Engaging Landowners and New Partnerships in Large Landscapes—

Getting More Landowners to Conserve and Steward Their Land—Lessons from the Forest

Karen P. Bennett, UNH Cooperative Extension

karen.bennett@unh.edu 603-862-4861

Project Origins, Funding, Sponsors- NY-New England Family Forest Initiative. 2011-2014

NEFA

The State Foresters cooperating with the US Forest Service State and Private Forestry

Keeping Forest as Forest Initiative

Highstead **

Dedicated to conserving New England's natural landscapes

Goals of the Project

Try out different outreach methods to engage landowners

Forge new partnerships

Over Many States

And Many Landscapes

Augusta

Lewiston

A Lot of People Involved- Taconics Partnership

Non-Governmental Organizational Members:

Rensselaer Plateau Alliance, Inc. (NY)

- Marybeth Pettit, Coordinator for the Taconics Partnership, and led activities in the RPA-New Lebanon Focus Area (Central).
- James Bonesteel, President
- Water Kersch, Board Member

Columbia Land Conservancy (NY)

• Nathan Davis implemented action plan in southern and central focus areas in NY only.

Housatonic Valley Association (CT)

 Tim Abbott implemented action plan in southern focus area in CT only.

Massachusetts Audubon (MA)

 Matthew Kamm, Stu Watson, and Margo Servison implemented action plan in the southern focus area in MA only.

Audubon CT (CT)

• Scott Heth and Patrick Comins implemented action plan in the southern focus area in CT only.

Vermont Land Trust (VT)

• Kate McQuerry and Donald Campbell implemented the action plan in the northern focus area.

Agricultural Sustainability Association (NY)

Audubon NY (NY)

Connecticut Audubon Society (CT)

New England Forestry Foundation

Whit Beals

Governmental Agency Members:

VT Division of Forests, Parks, and Recreation

• Jay Maciejowski, Chris Stone

NY Department of Environmental Conservation

 Sloane Crawford, Barbara Lucas-Wilson, Jason Drobnak

CT Department of Environmental Protection

MA Executive Office of Energy and
Environmental Affairs

• Robert O'Connor

22

A Lot of People Involved- Mass-Vt Woodland Partnership

Non-Governmental Organizational Governmental Agency Members: *Members:*

Vermont Land Trust (VT)

Joan Weir, Coordinator of the MA-VT Woodlands Partnership, Pieter van Loon

Massachusetts Audubon (MA)

Matthew Kamm, Stu Watson, and Margo Servison

VT Coverts (VT)

Lisa Sausville

Franklin Land Trust (MA)

Wendy Ferris and Alain Peteroy

Audubon VT

Jim Shallow

VT Division of Forests, Parks, and Recreation

Jay Maciejowski and Sam Schneski

MA Department of Conservation and Recreation

Allison Wright and Peter Grima

MA Executive Office of Energy and **Environmental Affairs**

Robert O'Connor

A Lot of People Involved- Quabbin to Cardigan

Non-Governmental Organizational Members: Governmental Agency Members:

Ausbon Sargent Land Preservation Trust (NH)-Beth McGuinn The Monadnock Conservancy (NH)-Emily NH Division of Forests and Lands

Hague The Society for the Protection of NH

Forests (NH)-Chris Wells

MA Department of Conservation &

Recreation- Robert O'Connor, Helen Johnson

University of NH Cooperative Extension-

Karen Bennett, Steve Roberge, Tim Fleury

North Quabbin Regional Landscape Partnership (MA), Mt. Grace Land Conservation Trust- Jay Rasku, Coordinator, Mathias Nevins, Sara Wells 27 UMass Keystone Cooperators Kestrel Land Trust (MA) Advisor- Ben Wright, Kari Blood, Kristin DeBoer Franklin Land Trust-Rich Hubbard **North County Land Trust-**Janet Morrison **Ashburnham Conservation Trust-**Gary Howland East Quabbin Land Trust (MA) Advisor-Cynthia Henshaw

Rattlesnake Gutter Trust-Mary Alice Wilson

A Lot of People Involved - Southern New England Heritage Forest Partnership

Non-Governmental
Organizational Members:

MassConn Sustainable Forest Partnership (MA,CT)

Katherine Blake

Northern RI Conservation District (RI)

- Paul Dolan
- Kate Sayles

RI Forest Conservators Organization, Inc. (RI)

