

Erhart Muller's 100th Birthday Celebration

Audrey Ball, honorary trustee, offered a toast of gratitude to Erhart Muller, a trust founder, as members of the Trust toasted his many accomplishments and generosity in the name of land protection. The event helped to raise money toward the establishment of the Ruth & Erhart Muller Stewardship Fund.

Harvard Conservation Trust Upcoming Events					
Activity	Day & Date	Time	Place		
Life in Vernal Pools: Plants & animals of the seasonal wetlands Speaker: Rick Roth of the Cape Ann Vernal Pond Team Co-sponsored with the Warner Free Lecture Society	Thursday, April 1st	8:00pm	Volunteers Hall, Harvard Public Library		
Annual Tree-for-All This year's selection: sweetbay magnolia <i>(magnolia virginiana)</i>	Saturday, April 10th Sunday, April 11th	9:00am-1:00pm 11:00am-1:00pm	Transfer Station Mass. Ave by Harvard Realty		
Trails Clean Up Day	Sunday, May 2nd	2 hours (you choose the time!)	Spruce up a "trail of your choice" (a neighboring one or one you frequent)		
And look for us at the: Earth Day Fair	Thursday, May 6th	6:00pm-8:00pm	Harvard Elementary School		
We hope to see you around town					
Our Land. Our Legacy.			Page 3		

Member Registratio	n			
Membership will now include the HC	T Legacy Review	v newsletter. Please join	to receive future edition	is.
Yes, I want to preserve the unique char year basis and is tax-deductible. Make c	acter of the town heck payable to H	of Harvard by joining t Harvard Conservation Tr	he Harvard Conservation of ust and send to PO Box 3	Trust. Membership is on a calendar 1, Harvard, MA 01451.
\$10 student \$25 I	ndividual	\$50 Family	\$100 Friend	Other \$
Name			Telephone	
Address			Email	
If your employer will match your contril	oution, please end	close the application form	1.	
The following committees of the Trust is	nvite your particij	pation. Please check any	that interest you.	
Conservation	Ste	ewardship		event planning
lands		trail maintenanc		membership
Administration	_	land monitoring	<u> </u>	publicity
finance	Di	scovery		website
fundraising		walks & talks		photography
archives		tree-for-all		graphic design / posters
		newsletter & wr	iting	printing / mailing
		education		

4 (V))
Harvard
Conservation
Trust
PO Box 31
Harvard, MA 01451

Printed on Recycled Paper

NON-PROFIT US POSTAGE PAID PERMIT NO. 24 Harvard, MA 01451

Rural Route Patron or Boxholder Spring 2010

Harvard Conservation Trust

Legacy Review

Trustees of the Harvard Conservation Trust,
March 2010

Dennis Delaney, President
Jim Croyle | Molly Cutler | Becca Day-Newsham
James Elkind | Priscilla Endicott
Stephen Finnegan | Ted MacMahon
Margaret Nestler | Jim Saalfield
Russell Shappy | Will Stevenson
Erin Ash Sullivan | Susan Tarrant

Trustees Emeriti: Frank Coolidge | Larry Finnegan Erhart Muller | Edward Squibb

This is a publication of the Harvard Conservation
Trust. Contributors to this issue are:
Lisa Aciukewicz, Becca Day-Newsham, Dennis
Delaney, Marylynn Gentry, Margaret Nestler and
Will Stevenson

Design: Holly Peterson

Membership is open to all. To join the Trust, send your tax-deductible check for dues (\$10 student, \$25 individual, \$50 family). Make checks payable to Harvard Conservation Trust, and send to the address below.

Harvard Conservation Trust PO Box 31 Harvard, MA 01451 Tel: 978.456.9292 www.harvardconservationtrust.org

Note from the Executive Director

Greetings!

As I write this, I notice it is "School Breakfast Week" which promotes healthy breakfasts for all school children. What does this have to do with land conservation? I see a connection between healthy eating and the cultivation of healthy foods. In Harvard, agriculture is still an important part of the town's fabric. According to Harvard's draft Open Space plan, agriculture and horticultural activities account for nearly 1500 acres in town! With such an abundance of orchards and farmland in Harvard, it would be a shame to lose these precious components of the town's landscape, not only visually, but functionally as well.

