

SEIZING THE **MOMENT**

FACING THE **FUTURE**

**SCENIC
HUDSON**

land ■ parks ■ advocacy

2016 ANNUAL REPORT

Dear Partners,

Thanks to your help and support, Scenic Hudson is **seizing the moment** in securing the most important conservation lands in the valley—including hundreds of acres bordering Bear Mountain and Harriman State Parks that will enable more than 30,000 Girl Scouts to continue enjoying nature while learning valuable skills and lessons for the future. In Columbia and Greene counties, we're protecting vistas painted by the Hudson River School artists, and in Albany and Yonkers we're helping reconnect people with tributaries that have been buried under concrete or forgotten.

We're poised to preserve more working farms in the Hudson Valley than ever in history. Partnering with a new generation of entrepreneurial farmers, we are bringing to bear our expertise in farmland preservation and finance, collaborating with fellow land trusts, generous private philanthropists and government. Governor Cuomo's \$20-million Hudson Valley farmland initiative—a success of our public policy advocacy—has boosted our efforts into a new orbit.

We're also seizing the moment in challenging the unholy alliance between the Environmental Protection Agency and General Electric, both poised to run away from hundreds of acres of Hudson River sediment still contaminated by GE's cancer-causing PCBs. With New York State now on our side, other elected officials are joining the cause for a clean and healthy river.

Finally, we're boldly **facing the future**—fighting the transformation of the Hudson River into an industrial superhighway for crude oil transportation and storage and pointing to an alternative pathway. We believe the future of the valley and planet depend on a pivot to renewable energy and preservation of key lands that will ensure survival of critical habitat, wildlife and agricultural resources as our climate changes. Vital Hudson Valley cities are a key element of this future, where smart growth, vibrant culture, and access to parks and the river will retain young people—the lifeblood of our future.

Your help in seizing the moment and facing the future will continue to be essential in the year ahead.

With thanks,

James C. Goodfellow, Board Chairman

Ned Sullivan, President

COVER Inspiring the river's future environmental stewards at Scenic Hudson's Long Dock Park in Beacon.

LEFT James C. Goodfellow (left) and Ned Sullivan along the Hudson River.

Saving the Land That Matters Most

Spanning the Hudson Valley, our land protection victories this year preserve the contiguity of some of the region's most unspoiled natural treasures and deliver substantial benefits.

In Rockland County, we collaborated with Girl Scouts Heart of the Hudson (GSHH) on a visionary plan to conserve 353 acres (left) of forest, wetlands and a 13-acre lake in the **Hudson Highlands**. We acquired a conservation easement from GSHH to ensure the permanent protection of 113 acres on which the main activity areas of Camp Addisone Boyce are located and purchased 240 acres surrounding the camp from GSHH.

Benefits:

- 1 Ensures continued use of the popular camp, where girls from seven counties connect with nature.
- 2 Preserves land sharing a 1.5-mile border with Bear Mountain and Harriman State Parks.
- 3 Helps sustain the Highlands' globally important biodiversity by preserving irreplaceable habitat and migration corridors.
- 4 Safeguards views from the Hudson River and popular hiking trails, including the Appalachian Trail.
- 5 Provides the opportunity to expand trails that sustain local tourism.

A zero-interest loan from The Peter and Carmen Lucia Buck Foundation helped us complete this transaction.

In the eastern Hudson Highlands, we protected the most visually significant inholding on the western slope of **Fishkill Ridge**—a Scenic Hudson priority for more than a decade. Conserving this 30-acre wooded property safeguards magnificent vistas enjoyed from the Newburgh-Beacon Bridge, the Hudson River, the Newburgh waterfront and trails in adjacent Hudson Highlands State Park Preserve. It also offers the potential to create new trails and preserves the ecological health of the Highlands' broader forested landscape, which provides habitat for 85 percent of New York's vertebrate species.

Saving the Land That Matters Most

Partnering with the Greene Land Trust, we protected 144 acres (below) encompassing more than two miles of shoreline along **Catskill Creek**, a major Hudson River tributary, as well as meadows and upland forests.

Benefits:

- 1 Preserves iconic views painted by Thomas Cole, Frederic Church and other Hudson River School artists as well as a section of the historic Catskill Mountain Railway, which carried passengers between the Hudson River and mountaintop hostellries.
- 2 Safeguards undisturbed wilderness whose proximity to a population center makes it extremely rare along the Hudson estuary.
- 3 Offers great opportunities for outdoor recreation—walking, fishing, paddling, nature study.
- 4 Reduces the potential for downstream flooding in the Village of Catskill by preventing the raising and hardening of the shoreline—a real possibility had the land been developed.

Thomas Cole, *View on the Catskill, Early Autumn*
Metropolitan Museum of Art

We also preserved 18 acres of ridgetop (left) on **Illinois Mountain** in Lloyd, Ulster County. In addition to facilitating creation of new trails, the property contributes to views enjoyed by visitors to Walkway Over the Hudson and the Poughkeepsie waterfront and adjoins nearly 2,000 acres of contiguous forest in one of the valley's ecological "hotspots."

FACING THE FUTURE

Creating a climate-resilient valley

Recognizing that climate change offers the greatest threat to the region's irreplaceable habitats, Scenic Hudson developed our groundbreaking **Hudson Valley Conservation Strategy** (HVCS). This science-based plan—the next generation of our acclaimed Saving the Land That Matters Most initiative—pinpoints properties whose conservation will maximize land investments by achieving multiple benefits:

- 1 Sustains biodiversity.
- 2 Helps the region's wildlife and vegetation adapt to climate change.
- 3 Secures the migration pathways that species will depend on for survival as temperatures and sea level rise.
- 4 Preserves working farmland with important habitat.

The HVCS identifies networks of conservation areas that add up to more than the sum of their parts and charts the most efficient way to conserve those places critical to helping the region withstand climate change impacts. Hailing the plan as "an innovative and rigorous approach to securing a resilient, productive future for the region" and "a blueprint for land conservation elsewhere," the Doris Duke Charitable Foundation has awarded Scenic Hudson a \$2.3-million challenge grant to carry it out. We must raise \$10 million as a match to receive the funds.

We're using the plan to guide our own conservation objectives and sharing it with fellow land trusts, governments and other stakeholders in the Hudson Valley and across the country.

RIGHT The 59 acres of meadows and wetlands we protected on the Wally property in Ulster County connect the 375-acre Popo Rothlein property we acquired in 2015 with state- and county-owned parkland. Together, these 675 acres of contiguous conserved land safeguard habitat networks stretching from the foothills of the Catskills to the Hudson River.

LEFT By conserving eight acres of wetlands along the Binnen Kill, an important Hudson River tributary in Albany County, we've linked two parcels—in total comprising nearly 260 acres—we previously protected. The stream is a major spawning and nursery ground for shad, herring and striped bass, while the land offers habitat for ospreys, peregrine falcons and migrating waterfowl.

FACING THE FUTURE

Blocking a crude oil superhighway

We're spearheading efforts to stop two new threats that would imperil the region's economy and irreplaceable natural resources.

Passing through 29 valley communities, the two side-by-side **Pilgrim Pipelines** would transport 16.8 million gallons of flammable liquid—either crude oil or refined petroleum products like jet fuel and gasoline—each day. The lines would vastly increase the risk of catastrophic spills or explosions neighborhoods already face from railcars prone to puncture.