- Marc Tremblay
 The Last Green Valley (MA, CT)
- Lois Bruinooge
- Bill Reid

TNC – RI Chapter (RI)
Opacum Land Trust (MA)
East Quabbin Land Trust
(MA)

• Cynthia Henshaw

Governmental Agency Members:

Providence Water Department

• Christopher Riely

RI Department of Environmental Management

CT Department of Environmental Protection

MA Department of Conservation and Recreation

- Carmine Angeloni
- Doug Hutcheson

MA Executive Office of Energy and Environmental Affairs

Robert O'Connor
 UCONN Extension

Executive Summary

What works best in engaging individual and family owners in managing and conserving their woodlands to sustain large, highly prized, forested landscapes?

Regional conservation partnerships of foresters and conservationists collaborating with woodland ambassadors to creatively bring small groups of landowners in priority areas together to learn from each other and to facilitate and oversee over time their advancement towards stewarding and conserving their woodlands.

Sixteen Steps—That's All It Takes!

- 1. Share local and regional knowledge:
 - a. Map priority areas with most important and threatened forests
 - b. Forest owners
- 2. Get trained:
 - a. To think like, and write to attract, your target audience (e.g. Sustaining Family Forest Initiative's Tools for Engaging Landowners Effectively (TELE)).
 - b. To help unengaged landowners do the next positive thing towards managing and conserving their land.
 - c. Identify and collect winning strategies from within and from outside your region.

- 4. Build a landowner database
- 5. Develop evaluation protocol
- 6. Develop work plans
- 7. Using TELE, develop outreach messages for each target landowner category
- 8. Reach out to Woodland Ambassadors and invite them to help promote and or lead peer-landowner education events like Woods Walks and Woods Forums.

Sixteen Steps—That's All It Takes!

- 9. Develop media—post cards, flyers, press releases, using the outreach messages.
- 10. Engage and train private consulting foresters to assist in engaging and following-up with landowners.
- 11. Implement the strategies and programs.
- 12. Use the evaluation tools.
- 13. Track all landowner participation, outcomes, results, and partner investments using the landowner database.

- 14. Meet regularly and in-person as an RCP and with surrounding RCPs so that partners can learn from their own and others' mistakes, lessons, and successes.
- 15. Communicate these methods, lessons, and outcomes to the larger RCP, conservation, and forestry communities.
- 16. Continue to engage WAs, foresters, and partners in activities, coordinated via the RCP, that help individual landowners achieve their long-term stewardship and conservation objectives.

Best Approaches to Landowner Outreach

TOOLS FOR ENGAGING LANDOWNERS EFFECTIVELY

- Determine desired outcomes
- 2. Get to know your conservation focus area and culture of communities
- 3. Know which landowner category you want to reach
- 4. Develop your communication plan (audience, message, multiple channels)
- 5. Invite a peer landowners to help reach out
- 6. Use good design crafting outreach media
- 7. Highlight food
- 8. Have a follow-up plan, e.g. flyers for other activities, resources, professionals to connect with

Activities by the Landscape Groups

- Did some kind of assessment of landscape and landowners to base outreach messages and activities upon
- Developed outreach/communications plan based on TELE (next slide)
- Woods Forums
- Estate Planning workshops & followup consultations
- Stew Club
- Woodland Ambassador training
- Information packets
- Demonstration forest
- Forestry for the Birds

Please join us for the maugural meeting of the

Greater Quabbin "Stew" Club

Good food. Good people. Good ideas.

*off Route 32 at the Athol/Petersham line (413)-358-8859 Saturday, April 6, 2013

Home of Ben & Susie Feldman 586 Briggs Rd.* Athol, MA 2:00 pm Meet & Greet
2:30 pm Walking Tour of
the Property

5:00 pm Dinner and Discussion!

What is the Stew Club?

"Stew" represents three things: land stewardship, stew for nourishment, and stewing of ideas. Join us for a behind-the-scenes look at the trails and wildlife habitat our hosts are creating on their property, talk about the joys and challenges of caring for land, swap ideas and resources, and share great food.

