

THE AUSBON SARGENT LAND PRESERVATION TRUST

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

CHATTER

SUMMER 2006

Photo: Nancy Lyon

3,400 Acres Protected

Honoring Dick Webb -Tree Farmer & Land Protection Pioneer

By Nancy Lyon

Protecting land for forestry is a family tradition for Dick Webb, his son Van, and his grandson Tyler. Now, with the recent addition of 143 acres in two conservation easements in Sunapee – the Dane and Harrison lots – the Webb family has protected 3,400 acres in Sunapee, Springfield, New London,

Wilmot, and Washington. All these properties, which are managed for forestry purposes, are open to the public for recreation. Many have well established trails for hiking and snowmobiling.

It all began, when after WWII, Dick traveled around northern New

England looking for a farm where he could raise a family and earn his living managing and harvesting trees. His second criterion was that it needed to be close to a ski area so he could continue to enjoy his love for the sport. While looking at property near the

(Continued on page 2)

From Our Executive Director:

Picture of Debbie

In keeping with the ASLPT's mission to preserve and protect the rural character of the Mt. Kearsarge/Lake Sunapee region, our conservation goal in 2006 through 2008 is to protect an average of 8 properties a year, approximately 800 acres. This issue of "Chatter" features the Hersey farm in Andover, the two Webb forest lots in

Sunapee and Cordingley Preserve in New London, but there is a lot more activity going on at the Land Trust.

Several landowners in Springfield have committed to working with the ASLPT. The properties include a 460 acre-forest adjacent to the Gile Forest and 306 acres in the Lake Sunapee watershed. Other projects underway include New London acreage in the Lyon Brook watershed, Newbury land along Cunningham Brook and land in the Danbury Bog watershed.

Land conservation is a partnership and often times will involve not only the landowner and ASLPT, but other conservation organizations and local conservation commissions. For example, at Sutton Town Meeting voters approved granting a conservation easement to the ASLPT on three Town owned parcels including Russell Pond, Lefferts Park and the Enroth gift. Bradford residents supported conveying a conservation easement to the ASLPT on Town

owned Bradford Bog and Bradford Springs. We anticipate closing on the Sutton and Bradford easements by year end.

Last summer, the ASLPT and The Nature Conservancy began working with the Courser family to conserve 1,000 acres in Warner and Webster including productive forest, active farm land and significant wildlife habitat. This complex land conservation project will take several years to pull all the pieces together, and it involves partnering with the local conservation commissions and with grant funding organizations.

It has been just one year since the ASLPT welcomed Beth McGuinn as our fulltime Land Protection Specialist. When we hired Beth, we had a backlog of projects, and although more land is being protected, we continue to have a growing backlog. In order to keep up with a steady pace of inquiries, the ASLPT Strategic Plan goal is to increase from 8 properties per year to an average of 13 properties per year (approximately 1300 acres) in 2009 and 2010. In order to achieve this goal, we must count on the financial support of members and friends so that we will be in a position to hire a second Land Protection Specialist in 2009.

As always, I'd like to take this opportunity to thank our generous members, committed trustees, dedicated volunteers, talented staff and partnering organizations. With sincere appreciation, I'd like to give special thanks to all of the landowners who had the vision and conviction to conserve their land as part of a living legacy, now and forever.

Thank you,

Insert Debbie's signature

(Continued from page 1)

Bromley Ski area in Peru VT, he heard that a new ski area was going to be built in central NH. This led him to what would become his home just a few miles north of the Mt Sunapee ski area. In 1948, Dick Webb purchased his farm located at the corner of Stagecoach Road and Harding Hill Road in Sunapee. Here Dick and his wife Betsy raised their 6 children. Now one of his sons Van, his wife Robin and their 4 children live in the main farm house, and Dick and Betsy live just behind them in a smaller home they built.

Though not formally trained in forestry, Dick Webb has become a pioneer in progressive tree farming methods and the use of conservation easements. Dick realized that for tree farmers to have enough land for sustainable growth and harvesting of trees, they would need relief from property tax rates based on development resale values. In 1967, with the help of other early conservationists like Walter Waters, an attorney with the law firm of Cleveland, Waters and Bass, and Paul Bofinger, President/Forester of the Society for the Protection of NH Forests, Dick crafted a "Deed of Dedication" on 703 acres on Morgan Hill in New London. At the time, this "Deed of Dedication" was the precursor of today's conservation easement and the first of its kind in New Hampshire. This early land protection "easement," which is held by the New London Conservation Commission, predates the 1973 "current use" tax laws.

(Continued on page 3)

Dick Webb and his wife Betsy in front of the stone chimney at their Sunapee home.

Photo: Nancy Lyon

The Webb Family Farm has sheep and cattle in the fields and grows pumpkins and other personal food crops in their organic garden which is Dick Webb's love.

His historic attempt to protect the natural values of the land and to provide tax relief by removing development rights connected many of the forward thinking conservationists in this region. This Morgan Hill project also involved Esther Currier, a professor of botany at Colby Junior College and a member of the New London Conservation Commission. Esther was instrumental in convincing the town of New London to participate in this new method to protect land for forestry and public access. *(You may go to our website www.ausbonsargent.org to learn more about The Esther Currier Wildlife Management Area at Low Plain, which was named in her honor.)*

Thirty-nine years later, Van Webb, in honor of his father's 85th year, has placed conservation easements on the last two Webb family "wood lots." Both properties are located in Sunapee and are identified as the Harrison Lot (69 acres) and the Dane Lot (74 acres). Dick recalls that while working on the Dane Lot, he was taking a break with George Neilson when a friend came running out to ask them if they had heard the news that President Kennedy had been shot. He chuckled remembering when another friend joked that the price he paid for the Dane lot was, at that time, just about the price of a new Cadillac. This led Dick to observe that given the per acre cost of land today "folks interested in forestry can't afford to buy the land to create large enough lots for long term management."

Though the "current use" tax law now offers tax relief for land used for agriculture and forestry, Dick Webb believes that the "forever" protections of a conservation easement are critical because, "forest resources are important to the state of New Hampshire" and we must recognize that "forestry is a long term operation." When asked what will become of forestry in NH if land continues to go into home and business development and it remains unaffordable for tree farming, Dick responded, "Trees are still growing." He speculated that the next generation of foresters will have to create new ways of managing and harvesting our trees.

To afford the large parcels of land needed to be a tree farmer, Dick Webb became a pioneer in the NH land conservation movement. He worked closely with the Society for the Protection of NH Forests, including serving as its Board Chair. When the ASLPT was created in 1987, Dick and his son Van became strong supporters of this new regional land trust. Of the 3,400 acres the Webb family has protected, 549 acres within four separate easements are held by the ASLPT.

Land Protection Specialist Beth McGuinn, herself educated as a forester, said of the Webbs, "I remember over 20 years ago attending a NH Forestry Field Day at Sunapee State Park, when a trip to the Webbs' introduced many in attendance to the up and coming 'feller-bunchers', which severed trees from the stump and carried them to a pile, which was transported to the landing by another machine. These machines and the 'whole tree harvesting' that they enable have been an important development in forest technology. By opening their properties to others, the Webbs have enabled foresters and landowners to improve forestry practices on many additional acres of land."

When asked to reflect on his nearly 60 years of living and working the land in the Mt. Kearsarge/Lake Sunapee region, Dick Webb in his quiet, thoughtful manner said, "When we first moved here in 1948, we'd sit outside on the porch and could hear ovenbirds, yellow warblers, wood thrush and many others. We don't hear them anymore... maybe it's loss of habitat." Drawing on his deep connection to this special place, after a long pause, he quietly concluded, "It should make people think."

The Facts about all of the RH Webb Forest Preserve - The Webb Family Tree Farm

3,429 acres

of protected land

managed for forestry uses providing
wildlife habitat, watershed protection and
open to the public for year round recreation.

Town of Sunapee – 555 acres
Town of Springfield – 244 acres
Town of Wilmot – 900 acres
Town of New London – 1,000 acres
Town of Washington - 730 acres

Webb Lands Celebration:

Join us in celebrating Dick Webb's 85th birthday and the dedication of two parcels of land that complete the Webb family's 3400 acres of protected land in 5 towns – Sunapee, Washington, Wilmot, New London and Springfield. The celebration/dedication will be held at the “Dane Lot” on Cross Road off Rt. 103 in Sunapee.

**Sunday July 30,
10 a.m. – 12 noon**

Photo: Nancy Lyon

Van (right) and his oldest son Tyler (left) continue Dick Webb's farm, forestry and land protection tradition.

“But I Did Really Mean It!”

By Van O. Webb

Dick Webb's son, Van, reflects on his father's legacy of land protection for forestry purposes.

It has been six months of effort to bring the last two conservation easements in line for R.H. Webb Forest Preserve, a family Tree Farm that I manage from Sunapee. These last two properties are in a line of easements that we have completed with ASLPT and others over the last several years. It has been a very interesting learning experience to say the least! On each parcel that we have done, there is always something new and different that we learn about a particular piece of land. And each time we finish dotting all the “i”s and crossing all the “t”s both my father and I feel that the time and energy spent gathering data, doing parcel research and having a tightly written easement binding protections to the property in perpetuity is well worth it.

Now we have come to the last two pieces in the Tree Farm - the Dane Lot and the Harrison Lot, 74 and 69 acres respectively. An interesting fact about the Dane Lot for us has been to watch it grow; at one time Town tax maps listed the acreage as 40, and when we did timber volume surveys that was the acreage we used. When the Town of Sunapee redid the Tax Maps, our lot grew from 40 to 70 acres because we never really had a proper survey of the parcel, something that is required of a conservation easement held by the ASLPT.