The lines pose direct threats to:

- 1 19 prime destinations for outdoor recreation, including Harriman and Sterling Forest State Parks.
- 2 Every tributary on the Hudson River's western side and the Hudson itself, which the lines would cross twice.
- 3 Drinking water sources upon which millions of people depend.
- 4 Nearly 13,000 acres of agricultural land on 100 productive family farms.
- 5 8,100 acres of habitat-rich wetlands.

A pipeline break would release 168,000 gallons *if* safety protocols work. If they fail, over 357,000 gallons could spill *hourly*. Thanks in part to our advocacy, the state Department of Environmental Conservation (DEC) has ordered a full environmental review of this project. We're co-hosting information sessions in communities along the lines' route to spread the urgency of halting them.

We're also working to prevent the U.S. Coast Guard from adopting regulations that would establish 43 new **berths for anchoring commercial vessels** at 10 sites between Yonkers and Kingston. This would turn over 2,400 acres of the Hudson—nearly four square miles—into industrial storage depots for barges and tankers containing volatile crude oil. Vessels bearing this cargo contain up to 4 million gallons. With currently inadequate emergency response plans, an explosion, fire or spill would be disastrous.

These floating parking lots jeopardize:

- 1 Prime habitats for shad, sturgeon and other imperiled fish species.
- 2 Drinking water supplies drawn from the Hudson.
- 3 Great strides communities have made in revitalizing their riverfronts.
- 4 The region's scenic splendor, foundation of its tourism economy.
- 5 Safe river access for paddlers and other boaters.

ABOVE Locations marked in red signify proposed anchorages, those in yellow drinking water intakes. Stretches of the river with dots indicate state-designated Significant Coastal Fish and Wildlife Habitats.

[The anchorage proposal] reflects something new and troubling along the river. It's one more manifestation of the huge challenges and dangers of moving petroleum from the fracking grounds of North Dakota to points across the country, by rail, pipeline, barge and truck. River traffic is up, the Albany port is booming and the fragile Hudson, many fear, will inevitably become an environmental casualty of the oil boom.

—New York Times editorial, Sept. 19, 2016

RONNYBROOK
FARM • DAIRY

Supplying fresh, healthy food

Achieving milestone victories in carrying out our Foodshed Conservation Plan, we acquired conservation easements on three farms ranked among the plan's highest priority for protection. As a result, we ensured these lands will forever be available to meet the growing demand for healthy, local food in the valley and New York City:

- 1 With the Hudson Highlands Land Trust and Orange County Land Trust, we protected 88-acre **Jones Farm** in Cornwall. One of the Highlands' last working farms, it sells fruits, vegetables and baked goods at an on-site store and hosts seasonal events that support the town's tourism economy. The land is visible from Storm King Mountain and Black Rock Forest.
- 2 We partnered with the Dutchess Land Conservancy to protect 186 acres on **Ronnybrook Farm** in Pine Plains. Recognized as "the most sustainable milk and yogurt producer in upstate New York," it supplies dairy products to markets in the Hudson Valley, New York City and the surrounding Metropolitan Area. Both this and the Jones Farm project received funding from the state's Agricultural and Farmland Protection Program as well as support from generous private donors.
- 3 And with the Columbia Land Conservancy and funding from the USDA and The 1772 Foundation, we conserved 355 acres in Copake (below). The land helps sustain the operations of **Walt's Dairy**, a member of two dairy cooperatives whose products sell throughout the valley, New York City and the Tri-State region. The farmers moved to Copake in 1985, when development threatened their suburban Connecticut location. As part of the agreement, future sales of the land will be to farmers at agricultural value. The property is visible from the Harlem Valley Rail Trail and Taconic State Park.

These farms have remained in the same families for a combined 260 years.

FACING THE FUTURE

Increasing the pace

In 2015 Scenic Hudson led efforts to secure \$20 million in state funding to protect Hudson Valley farmland. This year we and our partners received \$8.1 million of these grants to complete projects that will conserve 2,700 acres on 12 family farms in Westchester, Dutchess, Columbia and Rensselaer counties. We are raising \$3 million in matching funds. We also continue our advocacy with New York City's mayor and City Council for a budget commitment to support protection of the farms that supply its neighborhoods with fresh, local food.

Connecting people to nature

At our newest public park—287-acre **Scenic Hudson High Banks Preserve** (left) in Esopus, Ulster County—three miles of trails lead to woods, dramatic rock outcrops, riverfront bluffs, windswept meadows and Esopus Lake. Exciting amenities include a 110-foot wetland boardwalk and an overlook providing superb Hudson River views.

Literally capping off work at **West Point Foundry**

Preserve in Cold Spring, Putnam County, we've restored the 21-foot-tall cupola atop the 1865 Office Building (top right). West Point Foundry manufactured some of the first U.S. locomotives, pipes for New York City's water system and cannons that helped win the Civil War. The trail connecting the preserve to Cold Spring's Metro-North station makes it a popular destination for downstate day-trippers.

In Red Hook, Dutchess County, we celebrated the 20th anniversary of our flagship **Poets' Walk Park** by creating new amenities, including designated accessible parking spaces and a redesigned trailhead with rustic seating (right). The work was completed in time for our annual Farmland Cycling Tour, which attracted 300 bicyclists to the park.

FACING THE FUTURE

Completing a riverfront gem

Following removal of contamination on four acres long off-limits to the public at **Scenic Hudson's Long Dock Park** in Beacon, Dutchess County, we're ready to proceed with new amenities—plug-ins for food trucks, a shaded plaza for informal dining, a native-plant meadow, and a boardwalk and waterfront deck affording magnificent river views.

This project will complete a decade of work and a \$16-million public-private investment to turn this 19-acre former industrial site into a riverfront attraction that supports Beacon's revitalization.

Connecting people to nature

Major projects bookending the Hudson Valley opened to the public thanks to our vision and financial help. Both allow communities to connect with natural assets inaccessible for decades.

In Yonkers, Westchester County, the new Mill Street Courtyard (below center and right)—Phase II of **daylighting the Saw Mill River**—features a plaza with seating and gardens surrounding a 100-foot portion of the freely flowing stream. A walkway connects the courtyard to Van der Donck Park at Larkin Plaza (Phase I, below left), near the city's Metro-North Station. Scenic Hudson undertook the early planning stages to uncover sections of this Hudson River tributary—buried beneath pavement for 80 years—as the catalyst for downtown renewal. We also helped the city secure state funding to make it happen.

Benefits:

- 1 The daylighting project has boosted Yonkers' economy, spurring redevelopment and attracting new businesses and jobs.
- 2 It has restored more than 14,000 square feet of aquatic habitat.
- 3 The park and courtyard provide space for art shows, farmers markets and other events that bring residents and visitors downtown.

In the Capital Region, you now can enjoy all nine miles of the **Helderberg Hudson Rail Trail** (left), stretching from South Albany to Voorheesville. Scenic Hudson helped negotiate the transaction and provided half of the funding that enabled Albany County to acquire the abandoned railroad right-of-way.

