

Leave a Legacy to Save Special Places

Placing HCT in your will (also known as a bequest) is a forward-thinking way to support our land-saving work. If you are interested, please call Exec. Dir. Mike Lach at 508-432-3997 or email hct@cape.com. Think ahead and help us save more special places. Find more information at: www.HarwichConservationTrust.org/planned_giving. Thank you.

Printed on recycled paper with soy-based ink

**HARWICH
CONSERVATION
TRUST**
PRESERVE LAND FOREVER

P.O. Box 101, South Harwich, MA 02661

Address Service Requested

PRSRT STD
U.S. Postage
PAID
LEOMINSTER, MA
Permit No. 17

**HARWICH
CONSERVATION
TRUST**
www.HarwichConservationTrust.org

PRESERVE LAND FOREVER

SPRING/SUMMER 2013 NEWSLETTER

25 Years & Going Strong Thanks to You!

Yellow Warbler by Gus Romano

IN THIS ISSUE

Cape Sea Grille Winetasting *page 2*
Reserve for Live Raptors *page 3*
Reserve for 25th Anniv. Annual Mtg. *p. 3*
Wildlands Musical Stroll *page 3*
Saving Land: Saquatucket Watershed *p. 4*
Saving Land: Cahoon Canal *page 6*
Citizen Science: Birds & Eels *page 8*
Citizen Science: Herring *page 9*
Business Support *page 9*
Memorials/Gifts *pages 10 & 11*
Leave a Legacy *back cover*

Nancy Vall Shoemaker

**On April 21st: Don't Miss
HCT's Spring Winetasting
Dinner at Cape Sea Grille**
details on page 2

HARWICH CONSERVATION TRUST

P.O. Box 101
South Harwich, MA 02661
508-432-3997 • hct@cape.com
www.HarwichConservationTrust.org

BOARD OF TRUSTEES

President - Robert F. Smith, Esq.
Vice President - Thomas M. Evans
Treasurer - Edward A. Rubel
Secretary - Donna J. Peterson

William F. Baldwin, Matt Cushing
Colin A. Leonard, Bruce Nightingale,
Nancy Poor, William R. Schumann,
Andrea Silbert

STAFF

Michael W. Lach, *Executive Director*
Ryan J. Mann
Outreach & Stewardship Coordinator
Jane Harvey
Director of Development

HCT's Mission

HCT preserves land
to protect woods,
water, wildlife
and our shared quality
of life in Harwich.

Join us for our **11th Annual Spring Winetasting Dinner**. Space is limited, so reserve now! The Cape Sea Grille restaurant in Harwich Port will be offering a multicourse dinner, accompanied by fine wines.

SPRING WINETASTING DINNER AT THE CAPE SEA GRILLE IN HARWICH PORT

**Sunday, April 21st
5 - 8 p.m.**

\$100 per person
all inclusive with
multi-course dinner,
fine wines,
and gratuity

Enjoy your evening
while helping
HCT preserve land.

Reserve on-line at
www.HarwichConservationTrust.org
or
mail a check payable to:
Harwich Conservation Trust
P.O. Box 101
South Harwich, MA 02661

For more information:
call (508) 432-3997
or email hct@cape.com

The Cape Sea Grille

Gus Romano

In Memory of Bruce M. Steere
George I. Rockwood, Jr.

In Memory of Waldo Stevens
Elizabeth M. Arnold

In Memory of my Mother Edith M. Strauss
Leslie S. Meier

In Memory of Ken & Glenna Swanton
Bette Swanton

In Memory of Walter Kulesza
Thomas Tribastone

In Memory of Grace Waystack
Jayne & Keith Phelps

In Memory of George C. Whitehead
Richard & Mary Jane Whitehead

In Memory of Rose Wojciechowski
Frank Wojciechowski

In Memory of Leo at Mission Wolf
Lynne & John Huydic

In Memory of Robert Our
Eileen M. Our

In Memory of Walter G. Perry, Jr.
John & Priscilla Woyke

In Memory of Christine Peterson
Pete & Donna Peterson

In Memory of Elizabeth L. Pring
Kenneth F. Pring

In Memory of Ernest Rahl
Andrea Rahl

In Memory of Stella & Louis Riedl
Georgene Riedl

In Memory of Wayne Robinson
Lee Chase

In Memory of Norman Routhier
Suzanne Routhier

In Memory of Louise Russell
Otis Russell

In Memory of Richard & Roberta Shuman

Paul Schrader, Executive Director
Consumer Assistance Council, Inc.

