

Mountain Views

Quarterly Newsletter of Stowe Land Trust

Fall 2009

Stowe Land Trust Launches Pinnacle Society

As a way to celebrate and appreciate Stowe Land Trust's membership, we are proud to launch a new major donor circle, the Pinnacle Society.

The Pinnacle Society was created to ensure that the conservation of our most spectacular natural landscapes remain intact to inspire future generations. It recognizes donors of \$1,000 or more during SLT's Membership Year (November 1st - October 31st) that support the ongoing mission of Stowe Land Trust.

Your membership dollars literally keep Stowe Land Trust running. Pinnacle Society members are the foundation of our operating fund and provide the critical dollars needed for land negotiations and stewardship.

Your gifts also provide leverage, essential to helping SLT successfully obtain competitive grants to purchase new land and easements and sustain our stewardship program.

As leading donors, Pinnacle Society members are offered unique opportunities to become intimately acquainted with SLT's efforts. You will receive exclusive updates on SLT's work and be invited as honored guests to special events and private tours on SLT properties.

***We invite you to join
in creating a legacy for
the future of Stowe and all
those who cherish
the beauty of Vermont.***

The Pinnacle Society was founded with the knowledge that this generation's passion for the beauty of Stowe will resonate with others who have a deep commitment to protecting our natural world.

Pinnacle Society membership allows us to celebrate the people who have given so much to land conservation, and share with others what a core group of dedicated, conservation minded people can achieve.

For more information about the Pinnacle Society, please contact Heather Furman at 802-253-7221 or visit our website.

Stowe Land Trust
is now on facebook!

"We know the future will outlast us, but I believe that all of us will live on in the future we make."

- Sen. Edward M. Kennedy

Board of Directors

Elaine Nichols, Chair
Cliff Johnson, Vice Chair
Alan Thorndike, Secretary
Andrew Woods, Treasurer
Jan Axtell
Charlotte Brynn
Billy Coster
Barbara Getty
Gerry Griffin
Richard Hennessey
David Hosmer
Harry Hunt
Tom Jackman
David Norden
Ashley Sargent
Michael Snyder
Elizabeth Squier
Keith Thompson
Gaetano Vicinelli
Roger Witten

Directors Emeritus

Charlie Berry
Trowbridge Elliman
John McVickar
John Merrill
Merton Pike

Executive Director

Heather Furman

Assistant Director

Rebecca Washburn

Administrative Assistant

Erin Bruhns

PO Box 284
Stowe, VT 05672
(802) 253-7221
(802) 253-2642 (fax)
www.stowelandtrust.org
info@stowelandtrust.org

Stowe Land Trust is dedicated to the conservation of scenic, recreational, and productive farm and forest lands for the benefit of the greater Stowe community.

All contributions to Stowe Land Trust are tax deductible. Please become a member today.

From the Executive Director and Board Chair

Elaine Nichols

Andrew Woods

With the arrival of fall, it always strikes us how quickly we turn our attention away from the gardens, lawns, and barbeque, inward, to the home, hearth and kitchen. Most of us have already had our first woodstove fire and put on a pot of homemade soup with oven baked bread. Fall is a time for taking stock, looking at the year past, asking what we did well and appreciating those who have helped us succeed.

It's also a time for making plans, building our reserves and anticipating the challenges of the year ahead. At Stowe Land Trust, we look forward to taking up these challenges and providing the community with more ways to become engaged in our work. Last year SLT formed a Strategic Issues Committee to evaluate our goals for the organization and to engage with our members on their priorities. Many of you participated in the Committee's survey, and in the spirit of taking stock, we'll share with you three things that were revealed from this survey and that we are taking up as our goals for 2010.

First, you've asked us to focus our conservation work primarily on productive farmland, recreational resources, the Route 100 corridor and the Worcester Range. Indeed there are hundreds of acres all over town, and beyond our borders that you drive by every day; places where you walk, bike, or hike that you may think are already protected. There are still farms that could, with the right combination of economics and opportunity seem – to their owners - more viable as housing lots than dairy pastures. So our first goal is to maintain a steady consistent effort to reach out to landowners with the option of land conservation.

Second, you've asked us to continue managing and promoting our conserved lands that have public access and work toward creating greater exposure of these properties. This goal takes the long view, and requires all of us to invest in the work that others have done to see land protected. Eventually this responsibility will be passed to the next generation, but for now, this is our responsibility – for the time that we are here enjoying the beauty of Stowe. One example of this stewardship work has been going on at the Adams Camp property. We've partnered with the Stowe Mountain Bike Club, the Town of Stowe and the von Trapp family to plan nearly 7 miles of new trail. Once built, these trails will be open and accessible to the

public as part of the Vermont Mountain Bike Ride Center (page 6) that's aimed at enhancing the economic vitality in our area.

Third, you've asked us to continue partnering with organizations like Audubon Vermont, the Lamoille Co. Natural Resource Conservation District and others to bring a host of new free and discounted educational programs to the Stowe area. This year we were able to hold many new programs because of these partnerships including a forest management workshop, bird walk, river/invasive species walk, and an education series on bats, biodiesel and the barnyard. We've also partnered with dozens of local area businesses to our mutual benefit and give businesses a way to support us through non-monetary gifts. These partnerships have leveraged the capacity of our organization to extend deeper into the community and do more than what would otherwise be possible with a staff of three.

