

Joshua's Tract Conservation and Historic Trust, Inc.

SPRING 2010

www.joshuaslandtrust.org

Two Easement Grants Take Joshua's Trust Over 4,000-Acre Mark

Joshua's Trust acquired its first property just four decades ago. Today, more than 4,000 acres of lush open fields, pristine woodlands, tranquil waterways, and the only stone mill of its kind in Connecticut, remain under its watchful eye.

Countless hikers, birders, and those simply seeking the solitude and peace that nature affords have visited these special places in the Quiet Corner, which the Trust protects by either direct ownership or conservation easement.

Two recent easements, including 13 acres on Bedlam Road in Chaplin, given by Robert and Pat Dubos, and 70 acres on Kick Hill Road in Lebanon, given by Richard Schleicher, brought Joshua's Trust over the 4,000 acre mark.

A reception to honor Schleicher and an earlier easement donor in Lebanon, Lance Mangnuson, will be held on

Pat and Robert Dubos sign off on their easement donation.

March 27, 1:30 – 3:00 p.m. at the Lebanon Historical Society.

Joshua's Trust members are invited; if you wish to attend, please leave a message at 860-429-9023.

Wildflower Expert Will Address Dinner Guests At The Trust's Annual Dinner Meeting April 13

Dr. Elizabeth Farnsworth, author, illustrator, editor, and Senior Research Ecologist at the New England Wild Flower Society, will be the featured speaker at this year's annual meeting, April 13 at the ever-popular Hole-in-the-Wall Gang Camp.

Farnsworth is the principal investigator for an innovative project, Go-Botany -- an on-line guide to the flora of New England. Her talk will cover plants and habitats that are the focus of conservation efforts in Connecticut. She will highlight hotspots of plant diversity and encourage people to become involved in discovering and monitoring unusual species.

If you haven't yet attended an annual meeting, don't miss this one. It's an opportunity to tour Paul Newman's special camp for children at 5:30 p.m.; to socialize over appetizers

at 6 p.m., enjoy a buffet dinner at 6:30 p.m.; and celebrate the Trust's achievements during the past year. We will also applaud recipients of annual awards and elect new trustees. The business portion of the meeting takes place in the dining hall, once attendees have filled their plates, usually around 7 p.m. The wildflower talk will take place in the auditorium starting about 8 p.m.

Cost for the dinner is still just \$20 per person. Please use the form on the back page to make your reservation -- and remember, space is limited.

Directions: The camp entrance in Ashford is on Rt. 44, about 2.7 miles east of the junction with Rt. 89 and .5 miles east of the blinking light at Rt. 44 and North Road. A wood arch frames the driveway, and signs will direct you to the dining hall.

Make Your Dinner Reservations By March 31 Using Form On Back Page

Joshua's Tract Conservation And Historic Trust, Inc.

P.O. BOX 4
MANSFIELD CENTER, CT 06250

Email: joshuastrust@snet.net
www.joshuaslandtrust.org

OFFICERS:

President: Warren Church
Pres. Elect: Allison Burchell-
Robinson
Vice President: Mona Anderson
VP Land Acq: Richard Hyde
Secretary: Carol Enright
Treasurer: Hamilton Holt
Asst. Treasurer: Pat Mochel

BOARD OF TRUSTEES

Carol Enright, Mansfield
Martha Fraenkel, Mansfield
David Jordan, Willington
Gwen Haaland, Ashford
Marcia Kilpatrick, Hampton
Marc Lang, Lebanon
Corine Norgaard, Mansfield
Ray Nurme, Chaplin
Bonne Ryan, Mansfield
Juan Sanchez, Chaplin
Walter Smith, Mansfield
Patty Szczys, Willimantic
Eric Thomas, Coventry
Suzanne Zack, Ashford

Conservation Coordinator:

John Pagini

Gristmill Management:

Isabelle Atwood

Stewardship: Joan Hill

Membership: Marietta Johnson

Newsletter Editors:

Madge Manfred, Paul Stern

Joshua's Tract Conservation and Historic Trust was formed in 1966 to receive gifts of money and land, or to buy land of historic, aesthetic, or scientific value, for the benefit of future generations.

