

Friends of Spy Pond Park Newsletter

Winter/Spring 2020

“Art in Parks”

Presentation by Adria Arch, FSPP Annual Meeting
1/12/2020; recorded by Marshall McCloskey

PHOTO BY FRED MOSES

Adria Arch presented “Art for Parks” at the FSPP Annual Meeting January 12, 2020

Adria’s very informative talk addressed what’s possible with regard to public art, what it can do, e.g. create a sense of community, and questions to be considered in implementing it:

- Why do you want public art? (not to be taken aback, but some people do object on the grounds it detracts e.g. from the pure nature experience.)
- Temporary or permanent? (definitely affects the cost)
- Utilitarian (i.e. in the design of benches, etc.)?
- Where should public art be situated?
- What’s our budget?
- Are there grants or other ways to supplement funds?
- What kind of permissions do we need?
- How do we find an artist?
- Who maintains the piece, how often, and who pays for maintenance?

Adria noted that the first public art project she helped implement in Arlington was the mural on the Arlington Boys

and Girls Club in 2012, which, in fact, cost \$8000. (It’s no longer there, as it was expected to be temporary.) Since then, there have been a number of other projects, among them: the “Penny the Swan” sculpture by Kevin Duffy in the park near Linwood St., “Art Rocks Menotomy 2014” and “Art Rocks Spy Pond 2015”, the tree sculpture in Waldo Park 2013, and “Colony”, the miniature village in the tree along the Minuteman Trail, also near Linwood St. One might remember the large murals on buildings in East Arlington, and “Ripple” where some trees along the Minuteman bike path between Lake St and Mass Ave were clothed with knitted coverings, a collaborative work with 57 contributing knitters. Adria showed examples of public art in other parks, for example, benches, seating facilities, and bike racks.

She closed with information re: the public art process. To begin, permission from the Parks and Recreation Commission is necessary. Cecily Miller, public art curator, can help with this, from figuring out what the group wants, to creating a call for proposals and overseeing. She is available to discuss her fees. Community open forums to hear feedback on thoughts and designs are necessary and helpful.

Editor’s Note: Adria Arch has an MFA from the Massachusetts College of Art, a MA from the University of Arizona, and a BFA from Carnegie-Mellon University. Adria has been involved with public art since 2010, past Co-Chair of the Arlington Commission for Arts and Culture, former Education Director of the Arlington Center for the Arts and is an art instructor at local art colleges and universities. Adria is a mixed media artist whose work features strong graphic elements and vivid color. She combines an abiding interest in shape with a fascination in the unpredictable or unexpected sources. She is affiliated with the DeCordova Sculpture Park and Museum, in Lincoln MA, and has collections at the Boston Public Library, the Library of Congress Collection of Prints, Washington, D.C. and several corporations in the Boston area, with private collections in the US, Germany, and Australia, and has upcoming exhibitions at the Brattleboro Art Museum and Danforth Art Museum in Framingham.

PHOTO BY MITHILESH SHARMA

“Penny” at Linwood Circle surrounded by light snow

2020 FSPP Work & Fun Days

By Lally Stowell

The FSPP monthly Saturday Work Days begin on April 18th and will continue through October. We encourage all who enjoy Spy Pond Park to come and join our efforts to maintain and preserve this unique spot for the many families and visitors who come from all over throughout the year. We need your help pulling weeds and invasive plants, removing fallen branches, clearing the beaches and playground, and picking up trash. Our Work Days are scheduled for three hours, but any amount of time is greatly appreciated. A lot can be accomplished, even in a short amount of time. This is an opportunity to meet and work side by side with others who love the park and enjoy helping to keep it looking beautiful. It is also an opportunity to learn more about native and invasive plants.

For each monthly Work Day, members of the Beautification Committee will be available to assign tasks, work together with volunteers, answer questions and welcome suggestions. All workers must sign a waiver form (parents must sign for under-18s).