Another interesting piece has been the granting of easements in perpetuity. The parcels I inherited and managed

were restricted from subdivision and development, but not in perpetuity. With enough time and money by a determined owner, there would have been a way to make those deed restrictions disappear. These newer easements protect the owner from going down that path with newer language and better documentation and monitoring.

Granting these easements has allowed me to enjoy many conversations with my Dad about his intentions and how he feels about the land that he purchased. We have talked about the ability to remove the restrictions and develop the property at some point in the future, and I once said in an off-hand way it was as if he “didn’t even mean it” when he had those restrictions placed on the property many years ago. We were sitting at his dining room table (a place where many of the best conversations can take place) overlooking a 5 acre, easement protected, organic field where we grow pumpkins. I could see him seriously consider the possibilities. He has always had the ability to cut to the heart of many issues, and he said “But I did really mean it.” I think those six words can sum up his feelings on land conservation.

(Van is a logger and farmer who was born and raised in Sunapee where he lives with his wife Robin and their 4 children. He manages the RH Webb Forest Preserve. Active in the Sunapee Conservation Commission since 1981, he's been chair for the last 12 years. He is also a member of the ASLPT Lands Committee, and the SPNHF Lands Committee.)

“Do what you can, with what you have, where you are.”

Theodore Roosevelt, 26th President of the United States (1858-1919)

Talking with Tyler Webb – Third Generation “Forester/Farmer/Land Conservationist”

By Nancy Lyon

Tyler Webb is one of Dick Webb’s grandchildren and the oldest of Van Webb’s four children. He has two more years at Paul Smith’s College in upstate New York to finish his Bachelor’s degree in Forest Operations. And in the forward-looking forestry tradition of his family, he is also planning to get a minor (Associate Degree) in Urban Tree Management, which he describes as the wave of the future because nearly every home owner has a tree in their backyard and every town has streets lined with trees that need care. Urban tree management is not the same as landscaping – rather it focuses on the health and management of the individual trees that we live with closely on a daily basis. In this case instead of managing entire forests for harvesting, the urban tree manager is enhancing and preserving individual trees for the quality of life values they provide to each of us. Tyler also laughingly admitted that he also just “loves to climb them,” which is part of the job when cutting is needed to keep them healthy.

Tyler wants to do it all! He wants to do some forestry on a large scale, he wants to do some urban tree management and he wants to continue expanding their maple syrup business, which he calls “his passion.” He describes the sugaring he is currently doing on their property as a small business project, which he would love to expand into a year-round business. He estimates that would mean being able to harvest another 200 gallons a year. Give him another 3-5 years and, as he says, then “we’ll see!”

When he graduates, Tyler plans eventually to return to the Webb Family Farm in Sunapee, but as long as his Dad is still earning his income from the farm, their challenge will be to develop enough revenue from the different aspects of the farm to support two salaries for Tyler and his Dad.

Asked how he feels about the legacy of forest and farm started by his grandfather and continued by his Dad, Tyler said, “It’s really neat! It’s very unique and very special. I am very happy to be part of it. It has decided where I want to go.” He went on to say it is because of this legacy that, “I decided to go to forestry school and I decided to be in the outdoors all the time.”

Photo: Nancy Lyon

The Harrison lot has a mixture of soft and hardwoods, logging trails and views of Mt. Sunapee’s ski slopes in the distance.

Facts about the Dane & Harrison Lots

Easements granted to the ASLPT
by the RH Webb Preserve

Dane Lot - 74 acres

Cross and Brook Roads, Sunapee

Harrison Lot - 69 acres

Young’s Hill Road, Sunapee

Important conservation values:

- Active working forestland with exemplary forest management since the 1960s
- Open to the public for non-commercial recreation (hunting, walking, skiing, snowshoeing, etc.)
- Excellent wildlife habitat
- Scenic views of Mt. Sunapee
- Helps retain the rural landscape of the Town of Sunapee

Partners in this project:

The Sunapee Conservation Commission is the executory interest holder and funder.

Consider leaving a “living legacy” - please remember the ASLPT in your will.

Jerry Hersey and his brother Jim are seen here haying the fields of their farm located on both sides of Rt. 11 in East Andover.

For the better part of the past century, Jerry Hersey, his parents, or his grandparents have been farming the side of a small green valley at the foot of Chase Hill in Andover. Even today, trucks rumbling along Route 11 barely interrupt lush green pastures that spread down the hill toward the woods shading Sucker Brook.

There's a timeless look to the Hersey Family Farm, one of only two working farms left in Andover today. But Jerry knows too well that development pressure can make a mockery of a timeless landscape. Neither he nor his parents want to see the land developed, so Jerry is working with ASLPT to protect 267 acres of farmland and forest with a conservation easement. It's a large and complex project for a small town like Andover, but the Farm is such an icon that the community is rallying in a big way to make it happen.

One of the many things that makes the Hersey Family Farm so special is its location, straddling Route 11 shortly after this busy state highway crosses the town line from Franklin. Andover couldn't ask for a more succinct and appealing introduction to the town and its values than the Farm's rugged, well-tended pastures and its timeless New England farm buildings.

Donna Duclos' family used to haul home from the Farm 700 bales of hay every 4th of July. Those special memories are renewed every time she drives by. "The Hersey Family Farm is an icon in Andover," says Duclos. "Its lush hay fields make me smile and realize how lucky we are to have such a wonderful working farm in Andover. And I want to be

able to show my granddaughters where Mommy and Daddy used to get hay for the horses."

But the Farm is much more than a pretty picture and a warm memory. It's also a great place for wildlife, a productive landscape for many area hunters. "Farms like Jerry's offer a good variety of habitat for all wildlife species," says Heidi Murphy, New Hampshire Fish & Game's Conservation Officer for Andover. "They provide game animals with advantages such as forest edges for cover and agricultural fields as a food source."

Another very special aspect of the property to be protected is that the Northern Rail Trail borders it. "One of the most picturesque stretches of the Rail Trail between Boscawen and Andover runs right through Jerry's property," says Alex Bernhard, vice president of the Friends of the Northern Rail Trail – Merrimack County. "Unlike his farmland, Jerry's land on the rail trail is wooded and crisscrossed by Sucker Brook. It's beautiful and is a great way of getting from Dyer's Crossing Road to East Andover village."

On top of all these benefits to the community, protecting the Hersey Family Farm promises some serious, long-term economic rewards for Andover taxpayers. Perhaps Dennis Fenton, Chairman of the Andover Board of Selectmen, understands the long-term benefits best. "Protecting the Hersey farm from development preserves some of the bedrock that the character of Andover was

(Continued on page 7)

(Continued from page 6)

established on," Fenton says. "It also helps slow down the upward pressure on the town's total tax rate, because residential property costs the town much more than it generates in taxes. Protecting the Farm should be a high priority for those of us who call Andover home and also for people who just pass through and enjoy the farm scenery."

(Charlie Darling is editor of The Andover Beacon, former Andover Conservation Commission member, and a monitor for the ASLPT.)

Sucker Brook is a town designated prime wetland seen here from the Rail Trail where you look north into forestland that may become part of the Hersey easement.

The ASLPT Joins The Andover Conservation Commission To Protect The Hersey Family Farm

NH is losing working farms at an alarming rate. This means our rural character changes with each farm lost. Certainly our scenic landscape changes when prominent farms are abandoned or developed. By working together we can find creative ways to help farm families protect the land they love.

The Ausbon Sargent Land Preservation Trust is working closely with the Andover Conservation Commission to raise the funds needed to purchase the development rights to the farm and forestlands of the Hersey Family Farm on both sides of Route 11 in East Andover. The value of the easement is \$492,000. The landowner will donate \$232,000 of the value. This leaves the ASLPT's Land Protection Specialist Beth McGuinn busy coordinating the fundraising effort to secure the remainder. The plan includes a grant from the FRPP (Farm & Ranchland Protection Program of the U.S. Department of Agriculture) for \$173,000 with the difference being met by private and town monies. Because grant monies need to be secured and voters at Andover's 2007 town meeting will need to be heard, if all goes as planned the project should close in June of 2007.

Here are the facts of why this project offers such significant public benefit to more than just the residents of Andover:

- Active working farm with a 6 decade tradition in the Hersey Family
- 90% of the land is rated as prime agricultural soils
- Scenic views of rolling farm fields on both sides of the gateway access road of Route 11
- Frontage on Sucker Brook
- Town designated prime wetland
- Frontage on the newly designated Rail Trail (which provides a rural backdrop for year round outdoor recreation)
- Recently determined as eligible for the State and National Registers of Historic Places
- Active working forests

Outreach Committee

Photo: Nancy Lyon

Outreach Committee: (front left-right) Frank Perrotta –Newbury, Rebecca Courser-Warner, Linda Ray Wilson-Danbury, Debbie Stanley –ASLPT Executive Director, Leslie Enroth-Sutton. (Back left-right) Laura Alexander-New London, Ann Davis-Wilmot, Beth McGuinn-ASLPT Land Protection Specialist, Mary Anne Broshek-Andover., Gerry Gold-SRK Greenway, Trailmaster. [Not shown: Tim Fleury-Sunapee, Cynthia Hayes-Springfield, Chuck Hersey-UNH Cooperative Extension, Marcia KellerBradford, Bea Jillette-Goshen and Nancy Lyon-ASLPT PR volunteer]

By Rebecca Courser, Outreach Committee Chair

The newly formed ASLPT Outreach Committee met in May to discuss the goals and strategies assigned to them in the ASLPT's Strategic Plan for 2006-2010.