Benefits:

- 1 The trail provides outstanding recreational opportunities—biking, jogging, in-line skating, cross-country skiing.
- 2 It connects trail users to spectacular scenery, including the dramatic Normans Kill ravine.
- 3 Once the City of Albany links the trail to its downtown, commuters will have a safe, non-car alternative.

FACING THE FUTURE

Completing major trail projects

We continue making great progress on trails that will boost the valley's \$5.2-billion tourism economy:

Construction soon will commence on the first phase of the **Hudson Highlands Fjord Trail**, an off-road route between Beacon and Cold Spring that will provide safe access to trails in Hudson Highlands State Park Preserve. The first sign in a branding and wayfinding system for the seven-mile trail recently was unveiled in our Long Dock Park. Scenic Hudson spearheads this collaborative initiative, with financial support from a generous donor and New York State.

In Ulster County, Scenic Hudson, the John Burroughs Association and other partners are creating the **John Burroughs Black Creek Trail**—an 11-mile hiking and paddling route from our Black Creek Preserve in Esopus, through Burroughs' historic Slabsides retreat to Illinois Mountain in Lloyd. We've drafted plans for its route, access improvements and economic development opportunities. Following public input this fall, the plans will go to the town boards for approval. Scenic Hudson already has protected 1,435 acres along the trail.

We're providing technical support for the **Hudson River Skywalk**, a new pedestrian trail spanning the Hudson River across the Rip Van Winkle Bridge. This project brings us closer to our goal of creating an off-road trail from Hudson, Columbia County, to our RamsHorn-Livingston Sanctuary in Catskill, Greene County. It also would link Frederic Church's Olana and Thomas Cole's Cedar Grove. We've conserved 947 acres along this trail's proposed route. Our partners include Greene County, the New York State Bridge Authority, The Olana Partnership and the Thomas Cole National Historic Site.

LEFT Paddler on Black Creek.

ABOVE Rendering of future welcome center at Breakneck Ridge, along the Hudson Highlands Fjord Trail.

Fighting for a clean, healthy river and valley

As the valley's chief environmental watchdog, we achieved signal victories this year:

Our advocacy helped convince the Cuomo administration to join our call for a more comprehensive **PCB cleanup**—a major breakthrough. Without more dredging, it will take generations longer to achieve the environmental and public health goals polluter General Electric agreed to meet. (PCB levels in fish remain 600 percent higher than targets expected to be reached this year.) The state also announced plans to dredge the PCB-contaminated Champlain Canal, which would revive the waterway's enormous economic potential.

Our advocacy helped spur the state DEC to order that the **air emissions permit renewal** submitted by Global Companies for its riverfront plant in Albany be treated as an entirely new application. This will restart the environmental review of this facility where crude oil from North Dakota's Bakken fields is processed before beginning its downriver journey. Global hoped to have the renewal rubber-stamped, so it could continue shuttling billions of gallons of flammable Bakken crude downriver, while expanding the plant to process tar sands crude oil. This "heavy" crude sinks if spilled, making its cleanup much more difficult, if not impossible.

Last January Scenic Hudson joined in suing Global for its failure to obtain a required air pollution permit and institute necessary pollution controls before modifying its Albany facility in 2012. This modification allowed Global to make a five-fold increase in the amount of crude oil it handles there. Airborne levels of benzene, a carcinogenic component of crude oil, are higher than normal in the low-income neighborhood near the plant.

Also in Albany we played a key role in securing a \$300-million budget appropriation—the highest ever—for the **Environmental Protection Fund**. It's the state's key mechanism for protecting land, creating parks, conserving farmland, restoring habitat and upgrading municipal sewage treatment plants.

ABOVE Ned Sullivan speaking at the DEC's August press conference calling for a more comprehensive PCB cleanup.

LEFT and RIGHT Schoolchildren at Long Dock Park making firsthand discoveries about the river's wildlife.

FINANCIAL OVERVIEW

Scenic Hudson's financial standing remains strong, reflected in part by year-end net assets of \$253.8 million. Scenic Hudson's total consolidated operating and capital budget during the year was \$17.3 million and included three components: the Scenic Hudson operating budget and The Scenic Hudson Land Trust operating and capital budgets.

Scenic Hudson

Scenic Hudson's operating budget for FY16 was \$7.2 million with funds supporting initiatives to protect lands vital to clean water, wildlife and working farms; create beautiful public parks; assist communities with planning for appropriate growth; defend the Hudson River from the risks of crude oil transport; protect scenic vistas from towering high-voltage power lines; and pursue a thorough cleanup of Hudson River PCBs.

The Scenic Hudson Land Trust

The land trust spent \$6.4 million in capital to secure conservation easements on farms and ownership of ecologically important lands along the Hudson that will provide outstanding recreational opportunities for people in the region. The land trust spent \$2.7 million for creating, maintaining and improving our parks; for staff costs in monitoring conservation easements; and for working with partners to promote the Foodshed Conservation Plan. For every dollar of Scenic Hudson capital, we leveraged an additional three dollars of private or governmental funds.

Consolidated Operating Revenues

Investment Allocations for Spending*	47.3%
Individuals	17.7%
Foundations	15.4%
Government**	9.0%
Other Sources	9.0%
Corporations	1.6%

Consolidated Statement of Financial Position

	June 30, 2016	June 30, 2015
Land areas (at cost)	61,257	64,511
Cash and investments	191,885	196,825
Other assets	5,193	6,329
Total assets	258,335	267,665
Liabilities	4,496	3,542
Net assets	253,839	264,122
Total liabilities and net assets	258,335	267,665

Note: The decrease in net assets is attributable to the disposition of three properties during FY16 with a cumulative book value of \$6.4 million.

Consolidated Operating Expenses

Land Acquisition***	53.8%
Parks & Preserves	19.3%
Land Use Advocacy	7.5%
Administration	7.4%
Fund Raising	6.8%
Communications & Public Policy	5.2%

Financial Structure

Scenic Hudson maintains four endowments: The Lila Acheson and DeWitt Wallace Hudson Valley Land Preservation Endowment (\$147.8 million at year-end FY16), used to support land conservation activities; a board-designated fund for general operating expenses (\$13.4 million at year-end FY16); the Kathryn W. Davis Fund for Park Planning and Community Land Use (\$4.5 million at year-end FY16); and an Easement Enforcement Fund (\$1.0 million at year-end FY16). The assets are pooled in a diversified portfolio supervised by an investment committee. Total investment return was -1.6 percent for FY16. The board approved \$8.2 million in spending from the endowments for the year (5 percent of the past 12 quarters' rolling average value).

Although lands owned by the land trust are eligible for tax exemption, Scenic Hudson paid \$224,692 in property taxes and payments in lieu of taxes in FY16 and \$199,491 in FY15. Scenic Hudson generally seeks relief from taxes at the first opportunity following acquisition of the property.

The board engages Marks Paneth, LLP to perform an independent annual audit, which is available on our website.

*The vast majority of investment allocation for spending supports land acquisition and parks creation.

The majority of revenues from government provide capital for farmland and open space preservation and parks. *Including conservation easements.