With your continued support, we look forward to carrying our mission forward into 2010!

Autumn is Hunting Season in Vermont

Youth Deer Weekend
November 7-8

Deer Rifle Season
November 14-29

There are certain precautions that should be taken in order to ensure a safe outing. Remember, you and your pets should wear blaze orange.

For a complete list of Vermont hunting and trapping seasons, see www.fishandwildlife.com

Work Begins on Kirchner Woods Trails

The process of building new trails from scratch is truly rewarding; and it isn't something that many people have the chance to experience. But a thoughtful design and careful layout wasn't always the norm. In many locations, trails emerge out of old logging roads or deer paths and aren't always the best, most sustainable way to get from point "a" to "b". Today, with the help of professionals, we can develop a trail network that is designed to endure over the years and require less maintenance and infrastructure upkeep. Over the life of the trail, it can be more cost-effective to invest in sustainable design than to continuously plan re-routes, mitigate erosion and raise the tread of constantly eroding trails.

In September, Stowe Land Trust received nearly a dozen proposals in response to its Request For Proposals (RFP) for trail planning and development at Kirchner Woods. After a very competitive review process, SLT's Stewardship Committee selected Preserve Land Works and Sustainable Trailworks, llc as consultants on this exciting project. Joe Trudeau and Amber Fields of Preserve Land Works based in Hancock, NH were on the ground within days of being selected. They conducted a comprehensive natural and culture resource inventory, identifying the extent of the historic sugarbush, significant plant populations and natural communities, large and unique trees, and cultural aspects of the property such as an inscribed beech tree with etchings dating to 1935!

Joe and Amber also conducted an assessment of soils on the property – from wetlands to ledge – which provided Hardy Avery of Sustainable Trailworks excellent information to begin his trail layout and design. Hardy's design features a multi-use surfaced trail on the lower portion of the property that will accommodate heavy traffic – bikes, kids, skiers and snowshoers. The trail meanders up to the old sugarhouse – a starting point for a number of other loops on the property. In addition to the existing woods roads, a new single track bike and walking trail loops through the middle of the property. The trails will be signed for summer and winter use allowing users to put together their own unique walk through the property. The top of the property hosts a multi-season loop that explores interesting features such as cliffy ledges and steep glades.

Meanwhile, Stowe Land Trust continues with permitting for the Kirchner Woods parking area. Once permits are in place, SLT will develop a small parking lot on Taber Hill Road that will accommodate up to six cars.

In mid-October, SLT held a series of work days and volunteers came from as far away as Washington, DC to help with the arduous process of clearing the new trail corridor and hauling brush. It's true that many hands make light work, and by the end of the day all the new trails had been cleared. This fall, we'll let things settle down in Kirchner Woods and take some time to ski and snowshoe the corridors this winter to be sure the layout is fun and interest-

ing. If any adjustments are needed, the locations will be marked so that work can begin in early spring.

Joe and Amber will be back next year to take a look at emerging plants and be certain that sensitive species weren't overlooked during the late summer inventory. Once Joe and Amber give the green light, the real trail work will begin! Be sure to look for information from us about volunteer opportunities at Kirchner Woods. We'll need all the hands we can get in the spring during trail construction to ensure these trails are built sustainably for the future.

Hardy Avery, of Sustainable Trailworks, lays out the plan for the trail work days at Kirchner Woods.

Below: Draft trail map developed by Preserve Land Works and Sustainable Trailworks.

10th Annual Stowe Land Trust

More than fifty people toasted to a decade of commitment and generosity Lee and Alice Dana Spencer have demonstrated to Stowe Land Trust and the community during the reception following Stowe Land Trust's 10th Annual Invitational Golf Tournament. For ten years Stowe Land Trust has had the fortune of holding its golf tournament at West Hill Golf Course and since that time it has grown into the largest and most important fundraiser for SLT.

Participants in the golf tournament held at this family's spectacular private course are rewarded with a view of the distinct landscape characteristic of the sense of place SLT is working to protect with your support. This year, in spite of the troubled economy, over

\$24,000 was raised to support Stowe Land Trust in its efforts to conserve farm and forest land and to protect public access to special recreational opportunities. With the help of more than sixty local businesses and individuals who provided everything from gift certificates and garden globes to 5 star dinners and pink paisley handbags, we had a great time celebrating the 10th anniversary of Stowe Land Trust's golf tournament.

Many thanks to our sponsors and all who attended. Your participation in this event makes our work possible. We look forward to you joining us again next year, and another great year of fine weather and record breaking golf scores!

Congratulations to this year's tournament winners!