In Memory of Richard (Dick) Shuman
Jane & Matt Epstein

Karen & Donald Thompson
Amy & Ross Moldoff

Paul Santagada
Mark Cendrowski & Cynthia Glazar

Irwin Muskat
Harold & Doris Katz

Barbara Anne Sousa

In Memory of Isabelle, Dayton & Lisa Smith

William West

In Memory of Isabelle Smith
Anne C. Hayes

In Memory of Martha Smith
Preston & Sheila Smith, DDS

In Memory of The Smith Family
William A. West

IN HONOR OF:

In Honor of Richard Filbin
Paul & Sheila Sones

In Honor of Our Grandchildren
Ronald & Mary Ann Rosivack

In Honor of Our 11 Grandchildren
Peter & Bridget O'Rourke

In Honor of Tom Leach, Harbormaster (Ret.)
Bob Leach

In Memory of Paula's Mom
Ryan Mann

In Honor of HCT's Good Work
Tom & Joan Dolan

In Honor of my dog Sahara who loves Thompson's Field
John R. Peak

In Honor of Donna Peterson's Birthday
Crystal M. Casaleggio

We strive to save special places while being mindful of the many dedications to HCT. Thank you.

Gus Romano

Gifts to HCT - in honor of and in memory of

Dedicated gifts as of March 5, 2013

- | | |
|--|---|
| In Memory of Frederick N. Adams
Julia C. Adams | In Memory of Frederick and Martha Davis
Ross & Bonnie Hall |
| In Memory of Kathryn Howes Alvord
Clark Alvord II | In Memory of Doris & Howard Doane
Sarah & Owen Sherwood |
| In Memory of Bud Angler
Elizabeth M. Lewis | In Memory of Rev. Harlow T. Doliber
Pauline M. Doliber |
| In Memory of Evie Armbruster
Ronald Armbruster | In Memory of Anna and Peter Dounelis
Maria & Robert Bradley |
| In Memory of Dorothy M. Augusta
Robert Augusta | In Memory of Philip S. Eagan
Mary Eagan |
| In Memory of Richard G. Baldauf
Joanne Baldauf | In Memory of Eric Farham
Patricia Andrews Eastman |
| In Memory of Lee W. Baldwin
George C. Baldwin
Sherill Baldwin &
Kimball Cartwright, Jr.
Bruce & Beverly Nightingale
Connie L. Pina | In Memory of Carolyn Margaret Field
Father Fred-Munro Ferguson |
| In Memory of Tom Barker
Jean E. Barker | In Memory of Guinness
Susan Whitney |
| In Memory of Annette C. Brogan (Mother)
Jeanne Stribley | In Memory of James R. Hamel
Pauline Hamel |
| In Memory of Eddy Brown
Ed W. Brown | In Memory of Florence M. Hancock
George C. Baldwin
Jane & Colin Stevenson, Sr. |
| In Memory of Mrs. Mildred Budnick
Barbara B. McEachern | In Memory of Dorothy Handren
Handren Bros. Builders, Inc. |
| In Memory of Brian Carbone
James Carbone | In Memory of Robert C. Healy
Jane P. Healy |
| In Memory of Harry A. Cassel, O.S.A.
Mary Jane MacAfee | In Memory of James McCroskery
Peter & Ethel Debakker
Willard Enteman
Nancy Farrell Hipp
Walter Leginski
Joanna R. Schurmann
Barbara A. Walsh & Earl Simson
Howard F. Whelden, Treas.
Paul & Frances Ballam |
| In Memory of Ethan Coffey
Michael & Mary J. Metzger | In Memory of Dave McElroy
David Crossman |
| In Memory of Douglas Cole
Michael & Rebecca Barca-Tinus | In Memory of Roy McLean
Gary & Donna Conroy |
| In Memory of Judd J. Corbett
Ursula K. Corbett | |
| In Memory of Elisabeth & Lawrence Damon
Lawrence B. Damon, Jr. | |