Hudson River Stewardship Society

INDIVIDUALS WHO HAVE INCLUDED SCENIC HUDSON IN THEIR ESTATE OR LONG-TERM FINANCIAL PLANS

Anonymous (10)
Peter and Jo Baer
Barry A. Benepe
Benson Blake, Jr.
Patricia Carroll-Mathes
Joseph Chapman, Jr.
Christopher Davis
Mr. and Mrs. Irvine D. Flinn
Donald W. Fowle
Aimee J. Frank
Dr. and Mrs. Herbert E. Gade
Kristin Gamble
Anna Carlson Gannett
Joan C. Gilson
William Lockridge Harris
Marjorie and Gurnee Hart
Leon T. Hopewell
Joyce L. Hunt
Anne E. Impellizzeri
Margaret Innerhofer
Harry A. Jacobs, Jr.
Joseph Kazlauskas
Father Thomas Kiely
Aleta Kinley
Mr. and Mrs. Frank Martucci
Marian McEvoy
Ronald J. McGowan
W. Patrick McMullan
Brenda Melstein
David H. Mortimer
Barbara A. Murphy
Frederick Osborn III
Elizabeth B. Pugh
David N. Redden
Frederic C. Rich
Richard D. Rockwell
John H. Steinberg
Ned and Tara Sullivan
Stephen W. Tator
Mr. and Mrs. Steve Varvaro
Dawn Watson
Wheelock Whitney III
Alexander E. Zagoreos

2016 Contributors

INDIVIDUALS WHO MADE GIFTS BETWEEN JULY 1, 2015, AND JUNE 30, 2016

Gifts of \$500,000 and above

Anonymous (2)
Doris Duke Charitable Foundation
Dyson Foundation*
James and Susan Goodfellow*
The Walbridge Fund

Gifts of \$100,000-\$499,999

Anonymous (2)
The 1772 Foundation, Inc.
André Balazs*
Andrea Soros Colombel

Christopher Davis
John W. Hamilton and Steven L. Holley*
Estate of Evelyn H. Harris
Dr. Peter Hofmann and William Burback*
Richard H. Klapper and Helena Lee *
Mr. and Mrs. Brice Marden/
Matthew Marks Gallery
The Mr. and Mrs. Raymond J. Horowitz
Foundation for the Arts*
The Peter and Carmen Lucia Buck
Foundation
Sarah K. de Coizart Article TENTH Perpetual
Charitable Trust*
Shelby Cullom Davis Charitable Fund
State of New York
Dr. Lucy Waletzky
The William and Mary Greve Foundation, Inc.*

Gifts of \$50,000-\$99,999

Anna-Maria and Stephen Kellen Foundation
James B. Clark and Sandra Guenther Clark
The G. Unger Vetlesen Foundation
Goldman Sachs Gives
Harney & Sons Fine Teas
Jane W. Nuhn Charitable Trust*
The Krupp Foundation/
Richard and Natasha Krupp
Chip Loewenson and Susan Brune*
Evan Mason and Garrard Beehey/
Colyton Foundation*
David H. Mortimer/
Mary W. Harriman Foundation
The New York Community Trust
Mr. and Mrs. Martin T. Sosnoff/
Martin and Toni Sosnoff Foundation

Gifts of \$25,000-\$49,999

Anonymous
Helen and Ted Buerger
Mrs. Daniel J. Ehrlich/Daniel J. and
Edith A. Ehrlich Family Foundation
Sarah and Robert Fitts
Amy Goldman Fowler
Kristin Gamble
Marjorie and Gurnee Hart
Mr. and Mrs. Lewis H. Hartman*
Anne and Thomas Hubbard
Richard H. Jenrette/The Richard Hampton
Jenrette Foundation, Inc.
Louisa Jane Judge*
Mr. and Ms. Daniel J. Kramer
Douglas and Judith Krupp
Land Trust Alliance
Christine Lehner/Orrchard Foundation
Mr. and Mrs. Lawrence H. Linden
Susan Livingston
LSR Fund
Jonathan Z. McKown and Calvin Tsao
W. Patrick McMullan and Rachel McPherson
Ru and Sheila Rauch/
The Lanegate Foundation
Alexander S. Reese and Alison Spear
Abby A. Rockefeller
John Saunders and Elizabeth Nevins-Saunders
Leigh Seippel and Susan Patterson
Thalle Industries, Inc.
Tortuga Foundation
The Vidda Foundation

Christopher Davis
John W. Hamilton and Steven L. Holley*
Estate of Evelyn H. Harris
Dr. Peter Hofmann and William Burback*
Richard H. Klapper and Helena Lee *
Mr. and Mrs. Brice Marden/
Matthew Marks Gallery
The Mr. and Mrs. Raymond J. Horowitz
Foundation for the Arts*
The Peter and Carmen Lucia Buck
Foundation
Sarah K. de Coizart Article TENTH Perpetual
Charitable Trust*
Shelby Cullom Davis Charitable Fund
State of New York
Dr. Lucy Waletzky
The William and Mary Greve Foundation, Inc.*

Julia N. Harte Widdowson and
Nigel Widdowson/Field-Day Foundation

Gifts of \$10,000-\$24,999

Anonymous (4)
Austen-Stokes Ancient Americas
Foundation, Inc.
Scott and Roxanne Bok/
The Bok Family Foundation
Christopher Buck and Hara Schwartz
Charles Gamper Fund
Clement Family/Winsted Foundation
Cornelius King Charitable Trust
Connie Curran
Davada Family Foundation
Michael P. Dowling/The Dowling Foundation
The Eileen Fisher Community Foundation
John and Christine Fitzgibbons
Carlos A. González and Katherine G. Stewart
Joseph Kahn and Shannon Wu
Douglas Land and Victoria Peebles/
The Land Family Foundation
Marilyn M. Simpson Charitable Lead Trusts
Mr. and Mrs. Frank Martucci
Hope I. Mauran
Elizabeth J. McCormack
Friedrike Merck
John and Fran Nielsen
Will Nixon
David S.E. Noble and Douglas Choo
Omega Institute
Open Space Institute, Inc.
Clare M. Pierson and Peter Humphrey
Ambassador and Mrs. Nicholas Platt
The Rebecca and Nathan Milikowsky
Family Foundation
Red Crane Foundation
Frederic C. Rich
Robert W. Wilson Charitable Trust
Simon and Lolita Roosevelt
Mr. and Mrs. William C. Schmidt
Brian and Lindsay Shea
J.E. Hoke Slaughter
Dianne and David Stern
TD Charitable Foundation
Dawn Watson
Wheelock Whitney III

Gifts of \$5,000-\$9,999

American Conservation Association, Inc.
Andrew Sabin Family Foundation
The Bender Family Foundation
Neil Bender
Carolyn Marks Blackwood/
The Marks Family Foundation
Judith M. Buechner
Mr. and Mrs. H. Rodgin Cohen
Joseph Cotter/National RE/sources, LLP
Linda Daines
Joan Davidson/J.M. Kaplan Fund, Inc.
Debevoise & Plimpton, LLP
Robert C. Duffy
Gale Epstein
Mr. and Mrs. Irvine D. Flinn
Gary and Beth Glynn
Goldman Sachs
Wendy Gordon and Larry Rockefeller

Donald Gummer and Meryl Streep/
Silver Mountain Foundation for the Arts
Health Quest

