

Little Compton Landscapes

Newsletter of The Sakonnet Preservation Association

Winter 2018

Call It By Its Name – *Reflections on Landmarks* by Robert Macfarlane

One day in early January I woke up and looked out the window. There, rising off the ocean, was a wall of steam which looked about twenty feet tall. I'd seen mist on ponds, fog on rivers, but never anything like this. What was it? "Beautiful," was the best I could do.

A couple of weeks later a group of us walked by a stream in one of Sakonnet Preservation's properties. There, spinning in a curve in the stream bed, were dinner plate sized circles of ice. What were they? None of us could do better than "Amazing!"

Robert Macfarlane can help. His book *Landmarks* is a wonderful, wide-ranging celebration of "the power of language . . . to shape our sense of place," inspiring us to get out there, look closely, and name what we see. It also encourages us to get help from others, by reading about place and species and language, and simply by asking people who know more than we do.

Macfarlane is focused on Britain. He explores the language of its landscape in separate chapters, each inspired and informed by the work of one person, usually a writer, devoted to a specific aspect of the natural world. At the end of each chapter is a glossary of terms which Macfarlane and his colleagues have compiled, mostly regional dialect words, because this is a book about the language of place. "A word-hoard of the astonishing lexis for landscape," he calls it.

This book is a passionate love letter to language, landscape, literature and enchantment. Macfarlane's generous, curious and learned approach urges us toward the wonder of re-engaging with nature through physical and linguistic connection. "Language does not just register experience," he writes, "it produces it."

Ice pancakes in Adamsville Brook near Gray's Mill Pond.

In an effort to expand my own language of place, I asked around for help with my word queries. Abigail Brooks, our esteemed president, told me what I'd seen on the ocean was "sea smoke." Mary-Kate Kane, our Stewardship Director, told me the twirling plates in the stream were "ice pancakes."

In *Landmarks* Robert Macfarlane has created a written landscape of language, myth, weather, comradeship, and history. It's a good place to visit.

– Michal Brownell, SPA Board Member

Sakonnet Preservation Association

Officers

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

Directors

Ann Beardsley
Michal Brownell
John Cook
Craig Curtis
Nan Haffenreffer
Warren Jagger
Don McNaughton
Judy Melanson
Perky Nellissen
David Palumb
Heather Steers
Charlie Whipple

Part-time Staff

Holly Lippert
Administrative Assistant/Bookkeeper
Kathy Klees Clarendon
*Director of Development
& Communications*
Mary-Kate Kane
Director of Stewardship

Editors

Raya Goff
Janet Jagger

Sound Finances
Ethical Conduct
Responsible Governance
Lasting Stewardship

Little Compton Landscapes

President's Letter

Part of the fun of acquiring new properties is the treasure hunt to learn about their history, biology, beauty, and uses.

The beauty part has been most striking this winter as Stewardship Director Mary-Kate Kane, several board members and I have visited our latest acquisitions: the Gray's Mill Pond Property in Adamsville and our easement on the Little Compton Agricultural Conservancy Trust's Mosher Bog Lot on Long Highway. What the deep cold in early January provided was easy access to very wet properties and a taste of the impacts of freezing, thawing and flooding.

The flooding that took the Adamsville Brook and Gray's Mill Pond over their banks showed the frightening power of water, yet also its dramatic beauty in the ice formations suspended from overhanging trees and in eddies of a neighbor's stream. We await the return of roosting egrets in the spring.

On our first visit stepping onto the Mosher quaking bog, we were able to see through ice to the mosses, air bubbles and ice formations below the surface. Exposed mosses had turned russet and pale yellow-green while the moss beneath the ice remained vivid green. We found cranberries on purple-leaved stems, and a fluff of cotton grass still on its stem despite the winter winds. The colorful shapes of sweet pepperbush and blueberry on the western portion of the bog gave way to oak, holly and beech as the land rises into forest. A return visit following snowfall revealed much animal use of the bog, with neat footprints tracing their activity. We know of no other property like this one in Little Compton. We plan to provide guided visits in the future.