First Place: Griff Sexton, Harry Bonyun, Millie Merrill & Jamie Coffrin (not pictured)

Second Place: Jake Jacobson, Herb Hillman, Heidi Scheuermann & Phil Scott

Third Place: Claudia Elliman, Mike Pucillo, Anne Cresci & John Douglas

Invitational Golf Tournament

*Be sure to thank these individuals
and businesses for their support of this
fun and successful event.*

AJ's Ski & Sports
The Alchemist
Andrea Freeman
Ashley Sargent
Bear Pond Books
Body Lounge
Bruce Bensley
Burton
Commodores Inn
Darn Tough Vermont
Decisions Decisions
Depot Street Malt Shop
Ferro Jewelers
Fine Wine Cellars
Foxfire Inn & Restaurant
Frida's Taqueria & Grill
Gracie's Restaurant
Green Envy
Griff Sexton
Hannaford's
Harrison's Restaurant
Hen of the Wood

Hob Knob Inn & Restaurant
Jamie's on Main & The Cakery
John Steel
Julian Harrison
Julie & John Egenberg
Kitty Coppock
Laughing Moon Chocolates
Lee & Alice Dana Spencer
Sundown Corporation
Leslie Gauff
Little River Hotglass Studio
Mac's Market
Marsala Salsa
McCarthy's Restaurant
Michael's on the Hill
Mark & Liza Ferguson
Picasso Pizzeria & Lounge
Price Chopper
Robert Reed
Mr. & Mrs. Robert Rohr
Salon Salon
Shaw's Supermarkets

Shaw's General Store
Sherry Wilson
Spruce Peak at Stowe
Stowe Craft Gallery
Stowe Kitchen, Bath & Linens
Stowe Mercantile
Stowe Mountain Resort
Stowe Seafood
The Shed Restaurant & Brewtique
The Whip Bar & Grill
Tom & Ellen Werts
Trapp Family Lodge
Trattoria La Festa
Trowbridge & Claudia Elliman
Vermont Pure Drinking Water
Vermont Wine Merchants
Well Heeled
Whiteface Lodge

Thank you!

The Vermont Ride Center

Stowe Land Trust recognizes land conservation as more than the static act of preserving a piece of land. Land conservation is meant to enhance the community's sense of place and its economic vitality. The 513 acre Adams Camp property, conserved by SLT in 2006, is a great example of how conserved land continues to play a valuable role in the fabric of the community. Today, Adams Camp is the focus of an initiative to develop the Vermont Ride Center, an extensive network of mountain bike trails offering a full range of experiences for residents and visitors to the area.

Developed by the International Mountain Bike Association, the ride center concept is meant to create exceptional recreational opportunities for all ability levels while bringing major economic benefits

to the community through tourism and economic development. According to Rick Sokoloff, Chair of the Stowe Mountain Bike Club (SMBC), "the Waterbury/Stowe area was the ideal candidate for a ride center because of the resources and infrastructure already in place such as camping, trails and several active mountain bike clubs". SMBC and the Vermont Mountain Bike Association (VMBA) sees the development of the Ride Center as an opportunity "to link trail systems on public and private lands as well as tie in area businesses", according to VMBA Chair Matt Swartz.

The vision of the Vermont Ride Center is a system of trails extending from Little River State Park in Waterbury through the Cottonbrook area of Mt. Mansfield State Forest, to Trapp Family Lodge and Stowe Mountain Resort lands in Stowe. Trail design for the Adams Camp property features a concentrated network of approximately 7 miles of single-track trails that will connect to other "pods" by a network of doubletrack trails.

Anyone who has ridden at the Kingdom Trails in East Burke can attest to the popularity of mountain biking and its success in sustaining the local economy. By working with organizations like the SMBC and VMBA to design and build a sustainable trail system that accommodates a variety of ability levels, the community and Stowe Land Trust are investing in the health of the area and continuing its rich recreational history.

Community

Does mountain biking truly cause more impact on natural resources than other trail uses?

According to the International Mountain Bike Association (IMBA), very little research has been done to evaluate the ecological effects of mountain biking.

Existing scientific studies indicate, however, that while mountain biking, like all forms of recreational activity, can result in measurable impacts to vegetation, soil, water resources, and wildlife, the environmental effects of well-managed mountain biking are minimal.

Trail design, construction, and maintenance may be much more important factors in controlling erosion than excluding specific user groups.

For more information visit, www.imba.com

Federal Tax Incentive Could Expire By December 31st

Generous landowners who voluntarily donate conservation easements to Stowe Land Trust are inspired by many things: love of their community, connection to their land, and a desire to leave a legacy for future generations. This inspiration is central to our work to permanently protect valuable natural resources. But for almost all of our donors, donating a conservation easement is a major financial decision, and the federal income tax deduction that comes with a donation helps make easements possible for landowners in our community. Unless Congress acts now, those federal tax benefits will be dramatically scaled back at the end of 2009.

Two important bills – H.R. 1831 and S. 812 – have been introduced in Congress to make the enhanced conservation easement tax incentive permanent. The 2008 Farm Bill recently extended a 2006 incentive that enables family farmers, ranchers, and other moderate-

income landowners to get a significant tax benefit for donating a conservation easement on their land. The legislation allows easement donors to:

- Deduct up to 50% of their adjusted gross income in any year (up from 30%);
- Deduct up to 100% of their adjusted gross income if the majority of that income came from farming, ranching or forestry; and

- Continue to take deductions for as long as 16 years (up from 6 years).

When asked about his decision to conserve the 32 acre Joe's Pond property in Morris-town, Ron Stancliff said, "We wanted to retain ownership and the ability to manage the property while making sure our land was protected for future generations". The federal tax incentive enabled the Stancliff family to meet their financial needs as well as their conservation values.