Space is limited. Please RSVP or call for more into: Andrea Buglione, 978-248-2055 x21 or conservationist_americorps@mountgrace.org

TOOLS FOR ENGAGING LANDOWNERS EFFECTIVELY

- Good messaging
 - Gives compelling reason to take action you're recommending. Different from telling people what to do--it's telling them why (and/or how) they should do it.
- Language matters:

Words to use	Words to avoid
Woods, woodlot, woodland	Forest
Woodland owner, landowner	Family forest owner
Respecting the land, looking after the land	Technical terms like sustainable land management, stewardship, conservation, preservation
Wildlife, critters	Animal population, specific animals (like deer)
Recreation, enjoy the land	Hunting (some love, but some hate)
Keeping woods healthy	Silvicultre, forestry

Lessons Learned from Southern NE Heritage Forest and NH Q2C Groups

PARTNERS

MassConn Sustainable Forest Partnership Northern Rhode Island Conservation District

Opacum Land Trust

Providence Water

Rhode Island Resource Conservation & Development Area Council

State Forestry Agencies: CT DEEP, RI DEM, MA DCR

The Last Green Valley

The Nature Conservancy

University of CT Cooperative Extension

University of Rhode Island

USDA - NRCS

TOOLS FOR ENGAGING LANDOWNERS EFFECTIVELY

Woodland Retreat Owner

Supplemental Income Owner

Working the Land Owner

Uninvolved Owner

"Landowners of each type are more likely to respond to an invitation that is specifically designed to match their interests and values. In other words. Send a post card designed to appeal to everyone, it will appeal to no one...."

Focus on "Woodland Retreat" Landowners

Goal - To Engage Previously Uninvolved Woodland Retreat Landowners

Approach -

- Low-Key
- Non-Technical
- Peer-to-Peer
- Small Groups
- No Pressure

Message - You Love Your Woods — What's Their Future?

Recruit and train Woodland Ambassadors

People passionate about their woods

Woods Walk & Woods Forums

Personal & Neighborhood Connections

Woodland Ambassador Training Agenda

- How project fits into the "Big Picture"
- Emphasis on peer-to-peer education & learning
- Presentations from landowners who are already sharing their woods with others
- Time for ambassadors to talk about their motivations for participating
- How to plan an effective meeting
- Logistics and professional support
- Example of a Woods Walk

Resources Provided to Woodland Ambassadors

- Reimbursement of expenses, up to \$225-250 per Ambassador
- Access to professionals
- Sample press releases
- Event planning and budget worksheets
- Sign in/liability release forms
- Reimbursement forms
- Survey/evaluation forms
- Small group meetings
- Database
- Design and production services
- Encouragement and inspiration

You Love Your Woods - What's Their Future?

Today's opportunity and tomorrow's potential:

A walk with woodland owner Richard Fedor

Please join Killingly Resident and Woodland Ambassador Richard Fedor for a tour of his woods in East Killingly. Richard is interested in managing his woods and has attended programs offered by the Eastern CT Forest Landowners Association to learn more about caring for his woods. He will explain his plans for timber production and wildlife management, and the challenges and future potential for his land. This walk will provide an opportunity to meet other local woodland owners, professional foresters, members of local land trusts, conservation commissions, and people interested in their woods.

If you own woods, this is a great chance to share information, and ask questions!

When: Saturday, March 29 (rain date March 30th)

Where: 133 Pratt Road, East Killingly, CT

RSVP: Contact Bill Reid at 860-774-3300 or e-mail bill@tlgv.org

<u>Light refreshments will be served</u>
Please wear sturdy shoes and dress for the weather. No dogs please.

This event is sponsored by the Southern New England Heritage Forest Partnership (SNEHFP),

The Last Green Valley, Inc., and The Eastern CT Forest Landowners Association/Wolf Den Land Trust.

SNEHFP is a 3-state working group of public and private partners combining efforts to ensure the future of our woods.

This program is funded by a USDA Forest Service grant through the North East State Foresters Association.

Please Join Us at Our Woods Walk

9 AM, Saturday, April 12, 2014
Duhamel Woodlot, 16 Dexter Saunders Road
(Sponsored by So. NE Heritage Forest Program)
Come learn about how our woods helps protect wildlife habitat & water quality, and can provide us with firewood and timber! Walk will be led by forester Marc Tremblay.

