

 Fall/Winter 2015 -2016

Is Tumbledown Being Loved to
Death?

The Environmental Steward position TCA has funded

for the past couple of years has enabled usage of the

area trails to be better monitored and documented.

And it appears Tumbledown may be being over-

whelmed, with a hundred cars at the trailheads some

summer days, and large groups of hikers and campers

at the pond. Serious erosion is increasing around the

pond; camping and fire-making are having major im-

pacts on the integrity of the surrounding area. The

Steward observed that the “browse line” for firewood

is being pushed further and further from the pond. The

habitat at that elevation is delicate and fragile, and will

not quickly recover from this kind of treatment. In re-

ality, fires are not legal on the mountain and there are

no sanitary facilities, so it is becoming a mess in the

area. Other places with heavy use, like Baxter and

Acadia, control access to limit overuse and to allow

plants to recover. Just because it is “public” land,

should that mean that anything goes?

The Future of Land
Conservation in Maine?

Over the past few years Maine's governor has essen-

tially frozen Land for Maine's Future funding and

bonds, and the time to issue the most recent voter ap-

proved bonds recently expired. It will take an act of

the Legislature to reinstate them. We also recently

learned that the State has not applied for any further

USDA Forest Legacy Program funds. Protection of

the 26,000 acres in the Tumbledown-Mt Blue area –

the additions to Mt Blue State Park, the new Public

Lands in the Tumbledown Range, and conservation

easements – was made possible by these sources of

funding. Of the approximately $8 million the project

cost, $2.64 million came from LMF and $4.64 million

from Forest Legacy. A match of about $800,000

from over 900 private contributions and innumerable

calls and letters helped our members of Congress se-

cure the Forest Legacy funds, and convinced the LMF

Board of the worthiness of the project. Knowledge that

those funds would be there when they would be needed

enabled the State and The Trust for Public Land to go

ahead with the transactions and deals needed to bring it

off. Uncertainty is very detrimental to any long-term

project like this, and the immediate future for new land

conservation in Maine appears dim, despite consistent-

ly demonstrated strong public support. TCA is a mem-

ber of the Land For Maine’s Future Coalition.

As in past years, we know we can count on your sup-

port of TCA. That's what will let us continue to con-

tribute to the management of these beloved public

lands with trail improvements and an Environmental

Steward, and to be ready when opportunities may arise

for future land protection.

 Thank you!

 9ȄŀƳǇƭŜ ƻŦ ǎƛƎƴ ŦǊƻƳ !ŎŀŘƛŀ

Hike responsibly

and enjoy!

tƘƻǘƻ ōȅ ²ŀǊǊŜƴ YŜŜƴŜ

Environmental Steward at

Mt. Blue State Park and

Tumbledown Mountain

For the second year in a row the Tumbledown Con-

servation Alliance funded an Environmental Stew-

ard position for the Mt. Blue/Tumbledown area.

Dan Muller, a community leader with the Maine

Conservation Corps, spent the 2015 season alternat-

ing between trail work on the Tumbledown Moun-

tain Range and Mt. Blue State Park. Dan’s base of

operation was the state park’s nature

center where he helped with pro-

gramming when not out on the trails.

Dan worked on almost every trail in

Mt. Blue State Park. He built new

bog bridges on the Webb Beach na-

ture trail and the Swett Brook Trail.

He built a new bench for the Center

Hill Trail and a bridge for the park

beach trail. He cleared and cleaned

water bars on the Mt. Blue hiking

trail He brushed and made improve-

ments to all the trails in the park.

Dan, also, was an integral part of the

nature program at the park and was

able to provide the public with a

wealth of information regarding the

hiking trails and put together a short

video of all the trails in the Weld area.

Dan was able to complete a great deal of work on

the Tumbledown Mountain range. He made a point

of focusing a lot of his time on the Brook Trail

which is by far the most heavily used trail on Tum-

bledown. He cleaned and reconstructed 25 water

bars on the trail. He also cleaned and made sure the

water bars on all the other trails were working

properly. He made sure all the trails were cleared,

brushed and free of blowdowns throughout the sum-

mer. He hauled out 25 lbs. of trash and constantly

removed fire rings that always reappeared. He was

an effective weekend presence on the mountain.

The Tumbledown Conservation Alliances’ funding

of the Environmental Steward position was an im-

portant benefit to all who used the Mt. Blue/

Tumbledown area in 2015. The quality of the hik-

ing experience was enhanced by better trail

maintenance and oversight of use. An official

presence on Tumbledown enabled the Bureau of

Parks & Public Lands to better monitor use patterns

and provide some public interaction. As the Tum-

bledown Conservation Alliance looks toward the

future, long range goals and an eventual manage-

ment plan will be well served by the prior work of

Dan Muller.

Invasive Plant Survey

 in Tumbledown -Mt. Blue Area

Many of us with TCA are acutely aware of the prob-

lem of invasive plants in our landscape.