We sincerely thank our members, and the Guild and Mosher families, for making it possible to conserve these two spectacular properties last year. Full speed ahead in 2018!

– Abigail Brooks

Kudos to Able Engineering

Recent flooding at Gray's Mill Pond and Adamsville Brook.

Little Compton's own Able Engineering received a first place award from the RI Society of Professional Land Surveyors for its perimeter survey of our Gray's Mill Pond property. Don Medeiros generously donated the cash award from that prize, along with this message:

"Please use the donation to help with the stewardship of this property. As a resident of Little Compton, I appreciate the opportunity to thank SPA staff and volunteers for their efforts in preserving the heritage of this special town. I take great satisfaction knowing that as a surveyor I have played a role in preserving well over a thousand acres of land in Tiverton and Little Compton."

Thank you Don and Able Engineering!

A Note About Our Quaking Bog Acquisition

"Just writing to express my delight in reading about your preservation of the Mosher property. I have always worried about the development of this lot."

Aside from being a parcel that is sensitive environmentally, it is also a spot where a lot of game crosses Long Highway from the old Fort Church property. I recently watched a fisher cat cross there. Wildlife can then easily gravitate westward to the large swamp/wooded area between Long Highway and Burchard Avenue. My congratulations on this important acquisition."

TACK EDDY, FORMER SPA BOARD MEMBER

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.

☐ New Membership ☐ Renewal

___ Individual \$25

___ Family \$35

___ Sustaining \$100

___ Patron \$250

___ Sponsor \$500

___ Benefactor \$1,000+

Become a Sustainer: ___ \$5 ___ \$10 ___ \$25 ___ \$50 per mo.

Checks payable to SPA or ___ Visa ___ M/C ___ AMX

Card # _____

Exp. Date _____ Security Code _____

Signature _____

We will gratefully acknowledge all supporters in our newsletter, unless you would prefer to remain anonymous.

___ I/We prefer to remain anonymous.

Please print name(s) below as you would like to be acknowledged.

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

E-mail _____

___ Please send periodic email updates of SPA programs and activities. We will not share your information with anyone.

If you are interested in making a gift of appreciated stock or would like to discuss your estate plans, please call 401.635.8800. www.sakonnetpreservation.org

OTHER WAYS TO HELP!

Lees Market Receipts

Send us your receipts, or drop them at the office – we'd love to say hi! The good folks at Lees will donate 1% of your spending to SPA.

Start your Amazon shopping at Amazon Smile, and .5% of your eligible

purchase goes to SPA. Go to Smile.Amazon.com/ch/23-7225987, or type in Sakonnet Preservation Association when prompted.

2017 Member List – *We Couldn't Do It Without You!*

We have always prided ourselves on being a grassroots organization — founded and sustained by Little Compton people for the benefit of everyone in this beautiful little town.

We thank everyone who is able to support us, and count ourselves incredibly lucky for the generous members listed in this report.