Roland & Jeanne 647-3845

WO.

idex

THE REAL

DI Obligation MA

B.2 Personny

Sparts

SA Couley

Flight brings new spin to artist

EASTHAMPTON - When berrel rolls list totally reserve. The Land totally reserve. The Landshed formed the list of the studies of the advantage of the advantage of the advantage. arrist Line Lemailand turned of the decided it was time to here one of the city's refer- heat experience of averabase to here of a complete heat and the city's refer-

Once the got into the serious participating in sorthwater among the participating in sorthwater serious the serious the vestiled at serious and Recreasor, members of Operars participating the vestiled at serious and Recreasor, members of Operars participating the vestiled at serious and Recreasor, members of Operars participating the vestiled at serious and recrease of serious and recrea

conting, but flying was an a present Lemeland, she cutted acculation is the hyper stient lating of been the figure and and present Lemeland, she carmed and a paint, what draws me to participating in securities latent of bean the visual and

00 to. No other sec

and abrube

sale from

notwiked. na Carpet

Sectionly

and native

e at Hunt

36 Hum

skl: Wear

inthing to

Esplan

£50.

ME'N

Eal-

in at

mic.

copie

wild-

riennits-

E.

nent

ined

FIELD.

DESCRIPTION OF THE PERSON NAMED IN

Arm in West

the street a

and sup-

17164 F /44531-

22 marting

his wands

in promise

will abare

une of free-

cutting of

unfu chess

m I have

am work-

ailáble. Land Trust, East Qualitie Land Trust

Throughout the form of the last finance for and Neutrons Wildlife Suscessey to ones replaced the second where they man, contact fillake at tour their woods. The presentation lexiked for signs of wildlife, identified kurnimablake@gmail.com.

Preliminary Assessment of Tri-Corner Focus Area Surveys

How did you learn about the event?

Challenges

- Multiple partners from 3 states that had never worked together
- Long planning timeframe
- Short implementation timeframe
- Decisions by committee
- Had to develop infrastructure (maps, database, materials) from scratch
- Woodland Ambassadors needed more handholding than expected
- Busy schedules made it hard for Woodland Ambassadors to commit

Lessons

- With more partners, more time is needed to coalesce and plan
- Reality checks are necessary we were overly ambitious from the start
- Project was dependent on buy-in from very busy people
- Even simple Woodland Ambassador events required an incredible amount of time, energy, and commitment from everyone involved. More than 1 event per Ambassador is not realistic.
- Partner teams (i.e. husband & wife) of Woodland Ambassadors worked well
- \$250 is not enough for large mailings, advertising and food
- Collecting completed surveys is an art
- Woods walks/informal event formats were well-received
- Small, targeted follow-up events worked well

Benefits

- Brought TELE approach and messaging to wide variety of partners in the field
- Inspired 31 Woodland Ambassadors
- Reached woodland retreat landowners
- Developed maps and databases that are important for future outreach activities
- Collected landowner information that can be used to target next steps
- Developed new partnerships
- Learning to leverage those new partnerships project and grant support
- Developed in-house organizational capacity

Recommendations

- Continue to apply TELE principles of communicating with woodland owners
- Obtain funding for dedicated coordinator for each focus group
- Build upon momentum of the pilot project and continue to work with Woodland Ambassadors that have already been recruited in focus areas
- Using lessons learned, expand program over time and geography to reach new focus areas
- Continue partnership development

Have land trust staff or state forestry staff do more of organizational work and have woodland ambassador focus on connection with landowners and event—(from ex. Sum)

Quabbin to Cardigan Focus Area

Reaching out to landowners who own land with conservation easements

Activities

- 10 handouts for a landowner information packet
- 3 landowner interviews & 3 profile articles
- 4 Woods Forums in 3 towns
- 2 public workshops on 1 demonstration forest
- 1 outreach video
- 1 educational kiosk

Sample Woods Forum Promotion

You're invited

Woods Forum

Thursday, April 10 7.9 p.m.

at Pilgrim Pines Conference Center 220 West Shope Road, Swanzey, NH

Woods Forums are a chance to learn more about woodlot management, ask questions. and hear land ownership stories from owners of conserved forests. We hope you'll join us!

Please RSVP to Entity Hague at 603-357-0600. or email Emily@MonachrockConservancy.org

> Refreshments included. Bring a neighbor or a friend!

This event is co-sponsored by the Monadnock Conservancy and UNH Cooperative Extension.

Got woods? Come to a Woods Forum!

Thursday, September 12 7-9 p.m. Wednesday, October 9 7-9 p.m.