We have a limited supply of tools so If you have rakes, gloves and/or clippers, they would be greatly appreciated. Please bring water, too.

Below is a list of Work Days for 2020. They will be held on the Saturday mornings listed below from 10 a.m. - 1 p.m. We encourage you to come as often as possible for whatever length of time you can give. We also hope you will encourage your friends, family, members of your community groups and colleagues at work to participate. High school students can earn community service credits. We look forward to having many eager volunteers work with us this year. For more information, contact Lally Stowell at lallystowell@icloud.com.

April 18, 10 a.m. - 1 p.m. (rain date April 19, 1-4 p.m.)

May 9, 10 a.m. - 1 p.m. (rain date May 10, 1-4 p.m.)

June 6, 10 a.m. - 1 p.m. (rain date June 7, 1-4 p.m.)

July 11, 10 a.m. - 1 p.m. (rain date July 12 1-4 p.m.)

Aug. 22, 10 a.m. - 1 p.m. (rain date Aug. 23 1-4 p.m.)

September - no Work Day

Oct. 17, 10 a.m. - 1p.m. (rain date Oct. 18 1-4 p.m.)

Sept. 12 Fun Day, 10 a.m. - 1 p.m. (rain date Sept. 13, 1-4 p.m.)

Fun Day involves children's activities in Spy Pond Park.

Liability waivers are required for all participants in the above Work and Fun Day activities. If you are working, please download the form from the FSPP website, fill it out and bring it with you. Children below 18 years of age must have parental signature to participate in Spy Pond Park activities.

PHOTO BY MITHILSH SHARMA

Workers spent time in cold, winter weather to frame the overlook near Linwood Circle

PHOTO BY JENNY BARON

PHOTO BY JENNY BARON

2019 ACCOMPLISHMENTS AND 2020 GOALS

Accomplishments in 2019

1. Monitor and influence as much as we can the Conservation Commission efforts re: shoreline rehab, and path improvement in our best interests
2. Coordinate with Hardy School re: a unit for study of the Spy Pond Park environment involving parents, the DPW, and Charlotte Milan from Arlington Recycle
3. Look into alternatives for handling litter/trash, investigate how other towns do it
4. Support efforts to provide environmentally sound rat control measures in Spy Pond Park and Arlington, in general
5. Explore additional art for the park and investigate what is being done in other parks
6. Recruit a Park Activities Co-chair to work with Betsy Leondar-Wright
7. Recruit a General Vice-President
8. Identify and award 1-2 worthy citizens for outstanding service to the FSPP

Above goals accomplished: 1, 5, 8. It was decided to support others' efforts to effect 3 & 4 since there was no evidence of a rat problem in 2019, perhaps due to construction along the pond's shoreline. Goals 2 and 5 were tabled until the Spy Pond Edge Protection and Erosion Control Project is completed. Attainment of Goal 7 has been unsuccessful, once again.

Goals for 2020

1. Monitor and influence as much as we can the Conservation Commission efforts re: shoreline rehab, and path improvement in our best interests
2. Coordinate with Hardy School re: a unit for study of the Spy Pond Park environment and filed day in SPP involving parents, the DPW, and Charlotte Milan from Arlington Recycle – this was done in 2018 and will be investigated for 2020.
3. Determine the need for alternatives for handling litter/trash and investigating how other towns do it.
4. Recruit a General Vice-President.
5. Recruit people for a FSPP Public Art Committee – Mithilesh Sharma has volunteered to be on it and Betsy has some ideas for others.

6. Explore additional art for the park and investigate what is being done in other parks – look into themes with connections to Arlington history and indigenous peoples.
7. Monitor the town's pursuing finances for establishing signage about the soil erosion project and care of the planting beds.
8. Put a sign up in the rain garden explaining its environmental purpose.
9. Identify and award 1-2 worthy citizens for outstanding service to the FSPP.