Events/Programs

N. Will Sheemaker

LIVE Birds of Prey

Thursday, July 18th
3:00, 5:00, or 7:00 pm show

Admission prices: \$10/ages 12 to adult
\$5/ages 5-11 (not recommended for under age five)

Reserve on-line at
www.HarwichConservationTrust.org

See raptors such as Peregrine Falcon, Golden Eagle, Great Horned Owl, Turkey Vulture & more
Shows will be held in the gym of the Harwich Community Center at 100 Oak Street

HCT's ANNUAL CELEBRATION & MEETING

WEQUASSETT ON PLEASANT BAY

Monday, August 5th, 4:30-6:30 pm

Plus Annual Awards Ceremony
including HCT's Conservationist of the Year

RSVP by July 26th for this free event

Call HCT at 508-432-3997 or email: hct@cape.com

Wildlands Musical Stroll Saturday, September 14th

• MUSIC • ART • NATURE

Stroll among local musicians and artists,
enjoying live music, food and family fun.

Details soon at

www.HarwichConservationTrust.org

**Saving Land
with a
Musical
Twist!**

508-432-3997 • E-mail: hct@cape.com • www.HarwichConservationTrust.org

Gus Romano

Save Land, Protect Water

N. Vail Stoemaker

Saquatucket Harbor Watershed

Andrea Aldrovandi enjoys her modest home, which is backed by quiet woods off Grist Mill Lane in Harwich. Those woods are located on a separate lot just behind her house and busy Bank Street. Her mother Marcia Iddles always wanted those woods permanently preserved. And now, Andrea has fulfilled her late mother's wishes by donating two parcels to HCT. Her timing was good, too, since she recently preserved the land as part of the state's new Conservation Land Tax Credit program.

Andrea had this to say: "Marcia Iddles, my mother, was a staunch advocate for Cape Cod's dwindling open space long before it became a popular, mainstream notion. She lived plainly and simply; in quiet rebellion during a time of belief in environmental inexhaustibility. This resulted in her harmonious existence with the Earth and its natural processes. In accordance with her philosophy,

she bought 2 parcels of land on Grist Mill Road in the 1960s, permanently safeguarding this tiny area from harm. My mother bought this land not to resell for a profit or to build on, but with the intention of doing her part, no matter how infinitesimal in the eyes of others, to preserve it for Cape Cod. My mother said: 'This way, some of the little animals that are driven out of their homes by development will have some place to live.'

"The trees and plants on the land were allowed to flourish and die according to nature's plan: my mother made no effort to "clean up" or alter the property in any way. Each season, she and I would walk around it, remarking on the vegetation and animal life from squirrels to turtles, ladybugs to lady slippers. In this way, I too learned to have regard for the Earth, no matter the size of the piece of it I was connected to.

I am happy that HCT will now be the steward of this small piece of the world. And I am confident that they will ensure it stays as my mum wanted it to be: protected and preserved for the years to come."

Meanwhile, just across Bank Street Richard Tichnor and his wife Jennifer Smith preserved 4 acres of wetland by donating the land to HCT. They also benefited from the state income tax credit. The wetland is situated in the watershed to Grassy Pond that flows

Citizen Science Projects

Herring Count Project

Now in its fifth season, the annual Herring Count Project is just starting to ramp up. Volunteers once again have amazed us with their enthusiasm and dedication. Last year's run estimate was more than 101,000 river herring compared with 10,000 in 2011, 41,000 in 2010 and 19,000 in 2009. While 2011's count concerned us, it was encouraging to see the numbers greatly increase the next season. We hope to report more good news following this year's run. Learn more about this program and recent updates at: www.HarwichConservationTrust.org.

Feisty river herring swim upstream - with some going airborne in the process (see above).

