
1

SSuummmmeerr ee--NNeewwss ffrroomm GGrreeaatt MMoouunnttaaiinn FFoorreesstt

Paul Barten (Executive Director) and
Jean Bronson (Business Manager/Program Coordinator)

http://www.greatmountainforest.org/
June 2012

 A few weeks ago, at our June screening of the inspiring documentary film “Green Fire: Aldo
Leopold and a Land Ethic for Our Time” I closed the evening with the following quote from Wendell
Berry’s excellent anthology, “Bringing It To The Table: On Farming and Food” (2009, page 15)…

The word “sustainable” is well on its way to becoming a label, like the word “organic.” And so I
want to propose a definition of “sustainable agriculture.” This phrase, I suggest, refers to a way
of farming that can be continued indefinitely because it conforms to the terms imposed upon it
by the nature of places and the nature of people.

…and this paraphrased observation about our 6,000 acre “tree farm”

The trustees and staff of the GMF draw our inspiration from Aldo Leopold, Wendell Berry,
Ted Childs, Darrell Russ, and other conservationists as we develop a way of practicing forestry
that can be continued indefinitely …because it conforms to nature of this landscape …and the
nature of the people who identify themselves as Friends of the Great Mountain Forest.

Your participation and financial support are vitally important to GMF’s program of sustainable
forest management. Since 2008 we’ve been adding more active learning, community service, research,
and arts and humanities in response to your interests and needs. When we count up all the
recreational users, audience members, school, library, and church groups, and workshop participants
we exceed 4,000 (up by ~25% since July 2011). Thanks for this enthusiastic vote of confidence!

Please contact us if you have questions or suggestions (pkbarten.gmf@gmail.com;
860.668.6006 or jean@greatmountainforest.org; 860.824.5502).

September 2011 -- Open Forest Day at the Yale Camp (Forest Ecosystems and Wildfire)
When we say “rain or shine” we really mean it, having prepared for the vagaries of the weather on

the Canaan Mountain plateau. Fire danger was definitely LOW but the enthusiasm of the 160
attendees, presenters, and GMF trustees and staff was very high. This year’s theme will be Forests,
Weather, and Climate …rain or shine …whatever …September 22nd at the Yale Camp.

October 2011 -- New England Debut Tour of “Green Fire: Aldo Leopold and a Land Ethic For Our
Time” …drew a capacity crowd of 90 people on a weekday night at the Norfolk Library. The
filmmakers, Steve and Ann Dunsky, and Curt Meine, Leopold’s biographer and an ardent
conservationist were on hand to answer questions and discuss the life, work, and legacy of Leopold.
Steve, Ann, and Curt really enjoyed their visit to GMF and northwestern Connecticut—so much so that
they became Friends of GMF. Steve and Ann live and work in California, but also own a farm in
Thomaston, Connecticut so we hope to see more of them in years to come. Here’s Curt’s blog:
http://www.humansandnature.org/wisconsin/green-fire-blog-by-curt-meine-water-logging-and-water-
logged-blogging/

http://www.greatmountainforest.org/
http://www.greatmountainforest.org/donations/
mailto:pkbarten.gmf@gmail.com
mailto:jean@greatmountainforest.org
http://www.humansandnature.org/wisconsin/green-fire-blog-by-curt-meine-water-logging-and-water-logged-blogging/
http://www.humansandnature.org/wisconsin/green-fire-blog-by-curt-meine-water-logging-and-water-logged-blogging/

2

December 2011φ Wreath Workshop with Wayne and Wendy
Jenkins and the GMF Staff

Our third annual workshop drew a total of 75 GMF Friends

during three sessions. We supply a wide variety of greens, cones,
berries, laurel, wire, ribbons, instruction, encouragement, Christmas
music, donuts, cookies, apple cider, coffee, and tea—everything you
need to make a high quality wreath and to usher in the Holidays.

“You can make a better wreath than you can buy!”

January 2012

¶ IǳƴǘŜǊΩǎ 5ƛƴƴŜǊ ŀǘ ǘƘŜ Old Newgate Coon Club
The hunters (who help us manage the deer herd on GMF) have been getting together in mid-January
for many years. It’s a chance to renew friendships, swap stories, hear a summary of the wildlife data
reported by all the hunters and analyzed by Peter Caruso (a bank VP). The Coon Club’s excellent
venison stew and apple pie have no peer […rhymes with deer …and pairs with beer].

¶ Distinguished visitors ǘƻ ƻǳǊ ƴŜŎƪ ƻŦ ǘƘŜ ǿƻƻŘǎΧ
Chip Collins (GMF Trustee and Vice President) invited Carlton Owen (President and CEO of the

U.S. Endowment for Forestry and Communities, Greenville, SC, http://www.usendowment.org/) to
tour GMF and learn about our history and programs. We had a wide ranging discussion of challenges
and opportunities for forest conservation in the U.S. and will look for ways to collaborate in the future.
 After spending a day with Dr. Charles Canham (GMF Trustee and Senior Scientist at the Cary
Institute of Ecosystem Studies, Millbrook, NY, http://www.ecostudies.org/), Ross Whaley and Steve
Langdon (Shingle Shanty Preserve, Tupper Lake, NY, http://www.shingleshanty.org/) learned more
about GMF with Star Childs, Jody Bronson, Paul Barten, and Russell Russ. Dr. Whaley is President
Emeritus of the SUNY College of Environmental Science and Forestry in Syracuse. He happily noted
that Paul (Ranger School ’77, BS ’83) and Russell (BS ’87) are SUNY ESF alums.

