

THE AUSBON SARGENT LAND PRESERVATION TRUST

Helping to Preserve the Rural Landscape of the Mt. Kearsarge/Ragged/Lake Sunapee Region
Andover, Bradford, Danbury, Goshen, Grantham, New London, Newbury, Springfield, Sunapee, Sutton, Warner & Wilmot

Chatter

Summer 2020

Land Brings Us Together *and Benefits Us All*

From the Executive Director:

Photo by Douglas K. Hill

While the coronavirus pandemic is impacting all of us, we are quickly learning how to ensure that our land conservation work continues now and in the future. This issue of Chatter highlights the many properties recently protected and features the opportunity for Ausbon Sargent to acquire the undeveloped 144-acre Messer Farm.

Early March was the kick-off for the \$1.6M Messer Farm fundraising effort and two weeks later we put a temporary halt to those one-on-one visits with donors. Ausbon Sargent went back to the seller and negotiated an extension on the closing from May 26th to October 30th. Fundraising resumed May 1st and will continue throughout the summer.

When I was hired in 1988, one of my first projects was working with landowner Bob Messer, Sr. to purchase the development rights (conservation easement) on 31 acres of the Messer Farm. We had a signed agreement with Bob which permitted Ausbon Sargent to secure grants from the Land Conservation Investment Program (LCIP) and the NH Department of Agriculture. There was also overwhelming support at New London's Town Meeting. But two years later, Ausbon Sargent notified all funding partners that efforts to permanently protect the Messer Farm were unsuccessful as Bob had decided to not sell the development rights.

Messer's Dairy Milk Bottle
Courtesy of Sally Morrill
Photo by Lee Morrill

ABOUT THE COVER >

An aerial view of a portion of the Messer Farm property that is leased to Spring Ledge Farm each year for the growing of produce.

Photo by Peter Bloch, EarthAerial Productions

In June 1990, Ausbon Sargent approached neighboring Spring Ledge Farm landowners John and Sue Clough about protecting their 53 acres with a conservation easement. After all due diligence steps were completed and funding was secured from the Town and the LCIP, Spring Ledge Farm was permanently protected from future development in December 1991. The terms of the easement allow for commercial agricultural activity and trail access.

If you shop at Spring Ledge Farm, there is a good chance that some of the fresh produce you purchase is grown on the Messer Farm fields. It is the land trust's intention to keep the Messer Farm fields in crop production and available for lease to adjacent Spring Ledge Farm. There is also a network of trails on the Messer Farm property that could be linked to the New London Conservation Commission's very accessible trail system in the center of town.

Excitement and support for the Messer Farm project is growing.

We are enormously grateful to those who have generously given. Please join us in protecting this incredibly important property so that we can close on October 30th, Thank you.

Debbie Stanley

"Perhaps, after all, our best thoughts come when we are alone. It is good to listen, not to voices but to the wind blowing, to the brook running cool over polished stones, to bees drowsy with the weight of pollen. If we attend to the music of the earth, we reach serenity. And then, in some unexplained way, we share it with others." —Gladys Taber

The Importance of Conserved Land

By Kristy Heath

Our world has certainly changed; and it has changed quickly.

Events have been canceled, schools were closed and kids were taught online, employees relocated to home offices to work remotely, masks are worn and "social distancing" is a common term. In the midst of the upheaval and change, there has been one constant: the land.

People have flocked to the trails to breathe in the clean air and get a change of scenery. Isn't it wonderful that the land is where people go to find that simple connection and feel a bit of relief that not everything has changed? Some things have stayed the same. For those properties that have been protected through a conservation easement or owned by the land trust, they will stay the same, forever.

As a relative "newbie" working in the field for just five years, I thought I knew all the reasons why land conservation is important. It *does* have to do with the protection of watersheds, wildlife habitat, soils, views, and the rural character that we all value. But conservation is also vital to give the people a place to go; to offer a space to regain a bit of solace and peace in times like these.

Before mid-March it is true that some people had been visiting conserved land for exercise and to enjoy the outdoors. But now that entertainment has been limited to watching television, reading, house work/projects, and old hobbies, many more are taking to the trails. It may have been years since they've heard the sound of a woodpecker searching for insects, a brook babbling nearby, or the rustle of dry leaves as a chipmunk scurries along a crumbling stone wall. It may have been a lifetime ago that they have gone out on a trail to find themselves completely surrounded by nature, without another person in sight; the smell of the earth and the feel of the sunlight through the leaves bringing comfort.

Most of us have fond memories of being outside. Whether hiking to a favorite picnic spot, building forts in the woods, or learning to hunt or fish, being outside was the norm. By being asked to put aside much of the "busy-ness" that dictated our lives, we remember how it used to be and what we used to do. We remember the calm that we felt in nature and how we could clear our minds and really think whilst among the trees. Many of the properties we hold conservation easements on welcome walking and hiking and can help us remember and relish in the feeling of a simpler time. And what an opportunity for those children who haven't grown up outside, now is their chance! I truly hope that the kids who are growing up in the midst of this pandemic will remember it most as a time that they got to reconnect with their families and themselves. They have a chance to discover another place to feel comfort in this world, and that is within nature.

Those entrusting Ausbon Sargent to steward their land were thinking about future generations who would one day enjoy it. They want everyone to feel what they felt while hiking or walking on the land, or even when driving by a particularly beautiful view that they wanted to preserve. Those who conserved their lands in the past did it for us; they did it for you! So please, keep going out and exploring. Keep making yourself familiar with the land and making it a new part of your routine. When and if our lives ever go "back to normal" maybe these events have caused you to step back from your busy lives, or the lives that have caused you to step back from nature. There are virtually hundreds of places to explore in our region. We invite you to take advantage of the preparations others have made before you, and visit one of our conserved properties!

Kristy Heath has worked for Ausbon Sargent for five years, writing grants and planning events. She has recently taken on the additional role of Communications Coordinator. Kristy enjoys camping and outdoor activities with family and friends.

A Brief History of the Jacob Messer Farm

By Jim Perkins

During the 1840s, Jacob Messer farmed atop Morgan Hill near James and Micajah Morgan. Exchanging labor, implements, and oxen, the three men raised and sheared sheep, planted potatoes, harvested and processed grains, and cut timber and cordwood. Family misfortune prompted each to move down to Main Street (whose extension is now called “Little Sunapee Road”), where Jacob Messer farmed 90 acres next to today’s Spring Ledge Farm, James Morgan farmed 122 acres nearby, and Micajah Morgan farmed 60 acres—much of it behind his house, which is now Tracy Library.

They were among the more prosperous of New London’s 136 farms in 1860, after which the number of farms declined as grain production shifted to the Midwest and demand for wool collapsed after the Civil War. In 1865 there were over 2,000 sheep grazing on 105 farms in New London; five years later there were 575 sheep on just 57 of its farms. Jacob Messer tended 30 sheep in 1870, but he also raised beef cattle, working oxen, and dairy cows—along with wheat, corn, potatoes, hay, maple sugar, and forest products. Altogether these items yielded \$1,106 in annual income.

Jacob Messer’s land on Little Sunapee Road was first farmed by James Colby, who moved to New London from Hopkinton, New Hampshire, in 1792. James was a brother of Joseph Colby, patriarch of the Colby family in New London, but James stayed only five years before returning to his native town. In 1809, however, James’ 16-year-old son, James Colby, Jr., settled at the homestead started by his father. He and his wife improved more of its acreage and had eight children before moving back to Hopkinton around 1825. The property then reverted to Joseph Colby, who sold it to Joseph Herrick, but taxes on the 90-acre parcel were often split between Herrick and Moses Adams, Jr., who leased a portion.

In 1855 Herrick sold the James Colby homestead farm to George Gardner, principal at the struggling New London Literary and Scientific Institution. A year later, Gardner swapped properties with Jacob Messer on Morgan Hill. Messer enlarged his holdings during the 1860s by purchasing the remnants of the Moses Adams farm across the road and two parcels back on Morgan Hill.

After Jacob Messer’s death in 1871, his oldest son, Edwin, paid \$2,000 to his siblings for their inherited shares of the property. He carried on his father’s work, including a dairy with five cows, and harvesting the same crops and wood products. In 1888, however, Edwin curtailed his farming and added a second story to the James Colby house, which in 1890 he opened to summer guests as Pleasant View House, offering fine views of Mount Kearsarge and Colby Hill from its new porch. The property was divided after Edwin’s death in 1927, with Pleasant

PLEASANT VIEW HOUSE,
EDWIN F. MESSER, Proprietor.