Do you own woods and have questions about planning the future of the land? Woods Forums are informal gatherings that give landowners a chance to learn more about woodlot management, ask questions, and hear land ownership stories from owners of managed forests.

WHERE?

Orchard Hill Breadworks 125 Old Settlers Road Alstead

We hope you'll join us!

Space is limited! Please RSVP to Emily Hague at 357-0600 or by email: Emily@MonadnockConservancy.org.

Refreshments included. Bring a neighbor or a friend!

Co-sponsored by:

Miload Conservation Commuseion

Landowner outreach packets

MANAGING WOODLANDS

The Monadrock Conservancy has already taken pride in protecting the working landscapes of the Monadrock region, and working cooperatively with landowners to ensure that lands are managed responsibly.

What does my easement allow?

Our standard conservation easement language allows for:

- · commercial forestry
- · non-commercial forestry

What's the difference?

Commercial forestry activities result in a sale of products, and that sale is one of the motivating factors (typically of a large enough volume to require filing an "Intent to Cut" form with your town).

Non-communical forestry activities are typically small-scale and a sale is not a primary metrivating factor, such as cutting forescool, cutting to maintain a view, cutting to create or maintain a walking trail, cutting a few trees for weodworking, or cutting to maintain field edges.

What do I do before cutting trees?

If you're thinking about managing your recodlands, the Conservancy recommends the following steps:

- I. Hire a professional licensed forester. A forester will help you set goals for your property and determine what types of harvesting might be appropriate. A forester will also take on the responsibility of hiring a lugging contractor, meeting local government requirements and Best Managemont Practices, and selling timber products in the best buyers.
- Work with your forester to prepare a forest management plan.
- Submit the forest management plan to the Conservancy prior to your haryest.

To engage in non-commercial forestry, simply complete a forest management summary for the Conservancy's records.

Information via UNHCE and MC website

Woodlot management video

https://www.youtube.com/watch?v=N-HIxPILTdY&feature=youtu.be

Landowner outcomes

- 91 landowners, 15 foresters attended workshops
- 50 copies of 'More Than a Woodlot' were given out
- 31 landowners attended Woods Forums
- 10 contacted a county extension forester for assistance with their land
- 9 engaged the services of a licensed forester
- 6 had a forest management plan written
- 11 conducted a management activity on their property
- 1 landowner became a Coverts Cooperator

Lessons learned

- Keep setting informal, yet facilitated
- Partner with local Conservation Commissions and other organizations
- Send follow-ups
- Postcards, e-vites & press releases flopped: phone calls and articles worked

Spring Presentations & Pests

Nature is awakening from a long, whole winter tree. Registration is required. For more information. Red-winged blackbards have returned signaling about this workshop, call NHTOA at 603-229-0400 or spring foon we will prepare garden beds, plant meds, pick dandelions, and mow lawns. April is filled with events to inspere the gardener, farmer,

LIVIH Cooperative Extension and the Mona Conservancy are sponsoring a Woods Forum on Thursday, April 10th at 7 p.m. it the Filgrim Pines Conference Center in Swarpey for Lindowsers to get together and thate their woodland management expenses. Licensed Forester Wayne Young will asswer questions about woodland management. his specialises in mininging the breat for wildhie. woodlands since 2976. For more information about this tree event, contact Body Hagus at the Monadnock Conservancy at 603-367-0600 or wenait Southwe

On Wednesday, April 10th at 10 a.m., Stuart & John's Sugarhouse in Westmostland will host No-Till Techniques for Soil Health for farmers, gardeners, and landowners, sponsored by the Cheshus County Conservation District and presented by UNH Cooperative Extension Agricultural Educator Carl Majewski. Equipment for viewing, discussion, and possible rental includes the Haybuster 77, a subsoile: Pentronometer, and Aerway. For more information valion org of call 503-756-2988, Ext. 11.5.

changing landscape.

The do-it-yourself landowner can learn Side & Produe tive Pelling at the New Hampshire State Nurvey in Boscawen on Tuesday, April 29th from 5 a.m. fo 3 p.m. during a workshop coordinated through the New Hampshire Timber Harvesting Council as part of the Professional Loggers Program. Participants will learn about personal protective squipment. Wildard Woodsy, chaincase maintenance and safety, evaluating hazands - including what's overhead that may not be guidener affering landscape consultations to the de-

visil www.ships.org/FLPlogger.html

Landowners and outdoor enthusiasts are asked to be on the locatout for a lew pests this spring before the leaves emerge along with the pupae and

Woods and Gardens

immunent destruction of some of our native trees He has been decrementing the growth of his own Recently, the Hemlock Woolly Adelgid was found in Charlestown's town dozest. There is concern that it will spread to neighboring forest and destroy the hemicox to many deer have bedded down under furwinter. Information about the insect and its visible coffeny fluff at the base of the needles can be found at www.nbbugs.org/hemlock-woolly-adelgid. There is also a short video on the Web site with good doneups of the insect.