Committee members representing the 12 towns in the ASLPT's coverage area discussed conservation concerns challenging their communities and how, with the ASLPT's support, we might all work together more effectively.

The Committee will now focus on two aspects of the Strategic Plan: community outreach, and planning a regional "Land Summit" to focus on land protection issues, growth/development challenges, and concerns about land protection priorities. The "Land Summit" is planned for 2007 in celebration of ASLPT's 20th anniversary.

The Ausbon Sargent Land Preservation Trust

Membership & Gifts from July 1, 2005 through June 1, 2006

AUSBON SARGENT SOCIETY

Anonymous (2)
Mr. Robert Stevens

LEADERSHIP CIRCLE

Ray and Cynthia Barrette
Mr. and Mrs. Jonathan Davis
Mr. and Mrs. Mark Goldman
Mr. and Mrs. Stephen Immelt
Mr. and Mrs. Michael J. O'Connor
Dave and Bev Payne
Mrs. John W. Wastcoat

BENEFACTORS

Larry and Jane Armstrong
Myra Mayman and Alex Bernhard
Mrs. Freeman Boynton
Mr. and Mrs. Stanley J. Bright
Mr. and Mrs. B. E. Burton
Jill and Robert Carr
Glen and Elizabeth Chidsey
Anna and David Clark
Mr. and Mrs. Courtland Cross
Chris and Janice Cundey
Mr. and Mrs. Phillip R. Currier
Mrs. Charles H. Deming
Jean and Richard Dulude
Robert and Ann Eckenrode
Ann Brayfield and Joe Emerson
Robert and Jean Faircloth
John and Maggie Ford
Mr. Ivor Freeman
Robert and Kelli Glazier
Janet and Richard Haines
Deborah J. and Arthur Hall
Neal and Ann Harris
Amy D. Johnson, M.D.
Sally and Michael Keating
Mark Loehr
Carol B. McCord
Jack and Michaela McSheffrey
Mr. and Mrs. James Messenger
Mr. and Mrs. James Oates
Mrs. Dudley W. Orr
Mr. and Mrs. David W. Plant
Mr. and Mrs. Bruce Sawyer
Tod H. Schweizer
Martin L. Gross and Deirdre M. Sheerr-Gross
Daniel and Eleanor Snyder
Robin MacIroy and William Spears
Mr. and Mrs. Tom Thomas
David and Janie Webster
Bob and Tona White
Woods Without Gile, LLC
Paul and Margaret Wutz
ZNT Stevens Charitable Trust

PATRONS

Dr. and Mrs. Paul Baron
Christopher P. Bartlett
Ginny Gwynn and Jon Bellis
Roger and Cindy Bloch
Ms. Daryl Cady
Mrs. Edmund J. Cashman, Jr.
Ted and Cheri Clark
Mr. and Mrs. Richard Clayton
Faith Clendenen
Richard U. Cogswell, Jr.
Nancy Dahm
Robert and Deborah Dellinger
Mrs. Charles S. Denny
Allan and Mary Doyle
Peter Guest and Jen Ellis
Bob and Linda Ewing
Mr. and Mrs. William J. Faccone, Sr.
David Rosso and Bruce Freeman
Mr. and Mrs. Walter E. Goddard
Mr. and Mrs. William E. Gundy
Mr. and Mrs. Sherburne A. Hart
Mr. and Mrs. G. William Helm, Jr.
Mr. and Mrs. Bertram M. Kantor
Heidi and Pete Lauridsen
Doug and Nancy Lyon
Mr. and Mrs. David M. MacMillan
Mr. and Mrs. Gerald M. Mayer
Edith Menkart

Mr. and Mrs. William A. Obenshain
Mr. and Mrs. Arthur P. O'Hara
Pamela Perkins
Mr. and Mrs. Donald N. Rice
John and Michelle Rogers
James A. Rooney
Benjamin Schore
Mr. and Mrs. Mel A. Shafel
Mr. and Mrs. William M. Sloan, Jr.
Dr. William M. Smedley
Sunapee Conservation Commission
Christopher and Nancy Tatum
Richard H. Webb
Steven Strussenberg and Linda Welch
Peter J. White and Terri Jillson White
David M. White
Mr. and Mrs. Anthony Woeltz
Daniel and Beverly Wolf

STEWARDS

Anonymous
Jan and Patrick Barry
Mark and Kristen Begor
Clare and Dean Bensley
Mr. and Mrs. William S. Berger
Charles Betz
Marla Binzel
D. Scott and Janet M. Birney
Mrs. John Blitzter
Paul and Judith Bohn
Hank and Paula Bothfeld
Mr. and Mrs. Paul W. Brandow
Dave and Nancy Brazier
Mr. and Mrs. William J. Breed
Erwin and P.K. Brigham
Deirdre Smith and Doug Carroll
Mr. and Mrs. R. Hoyt Chapin
Richard and Sage Chase
Win and Barbara Chase
Deborah L. Coffin
Mr. and Mrs. Richard J. Cogswell
Thomas and Martha Cottrill
Alan and Vera Dean
Mr. and Mrs. Thomas W. DeMille
Mr. and Mrs. Robert J. DeValle
Mr. and Mrs. Joseph A. DiClerico
Mr. and Mrs. Peter Dodd
Mr. Stephen W. Ensign
Mr. and Mrs. David Fine
Betsy Forsham
Cotton M. Cleveland and John B. Garvey
Gerard and Jane Gold
Sally and Al Griggs
Tom and Bonnie Guterl
Mr. and Mrs. Jackson W. Hambley
The Harrington Family
Jean and Peter Helwing
Dr. and Mrs. Richard G. Hendl
Mr. and Mrs. John H. Hewitt
Mr. and Mrs. William Hopwood
Mr. and Mrs. Leverett Hubbard
Bruce and Marsha Johnson
Nola Jordan
Dick and Betsy Katz
Ron and Vicki Koron
Roger W. and Kathleen Lamson
Jane Landenberger
Maureen and George Lantz
Mr. and Mrs. Paul A. Lazdowski
Ted and Carolyn Lockhart
Cheryl S. Cummer and Jack Lyle
Mr. and Mrs. Jeff Maguire
Tony and Deb Marino
Virginia C. Mars
David and Carla Marshall
Mr. and Mrs. John B. McCarthy
Carrie Pelzel and Bruce McClintock
Kevin and Nina McDonough
Karen H. McGrew
Mr. and Mrs. Robert S. Meck
Annie Montgomery
Mr. and Mrs. Mark Mordecai
David and Tricia Morse
Mr. and Mrs. Stephen B. Nilsen
Mr. and Mrs. John O'Connor
John and Priscilla Ohler

Leslie Ludtke and James Owers
Lee and David Page
Mrs. Edward C. Parkhurst
Jane Parmenter
Bruce and Carole Parsons
Thomas and Sandra Peacock
Mr. and Mrs. James M. Perkins
Mr. and Mrs. John Pope
Brian and Tracy Prescott
Mr. George Quackenbos
Fred and Anne Ray
Mr. and Mrs. Roger Ryan
Barry A. Sacks
Mr. and Mrs. James Sadowsky
Emory and Susie Sanders
Vahan and Anne Sarkisian
James and Sara Scannell
Fred and Lois Schweizer
Carol Meise and Mike Sherrill
Thomas W. Smith, III
Mr. and Mrs. David Spina
Deborah and Peter Stanley
Alton and Emily Steiner

Jule Brinn
Clare Broadbent
Drs. John and Christine Brooks
Peggy Brown
Susan and Rob Bryant
Paul and Patricia Buddenhagen
Mr. Alan T. Buros
Thomas Y. and Clara W. Butler
Susheela D. Vasan and David S. Buzby
Mr. and Mrs. John H. Canaday
Carol Cantor and Patricia Cantor
Debra Capua
Joe Cardillo
Mr. and Mrs. Viggo Carstensen
Dr. and Mrs. R. J. Cavallaro
Peg Cawley
Robert Manchester and Sarah Chaffee
Mrs. Luther Child
John and Sue Clough
Mr. and Mrs. William P. Clough, III
Alison A. Coady
Bill and Sue Conaty
Mr. and Mrs. Robert Cottrill

Heidi Lauridsen, Membership Chair, and the ASLPT's mascot Seymour greet a next generation conservationist!

Mr. and Mrs. Charles Stewart
Mr. and Mrs. Linford Stiles
Bob and Judy Sturgis
George B. Thomson
Ms. Pat Thornton
Mr. and Mrs. John Q. Tilson, III
Ronald and Carol Verblaw
Mr. and Mrs. S. Morton Vose, II
Sid and Becky Watt
Donald and Cynthia Williams
Dr. and Mrs. John B. Wilson
Mr. and Mrs. D. Austin Wood
Mr. and Mrs. Roger H. Zanes
Mr. and Mrs. Robert A. Zock, Jr.