Peter & Mary Lee Aldrich	Randolph Byers, Jr.	Nina & Christopher Evison	Susan Hooker & Alan Stewart
Robert Almeida DDS	Jim & Lee Campbell	Frank J. Faltus	Walter & Betsy Horak
Patricia J. Almy	Lora & Philip Casey	Mr. & Mrs. Lawrence Fappiano	Ward & Kathy Hough
Mrs. Aubin Ames	Mark Chafee	Barbara E. Fargo	Gurdon & Kathy Wattles
Cushing Anderson & Susan Kazanas	Samuel N. Chase	Gabe & Carolyn Faria	The Hudner Family
Jack & Lea Angell	Pam Church	John & Sandy Farr	Richard Humphrey
Anonymous (4)	Mr. & Mrs. David Clarendon	James & Karen Tung	Bill & Sue Hutson
Mr. & Mrs. David Archibald	Kathy & Chris Clarendon	Richard D. Field	Mr. & Mrs. Christopher C. Ingraham
Cherry Arnold & Peter Goldberg	Rip Tompkins & Fran Clark	Marjorie Findlay & Geoff Freeman	Warren & Janet Jagger
Jerry & Livi Arnold	Nancy Clark	Michael & Karen Fiorile	Paisley Kelling
Nate & Berta Atwater	Warren K. Clark	Richard & Marty Fisher	Barrett & Jackie Jennings
Joe Azrack & Abigail Congdon	John Chester Cleaver	Anne & James Fordyce	Steve & Claire Johnson
Margot Balboni	Tom Clemow	Leslie Fox	Bill & Nancy Jordan
Sue & Kit Barrow	Jerry & Carol Cohen	Robert Frank & Jeanne Adams	Joseph & Rowain Kalichstein
Paul Bazzoni	Janet & Bill Coleman	Mimi & Peter Freeman	Mimi & John Karlsson
Carol Beach & Tara Bradley	Josie Richmond & Tom Arkins	Lavinia Gadsden	Harriet & Paul Kazarian
Cathy Beard & John Davidson	John & Phoebe Cook	Robert & Susan Galford	Dick & Anne Keigher
Ann Beardsley & Jim McGlynn	Alison Cooper-Mullin	Mrs. Edith Gardner	Elizabeth Kelly
Judy & Bob Behn	John M. Cornish	Sarah Osborn Gardner	Cameron King
Arthur Berndt	Susan & Robert Cotter	Howard & Susan Garsh	Tom & Lynn Knudsen
Holly & Gerry Billings	Jim & Ellie Craver	The Gavis Family	Dirk & Sue Kramers
Barbara S. Bissinger	Betsy & Jim Crawford	Carol & Stephen Geremia	Adeline Gwynne Kurz
Fred Bissinger	Keith Crudgington & John McCole	Bob & Raya Goff	Agnes Langdon
Fred & Muriel Bodington	Craig & Lynne Curtis	Philip & Lawre Goodnow	James Lawrence
Capt. & Mrs. R.C. Bogle	Laura Cutler	William & Paulette Gray	Michael & Aileen Lederman
Wendy & Christopher Born	David & Sharon Cutts	Ginny Greenwood	Robert Lenzner
Dorothy & Robert Brayley	Gordon Cutts	Albert & Joan Gregory	Edward Levine & Isabella Porter
Dara & Dan Brewster	Kevin M. Daley	Mr. & Mrs. Arthur Gregory	Arthur Lewis
Fred & Helen Bridge	Judith & Murray Danforth	Charles & Joanne Gregory	Constance Lima
Arthur Broadus	Ken Demers & Andrea Mueller	Ralph & Calla Guild	Stephen & Sharon Linder
Abigail Brooks & Nick Long	Catherine Denckla	Roger Guillemette	Marjorie & John Lint
Doug & Bonnie Brout	Patrick & Kris Donovan	John Gwynne & Mikel Folcarelli	Peter & Kay Lisle
Greta Brown	Andrew Driver	Nicholas Hadley	Richard & Janet Lisle
James & Kendall Brown	Corinne Driver	Adolf & Lisa Haffenreffer	Bart & Bar Littlefield
Scott Brown Family	Beverley C. Duer	Nan Haffenreffer & Larry Anderson	Carolyn & James Lock
Bart & Michal Brownell	Edward Duffield	Dr. & Mrs. Joseph H. Hagen	Jane Lorch
Nicole Browning & Steve Rifkin	Constance R. DuHamel	Virginia Ann Haire	Peter & Gail Lozier
Wayne & Eileen Browning	Lucie Y. DuHamel	Cele Halsey	Susan Snow Lukesh
Marty & Carole Buffman	Nancy B. Easman	Stephen & Toni Ham	James "Shay" Lynch
Bevan & Paul Buffum	Stetson W. Eddy	John & Ginger Harkey	Margaret & Ian MacDonald
Nate Buffum	Judy Edershein & Nicole Danforth	James P. Hartley	Doug & Lora Macfall
Peter & Marilou Buffum	Beverley Edwards	Janine Harvey	Holly Mackintosh & Rob Sidloski
Tuck & Jane Buffum	Lillian E. Edwards	Timothy Harwood	Sheila & Bill Mackintosh
Fred & Joan Buhrendorf	Joy Elvin	Sally Havens	Mrs. William Makepeace
Elizabeth W. Bullock & Stephen M. Jordan	Mr. & Mrs. Robert D. Emerson	Hans & Darka Hawrysz	Leslie Malone
Gilles & Leslie Burgat	Susan C. Emery	Gilbert Hedstrom	Timothy & Patricia Maloney
Marion Burke	Jean & Fred Ensley	The Hegeman-Janove Family	Geoff & Margaret Manning
Chris & Suzie Burns	David Palumb & Peter Erichsen	Alan & Marilyn Hoffman	John & Diana Marshall

