


Little Compton Landscapes

Newsletter of The Sakonnet Preservation Association

Winter 2016

2015 Acquisitions Protect Wetland Properties

Your support made 2015 a remarkable year of conservation by Sakonnet Preservation Association (SPA).

With funds reserved for land protection, SPA was able to purchase 5.2 acres at 645 West Main Road from Alison and Don McNaughton. This wooded wetland parcel that includes red maples and stands of oak and holly is contiguous to two properties previously acquired by SPA as gifts from the Patrick, Samson, Sousa and Moran families. This 2015 acquisition means SPA now owns 25 acres of contiguous wetland habitat with nearly 1,000 feet of uninterrupted road frontage on West Main Road. Wetlands are vital to the protection of the ground water supplying our wells and to storm water absorption and filtration during periods of heavy rain. We depend on these important natural resources as do the species that make them their home.

Additionally, John Hagopian and Mary Lou and Tom Manchester chose to donate their wooded wetland

parcel at the northeast corner of Pond View Drive and Sisson Road to this organization. It includes wetland species of flora and fauna and a portion of Sisson Brook, which flows into Tunipus Pond. The Hagopian and Manchester property's location on the opposite corner

of Pond View Drive from SPA's Hi-Temp parcel ensures that the intersection of these two roads remains undisturbed, and it adds to the protection of Sisson Brook, its buffers and the Tunipus Pond watershed.


Photo courtesy of Carol Lynn Trocki.

"Wetlands are vital for survival, supplying fresh water, food and building materials for both humans and nonhumans. These complex ecosystems are among the world's most productive habitats. They are cradles of biological diversity. While the oceans are the planet's collective heart, wetlands, like forests, are its vital organs."

Frank Carini/ecoRI News staff

from "Rhode Island's Most Important Waters are Drowning"

October 3, 2015

We would not be able to conserve without the partnership of these landowners willing to give up the development value of their land, an act from which we all benefit. These properties provide scenic value along our roadways as

open space, and they protect the natural resources upon which we depend. They also help retain some of the rural character that contributes so much to our quality of life and distinguishes our town from many other coastal communities.


Sakonnet Preservation Association

Officers

Abigail Brooks, *President*
Sheila Mackintosh, *Vice-President*
Bill Theriault, *Treasurer*
Jack Angell, *Secretary*

Directors

Ann Beardsley
Ron Bogle
Nan Haffenreffer
Warren Jagger
Don McNaughton
Heather Steers
Margaret Tirpaek
Charlie Whipple

Administrative Assistant
Holly Lippert

Director of Development
& Communications
Kathy Klees Clarendon

Editors

Raya Goff
Janet Jagger

Design

Chris O'Toole
O'Toole + Parr

SPA Office

P.O. Box 945
7 South of Commons
Little Compton RI 02837
sakonnetpreservation.org


Little Compton Landscapes

President's Letter

The many successful fundraising initiatives in Little Compton this past year again remind us what an extraordinarily generous community this is. Whether there is a call for project or board volunteers, or for financial support for operations or a specific project, our friends and neighbors are willing to lend their hands and hearts and open their wallets. Here is a list of some of the exceptional projects that were funded this past year, over and above gifts donated to support the annual operations of our town's many non-profits. I am certain this impressive list is not all-inclusive.

Commitment to place manifests itself in many ways and binds us together at a time when the world feels fractured.

Funds were donated by community members to:

- build the Eco-Oasis at the school
- support BioBlitz and Little Compton Nature Day
- make it possible for the Nature Conservancy to purchase the Purmont Property
- construct the school's playing fields on the Peckham Lot
- finance expenses for the Sogkonate Garden Club's all day "Your Back Yard Matters" project
- enable SPA to purchase 645 West Main Road

Commitment to place manifests itself in many ways and binds us together at a time when the world feels fractured. It is our good fortune to live in such a place, sheltered as we are at the end of the Sakonnet peninsula, part of a community where we are known and can have an influence, and where others look out for us.

Community non-profit initiatives contribute to our quality of life, and gifts to support them ensure that the benefits they provide will be available to us and to those who will follow us. Thank you to all for your part in the outpouring of generosity this past year!

– Abigail Brooks

My “Why” and “Thank You” to SPA

Dr. Paul Bazzoni was approached twice by developers interested in purchasing a portion of his property as access to a larger parcel. His response was to place that part of his land in permanent conservation with Sakonnet Preservation Association. Here, in his words, is why he chose to do so.

When away, even for a short time, I miss Little Compton. It has been my home since the mid 1980's and I have never once tired of the seasonal beauties of our town.