Another pest in the news this season is the Emerald Ash Borer, which was perently found in Canhofrury. Evidence of the bover in the tree is excily upotted. before the leaves emerge by looking for "blonding," or areas of the tree where the back was removed by woodpeckers searching for the lativae frenesth the surface. The adult bovers leave D-shaped exit holes in on Thursday, April 14th at 7 p.m. Autioch The bark often at crown leight, so leoking for wood-University New England will host New England's Decker activity in spring is often the best way to find the pest that can kill a bee in part a few years. More forester Turn Westell, Swift Corwin, Steve Roberge, Jeseny Wilson, and Steve Jones on topics techniling oneservation, forest dynamics, economics, and the sagn and damage in at you've ameraldathborer into. agns and symptoms of eab ctm.

A web page where landowners and bug detectives can send photographs of suspicious insects for identification is at www.neibugs.org/involve-mont-

There is a lot happening in April bendes mad and black files. See spring photos at Pacebook.com/

Janius Morr, a Cheshire County advanted master attached to the furget tree, and the basics of felling a st-paneself paralleur, can be reached at his one-long in

Monadnock Shopper News, April 2, 2014 Also written up in the Keene Sentinel, September 9, 2013

Quabbin to Cardigan Focus Area

Reaching out to landowners who own land with important conservation values

Regional Locator Map

Activities

- Identify important conservation landowners
 - Based on conservation plan / Q2C Focus Areas
 - Using Tax Maps and Data
- 5 Woods Forums in 4 towns
- 1 Woods Forum Field Trip
- 3 landowner profile articles
- 2 handouts for a landowner information packet

B's Comm	Contract Pe	Acres	MAP & LOT	OWNER
		125	15-028-2	DYAN M GOODWIN
Abuts Rollins SP		18.7	20-019-1	YOUNG TRUST, NAM
surrounded by Kearsange SF		- 23	21-001-A	VINCENT G & MACE
abuts Kearuarge SF		27.4	24-002	LLOYD HISTONE III
surrounds by Kearsarge SF		39,4	21-006-2	LAWRENCE TUSON
		39.4	72-022	CHRISTOPHER L DE
		45	22-001	HUGH BUTTERFIELD
surrounded by Kearsange SF		49	21-006	CATHERINE F CREE
-		98	20-007	TAYLOR LOOP CLAR
		79.43	20-005-3	WALLACE FAMILY L
		31	20-017	JOHN HESLOP
		99.76	20-005-1-1	HUNTREVOCABLE
abuls Hearmany	e Gore	(23.73	20-020	ANDREW F HOWAR
		128.68	19-037	MAGDALEN COLLE
atruls Kearsange SF		170	22-008	SHARON STEARNS
and the state of t		-217	20-013	THEODORE & GAR
		37.37	18-019	SCOTT FJOHNSON

Sample Woods Forum Promotion

A favor and its meditor flor righty explained on "Analyses Whitele Claim" by Ed. 10065 of account interes. Two years - Turning, July 80. 7 to 305 INL.

Andover Naturally: Trail Work on Ragged and Kearsarge

Loon, beron, deer, bear, moose, coyote, fox ...

By Lee Carvatto Seator volume:

On Tombie, July 23, a saving of advance the impressive horses family solutions will be be senting to be Denna Hakar-Hartwell reports that trail and then 4 faces of work to com- from plants of more

In several shed they are covering, back. Hring biocology and with this represenup the path from the could purking meain the rest of River's Edge Bond to been a host. While you are there, by save to