President's Letter

Dear Friends,

Welcome to our new slate of officers, chairs, and committees. You can see everyone's short bio on our website: <http://www.friendsofspypondpark.org/officers.html>.

Thanks to Sally Hempstead's assistance with the best photo selection and Julie McBride's work posting the photos and captions, you can find the 2019 gallery there, too.: <http://www.friendsofspypondpark.org/album/2019%20Park%20Photos/index.html>.

So far, it hasn't been much of a winter, not much snow and higher than normal temperatures. However, there has been some activity in Spy Pond Park! The overlook in the park has been framed in preparation for later in spring completion a short distance to the right of Linwood Circle. Please take a look in person, if you're interested. We've settled the Work Days for 2020 that are listed in this newsletter and we'll be meeting with Emily Sullivan, Conservation Agent and others involved in the Spy Pond Edge Protection and Erosion Control Project to determine parameters for this year's work in the park.

We hope to see you or keep up with you as our annual solicitation will be sent out in May. We will be searching for other funding sources to enable necessary reconstruction at North Beach, formerly the wheelchair access to Spy Pond. Thank you so much for supporting the Friends of Spy Pond Park. Please take advantage of the other events listed in this newsletter occurring in the area, also.

Sincere best wishes,

Karen L. Grossman
President

Friends of Spy Pond Park

Area Events

Patagonia Cambridge is screening an environmental film on February 25th and MyRWA will be there to answer all your local environment questions. More info: <https://mysticriver.org/calendar?view=calendar&month=02-2020>

February 27 | The Feminist Bird Club hosts Beers and Birds trivia | Details: <https://mysticriver.org/calendar?view=calendar&month=02-2020>

March 14 | Mystic Lakes herring monitoring training | Details: https://mysticriver.org/calendar/2019/3/2/herring-monitoring-training-7zwb2?blm_aid=23956

April 4 | Horn Pond herring monitoring training | Details: https://mysticriver.org/calendar/2019/3/2/herring-monitoring-training-horn-pond-z5hjt?blm_aid=23956

April 25 | Earth Day EcoFest | Details: https://mysticriver.org/calendar/2020/4/25/earth-day-park-serve-day-celebration?blm_aid=23956

May 16 | 24th Annual Herring Run and Paddle | Details: https://mysticriver.org/herring-run-paddle?blm_aid=23956

PHOTO BY MITHILESH SHARMA

Children enjoy Spy Pond Park's Playground all year 'round

Up From the Grassroots! Decentralized Weeding

By Betsy Leondar-Wright

Early in 2019, Anne Ellinger learned how harmful garlic mustard is, how it poisons local plants and so turns diverse ecosystems into barren monoculture. In May, she resolved to eliminate the pesky invasive species from the bike path between Linwood St and Swan Place.

There was way too much garlic mustard for her alone to weed out, especially since it has to be pulled up by the roots and then disposed of so it doesn't spread. So she issued an innovative Garlic Mustard Challenge.

She made posters with a photo of the plant and a request to uproot it into trash bags. On the evening of May 15 she and I walked up and down the bike path tying white trash bags to fences and poles and taping up the posters on every vertical surface. We wondered whether anyone at all would stop biking or jogging long enough to read the posters, much less spend time weeding.

Well, we were pleasantly surprised. By the next morning at 7:45, more than a dozen bags were full of uprooted garlic mustard! For the rest of the month full bags showed up on her porch at 21 Linwood St and on the side of the bike path, totaling more than 50.

We heard that the Arlington / Belmont Crew Team did some group weeding on the slope near their boat storage. But otherwise it was just unorganized individuals who took her challenge and pulled up garlic mustard on their own.

FSPP Workdays and Weed Out Wednesdays are very effective at organizing people to pull up invasive species together. But in addition, we can replicate this decentralized model and encourage lone individuals to weed on their own timeline.