Geese landing, as now, in the frozen fields, spring peepers, uncurling ferns, lush woodlands, green gardens, fall colors and bluefish along the beaches are all part of our landscape. It's hard to write a description of a place that has become such a part of my being and transfer by pen any of those emotions. I am just so fortunate to live here. Little Compton has been such a gift to my life that my wish to preserve a piece of it is somewhat selfish, sure, but my hope is that the beauty and serenity of this area will always remain to nurture someone else's soul.


Introducing Our Newest Staff Member

We are pleased to announce that Kathy Klees Clarendon has been hired as our part-time Director of Development & Communications with the support of a grant from the Haffenreffer Family Foundation.

Kathy comes to us with an extensive resume of fundraising and public relations experience from working for non-profits that include the Rhode Island Historical Society and the New Bedford Whaling Museum. As a resident of Tiverton and supporter of


Kathy Klees Clarendon

that community's land trust, she recognizes that our two communities are tied together by proximity that has lasting impact on each other. With her help, we are poised to increase our grassroots support for a properties stewardship position and more proactive purchasing of properties for conservation. We hope you will take the opportunity to introduce yourself to Kathy either at our office, out in the community or at our Annual Meeting in July.

Thank You to Our 2015 Member Supporters for Their Contributions to Sakon

Peter & Mary Lee Aldrich	Peter & Marilou Buffum	Mr. & Mrs. Frederick Ensley	Alan & Marilyn Hoffman
Dennis Almeida & Suzanne Amour	Tuck Buffum	Peter Erichsen & David Palumb	Susan Hooker & Alan Stewart
Robert Almeida	Fred & Joan Buhrendorf	Nina & Chris Evison	Walter & Betsy Horak
Patricia J. Almy	Elizabeth Bullock	Frank J. Faltus	Elinor Hough
Mrs. Aubin Ames	Gilles & Leslie Burgat	Mr. & Mrs. Lawrence Fappiano	Ward & Kathy Hough
Cushing Anderson & Susan Kazanas	Chris & Suzie Burns	Barbara E. Fargo	Susan Howe
Jack & Lea Angell	Randy & Nunnie Byers	Gabe & Carolyn Faria	Harry & Barbara Howell
Mr. & Mrs. David Archibald	Alix Campbell	John & Sandy Farr	The Hubbard Family
Tom Arkins & Josie Richmond	Jim & Lee Campbell	Jim & Janet Field	The Hudner Family
Jerry & Livi Arnold	Letitia & John Carter	Mr. & Mrs. Noel M. Field	Richard Humphrey
Nate & Berta Atwater	Constance & Paul Carter	Richard & Sky Field	Bill & Sue Hutson
Lady & Peter Atwood	Philip & Lora Casey	Marjorie Findlay & Geoff Freeman	David Iglesias & Dianna Parente
Joe Azrack & Abigail Congdon	Constance Castenson	Anne & James Fordyce	Mr. & Mrs. Christopher C. Ingraham
Margot Balboni	Mark Chafee	Jen & Jerry Francis	Warren & Janet Jagger
Alexander Barr	Kate & Robert Chartener	Robert Frank & Jeanne Adams	Barrett & Jackie Jennings
Sue & Kit Barrow	Kathy Klees Clarendon	Peter & Mimi Freeman	Bill & Nancy Jordan
Paul Bazzoni	Tom Clemow	Chip & Debbie Fuller	F. Barbara Joslin
Carol Beach & Tara Bradley	Sidney Clifford	Susan & Rob Galford	Joan P. Kahn
Cathy Beard & John Davidson	Jerry & Carol Cohen	Mrs. Edith Gardner	Joseph & Rowain Kalichstein
Ann Beardsley & Jim McGlynn	Rosemary Colt	Howard & Susan Garsh	Mimi & John Karlsson
Judy & Bob Behn	Bernard Connelly	The Gavis Family	Harriet & Paul Kazarian
Lawrence Benjamin & Margaret Shank	Gib & Diane Conover	Jim & Sally Gilliatt	Dick & Anne Keigher
Geoff Beresford	John & Phoebe Cook	Arthur H. Goldstone	George Kilborn
Anne & Arthur Berndt	John M. Cornish	Philip & Lawre Goodnow	Adeline Gwynne Kurz
Joseph & Mary Ann Bevilacqua	McLane & Tenney Cover	Ann & W. Preston Granbery	Deborah Ladd
Holly & Gerry Billings	Jim & Ellie Craver	William & Paulette Gray	Robert K. Laible
Barbara L. Bissinger	Lisa Crawford	Roger, Gail & Hyalie Greene	Agnes Langdon
Fred & Nancy Bissinger	Laura Cutler	Albert & Joan Gregory	James Lawrence
Fred & Muriel Bodington	David & Sharon Cutts	Terry & Carol Gregory	Kate & John Leary
Ron & Jane Bogle	Gordon Cutts	Charles & Joanne Gregory	Michael & Aileen Lederman
Dick & Jean Bordeaux	Kevin Daley	John Gwynne & Mikel Folcarelli	Robert Lenzner
Edith Borden	Judith & Murray Danforth	Haffenreffer Family Fund	Edward Levine & Isabella Porter
Christopher & Wendy Born	Sophie Danforth	Adolf & Lisa Haffenreffer	Arthur Lewis
Dorothy & Robert Brayley	Cathy Denckla	David & Susan Haffenreffer	Constance Lima
Dara & Dan Brewster	Geoff Dennis & Emily Wales	Nan Haffenreffer & Larry Anderson	Stephen & Sharon Linder
Fred & Helen Bridge	Kris & Patrick Donovan	Joe & Pat Hagan	Marjorie & John Lint
Arthur Broadus	Corinne Driver	Ann Haire	Carolyn & James Lock
Abigail Brooks & Nick Long	Rajia Droste	Cecilia Halsey	Jane Lorch
Bob & Rhea Brooks	Constance I. DuHamel	Stephen & Toni Ham	Peter & Gail Lozier
Emily & Monty Brower	Constance R. DuHamel	Oliver Hamill & Kate Webb	Susan Snow Lukesh
Greta Brown	Elizabeth DuHamel	John & Ginger Harkey	Suzanne Lyons
James & Kendall Brown	Lucie Y. DuHamel	James P. Hartley	Ian & Margaret MacDonald
Kristin Brown	Nancy & Charlie Dunn	N. Darrell Harvey	Doug & Lora Macfall
The Scott Brown Family	Stetson W. Eddy	Timothy Harwood	Holly Mackintosh & Rob Sidloski
Bart & Michal Brownell	Beverley Edwards	Virginia Hastings	Sheila & Bill Mackintosh
Nicole Browning & Steve Rifkin	Lillian Edwards	Rosemary & Dick Haverland	Stuart & Mary Mackintosh
Wayne Browning	Robert & Jeanette Emerson	Piper & Sandy Hawes	Chuck Makepeace
Bevan & Paul Buffum	Susan C. Emery	The Family of Bob & Mary Higgins	Mr. & Mrs. William Makepeace