Each day we are touched by the generous and inspired landowners who work with us. A permanent incentive will make it easier for others in our community to build on their love of the land and permanently protect our community's natural heritage. For more information about conservation options with Stowe Land Trust or to learn more about the federal tax incentive please contact us at 802.253.7221.

Thank You!

2009 Members

The work of a local land trust relies on the generous support of the community it serves. At Stowe Land Trust we are fortunate to have a broad base of individual donors and local businesses who share an appreciation for the working farms, forest lands and wildlife habitat that make this such an exceptional area to live and work. As Stowe Land Trust wraps up this year, we extend to you, our donors, our deepest thanks for your steadfast commitment and support. With you by Stowe Land Trust's side, there is nothing we can't accomplish.

Our membership year runs from November 1st through October 31st. Make the most of your membership and save SLT money in postage and future mailings by sending in your 2010 membership contribution today.

Preservationists

Friend of Stowe Land Trust (1)
Darrell and Nancy Crate
Peter and Bari Dreissigacker
Bowie and Helen Duncan
John and Julie Egenberg
Vera Fitzgerald
Freeman Foundation
Diane and Andreas Halvorsen
Christa Lancaster
Howard and Clare Tweedy McMorris
Gaetano and Susan Vicinelli
Roger and Jill Witten

Conservationists

James E. Robison Foundation
Tom and Mary Evslin
Mark Ferguson and Liza Yntema

Benefactors

Friend of Stowe Land Trust (2)
Tim and Catherine Barns
Charlie and Gibby Berry
Paul and Kathy Bosland
Bracebridge and Yuriko Young Family Foundation
Philip Branton and Ellen Lazarus
Donna and Jake Carpenter
Kitty and Allan Coppock
Peter and Deborah Dodson
Ana Echenique MD PA
Robert and Jana Giordano
Gerry and Terry Griffin
Richard and Clea James
David and Patty Jaqua
Cliff Johnson
John and Diane Kemp
Bonnie Knight
Lefty and Joyce Nichols Lewis
David and Melissa Norton
Robert and Mary Rohr
John A. Sellon 1994 Charitable Lead Trust
Oliver and Gay Slesar
Brian and Stephanie Spector

Lee and Alice Dana Spencer
Elizabeth and Ken Squier
Morgan and Sidney Stark
Timothy and Nancy Taussig
Susan and Andrew Woods

Sponsors

Mike and Victoria Alekson
Bill and Nancy Anderson
Tom and Lisa Blumenthal
David and Emily Case Bradbury
Kevin and Julie Buchanan
Jim Burns
Gladys G. Cofrin
Mark Condon and Jean Hynes
Denise Burt Cushwa
Kevin B. D'Arcy
Michael Fenlon and Linda Sallop
Leslie Gauff and Bruce Bell
Ron and JoAnn Glavic
Edward D. and Alice A. Grayson
Doug and Deana Hailey
Walter and Gail Harris
David and Trina Hosmer
Larry and Cindy Kashdin
Frank and Marion Kellogg
Jack and Laura Lancaster
Bunny and Peter Merrill
John and Millie Merrill
Elaine and Jeff Nichols
David Norden and Patricia Fong
John and Adrienne Peacock
William Clinton Raspberry, Jr.
Jeffrey Sharat and Constance Carrino
Shapleigh and Peggy Smith
Alan and Ellen Thorndike
Nancy Tooley and Charlie Burnham
Union Bank
Wendy Valliere
David Wilkens and Molly Pindell

Sustaining Members

Steve and Mary Jean Beimdick

Steve and Gail Blumsack
Kevin Collins
Marcel Elefant and Carolyn Hausner
David and Julie Gladstone
Dean and Diane Goodermote
Richard Hart
Andy and Lynn Harvey
Robert and Jean Hazen
Adam Hetnarski and Jacqueline Bernat
Harry and Stephanie Hunt
Michael and Mary Jenkins
Peter Jones
Vickie Kontos
Kurt and Beth Korn
Marcia S. Kupferberg
Jeannette L. Lepine
Walter B. Levering
Tucker Levy and Victoria Schwartz
Molly and Scott Lewis
Lillian and Billy Mauer
Bernard and Elizabeth Meyer
Jack and Caroline Patten
Julie and John Powelson
Todd and Wendy Renz
Michael and Cheryl Richards
Jim and Ruth Santos
James and Joanna Schoff
CJ and Gail Seitz
Stowe Insurance Agency
Irwin and Sara Tauben
The Shed Inc. Brew-tique
Walter E. and Jane R. Towslee
Stephen and Kayj Vicinelli
Joe and Bonnie Wauters
Norris and Judy Wolff
Stephen Yanow and Linda Hazen
Paul Yaphe

Supporters

Friends of Stowe Land Trust (5)
Larry Abrams
Dr. Kirsten Alexander
Jane and Stephen Alpert
Dean and Jean Anderson