PROTECTORs

Kenneth and Nola Aldrich
Carrolla S. Alger
Mary Ellen Alger
Mr. and Mrs. Jay H. Anderson
Mr. and Mrs. David B. Andrews
Eugene J. Aubert
Mr. and Mrs. Fred C. Bailey
Karen and Vern Bailey
Dr. and Mrs. Richard Bailey
Carl and Frances Bannon
Sarah and Octo Barnett
Mr. and Mrs. David L. Beardsley
Mr. and Mrs. Pierre J. Bedard
Deborah K. Benjamin
Greg and Astrid Berger
Marcel and Helen Binette
Mrs. J. A. R. Bischoff
Mr. and Mrs. Harry W. Blunt
Mr. and Mrs. Sheldon Boode
Mr. and Mrs. Barry Bradford
Leslie Williams and Vickie Branch
Dr. and Mrs. Alan Brenner

Rip and Debbie Cross
Patricia Currie
Katharine Fischer and Anne Cushman
Dana Dakin
Kathy and Dick Dalrymple
George Chait and Hope Damon
Terence and Edna Dancy
Lawrence and Susan Daniels
Mr. and Mrs. W. Roger Davidson
Mr. Tomie dePaola
Cynthia and Dave Donovan
Dr. and Mrs. Thomas T. Doran
Liz Cacciola and Neil DuBois
Thomas and Sheila Eckert
Mary and Yates Eckert
Ms. Dorothy Egan
Mr. and Mrs. H. Newcomb Eldredge
Seth and Nancy Emont
Leslie and Stephen Enroth
Mr. and Mrs. Philip D. Estabrook, III
Barbara and Brian Faughnan
Mr. and Mrs. H. H. Fellows
Peter and June Fichter
Mr. and Mrs. Peter D. Field
Carl and Patricia Fitz
Mr. and Mrs. John W. Flynn
Charlie and Becky Forbes
Mr. and Mrs. Fred K. Foulkes
Mr. and Mrs. Roger Foulkes
Mrs. Evan Fradenburgh
Lincoln and Deborah Fuller
Greg and Kathy Gill
Robert and Peggy Gleckler
Alan and Gail Goddard
Eleanor M. Goldthwait
Mrs. Frank H. Gordon
Goshen Conservation Commission
Mr. and Mrs. David H. Green

George Green
Mr. and Mrs. Arthur Gurr
Andrew and Jennifer Hager
Jack and Dolly Harrod
Sheila and Allen Henry
Kenneth and Betty Herrick
Gail and David Hiley
Thomas and Marilyn Hill
Mr. and Mrs. Howard Hoke
Bob and Lucia Holland
Mr. and Mrs. Robert F. Holmes
Bill and Betsy Horn
Bettie Howard
Mrs. Louise Howard
Mr. and Mrs. John F. Howe
Bill and Toni Huther
Mr. and Mrs. Thaddeus C. Johnson
Mr. and Mrs. Bryan C. Jones
Mr. Charles P. Jones
Mr. and Mrs. Jay Jones
Stephen and Marianne Jordan
Mr. and Mrs. David Kidder
Marilyn Kidder
Rick and Jan Kidder
Remsen M. and Joan Kinne
Betsy and Rick Kloepfel
Dr. and Mrs. Jack Kreager
Mr. and Mrs. M. N. Kreisler
Abbott and Thea Lahti
Mr. and Mrs. John Laupheimer
Peg and Dick Lawton
Mr. and Mrs. Julien J. LeBourgeois
Jessie W. Levine
Mrs. Richard B. Lewis
Jim and Judy Lowe
Susan and Morton Lynn
John and Pamela Lyons
David Macdonald
Barbara and John MacLeod, MD
Mr. and Mrs. Richard V. MacMillan
Mr. and Mrs. Eric S. Malm
Mr. and Mrs. David Marshall
Gail and Glenn Matthews
Robert and Lyn Mattoon
Mrs. Virginia V. McCann
Mr. Andrew J. McDonald
Mr. and Mrs. J. Michael McGarry, III
Harry and Mary McGee
Ruth Smith and Beth McGuinn
Mrs. Peter Q. McKee
Tim and Jane McMurrich
Lynn and Tom McMurry
June and F. H. Miller
Jeff and Dale Milne
Mr. and Mrs. Charles A. Morrison
Ross and Pamela Murfin
Katharine Tilson Murray
Mr. and Mrs. John T. Neises
Edward Nelson
Patricia H. Nelson
New London Garden Club
Mrs. Virginia D. Newhall
Anne C. and Bob Odell
Ed and Sue Olney
Mrs. Phillip W. Parker
Mark and Deb Pascualano
Tom and Jan Paul
Bill and Betsy Peabody
Dick and Danella Pearson
Ms. Evelyn Pearson
Mr. and Mrs. Stuart S. Peltz
Mary S. Perry
Bill and Marilyn Pike
Dr. and Mrs. Jeffrey D. Powell
Sarah Powers
Janet Prew
Bill and Sue Reel
David and Beth Reis
Mr. and Mrs. Thomas C. Richards
Dan and Pat Richardson
Mr. and Mrs. Jon W. Roemer
Karen Ebel and Steven Root
B. and J. Rosenfield
Arthur C. Sacco
Paul and Jan Sahler
Spike and Sue Schellenger
Mr. and Mrs. Richard E. Schwemm
Grenelle and Bruce Scott
Mr. and Mrs. F. Augustus Seamans
Diana Seamans
Charles and Gail Sebring

Mr. and Mrs. Rich Segall
Mr. Millard Sessions
John and Rosemary Silverberg
Aaron Simpson
Don and Ruth Sisson
Amanda and Paul Slack
Edith Pacillo and Travis Smith
John and Nancy Denny Solodard
Virginia Anthony Soule
Rodney Viens and Carolyn Sprague
John and Jane Springer
Tom and Sandy Stark
Mrs. Barbara J. Stearns
Mr. and Mrs. William Steel
Nancy and Bruce Stetson
Ralph and Christina Sweetland
Nancy Teach
Mr. and Mrs. Harry R. Tether
Mr. and Mrs. Stephen Theroux
George and Mary Tracy
Helen Bridge and John Trethaway
Steve and Pam Trostorff
Mrs. James Van Dusen
Mr. and Mrs. Drury L. Vinton
Mr. and Mrs. Robert Von Ette
Dr. Mel and Nan Vulgamore
John and Elaine Warren
Mr. and Mrs. Renny D. Warren
John Waterbury
Colleen O'Donnell and Richard Wetzel
Jim and Stephanie Wheeler
Mr. and Mrs. Frederick Wright
Marcia Wright
Mr. and Mrs. Gardner Yenawine

ADVOCATES

Mr. and Mrs. Earl C. Abbe
Mr. and Mrs. James D. Abbott
Mr. and Mrs. Benjamin Acard
John W. Adams
Cynthia Adie
Laura Alexander
Mr. and Mrs. Dudley Alleman
Alfa Radford and Linda Anderson
Patrick and Betsy Anderson
Nancy J. Anderson
William P. Annable
Robert C. Anthonyson
Kim and Tom Armen
Mr. and Mrs. Charles G. Ash
Aimee and Matthew Ayers
Schuyler and Maureen Ayers
Douglas A. Bacon
Mr. and Mrs. Theodore Bacon
Robert and Lillian Baier
Mrs. Louise Bailey
Brenda Balenger
Mr. and Mrs. David Barden
Stephen and Sallie Barker
Jerry and Jane Barnes
Mr. and Mrs. Jon Barselle
Mr. and Mrs. Albert H. Barth
Carol and Richard Barth
Bud and Marjorie Barton
Mr. Dana H. Bascom
Doug and Charlene Baxter
Mr. and Mrs. Thomas P. Beal, Jr.
Heidi Beckwith
Deborah Bede
Charles and Mary Lue Belden
Joseph and Dee Belleisle
Mr. and Mrs. J. Neil Benney
Mr. and Mrs. Norman Berg
K. Reed Berkey
Patricia and Kenneth Berkov
Mrs. William Best
Dan and Jean Bezon
Mr. Paul Bidwell
Gordon and Teresa Bingham
Mr. and Mrs. Richard G. Biron
David S. Bjorklund, Jr.
Milton and Sandra Blackington
Mrs. Joan Blackmer
Mrs. Joan Blanc
Mr. and Mrs. David Blohm
Foster and Julie Boardman
Lois and Ken Borgman
Jill Bourdais
Peg and Dave Bowen
Bob and Kathy Bowers
Mr. and Mrs. William F. Boynton

Carlton and Maggi Bradford
Mr. Richard N. Brady
Mr. and Mrs. Michael Bramley
Anita and Barney Brannen
Mr. and Mrs. Robert G. Breck
Mr. and Mrs. Richard P. Breed, Jr.
Don and Carol Brewster
Claire and Jim Briggs
Karl L. and Ruth A. Briggs
Edgar and Nancy Broadhead
Rich Russell and Debbie Brown
Charlotte Brown
Ron and Pat Brown
Scott and Susan Brown
Mr. and Mrs. Theodore S. Brown
Mason and Joan Browne
Jacqueline A. Buck
Mrs. Joan Bucklin
Mr. Robert W. Bunting
Robert and Carolyn Burgdorf
Elizabeth R. Buzby
Mrs. Dorothy G. Byrne
Mr. and Mrs. James T. Byrne, Jr.
John and Virginia Callahan
Thomas and Sharon Callahan
Mr. and Mrs. Wilbur D. Canaday, Jr.
Mr. and Mrs. Roland P. Carreker
Miss Anne Carroll
Joseph and Kathleen Carroll
Betsy Carruthers
Mrs. Damon Carter
Robert G. and Dawn Carter
Lee and Bert Carvalho
Neil Chadwick
Mr. and Mrs. David L. Chambers
Mr. and Mrs. Hugh A. Chapin
Eunice Bacon-Chapman and Christopher B. Chapman, M.D.
Sharon J. Charlantini
Mike and Katie Christopher
Donald and Joanne Cimato
Dr. and Mrs. Donald W. Clark
Arthur Clarke
Marc and Patricia Clement
Mrs. Hilary Cleveland
Mrs. W.S. Clough
Mr. and Mrs. Joseph Cobrain
Mrs. Carl M. Cochran
Ronald D. Colaanni, Jr.
Mr. J.D. Colcord
Mr. and Mrs. Irving Cole
Joe and Sue Coleburn
Mrs. Margaret F. Collins
Ms. Ann Conklin
Dee and Storm Connors
Mr. and Mrs. Anthony J. Consentino
Celeste and David Cook
Robert and Barbara Cook
Mr. Fred G. Coombs
Don and Nancy Cooney
Ms. Barbara B. Cooper
Tina and John Cotton
Mr. John C. Coughlin, Jr.
Courser Family Trust
Mrs. Charlotte A. Cox
Ms. Michelle Cox
Sean and Lori Cox
Mr. and Mrs. Clifford L. Coy
Robert and Emma Crane
Van and Wayne Crawford
Mr. and Mrs. Robert J. Cricenti
Mr. Sydney L. Crook
Lois and Colyer Crum
John K. Cunningham
Mr. and Mrs. Charles F. Curtis
Margaret Dascoli
Mr. and Mrs. David W. Davenport
Elaine Davidson
Dan Allen and Natalie Davis
Mrs. Pat Dazet
Mrs. Ruth DeAngelis
Mr. and Mrs. Joseph DeChant
Sue and Dick Devlin
Mr. and Mrs. Tracy C. Dickson
Carolyn and John Dietel
Richard W. Dodds
Thomas and Nancy Donnelly
John and Jacqueline Donovan
George and Nancy Doolittle
Thomas Doolittle
Mr. and Mrs. Robert E. Douty