Photos: Ryan Mann

True Value®
(508) 432-1113

2 Post Office Square
Harwich Port, MA

Manager: John Jaworski
Locally owned

Cape Coastal Nursery

The Cape's source for Native Plants
146 Great Western Road, South Dennis, MA 02660
508-398-1743 • www.capecoastalnursery.com

Gus Romano

Citizen Science Projects

With over 450 acres of open space preserved by HCT, the stewardship of our special places is a big task. HCT's residential internship program along with all of the dedicated volunteers has continued to raise the bar on what is possible. Through activities such as trail maintenance, invasive plant control, grassland management, citizen science projects, and boundary quest, the open space entrusted to HCT is in better shape ecologically than ever. Thank you to all that have made a difference in continued management of our open space during our first 25 years. Here's a summary of our longest running citizen science projects.

Bird Nestbox Project

The Bird Nestbox Monitoring Project is in its 8th season. Volunteers from HCT and the Cape Cod Bird Club monitor and maintain three nest box trails in

Harwich. In the spring and summer, volunteers check the number of eggs, nestlings and fledglings as bluebirds, tree swallows, house wrens, titmice and chickadees fill the air with song. Hundreds of baby birds have been raised in the nest boxes over the past seven seasons.

Top: Chickadee by Janet DiMattia

Bottom: Channel 18's Jill Mason films nestbox monitors Kelly Sattman and Taylor Mills

Eel Migration Project

The Eel Migration Project is in its sixth season. Volunteers visit the site daily to record the numbers of elvers (the name for baby eels) that enter the Bank Street Bogs Nature Preserve overnight.

The eel ramp was only the second in coastal Massachusetts when it was first installed and has involved over 20 volunteers over the past 5 years. We are excited to continue this unique project.

Save Land, Protect Water

via Cold Brook through HCT's Bank St. Bogs Nature Preserve into Saquatucket Harbor on Nantucket Sound. The land also connects town-owned land to the north and south. "Andrea, Richard and

Jennifer not only helped to protect groundwater flowing to Saquatucket Harbor, but they also helped to protect the wildlife of their neighborhood," said Mike Lach of HCT.

Save Land, Protect Water

Bill Gikas

Historic Cahoon Canal

Thanks to forward-thinking land donations, HCT continues to complete an open space puzzle that helps to protect water quality, wildlife habitat and history amidst Hinckley's Pond, Seymour's Pond and Long Pond. Recently, Bonnie and Stephen Chandler preserved 1.44 acres buffering a vernal pool and Don Bates preserved 1.48 acres with 250 feet on the historic Cahoon Canal and another 150 feet of Seymour's Pond shoreline. In 2003, Joe and Anne Welch protected their land with a conservation restriction. Then in 2007, Rita Cahoon Root and her family placed a conservation restriction on their 24 acres that spans Hinckley's Pond and Seymour's Pond as well as Cahoon Canal and Princess Brook. These ecologically strategic land protection projects help advance HCT's Priority Ponds Project.

The goal of HCT's Priority Ponds Project is to preserve watershed lands that specifically protect pond water quality and habitat. So far, through its Priority Ponds Project HCT has helped individuals and families preserve 105 acres with 5,850 feet of shoreline across eight different ponds. Thanks to conservation-minded land donors, HCT has helped to protect more than 1,200 feet on herring runs, too, including the Cahoon Canal.

In the fall of 1852, Harwich Sea Captain Alvin Cahoon began hand-digging the canal between Seymour's Pond and Hinckley's Pond as part of his entrepreneurial cranberry growing venture. He had been adapting native, wild cranberry vines for commercial cultivation by planting the vines in cleared red maple and Atlantic white cedar wetlands. He owned wetland on Seymour's Pond and realized that optimal growing conditions called for a lower water level.

Don Bates (left) and HCT Exec. Dir. Mike Lach stand next to the Cahoon Canal.

Photo: Jamie Balliett

But how? "In order to lower the pond he had to dig a ditch five feet wide for a distance of over 200 yards, running in places through hills which were nearly 30 feet high," says a 1917 *Cape Cod Magazine* article. Nowadays modern environmental protections won't allow such feats, but the resulting waterway remains an important fish passage for imperiled herring swimming upstream to spawn.

Watch the Cahoon Canal video on HCT's website!

Save Land, Protect Water

Mark Robinson