To learn more about garlic mustard: https://naturegroupie.org/sites/default/files/documents/StewTrainingGuide_InvasivePlants_GarlicMustardFactSheet_2018.pdf

PHOTO BY MITHILESH SHARMA

Sunset over Spy Pond January, 2020

Citation

*For 17 dedicated years as Chair of Friends of
Spy Pond Park Activities:*

*Collaborating with the Arlington Land Trust
for tours of Elizabeth Island,
the Spy Pond Committee for expanded Fun Days,
and the Town of Arlington to register the events,*

*Collecting fabulous prizes for the wonderful games, puzzles and
park scavenger hunts you created,*

Arranging for publicity poster design, printing, and dissemination,

*Communicating with previously involved and new organizations to
provide varied, nature-related activities to delight so many children
and adults,*

*Soliciting volunteers to lead and guide the engaging activities at
Fun Day for so many years,*

*Providing excellent organization and planning for the location of
activities, set-up and signage prior to and on the day of the events,
and*

*Writing informative, detailed articles for post-event publication,
graciously acknowledging the volunteers' efforts and accomplish-
ments,*

*the Friends of Spy Pond Park
is proud to present this
Good Citizen Award*

to

*Betsy Leondar-Wright
January 12, 2020*

PHOTO BY FRED MOSES

Friends of Spy Pond Park next meetings

at

**Karen Grossman's
Sunday, Mar. 29, 2020 &
May/June (TBA)
both at 7:00 p.m.
32 Hamilton Road #402**

RSVP (optional) to 781-646-5990
email fspp@friendsofspypondpark.org

Park on Linwood Street off Mass. Ave. or on Lakehill off
Lake St. at the far end of the complex.

To join Friends of Spy Pond Park...

Send your annual dues (\$15 individual, \$25 household, \$5 low-income) to:

FSPP, P.O. Box 1051, Arlington, MA 02474-0021

For more information, call a Friends officer.

President: Karen L. Grossman (781) 646-5990
General Vice-President: Open
Treasurer: Joanie Walls (703) 881-1109
Recording Secretary: Marshall McCloskey (617) 548-9877
Membership Secretary: Daniel Jalkut (617) 276-6672
VPs for Communication & Outreach:
Sally Hempstead (860) 944-1370
Jamie Ciocco jamcio@gmail.com
Outreach Committee: Anne Ellinger (781) 646-1705
Marshall McCloskey (617) 548-9877
Chair for Publicity: Jenny Babon (774) 253-6325
Publicity Committee: Pinal Maniar
Beautification Committee:
Marshall McCloskey (617) 548-9877
Richard Norcross (781) 641-2404
Lally Stowell (781) 777-2759
Beverly Williams (781) 316-1536
Web Developer: Julie McBride (617) 823-8084
Chair for Outreach/Park Events:
Betsy Leondar-Wright (781) 648-0630
Fundraising Chair: Open
Photographers and Videographers:
Laura Homer (617) 953-0743
Milthilsh Sharma (617) 233-9218
Ram Subramanian ramkumar@gmail.com
Photographer's Assistant: Puneet Syal
Post-processing: Mark Sandman

Newsletter contributions and general comments can be sent to
fspp@friendsofspypondpark.org

Friends of Spy Pond Park • <http://www.friendsofspypondpark.org> • P.O. Box 1051 • Arlington, MA 02474-0021

We recognize those who have made contributions to the FSPP in 2019. This money enables us to pursue our mission of supporting the preservation, enhancement, and enjoyment of Spy Pond Park and Spy Pond as natural and community resources. We extend sincere thanks for the generosity and commitment of the 139 individuals and households involved in this effort.