Supporters Continued

Patricia and Thomas Auer
Martin Bak and Elizabeth McDermott
Allan F. Beck
Beckwith Rentals
Richard and Nancy Bennum
Constance Benoiel-Rock
Lilli and Ken Biedermann
Dave and Joan Boardman
Harry and Carol Bonyun
Steve and Marty Braff
Anne Braham
The Bratches Family
Chess Brownell
Peter and Ann Brynn
Charlotte and Jeff Brynn
Charlie Burnham
Henry Buseti and Dee Reever
Frederick Chase, Jr
John and Susan Chassard
Cap and Ginny Chenoweth
Ralph Clark
Clayton Enterprises
Cold Hollow Cider Mill
Richard Congdon
Anne and Joe Cresci
Tom and Joy Cronin
Leland and Johanna Darrow
Dr. and Mrs. Thomas L. Davidson, Jr.
Rick and Lynn Davis
Tim and Kim Devir & Family
Mr. and Mrs. Dobbin
John and Julie Douglas
Christopher and Laurie Doyle
David Duncan and Susan Guthrie
Tom and Ann Edwards
Rand and Lynne Eyberg
J. Barrie Farrington and Susan Sargent
Tom and Pat Flaherty
Walter and Kristina Frame
Gallagher, Flynn & Company, LLP
Simon and Jordana Gameroff
Barbara Gameroff
Marty and Cathy Gardner
Gerald and Maryann Gaynor
David Genser

Barbara Getty and Chris Bowles
Goodhue Land Design
Green Mountain Inn
Richard and Janice Grover
Kathy and Ron Groves
Peter and Patricia Haslam
Russell and Linda Hausman
Milton Heller, Jr.
Richard and Jessica Hennessey
Neil and Barbara Hindle
Jake and Nicole Hynes
Ed Izzo and Jill Boardman
Dick and Marcia Johannesen
Patricia and Michael Kazakoff
Rona Klein
Carol-Anne and Peter Kramers
Larry and Peg Lackey
Rudolph and Elaine Laine
Dana and Lawton Lamb
Mark and Deborah Leach
Christine Lengvari
Therese Lepine
Gert Lepine
Francisco Fernandez and Carol Lombard
William and Deborah Lothian
Gary and Jenny Markham
Bob and Amy Marshall
Steven and Marilyn Mayhall
John McBrine
Betty McGill
Lucinda and Jeff McKechnie
Steven McLafferty and Pauline Lambert
Robert McWeeny
Tom Meehan
Mary Meyers
Lynn Miles
Peter and Karen Monsen
Randall and Joshua Munson
Peter and Meredith Murphy
George and Lisa Nasir
Polly Nimick
Scott and Sandy Noble
Dan and Evy Oberlander
Mr. and Mrs. Richard Oden
Peter and Sue Oppenheimer
Pall Spera Company Realtors

Stephen and Janet Patching
Merton and Ora Pike
Joel and Rhoda Pinsky
Bill and Sylvia Pope
Michael and Deborah Pucillo
Robert and Cathy Rachlin
Martin and Diane Richler
Bruce and Anne Rosenberg
Ashley and Nicholas Sargent
Richard and Heather Sargent
Ann and Stu Schaffner
Philip and Deborah Schoepke
Philip and Roberta Scott
Kathleen Shannon
Jon and Karen Shreter
David and Barbara Siegel
John P. Skinner
Nicholas A. Skinner
Robert and Tamara Smith
Michael Snyder and Karen Smereka
Pamela Spatz and David Bogen
Pall and Susan Spera
Ronald and Judith Stancliff
Robert Stengel and Valerie Crane
Robert and Elsie Stewart
Stone Hill Inn
Stowe Motel & Snowdrift
Stowe Seafood
Stowe Tree Experts
Annie and Kent Strobel
Sundown Corp.
Michael and Meike Sweatman
Laura Todd
Peter Van Raalte and Jan Fielder
Richard and Sally Watts
Chris and Amy Weaver
Donald R. and Prudence Webb
Jon and Terri Wehse
Joan and William Welch
Joseph and Mary Whiteman
Mr. and Mrs. Charles Wise
Robert and Joanne Wordham
Mark and Kristin Yardley
A.J. Zottola and Bethany Burns

Charlie Berry Becomes an Emeritus Director for Stowe Land Trust

During his thirteen year tenure as a board member for Stowe Land Trust, Charlie could be counted on for many things, from bartending to investment oversight. He served as board President, leading the organization through the complicated yet triumphant Adams Camp conservation project in 2006. As board Treasurer, Charlie was responsible for ensuring SLT's financial sustainability during a time of growth and transition. In addition to his terms as President and Treasurer, Charlie served on more than a half dozen committees. At times, Charlie was in the office so often we joked about creating an additional office space for him.

2009 marks the end of Charlie's term as a board member for Stowe Land Trust. In recognition of the tremendous dedication he has shown to Stowe Land Trust and our community, Charlie was recently appointed emeritus director, an honorary position with SLT. As to be expected from such a committed person, Charlie has agreed to continue to serve on SLT's Finance Committee and will remain engaged in a variety of other ways.

Thank you Charlie!