Doreen Dove
Emily Drew
Mrs. M. Harriman Drexler
Mr. and Mrs. Oliver M. Drown
Mr. and Mrs. Peter C. Dunham
David and Merlene Dunlop
Peter and Jackie Dunning
Dick and Nancy Dutton
Mrs. George C. Dutton
Glenna Edmonds
Mr. and Mrs. John A. Elford
Mr. and Mrs. Thomas R. Eliassen
Elkins Ladies Benevolent Society
Don and Ruth Ellwood
R. E. Elwell
Judith P. Enright
Mrs. John S. Ensor
Mr. and Mrs. Edward Epreman
Julie Estes
Joan E. Evans
Ms. Mary Eysenbach
Mr. and Mrs. John L. Farmakis
Mr. and Mrs. Burkett Farquhar
Mr. and Mrs. Albert E. Feather
Mickey and Marty Feins
Allan and Myra Ferguson
Mr. and Mrs. John Ferries
Richard and Gwen Ferrini
Elizabeth A. Fielding
John and Carol Filbin
Ms. Joan Finch
Patricia F. Fischer
Robert and Emily Foehl
Mr. and Mrs. John C. Follansbee
Virginia and Robert Foote
Mr. Robert S. Foote
Mr. and Mrs. Murray Forbes
Connie Forsham
Charles and Carol Foss
Mrs. C.R. Foulkes
Richard and Jane Foxall
Joseph Bucchieri and Debra Lynn Freyman
Dr. and Mrs. Robert M. Friedlander
Robert and Rochelle Friedman
Mr. and Mrs. John W. Furlong
Ms. Jean B. Gabriel
Carol Gardner-Ewen
Sylvia and John Garfield
Don and Barbara Garlock
Mr. and Mrs. Ralph Garrard
Elizabeth Gatti
Barbara Gaughan
John and Barbara Gibson
Mr. and Mrs. Robert B. Gill
Mr. and Mrs. Randle H. Gillespie
Iain and Christine Gilmore
Barry and Helen Gilvar
Mr. and Mrs. Thorsteinn Gislason, Jr.
Sue Williamson and Joe Goodnough
Mr. and Mrs. Donald E. Gould
Ms. Marion W. Grassi
Janet Grevstad
Ken and Holly Grossman
Mr. David Gunn
Robin and Peter Gunn
Barbara Gurnsey
Richard Hackman
Ray and Sally Haering
Mr. and Mrs. Charles Hafner
Carolyn and Peter Hager
Jeanne Hallenborg
Mr. Sheffield Halsey
Natalie and Gordon R. Hamilton
Mr. and Mrs. Frank M. Hammond
Eldon and Carol Hanes
Dave and Linda Hanlon
Mr. and Mrs. William Hannah
Raymond Harlow
Mr. and Mrs. David Harris
Mr. and Mrs. Richard H. Harris
Mr. and Mrs. William L. Harrison
Linn D. and Howard L. Harwell
Mr. and Mrs. Hardy Hasenfuss
John Hay
Mrs. David Heald
Scott and Karen Hebert
John and Faith Heiden
Mr. and Mrs. Craig Heim
Dr. and Mrs. Arthur Hildreth
Naanne Hill
Mr. and Mrs. Richard Hinman

Mr. and Mrs. David I. Hitchcock
 Perry Hodges
 Peter and Karen Hoglund
 Mr. and Mrs. Marshall Hoke
 Mr. and Mrs. Horace Holcomb
 Margaret Holliday
 Mr. and Mrs. A. J. Hollinger
 Jeff and Roberta Hollinger
 Mr. and Mrs. Steven Hollis
 Mr. and Mrs. A. W. Homestead
 Nancy Bishop and Bill Hoople
 Peter Hope
 Mr. and Mrs. Richmond B. Hopkins
 Ty and Linda Houston
 Janet Howe
 Mr. and Mrs. Henry Howell
 Mr. and Mrs. Edwin R. Howes
 Mr. and Mrs. William Hoyt
 Mr. and Mrs. Glenn B. Hudson
 Derek and Debbie Hunt
 Mr. and Mrs. Millard B. Hunter
 Barbara E. Hurley
 Institute for Community and Environment
 Michael Izbicki
 Mr. and Mrs. Andrew Jarrell
 Anki Wolf Javitch
 Mr. and Mrs. Arthur G. Jillette, Jr.
 Catharine Mabie and David D. Johnson
 Ms. Molly Johnson
 Wendy W. Johnson
 Mrs. William E. Johnson
 Emery and Elizabeth Johnston
 Alan T. Jones
 Don and Ann Jones
 Dr. and Mrs. Everett N. Jones
 Dr. and Mrs. Charles Kane
 Mr. and Mrs. Mark Kaplan
 Nan Kaplan
 David and Martha Karrick
 Mr. and Mrs. Frederic Kaufman
 Mr. and Mrs. David M. Keay
 Gordon Keeler
 Bill and Bunny Keeshan
 Nancy R. Kegerreis
 Marcia and Dick Keller
 Mrs. Ginny Kellner
 Mrs. Patricia D. Kelsey
 Evie and John Kiernan
 Dr. and Mrs. D. A. Killam
 Mr. and Mrs. James G. King
 Mrs. G. Howard Kingsley
 Thomas and Carol Kinzler
 Mr. and Mrs. Robert Kirchberger
 Charles and Joan Kirkpatrick
 Donn and Elizabeth Klingler
 Dr. A. Konopka
 Allen Koop
 Mr. and Mrs. Thomas Kraeger
 Mr. and Mrs. Robert E. Kren
 Mr. and Mrs. Victor M. Kumin
 Mr. and Mrs. Joseph Kun
 Lake Sunapee Protective Association
 Mr. and Mrs. Dennis Lambert
 Joan and Don Lamson
 Mr. and Mrs. William J. Lancaster
 Dr. and Mrs. William W. Lander
 Mr. and Mrs. Raymond N. LaPerle
 Mr. and Mrs. Victor W. Laro
 Mrs. Laurids Lauridsen
 Mrs. Constance Leathers
 Frank and Joyce Lemay
 Mr. and Mrs. Ronald Lengyel
 Suzanne W. Levine
 Mr. and Mrs. Harmon G. and John G. Lewis
 Barrett and Lisa Lewis
 Derek and Debra Lick
 Gladys and John Lightfoot
 Paul and Ann Linehan
 Mr. and Mrs. Donald P. Little
 Mr. and Mrs. Richard E. Little
 Mrs. Margaret R. Litzel
 Ann Loeffler
 Lois M. Logan
 Pamela Low
 Mr. and Mrs. Norman C. Lowell
 Matt and Kate Lowrie
 Cynthia Lubrano
 George J. Luby
 Robert A. Ludwig
 Peter and Julie Machen

John E. MacKenzie
 John and Nancy MacLeod
 Mrs. Charles J. Maguire
 Mr. and Mrs. Arnold M. Major
 Liz and Tom Maloof
 Dr. and Mrs. Richard Manegold
 Mr. Frederic S. Mann
 Cedric and Nancy Marsh
 Norma Marston
 Charles Martin
 Claire and Chris Martin
 Tom and Polly Martinson
 Lydia S. Matthews
 Janet Sillars and Brooks McCandlish
 Mr. and Mrs. John C. McCrillis
 Debi McGrath
 Steve and Corey McGrath

Chris and Kit Norris
 Tom and Joy Nowell
 Alice and Bob Nulsen
 Mr. and Mrs. Joseph B. Nye
 Susan W. Nye
 Mr. and Mrs. W. L. Oakes
 Daniel and Margaret O'Brien
 Ms. Barbara Oldman
 Sue and Ward O'Neill
 Mrs. Esther G. Osgood
 Otter Pond Protective Association
 Mr. and Mrs. Henry S. Otto, Jr.
 Mr. and Mrs. Jeff Owen
 Michael and Jennifer Panebianco
 Mr. and Mrs. Igor Paul
 Mary Jane Peabody
 Mr. and Mrs. Chandler Perkins