We know what it looks like in parts of

southern Maine and New England, and

are concerned that it not reach that stage

in this region. Earlier this year TCA

supported a grant which enabled the

Maine Natural Areas Program to con-

duct an invasive plant survey on some

public lands, including the Tumble-

down-Mt Blue area.

MNAP biologist Nancy Olmstead and

an assistant spent about a dozen field

days in Mount Blue State Park and on

the Tumbledown public lands. The

good news is that we don't have a seri-

ous problem yet, though some invasives

have been identified. The only thing

found at Tumbledown were patches of

Coltsfoot and Bull Thistle (each an alien species that

may spread). Both sections of the State Park were sur-

veyed, and a couple of specimens of Shrubby Honey-

suckle and Multiflora Rose were found. Wall Lettuce,

an Asian/European wild lettuce about 3' – 4' high, was

found in abundance along a ski trail. A Japanese Bar-

berry and a patch of Oriental Bittersweet were also

found. Surprisingly the campground, except for an

Autumn Olive and small patches of Japanese Knot-

weed in the leach field, was in good shape.

MNAP is preparing recom-

mendations for further moni-

toring and treatment of these

infestations. It is crucial for the

State to get out ahead of the

invasives threat, and we feel

the MNAP project is a very

good step. We encourage anyone who discovers inva-

sives in the area to report them.

/ƻƭǘǎŦƻƻǘς ǘƘŜ ŬǊǎǘ ȅŜƭƭƻǿ ƅƻǿŜǊ

ƻŦ ǎǇǊƛƴƎ

WŀǇŀƴŜǎŜ .ŀǊōŜǊǊȅ

TCA is proud to be a sponsor of WELDOPOLYΣ a Weld-centered fundraiser. This board game is inspired

by a well known Parker Brothers game but features Weld businesses, sights, and families. It is certain to be-

come a collector’s item in years to come. It will be available for purchase in the spring of 2016.

t[9!{9 bh¢9 hb ¸h¦w /![9b5!w{Υ {!¢¦w5!¸Σ {9t¢9a.9w млΣ нлмсΗ

TCA will be hosting a day long historical walk along the Byron Road. Come celebrate 213 years of the Great

Cohos Trail (also known as the Coos Road) which ran through Weld along the Byron Road. The Coos Road

originated in Hallowell and connected the Kennebec River to the Connecticut River in Errol, NH. Historical

markers will be posted along the section of the Byron Road from the intersection with the West Side Road up

to the Morgan Road which leads into the Parker Ridge/Little Jackson trailheads. Walk the road (4 miles up

and back) or stop to read the historical markers of this once famous trail on your way to hike Tumbledown.

An Environmental Steward will be circulating at the top of the mountain to answer questions from hikers.

Between 4:00 pm- 6:00 pm at the Mt. Blue State Park Beach join us for a /hhYh¦¢ hb ¢I9 .9!/I
sponsored by TCA. Admission is free. Please check out weldbicentennial.com for the latest information about

these events scheduled for Saturday, September 10th, 2016.

Yes, I want to help the Tumbledown Conservation Alliance ensure continued access for hiking and
 other recreation, and to protect wildlife habitat, the forest resource, and the beauty of the

Tumbledown -Mt. Blue area!

ENCLOSED IS MY CONTRIBUTION FOR CONSERVATION:

Name:___

Address:__

Tel ____________________________________ Email ___

_____ I would like to become more involved. Please contact me.

 $55 _____ $100 _____ $500 _____ $1000 _____ $5,000 _____ Other $ _____

Please make checks payable to òTumbledown Conservation Allianceó and mail to TCA, PO Box 24,
Weld, ME 04285. Tumbledown Conservation Alliance is a 501 (c) (3) charitable organization and
all contributions are tax deductible to the extent allowed by law.
 THANK YOU!

TCA Helps to Celebrate the

Town of Weldõs 200th Birthday

weldbicentennial.com

The Tumbledown Conservation
Alliance formed with the goal of:

Maintaining access to the land for traditional recre-
ational uses, such as hunting, hiking, skiing, fishing,
and snowmobiling,

Promoting forest management to provide for local
jobs, and

Protecting wildlife habitat and the Webb Lake wa-
tershed.

Learn more about the Alliance, its achievements,

the Weld region and how you can be part of protect-

ing this wonderful place. Whether you are here for

a day or a lifetime, Weld has something for you.

Come enjoy some of Maineõs best hiking, hunting

and fishing. Catch sun on a sandy beach or stand

on the top of a mountain and watch an eagle

soar! Become part of the Tumbledown Conserva-

tion Allianceõs ongoing effort to ensure that chang-

es happen in a thoughtful way, and enhance what is

so special about the area.
tƘƻǘƻ ōȅ ²ŀǊǊŜƴ YŜŜƴŜ

±ƛǎƛǘ ǿǿǿΦǘǳƳōƭŜŘƻǿƴΦƻǊƎ

CƻǊ ƳƻǊŜ ƛƴŦƻǊƳŀǝƻƴΗ