Sakonnet Preservation Association's Success. We Couldn't Do It Without You!

Leslie Malone
 Timothy & Patricia Maloney
 Geoff & Margaret Manning
 John & Diana Marshall
 Fred Marziano & Kimberly Paterson
 Gary Mataronas
 Mr. & Mrs. James Mataronas
 Mr. & Mrs. Hans Mautner
 Joel Maxwell
 Heather & Jeffrey McCarthy
 Nancy & Peter McDowell
 David & Lorraine McLaughlin
 Don & Alison McNaughton
 Mrs. Phoebe T. Meehan
 James & Maureen Mellowes
 Mr. & Mrs. Howard R. Merriman, Jr.
 Mr. & Mrs. J. William Middendorf
 Elizabeth P. Millikin
 Mr. & Mrs. Brent D. Moore
 Libby & Raoul Moore
 Alexandra Morrison
 Barbara Mungall & Jan Pethick
 Walter & Louise Munroe
 Susan Hall Mygatt
 Bill & Janet Myrin
 Margaret Nelson
 Steve & Lucy O'Connor
 Theodora O. O'Hara
 Stephen Olesky & Judith Tick
 Tim & Janice Olson
 Dorothy Osborn
 Ann Ott
 Lucia Palmer
 Mr. & Mrs. Gordon L. Parker, Jr.
 Jeffrey Parker & Avila Moore
 Tracy & Peter Parsons
 Barbara Passmore
 Barbara Pauls
 Liz Peckham & Skip Paul
 Roswell B. Perkins
 Eric & Jane Philippi
 Tony Philippi
 Margery B. Phinney
 Donna Pilkington
 Nina Pinnock
 Garry Plunkett
 Edward & Sonja Pollard
 Linda Pololi & Athanasius Anagnostou