Mr. and Mrs. Peter E. Rodts
 Mr. and Mrs. John H. Rogers
 Lee and Nina Rogers
 Douglas and Patricia Ross
 Mr. and Mrs. Bruce Sanborn
 Karla and Waldo Sanders
 Tamar Sanders
 Tayo Sands
 Mr. and Mrs. David B. Sargent
 Gary and Linda Sargent
 Virginia Schendler
 Jill and John Schiffman
 Lee and Martha Schimberg
 John and Nancy Schlosser
 Mrs. Marie Schramm
 Mimi and Stuart Schwartz
 Sage Scott
 Natalie S. Scruggs
 Mr. and Mrs. Robert Secord
 Ellen and Peter Segal
 Mr. and Mrs. Haig H. Sergenian
 Mr. and Mrs. John Sheehan
 Gerald and Elizabeth Shelby
 John and Mary Shepard
 Laura Shucart
 Gary and Charlotte Signor
 Patrick Skeffington
 Mrs. Adele W. Smith
 Mrs. Gladys R. Smith
 Nancy Smith
 Mr. and Mrs. George L. Snow
 Sarah and Mark Snyderman
 Mrs. John E. Soleau
 Lorraine and Stephen Sonnabend
 Mr. and Mrs. James Southard
 Mrs. Margaret G. Spinney
 Mr. and Mrs. Ralph W. Spofford
 Michael and Mary Ellen St. Clair
 Mrs. Sharon G. Stearns
 The Rev. Frederick and Ann Page Stecker IV
 Margo Steeves
 Mr. P. T. Stephenson, Jr.
 Nathaniel Stevens
 Mr. and Mrs. Gregory D. Stevenson
 Mrs. Barbara Steward
 E. Leslie Stone
 Bill Sullivan
 Joseph and Karen Sullivan
 Sunapee Thrift Shop
 Andrew R. Supplee
 Claire and David Sussman
 Brian Suttmeier
 Sutton Conservation Commission
 Mr. and Mrs. Richard Sweetland
 Mr. Donn R. Swift
 Mr. and Mrs. James Tate
 Mrs. Doreen M. Taylor
 Ellie and Jess Taylor
 Mary S. Teach
 Liz Tentarelli
 Drew and Susan Terramorse
 Sterling and Sandra Toman
 Cynthia Hayes and John Trachy
 Miss Elizabeth S. Trayner
 Joe and Ruth Trepanier
 Mr. F. Treves
 B. William and Helen Tucker
 John and Carol Tucker
 Eric and Robin Twerdahl
 Nancy and Tom Ulf
 Mr. and Mrs. John H. Underhill
 Jane and Jack Unkles
 Mr. and Mrs. Thomas Vaughan
 Gene and Sue Venable
 John and Rosa Vernalia
 Mark and Alison Vernon
 Mr. and Mrs. Robert C. Vernon
 Thomas E. Vogel
 Katrina Wagner
 Colin and Firth Waldon
 Mr. and Mrs. Nathan Walker
 Neil and Wanda Wallace
 Mr. and Mrs. Robert T. Wallace
 Dan Sundquist and Leslie Ward
 Betsy Denny Warner
 Mrs. Wayne Warriner
 Van and Robin Webb
 Evelyn Weber
 Cheryl and Noel Weinstein
 Ernie and Be Welch

Postcard photo courtesy of Ron Garceau

Sitting above Lake Sunapee, Soo Nipi Lodge attracted many visitors who returned year after year. Robert Stevens gift of Cordingley Preserve (see page 13) is his way of honoring his many summers on the lake with his family.

Jeannette McInnes
 David and Melissa McKeagney
 Tom and Chris McKee
 Kate and Albert McKibbin
 Mr. and Mrs. Gordon P. McKinnon
 Joan and Alan McLean
 Elizabeth A. Meller
 Priscilla T. Meyer
 Mrs. Henry S. Miller
 Linda and Ken Miller
 Lisa Jelleme-Miller and Ricker Miller
 Brad and Audrey Monroe
 Margaret Monsell
 Mr. and Mrs. James C. Moodey
 Mr. and Mrs. James B. Moore
 Robert and Diana Morris
 Ms. Carol Morrison
 Dr. and Mrs. Frank P. Morse
 John and Julie Morse
 Josephine P. Morse
 Dudley and Claire Moseley
 Mr. Robert Moser
 Mr. and Mrs. Horace C. Moses
 Eunice Stearns Muddiman
 Ms. Holley Eaton and Mr. Richard Munn
 Edward and Janet Murphy
 Mr. and Mrs. James P. Murphy
 Mr. and Mrs. Arthur Napier III
 Tom and Kathy Naughton
 Mr. Robert Nelson
 Jeffrey S. and Bonnie A. Nester
 Peter and Susan Nichols
 Dr. and Mrs. Wesley G. Nichols
 Les and Jane Norman

Mrs. Alice Perry
 Mr. and Mrs. George D. Pevear
 Mary Ropka and John Philbrick
 Sonja and Ken Philips
 Libby and Wen Phillips
 Phyllis W. Phillips
 Al and Sally Plows
 Bob and Timmie Poh
 Mr. and Mrs. Gregory Potter
 Dorothy C. Prats
 Mr. and Mrs. Richard M. Price
 Bill and Dottie Price
 Robert and Maureen Prohl
 Mr. and Mrs. Rodney W. Pugh
 Daniel Rahilly
 Kenzie and Robin Rainie-Lobacz
 Sally A. Randall
 James and Deborah Ransom
 Robert Reed
 Ruth and Lansing Reed
 Joseph S. Reel
 Kathy and Stanley Reiser
 Thomas and Faith Reney
 Ralph and Connie Ressler
 Rod Reyelt
 Kenneth R. Rezendes
 Sharyn Rice
 Frank and Martine Richards
 Thomas H. and Barbara M. Richards
 Channing and Comfort Richardson
 Carol A. and John S. Richters
 Peggy Ricketts
 Mr. and Mrs. Winslow H. Robart
 Brier A. Roberts

Mr. and Mrs. Roger Wells
 Mr. Luke Wenger
 Mr. and Mrs. Ralph O. West
 Perry L. and Barbara Wheaton
 Mr. and Mrs. Bradford White
 Joanna K. White
 Mrs. Ruth White
 Mrs. Dorothy Wicksman
 Patryc Wiggins
 Sally Wilkins
 Mr. and Mrs. John Williams
 Sally Heald Winship
 Allen and Evelyn Wirta
 W.S. Wojtczak
 Natalie W. Wolf Foundation
 Mr. and Mrs. Arnold S. Wood
 Lisa Ensign Wood and Michael Wood
 Sumner and Joan Woodward
 Jim and Susan Wright
 June and Hank Wright
 Paula Wyeth
 Mr. and Mrs. Ronald P. Wyman
 Donna T. and Robert Young
 Nancy Young
 Bob and Debbie Zeller
 Art Zerbel
 Mr. and Mrs. Richard W. Zuehlke
 Loretta and Gary Zuger
 Karen and Jeff Zurheide

ASLPT easement monitor, Pete Dodd, points to bear sign on King Hill Reservation in Sutton. 60+ volunteer monitors help assure that we are able to meet our promise to protect all our properties—now & forever!

THANK YOU TO OUR NEW BUSINESS PARTNERS

Business Partners – Leadership Circle
 Northcape Design, Inc.
 Coldwell Banker Milestone Real Estate

Business Partners – Benefactors
 Ledyard National Bank

Business Partners – Patrons
 McGray and Nichols Inc.
 Bristol Sweet & Associates

Business Partners – Stewards
 Clarke's Hardware
 ERC Associates, PLLC
 Harbor Light Realty
 Jack's Coffee
 Jillson Insurance Services, Inc
 Lake Sunapee Bank
 Springledge Farm Stand
 Sugar River Savings Bank
 Timeless Kitchens by Patti

Business Partners – Protectors
 Chiarella Realty
 The Equity Group

Innovative Natural Resource Solutions
 Mascoma Savings Bank
 Meadowsend Timberlands Ltd
 Mitchell Automotive
 R. P. Johnson & Son
 Twin Lake Village, Inc.
 Wendell Veterinary Clinic

Business Partners – Advocates
 Compass Travel Inc.
 Dexter's Inn
 Hashem & Simms, PLLC
 Hubert's of New London .
 M. J. Harrington & Co., Inc.
 MacKenna's Restaurant
 McCrillis & Eldredge Insurance
 Susan L. Morel & Co.
 New London Gallery
 C.W. Ostrom Builders
 Sunapee Cove
 The Inn at Pleasant Lake
 Tight Lines Fishing Services
 Drs. Brian and Mary Wicinski, DMD
 Woodcrest Village, LLC

The ASLPT Would Also Like To Thank

CONSERVATION EASEMENT REVIEW COMMITTEE

Pierre Bedard
 Alex Bernhardt
 Bob Bowers
 Karen Ebel
 Betsy Forsham
 Martin Gross
 David Plant

DEVELOPMENT COMMITTEE

Sue Andrews
 Laurie DiClerico
 Maggie Ford, Chair
 Janet Haines
 Debbie Hall
 Heidi Lauridsen
 Myra Mayman
 Debbie Stanley
 David Webster

LANDS COMMITTEE

Greg Berger
 Charlie Betz
 Bill Clough
 Bill Helm
 Marilyn Kidder
 Beth McGuinn
 Debbie Stanley
 Doug Sweet, Chair
 Nancy Teach
 Van Webb