Family

Saranne and Clark Abbott
Russell and Traci Agio
Lynn and Michele Altadonna
Matt and Leslie Anderson
Gar Anderson Family
Lori Christie Arczynski
Vicki and Jan Axtell
Fred and York Baker
Stu and Marion Baraw
Dave and Lisa Beach
Hillel and Mitzi Becker
Ezra and Anita Beinhaker
Ori Ben-Akiva and Jessica Dickinson
Steve Berson and Cindy Allen-Berson
William and Suzana Bethlem
Charlie and Carolyn Betz
John and Diane Biello
Jeff and Marcy Blauvelt
Gerald and Mary Brown
Jeffrey and Marie Brown
John and Nancy Bryant
Brad and Lana Burkhardt
Brian and Dorothy Cadieux
James and Marguerite Charkalis
Robert and Ellen Chircop
Robert and Margaret Cort
Clem and Anne Curtis
Gordon Dixon Construction, Inc.
John and Doren Dolan
Ken and Sarah Drewry
Driscoll Family
Biddle and Idoline Duke
Edward and Audrey Dunn
Sunny and Fred Dupree
Griz K. Dwight
Wills and Tracy Elliman
Robert J. Fahey and Maryellen C. Sullivan
Christine Ferguson
Ralph and Kathy Filson
Mark and Danielle Fitzko
Thorp and Sally Freeman
Evelyn, Edward and Genevieve Frey
Joni Gaines and Tad Horner
Paul and Bev Gardner
Dr. and Mrs. Norman Gaudrault
Janet and Alan Ginsberg
Golden Eagle Resort
Richard and Rachel Goodwin
Janice and David Gorham
Wilco and Monique Groenhuysen
Jill and Ted Haas
Donald and Margot Hall
Patricia and Michael Haynes
Bill and Dawn Hazelett
David and Elaine Hazelett
Susan Hellerstein and John Triedman
Darren and Emily Higgins
Herb and Ann Hillman
David and Maggie Hoagland
Marilyn and Don Hollis
Tom and Natalie Hubbs
Bryan and Sandy Huber
Paul A. Hurd
Brian and Alex Hynes
George and Cindy Jackman
Maria Elena Jimenez
Gordon and Sue Johanson
Roger and Pat Palmer Joseph
Meg and Jeff Kauffman
Jean Kissner and George Weber
Kathleen and Andrew Knittle
Alan and Caryn Kovacs
Bill and Tricia Kules
Roger Laviale and Christine Donovan
William and Shawn Lawrence

James Libby, Jr.
James and Jacquelyn Lindenmeyer
Francis A. and Ann M. Loewald
Joseph and Lori-Ann Loughnane
Douglas Manley and Elizabeth Chabot
John and Kaaren Meyer
Michael and Cathy Milam
John and Nancy Morse
GR and PS Munson
William and Lisa Nelson
Jeff and Karen Nicholson
Bob and Leslie Ogan
Cathy and Thom Opar
Gristmill Builders
Russel and Cameron Page
David and Dee Partridge
Chris Pazandak and Mary Jacques
Bonnie and Brian Pease
Les and Marion Peer
Daniel and Faith Perkins
Jackie Perrins and Family
Michael and Virginia Powers
Michael and Beverly Propen
George Rau
Robert Reed
John and Jeanie Reiersen
Dominique Remy Root
Richard Rosenbloom
Simone Rueschemeyer & Ken Braverman
Thomas and Samantha Sequist
M. J. and Gale Shaw

Bob Bell
Lewis and Phyllis Bell
Elena Bello
Michael Bennett
Jeffrey and Michelle Bergman
Charles Kauppinen Betz
Firdaus and Jasmin Bhatena
Sally Bindari
Jan and Gail Blackburn
Anthony and Brynne Bonitatibus
Clifford Borden
Gail Wheel Bourne
Barton and Elizabeth Bradford
Arthur Bramble and Deanna Dietrich-Bramble
Dan Brault
Barbara Bright
Linda Bronstein
Damon Brown
William Brown
Jane Brown
Harry and Mavret Burnham
Geoffrey Butler and Caroline Ingraldi
Frank and Mary Jane Cain
Joseph and Conchita Cameron
Christopher and Diana Cameron
Robert and Kellen Canavan
John and Alexandra Cardasis
Richard and Lisa Carrick
Edward Carstensen
James P. Casey
Jacquelyne Cavanaugh
Margaret Cavanaugh
Katelyn Chase
Andrew Chen
David Chipman
Joseph and Patricia Cignoli
Stephen and Debra Clark
Gunnel Clarke
John Cohen
Nancy Cohn and Jay Ross
Edward and Rita Collins
Rich Conte
Vincent Coppola Jr. MD
Billy Coster
Elizabeth Craig
Scott and Kelly Crawford
Jeffrey Dacales
Jack Daggitt and Anne Stellwagen
Jonathan Day
Thomas and Suzanne Dean
Sandy Devine
Daniel diBartolomeo
Robert Dorwart
Frederick Dubrovsky
Kenneth and Diana Duclos
Harriett Durett
Richard Durkin
Brian and Maria Dursi
Frank and Helene Dursi
Annie Dwight
Nancy Eames and Jim Shepard
John Early, III
Christine Edwards
Andrew and Julie Egber
Magnus and Jane Eliasson
John and Josephine Emery
Arthur and Karen Esswein
Richard and Melissa Eyre
John and Heather Fargis
Mark and Kristine Ferreira
Peter and Eva Fink
Edward and Lisa Fischer
John and Jane Fisher
Herbert B. Fishman
Barbara Fitch
Thomas J. and Shelia M. Fitzgerald
Karen Flatow