It is designed to supplement the open space efforts of federal, state and local governments. The Trust protects over 4,000 acres in the region, maintains trails which are open to the public, and publishes *The Joshua's Tract Walk Book*.

The office is located in the historic Eagleville Schoolhouse, South Eagleville Rd., in Mansfield. Office hours: Thurs. 1:30-3:30 pm.
Phone: 860-429-9023

A President's Work Is Never Done

I am nearing my last year as Joshua's Trust president and I am starting to wonder how my life will change when my term comes to an end in May.

As president, you become very immersed in all the various facets of a large regional land trust. We are actively working on the acquisition of three to five easements and properties each year.

The stewardship of our 60 properties and 59 easements is a continuous and intensive effort. To support our acquisition and stewardship efforts we also have extensive outreach efforts which include membership drives, fund raising and communication.

Fortunately the Trust has outstanding volunteers to manage and effectively carry out our various activities. The president's major role is to insure the volunteers have the support they need to carry out their work.

To find out if there is life after presidency, I look at my two predecessors,

Madge Manfred and Hill Bullard. If you asked them, they probably would tell you that their level of Trust work did not diminish after they left office.

In addition being the prime force behind our outreach work (putting together the newsletter as an example), Madge has taken on the monumental task of getting the Trust ready to apply for Land Trust Alliance Accreditation.

Hill has also continued to be very active in his "retirement," having chaired the Stewardship Committee for a year, and now is very busy heading up a major effort to mark accurate boundaries for all our properties and easements.

I, too, am committed to continue the good work of the Trust after I leave office.

I, therefore, would like to officially inform Allison Burchell-Robinson, our incoming president, that I am more than willing to fulfill whatever role works best for the Trust.

Warren's Word

By Warren Church
Joshua's Trust President

Animal Track Workshop Soon

Joshua's Trust members are invited to a free workshop on "Animal Tracks and Other Wildlife Signs" given by Fran Baranski of Pomfret.

The workshop is scheduled for 10 a.m. Saturday, March 20 at the Trust's schoolhouse. It was initially open only to stewards, but since there are 14 openings remaining, these are now available to JT members. Pre-registration is required.

If you would like to attend, please phone or email Joan Hill (stewardship chairperson) to reserve a space: 860-228-2849 or jhill003@charter.net.

Trails Maps Now Online

Updated trail maps for Trust properties are now available for download from our website.

They cover several new trails (Couch, Pappenheimer) and re-routes and new color blaze systems on several others.

Visit: www.joshuaslandtrust.org

Gottier Named To Influential Preservation Panel

Roseann Gottier, a former JT board member and currently a member of the Land Acquisition Committee, has been appointed to the Face of Connecticut Committee.

The Face of Connecticut steering committee consists of 12 members from across the state who review and allocate funds for the preservation of the "face" of our state. The funding will be allocated for the preservation of farmland, natural lands, historic structures, responsible growth, and urban lands.

Roseann was recommended for the appointment by State Rep. Bryan Hurlburt, who acknowledged her leadership in advocating for the planning and acquisition of open space in Tolland.

As the founder of Conserving Tolland, Roseann has been instrumental in the passage of bonding issues to pur-

Roseann Gottier shown with State Rep. Bryon Hurlburt, who nominated her for appointment to the Face of Connecticut Committee.

chase open space. She will now play an important role in a key state committee.

Congratulations, Roseann!

National Accreditation Imposes High Standards

Joshua's Tract Conservation and Historic Trust is applying for national accreditation from the Land Trust Accreditation Commission.

The process involves an extensive review of the organization's policies and programs, and invites comments from the public.