February and March 2012 ς The new GMF Sugar House!
After two years of planning and construction, the new sugar house was
up and running in late February, just as the
sap was beginning to flow. With a smaller
evaporator donated by Colin “Coke”
Wilson of Norfolk, our syrup production is
just the right size to allow us to focus on
education. School, library and church
groups came to learn about the sugaring
process and to happily help collect all the
buckets of sap. They were rewarded with
maple sundaes, a tradition we plan to
continue … MMaappllee SSuunnddaaee SScchhooooll anyone?

We made 57 gallons of syrup, and have hats, t-shirts and hoodies with a new sugar house logo for sale
along with the syrup. Call 860.542.5422 or email russell@greatmountainforest.org to arrange for
purchases. These items will also be available for purchase at Open Forest Day. Stop on by in 2013.

http://www.usendowment.org/
http://www.ecostudies.org/
http://www.shingleshanty.org/
mailto:russell@greatmountainforest.org

3

January-July 2012 ½ The response to our 2012 series has been
overwhelming (…quite literally)! We had capacity crowds for
presentations by: Steve DeStefano (natural history of beavers),

Paul Barten (The Shakers and forest conservation), Todd Fuller (wolves), Scott Heth (migratory
songbirds and habitat management), Robert Thorson (stone walls), and an encore Saturday screening
of “Green Fire: Aldo Leopold and a Land Ethic for Our Time.” Along with the staffs of the Douglas,
Hunt, and Norfolk Libraries, we have greatly appreciated your patience and adaptability as we tried to
find ways to balance supply and demand. Planning is already underway for 2013!

May 2012 ½ Forestry and Environmental Science Days at GMF, Tobey Pond, and Tamarack Pond

Audra Leach brought her άDǊŜŜƴ ¢ŜŀƳέ middle
school students, along with their high school mentors,
from Northwestern Regional School #7 (Barkhamsted,
Colebrook, New Hartford and Norfolk) for field classes on:
the GMF weather station (with Russell Russ), forestry
(with Jody Bronson), stream insects as water quality
indicators (with their principal, Ken Chichester, and
Audra), and a fish survey in the Tobey Pond brook (with
Ed Machowski, Connecticut DEEP biologist).

Kim Dedominicis brought her 6th grade class from
Botelle Elementary School in Norfolk for a full day at
GMF, again including “the weather” (with Russell), an
extended forestry session (with Jody Bronson and Jessica
Wikle …distance by pacing, tree species identification,
and tree measurements), water temperature, dissolved
oxygen, and turbidity measurements in Tamarack Pond
(with Kim), and a fish survey in the Tamarack Brook (with
Ed Machowski). Jean Bronson led the students through a
tree identification game using all the senses but sight.

We hope to expand our school group program
next year with your support. No child left inside!

June 1, 2012 ς First official function at the future

 Ted & Elisabeth Childs Center

The Board of Trustees and staff of GMF held their annual
meeting in the circa 1870 farmhouse at 200 Canaan
Mountain Road in Falls Village (just north of the West Gate)
that will, over the next two to three years, evolve into the
Ted & Elisabeth Childs Center. More work is needed on
planning, budgeting, and phasing – stay tuned!

4

June-August 2012 J Summer Forestry Interns

Jessica Wikle from Great Barrington,
Wesley Gomez (right) from North Canaan, and
Brian Saccardi (left) from Cornwall are
“learning by doing” at GMF. Jess is a second-
generation forester and a recent graduate
(summa cum laude!) of the University of New
Hampshire. Wes just completed his
sophomore year in forestry at Paul Smith’s
College in the Adirondacks and is returning for
his second summer at GMF. Brian is
volunteering on Fridays. He’s a student at

Housatonic Valley Regional High School and will be majoring in forest conservation at UMass Amherst.

¶ GMF GIS —Mike Barten is developing a Geographic Information
System with a comprehensive set of digital maps for management and
research. This summer volunteer work will also form the basis of Mike’s
honors thesis as an environmental science and geography major at Lakehead
University in Thunder Bay, Ontario (http://www.lakeheadu.ca/). Mike was a
summer forestry intern at GMF in 2009 and 2010 and has been working with
watershed foresters at the Barkhamsted Reservoir for the last two summers.

Wildlife on GMF
This very contented moose
was recorded by a motion-activated camera on the
moose study plots of Ed Faison (Highstead Arboretum
and Harvard Forest) and Steve DeStefano (US Geological
Survey and the University of Massachusetts Amherst).
The cameras also have recorded other moose (4) and
bobcats, white-tailed deer, and coyotes.

½½ UU pp cc oo mm ii nn gg EE vv ee nn tt ss ½½ Please visit www.greatmountainforest.org …

JJuullyy 1144 The Shakers & Forest Conservation, Norfolk Library, 7pm reception, 7:30 talk

JJuullyy 2288 A Nature Workshop with Watercolor and Words with Holly Torrant

SSeepptteemmbbeerr 2222 Open Forest Day at the Yale Camp – “Forests, Weather, and Climate”

OOccttoobbeerr 1133 Housatonic Heritage Hike (West Gate to Old Man McMullen Pond)

…or contact Jean Bronson (jean@greatmountainforest.org, 860.824.5502)

Your support makes the programs and events highlighted above possible. Thank you!

To become a Friend of Great Mountain Forest, or renew your support, please visit:
http://www.greatmountainforest.org/donations/

Great Mountain Forest, 201 Windrow Road, Norfolk, CT 06058, 860.542.5422
Great Mountain Forest Corporation is a tax exempt 501 (c) 3 private operating foundation

http://www.lakeheadu.ca/
http://www.greatmountainforest.org/
mailto:jean@greatmountainforest.org
http://www.greatmountainforest.org/donations/