Here at the Trust, our mission is to protect open spaces in Harvard, including those that are actively farmed. To this end, we are very pleased to announce our most recent conservation restriction through the generous gift of Alice Thayer. This 5.05 acre field on South Shaker Road is currently cultivated for hay, and in the fall the neighbor's sheep can be seen grazing this historic parcel of land. Alice's mother, Connie Thayer, had a dream to preserve this open space for everyone to enjoy. What a wonderful thing for Harvard to have her dream come true! The Trust gives a heartfelt "thank you" to Alice Thayer for her gift of treasured open space to Harvard's "permanently protected" land roster.

If you value Harvard's open spaces and agricultural activities, invest in our preservation efforts by becoming a member of the Harvard Conservation Trust. We are able to commit to worthwhile land protection work with your support!

-Marylynn Gentry

Annual Meeting: "Conserving New England's Apple Heritage & Culture"

With Ben Watson, author of Cider Hard & Sweet, sharing best kept secrets of regional heirloom apples and their heritage, friends of the Trust delighted in descriptions and tastes of some area gems: Roxbury Russets, Black Oxfords, Gold Rush and Spitzenburgs (Thomas Jefferson's favorite). Thank you to the Harvard Historical Society for sharing their Meeting House with Trust members.

From left to right: Ben Watson (event speaker), Larry Finnegan (trustee emeritus), Victor Normand and Dennis Delaney enjoy a moment at the end of the evening, after the President's gavel was officially passed from Victor to Dennis.

By the Nashua River in Oxbow National Wildlife Refuge

"Hats off" to Citizens to Protect Residential Harvard (CPRH)

HCT is grateful to Citizens to Protect Residential Harvard (CPRH), a non-profit organization formed in 1990 with a long list of accomplishments in town matters, for its gift of \$21,508.20 and for the countless hours of its members' work to protect the character of Harvard. CPRH recently dissolved, having concluded that its mission had been accomplished. Under Massachusetts law, a non-profit may transfer any remaining assets to a likeminded nonprofit organization, and CPRH chose HCT as that organization. The many accomplishments of CPRH include:

- helping to prevent Cisco from converting one of Harvard's scenic roads into a boulevard entrance to its new plant in Boxborough;
- informing citizens of environmental risks of the state plan to develop former Fort Devens into a second major airport;
- attending and protesting efforts by state low-level nuclear waste siting board to
- gathering evidence and testifying against the construction of a failing sludge plant company in Canada from being built on Devens:

Harvard Hikes:

Each trail is described in the Harvard Trail Guide

Pin Hill – enjoy one of Harvard's most important geological & historical landmarks.

Sprague Land – encounter views of Mt. Wachusett & the Pond, while amidst

Hermann Orchard - explore this older hilltop orchard with a northerly, scenic vista.

Holy Hill – discover Shaker history combined with a variety of landscapes & unique environments.

"On the trail I become different from the way I am at home. I am in touch with the seasons, the weather, and the varied hours of each day."

- Marlyn Doan, Hiking Light

- attending Remediation Advisory Board Meetings to urge continued and advanced clean-up of contaminated Devens land;
- forcing MA Highway Department to close a Harvard highway rest stop that threatened the safety of adjacent
- promoting education and adoption of "Dark Skies" recommendations by the Planning Board, residences and nearby state correctional institution; and
- helping promote a town-wide interest in Devens re-development and in Harvard's scenic roads.

During a time of great changes and threats to the character of Harvard, CPRH members worked tirelessly and effectively We owe them a large debt of gratitude. The list of CPRH members who made significant contributions is too long for this newsletter, but their board of directors included Milly Chandler, David (Doc) Westerling, Peter Keegan, Ken Miller, Carol Lodi, Annette Dior, Doug Campbell and Ruth Miller. Our hats go off to all CPRH members for a job extremely well done!

- Dennis Delaney

A harbinger of spring; the familiar Robin

Spring is here. Explore the trails!

Stop by our office for:

Trail Guides (also at the General Store & Town Hall) HCT baseball caps

We're at:

The Blanchard House 249 Ayer Road, suite 202 978.456.9292

info@harvardconservationtrust.org

The Bromfield Science Fair... the tradition continues

Inspiration, diligence and creativity were not in short supply at Bromfield's annual Science Fair on February 5th. In a talented field of participants, the Trust honored three students who demonstrated excellence in their projects, reflecting the field of conservation in a

And the Awards went to: (from right to left)

Middle School

Nikki Margaretos – "Building a Savonious Wind Turbine Generator"

High School

Nikki Snyder – "Beneath the Bark: Exploring White Pine" Andrew Hong – "Soil Remediation of Arsenic Contaminated Fields in Juanjiang, China"

Hiking the Appalachian Trail

During a snowy January evening, friends of the Trust watched and listened intently to the stories and experiences of Roger Tetreault and his 2008 Appalachian Trail hike - a trek which began in Georgia and finished up in Maine 5 months later - making for an inspiring evening.