Steven Holl
Merit E. Janow and Peter Young+
Mr. and Mrs. Rudolf Laager
Jean-Pierre Latrille and Yolanda Willmore
Kevin McEvoy and Barbara Epstein
Robert and Elisabeth McKeon
Mr. and Mrs. Robert Merrick/
France-Merrick Foundation
Liz Neumark/Great Performances
Ralph E. Ogden Foundation, Inc.
RBC Blue Water Project
Sarah I. Schieffelin Residuary Trust
Heinz Sauer
The Seth Sprague Educational &
Charitable Foundation
Rebecca J. Simmons
Anne-Katrin Spiess
Ned and Tara Sullivan
David Swope
Mr. and Mrs. Maarten van Hengel
The Vervane Foundation
Stephanie G. Wheeler
Edward B. Whitney and Martha Howell

Gifts of \$3,000-\$4,999

George and Phebe Banta
Douglas Berlin/Berlin Family Fund
Bull's Head Foundation, Inc.
Betsy and Larry Gile
Dr. Attallah Kappas
Dorothea M. Lang
Ted Lapis
Richard L. Menschel/Charina Foundation, Inc.
Normandie Foundation, Inc.
Chris and Leslie Regan
Usha Wright

Gifts of \$2,500-\$2,999

Anonymous
Robert H. Arnow
Phoebe P. Bender
Benjamin F. Crane
Margaret Davidson
Sibyl R. Golden
Francis Greenburger
John Heist and Michael Neumann
Margaret Innerhofer
Joseph Kazlauskas and Mitchell Jaiven
Mr. and Mrs. Roger Liddell
The M&T Charitable Foundation
Mark Jay Menting and Laura Jean Wilson
Dr. David Orentreich/
The Orentreich Family Foundation
Steve Rosenberg and Debi Duke
G. Spanu and N. Olnick
Tilcon New York, Inc.

Gifts of \$1,000-\$2,499

Anonymous (9)
Bill Abrams
American Sugar Refining, Inc.
Colan Anderson
Archipelago at Home
Astor Courts Conservancy
The Atlantic Philanthropies Director/
Employee Designated Gift Fund

LEFT Boardwalk through wetlands at Scenic Hudson High Banks Preserve in Esopus.

* denotes multi-year commitment + participation in Matching Gifts Program

Jeffrey W. Baker and Cathy Franklin
Sybil K. Baldwin
Mr. and Mrs. Thomas C. Barron+
Matthew Bender IV
Mr. and Mrs. Thomas R. Berner
Mr. and Mrs. Taylor S. Bodman
Robert A. Bourque
Jay and Thea Burgess
Adelaide Camillo and Ronald S. Gross
Capalino + Company
James Carroll
Paul Cassidy
Mr. and Mrs. Jerome A. Chazen/
The Chazen Foundation+
Mr. and Mrs. David C. Clapp
Nicola Coddington
Consigli Construction
Ellis and Alison Cousins
Madison Cox
Crozier Fine Art
David C. Cuthell and Catherine Smith-Cuthell
Gary Delemeester and Jeff Daly
Dennis Dempster
Mr. and Mrs. Douglas A. Donahue
Letitia Dory
Peggy Dulany and Barry Walker
Jo Ann and Bert Eder
Mr. and Mrs. Thomas D. Evans
Jeanne Donovan Fisher
Cybele Fishman and Jay Rao
Robert P. Freeman and Inge Jackson Reist
Anna Carlson Gannett
John J. Garafalo, Jr.*
Mr. and Mrs. Thomas Garesché
Mr. and Mrs. Patrick J. Gilmartin
Mr. and Mrs. Martin Ginsburg/
Ginsburg Development, LLC
James Goodrich and Judy Goodrich
Jan and Lester Greenberg
James Guidera and Edward Parran
Don Guidi/Paperhouse Productions, Inc.
Mr. and Mrs. James W. Harbison, Jr.
John A. Hargraves and Nancy S. Newcomb
Bambi M. Hatch
Mr. and Mrs. David Hathaway
Mr. and Mrs. Morrison H. Heckscher
Christopher and Mary Hoch
Heather Hopkins
Hudson Valley Federal Credit Union
Joan M. Hutchins
Anne E. Impellizzeri
Mr. and Mrs. Klaus Jacob
Kaplan Family Foundations
Laurie and Walter Karopczyc/
Bristol Capital, Inc.
Burton R. Kassell
Mr. and Mrs. Paul Kazmierczak
Charles J. Keller
Charles Kerr and Heather Thomas
Emily J. Klein and Thomas Sugiura
Kevin Klose and Deborah Ashford
Jennifer C. Krieger and Eric Siegel
Mr. and Mrs. George D. Krupp
Mr. and Mrs. F. Rocco Landesman
Alison and John Lankenau
Patricia and Philip Laskawy
Andrew Levander and Carol Loewenson
Peter C. Lincoln

Virginia and John Loughlin
Lovinger Family Foundation
Nick and Cassandra Ludington
Mr. and Mrs. Douglas S. Luke
Mr. and Mrs. Peter L. Malkin/The Malkin Fund
Marks Paneth, LLP
Mr. and Mrs. Claudio Marzollo
Mathews Nielsen Landscape Architects, PC
Mr. Stephen Mazoh and Mr. Martin Kline
David and Nanci McAlpin and Family
Dr. Michael R. McGarvey
Mr. and Mrs. Jason McManus/
DJ McManus Foundation
Sean and Heather Meehan
Jeffrey B. Meskin
Meyer Contracting Corp.
Mr. and Mrs. C. Edward Midgley
Millman Harris Romano Foundation, Inc.
Mountain Tops Outfitters, Inc.
The Norcross Wildlife Foundation
Wilhelm E. Northrop+
Michael Oates
William Oris and Jeanne Murphy
Mr. and Mrs. James H. Ottaway, Jr.
O. Stephen Paganuzzi and Janine King
The Peckham Family Foundation
Mr. and Mrs. Richard H. Pennington, Jr.
Phelps Memorial Hospital Center
Mr. and Mrs. Charles E. Pierce, Jr.
Mr. and Mrs. David N. Redden
Thomas Remien and Mary Anne Hunting
Erin Thérèse Riley and John M. Garesché
Prof. and Mrs. Nicholas A. Robinson
David and Susan Rockefeller
Christopher du Pont Roosevelt
Jonathan Rose/Jonathan & Diana Rose
Lost and Foundation
Eric J. Roth and Jessica Singer
Glenn and Susan Rothman
Jeffrey A. Schoenfeld
Alfred and Elizabeth Scott
Nancy Seaman/Houlihan Lawrence, Inc.
Charles Shanok/Shanok Foundation
Mr. and Mrs. Andrew P. Sidamon-Eristoff
Chris Slocum
Sally Spooner and Edward Stroz
Mr. and Mrs. Christopher A. Stack
Hon. Houston A. Stebbins and
Dena M. Steele
Kevin Stone
Robin Stout and Elise Wagner
Mrs. Edward Sullivan
Harold and Nicki Tanner
Jessica Tcherepnine/
The Tcherepnine Foundation
Mr. and Mrs. William B. Tyree
Drusilla van Hengel
Hugh and MaryAnn van Hengel
Illiana van Meeteren
Joseph Vassalluzzo
Ming and Yung Wang
Mr. and Mrs. Thomas Wasilewicz
Weeden Foundation
Mr. and Mrs. Richard Witmer
Mrs. John P. Wort
Janet B. York
Young Artists Benefit Concert for
Scenic Hudson