Gary Mataronas
Joel Maxwell
Jeanne & Tom McAllister
Heather & Jeffrey McCarthy
Nancy & Peter McDowell
Chip McLaughlin & Keith Maynard
Don & Alison McNaughton
Richard & Rachel Medeiros
Judy Melanson
James & Maureen Mellowes
Patricia & Richard Menoche
Mr. & Mrs. Howard R. Merriman, Jr.
Katharine Merriman
Ambassador J. William Middendorf
Elizabeth P. Millikin
Jane Moffett
Libby & Raoul Moore
Scott & Marion Morrison
Peter Morse & Kathleen VanGordon
Albin & Eileen Moser
Charlie & Julie Mosher
Robert J. Pethick & Barbara J. Mungall
Walter & Louise Munroe
Louis G. Murphy, Jr.
David & Marion Mussafer
Janet Myrin
Terry Nathan & Marilyn Kanter
Perky Nellissen
Nancy B. Nightingale
Madeline Noble
Stephen & Lucy O'Connor
Stephen Oleskey & Judith Tick
Tim & Janice Olson
Donald & Ellen O'Neill
Dorothy H. Osborn
Charles Page
Lucia Palmer
Barbara Passmore
Barbara Pauls
Alan & Victoria Peacock
Liz Peckham & Skip Paul
Eric & Jane Philippi
Bonnie & Margery Phinney
Donna Pilkington
Lease Plimpton
Linda Pololi & Athanasius Anagnostou
Franklin H. Pond
Jana Porter & Peter Fossel
Charles & Marcia Pratt
George Purmont & Duane Peckham
David & Leslie Puth
Ken Ramsay & Karen Edwards
Mary & Chris Rawson
Bob & Alden Read
James Redding & Catherine Hemerlein
Clare Renasco
Hadley & Jeannette Reynolds

