Suggested Questions to Ask Landowners

No landowner likes to be interrogated with a list of questions. A tactful monitor, however, can appropriately work questions like the following into a conversation.

1. Is your address correct, and have you been receiving correspondence from the Conservation Commission (or Land Trust)? Have you sold or transferred any of your land?

2. What uses are you making of your land (timber, hay, syrup, firewood, etc.)? Have you recently changed any of the uses or management of your land?

3. Would you like any information on land management? (How to contact NRCS (SCS), Cooperative Extension, a consulting forester, or information on pond building, small scale beef/sheep farm, or starting an orchard or pick-your-own operations, etc.)?

4. Are you planning any new construction or any significant changes to existing buildings? Do you have a copy of the recorded easement deed available to review if you are planning any activities?

5. Have you seen any interesting or, unusual wildlife?

6. Have there been any natural disasters or changes to your conserved land due to flooding, droughts, winterkill, insects, wind damage, etc.?

7 Are there any recreational uses of your land by the public? Have there been any problems?

7. Have neighbors engaged in any activities that could potentially encroach upon your conserved lands?

8. Are you or your neighbors interested in conserving any additional lands?

9. Is there anything you would like to know about the Conservation Commission (or Land Trust) or its programs/activities?

Frequently Asked Questions from Landowners

When asked a question, don't fudge it If
don't know the answer, simply offer that either you or someone else will get back with an answer. Be prepared to answer the following questions:

1 Somebody from the Conservation Commission (Land Trust) was here last year. Why are you here again?

2 Why haven't I gotten a break on my property taxes?

3 Do I have to get Conservation Commission (or Land Trust) permission to
? (Be wary of boxing yourself into a comer! If the landowner has a specific question about a specific use, defer the answer until you re-read the easement deed with the use in mind. Make sure you get opinions from other members of your organization, other groups, or legal counsel, if you have any questions).

Adapted from-. Monitoring Training Curriculum and Handbook by Preston Bristow, Vermont Land Trust, and Jeanie McIntyre, Upper Valley Land Trust

