Sandwich Conservation Commission Minutes

May 28th, 2014 Draft

Commission Members Present: Peggy Merritt, Bruce Burrows, Fred Lavigne, Helen Gingras, Jon Jakubos, Shaw Smith (alternate), Bud Martin, ex-officio,

Commission Members absent: Sam Smith, (alternate), Priscilla Smith, Caroline Snyder (alternate)

Guests Present: Dave Mallard, Lakes Region Conservation Trust, Joan Turley, Squam Watershed Invasive Species Collaborative.

#1 Call to Order: The meeting was called to order at 7:05 pm.

#2 Assignment of Alternates: No alternates were assigned.

#3Approval of April Minutes: The April minutes were approved with a few minor changes.

Fred made a motion to approve and Helen seconded it. The motion passed unopposed.

Reports:

Other: Bruce reported that he and Jon Peaslee have relocated a small section of the Bearcamp River Trail that passed along the pond by the town beach. The old trail was covered with wood chips and a few stones were placed at the end by the beach.

#8 Taken out of Order: Joan Turley and Dave Mallard spoke with us about their efforts to form a collaborative that would work to control or eradicate invasive species in the area towns.

Jon took this opportunity to tell us about the status of our invasive species program here in town. it currently is on hold as there is no supervisor to oversee the spraying.

Joan Turley then presented her plan to have several groups work together to educate the public about invasive species control. They would also enlist volunteers to help eradicate various plants. She represents the Squam Lakes Conservation Society and has teamed with Kathy Stark from Squam Lakes Association to start a group that would work together on this project. She asked if the Town of Sandwich would be willing to join this effort. Dave Mallard spoke of his work to get the word out about the invasive species problem.

We decided that we would make a decision about commitment when the group has an active plan in place.
#4 Wetlands permits/ Timbering Report: Fred and Jon.

#1 Jon reported that the DES sent a letter regarding property R1-Lot 19 . An after the fact permit was applied for in May 2013 to complete the work that was required. It currently has not been completed.

#2 R2-Lot 49 needs more information before approval is given.

#3 The town was notified that the State will be doing culvert work on Rte. 113

#4 Application R20 Lot 9 Work being done. An early application passed in March.

Trails Report : Helen reported on her work on the Bearcamp River Trail. She has received a donation from the Over The Hill Hikers to pay for the lettering for a new set of signs for the trail. She would like to thank them all for their generous donation.

She is currently clearing the trails, including the Red Hill Pond Trail which is in good condition.

She will sponsor another walk on the trail during Old Home Week.

Continuing Business:

Meadow Brook Conservation Area (R-1 Lot 35)

Meeting with Agriculture Commission: Peg attended their recent meeting and noted that several people are interested in having some of the property used for agriculture.

 May 20th visit of Agriculture Commission to property with soil scientist: Fred reported that the initial feeling was that there could be some land suitable for agriculture. Soil samples were taken for analysis. They also noted that there is some clean-up of litter needed.

Recommendation from Rick van de Pol: Peggy reported that Rick feels that we need to have a wetlands specialist evaluate the property and report on what it contains.

He will give us some names of some companies. Shaw will give them a call to get an idea of what it will cost and report back at the next meeting.

#7 Draft letter to Board of Selectman regarding public access to Lot R9-29.

Bud recommended, after discussion of the situation, that the party that is seeking use of the land, should go to the Board of Selectmen himself to get it resolved.

New Business :

#11 Five Days of Sandwich status report:

Peggy reported that there will be three sessions this year. We will ask the director Dan Reidy for an outline of this program.

#12 2014 Conservation Easement Monitoring:

Peggy reported that Steve Walker suggested that we begin earlier this year. We will be using the same forms as last year, so we can get started anytime.

Other Business: Helen informed the group of an upcoming Camping and Hiking Expo to be held by Friends of Mead base on Saturday, June 28th.

It will be free and open to the public and is geared toward folks who are getting started in camping and hiking.

 Jon moved to adjourn the meeting and Fred seconded it.

 The meeting was adjourned at 8:55pm.

Respectfully Submitted,

 Helen Gingras