Visitors can testify that this house is not misnamed. Besides a wide range of mountains and hills it commands one of the most attractive prospects of the village, as well as a glimpse of Lake Sunapee. Located about midway between the village and Little Lake Sunapee, it combines the advantage of nearness to church, post-office, and stores with opportunity for boating, bathing, and fishing. Tennis court and croquet set supplied. The chambers are newly furnished, and will accommodate eighteen to twenty guests, whom every effort is made to please.

View House passing to his three daughters and its farmland passing to his youngest son, Charles Messer, then living across the road on the old Moses Adams property. In 1939 Charles bought his older brother’s Highland House, another summer guest house located just down the road at “Bucklin’s Corner.”

After a year at UNH, Robert Messer bought the Highland House and all the farmland from Charles, his father, in 1941. Bob expanded their milk processing, bottling, and delivery business. In the 1950s, they milked 80 cows and sometimes imported milk from Vermont to meet local demand. When asked in 1977 about his farm’s future, Bob said, “When I retire, it’ll probably be turned into a real estate development.” Between 1950 and 1982, he witnessed a 70% decline in New Hampshire pasture land and an 87% decline in cropland — even as the state’s population increased by 80% and New London’s nearly doubled. Local food production was disappearing.

Messer’s Dairy was the last of New London’s four commercial dairies. After auctioning his cows to the federal government during the Whole Herd Buyout of 1986, Bob Messer sold baled hay from his fields until his death in 2003. His wife, Mary, kept boarders at Highland House until her own death in 2014. Then her estate sold the boarding house with its 170 acres, severing the property’s link to the Jacob Messer family after 159 years.

Jim Perkins has served as New London Town Archivist since 2009 and works as a preservation consultant and independent historian. He has lived near the Jacob Messer Farm and enjoyed its woodland trails since 1993.

MESSER FARM

The Messer Farm Fields: A Farmer's Perspective

By Greg Berger

The world is a bit topsy-turvy right now. We are all experiencing physical distancing, uncertainty and the “new normal.” In the farming world, we are faced with those same challenges. Our job and our passion is to grow crops using the natural resources of the land and the sun. The pandemic flipped many things around for us, but the arrival of spring and the stability of the land remain constant.

We at Spring Ledge Farm are fortunate to be able to lease and grow on one of the last remaining agricultural fields in New London. This field, historically known as the Messer Farm field, is adjacent to Spring Ledge Farm. The 22 acres of open fields are designated as “prime” farmland of statewide importance. But these fields, which have been cultivated for centuries, are now up for sale.

The fields are part of a 144-acre piece of land that ASLPT has a unique opportunity to acquire and conserve: 22 acres of fields plus 122 acres of beautiful woodland that sustains natural wildlife habitat (we saw a moose walk out of the woods and across the fields a few weeks ago!), offers a vast network of recreational footpaths and holds the headwaters of White Brook, which feeds into Pleasant Lake. The footpaths connect with other recreational trails in town and will offer all of us the ability to walk, snowshoe, and cross-country ski. These are activities we can all enjoy throughout the year, no matter what topsy-turvy events grip the world.

The property is a high-priority conservation piece listed in New London's Master Plan. It sits adjacent to the protected 53 acres at Spring Ledge Farm. Productive farmland in this area of New Hampshire is scarce to begin with (we are the granite state!). Add the intense pressure of development in our towns and those flat, open fields with few rocks make for easy-to-build house foundations.

These great soils were created over the millennia, with characteristics you just can't replace. From a food crop growing standpoint, an acre in this field is quite different from an acre somewhere else in town. Protecting prime farmland is a critical part of the local food system and is critical to our resiliency as a community.

And that view! As you drive into town on Little Sunapee Road and see Mt. Kearsarge rising above the “skyline” of New London, the view is framed by the old barn on your right and the edge of the woods on your left. It's easy, as well as distressing, to envision four or five houses popping up in the field.

Whether you're driving by the fields or hiking through the woods, the land anchors us and provides stability. We now have an opportunity to protect a vital part of our rural landscape; an active landscape that supports local foods, employment, tourism, outdoor recreation and the environment. Let's protect this land as a constant presence in our community, one that will be here for generations to come. Please join us!

Greg Berger grew up in New London, started working at Spring Ledge Farm in 1985 and purchased the farm from John and Sue Clough in 2005. He and his wife Astrid, and their kids Erin and Calvin, live on the farm. Greg was on the board of ASLPT for eight years, serving as Chariman for two years.

Cassey Brook Preserve

Ausbon Sargent's Newest Acquisition!

By Anne Payeur

On February 13, 2020 Ausbon Sargent accepted full ownership (also known as Fee-Ownership) of the Cassey Brook Preserve on Wilmot Center Road in Wilmot, NH. Of the 152 properties that Ausbon Sargent has assisted in protecting, the Cassey Brook Preserve represents the sixth property that is owned by the land trust. This means that Ausbon Sargent owns and manages the property. The land trust pays taxes on the land (at Current Use rates) and it is Ausbon Sargent's responsibility to manage the property consistent with its mission.

Cassey Brook Preserve gets its name from Cassey Brook which runs across the northeast corner of the property. Cassey Brook flows southeast from the preserve into Tannery Pond, becoming part of Cascade Brook and then the Blackwater River.

Stone wall boundaries and segments throughout the woods tell us that this land likely had an agricultural history during the 1800s, which slowly returned to forest in the 1900s. Today, Cassey Brook Preserve adds to a network of conservation land in the region. The forest here is a mixture of hemlock-hardwood-pine forests and oak-pine forests, with wetlands dotting the landscape in low-lying areas between rolling hills and glacial erratics.

Previous timber management for wildlife have thinned dense forests and created patches of open areas. This diversity of age and density throughout the preserve aid wildlife in their search for food and cover. Walking quietly on the network of trails it is easy to see the abundance of wildlife. Whether it be seeing moose tracks in the mud, spooking a deer in the dense hemlock cover, spotting coyote scat on the trail, or coming up over the hill with enough time to watch the turkey run behind the trees, this forest is full of thriving wildlife.

Cassey Brook Preserve is open to foot travel. Come explore the forest on woods roads which ASLPT will be maintaining as trails and see if you can spot some wildlife along the way. Hike through the forest up to the eastern hilltop and enjoy the view of Mount Kearsarge. Visit the Ausbon Sargent website for directions and a map of this property.

Welcome Anne Payeur!

Anne Payeur joined the Ausbon Sargent staff as our new Stewardship Manager in March. You may bump into her out on one of our properties doing trail maintenance. Anne will be overseeing ASLPT's stewardship of conservation easement and owned properties, conducting monitoring visits, maintaining boundary lines, and working with our volunteers.

Anne grew up in New York, graduated from Stony Brook University with a BA in Environmental Studies and Duke University with a Masters of Forestry. She now lives in Boscawen, NH with her husband Hunter, a Forester with New England Forestry Consultants, Inc.

Anne most recently worked as the Special Projects Manager at the Lakes Region Conservation Trust in Center Harbor, NH where she oversaw AmeriCorps volunteers and assisted with land acquisitions. She has also been a Natural Resources Assistant for Virginia State Parks where she maintained trails, interpreted resource management for park visitors, and treated invasive plants.

Anne adds "I am very excited to be part of the Ausbon Sargent team!"

Photo by Anne Payeur

Mountain Brook

Facts about the
**Mountain Brook
 Forest Preserve**
*A gift of land from
 Frederick & Patrice Ficken*

*Town: **Andover**
 Location: **Elbow Pond Road**
 Total Acreage: **234 acres***

This property:

- Is adjacent to thousands of acres of conserved land, including Ausbon Sargent's Old College Road Preserve.
- Has been managed for forestry in the past and has good forestry soils.
- Protects Mountain Brook, which flows into Elbow Pond.
- Is open to the public for low impact recreation and has a trail network.
- Is highly ranked for wildlife habitat in the 2015 Wildlife Action Plan.

Photo by Anne Payeur

Beaver pond on the Daniels' Property.

Facts about the
**Wayne & Trudy Beaver
 Saga Pond Forest**
A gift of land from Trudy Daniels

*Town: **Warner**
 Location: **Pumpkin Hill Road**
 Total Acreage: **143 acres***

This property:

- Is near other conserved land, including the Brown Family's Frazier Brook Farm.
- Includes an extensive beaver pond wetland and Frazier Brook.
- Is open to the public for low impact recreation and has a trail network.
- Is almost entirely Highest Ranked Habitat in the State in the 2015 Wildlife Action Plan.
- Will be conserved for wildlife.