Gifts of \$500-\$999
Anonymous (11)
Dr. and Mrs. James Aisenberg
Naja R. Armstrong
Mr. and Mrs. Ronald R. Atkins
Elizabeth H. Atwood
Robert Backus
Mr. and Mrs. Douglas H. Bunker
Wilhelma Bauer
George H. Beane
Sarah Benesch
Pauline Betchaver
Raoul Bhavnani and Savitha Reddy
Mr. and Mrs. Robert N. Bischoff
Debra W. Blalock and Russell Frehling
Brad/Peck, Inc.
Garry and Shelley Brewer
Elyse Arnow Brill and Joshua Arnow
Sandy Burgess
Stephen F. Byrns and Tom Lollar
Firth Calhoun
Carmelite Communion, Inc.
Claire C. Carter and Peter C. Gould
Mr. and Mrs. James M. Casey
Gina Lin Chu
John and Maureen Clancy
Mr. and Mrs. Kenneth E. Cool
William N. Creasy, Jr.
Dennie Davis
Mr. and Mrs. Gonzalo de las Heras
Lawrence Divney and Alicia Vergara
Heidi Dolnick
Mr. and Mrs. Malcolm S. Dorris
Amy Dubin
Constance I. DuHamel and Carolyn Handler
Mr. and Mrs. Wolcott B. Dunham, Jr.
The Eaton Family Fund
Valery and Hal Einhorn
Helen Evarts
P. Amy Feind and Douglas Reeves
Michael and Harriet Finck
Susan Freeman and Robert Cutler
Dr. Alvin E. Friedman-Kien/The Friedman-Kien
and Toyonaga Foundation, Inc.
Jonathan and Lynn Friendly
N. Richard and Monique Gershon
Alan Ginsberg
Susan Goldsmith
Patty Goodwin
Marc Habert
Bruce D. Haims and Judith Jackson
Jennifer A. Hand and Thomas A. Tierney
James Hardin
Shawn J. Harrington and Diane P. Adler
Hatfield Metal Fab., Inc.
Dr. and Mrs. James D. Hays/Richard and
Rebecca Evans Foundation
Robert J. Henderson
Harry H. Hill/H.H. Hill Reality Services, Inc.
Virginia Holbert
Holy Cross Monastery
Ira M. Resnick Foundation, Inc.
Harry A. Jacobs, Jr.
Anita and Robert Jacobson/
Benjamin Jacobson & Sons Foundation
Mr. and Mrs. William C. Janeway
Reuel and Julia Jordan
Valerie Kay

Jami Kibel and Michael DeCola
Mr. and Mrs. Radford W. Klotz
Jean L. Knowles-Hedlund/
Kenwood Foundation
Dennis Kosovac and Vicki Navratil
Bernice Krupp
Dal LaMagna
Mr. and Mrs. Robert T. Lang
Deborah Lans
Mr. and Mrs. James Lesserson
Mr. and Mrs. Richard Livingston
M.G. McLaren, PC
John and Pepi Maynard
Victoria Smith McKenzie
Chris and Lianne McNally
Mary L. Melvin
Edward P. Meyers
Brina Milikowsky
Mr. and Mrs. Montgomery
Richard and Barbara Moore
Ken Morgan and Lindsay Morgan+
Mr. and Mrs. William F. Morrill
John David Moser
Tony Muoser and Sara K. Cashen
Dr. and Mrs. Dennis J. Murray
Elyse Newman
James Northrop
Kip Bleakley O'Neill
Katharine C. Pierce and Martin Catto
Xavier and Penelope Pi-Sunyer
Platt Byard Dovell & White
Mr. and Mrs. Emerson W. Pugh
Janet and Benjamin Pyne
Mr. and Mrs. John R. Reese
Peter J. Regna
Denise Rempe
Thomas A. Romich and Max Friedman
The Honorable and Mrs. Albert M. Rosenblatt
The Ross and Karen Williams Fund
of the Community Foundation of
Dutchess County+
RSC Insurance Brokerage, Inc.
Judith Saltzman
Steven Schwartz and Jill Horn
Rita and Paul Shaheen
Jack Shainman
Anne Sidamon-Eristoff
Anthony M. Smith
Peter N. Speliopoulos
Nortrud Wolf Spero
Thendara Mountain Club
Timely Signs of Kingston
U.S. Bank Institutional Trust & Custody
Drusilla Ruth van Hengel
Mr. and Mrs. Anthony Wang
Alan Wanzenberg
Mr. and Mrs. Walter C. Weissinger, Jr.
Kate Whitney and Franklin A. Thomas
Anton F. Wilson
Mr. and Mrs. James Wood
Mr. and Mrs. Alexander E. Zagoreos

Gifts of \$250-\$499
Anonymous (19)
Adams Fairacre Farms
William M. Alexander and Anne R. Mullin
Nancy Allison and Roger Rosen
Mary Andrews
Jeffrey Anzevino
Mr. and Mrs. David Arnow

LEFT Pumpkins in the Park, a Halloween staple, at Scenic Hudson's Long Dock Park in Beacon.

C. Stephen Baldwin
Mr. and Mrs. Bradford S. Barr
Michael Barrett +
Shannon Benedek
Evelyn Berkley
Peter P. Blanchard III
Mrs. Edward H. R. Blitzer
Nicholas Bona
Katherine Sharp Borgen
Ellen and Jon Bortz
Jonathan L. Brandt
Mr. and Mrs. Joel Buchman
Robert S. Buford and Barbara Iason
Melanie and DJ Bybee
Joseph Bywater
Nancy Carmichael and Michael Washburn
Judith L. Church
Mr. and Mrs. Douglas M. Cochrane
Stanley Cohen
Theodore Cohn
Marie Cole
John and Ingrid Collins
Harriet Cornell
Michael A. Corman and Patricia L. Mulvey
Christopher Craig
Ronald Crovisier and Diana Staats
Rosalind Dickinson and Michael Drillinger
Mr. and Mrs. Brian J. Duffy
Nancy P. Durr
Mr. and Mrs. Daniel Eagan
Joel and Arline Epstein
Peter R. Eriksen
Esopus Township Sportsmen Club
Rebecca and Aaron Flach
Mr. and Mrs. John P. Furfaro
Paul Gallay
Gail S. Ganter-Toback
Claudia Ganz
Jane and Larry Garrick
Ted Gass
Peter Gates
Marc S. Gerstman
Dr. and Mrs. Lee S. Goldsmith
Hon. Clara Louise Gould
Ann Green
Evan Greenberg and Jon Snyder
JoAnn Hanson
Jody and Peter Harris
Ryan Hart
W. Stephen Harty
Amy Hass
Keith Helmetag
Alice P. Henkin
Charles D. Hewett, Jr.
Jack and Bunny Hoffinger
Steven and Ellen Ingerman
Mr. and Mrs. Glen Johnson
James Kardon
Mr. and Mrs. Richard D. Katzman
Mitchell Kaye
Brian Keating
Thomas H. Kennedy
Christopher and Claudine Klose
Michael Knutson
Peggy Lampman and Ian Nitschke
Margaret M. Lenci
Mr. and Mrs. Mark A. Levy
Arlene London