2019 Donations

\$300

Brad Barber

\$200-\$299

Anonymous
Mark & Joanie Walls

\$100-\$199

Lt Eric Hall Anderson
Penny Blevins
Lionel Fergus & Gerda Brown
Margie Coffin & Chris Brown
Louise Strayhorn & Andrew
Fischer
Lisa Fredman
Nathan Fuller
Dr. Norman Garber
Mary Lee & Dan Goguen
Sharon Green
Helena S. & Bertrand I. Halperin
Cynthia Starks & Albert
Hopeman

Eliza Hatch and Ian Jessen
Sara McCabe
Richard & Ruth Norcross
Alicia Russell & David
Stipp
Hal Tepfer
Donald & Barbara Vitters

\$50-\$99

Mimi & Kevin Barbera
Sue & Henry Bass
Jennifer & Adam Burke
Roger Dempsey & Linda
Chase
Janice Clark
Adria Arch & Elliott Eichen
Ben Clark & Erica Klein
Pat Flinn
Peter & Jane Howard
Betsy & Gail Leondar-Wright
Thomas E. Lisco
Margaret Marks
Toshia McCabe
Ann LeRoyer & Richard
McElroy
Robert & Harriet Tuttle
Noyes
Martha & Dick Pereli
Ann Strand

\$26-\$49

Seth T Anderson
Christopher Bailey
Doris Birmingham
Susanne Schuster &
Colin Blair
Liz Blumenthal
Sarah Dadusc
Charles De Virgilio
Elsie & Peter Fiore
Elizabeth Fraser
Karsten & JoAnne Hartel
Frances Knott
Julie McBride
Carmen P. Medeiros
Kathy Modigliani
S. Georgine Pennington
William F. Reardon, Jr.
Lisa M. & Stephen Reynolds
Richard Rubinstein
Dick & Patience Terry
Downing Cless & Alice Trexler

\$25

Maura Albert
Betty Athanasoulas
Kristen Atwood
Eric Baatz
Arita Basso
Evelyn & Xavier Benveniste
Sylvie Bokshorn and Lawrence
Berger
Carolyn Boettner
Robert & Elaine Bowes
Eliza & Doug Burden

Beverly & Ralph Cadorette
Yvonne Chase
Dan & Margaret Cianfarini
Kathryn, Rob, and Jacinta Davey
Armen Dedekian
Joe Doaks
Bill & Myriel Eykamp
Charles & Maryanna Foskett
Sarah & Clarke Glover
Kym & Dan Goldsmith
Dan Chadwick & Robin
Goldstein
Dorothy Duffy Gosline
Fred Moses & Karen Grossman
Amy & Jim Hampe
Cecily R & Roger Hancock
Judy & Patrick Hanlon
Sally Hempstead
Daniel C Jalkut
Elizabeth Karpati c/o Sniscak
Christa Kelleher
Daniel Klebanov
Kate Lydecker and Will
MacPherson
John & Mary McCann
Joyce McKenzie
Stephan Miller
Patty Palanza-Paynter
Riva Poor
Susan & Howard Rashba
Karen Edwards & Tom Roby
Judith Berman & Ron
Rosenbaum
Doris Rucinski
Rebecca Sacks
Dolores & Robert Schueler
Phillip A. & Donna Sharff
Priscilla E. Shute
Sophia Sayigh & J. Richard
Sladkey

Elizabeth Rocco & Laurence
Slotnick
Scott & Heather Smith
Susan D Stamps
William & Lynn Taber
Amy & Jimmy Torres
Karen Walrath

\$15-\$24

Ann Abbott
Marianne Balazs
Jim Beauchesne
Marlene H Alderman & Eugene
Benson
Joelita Cleveland
Diana Coleman
Diane K. Connor
Samantha Dutra
Susan Dworkin
Peggy Fenner
Kurt & Lisa Fischer
Muriel Fudala
Laura Harding
Paula Herman
Ken Hodge
Mark S Hruby
Joanne Klys
Meryl Levin
Gail T McCormick
Howard Muise
Geraldine Navratil
Ellen V. Robertson
Lawrence "Stroker" Rogovin
Karen Rothman
Wendy C Rudner
Dana Shkolny
Nathaniel Stevens
Jane A. Weingarten
Wallace & Beverly Williams