Joshua's Trust has been working toward the goal of national accreditation since 2005 when the organization adopted the standards of the Land Trust Alliance. The standards cover the ethical and technical operation of a land trust and are intended to help organizations ensure that they can protect important natural places forever.

Putting all the necessary policies and practices in place has been a huge undertaking, according to Past President Madge Manfred, who chairs the committee in charge of submitting the application. "The process has helped the officers and Board of Trustees focus on areas that needed attention, such as setting aside adequate funds to protect

properties that we have promised to preserve," she said.

"As a largely volunteer organization, Joshua's Trust has been challenged to meet professional standards of operation," explained President Warren Church. "We have always had the good will of the community which we serve, but the accreditation process pushed us to look realistically at the future."

**To submit a comment, visit
www.landtrustaccreditation.org.**

The Commission accepts signed, written comments on how Joshua's Trust complies with national quality stan-

dards.

The full list of standards can be seen at: www.landtrustaccreditation.org/getting-accredited/2008-indicator-practices.

Comments may be submitted online (see address above) or can be faxed or mailed to the Land Trust Accreditation Commission, Attn: public comments: (fax) 518-587-3183; (mail) 112 Spring Street, Suite 204, Saratoga Springs, NY 12866. Comments should be submitted by May 28, 2010.

Four Trust Preserves Will Serve Students

About 200 middle school students will receive classroom and field training at four Trust preserves.

The program is being run by EastConn and supervised by Dan Mullins, a former member of the Board of Trustees. Students will learn about vernal pool ecology, invasive species identification and control, trail interpretation, and bio-diversity inventory work. The vernal pool work will take place at Bradley-Buchanan and Pond Lot with additional guidance from Juan Sanchez, starting in late March.

Barberry control method test plots will be laid out in mid-March at Knowlton Hill and work there will continue through the following fall.

Recent Trust Contributors

Thanks all who made donations in addition to their yearly membership dues to Joshua's Trust during 2009. Without your additional support, the Trust would not be able to carry out its mission. Please let us know if your name was inadvertently omitted or misspelled.

Hal and Carol Abramson
 Joycelyn Dunnack and Adam Johnson
 Roger and Cindy Adams
 Ramona Adesso
 Polly Allen
 Ken and Nancy Ames
 Peter and Judy Andersen
 Greg and Mona Anderson
 Jon Anger
 David Raczkowski and Ann Lewis
 Raymond and Carol Anselment
 Tom and Sue Archambault
 Philip Yeagle and Arlene Albert
 Larry and Gail Ash-Morgan
 Isabelle K. Atwood
 Edward and Faith Austin
 Anne Bennet and Steve Bacon
 Gene and Audrey Barberet
 John and Frances Barclay
 Philip and Lena Barry
 Allen and Jo Barstow
 Lois BC Query
 Mr. and Mrs. Nelson Bearce
 Curt and Ina Ruth Beck
 Reginald P. Beers, III
 Jeffrey S. Beitel
 John and Janice Benda
 David and Gloria Bergmann
 Don Berry
 Wendy D. Wood/ Bill Chapple
 Honey and Harry Birkenruth
 Robert T. Bittner
 Jane Blanshard
 Alton A. and Jill N. Blodgett
 Martin and Lynn Bloom
 Tom and Ande Bloom
 Pat Michalak and Bob Kremer
 James and Jane Ann Bobbitt
 Aline Booth
 Ray and Jackie Bopp
 Robert and Marlane Bottino
 Henry Bowers
 John and Elaine Brand
 Rita C. Braswell
 Blanche G. Brauneck
 Paul and Michelle Brazeau
 Bert and Gloria Brine
 Paula Brinton
 John and Harriet Brubacher
 Jean Givens and Bruce Raymond
 Joan Buck
 Wayne Bugden
 Hill and Andrea Bullard
 Alan Burdick
 Joyce Burdick
 Michael and Kim Burnham
 Marcia and Bruce Campbell
 Paul and Cheryl Canavan
 Lou and Barbara Cano
 Roberta and E. Bruce Card
 Joseph and Edith Carey
 Martha J. Carter and Family
 Robert and Barb Casey
 T. Kevin and Cathleen Quinn
 Fred A. Cazel, Jr.
 Joe Celentano
 Robert Chalecki
 Robin Chesmer
 Philip Chester
 Albert Ching
 Theodore W. Chomiak