Photo by Pam Martin

A close encounter with one of the beavers at the Daniels' pond.

Photo by Andy Deegan

Facts about the
Webb Forest Expansion
Conservation Easement Donation
from Van Webb,
R.H. Webb Forest Preserve, LLC

Town: Sunapee
Location: Stagecoach Road
Total Acreage: 6.1 acres

This property:

- Adds acreage to the existing 370-acre Webb Forest Preserve.
- Has prime agricultural soils and is managed for hay production.
- Has scenic views from Stagecoach Road.
- Is highly ranked for wildlife in the 2015 Wildlife Action Plan.
- Is open to low impact outdoor recreation.

Photo by Peter Bloch, EarthMaterial Productions

An aerial view of the Sawyer Brook Headwaters property.

By the time you receive this newsletter, we hope the
Grantham's Sawyer Brook Headwaters Project
will be complete.

By Kristy Heath

After two years of planning, fundraising, and working

on the numerous details to help the Town of Grantham purchase the Sawyer Brook Headwaters Property and put a conservation easement on it, the project is about to be completed. Papers will be signed and we are happy to share that this wonderful property will be conserved, forever. Ausbon Sargent is pleased to note that this is our first conservation easement in the town of Grantham. We hope that this example will encourage more landowners within the town to think about the benefits of a conservation easement on their own property!

Peter Garland, chair of the Grantham Board of Selectmen said, "We are thrilled to have completed the final step in the Sawyer Brook Headwaters conservation project. Recent events have made local places to recreate and enjoy nature more important than ever, and the Town is grateful that our residents and our partners in this project value our natural resources and what they mean to our quality of life. Thank you to Ausbon Sargent Land Preservation Trust, The Conservation Fund, NH's Land and Community Heritage Investment Program (LCHIP) and the NH State Conservation Committee's Moose Plate Grant Program, The Eastman Charitable Foundation, The Jack and Dorothy Byrne Foundation, Grantham residents, and generous private donors for coming together to save this special place."

Earth Day turns 50!

by Kristy Heath

The first official “Earth Day” was arranged on April 22, 1970 by a handful of citizens who had been fighting individually against oil spills, polluting factories and power plants, raw sewage, toxic dumps, pesticides, freeways, the loss of wilderness and the extinction of wildlife. The concept of Earth Day saw support from people from all walks of life; from the poor and the rich, from the city and the country, and from both sides of the aisle. The celebration led to the creation of the United States Environmental Protection Agency, the National Environmental Education Act, the Occupational Safety and Health Act, the Clean Air Act, the Clean Water Act, the Endangered Species Act, and the Federal Insecticide, Fungicide, and Rodenticide Act.

To commemorate the anniversary of this special day, Ausbon Sargent thought it would be a nice gesture to put together a series of eight hikes throughout eight different towns in our service region. Promoting these walks in the woods is our invitation to you to experience some of our lesser-known trails and explore some of our beautiful properties. Whether hiking, driving by a picturesque conserved area, or enjoying some locally sourced produce or meat/dairy items from a farm in your area, take a minute to look back and be thankful for what has been done in the years prior, to insure that some of the special places we enjoy will be forever protected. Then, you might even start to think about what you can do now and in the future to keep even more of our rural character intact.

Visit AusbonSargent.org to download and print our Earth Day hiking brochure, along with directions to each trailhead. Hike all eight trails by 12/31/2020 and receive a special prize from Ausbon Sargent!

Where will you begin?

Bradford: Bradford Bog

The .3 mile boardwalk winds through a rare Atlantic White Cedar swamp with many native wildflowers until it reaches a wooden viewing stand. Climb up to enjoy great views over the bog to Lovewell and Haystack Mountains. Back at the parking area, head south on East Washington Road to visit the site of the former Bradford Springs Hotel, marked by a kiosk and plaque and cellar holes.

Goshen: Ruth LeClair Memorial Trail

This 3 mile loop takes you around Gunnison Lake (aka the Goshen Ocean) and passes by Wayne's Woods, which is protected by Ausbon Sargent. The hike goes through the woods, and along Baker and Blood Brooks which flow into the lake.

Grantham: Sawyer Brook Headwaters Property

Walk on Croydon Turnpike about a mile where you will find an access point to the property. Explore old woods roads to the log landing. From here, take a left onto Dunbar Hill Road which is a class six road that will take you back to Walker Brook Road. Approximately 2.5 miles round trip.

Newbury: Kidder Tract—Sunset Hill Trail

Follow signs for Sunset Hill which initially follow a dirt road and then bear right through a dense wooded area. At the top, you will have lovely west and southwest views of Lake Sunapee and Mount Sunapee. The one-way distance is about .9 mile.

New London: Clark Pond

The trail is about a 1.6 mile loop through the woods with views of Clark Pond. Good for snowshoeing in winter months. There is a kiosk with trail information at the start.

Springfield: Pitcher Hill on Star Lake Farm

Walk uphill past the orange gate and you will see a large wooden sign for Pitcher Hill Hike on the left side. The trail winds uphill through the woods and ends on a rocky top with views of Otter Pond and Lake Sunapee. Roundtrip distance is about 1 mile.

Sunapee: SRK Greenway on Frank Simpson Reserve

Follow the SRK trail blazes to the left of the sign. The trail meanders through the woods, past glacial erratics, next to ponds, and former beaver dams. Walk about 2 miles to the Sunapee playground, 2.5 miles to the Sunapee Town Hall, or retrace your steps when you've gone far enough.

Sutton: Webb/Crowell Forest

The trail is marked with blue blazes and goes into woods, over a unique iron bridge on the Lane River, and then follows a loop back to the same bridge. On the trail there are views along the river, large glacial erratics, and views across the wetlands. Total loop distance is just over 2 miles.

The Ausbon Sargent Land Preservation Trust

Membership & Gifts

Membership, Annual Fund and Gifts are from June 6, 2019 to June 1, 2020. Some names are followed by symbols:

*denotes donors who have given to both Membership and the Annual Fund, +denotes donors who have provided us with their company's matching gift information, ^denotes deceased. This list has been prepared with care. However, if we have inadvertently omitted your name, please contact Operations Manager, Sue Andrews at sandrews@ausbonsargent.org.

AUSBON SARGENT SOCIETY

Jean Dulude
Nancy Fleming
Susan and Steve Immelt*

LEGACY CIRCLE

Mr. and Mrs. Jonathan Davis*
Mr. and Mrs. Mark Goldman
Marty and Bob Hopkins
David and Barbara D. Roby*
Bob and Debbie Zeller*

LEADERSHIP CIRCLE

Larry and Jane Armstrong
Ray Barrette*
Mr. and Mrs. R. Duncan Beardsley*
Mr. and Mrs. David L. Beardsley
Ginny Gwynn and Jon Bellis*
Mr. and Mrs. Harry W. Blunt
Jean and Jim Connolly
Domenic and Molly Ferrante
Sally and Michael Keating
Michael and Barbara Kreisler*
Virginia C. Mars
Mr. Gordon Marshall*
Mr. and Mrs. James Oates
Kate Kellogg and David R. Peeler
Kiki and Dan Schneider*
Sethness Family Foundation
Robin MacLroy and William Spears
Tom Thomas
Mark and Karen Vachon
Peter and Pamela Voss*

BENEFACTOR

Kenneth and Nola Aldrich*
Steve and Nancy Allenby
Lisa and David Andrews*
Anne Marie McGarry and
Douglas Arms Bacon
Myra Mayman and Alex Bernhard*
Mr. and Mrs. Stanley J. Bright
Jane Brock-Wilson
Clara W. Butler
Church of the Good Shepherd Foundation
David Clark
Bill and Sue Conaty
Lisa and Randall Costa
Thomas and Martha Cottrill
Mrs. Courtland Cross
Chris and Janice Cundey*
Mrs. Charles H. Deming
Joseph and Laurie DiClerico
Tom^ and Joan Doran
Peter Guest and Jen Ellis*
Ann Brayfield and Joe Emerson
Walter and Elaine Ensign
Nina Lian and Harlow Farmer+
David and Rachel Fine
Ivor and Barbara Freeman
Steve and Sue Greenbaum
Tom and Bonnie Guterl*