Above: Roger Tetreault, of Boxborough, looking out over Grayson Highland State Park in Virginia during his 2,176 mile journey on the Appalachian Trail.

Conservation:

"We can never have enough of nature." -Henry David Thoreau

Stewardship:

There are no passengers on Spaceship Earth... We are all crew." - Marshall McLuhan (Canadian educator, philosopher, critic & scholar)

Discovery:

Study nature, love nature, stay close to nature. It will never fail you.'

- Frank Lloyd Wright

The Harvard Conservation Trust welcomes . . .

our newest members:

David Alexander Toby & Diane Bishop Malcolm Carley & Hellie Swartwood Doug Coots & Amy Bernhardt Jeffrey Curran Dylan Gatto & Bill Herbert Ron & Deb Ricci Jay Ryan & Randi Dorn Brian & Jen Sundeen Carol Lee & Tom Tonge

our most recent trustees:

Iim Crovle Ted MacMahon Iim Saalfield

and associate trustees:

Phil Knoettner Susie Macrae Victor Normand Sue Toll

And thanks to the ongoing work of our associate trustees:

Laura Andrews, Ann Butterfield, Steve Colwell, Tom Cotton, Pam Durrant, Glen Frederick & Bart Hanlon.

We appreciate the community's dedication to conservation.

Won't you join us?

Tree-for-All Sweetbay Magnolia - Magnolia virginiana

We are fortunate in Massachusetts that the northern limit of the sweetbay magnolia's growing range is within our state boundaries our climate but might not thrive in because this lovely, graceful plant is a joy to grow. Considered the most fragrant of the magnolias, it typically flowers for about four weeks, perfuming the air around it with a delightful, lemony scent. When breezes catch the leaves exposing their silvery undersides, sweetbay magnolias add a delicate beauty to any garden.

Growing about 10'-20' tall in Zone 5, sweetbay magnolias are suited to exposed, harsh, windy locations. They prefer a sunny, warm growing space. They grow well in average acidic soil, tolerate flooding and are usually long lived. They tolerate some shade and always appreciate a drink during times of drought. The 2"-3" flowers are not as showy as other magnolias, and usually

only a few flowers are open at any one time, but the wonderful fragrance makes them very special.

The sweetbay magnolia is considered semi-evergreen in our climate and this helps protect the plant from harsh winters. Usually it is grown as a multistemmed plant, although in the South it is most often grown as a single stemmed tree. It has an open habit that makes it a good choice for planting near buildings, including walkways, by entrances, next to porches or windows where the fragrance can be fully appreciated.

The 12" seedlings will be distributed at the Transfer Station on Saturday, April 10th from 9am to 1pm, and in front of Harvard Realty at Mass. Ave. on Sunday, April 11th from 11am to 1pm. In case of especially bad weather, rain dates will be the following weekend. The seedlings are a membership benefit of the Harvard Conservation Trust and are available to non-members for \$5.00.

- Margaret Nestler

Your local land trust. committed to conservation . . .

As a non-profit, charitable organization, our aim is to look after the protection of land in our backyard. We actively seek to preserve:

- Harvard's rural & agricultural character;
- Open lands for outdoor education, recreation, & enjoyment;
- Areas of historical significance or natural beauty;
- The Town's water resources, marshland, swamps, wetlands, and wildlife; &
- Buildings (including affordable housing), monuments & sites of historical, educational, & environmental significance.
- . . . it's our mission

Nature Camp for Kids

Looking for a summer day camp close to home with a focus on nature?

Our neighboring land trust, the Bolton Conservation Trust, sponsors the *Tom Denney* Nature Camp for students entering grades 2nd-8th with one week sessions at the scenic Bowers Springs conservation area. For more information on new programming for middle schoolers, schedules, cost & on-line registration, please go to: www.tdnc.boltonconservationtrust.org email: bcttdnc@gmail.com or call: 978.779.2754.

By the Nashua River in Oxbow National Wildlife Refuae

Our Land. Our Legacy. Our Land. Our Legacy. www.harvardconservationtrust.org