Lynn Stoddard and Chris Kueffner
 Warren and Peggy Church
 Kathleen Clark
 Nancy Clark
 Ken and Sheila Clark
 Lois E. Clarke
 Sherman Clebnik
 Dale Cloud
 Bruce and Donna Clouette
 Maidie Cohen
 George and Joan Cole
 Jack and Jane Collins
 Helen J. Collins
 Ethel Comiskey
 Harry and Judith Conland
 John Sokolosi and Constance Crist
 Leonard and Lucie Coolbeth
 Ronald E. Coons
 Nan, Doug and Nattie Cooper
 Doris Cottrell
 Roberta and Robert Coughlin
 Shane, Navratil and Co. CPA
 Ann Marie Stark and Craig Smith
 Lucy Bartlett Crosbie
 Ruth Crosby
 Peter and Deborah Csere
 John J. Cuffe
 Laura Curley
 Steve and Cindy Curry
 Michael Curtis
 Ruth Cutler
 Susan and Michael Cutlip
 Catharen M. White/ D. Nelsen
 Eli Dabora
 Margaret Joy Daentl
 Bob Dahn
 Jessie and Willard Daniels
 Fred and Vicki Daniels
 Ken and Helaine Dauphinais
 Delia Berlin and David Corsini
 Akiko Nishiyama and David Serwanski
 Naomi Davidson
 I. Ridgway Davis
 Maribeth Dean
 Chris Beaudoin and Deb Campbell
 Thomas Dejohn
 Ken and Sally Demars
 Kathy and Chris Demers
 Richard Moynihan and Denis Burchsted
 Laura Cook and Dennis Himes
 Sarah Bullard and Dennis Thibeault
 Bill and Nancy Deuel
 Owen and Livi Devereux
 Amy and Robert Dexter
 Rick and Karen Dibala
 Wayne and Jeri Diederich
 Arthur and Christine Dimock
 Ron and Penny Dionne
 Sam and Anne Dodd
 Kenneth A. Doeg
 Holly Doetschman
 Dan Donahue
 Gregory Haddad and Donna Becotte
 Maryellen Donnelly
 Sheila Dougan
 Mrs. Millie A. Dougenik
 John and Priscilla Douglas
 Howard and Drescher
 Dorothy and Mark Drobney
 Robert E. and Pat Dubos
 Gwen and Lloyd Duff