Saturate Regard Kontango Governors is pass of North in order again meeting. (SRRCI) that between Promy Americans the stand on Highbort Late. We to and the many of Ragger. If yearye and Hoping the a successful hard, and field feet trained will probably small, may returned and bessets to say for you part of it we enturnally every graces. "And from the know of this large when side that's a challenge whether taking. Buy me so vulnerable. For some a pair up or down. The plan is to replace that of loans on Bradley Lake as well, that section with a switchfield stail iran the care terrain about their progress with a troods and both out. SR kills Geery next or uggs or chicks. Stay lated for facil corners a 13 mile walk up the more information, and please give from

plate the job iff you are interested in . Bit and Many hitler continue or

The Andover Beacon • July 2013 Page 19

ASLPT Continues Its "Engaging Landowners" Gatherings

Author Sargest and the EDH Co- to take part operative founds) we oblive the Schodule Whods Forems for hadinyteen in the . Titaesile, July 18, 7 to 6:30 fort. area to gather and discuss overarrantes. Insend by Lee and Corpy Gold, Suggest recorder, well-encod money boated by Ann Plazer Brazing core talk in Month and April and we . Thesay, August 13, Tuo high PM. are effecting three more for hills and instead by Ellaswace Form, Andrews

Person complete preside qui Mr requires at the KSmitriOAmter@eram.on (1 you play

BEACON DEADLINE: THE 15TH!

Open Every Saturday through September 28" from 3 e.m. - nove

Children's Day July 20 Fire tracks, games, face painting, balloons, five frogs

Heat breakfast with Lanch, Music, Education Booth, Congusty Share:

Digitalo Proques - Davy - Massa - Eggs - Pictures & Playdo - Herton, His and Semicrotopy - Preserves - Senter Guide - Scape - Japanky - Mondon Ad-Maple Syste - Wool - Inchronia

> Then trees strouge to & Reunarde Vetty Read. with a small repetition that you

Do You Love Your Land and Value Your Woods?

Attend one of three upcoming

Woods Forums

Discuss how to care for your woods today and plan for the future of your land

Talk with other local landowners, hear about their experiences Share your questions, concerns and advice Meet local conservation and forestry professionals

Light refreshments will be served

Three Woods Forums and a Field Trip Near You!

SUTTON/NEW LONDON

Thurs, July 18, 7 - 8:30 pm Location, Shaker St. Hosted by: Gerry & Jane Gold

BRADFORD

Tues, July 30, 7 - 8:30 pm Location; Center St. Hosted by: Amy Blitzer

ANDOVER

Tues, Aug. 13, 7 - 8:30 pm Location: Bradley Lake-Hosted by: Deb Brower, Bluewater Farm

BRADFORD FIELD TRIP

Thurs., Aug. 1, 4-5 pm. Location: Rowe Min Rd Hosted by: Amy Biltzer

SPACE IS LIMITED

Please RSVP to save your spot today! Call 526-6555 x 0 Leave your Name, Town, E-mail and Phone Number

華 北北田田 樓

Ausbon Sargent Land Preservation Trust

UNH Cooperative Extension

Cooperation Extension

Please contact us If you have questions

Beth McCluins Auszon Sorgent Land Progressor Specialist LETTING WAS SQUARED IN CO.

Tim Fileway Libit Cooperative Esternson Forestry Educator 101 Attorogum etc. 786-2151

Lessons learned

- Landowner identification is time consuming AND valuable
- Targeting message to desired audience works
- Personal invitations turn out landowners
- Community partners are essential
 - Easement Donors
 - Conservation Commissioners
 - Coverts participants
 - Land Trust Board Members
- Informal message brings a different audience
- Food helps break the ice!

MA-VT Woodlands Partnership

- 2 large watersheds of Conn. River Valley (Deerfield River and West River)
- Partners and contractors: NEFA, county and service foresters, 2 land trusts,
 Audubon from both states, and VT Coverts

Benefits, Lessons and Recommendations

- Birds are an effective "hook" for getting landowners interested in managing land.
- On-the-land activities work better to engage than mailings.
- Define an objective, then apply TELE strategies. Broad outreach is tough in terms of results.
- A targeted audience is better than a bigger audience.
- 1-on-1 sessions with an attorney are valuable & productive.
- Training foresters in estate planning will impact landowner conversations in the future.

Karen's Take Homes

- Conservation organizations and state service forestry need each other
- Peer-to-peer—whatever you call it works
- Peer-to-peer works even better when professional-to-professional work together
- Nothing wrong with having fun
- Not all messages work with all people all the time—that's ok—be known and available when needed.
- Not everyone is ready to hear and act on your message. Need to meet them where they are.

