carol Carson Scusset Beach State Reservation Bourne 29 870 3.00

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Tighe & Bond Gabrielle Belfit Bourne Bridge to Rail Road Bridge Bourne 7 27 0.50

Town of Braintree DPW Julie Sullivan Smith Beach Braintree 54 500 1.30

Sustainable Practices Mark Kielpinski Town Beaches Brewster 14 100 3.00

Brewster Department of Natural Resources Ryan Burch Brewster Shoreline Brewster 44 230 6.50

Bank of America, Ocean Conservancy, Charles
River Conservancy

Sasha Valllieres Magazine Beach Cambridge 30 188 0.50

Town of Barnstable Nelson Orr Long Beach Centerville 2 26 2

Sustainable Practices Suzanna Nickerson Hardings Beach Chatham 7 10 0.25

Friends of Chatham Waterways Betsy Moser Chatham Beaches Chatham 57 326 17.50

Pleasant Bay Community Boating Sarah Griscom Jackknife Cove Chatham, Harwich 4 11 1.00

Cohasset High School Green Team Peter Afanasiw Town of Cohasset Beaches Cohasset 125 282 5.00

Tetra Tech Inc. Nicholas G. Welz
Black Rock Beach and Sandy Beach,
Cohasset, and Egypt Beach, Scituate

Cohasset, Scituate 26 325 4.00

Preserve our Planet Andrew Smith Ropes Beach Cotuit 4 10 0.25

Town of Barnstable Amy Croteau Kalmus Beach
Cotuit, Centerville,
Hyannis, Osterville

5 23 1.00

Duxbury Beach Reservation Michael Kane Duxbury Beach Duxbury 180 5,800 7.00

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Sustainable Practices Gary Senecal Coast Guard Beach Eastham 7 22 0.50

RSVP of Cape Cod & the Islands Stefanie Paventy First Encounter Beach Eastham 5 60 4.00

Be the Sollution to Pollution Mary Lou Nicholson Fort Phoenix Town Beach Fairhaven 110 294 0.50

Tabor Academy Tamar Cunha
West Island Town Beach/Fort Phoenix
Beach

Fairhaven 30 38 0.50

Unitarian Universalist Fellowship of Falmouth Debi Keller Wood Trunk River Falmouth 50 84 1.50

Sustainable Practices Christine Kircun Menauhant Beach Falmouth 13 100 0.25

Falmouth High School Chris Brothers Woods Hole Beaches Falmouth 10 25 1.00

Did cleanup on his own. Chris Williams Washburn Island Beach Falmouth 1 75 1.05

US Coast Guard Auxiliary Evangeline King Pavilion Beach Gloucester 7

Boston Sea Rovers Ted Maney Stage Fort Park Gloucester 15 150 0.25

Community Church of East Gloucester Jake Brooks Gloucester Beaches Gloucester 54 120 2.20

Divco West Michelle Carter Wingaresheek Beach Gloucester 25 100 1.00

Town of Harwich Nicole Smith
All Waterways of Harwich and
surrounding towns

Harwich, Dennis,
Brewster

19 100 1.00

Merideth Love Nantasket Beach and Bay Hull 34 180 1.00

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Neponset River Watershed Association Kelly DiStefano Glenwood Ave Foot Bridge Hyde Park 7 1,000 0.25

Neponset River Watershed Association Kelly DiStefano Fulton Street Walnut Street Hyde Park 8 1,000 1.00

Rainbow Girls Jessica Noonan Pavilion Beach Ipswich 11 5 0.25

lmarc Alexandra Canning Plum Island Beach/Sandy Point Ipswich, Newbury 7 150 1.00

Joppa Flats Education Center, Mass Audubon David M. Larson Plum Island
Ipswich, Newbury,
Rowley