Arthur Lowenstein
Linda J. Luca
William L. and Julie T. Lupatkin
Rosemary Lyons
Anne P. Mackinnon
Frank J. Mamnone
Mr. and Mrs. Joel Mandelbaum
Lois Mander
Jerome Manning
Lisa Fox Martin
Robert K. Marx
McGrath & Company
Seth McKee and Ellen Butowsky
Joseph A. Messing
Maria Miller
Scott Miller
Patti Mitchell
Alan and Alice Model
Mr. and Mrs. Kenneth F. Mountcastle, Jr.
James Mudd
Tom and Diana Nicholson
Alessandro and Lara Olivieri
Stephanie Olmstead
Helen Olson
Eleanora Patterson
George P. Perkinson
Christopher Petermann
Philadelphia Society for Agriculture
Paul and Catherine Pietrow
Meta V. Plotnik
Robert Pogue
Timothy Porter
Patricia Ramsay
Victoria S. Reese and Greg Kennedy
Hope Rogers
Katherine Roome
David Rosenberg and Bernice K. Leber
Mr. and Mrs. Gary Rosenberg
Carol E. Rosenthal and Franklin Schneier
Mr. and Mrs. George S. Rothbart
Alan and Sayada Rothschild
Theresa Russo
Jeffrey Scales
David M. Schwartz
Janet Seaman
Isaac and Nitza Shamah
Mr. and Mrs. Robert W. Sheehan
Howard Sherman and Martha Hally
Mr. and Mrs. Jeffrey G. Smith
Jonathan S. Spencer
Edward Esty Stowell, Jr.
Sabin and Beverley Streeter
Russ G. Tigges
James A. Tilley
Mr. and Mrs. Philip K. Van Itallie
Bronson and Mary Lynn Van Wyck
Theresa Vanyo
Mrs. William B. Warren
Weatherbie Capital, LLC
James Werkowski
Allison Whiting and Frederick Schroeder/
Resnicow Schroeder Associates, Inc.
Thomas H. Wiles
Jeffrey S. Wood
Philip and Beverley Zabriskie

Gifts of \$100-249
Mr. and Mrs. Thomas Accomazzo
Gilbert Alexandre
Allstate Giving Campaign
American Jewish World Service
V. Maureen and Charles Andola
Mr. and Mrs. Nicholas B. Angell
Catherine Baer
Janie Bailey and Michael Musgrave
Mr. and Mrs. Harry W. Baldwin
Mr. and Mrs. Richard Baratta
Joan Barenholtz
Julia Barker
Peter Barnard
Amy E. Barton
Jennifer and Paul Basile
Bridget Beattie
Sanford A. Bell
Marion Benedek
Amy Benesch
Benevity Community Impact Fund
Leslie Benner
Ronnie Berish
Jane R. Berkey
Robert J. Berlin and Elinor Berlin
Jamie Bernanke and Shaye Areheart
Jutta and Hans Bertram-Nothnagel
Mr. and Mrs. Robert C. Bickford
Peter Bienstock
Marvin Birnbaum, Esq.
Ralph Blackwood and Nancy Nicholas
John Bliss
Mr. and Mrs. Paul Blum
Daniel Blumberg
Timothy Bontecou and Felicity Banford
Mr. and Mrs. David N. Borton
John W. Bossung, Sr.
Mr. and Mrs. William E. Boyce
Todd C. Bradbury
June Braun-Leibowitz
Kate Brill
Mark Briscoe
Andrew N. Brody
Thomas Burt
George H. Buttler
Caffry & Flower
Mr. and Mrs. Ronald L. Carleton
Hayley Carlock
Katrina Cary and Manu Bammi
Paul W. Case
John A. Celentano, Jr.
Wally Chambers
Gretchen Chapman
Katharine M. Chapman/
Chapman Family Fund
Mr. and Mrs. Martin A. Charwat
Paul Childs
Lubomir J. Chmelar
Stacy Christensen
Daniel Chu and Lenore Schiff
Mr. and Mrs. Bruce E. Clark
Ted Coeyman
Barbara H. Cohen
David and Vivien Collens
Curtis Columbare
Mary Cone
Marystephanie Corsones
Bernadette Cracchiolo

H. Renate Crisp
Gerry Cuite
Christian R. Cullen
Dale S. Cunningham
Kay Cynamon
Brian G. Daggett
Patricia Daly and Henry F. Schreiber
Mr. and Mrs. Scott E. Davies
James W. Davis
Mr. and Mrs. Richard J. Davis
Ronald Joel Davis
Kenneth P. Dengler
Divney Tung Schwalbe, LLP
Patrick K. Donahue
Mary H. Donelik
Mr. and Mrs. Nicholas Donofrio
Linda B. Donovan
Mary Elizabeth Donovan
William Donovan
Mr. and Mrs. Joe Duke
Stanley J. Dusek
Joanne Elliott
Nathan A. Ellis
Mr. and Mrs. Carl Ellman
Jeffrey Embree
Patrick and Kathleen Evans
Sheldon Evans and Martha McMaster
Melissa Everett
Mr. and Mrs. Richard S. Fein
Michael Fenlon
Sandra K. Fila
Mr. and Mrs. Herbert L. Finkelstein
Jonah Finkelstein
Rebecca B. Finnell
Jeffrey Fisher
David R. Fitzjarrald and L. Gwen Spicer
David G. Flatt
Mr. and Mrs. Dennis P. Flood
Allison Forstmann
Judith and David Foster
Mr. and Mrs. Daniel H. Frank
Jason Frankel
Stanley R. Freilich and Carol Marquand
Dean Gallea
Mr. and Mrs. David Galler
Georgene Gardner
GE United Way Campaign
Naola Beth Gersten-Woolf
Mrs. Thaddeus J. Geseck
Theodore Gewertz
Sandra and Stewart Gill
Andrew and Denise Gluck
Mr. and Mrs. George W. Gowen
Priscilla Grant
Mr. and Mrs. Stephen H. Greenberg
John and Kathy Greenthal
Greenway Heritage Conservancy HRV, Inc.
John A. Griesemer and Ardith Orr
Mr. and Mrs. Peter B. Griffin
Elinor and Peter Griffith
Margery and Arthur Groten
Mr. and Mrs. Stanley J. Grubel
Mary G. Gurney
Marten J. Halma
Gary Handel and Loretta Villani
Mr. and Mrs. Patrick Hanlon
Morag Hann
Theodore Hanold
Marion Harris
William L. Harris and JoAnne Simon

LEFT Pedaling through the countryside on Scenic Hudson's popular Farmland Cycling Tour.