*With you
by Stowe Land Trust's side,
there is nothing
we can't accomplish.*

Kate and Bill Shea
Gordon W. and Lucille M. Siteman
Frank Springer and Mort Butler
Dwight and Joan Stecker
Sally Stetson and Jim Hurlburt
Carl and Marcia Stewart
Bill and Janis Stocks
Bradley and Cindy Sulewski
Rob and Deb Taylor
G and A Thompson
Joe and Janet Tichansky
Dave and Lori Tilgner and Family
Torg Family
Salvatore and Anne-Marie Vespa
George and Patricia von Trapp
Trapp Family Lodge
Stuart Warner and David Paltiel
Geoffrey Wolcott and Monique Karth
Arnold and Ronna Ziegel

Contributors

Friend of Stowe Land Trust (2)
Nancy Adams
Myles H. Alderman
Linda Alderton
Judith K. Allen
Thomas Amidon
Michael and Jena Anthony
Francis and Tiffany Attwood
Francis Aumand
Adi Barnett
Sharon Bateman
Jeff and Susan Beattie
Jesse Beck
William and Mary Becker

Contributing Continued

John and Elaine Flynn
Judy Forreger
Nick Foster
David and Marianne Frasco
David Friend
Sarah Brown and Thomas Fusonie
Patricia Gabel
Juan Garcia
Walter and Barbara Garigliano
Arthur Gillman and Harriet Oster
Rosalind Goodman
Douglas and Toni Gordon
William Gordon
Steven and Rita Gordon
Karin Gottlieb
Susan and Scott Graf
Katharine Greenewalt
Green Mountain Club
Teresann Greissing
Emily Williams and Sean Grimsley
Romeo Grobbelaar
Louis and Angela Maria Guida, Sr.
Louis E. and Mary Ellen Guida
Raymond and Maria Haarstick
Edson and Lois Hackett
Heather Hale
Jon Hanson
Patricia Hart
Helen Day Art Center
Graeme Saphier and Kelly Henzl
Lyndall Heyer
Harriet Heyer
Margaret and Carol Higgins
Ralph Hilbert
Sigridur Hjaltadottir
Leah Hodari
John and Karen Holmes
Mr. and Mrs. Raymond L. Hunicke
Aaron Hurwitz
Tom Jackman
Heidi Joyce
Tomas Kaufman
Bozena Kaufman
Janet Fogarty and Timothy Kelley
Kieran Killigrew
Michael and Julie King
Nifer Knight
Gloria Korta
Vlasta S. Kraus
Will and Kate Krause
Randall and Abigail Lackey
Ann and Frank Lackey
Monique Lajeunesse and Michael Trimpol
Lamoille Cnty Nat Res Cons Dist & Nature Center
Jane Lande
John Lapan
Sandra J. Larsen
Kenneth and Deborah Lasden
Lewis Lasher
Eric Law
Kenneth and Diane Lee
John Lepinski
John and Laurie Liberator
Larry Liss
Karl Lord

Edward Lough
David Loysen
Bernice and Bernard Luskin
McKee Macdonald and Jennifer Andreatta
Douglas Kline and Annette Madden-Kline
Michael and Catherine Maetke
George and Lois Mahan
Richard and Debora Maher
Adelaide Mahoney
Pamela Marsh
Ciro and Jeannine Martinez
Todd Sweigart and Michele Mattioli
Christopher and Liliane McAree
Megan McCarthy
Sarah Noelle McLane
John McVickar
Ryan and Any Meineke
Kenneth Merin
Margaret and Matthew Meyers
Melissa Mielens
Lawrence Mieras
Bette Miller
Tessa Milnes
Marcia Mittnacht and Edward Moscovitch
Robert and Patricia Mooney
Christopher and Tracey Mooney
Eileen Moran
Jeffrey Morfit
Heinz and Hilde Morgenstern
John and Joan Murphy
Mark and Nora Mushro
Karen Nasman
Dale R. Neil
Douglas Nelson and Roxanne Bartel
Sarah M. Nelson
Lucy Nersesian
Michael Neviasser
Janet Newberry
Janet Nixon
Northeast Wilderness Trust
Erica Nourjian
Annette O'Brien
Wendy Old
Niels and Gurli Olsen
Rebecca G. Olson, Esq.
Beverly Osterberg
Brendan and Maryellen O'Toole
Kathryn Paine
Ron Paparella
Jane Ritson and Ian Parsons
Richard and Geneva Pedersen
Pamela Plummer
Brett Racine
John and Elizabeth Ragone
A. Alfredo and Debra Raton
Georg Reinhart
Jan Reynolds and Javin Pierce
Pamela Rivers
William Roberts
Elerson Roberts
Julio and Angelina Rodriguez
Douglas and Melissa Roth
Adam and Catherine Rousselle
Daniel and Kelly Ruane
Eric and Inna Rubin