LEADERSHIP COMMITTEE

Jen Ellis
 Jeanie Plant
 Debbie Stanley
 Doug Sweet
 Nancy Teach, Chair

MAJOR GIFTS COMMITTEE

Mary Doyle
 Ellie Goldthwait
 Bill Gundy
 Debbie Hall, Chair
 Debbie Stanley

MEMBERSHIP COMMITTEE

Sue Andrews
 Clare Bensley
 Jen Ellis
 Barbara Faughnan
 Betsy Katz
 Heidi Lauridsen, Chair
 Myra Mayman
 Jeanie Plant

OUTREACH COMMITTEE

Laura Alexander
 Mary Anne Broshek
 Rebecca Courser, Chair
 Ann Davis
 Leslie Enroth
 Tim Fleury
 Gerry Gold
 Cynthia Hayes
 Chuck Hersey
 Bea Jillette
 Marcia Keller
 Nancy Lyon
 Beth McGuinn
 Frank Perrotta
 Debbie Stanley
 Linda Ray Wilson

PROGRESSIVE DINNER COMMITTEE

Midge Cross
 Laurie DiClerico
 Karen Ebel
 Bobbie Hambley, Co-Chair
 Missy Owen
 Jeanie Plant, Co-Chair
 Robin Pollard
 Nancy Smith
 Debbie Stanley

PROGRESSIVE DINNER HOSTS FOR SUMMER 2006

Mark and Kristen Begor
 David and Nancy Brazier
 Rob and Susan Bryant
 Court and Midge Cross
 Peter and Sheridan Danforth
 Bill and Norma Faconne
 Mark and Diane Goldman
 Al and Sally Griggs
 Richard and Janet Haines
 Bill and Tina Helm
 Thaddeus and Virginia Johnson
 Hod and Lela Moses
 Everett and Robin Pollard
 Rick and Ann Page Stecker
 Jim and Sally Southard
 Kit and Nancy Tatum
 Harry and Suzanne Tether
 Tom and Sally Young

DONATIONS TO THE COURSER LAND PROTECTION PROJECT

The Nature Conservancy
 The Warner Conservation Commission
 The Webster Conservation Commission

DONATION TO THE LAND PROTECTION SPECIALIST STAFF POSITION
 Richard H. Webb

SQUIRREL SQUAD NEWS SPONSOR
 George Chait Construction

MEMORIAL FOR DAVID HEALD
 Tom and Sandy Stark

MEMORIALS FOR JOAN BLACKMER
 David and Nancy Borden
 Friends of the NH Rivers Council
 Syliva Bates and Tom Masland
 Doreen Schweizer
 Marjorie M. Skott

MEMORIAL FOR JODY WILSON
 Dr. and Mrs. John B. Wilson

MONITORING CONTRIBUTIONS
 Nelson Farm

CORPORATE MATCHING GIFTS

Aetna Foundation
 Bank of America
 GlaxoSmithKline
 IBM
 Jefferson Pilot Foundation
 Mascoma Savings Bank
 Merrill Lynch & Co. Foundation Inc.
 Prudential Foundation Matching Gifts
 Verizon

THE FOLLOWING FOR MAKING IN KIND DONATIONS:

Kevin Barton
 Bristol, Sweet & Associates
 Mike Chiarella
 Gallup Trucking
 Richard and Janet Haines
 Jay and Linda Lambert (Computer Tutors)
 New London Gallery
 Spring Ledge Farm Stand

MARILYN KIDDER AND THE STAFF AT COLDWELL BANKER MILESTONE REAL ESTATE (FOR DONATING A PORTION OF EVERY SALES COMMISSION)

Kim Armen
 Emily Campbell
 Jessica Davis
 Donna Forest
 Cheryl LaPrade
 Sharon LaVigne

Katie McCormick
 Chris Murray McKee
 Linda Rosenthal
 Jane Snow
 Stacey Viandier
 Joan Wallen

WE WOULD ALSO LIKE TO THANK:

Yah Maguire and Karen Ebel for volunteering in the office every week.
 Maryanne Broshek, Jenny Dodd, Janet Howe, Yah Maguire, Myra Mayman, and Lee Warriner for distributing the Chatters.
 Gail Goddard, Myra Mayman, Janis Taylor and Lee Warriner for office help.
 Kevin Barton, Mike Chiarella, Ted Gallup, Jack's Coffee and the New London Fire Department for help with Evergreen Point.
 Bob Bowers, Anne Carroll, Maggie Ford, Janet Haines and Virginia Soule for proofing our newsletter.
 Barbara Faughnan, Bobbie Hambley and Betsy Katz for helping with the Phone-a-thon.
 Pete and Heidi Lauridsen for donating the Seymour sign.
 The Country Press and Kearsarge Shopper for all they do!

A SPECIAL THANK YOU TO ROBERT STEVENS FOR MAKING CORDINGLEY PRESERVE POSSIBLE!

EVERGREEN POINT DONATIONS

All donations to our Evergreen Point project were listed in the Winter 2006 edition of the Chatter. We had 153 donors for a total of \$113,545.86

DISCLAIMER

Membership listings are as of June 1, 2006. The list reflects all tax deductible donations by individuals for our fiscal year which runs July 1, 2005 – June 30, 2006 except those who were previously acknowledged in the Winter 2006 Chatter. In case of errors or omissions, please accept our apologies and call Sue Andrews (Operations Manager) at 526-6555 so we can make the correction.

Together – *the mantra for a special couple...*

By Janet Miller Haines

1998 - He came from Skidmore College in upstate New York to the University of Florida in Gainesville to train with a bike-racing coach. Just so happens – this coach was hers too. The introductions were made, and the rest is history – the kind you and I smile at and benefit from.

OK, let's back up. I'm at Jack's of New London. Jack and Jody Diemar have once again pledged the proceeds from the Grower's Dinner (on September 9th) to go to the Ausbon Sargent Land Preservation Trust. So do we just say – thanks! – and let it go at that? Or do we dig a little deeper and look into a partnership that is young and vibrant and participating in its community at a level that is admirable – whatever the age.

From fellow bikers to owners of a successful restaurant and catering business ~ the journey seems only natural to hear them tell of it. Seven years ago while on vacation in New London, where Jack's parents have had a summer home on Little Lake Sunapee for 30 years, they were looking around for a place to relax and have a cup of coffee and read the paper. Nothing even came close. With Jack's degree in Business and Jody's in Journalism and Marketing, they dusted off the business plan Jack had developed as part of his senior class in entrepreneurship and opened Jack's Coffee of New London in May 1999.

They've learned a lot in 7 years. From the day they opened, they've been listening to their customers and responding. Jody comments, "We didn't have cream or mayonnaise on our first day. We didn't use them, and it didn't cross our minds that folks would want them." Today, coffee is the number two revenue-producer as the food and catering business has really taken off. And this summer, again in response to their customers, in addition to the regular hours, Jack's of New London will be open for dinner Tuesday through Sunday.

Two years ago, when the New Hampshire Department of Agriculture began the Farm to Restaurant initiative, it seemed only right for them to embrace the program. "Local farmers sold their produce to us and we gave our customers fresh fruits and vegetables; that seemed like a win all around," adds Jack. And then they learned that Spring Ledge Farm had been placed under a conservation easement arranged by the Ausbon Sargent Land Preservation Trust. A natural extension of that partnership has been the

The Diemar family (from left to right: Jack Jr., Jody, Haley, Jack and Courtney) together on one of the sofas in the cozy fireplace sitting area at Jack's of New London.

Photo: Nancy Lyon

donation to ASLPT. "An idea was born, and we are the grateful beneficiaries," adds Debbie Stanley, Executive Director of the ASLPT.

Jack still recalls a Ben and Jerry's sign that his father had framed in his office. "Business has a responsibility to give back to the community." So when it came to changing their name recently, they only dropped 'coffee' and not New London. Jody serves on the Board of New London Hospital and Jack is on the town of New London Budget Committee, New London Barn Playhouse Board, the Mount Sunapee Advisory Board, and recently was President of the Chamber of Commerce. "When we go to some of these meetings, we're clearly the youngest ones there, by many years," observes Jody. "But there's so much talent around; it's very energizing."

And how are they going about instilling their values in their children? For now, the notion of balancing growth and protecting land means that Haley, 4, and Courtney, 2, go on weekly walks with their parents along the Lyon Brook easement. And young Jack, now just fourteen weeks, will toddle along soon, for sure. The notion of giving back – together – will follow, you can bet.

(Janet Miller Haines minored in Journalism in college and likes to keep her hand in the writing game, especially when it involves one of her favorite organizations = ASLPT. She is also a member of the ASLPT Development Committee.)

Cordingley Preserve

By John Warren

About 100 years ago William R. Cordingley and his family began a love affair with the area of Soo Nipi Park Lodge, so much so that in 1913 they bought the nearby Currier Farm renaming it the “Meadowlands.” Part of the land so cherished by the family was the Putnam Parcel, a 13 acre tract located on the south side of Soo Nipi Park Road off Route 103A in New London and sloping down to King Hill Brook on the eastern shores of Lake Sunapee.

Now in honor of his grandfather and to protect this critical watershed, King Hill Brook being the second largest tributary to Lake Sunapee, Robert Stevens and his family have made a gift of this land to the Ausbon Sargent Land Preservation Trust to protect it from development, assure continuance of this natural area, and invite the public to experience the beauty and history that brought, in Robert Stevens own words, “so much summer joy and pleasure to subsequent generations of the Cordingley family.”