Janet Miller Haines*
Deborah J Hall*
Frances E. Harris
Neal and Ann Harris
Tom and Marilyn Hill*
Jeff and Roberta Hollinger
Mr. and Mrs. William Hopwood
Betsy and Harold Janeway
Amy D. Johnson, M.D.*
Joan Kinne
Heidi and Pete Lauridsen
Jud and Cindy Lawson
Leatherwood Foundation
LEKKER PLEK LLC.
Sarah Harris and Pierre Lessard*
Doug Lyon
David and Nancy Macdonald*
Kathy and Jim Mathias
Karen H. McGrew*
Lee and David Page
Dave and Bev Payne
Pamela Perkins*
Jeanie Plant*
Mr. George Quackenbos*
Mr. and Mrs. James Sadowsky*
Clare and Richard Segall
Deirdre M. Sheerr Gross
Daniel and Eleanor Snyder
Mr. and Mrs. David Spina
Deborah and Peter Stanley*
Bill and Betty Stockwell
Mr. and Mrs. John Q. Tilson, III*
Cynthia Hayes and John Trachy*
Mr. Robert von Ette*
Pamela and Gregory Weiss*
Bob and Tona White
Dr. John B. Wilson
Daniel and Beverly Wolf
Paul and Margaret Wutz

PATRON

Anonymous (3)
Aimee and Matthew Ayers
George and Christine Bachrach*
Mr. and Mrs. William S. Berger
Charles Betz
Mr. and Mrs. Sheldon Boege*
Dave and Nancy Brazier*
Dr. and Mrs. Alan Brenner*
John F. and Judithann Brimmell*
Paul and Patricia Buddenhagen*
Mr. and Mrs. John H. Canaday
William L. Chapman
Mrs. Robert Cottrill*
Miner and Helen Crary*
Cheryl S. Cummer
Rick Davies
David and Lisa DeSimone*
Bob and Renamarie DiMuccio*
Dorr Family Foundation
Drownville Associates LLC
Robert and Ann Eckenrode

Tim and Midge Eliassen
Eve Burton and John Finck
Mrs. Ralph Garrard
Cotton M. Cleveland and John B. Garvey
Mr. and Mrs. Walter E. Goddard
Gerry and Jane Gold
Allan and Joan Gould*
Sally and Al Griggs*
Stephen and Mary Lou Hoyt*
Andre and Kelly Hunter
Nan Kaplan
Hank and Polly Kidder
Dr. Jack W. Kirk*
Susan and David Leathers
Michael and Nancy Loucks
Betsy and Jim Lyons*
Annie Montgomery
Mr. and Mrs. Patrick Mulhern*
Blake and Pat Munson*
Charles and Miriam Nelson
Mr. and Mrs. William A. Obenshain
Mildred O'Day*
Leslie Ludtke and James Owers*
Mark and Deb Pascualano
David and Jill Paul
Mr. and Mrs. Stuart S. Peltz
Frederick and Julia Pierce
John and Betty Raby
Mr. and Mrs. Donald N. Rice
David and Beth Ries
Jessica Roberts*
James A. Rooney
Karen Ebel and Steven Root
Caroline and David Ryan
Paul and Jan Sahler
Joyce Satturley
Bonnie and Bruce Sawyer
Daniel and Jayna Schimberg
John and Sharon Sheehan
Amanda Slack*
John and Nancy Denny Solodar+
George and Janie Stephenson
Nathaniel Stevens
Greg and Patsy Stevenson*
Mrs. Charles Stewart*
Edward Stikeleather
Mr. and Mrs. Linford Stiles
Mike and Nan Stolpinski*
Bob and Judy Sturgis
Mr. and Mrs. Harry R. Tether
Mr. and Mrs. Stephen Theroux*
Eric Unger*
Robert and Geary Vail*
Gene and Sue Venable*
Cathy Shea and Brad Weiss
Bob and Tanya Wilkie*
Anthony and Bertie Woeltz

STEWARD

Susan Schlough and Andrew Abbott
Mary Ellen Alger
Jason and Sydney Allen

Dave and Sue Andrews
Anonymous
Jim and Karin Aukerman
Kathy and David Bashaw
Barbara Beal*
Mr. and Mrs. Pierre J. Bedard
Deborah K. Benjamin
Nancy and John Berger
Ronald Bersaglieri*
Gordon and Teresa Bingham*
Marla Binzel
Julie and Kirk Bishop
Charles Bolduc
William and Sarah Boynton
Jim and Mary Ann Bradley
Sandra and Stephen Bravo
Steven H. Briggs
Debbie and Sheridan Brown*
Mr. and Mrs. Robert S. Bruguieri*
Cindy and Tim Carlson
Michael Carrier
Joseph and Kathleen Carroll*
Richard and Sage Chase
Keith and Debbie Chrisman*
Claudette Lajam and Christopher Clark
John Clough*
Alison A. Coady
Deborah L. Coffin
Celeste and David Cook
Rip and Debbie Cross
Bonnie and John Dale*
Julie and Jeff Deacon
Neil D. Donnenfeld
Dorothy Ann Egan*
Scott and Susan Ellison
Mr. Stephen W. Ensign
Jeffrey and Annette Epreman*
Karen and Rich Epstein
Anne Vantine and Robert Evans
Laurie Farrell
Barbara Faughnan*
Elizabeth A. Fielding*
Peter and Catherine Fiore
Katharine Fischer
Joan Bishop and Jim Flanagan
Marjorie Forbes^
Charles and Carol Foss*
Laura Beth Foster
Mr. and Mrs. Fred K. Foulkes
Rebecca and Michael Friedman*
Sylvia and John Garfield
Carmelo and Susan Giaccotto*
Nancy C. Goff*
Steve Goldsmith
Joe Goodnough^+
Janet Grevstad
Kara and Jamie Gruver
David and Michele Halsted
Mrs. Jackson W. Hambley
Dr. and Mrs. Richard G. Hendl
Jerry Hersey*
Arthur and Louise Hildreth

Martha Moor Hill
Deborah and John Hoover
Carol Howard*
Mr. and Mrs. William Hoyt*
Mr. and Mrs. Leverett Hubbard
George and Kristyn Jamieson*
Andy and Dorothy Jeffrey
Stephen Johnson*
Nola Jordan
Stephen and Marianne Jordan
Mr. and Mrs. Mark Kaplan
Kristen and Chris Kelley*
Elizabeth Kent
Susan and Glen Kerkian*
Ron and Vicki Koron
Deborah Lang*
Mark Lennon
Kenneth Limburg
Carolyn Lockhart
Victor Del Vecchio and Alicia Lopez
John and Mary Ann MacLeod, MD
Herb and Deborah Magid
David and Cynthia Marshall*
Michael McDonald
Tom and Chris McKee*
Anne Seger and William McLaughlin
Tom and Caroline Mickle*
Mark Mordecai
Linda Morrow*
Donald and Susan Moss
Mr. and Mrs. Stephen B. Nilsen*
Peter and Kathy Noordsij
Mr. and Mrs. John O'Connor
Bob and Judy Odell
Anne Pattison
Mary Ropka and John Philbrick*
Janet Prew
Al and Mary Ellen Price
Mike and Froncie Quinn
Eric and Maria Rieders
Mr. and Mrs. Peter E. Rodts*
Mr. and Mrs. Jon W. Roemer
Lee and Nina Rogers*
Harry and Sue Rohrer
Barbara Rosenfield
Richard and Suzanne Rothstein*
Emory and Susie Sanders
Vahan and Anne Sarkisian
Merle and Helen Schotanus
Mr. and Mrs. Richard E. Schwemm+
Arthur and Mary Ellen Scutro
Peter Segal
Pat and Jack Sheehan
Richard Sherman*
Jane Smedley
Kay W. Smith*
Mr. and Mrs. Harold Sofield*
John R. Stevens
Sunapee Senior Thrift Shop
Brenda Digilio and Doug Sweet*
Ralph and Christina Sweetland
Kit and Nancy Tatum
Jane and Jack Unkles*

Gertrude Vermilya
Steven Buller and Anne Walsh
Betsy Denny Warner
John Waterbury
Woods Without Gile, LLC*
Tyler and Kim Woolson*
Thomas and Amy Zacaroli
Mr. Robert A. Zock, Jr.