100 2,000 7.00

Bionica Footwear Christopher Roux Red Rock Park Lynn 17 35 1.00

Ashley Capone Lynn/Nahant Beach Lynn/Nahant 25 150 0.25

MCR Labs Alexandra Gomes Kings Beach Lynn/Nahant 15 100 0.25

Salem Sound Coastwatch Margaret Duffy
Multiple Locations in Marblehead
Harbor

Marblehead 156 200 4.00

West Marine #1316 John Michaels Rexhame Beach Marshfield 40 100 0.25

GEM-Girl Empowerment Group Nicole Moran Green Harbor Beach Marshfield 6 0.25

RSVP of Cape Cod & the Islands, Waquoit Bay
National Estuarine Reserch Reserve (WBNERR)

Stefanie Paventy South Cape Beach Mashpee 21 130 9.50

Mashpee Public School Tom Hoppensteadt
Mashpee Pons, Popponesset Spit, South
Cape Beach

Mashpee 19 40 1.00

Mashpee DPW, Sustainable Practices, WBNERR Catherine Laurent South Cape Beach Mashpee 7 500 1.00

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Neponset River Watershed Association Kelly DiStefano Ryan Playgroung 315 River Street Mattapan 41 6,000 1.00

Neponset River Watershed Association Kelly DiStefano Edgewater Drive Mattapan 27 6,000 3.00

Arup Faye Poon Torbert MacDonald Park Medford 7 46 2.50

Friends of the Middlesex Fells Reservation Jesse MacDonald Quarter Mile Pond and Spot Pond Medford/Stoneham 22 141 3.00

Friends of the Middlesex Fells Reservation Jesse MacDonald Quarter Mile Pond and Spot Pond Medford/Stoneham 7 15 3.00

Neponset River Watershed Association Kelly DiStefano 2 Granite Avenue Milton 19 100 2.00

Neponset River Watershed Association Kelly DiStefano Pauls Bridge Milton 5 200 0.75

Neponset River Watershed Association Kelly DiStefano 213 Thatcher Street to Central Ave Milton 12 300 1.50

Girls Inc of Lynn Lena Crowley Nahant Beach Nahant 3 150 1.00

Nahant S.W.I.M. Inc. Vi Patek Nahant Beach, Short Doggie, Tudor Nahant 51 500 1.50

Biogen Lori McCarthy Plum Island Beach Newburyport 12 80 0.50

Parrothead Club of Eastern Massachusetts
Carol Shapiro Donna
McCarthy

Plymouth Beach and Plymouth Long
Beach

Plymouth 28 200 2.00

Plymouth Network of Open Space Friends Evelyn Strawn
Plymouth Long Beach and White Horse
Beach

Plymouth 10 50 0.50

Plymouth County 4H Nature's Navigators Science
Club

Carlos Fragata Nelson Park and Beach Plymouth 26 9 0.50

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Cool Gear Maryann McClellan Plymouth Long Beach Plymouth 18 425 2.00

Sacred Heart High School Julie Trahon Plymouth Long Beach Plymouth 27 75 1.00

Center for Coastal Studies Jesse Mechling Long Point Provincetown 33 180 1.00

P-town Recycling Committee and Sustainable
Practices

Elise Cozzi Provnicetown Town Beach Provincetown 22 150 4.70

Lithuanian Scouts Assoc. Nancy Dilba Squantum Point Park Quincy 17 50 0.50

Black & Veatch Preetanali Prasad Squantum Point Park Quincy 13 105 1.00

Iron Mountain Nathan McCurren Wollaston Beach Quincy 7 60 0.50

Office of Attorney General Maura Healey/AGO
Outdoor Club

Maryanne Reynolds Revere Beach Revere 10 50 0.50

Josiah Quincy Upper School Alicia Reines Leo Revere Beach Revere 194 500 1.00

Sant Nirankari Mission Neena Singh-Tyagi Revere Beach Revere 23 55 0.75

Northeastern University's Terra Society Yanni Pappas Belle Isle Marsh Revere 18 60 0.50