Alicia Salkewicz
Susan Saterstad
Heidi Scheuermann
Rebecca Scholl
David Schriber
Elizabeth Sheahan
Jon and Jean Signor
Carol Simoneau
H. Clay Simpson
Michael Skillman
Alan B. Slifka
Terri Smith
Alton W. Smith
Marcia and Peter Smith
Rich and Anne Smith
Stephen Soule
Kermit and Hazel Spaulding
George B. Spear
Patricia Ann Sprague
Marilyn Stafford
Sissy Stearns
John and Anne Steel
Stevens Law Office
Stowe Country Homes
Matthew and Carey Strobeck
Patrick and Shelagh Sullivan
Rhonda Summer
James and Ellen Sundquist
Peter Collins and Rupinder Kau Sura-Collins
Oliver Sweatman
Shawn and Randy Sweeney
Hanna T. Szechenyi
Stan and Gail Szyndlar
Leigh and Darron Tabor
Christopher and Ashley Tagatac
Vladimir and Vicky Tamarkin
Tektonika Studio Architects, Inc
Oliver and Joanna Theaker
Dr. Arthur and Judith Tischler
Carolyn and Louis Torre
Frank Torres
Paul Turovsky and Monica Casey
Valerie Turtle
Robert and Susan Vincent
Jonathan and Janet Waldron
Nell Walker
Daniel Walsh
Jane Weaver
Bernard Weichsel
Fred Weiss
Leslie Whitaker
Ralph and Louise Whitelock
Wildflower Designs
Reid and Phoebe Williams
George Wilson
Stuart and Patricia Wisse
Peter Woll
Eric Zeikel
Frank and Suzanne Zilka

Stone Walls & Cellar Holes: What Our Landscape Can Tell Us About Our Past

Have you ever happened upon a stone wall on a walk in the woods and wondered at the reason for such a back breaking property marker? Perhaps you have seen cellar holes miles from any road and wondered who would live in so remote a place. Wandering the forests of northern New England it is common to encounter relics reminding us of how our predecessors lived in this landscape and the changes it has experienced over the last century. To the keen observer, the forest can serve as an interpretive walk through history if you know some of the signs to look for.

Stone walls are almost as common as maple trees and hobble bush in our forests. Try to imagine this same landscape without its shroud of trees. During the mid 1800's much of the forest had been cut to accommodate sheep farming, the predominant land use in New England at that time. Stone walls were typically constructed for one of two reasons, to contain livestock or to clear land for tillage. Check for small stones wedged in amongst the large field stones the next time you come upon a stonewall. If small stones are present this suggests the stones had been removed from fields for tillage and planting crops.

The Sterling Valley, known for its dramatic

landscape and remote feel is an example where the landscape has a story to tell about our past. Maple Run Lane and the Page properties, located in Sterling Valley, are bisected by an extensive network of large stonewalls. Mounds of field stone piled in the middle of the forest for no obvious reason make a lot more sense when you imagine the area ab-

One of several mounds of field stone on Maple Run Lane property.

sent trees and think of the stone pile next to your garden. In the northwest corner of the 100 acre Page property is the stone foundation remains of a sugar house indicating that sheep farming and sugaring co-existed high in the Sterling Range.

Harry Burnham owned and managed a hillside farm in Stowe Hollow for several decades. Walking through Raven Hill Forest at the Burnham Farm, it becomes obvious that different land uses have taken place here. Understory trees and shrubs are nearly absent from the sugarbush in the lower

elevations of the forest. As you walk further uphill and pass a row of barbed wire fencing there is an abrupt change in forest composition. The understory becomes very dense with sugar maple and hobble bush. The easy answer would be different land uses - different landowners. In this case, however, Harry had been using sheep to keep the understory in the sugarbush clear. Nearly twenty years after the last sheep left the hillside, their presence is still very noticeable on the landscape.

Another conserved property owned by Stowe Land Trust rich with historic relics is Mill Trail, located off Notchbrook Road. Several generations of life and land use have left their imprint. A pair of fieldstone cellar

holes are all that remain of the Sallies family farmhouse and barn found on maps from 1850. Downhill from the Sallies' farmstead along the Notch Brook, two tiers of stone foundation walls line the Notchbrook for about 75 feet, with remains of mill machinery scattered upstream. In the 1860's, wooden tubs to transport butter on the railway were built here at the Turner Butter Tub Mill.

With a curious mind and the time to wander, a wealth of knowledge about our past can be gained from a walk in the woods.

See
Better
From
Here

- Eye Examinations
- Treatment Of Eye Diseases, & Injuries
- Area's Largest Selection Of Eyeware
- Contact Lens Specialists

 Dr. Robert C. Bauman PLC
DOCTOR OF OPTOMETRY
166 SOUTH MAIN STREET • STOWE • PHONE 802-253-6322

Many thanks to these local businesses for their generous donations.
Please support them as they've supported us by patronizing their businesses.

STOWE LAND TRUST
PO Box 284
Stowe, VT 05672
(802) 253-7221
(802) 253-2642 (fax)
www.stowelandtrust.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
STOWE, VT
PERMIT NO. 30

www.stowelandtrust.org

VISIT STOWE LAND TRUST ONLINE FOR PROJECT UPDATES, AN EVENTS CALENDAR, OR TO MAKE A DONATION