PROTECTOR

John W. Adams
Buddy and Sue Allen
Paul Ambrose
Michael Andrews
Walter and Eleanor Angoff
Anonymous
Steve and Cyndi Bailey
Mr. and Mrs. Jon Barselle
Dee Belle Isle
Gary Reed and Bonita L. Betters-Reed*
D. Scott Birney*
Kathy Lowe-Bloch and Peter Bloch
Mr. and Mrs. David Blohm
Foster and Julie Boardman
John Bouton
Nancy Klotz and John Bowen
Bob and Kathy Bowers*
Mr. and Mrs. Barry Bradford
Judith and Thomas Brewer
Robert and Sandra Brown
Louise Brown
Karen Cangiano
Shelley and John Chesley
Mr. and Mrs. Michael Chiarella
Mike and Katie Christopher
Tom and Judy Clay
Lorraine Cline
Bill and Ki Clough
Charles and Ruth Anne Collins
Bradford and Kathleen Cook
Lisa and Dick Correa
Paul Curcuruto
Anne Cushman
Charles and Elizabeth d'Amour
Terence Dancy*
Sally Dean
Andy and Carrie Deegan
Richard and Sue DeLuca*
Linda L. Donovan
Liz Cacciola and Neil DuBois
Sherry Edmonds
Robert Corrente and Hollie Edwardo
Donald and Susan Elliott
Jeff and Brenda Estella
Tom and Barbara Feller
Peter and June Fichter
Harriet and Rick Fingerroth
Patricia Halpin and Tim Fleury
John and Maggie Ford
Betsy Forsham
Mr. and Mrs. Roger Foulkes
Wayne and Joan French*
Roger B. Friend
Nancy Fullam
Linc and Deborah Fuller
Nancy and John Giral
Timothy Glover
Peter and Kitty Goldsmith
John and Patricia Goodlin
Goshen Conservation Commission
Ruth White and George Green
Robyn and Casey Griffin *
Dr. and Mrs. Gregory Gutzsell

Kent Hackmann*
Carolyn and Peter Hager*
Thomas and Linda Hamlin
Jane and Steve Handley
Patricia and John Harris
Susan Hatfield
George and Carla Heaton
Mr. and Mrs. G. William Helm, Jr.
May and Bob Henry
Fred and Tammy Hill*
The Hiller Family
Herb Marks and Perry Hodges
William and Linda Hoffman*
Peter and Karen Hoglund
Barbara and Michael Holz
Peggy and Bob Hutter
Ken and Kristen Jautz
Jim and Michele Jaworski
Monique and John Jevne
Beatrice Jillette
Emily Jones
David and Martha Karrick
Allison and David Kennealey
Rick and Jan Kidder
Margaret Gray Kincaid
Jean and Bob Kjellman+
Phil and Claudia Koerner
Allen Koop
Lake Massasecum Improvement
Association, Inc.
Peg and Dick Lawton
Frank and Joyce Lemay
Mrs. Donald P. Little
Susan Hart and Kenneth Lyon
John E. MacKenzie*
Philip MacNeill*
Rick and Nancy Marsh*
Sarah P. McClennen
Jeannette and Donald McInnes
John and Susan McKenzie
John Merriman
Linda and Ken Miller*
Willa and Mike Miller
Jeff and Dale Milne
Janet Kosloff and Melissa Moore
Mr. Robert Moser
Lynn and Gary Mountford
Robert and Carol Murphy
Mr. and Mrs. Mousa Nathan
Mr. and Mrs. Robert Norander
Les and Jane Norman
Christopher and Kathleen Norris
Tim and Suzy Norris
Dan and Jacqueline Nowicki
Phil O'Brien
Michele and Frank Occhiuti
Marilyn and David Paradis*
Bruce and Sara Parrott
Tom and Janet Paul
Joan Ebbeson and Ralph Perkins*
Mrs. Alice Perry
Jason A. Peterson
Michael and Elizabeth Petroskey
Timmie Poh*
Jeff and Carmen Pope
Dr. and Mrs. Jeffrey D. Powell
Bruce Ritz
Donald and Elaine Robar
Karen Baumgartner and Bill D. Roebuck
Mr. and Mrs. John H. Rogers
Nancy L. Rollins
Jeffrey Rosen*
Mr. and Mrs. Richard Sawyer

Lee and Martha Schimberg
Tod H. Schweizer
John and Sage Scott
Ed and Sarah Scrivani*
Judith W. Sheon
Aaron Simpson
Cindy and Aaron Snay
Mrs. Ralph W. Spofford
Stanley Farm Association
Mr. and Mrs. William Steel
Jan Hostage and Elizabeth Stevens
Beth Stich*
Elizabeth Stikeman
Sutton Conservation Commission
Margaret Tarzia
Elizabeth Tine
Mr. and Mrs. William Todd
Kenneth Tripp
Judy Fox and Jeff Trombly
Steve and Pam Trostorff
Jeff and Barbara Troxell
John and Rosa Vernalia*
Stacey and Michael Vinick
Jonathan Waage
John and Elaine Warren*
Sid and Becky Watt
Barry and Elsa Waxman
John and Margaret Weale
Steven Strussenberg and Linda Welch
Mr. Luke Wenger
Elizabeth and Baur Whittlesey
Sally Wilkins
Barbara Williams
Bonnie Wilson
Helaine and John Winer
David and Carole Wood
Marcia Wright
Stephen and Christine Wright
Susan Youngs
Patrick and Judy Zilvitis
Rob Freitas^ and Karen Zurheide

ADVOCATE

Allen and Robin Abendroth
Jon and Peggy Aldrich
Dr. and Mrs. Joseph W. Alger
Bill and Peggy Ames
Mr. and Mrs. Jay H. Anderson
Patrick and Betsy Anderson
Andover Conservation Commission
William P. Annable
Anonymous (8)
Kim and Tom Armen
Doug Atkins
Emily and James Atkinson
Mindy Atwood
Borden and Mary Ayers
Carol McEntee and William Badgley
Lew and Eileen Barker
Stephen and Sallie Barker
Jerry and Jane Barnes
Mary Barnes
John and Sheila Barnett
Ruth and Bill Barney
Lew Barr
Nance Patten Barrett
Lori and Rich Bartoes
Janet Bavicchi
Doug and Charlene Baxter
Charles Belden
Kathleen Belko
Jamie Bemis
Robin and William Benincase

Seth Benowitz
Clare and Dean Bensley*
Mr. Paul Bidwell
James and Helen Black
Judy Tierney and Donald Blanchard*
Jann and Jim Block
Lois and Ken Borgman*
Carlton Bradford
Jyl and Volker Bradley
Mr. and Mrs. Michael Bramley
Gary and Linda Brenner
Richard Brewster
John Brigham
Clare Broadbent
Edgar and Nancy Broadhead
Connie and Bob Brookes
Mary Anne Broshek
David and Diane Brown
Ken Brown*
Ken and Diane Brown
Mr. and Mrs. Theodore S. Brown
Peter Buros
Carol Emanuelson and Rodney Buttry
Elizabeth R. Buzby
Carolyn Byrne
Doug and Anne Cahill
Thomas and Sharon Callahan
Peter Canavan
Laura Carle
Miss Anne Carroll
Natividad Carter
James and Betty Carter
David Casey
Robin Albing and Don Castle
Bonnie Hill and Donna Catanzaro
Rob and Bobbi Cavicchio
Ted and Betsy Cetron
Mr. and Mrs. David L. Chambers
Larry and Susan Chase
Elibet and George Chase III
Steve Chehey
Jane Deane and Russell G. Clark
Louise M. Clark
Marc and Patricia Clement
Susan Coakley
Richard U. Cogswell, Jr.
Colby Hill Association
Lynn Wittman and Michele Coleman
Dianne Collins
Ruth Collins
Sonia and Robert Conly
Mr. and Mrs. Anthony J. Consentino
Robert and Barbara Cook
Allen Costigliola*
Tina and John Cotton
Richard Cook and Rebecca Courser
Courser Family Trust
Polly Crowell*
Lois and Colyer Crum
Edward Cummings
Chuck Curtis
Gary and Chris Daniels
Trudy Daniels
Charlie and Sharon Darling*
Steven and Gisela Darling
Theodore and Margaret Dascoli
Elaine and Charley Davidson
Laura Davis
Mrs. Constance Dayton
Mrs. Pat Dazet*
John Lane and Andrea DeAugustinis
Mr. Joseph DeChant*
Mason and Lisa Delafield