Scott and Ann Dunnack
 Tim and Bobbi Dwyer
 Charles Dyson
 Eva Eaton
 Crawford and Carol Elder
 Mark and Linda Elliott
 Michael and Mary Ellen Ellsworth
 Science Engineering
 Carol and Robert Enright
 Alice and Ulrick Eschholz
 James and Susan Esposito
 Amy and Martin Evans
 Gladine Fait
 Cary and Janis Fausey
 Mr. and Mrs. Rudy Favretti
 Mary and Ken Feathers
 Dirk and Leila Fecho
 Patricia Szczys and Finnegan Augusta
 Kenneth and Camille Forman
 Viktoria and Kenneth Fortier
 Mr. and Mrs. Joseph France
 Jodi Frank
 Mona and Todd Friedland
 Jack and Stacey Fulton
 Frances and Charles Funk
 Thomas Gaines
 Charles and Sandra Gallo
 Mr. and Mrs. David Ganley
 Mr. Claude Garritt
 Joseph and Vivian Gartner
 Ted and Mary Gawlicki
 Darwin and Priscilla Gebbie
 Thea Pastore and George Hoffman
 Gloria and Michael Gerald
 Marilyn Gerling
 Michael Meyer and Gina Barreca
 Ron and Norma Gingras
 Marilyn Giolas
 Jeannine and Emery Gluck
 Larry and Gerda Gofberg
 Johann Gogarten
 Bruce and Sharry Goldman
 Jane Goldman
 Lawrence B. Goodheart
 Samuel Gordon
 Brent and Roseann Gottier
 Phillip L. Gould
 Jonathan R. Gourley
 Mr. and Mrs. Charles Grant
 Albert and Arlene Gray
 Lara, Andrew and Anna Greenfield Church
 Karen Greer
 Gary and Eileen Griffin
 Ann Gross
 Erik and Catherine Gross
 Ralph and Janice Gualtieri
 Tony Guglielmo
 Gwen and Roald Haaland
 Jeanne R. Haas
 Bob and Deb Haas
 Sandy and Stan Hale
 Mr. and Mrs. Roswell Hall
 Nusie Halpine
 Elizabeth Hamill
 David Hammaker
 Lynn and John Haney
 Jean Hankins
 John and Beth Hankins
 Virginia W. Harbaugh
 Rex and Sue Harkness
 Susan and Tom Harrington
 John R. Harris
 Charlotte and Glen Harris
 Matthew and Kara Hart
 Samuel J. Harvey
 Jean B. Haskell
 Arthur A. and Barbara Hathway
 Winston and Norma Hawkins
 Jean and Mike Hayden
 Gary and Carolyn Hebert
 Veronica Helgans

Lawrence and Gayle Hightower
 Winthrop and Dolores Hilding
 Joan M. Hill
 Norman and Marsha Hilsenrad
 Anne and Rich Hiskes
 Susan Hochstetter
 Curtis Hoffman
 Mr. and Mrs. John Holmy and son
 Hamilton and Kay Holt
 Jack and Judy Hopkins
 Jean and John Horoho
 Marjorie L. Hoskin
 Jim Houck
 Jane and Mike Howard
 Barry and Laurie Howard
 John W. Huling
 Len and Debra Hultgren
 Michael Hveem
 Richard and Gail Hyde
 Thomas F. Hyde
 Dianna and Jason Hyland
 Margaret Hynes
 James Magnuson and Inge-Marie Eigsli
 William and Margery Jahoda
 Norman and Jacqueline Janes
 Alice B. Jansen
 Robert and Kelly Jansing
 Holly Drinkuth and Jeff Jones
 Linda Farmer and Jeff Koberstein
 Robert Jennette
 Brian Folker and Jennifer Sterling-Folker
 David Morse and Joan Joan Hall
 Linda Abt/ John Johnson
 Keith and Marietta Johnson
 Harry and Lynn Johnson
 Janet and George Jones
 Terry Jones
 David and Carol Jordan
 Christian and Julia Joseph
 Virginia Ereshena and Joseph Martin
 Brian Ross and Judy Graham
 Ken Dardick and Judy Stein
 Ann Juel-Larsen
 Neal A. Lewis and Julia Chapel
 Ayla Kardestuncer
 Girish Punj and Karen Mathews
 Bettejane Karnes
 William Zenko and Kathleen Ryan
 Jim Stebbins and Kathy James
 Leonard and Barbara Katz
 Jennifer and Douglas Kaufman
 Ronald and Rose Kavarovics
 Dennis and Mary Keenan
 Walter Keenan
 Sarah and Andy Keleher
 Quentin and Margaret Kessel
 Marcia and Wayne Kilpatrick
 Ilpyong and Hyunyoung Kim
 Lesley and Art Kirschenbaum
 James and Rhonda Klar
 Lin and Waldo Klein
 Paul and Ruth Klemens
 Nancy Kline
 Mr. and Mrs. Charles Knapp
 Richard C. Knight
 Mr. and Mrs. James Knox
 Norman and Meryl Kogan
 Carolyn Kolwicz
 The Daniel Kort Family
 Jay and Lynn Koths
 Ann Kouatly
 Rose and Ronald Kovarovics
 Kim and Mike Kovarovics
 Yves and Carol Kraus
 Henry and June Krusch
 Karen and Joel Kupperman
 Mike and Miriam Kurland
 James and Barbara Lacey
 Marc and Terri Lang