Franklin H. Pond
 Michael & Karen Pritchard
 David & Leslie Puth
 Ken Ramsay & Karen Edwards
 Mary & Chris Rawson
 James Redding & Catherine Hemerlein
 Hadley & Jeanette Reynolds
 Karen & Bill Richmond
 Jane T. Roberts
 Jack & Sarah Robinson
 Gardner & Pamela Rogers
 David & Cathy Rosenberg
 Richard & Ann Rudick
 Earl & Susan Samson
 Trip & Allyson Samson
 Christopher S. Sargent
 Patricia Schneider
 John & Elizabeth Schori
 Miriam Scott
 George & Therese Seidel
 Herb Shander & Bente Hoegsberg
 Cindy Sheldon
 Jeff & Trina Sherer
 George Shevchuk
 Chris & Mara Shore
 Bennett Simon & Roberta Apfel
 Gary & Anne Simon
 Whitney Simonds
 Caldwell Smith & Alice Benedict
 John & Sandi Sparks
 Rebecca Spencer
 Jonathan & Besty Stapleton
 Heather & Michael Steers
 Brenda & Greg Stone
 Paul & Mary Suttell
 Trish Sylvester
 Rush Taggart & Dorothy Bedford
 Simon Talbot & Elizabeth Morgan
 Hope & Lewis Taylor
 Pollie S. Thayer
 Bill & Sue Theriault
 Katherine Thurber
 Anne Tillinghast & Win Hall
 Mr. & Mrs. Rodney D. Titcomb
 Rip Tompkins & Fran Clark
 Fred & Betty Torphy
 Joseph & Phyllis Tracy
 Frances & Peter Trafton

Carol Lynn Trocki
 Barbara Trowbridge
 Donald E. Truchon
 Heidi Truscott
 Kathy & Ted Truscott
 Mr. & Mrs. James L. Truslow
 James & Karen Tung
 Sidney Tynan
 Joan Van Ness
 Paul & Martha Van Zuiden
 Thomas & Adelaide Vander Salm
 Marie A. Viens
 Geoffrey & Noelle Vitt
 Bob & Ann von der Lippe
 M. Ryan Wagner
 Coll M. Walker
 Ralph Watson
 The Weatherlow Foundation
 Helen Richmond Webb
 Louise & David Wechsler
 Rosalind Weir
 Charles A. Whipple & Randi von Steinwehr
 Frances & Paul Wilber
 Deborah E. Wiley
 Mr. & Mrs. Alan M. Willemsen
 Frank & Janet Winkler
 Frank & Mary Ellen Wojciechowski
 Bob & Malinda Wolter
 Caleb & Alesandra Woodhouse
 Hilary & Helen Woodhouse
 Roger & Noreen Wordell
 Sonja Yates
 Nina Young

SPA was grateful to receive gifts in

Memory of:

Deborah Snow Simonds
 Barbara Jewell Pond
 Joe Maxwell
 Jean Buffum


Honoring:

Chris Burns
 Tim Olson
 Heather Steers
 The marriage of Gabriel Long & Rebecca Atwood

Names listed recognize supporters in calendar year 2015. If your name is listed incorrectly, omitted, or you wish to remain anonymous, please accept our apologies and notify Kathy Klees Clarendon at spa.lc.kclarendon@gmail.com or (401)635-8800.

2015 Bioblitz Results

Some of you may have visited or participated in the BioBlitz/Little Compton Nature Day activities this past June. It was a smashing success from the point of view of the team that organized it in collaboration with the RI Natural History Survey (RINHS). Over 220 volunteers participated in collecting and assembling species


Moths from a variety of sites including The Ponderosa.

of flora and fauna from three principal sites (the Ponderosa, Dunderly Brook Trail, and Goosewing Beach/Quicksand Pond) while community members put on displays of the various conservation-related groups working in Little Compton. Final results of the 24-hour collection effort have not yet

arrived, but as of November there were 1,184 specimens (of over 2,000 collected) which had been counted and catalogued into appropriate categories by the Natural History Survey team.


The Plant Team scouts out the marsh at Quicksand Pond.
Photo courtesy of Rhode Island Natural History Survey

David Gregg, Director of the RINHS announced that this 16th annual Rhode Island BioBlitz held in Little Compton resulted in the most diverse collection in the history of this state's events. When finalized and available, SPA will put the collection listing on its website: www.sakonnetpreservation.org. Many thanks to the local organizing team, led by Hans Harwysz, that included John Berg, Abigail Brooks, Dominique Browning, Mikel Folcarelli, John Gwynne, Darka Harwysz and Carol Lynn Trocki, with the essential financial support of local residents and businesses.


Sakonnet Preservation Association

Higgins Family Foundation Grant

The family of Bob and Mary Higgins, long time residents of Little Compton, chose to make a major gift to SPA's Land Protection Reserve Fund. Their family foundation grant of \$100,000 is one of the largest cash gifts from a single donor in this organization's 44-year history.