Denz Family*
Cindy House and Eric Derleth
Joseph M. Dessert
Jim and Gale DeVere
Carolyn and John Dietel
Duncan and Adrienne Domey
Mr. and Mrs. Paul Donlin
Thomas and Nancy Donnelly
Margaret L. and William J. Doody
Dick and Nancy Dutton
Sophie Sparrow and Chris Eldredge
Ann Eldridge
Steve and Amy Eppler-Epstein
Jennifer Esten
Ms. Mary Eysenbach*
Mr. and Mrs. William J. Faccione, Sr.
Debby and Joe Fagone
Mary Fanelli
Catherine and Oliver Fayton
Meg Fearmley
Gayle Fichtinger
Mr. and Mrs. Peter D. Field
John and Carol Filbin
Mr. Michael S. Flier
Jane Foxall
Mrs. Thomas M. Francis*
Betsy and Evan Fujinaga
Julie and Bob Funkhouser
Patty Furness
Carol Gardner-Ewen
Jack and Lisa Garrahan
Michael and Anita Gelcius
Georges Mills Boat Club
Helen T. Gillespie
Gail Goddard*
Al and Sue Golden
Ann Goodwin
Eric and Marcia Gordon
Cynthia and Steven Gorey
Vinicius Gorgati*
Luke and Christine Gorman
Winslow Green
Anne and Bill Griffin
Mr. David Gunn
Susan Lewis and Steve Gunnerson
Justin Gurksnis
Barbara Gurnsey
Mr. and Mrs. Charles Hafner
Meghan MacLean and Dan Hafner
Frank M. Hammond
Dave Hanlon
Mr. and Mrs. David Harris
Joan V. H. Harris
Sonny Harris
Jim and Jan Harrison*
June K. Hemberger
Susan and Randy Hencke
Gail and David Hiley
Donald and Mary-Lou Hinman
Mr. and Mrs. David I. Hitchcock
Howard and Aryn Hoke*
Mr. and Mrs. Donald R. Holl
Jane Y. Hollinger
Peggy Hollinger
Barbara H. Hopkins
Jeff and Lyn Hopkins
Janet Howe
Mr. and Mrs. Henry Howell
Ed and Linda Howes
Mr. and Mrs. Glenn B. Hudson
Derek and Debbie Hunt
Catharine Hyson
Denise Ibey

Marc and Heather Jacques
Catharine Mabie and David D. Johnson
Marilyn and Robert Johnson
Jeff and Tamera Jones*
Richard L. Jones*
Andrew and Elizabeth Kargacos
Taras Kasatsky
Peter and Nancy Keenan
Elizabeth and Peter Keene
Marcia and Dick Keller
Mrs. Ginny Kellner
Michael and Robin Kennedy
Ruth and Dan Kennedy*
Claire A. Ketteler
Christopher Killam
Dr. and Mrs. D. A. Killam
Mrs. James G. King
Catharine Newick and Tyler Kipp*
Nancy Kipp Kitchell
Daphne and Steve Klein
Beatrice Weinberger and Josh Klein
Betsy and Rick Kloeppel
Diane Lander and Susan Knight
Daniel Reidy and Margi Knott Lord
Dr. and Mrs. Dennis Kohn
Ken Kohnle
Mrs. Lois Konon*
Dr. and Mrs. Jack Kreager
Christine Kuhlman
Mrs. Joseph Kun
Jean LaChance
Sylvia and Robert Larsen
Mary Leadbeater
Nelson R. Leese
Daniel and Leslie LeVan
Jessie W. Levine
True Kelley and Steven Lindblom
Gene and Nancy Lindsey
Paul and Ann Linehan*
Michael and Renee Linville
Philip and Mary Lord

Christy Lowe
Mrs. Robert Lull
Susan and Morton Lynn*
Holly Brough and Sean MacFaden*
Peter and Julie Machen
John and Tracey MacKenna
John and Nancy MacLeod
William and Phyllis Magner
Mary C. Major
David and Carla Marshall
Scott Martin
Mr. David Matthews
Gail Matthews*
Robert and Lyn Mattoon
Marie and Scott McCaskill
Mary Lou and Charles McCrave*
Mrs. John C. McCrillis
Mr. and Mrs. J. Michael McGarry, III
Pam and Jim McGraw
Ruth Smith and Beth McGuinn
Mr. and Mrs. Gordon P. McKinnon
Alan and Joan McLean*
Deborah McMillan+
Robert Meader
Elizabeth A. Meller*
Ken and Casey Milender
Lisa Jelleme and Ricker Miller
Dr. and Mrs. M. Jonathan Mishcon
Joan Morena
Mrs. Beverly N. Morse*
Dudley and Claire Moseley
Steven Muller
Kathy and Allan^ Munro
Barbara-Jan Wilson and
Arthur Napier III
Heidi and Dave Nelson
Shelly Nemirovsky
Alisa Neuneker
Newbury Conservation Commission
Peter and Susan Nichols
Dr. and Mrs. Wesley G. Nichols

Karin Nicoll
Roxanne B. Niles
Jack Noon
Mr. W. Lloyd Oakes
Kara Obey
Henry Otto, Jr. ^
Mark and Cathy Owen
Mr. and Mrs. Tom Paige
Mrs. Chandler Perkins
Mr. Alan L. Peterson*
Mark and Elizabeth Peterson
Ann M. Philbin
Alexandra Plante
Glenn and Susan Pogust
Robert and Maureen Prohl
Daniel Rahilly
Kirk Ramsey
Rand Pond Protective Association
The Rev. and Mrs.
James C. Ransom*
Joanne and Walter Read*
Ruth and Lansing Reed*
Sue Ellen Reel
Kathy and Stanley Reiser
Resnick Family
Alan and Kristen Retter
Karen and John Reynolds
Linda Rheem
Martine Richards
Jessica Ferren and Carl Richter
Carol A. and John S. Richters
Roland and Denise Rondeau*
Mrs. William J. Roos*
The Rubenbergs
Jody Cooper-Rubin and
Tom Rubin*
R. F. Rylander
Heather and Matt Salter
Pam Sanborn
Bruce Bauer and Paul Sanchirico
David and Kathy Scanlan

Joanne and Tom Schamberg
David and Monique Scharlotte
Virginia Schendler*
Jill and John Schiffman
Michael Morgan and
Laurie Schive
Jonathan and Janet Schwartz
Roger and Susan Shamel
Gerald and Elizabeth Shelby*
Shepard Island Inc.
Susan and Richard Showalter
Carole and Kenneth Shutzer*
Timothy and Jenna Sievers
Marcia McWethy and Jeff Singer
Mrs. Gladys R. Smith
Janie and E.Y. Snowden
Peter and Lisa Souza
Polly Spaulding
Laura Kiefer and Gary Stanhope
Denise and Bob Stanley
Mrs. Sharon G. Stearns
Anne Morris and David Steed
David and Julie Sternberg
Mrs. Barbara Steward*
Opal W. Stockwell
Susie Lowe-Stockwell and
Rick Stockwell
Barbara Sullivan
Bill Sullivan
Karen Sullivan
Andrew R. Supplee
Brian Suttmeier
Barbara and Thomas Swift
Nancy Teach
Tammi and Steve Tefft*
Mike and Kathy Thomas
Rev. Randy and Jill Thompson
Ralph and Arden Tingley
Pat Tivnan*
Cyrus and Nancy Todd
John and Carol Tucker

Walter B. Tucker
Dave and Cindy Twombly
JT and Lori Underwood
Mr. Thomas Vaughan
David and Susan Wadleigh
Katrina Wagner
Mr. and Mrs. Nathan Walker*
Janis Wallace*
Edmund and Jane Walsh
Mr. and Mrs. Renny D. Warren
Scott and Joan Warren*
Van and Robin Webb
Janie Webster
Cheryl and Noel Weinstein
Kenneth and Lee Wells
Eric Werme
Mary A. West
Miriam Wiggin
Mark and Rowena Wilks
Sarah and Chuck Will
Tom and Molly Williams
Craig and Gail Williamson
Jane Williamson
Deanna and Scott Wilson
Linda Ray Wilson
Persis Wirkkala
Anki Wolf
Phyllis and George Wolford
Susan and Matt Woodard
Anita M. Woods
Cami Zeller
Arthur B. Zerbil Jr.*

SINCERE THANKS TO OUR BUSINESS PARTNERS

BENEFACTOR

Better Homes & Gardens
Milestone Real Estate
Ledyard National Bank
New London Inn

PATRON

Maloney Associates Insurance
McGray and Nichols Inc.
Old Hampshire Designs, Inc.*
On Track Design
Pellettieri Associates, Inc.