The ASLPT will lay out and construct a nature path to King Hill Brook named the “Molly Charles Trail” in honor of Mr. Stevens’ mother. She “loved Sunapee and brought her children to a house on the Soo Nipi shore about 1930, where she often walked the trails and roads in the Park with her children, who after her death arranged to keep cottages on the lake.” Eleven grandchildren and ten great grandchildren now habitually enjoy the shore each summer.

The property may at one time have been pastureland, but the forest has reached “climax” stage where trees tolerant of shade predominate, consequently there is an abundance of large hemlocks, red maples, and white pines. There is also a wildlife corridor along the brook, which will remain undisturbed and as the older trees decay will provide nesting and feeding habitat for a variety of insects, birds, and mammals.

The Ausbon Sargent Land Preservation Trust is both pleased and proud to join with the Robert Stevens family in this “watershed” gift to purchase part of his family’s history at Soo Nipi Park.

(John Warren is a monitor for the ASLPT, a regular contributor to Soo Nipi Magazine, and lives and dies with the athletic fortunes of his beloved Boston College Eagles.)

Photo: Ron Garveau

The Facts about Cordingley Preserve

13 acres, New London

Water Resources:

- Includes a portion of King Hill Brook, the second largest tributary to Lake Sunapee.

Public Use:

- The ASLPT will lay out and construct a public trail to the Brook.

Forestry/Agriculture:

- Some pastureland 40-50 years ago.
- A special place to view very large hemlocks, red maples and white pines.

Wildlife:

- Protects a wildlife corridor along King Hill Brook.
- As large trees begin to decay, they will provide important feeding and nesting opportunities for insects, birds, and mammals.

Historical Significance:

- There is an old stone-lined well – approximately 8’ in diameter and a pump house associated with it. The donor believes that it may have been associated with the Soo Nipi Hotel.

Want to be the first to know?

Share your email address with us and you’ll be the first to hear about land protection projects, educational and recreational programs, and hikes and celebratory events. We won’t fill your email box - we’ll just let you know when we have good news to share!

Just email Sue Andrews (ASLPT Operations Manager) and let her know you want to be added to our email list.
aslptsea@tds.net

The Annual Preservation Fund

By Maggie Ford

Ausbon Sargent set the gold standard with his gift. A man of modest means, at age 94 he took his life savings - \$150,000 - and bought the three-acre town green on New London's Main Street. He immediately gave the land to the town on the condition that the parcel remain forever undeveloped. The year was 1985.

In the years since its founding, the Ausbon Sargent Land Preservation Trust has made modest and steady progress and now our plate is overflowing.

Today, nearly 4,000 acres in the Mt. Kearsarge/Lake Sunapee region are under conservation. At any given time, we are working on about 8 projects. We have a backlog of 25 properties awaiting conservation, as people seek to conserve larger and more complex parcels every year while our region grows dramatically. Our Strategic Plan calls for the ASLPT to increase the number and size of properties conserved to 13 properties of 100 acres each every year.

We are preserving the special places, a way of life, the reasons that brought many of us to or back to New Hampshire. We're doing what Ausbon Sargent did in New London – the preservation of the natural resources that make the Mt. Kearsarge/Lake Sunapee region important to all of us.

Next spring, you will be receiving our first request to support the Annual Preservation Fund. That appeal in the spring and the annual membership renewal in the fall will be the only times we ask for funds each year. While annual memberships are the base of support for the ASLPT, they are not sufficient to meet the growing demands for land conservation in our region. Without your gifts to the Annual Preservation Fund, our conservation goals will not be met.

Key parcels of unprotected land include highly visible properties along the ridges, valuable wetlands, watersheds, productive fields, and woodland corridors. Of all the factors needed to ensure that the ASLPT is able to continue its good work, an active, vibrant and strongly committed community is the most critical ingredient. We hope that when you receive our appeals, you will be in a position to give generously and will respond positively to our requests. Thank you.

(Maggie Ford's firm—Ford Consulting, LLC—offers counsel on organizational and resource development. She is a member of the ASLPT Board of Trustees and chair of the Development Committee.)

Who Was Ausbon Sargent?

Ausbon W. Sargent, a retired maintenance worker from Colby-Sawyer College, saved the town green for New London at a time of soaring land prices and a building boom. Fearing the town green, the center of community life of his boyhood, would go the way of the mini-mall, Sargent guaranteed its preservation with his gift.

Wishing to remain anonymous, Sargent only took credit for this "living legacy" to the people of New London at the urging of his friend Mary Haddad.

"I don't care one cent about any fanfare," Sargent told a reporter at the time. "The main thing is to keep it the way it was."

The green has been renamed the "Sargent Common" and the only structure permitted is the Mary D. Haddad Memorial Bandstand.

Sargent, born June 11, 1891, not only honored his hometown by deeding the green to New London, he also memorialized his family, who settled in the area in 1781. His great, great uncle, Ezekiel, originally cleared the land and built his home, "The Elms," which is now the New London Inn. A fieldstone from Sargent's grandfather Ransom's farm on

Ausbon Sargent seen here in his late 80s.

Seamans Road has been moved to the westerly corner of the Main Street tract near the Old Academy building.

It was from the "old" Colby Academy that Sargent graduated in 1911, giving a commencement address in which he said if people "are true to the homeland it becomes a palace and a temple."

Sargent went on in 1931 to work for the then-Colby Junior College, retiring in 1956. He remained active in the community, his garden and his lifelong love of outdoor recreation. In fact, Sargent climbed Mount Kearsarge on his 90th birthday!

Sargent lived to see his life and his values honored in 1987 by a fledgling non-profit group that took him as its namesake: The Ausbon Sargent Land Preservation Trust.

Since its founding, the ASLPT has worked for the same goals exemplified by Sargent's love of place and commitment to preserving the rural character of the Kearsarge-Sunapee region.

Sargent died at his Main Street home on Aug. 27, 1988. He was 97.

With gratitude and pride, we thank Ausbon Sargent for his example and inspiration. In dedication and service, we endeavor to continue his work.

Please check out our website – www.ausbonsargent.org

Volunteer, visit our offices, or walk the trails on our conserved properties. We want to protect the special places in the Mt. Kearsarge/Lake Sunapee region. We need your support and involvement.

Colby-Sawyer's Katie Srednicki

was honored for her senior year capstone project—a DVD she wrote, directed and filmed featuring 5 ASLPT easement donors. Her DVD is so professional the ASLPT will be using it as part of its potential easement donor information packet.

Professor Don Coonley, Katie's advisor comments, "Since she initiated the project in November 2005, Katie became a first-rate producer: she was well organized, able to anticipate problems and formulate ways to solve them, and respectful of the schedules of other people. Working with Katie was a genuine pleasure."

This is what Katie wrote in her final assessment of the project: "... the best part of the project is that I'm doing it for a really great organization, and I hope I'll be making a difference because what the ASLPT stands for is so important and so necessary. One of the reasons that I've felt so passionate about this project is that this is not just another grade, but real life and real people are counting on me."

If you would like to borrow a copy of Katie's DVD call the ASLPT office or email Laurie DiClerico to make arrangements.

526-6555
aspltd@tds.net

Calendar:

July:

Progressive Dinners: Our delightful progressive dinners for members only will be held on two days this July. Put these dates on your calendar and send your reservations in as soon as you receive the invitations as they are sell-out favorites!

Thursday July 13, 5:30 p.m. Thursday July 27, 5:30 p.m.

Webb Lands Celebration: Join us in celebrating Dick Webb's 85th birthday and the dedication of two parcels of land that complete the Webb family's 3400 acres of protected land in 5 towns – Sunapee, Washington, Wilmot, New London and Springfield. The celebration/dedication will be held at the "Dane Lot" on Cross Road off Route 103 in Sunapee.

Sunday July 30, 10 a.m. – 12 noon

August:

Cordingley Preserve Dedication: Join us in dedicating this property once part of the Soo Nipi Park area. The protection of this 13-acre parcel abutting King Hill Brook adds to the protection to the Lake Sunapee watershed. Take Soo Nipi Road off Route 103A and park along the road edge at the signs.

Sunday August 6, 11 a.m.

September:

Growers' Dinner: Jack's of New London once again enthusiastically sponsors the third annual New Hampshire Grower's Dinner. The meal, entirely of locally grown food, is Jack's creative response to *The New Hampshire Farm to Restaurant Connection* (NHFRC) whose mission is to promote the benefits of:

- Cooking with an indigenous food supply with its unparalleled taste experience
- Strengthening our local agricultural communities
- Educating consumers and diners about locally grown food
- Consuming more nutritious & healthy foods
- Blending the distinctive resonance of place and landscape

\$125 per person - **all proceeds are donated by Jack's to the ASLPT for land protection.**

Saturday September 9, 6 p.m.

at Hilary Cleveland's barn, Main Street, New London

October:

Using GIS/GPS for Environmental Conservation: *The Fells, Newbury, NH* Come hear Dr. Laura Alexander, Professor of Community & Environmental Studies at Colby-Sawyer College, discuss how GPS and digital mapping technologies can be used to assist local environmental organizations to identify conservation priorities and to map important natural features. The Fells, Lake Sunapee and Pleasant Lake Protective Associations, Ausbon Sargent Land Preservation Trust Members: \$8, Nonmembers \$10. Limit 20; advanced registration and payment required. To register, call 603/763-4789, ext. 3 or email to Fells@tds.net or www.thefells.org

Tuesday, October 10, 7 p.m.

ASLPT Annual Meeting: Join us at the New London Historical Society for our annual meeting, including Committee and Financial reports, Executive Director's slide show update of properties and ending with delicious snacks.

Sunday October 29, 4-6 p.m.