With this gift came these words from Bob Higgins:

"Mary and I and the rest of our family are happy to support the work of SPA to keep Little Compton the special place that we all love."

Congress Makes Enhanced Tax Incentive Permanent

After nine years of effort by land trusts all over the country, and backed by the national Land Trust Alliance, Congress voted in December 2015 to make permanent the enhanced tax incentive for donors of conservation easements. If you own land with important natural or historic resources, donating a voluntary conservation easement to a land trust can be one of the smartest ways to conserve the land you love while continuing to own and manage the land according to the agreed upon restrictions for its use. This conservation option affords the possibility of realizing significant federal and local tax benefits.

In summary, the incentive:

- Raises the deduction donors can take for donating a conservation easement from 30 percent of their gross adjusted income in any year to 50 percent;

- Allows qualifying farmers to deduct an amount up to 100 percent of their income;
- Extends the carry-forward period for donors to take the allowable tax deduction for a voluntary conservation agreement from 5 to 15 years.

These changes apply to donations made at any time in 2015 and to all conservation easement donations made after that. This is a powerful tool for allowing mod-


est-income donors to receive greater credit for donating


a valuable conservation easement on property they own. You can learn more by going to the Land Trust Alliance website (www.lta.org/tax-incentives) and by consulting with your tax advisor.

Learning to Be a Patient Observer from Author David Gessner

Fellow board member and friend Nan Haffenreffer began giving me regular updates while she was reading David Gessner's *Return of the Osprey: A Season of Flight and Wonder*.¹ A theme in her remarks was how the author taught her to slow down, to take time to just sit, be patient and wait to see what would be revealed — a significant lesson when watching wildlife that influenced her own observation of osprey on Quicksand Pond.

Mr. Gessner's book describes one season committed to learning about osprey behavior in the neighborhood of his family's summer house on Cape Cod. With humor, humility and a willingness to learn as much as he can, he takes his readers on an observational journey and attaches them to the outcome of the four nesting pairs and their young that he follows over the course of a season, from spring arrival to nest-building and

repair, through fledging and finally leaving for the fall migration south. His persistence, awe and sometimes horror are vividly described. This book offers an opportunity to learn about the resilient and complex lives of this ancient and once-endangered species and will give the reader a new appreciation for these birds that nest and fish in Little Compton.


The author makes frequent reference to the work of ornithologist Alan Poole, whose research and involvement has been critical to the restoration of osprey populations in southeastern Massachusetts and elsewhere. Alan will be the featured speaker at SPA's July Annual Meeting.

He will be addressing the dynamic changes over the last 30 years in the New England Osprey population and sharing his thoughts on land conservation in our South Coast area. — Abigail Brooks


Sakonnet Preservation Association

P. O. Box 945, Little Compton, RI 02837 Phone/Fax: 401.635.8800

Yes, I would like to join or renew my membership.

Enclosed is my tax deductible membership contribution.

<input type="checkbox"/> Student	\$20
<input type="checkbox"/> Individual	\$25
<input type="checkbox"/> Family	\$35
<input type="checkbox"/> Sustaining	\$100
<input type="checkbox"/> Patron	\$250
<input type="checkbox"/> Sponsor	\$500
<input type="checkbox"/> Benefactor	\$1,000+
<input type="checkbox"/> Special Gift	\$ _____

Name _____

Permanent Address _____

Town _____

State _____ Zip _____

Phone _____

Summer Phone _____

E-mail _____

Summer Address _____

Bequests *There are many ways to include the Sakonnet Preservation Association in your estate plans:*

- Name the Association as a beneficiary of your retirement plan
- Leave a specific amount, percentage, or the residue of your estate to the Association
- Designate a particular asset to the Association (securities, real estate, artworks, etc.)
- Name the Association in the succession plan of your donor advised fund or family foundation
- Include the Association as a beneficiary of testamentary or living trust
- Name the Association as a beneficiary of a life insurance policy
- Please contact your attorney for specialized legal language to ensure that your bequest intentions will be properly fulfilled

Postal Customer

sakonnetpreservation.org

401.635.8800

For Information:

The Sakonnet
Preservation Association,
a non-profit land trust,
is dedicated to preserving
the rural character
and natural resources
of Little Compton
for the lasting benefit
of the Community.

Our Mission


Sakonnet Preservation Association

P. O. Box 945
Little Compton, RI 02837-0945

Non-Profit
U.S. Postage
PAID
Little Compton, RI
Permit No. 48