Continued on Next Page

Recent Contributors - continued

- Mary Anne and John Langerin
 Mary B. Langley
 S. Lee Laplante, MD
 Kathleen LaPorte
 Maryanne Brustdan and Larry Oswald
 Michael Sundquist & Laura Richardson
 Doue and Theresa LaVoie
 Gary H. and Frietha Lawrence
 Cheryl LeBeau
 Judith A. J. LeDoyt
 Charles Lee
 Fiona Leek
 Scott and Becky Lehmann
 Greg and Robin Lessard
 C.L. Crossgrove & Shashana Levinson
 Walter and Janine Lewis
 Carol Moulton Linda Kaminski
 Carl and Julie Lindquist
 Gary and Bonnie Lipstreu
 Peter Stick and Lisa Courcier
 David and Ava Little
 John L. C. Lof
 Mr. and Mrs. Gerald W. Lojzim
 Richard and Mary Elizabeth Long
 Peter Lorber
 Fred Loxsom
 Lawrence J. Lunden
 Benedict and Grazina Maciuka
 Lance and Pauline Magnuson
 Elizabeth Mahan
 Allen and Pat Maines
 John and Madge Manfred
 Kathleen Mangiafico
 George and Mary Mantak
 Jean C. Manter
 Peter Millman and Marie Cantino
 Tom McGrath and Marie Santi
 Mary Truxaw and Mark Meyers
 David Markowitz
 Michael McGlynn and Martha Fraenkel
 Amy Marwood
 M and M Mashikian
 Samuel and Rosemarie Matos
 Lisa Matson
 Kathy Ryan and Matt Gidman
 Thomas Matteo
 Scott Matthies
 Emily Mattingly
 David and Carroll Mattoon
 Mark and Nancy Maynard
 Margaret McCarrick
 Jean and Kevin McCarthy
 Brian and Kathy McCarthy
 Lorraine and James McConnell
 Ed and Jan McCulloch
 Verna McCullough
 Jane and Art McEvily
 McGrath and McGrath LLC
 Charles and Ruth McLaughlin
 Joe and Donna McLaughlin
 Frank and Kay McNabb
 Mahmoud and Catharina Melehy
 Phyllis Meschanic
 Ken and Betty Metzler
 John and Charlene Meyer
 Svea L. Meyer
 Barbara Schmitt and Michael Mahoney
 Gerda and David Michaels
 Alan and Katherine Miller
 Sandra Millholen
 Gordon and Pat Mochel
 Carl and Yvonne Mohrbacher
 Jennifer Moore
 David H. Moore
 John Morey
 Gale and Judy Morganroth
 Alberta K. Morris
 David Morris
 Jim and Gale Morrow
- Steve and Mary Morytko
 Ruth and Bill Moynihan
 Neil and Jane Moynihan
 Elaine W. Mrosek
 Nancy Murray
 Marton and Sandra Myles
 Dennison Nash
 Leo Neckermann
 Harold Nelson and Family
 Jody Newmyer
 Peter and Trudy Nicholls
 Donna Nicolino
 Michael and Noranne Nielsen
 Mike Nintean
 Donald and Joanne Nolan
 Corine and Richard Norgaard
 Margaret Rux and Nork Yakovleff
 Elizabeth H. Norris
 Ray and Marilyn Nurme
 Jane O'Donnell
 Bill and Caryl O'Keefe
 Todd and Susan O'Keefe
 Deanne and Daniel O'Leary
 Valerie B. Oliver
 Woody and Linda Olsen
 Rachel O'Neill
 Stephanie and Nelson Orringer
 Leila F. Ostby
 Doris Ottaviano
 Mabel Owen
 John D. and Kathleen Pagini
 Jane Paine
 Michelle and Michael Palmer
 Janice Palmer
 Mary S. Palmer
 Ken Hankinson and Pam Forsyth
 Elaine and Joe Pandolfo
 Mark and Christie Paquette
 Sophie Parizek
 Mary and Robert Parker