STEWARD

Bar Harbor Bank & Trust
Burpee Hill Construction LLC
Carey Builders, Inc.
Clayton A. Miller, Inc.*
Durgin and Crowell Lumber Co.
ERC Associates, PLLC
Four Seasons Sotheby's
International Realty
Gallup Trucking and Excavation*
Hager Investment Management
Service LLC
Hitchmoth Eye Care
Lauridsen Auto Body, Inc.
Lumber Barn
Meadowsend Timberlands Ltd
Susan Nooney, CPA
Northcape Design, LLC
Pennyroyal Hill Land Surveying
and Forestry
Ransmeier and Spellman
Sheldon Pennoyer Architects
Spring Ledge Farm
Sugar River Bank
Sunapee Harbor Riverway, Inc.*

PROTECTOR

Chadwick Funeral Service LLC
Dufault and Dufault
Grounds
Mascoma Bank
Mishe Mokwa LLC
PCCHelp
Talbot Builders LLC DC Properties, LLC
Walker Automotive Services
Weathercheck, LLC
Weaver Bros. Construction Co.

ADVOCATE

A. S. Bartlett and Son
Allioops! Flowers & Gifts
Bob's Beacon Marina
Charlie Mac's Pizzeria of Warner
DC Properties, LLC
Dexter's Inn
Greenleaf Irrigation
Innovative Natural Resource Solutions
Kayak Country Paddlesports, Inc.
Maple Hill Farm Country Inn B&B*
Ostrom Builders
Proctor Academy
Wicenski, DMD
Woodcrest Village, LLC
YMCA Camp Coniston

MESSER FARM

144 acres of field, forest & watershed in New London

Your contribution is vital. Please Help!
\$1.6 million needed

The Ausbon Sargent Land Preservation Trust **Thanks**

these individuals, businesses and foundations for your gifts of time and funding.

BEQUESTS

Dr. Charles Kane

CASSEY BROOK PRESERVE

Anonymous
Richard and Sage Chase
Dr. Joanne Palmisano and
Mr. Russell Moore

CORPORATE MATCHING GIFTS

IBM
Pfizer Foundation
Vertex Pharmaceutical

GRANTS

AmazonSmile
Anonymous
The Frank M. Barnard Foundation, Inc.
(underwriting the newsletter)
Jack and Dorothy Byrne Foundation
Fields Pond Foundation

NH CHARITABLE FOUNDATION FUNDS

Barrette Family Fund
Charles P. Kelsey Fund
Pumpkin Hill Fund
B. and J. Rosenfield Family Fund

IN HONOR OF ROXANNE NILES

Anne E. Salter

IN-KIND DONATIONS

The Country Press and the
Kearsarge Shopper
On Track Design
PCCHelp
Pennyroyal Hill Land Surveying
and Forestry

IN MEMORY OF SUE CLOUGH

Jay and Nancy Davis

IN MEMORY OF BOB COTTRILL

Michael and Barbara Kreisler

IN MEMORY OF TOM DORAN

Walter and Eleanor Angoff
Joseph and Laurie DiClerico
Jack and Lucille Kinsella
Mr. and Mrs. Ronald Lengyel

IN MEMORY OF SAMUEL FLEMING

Nancy Fleming

IN MEMORY OF JAY ROSENFELD

Barbara Rosenfield

IN MEMORY OF BOB STEVENS

Michael and Barbara Kreisler

MESSER FARM PROJECT

Steve and Nancy Allenby
Dave and Sue Andrews
Gay and Robert Andrews
Lisa and David Andrews

Anonymous
Ray Barrette
Kathy and David Bashaw
Barbara Beal
Mr. and Mrs. David L. Beardsley
Mr. and Mrs. R. Duncan Beardsley
Pierre Bedard
Clare and Dean Bensley
Bill and Jeanine Berger
Greg and Astrid Berger
Better Homes & Gardens
Milestone Real Estate
Charles Betz
Kathy Lowe-Bloch and Peter Bloch
Blue Loon Bakery, LLC
Bob Bowers
Mr. and Mrs. Stanley J. Bright
Burton Morgan Foundation
Cindy and Tim Carlson
Joseph and Kathleen Carroll
Lyman and Suzanne Chapin
Mrs. Hilary Cleveland
John Clough
Alison A. Coady
Deborah L. Coffin
Cynthia Coy
Steve and Allison Coy
Mrs. Courtland Cross
David and Lisa DeSimone
Joseph and Laurie DiClerico
Robert DiClerico
Mike Doheny
Dorothy Ann Egan
Donald and Susan Elliott
Domenic and Molly Ferrante
Fields Pond Foundation
John and Carol Filbin
Randy Foose
John and Maggie Ford
Ivor and Barbara Freeman
John and Patricia Goodlin
Mr. David Gunn
Robin and Peter Gunn
Deborah J. Hall
Thomas and Linda Hamlin
Betty Herrick
Lisa and Jamie Hess
Mr. and Mrs. David I. Hitchcock
Jeff and Roberta Hollinger
Ken Jacques
George and Kristyn Jamieson
Bruce and Marsha Johnson
Mrs. Bryan C. Jones
Jay Jones
Charles and Cynthia Kelsey
Marilyn Kidder
Rick Kidder
Jean and Bob Kjellman
Ron and Vicki Koron
Jud and Cindy Lawson
Nelson R. Leese
Mr. and Mrs. Ronald Lengyel
Gene and Nancy Lindsey
Doug Lyon
John and Tracey MacKenna

Mr. and Mrs. David M. MacMillin
Mr. Gordon Marshall
Robert and Lyn Mattoon
Karen H. McGrew
Graham McSwiney
Jeff and Dale Milne
Annie Montgomery
N.C.I.S.
Peter and Susan Nichols
Alison Nowak
Bob and Judy Odell
Leslie Ludtke and James Owers
Mr. and Mrs. James M. Perkins
Phyllis Tilson Piotrow
Jeanie Plant
Gary Robinson
Emory and Susie Sanders
Vahan and Anne Sarkisian
Michael Morgan and Laurie Schive
Kiki and Dan Schneider
Serendipity Fund
Judith W. Sheon
Lorraine and Stephen Sonnabend
Mr. and Mrs. David Spina
Spring Ledge Farm
Deborah and Peter Stanley
Tom and Sandy Stark
David and Julie Sternberg
Greg and Patsy Steverson
Ralph and Christina Sweetland
Barbara Teach
Jessica Teach
Mary S. Teach
Nancy Teach
Mr. and Mrs. Harry R. Tether
W. Michael Todd
John and Carol Tucker
Gene and Sue Venable
Lankford and Jamie Wade
Jane and John Walsh
Betsy Denny Warner
Marcia Wright
Donna T. and Robert Young
Bob and Debbie Zeller

SAWYER BROOK HEADWATERS LAND PROJECT

Marc Guilbert

STEWARDSHIP FUND DONATIONS

Bert Klimmer
State of NH - LCHIP

MARILYN KIDDER AND THE STAFF AT BETTER HOMES AND GARDENS MILESTONE REAL ESTATE

*(for donating a portion of
their sales commissions to
Ausbon Sargent)*
Anne Marie Appel
Kim Armen
Emily Campbell
Donna Forest

Jacinta Josephs
Sharon LaVigne
Judy Merrill
Susie Moore
Jane Snow
Sonja Torkelsen
Joan Wallen

WE WOULD ALSO LIKE TO THANK

Nick Andrews for shredding documents
Echo Communications, Inc.
for all they do for us
Lee Morrill, On Track Design
for graphic design and advertising
Katie and Lin Potter
for recycling

EVENT VOLUNTEERS

Jon Bellis
Ruth Collins
Kate Gordon
Ginny Gwynn
Debbie Lang
Pete Savickas
Kiki Schneider

MAILING HELPERS

Marla Binzel
Betsy Forsham
Kate Gordon
Jane Hopwood
Elizabeth Stevens

OFFICE VOLUNTEERS

(on a regular basis)
Barbara Faughnan
Jane Hopwood
Kathy Walker

PHONEATHON HELPERS

Lisa Andrews
Sue Andrews
Sheridan Brown
Laurie DiClerico
Don and Sue Elliott
Susan Ellison
Barbara Faughnan
Ginny Gwynn
Frances Harris
Jeff Hollinger
Debbie Lang
Doug Lyon
Marilyn Paradis
Mike Quinn
Debbie Stanley
Becky Watt
Bob Zeller
Judy Zilvitis