DCR Revere Beach Reservation Matthew Nash Revere Beach Revere 16 105 0.50

Rockport Conservation Commission Geralyn Falco Cape Hedge Beach Rockport 19 75 5.00

Salem Girl Scouts Patricia Cassidy Salem Willows Salem 30 75 0.50

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Salem Sound Coastwatch Margaret Duffy Collins Cove Living Shoreline Salem 8 7 0.25

Salem Sound Coastwatch Margaret Duffy North River and Commercial Street Salem 13 600 0.50

Salem Sound Coastwatch Margaret Duffy South River and neighboring parks Salem 20 87 0.50

Salem Sound Coastwatch Margaret Duffy Palmer Cove Salem 26 92 0.50

Brandon LaGrasse Salisbury Beach State Reservation Salisbury 27 200 4.00

DCR Mass Parks Mike Magnifico Salisbury Beach State Reservation Salisbury 172 350 2.00

Verizon Charles Swanson Salisbury Beach State Reservation Salisbury 6 75 0.50

Haley Morland Salisbury Beach State Reservation Salisbury 13 40 4.00

Woods Hole Group Catherine Morey Town Neck Beach Sandwich 28 250 0.50

Sustainable Practices Mary Cote East Sandwich Beach Sandwich 16 17 0.50

May Institute Christine Regan Town Neck Beach Sandwich 20 0.25

U.S. Army Corps of Engineerd Cape Cod Canal Elisa Carey Sandwich Recreation Area Sandwich 50 115 6.00

Town of Scituate Kyle Boyd Humarock and Peggotty Beaches Scituate 9 10

Somerville Conservation Commission & Mystic
River Watershed Association

Cristina Kennedy Draw Seven Park Somerville 44 400 0.25

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Salem Sound Coastwatch Margaret Duffy Phillips Beach Swampscott 26 200 0.50

Truro Recycling and Sustainable Practices Amy Wolff Corn Hill Truro 2 10 0.25

Preserve Deana Becker Riverwalk Park Waltham 30 40 1.00

Little Harbor Beach Cleanup Karin Osmond Little Harbor Beach Wareham 1 15 1.00

Wellfleet Conservation Trust Dennis O'Connell Wellfleet Harbor Wellfleet 30 130 5.00

Louise Swider South Village Beach West Dennis 3 18 0.25

Alan and Louise
Swider

West Dennis Beach West Dennis 2 3 0.30

Bristol Aggie Emily Perry Horseneck Beach Westport 13 47 4.00

DSW Ruby Nadeau Horseneck Beach Westport 8 10 2.00

Westport River Watershed Alliance Steve Connors
Westport Town Beach, Cherry & Webb
Conservation Area

Westport 25 40 0.50

Creation Care Justice Network of Episcopal
Diocese of Mass

Dawn Tesorero Webb State Park Weymouth 14 33 0.75

Fore River Watershed Association/Weymouth
High School

Jake Quinlan Fore River Weymouth 3 15 0.25

Winthrop Conservation Commission Stefanie Farrington Fishermans Bend Winthrop 6 180 0.75

Winthrop Conservation Commission Stefanie Farrington Kilmartin Path Winthrop 3 150 0.50

Organization Coordinator Site(s) Town(s) People Pounds Miles

Results of the COASTSWEEP 2019 Cleanups

Winthrop Conservation Commission Stefanie Farrington Lewis Lake Winthrop 9 180 0.50

Winthrop Conservation Commission Stefanie Farrington Mary Kelley Pavillion Winthrop 18 930 38.00

Winthrop Conservation Commission Stefanie Farrington Yirrell Beach Winthrop 34 580 1.50

Planet Mass at Dell EMC Joseph Brown Herb Orcutt Memorial Landing Worester 25 1,207 1.00

Sustainable Practices
Dianna Braginton-
Smith

Seagull Beach Yarmouth 12 35 1.00

Totals 3,501 39,337 241

	2019 PDF FINAL