 Corrine Passardi
 Aaron and Kathleen Paterson
 Joseph Kozachek & Patricia Suprenant
 Richard and Linda Peacock
 Bill and Mary Pearson
 Ken and Linda Pelletier
 Roger and Ellen Peloquin
 Mike and Val Peppin
 John and Daryl Perch
 Frank A. Perrotti
 William E. Philbrick
 Carol K. Phillips
 Jean and Ralph Phillips
 Alvah H. Phillips
 Samuel Pickering
 Francis R. Pickering
 Thomas and Priscilla Pike
 Eleanor Plank
 Elliott Pollack
 Nancy L. Polydys
 Bill and Naomi Pomper
 John W. Postemski
 Bill Potvin
 Matthew and Maria Proser
 David and Karen Provoncha
 Joan Prugh
 Sharon and Ron Puntj
 Timothy A. Quinn
 Steve and Meg Rackliffe
 George and Barbara Raney
 George H. Rawitscher
 Nancy and Ken Rawn
 Nelisa Reagan
 Daniel Reilly
 John Reynolds
 Scott and Ellie Rhoades
 Mike and Carol Rice
 Jeanne Rice
 Meredith Poehlitz and Richard Bass
- Peter Rimkus
 Edgra K. Ringler
 Ann Withey and Rob Miller and Family
 Robin Chazdon and Robert Colwell
 Laura Anderson/ Robert Durgy
 Jean deSmet and Robert Hackemack
 Michael Geragotelis and Robert Smith
 Richard and Pamela Roberts
 Betty Robinson
 Barbara Depray and Steve Rogers
 Mary C. Rogers
 Tom and Joan Rogers
 Marion Rollin
 James Romanow
 David and Gail Rosano
 Mark and Cheryl Roy
 Chris Elphick and Margaret Rubega
 Alice Rubin
 Robert and Jan Rubino
 Arthur Runnels
 Deborah and James Russel
 James J. Ryan
 Bonnie and Bill Ryan
 Jeri Hepworth and Robert Ryder
 Kathleen Mangiafico and S. Merlino
 Jacqueline and Benjamin Sachs
 Billie Salter
 Thomas Salter
 Helen and Gene Samson
 Juan A. and Diane Sanchez, Jr
 Keith Sandall and Family
 Cheryl E. Sanderson
 Ed and Jean Sawicki
 Irene J. Schein
 Judy and Richard Schenk
 Richard Schleicher
 Susan and James Schmerl
 Bob Schoff
 Marilyn and David Schreiber
 Joan W. Schroder
 Eric T. Schultz
 Susan and Paul Schur
 Steven and Roberta Schwane
 Jeremy Schwartz
 James and Wilma Schweppe
 Jan Scottron
 Charles A. Searing
 Jane Seeber
 Laurie Semprebon
 Peter and Carolyn Sepe
 James Sgro
 Jonathan Sgro
 Patricia Shannon
 Dot and Bob Shaw
 Claire Morduch and Sheldon Toubman
 Lorna Shelto
 Julia R. Sherman
 Joan and Stuart Sidney
 Nancy and John Silander
 David Silsbee and Charlotte Pyle
 Carol Silva
 William and Joan Simpson
 Bruce Carver/Pamela Skelly and family
 Roberta Smith
 Winthrop and Anne Smith
 Jeffery H. Smith
 Ann and James Smith
 Thomas and Eileen Smith
 Mr. Gail N. Smith
 Joe and Dori Smith
 Charlene A. Smith
 Jerome and Myriam Smith
 Walter and Sylvia Smith
 Peter and Karen Sonnabend
 Carol Jean Springer
 Georgia L. Stauffer
 Milton and Harriet Stern
 Paul E. and Bette Day Stern
 Nora and Norman Stevens
 Beth and Bob Stewart
 Eileen L. Stock
- Hank and Betsy Stockmal
 Warren A. Stone
 Charles E. and Barbara Straub