Robert & Rhea Brooks
Rallis Conover Family
Jane T. Roberts
Jack & Sarah Robinson
Clay Rockefeller & Many Rubinstein
Gardner & Pamela Rogers
Max Rosen & Jeanne Ackman
David & Cathy Rosenberg
Richard & Ann Rudick
Earl & Susan Samson
Trip & Allyson Samson
Christopher S. Sargent
James & Beth Schiff
Mr. & Mrs. Edward Schmuts
Mrs. Patricia Schneider
Mr. & Mrs. Robert Schofield
George & Theresa Seidel
Herb Shander & Bente Hoegsberg
Suzanne Mills Shaw
Chris & Mara Shore
Bennett Simon & Roberta Apfel
Gary & Ann Simon
Sarah Simonds & Michael Keaveney
Whitney Simonds
Richard & Mary Small
Caldwell Smith & Alice Benedict
Paul & Diane Souza
John & Sandi Sparks
Rev. Rebecca Spencer
Pat & Steve Stanton
Jon & Betsy Stapleton
Heather & Michael Steers
Brenda & Greg Stone
Carol D. M. Strasburger
Paul & Mary Suttell
Geoffrey Swaebe
Helen & Harry Switzer
Patricia Sylvester
Elizabeth Morgan & Simon Talbot
Hope & Lewis Taylor
Susan Hall Mygatt
Bill & Sue Theriault
John & Mary Thielscher
Judith Tick & Stephen Olesky
Anne Tillinghast & Win Hall
Fred & Betty Torphy
Joseph & Phyllis Tracy
Frances & Peter Trafton
Carol Lynn Trocki
Barbara Trowbridge
Heidi Truscott
Pauline Truslow
Sheila Tumilty & Laurence Coch
Sidney Tynan
Alexander & Jane Hawes
Charles and Nancy Dunn
Noel & Phyllis Field

Robert & Kate Chartener
Mr. & Mrs. Robert Venusti
Marie A. Viens
Geoffrey & Noelle Vitt
Bob & Ann von der Lippe
David & Ellen Wagner
Coll Walker
Mary Gordon & Luke Wallin
Joni Walser & Andy Church
Christine Ward & Matt Ziminsky
Ralph Watson
Helen Richmond Webb
Louise & David Wechsler
Rosalind Weir
Charles A. Whipple & Randi von Steinwehr
Sarah Chartener Whitehead
Mrs. William (Douglas) Whitmarsh
Paul Wilber
Deborah E. Wiley
Carter & Allison Wilkie
Frank & Mary Ellen Wojciechowski
Caleb & Alesandra Woodhouse
Hilary, Elizabeth & Helen Woodhouse
Roger & Noreen Wordell
Ted Wojciechowski & Mary Ellen Flinn
Sonja Yates
Nina P. Young
Deborah & Richard Zawulich

SPA is honored to have received gifts in memory of:

Elizabeth "Libby" Forbes Fuller Davis
Jenny Buffum Chase

In Appreciation for:

Mr. Joe Azrack & Ms. Abigail Congdon
Mr. & Mrs. Robert Cotter
Dr. Judith Edersheim & Dr. Nicole Danforth
Mr. & Mrs. William Kohli
Mr. & Mrs. Stuart Mackintosh
Mr. & Mrs. David Mussafer
Ms. Dorothy Osborn
Mr. & Mrs. Joseph Sherer

Companies, Foundations & Organizations:

Able Engineering, Inc.
AmazonSmile
Briggs Beach, Inc.
The Carter Fund-Rhode Island Foundation
The Guild Family Foundation, Inc.
The Haffenreffer Family Fund-Rhode Island Foundation
Lees Market Community Partners program
Sakonnet Lobster Co.
RI General Assembly, Senator Louis DiPalma

*Names listed recognize supporters in calendar year 2017.
If your name is listed incorrectly, omitted, or you wish to remain anonymous,
please accept our apologies and notify Kathy Klees Clarendon
at kclarendon@sakonnetpreservation.org or call (401)635-8800.*

Check out our new Website! SakonnetPreservation.org

Same address, but fascinating new features:

- Interactive Map – see properties, photos and more
- Learn about educational events, meet our Board and staff
- Sign up for our emails and follow us on social media

Visit us online or in person. We welcome your feedback!

SPA 2018 Movie Presentations

**Saturday, March 24, 2018
7pm – LC Community Center**

Forest Man

The story of Jadav Payeng, an Indian man who single-handedly planted nearly 1400 acres of forest to save his island, Majuli.

along with...

Flight of the Butterflies

A film of hundreds of millions of monarchs in their remote overwintering sanctuaries and along their migratory routes from Canada and across the U.S. to Mexico.

Make plans to join us!

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