PROOF READERS FOR THE SUMMER CHATTER

Marla Binzel
Anne Carroll
Andrea DeAugustinis
Nan Kaplan
Alice Perry

WINTER CHATTER DELIVERY

Kathleen Belko
Tom & Judith Brewer
Rebecca Courser
Betsy Forsham
Carol Foss
Kate Gordon
Bonnie Guterl
Cynthia Hayes
Janet Howe

Highland House, c. 1900

Highland House, guests, c. 1900

Highland House, decorated, c. 1900

A Change of Plans

by Kristy Heath

A big part of what defines Ausbon Sargent as an organization that balances work and fun, are our events. Each year we hold numerous hikes/showshoe walks, property tours, educational workshops and trainings, and signature events like our Progressive Dinner and Holiday Party. We collaborate with various towns' Conservation Commissions to hold "Landowner Options Workshops" so people can ask questions/listen to discussion about how conservation easements play a role in their land purchase/maintenance. We work with groups like The Barn Playhouse and The New London Inn to host fundraising nights and dinners at their establishments. We share space with the New London Historical Society, The Fells and the Lake Sunapee Protective Association to hold volunteer appreciation gatherings and our annual meeting. We join together with the UNH Cooperative Extension to provide informational talks on subjects such as invasive species, wildlife habitat, and pollinators. But due to current events and our role in helping to responsibly limit exposure of the Covid-19 virus, all of these gatherings have had to be put off for another time.

It is true that we can all enjoy a hike on our own. We can learn about conservation easements on the Ausbon Sargent website, or talk to Land Protection Specialist, Andy Deegan about the ins and outs of the process. We can even keep up to date on projects and happenings at Ausbon Sargent (we are still keeping busy) by visiting our website. But what you may not be aware of, is that some of these events, and the funds we raise by holding them, are factored into our yearly budget. All of our hikes and informational workshops are and have always been free. But our Progressive Dinner, Thursday's Child Dinner, and Holiday Party account for a percentage of our operating income each year. Like most businesses and organizations, this is a time where

creativity flourishes and different ways of thinking are explored, all in an effort to reserve funds and plan for the future. Ausbon Sargent is working to continue its work despite these uncertain times, and maintain the promises we have made to over 150 families and individuals who have trusted us to watch over their special places, forever.

We hope that you will keep Ausbon Sargent in mind when thinking about your yearly giving. If you are someone who regularly attends one of our paid events, we hope that you will consider giving an extra donation in the coming months. An anonymous board member has offered to match up to \$10,000 in funds that we might receive related to the canceled Progressive Dinner, so please let us know if you would like your donation to go towards that event.

Any additional funding we receive will be greatly appreciated and put where it is needed most. With fiscally responsible planning and creative organization, Ausbon Sargent will make it through this unprecedented time. But as always, your support is important. Donations may be made on our website, through the mail, or over the phone. We thank you for your ongoing support and commitment to the Ausbon Sargent Land Preservation Trust. We can't wait to see you all in person, when it is safe to do so.

Past Generosity Brings Current and Future Benefits

by Ginny Gwynn

This spring, my husband and I decided to hike the 75-mile Sunapee-Ragged-Kearsage (SRK) Greenway which meanders around Lake Sunapee. Many sections of the trail pass through properties protected by ASLPT. Views of glistening water and distant mountains, signs of turkey, deer and bear, and the sounds of multiple birds are all around. The slow pace of hiking allows the opportunity to relish these benefits—and to reflect on past generosity which has made this experience possible. Two examples are the Simpson Reserve and Wright Easement in Sunapee.

Seventeen years ago, ASLPT joined with the Lake Sunapee Protective Association (LSPA), the Sunapee Conservation Commission, and the SRK Greenway Coalition to protect Sunapee's 115-acre Red Water Creek wetland. Now known as the Frank H. Simpson Reserve, this project is a tribute to over 360 individuals and organizations who gave time and money to make it a reality. One very generous donor, Marcia Wright, learned of the project and donated a conservation easement on her adjacent 27 acres to ASLPT. Thus, over 140 acres of prime wetlands and upland forest buffers were permanently conserved.

Today, these woods and wetlands abound with wildlife. Those hiking and snowshoeing can enjoy the SRK Greenway as it meanders on Ausbon Sargent conservation land past glacial boulders, an old beaver dam, towering trees, and spring wildflowers. Less visible is the vital role that this conservation project plays in purifying the water flowing into Lake Sunapee. Natural filtration and slowing of the waterflow through the wetlands protect the clarity and purity of Red Water Creek, a significant tributary of Lake Sunapee. Kayakers, swimmers and loons benefit from the clean water.

All of this is thanks to the vision and generosity of hundreds of residents. As a single acorn grows into a towering oak tree with its multiple benefits, so does each gift contribute to the quality of our lives. We appreciate ASLPT's past, present and future supporters for making this area so special.

Ginny Gwynn is a trustee of ASLPT and chairman of its Development Committee. She and her husband expect to complete the SRK soon.

*If you have already
named the Ausbon Sargent
Land Preservation Trust
in your estate plan and
would like to become
a member of
The Acorn Society,
please let us know.*

*If you would
like more information,
feel free to call the
Ausbon Sargent office at
603-526-6555
or email
dstanley@ausbonsargent.org*

*Members who prefer
not to be recognized
can remain anonymous.*

*The individuals listed below have
notified us that they
have provided for Ausbon
Sargent in their estate plans.*

Mr. and Mrs. James D. Abbott*
Anonymous (11)
Rich and Heidi Anderson
Theodore D. Bacon, Jr.*
Ann Bemis*
Seth Benowitz
Catherine Bogardus*
Roland P. Carreker*
Michael and Susan Chiarella
Naia L. Conrad*
Chris and Janice Cundey
Tim and Lorraine Davis
Joe and Laurie DiClerico
Neil Donnenfeld
Barbara Faughnan
John and Maggie Ford
Cotton Cleveland & John Garvey
Gerard and Jane Gold
Alan T. Jones*
Dr. Charles Kane*
David Karrick
Doug Lyon
Andrew J. McDonald*
Dave and Bev Payne
Rachel and Myron* Rosenblum
John and Sage Scott
John and Nancy Denny Solodar
Virginia Anthony Soule*
Peter and Debbie Stanley
Pat Thornton*
John Tilson
Libby Trayner*
Eric Unger
Betsy Denny Warner
Mary-Seymour "Sissy" Wastcoat*

*denotes deceased

THE
AUSBON
SARGENT
LAND
PRESERVATION
TRUST

71 Pleasant Street
P.O. Box 2040
New London
New Hampshire
03257-2040
603.526.6555

STAFF

(Front row)

Deborah Stanley,
Executive Director

Patsy Steverson,
Bookkeeper

Anne Payeur
Stewardship Manager

(Back row)

Sue Ellen Andrews,
Operations Manager

Kristy Heath,
Development &
Communications Coordinator

Andy Deegan,
Land Protection Specialist

OFFICERS

Chair: Frances Harris

Vice-Chair: Jeff Hollinger

Secretary: Jim Owers

Treasurer: Mike Quinn

TRUSTEES

Lisa Andrews

Aimee Ayers

Sheridan Brown

Kathy Carroll

Laurie DiClerico

Susan Ellison

Ginny Gwynn

Deborah Lang

Steve Root

Bob Zeller

Special Thanks to all of our guest authors!

Newsletter layout & design by Lee T. Morrill, On Track Design.

Won't you become a Member?

Won't you join us and become part of the living legacy created through land conservation?

You can find out more about us on our website at: ausbonsargent.org

Please make checks payable to: **Ausbon Sargent** and mail to: **P.O. Box 2040, New London, NH 03257-2040**

or make your secure donation on the Ausbon Sargent website or over the phone at: **603.526.6555**

☐ \$10,000+ Ausbon Sargent Society

☐ \$5,000+ Legacy Circle

☐ \$2,500+ Leadership Circle

☐ \$1,000+ Benefactor

☐ \$500+ Patron

☐ \$250+ Steward

☐ \$150+ Protector

☐ \$60+ Advocate

☐ Other \$ _____

Name _____

Address _____

Phone _____

E-mail _____

Donations to Ausbon Sargent are tax deductible as provided by Section 170 of the Internal Revenue Code.

07/2020