 David and Carol Sullivan
 Jack Summers
 Jackson P. Sumner
 Anthony Paticchio and Susan Eastwood
 Adele and Henry Swart
 Lelsey Sweeney
 Gregory Padick and Patricia Swords
 Richard and Violet Szegda
 Toby and Jennie Talbot
 John and Patricia Tanaka
 Ronald D. and Sandra-Lee Tasker
 Moses and Clara Taylor
 Russ and Lisa Taylor
 Tom and Lee Terry
 Brian Krystof and Janice L. Tetreault
 Mary Thatcher
 Eric and Lisa Thomas
 Bob and Rita Tilton
 Chris and Kathy Tolsdorf
 Francis R. and Margaret J. Trainor
 Thomas and Elizabeth Treiber
 John and Barbara Troyer
 Dale and Joy Truman
 Kevin and Betsy Tubridy
 Edwin Tucker
 Van Starkweather and Judith Ulikowski
 Gordon Underwood
 Bruce Gerber and Valarie Botta
 Frank Vasington
 Hank Gruner and Julie Victoria
 Charles Vinsonhaler
 Murphy Sewall and Virginia Fulton
 Robert and Wilma Visny
 Joe Voboril, Forester
 David and Sylvia Wagner
 Gay Wagner
 Terry Wakeman
 Crayton and Harriet Walker
 Nelson Walker
 John Walker Family
 Jennifer E. Wallace
 Altina Waller
 Mrs. Walter Wardwell
 Florence Waxman
 Howard and Alicia Wayland
 Terry and Joan Webster
 Richard and Helen Weingart
 Tim and Mary Weinland
 Virginia Welch
 Liz and Steve Welch
 Mr. Franklin Wells
 Kentwood D. and Marta M. Wells
 Frank Wemple
 Sandra Westbrook
 Donald and Victoria Wetherell
 Betty and Imanuel Wexler
 Pamela Wheeler
 David and Andrea White
 Carol Wiggins
 Marilyn Wilson
 Roger Wilson
 Katherine Winslow
 James and Jasmine Wolf
 Charles and Frances Woody
 Arthur and Marilyn Wright
 Diane L. Wright
 Loretta Wrobel
 Carl and Karen Wyatt
 Andrew N. and Laura R. Wyeth
 Beverly and Duke York
 Bruce and Donna Young
 David A. and Martha R. Yutzey
 Joe and Dorothy Zaring
 Katherine M. Zartun
 Gary and Karen Zimmer
 Mr. and Mrs. Paul J. Zlotnick
 Design Center East

2010 Annual Meeting Is On April 13... ...at The Hole-In-The-Wall Gang Camp

This year's annual meeting and dinner will begin with tours of Paul Newman's Hole-in-the-Wall Gang Camp in Ashford. It includes wine, appetizers, dinner and a guest speaker. New members are encouraged to attend!

Joshua's Trust annual dinner reservation form

Please submit by March 31.

Name _____

Telephone _____ E-mail address _____

Please make reservations for _____ people (\$20 per person)

2010 dues if not yet paid: _____ Total enclosed \$ _____

Make check payable to: Joshua's Trust

Mail to: Joshua's Trust, P.O. Box 4, Mansfield Center, CT 06250-0004.

JOSHUA'S TRACT
CONSERVATION AND HISTORIC TRUST, INC.
P.O. BOX 4
MANSFIELD CENTER, CT 06250

Return Service Requested

NON PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
Mansfield Center,
CT
PERMIT NO. 17

If there is a red dot next to your name, you
have not yet paid membership dues for 2010.