Richard Hausner
Mr. and Mrs. Eliot D. Hawkins
Lynne Haydn and John Saunders
Peter and Kyra Hazou
Dorothy Hellerman
Delmar D. Hendricks
Robert E. Henshaw
Mr. and Mrs. Glenn E. Higgins
Susan Hillel and Pavel Hillel
Bente Hirsch
Susan L. Hirsch
Mr. and Mrs. Allan E. Hoerup
Mr. and Mrs. Robert L. Hoguet III
Mr. and Mrs. Joseph C. Hoopes, Jr.
Betty Houtsma
Margaret C. Howe
The Howland Cultural Center
Jennifer Howse and Lin Butler
Hudson River Environmental Society
Janet S. Hutchings
Mr. and Mrs. Harold W. Hyatt
Mr. and Mrs. Leonard S. Hyman
Lars Hyttinen
John and Lori Ineson
Samuel W. Ingram, Jr.
Nathaniel A. Jackson
Rene Jacobus
Michael Jacoff and Jeanne Vanecko
Helen and Carl Jaeger
Diana Jelinek
Philip M. Jones
William H. Jones
Julie H. Jordan
Amy Kacala
Howard Kaplowitz
David A. Katz and Cecilia Absher
Janet Katz
Mr. and Mrs. Robert Katz
Carol Kaufman/Harold S. Coleman & Marian B. Coleman Charitable Foundation, Inc.
Theodore Kaufman
Brenda E. Keener
Christopher Kennan
Sarah L. Kennedy and Marian Pompa
David G. Kern
Mr. and Mrs. David Kettler
Lloyd H. Khaner
Dooley Kiefer
Carley Kiernan
Joseph and Jill Rae Kiernan
Sandra J. Kinet
Lauren C. Kingman III
Robin Kingston
Wayne and Marian Kirklin
Joan Kittredge
Adrian and Elizabeth Kitzinger
Richard M. Kleinhenz and Linda M. Kleinhenz
Elizabeth P. Kohn
Henryka Komanska
Frances Kovacs
Brent A. Kovalchik
Stanley and Dorit Kramer
Gail Krein-Clearwater
Mr. and Mrs. Lars I. Kulleseid
Margaret W. Kuras
Mr. and Mrs. Michael Laforteza
Mr. and Mrs. Russell C. Lange
Elise Langsam
Dee and Dennis Lashway
Mr. and Mrs. Stephen Latzman
Luke P. LaValle, Jr.
Bonnie G. Le Var
Jael Lee
Mr. and Mrs. Benjamin C.P. Lee
Isabelle Leeds
Cavin P. Leeman
Armand LeGardeur/Armand LeGardeur Architect, LLC
Mr. and Mrs. Philip J. Levine
Li/Saltzman Architects, PC
David M. Lindemann
Mr. and Mrs. Joel London
Roger and Cynthia Lopata
Thomas E. Lovejoy
Dieter A. Lucas and Dana A. Lucas
David J. Lund
Patrick Lynch
Mr. and Mrs. Thomas P. Maginnis
Mr. and Mrs. Robert L. Maher
Shawn P. Maher
Walter B. Mahony III
Mr. and Mrs. William T. Maple
Lucy W. March
Mr. and Mrs. Paul N. Marcus
Langdon Marsh
St. Clair M. Marshall
Mr. and Mrs. Jerome S. Marton
Mr. and Mrs. Richard G. Mason
Mike and Amy Matts
Mr. and Mrs. Michael C. Mazzarella
Charles and Debra McCambridge
Mr. and Mrs. Douglas S. McCorkle
Carole S. and David D. McDermott
Cornelia McDougald
Mr. and Mrs. Daniel McEvoy
Anne Marie McGovern
Ellen McLaughlin
Mary Catherine McRae
Mr. and Mrs. Peter M. Melewski
Joseph Menker
John C. Mesch
Jutta Meyer
Heino F. L. Meyer-Bahlburg
Mr. and Mrs. Victor M. Meyers
Richard Milazzo and Joy Glass
Dr. and Mrs. Daniel R. Miller
Charles H. Milligan and Henry H. Westmoreland
Elizabeth Moffett
B. Ruth Montgomery
Gary Morgenroth
Ariella Morris
Kathryn Mullaney
George Munger
Brian P. Murphy
Robert C. Murray
Mary Beth Mylott-Fasano and JP Fasano
Sandra Naddaff
Shahid Naem
Therese M. Nagai
Ted and Margaret Nalesnik
J. Henry Neale, Jr.
Chris Neighbors
Blake T. Newton III
Barbara E. Niles
Steven L. Nissen
Ralph and Katharine Nixon
Amy M. Novatt and Ronald D. Whitmont
Oblong Books & Music
Robert A. O'Brien
Frances O'Connell-Canfield
Kirk H. O'Ferrall
Barbara Page
Robert Paley and Leslie E. Schneier
Carl Parris and Ann L. Moring
Christine Pascarella
Ann Pascetta
Beatrice Philippe
Laura Phillips
Mr. and Mrs. Robert J. Polastre
Jerome J. Pollitt
Mr. and Mrs. Marvin R. Pollock
Mr. and Mrs. David L. Posner
Christopher and Jennifer Post
Mr. and Mrs. Clifford Powell
Henry Pratt
Mary Jean Purdy
Mr. and Mrs. Frederic P. Putnam
Christopher K. Quimby
Meg Rasmussen
John Raugalis, Jr.
Paula Redmond
Charles A. Reinbold
Mr. and Mrs. Richard J. Reisert
Jane A. Restani
Nadine Revheim
Kenneth M. Rhodes
Dianne Rinaldi
Mr. and Mrs. Albino M. Rocchi
Rock and Snow, Inc.
Richard and LyLy Rockwell
Matthew F. Romanelli
Andrew Rosenthal
Barry Ross and Mary Jean Wyatt Ross
Loren D. Ross
Morris and Mary Jane Rossabi
Mrs. Timothy S. Rothermel
Howard Rothstein
Hilary Russell
Joyce and Joseph Russo
Mr. and Mrs. Donald P. Ryan
Judith Ryan and William Ryan
Frances G. Safford
William Sarokin
Gregory Sauter
Harriet H. Savage
Savor Spa Woodstock
Susan Scarola
Andrea G. Schechter
Marcia Schlaff
Paul Schlender
Dr. and Mrs. Michael H. Schmidt
Mr. and Mrs. Joseph Schoenberg
Noel P. Schulz
David and Ruth Schwab
Mr. and Mrs. David S. Schwartz
Mr. and Mrs. Frederick A.O. Schwarz, Jr.
Renata Schwebel
Mr. and Mrs. Frank Sciulli
Kathryn J. Scott
George B. Scribner
Barrett and Laura Seaman
Mr. and Mrs. Richard M. Seltzer
Beverly A. Semmes
Judith Shapiro
Karen M. Sharf
Bob and Judith Sheridan
Kenneth Shipkey
Elizabeth Sidamon-Eristoff and Hunter Lewis
Mr. and Mrs. Simon Sidamon-Eristoff
Steven Siegel
Steve Silverberg
Patricia J. Singer
Mr. and Mrs. Ronald Singer
Patricia A. Singletary
Norman Sissman and Charlotte Sissman
Herbert T. Smith
Mr. and Mrs. James Smith
Jeremy Smith
Jane Simkin Smith
Mr. and Mrs. Eric J. Sobel
James Sottile
David A. Souers and Linda Souers
David J. Spector and Joslyn Levy
Sacha Spector and Daphne Uviller
Judith Spektor and Barry Benepe
Pearl Spiro and Daniel Morrison
Samuel O.J. Spivy
Joseph Squillante and Carol Capobianco
Cecile and Dave Staats
Patricia Stalker
Linda Stampfl
Andrew P. Starger
Alice R. Steinberg
Mr. and Mrs. Roger D. Stone
Frank Stowell
Mr. and Mrs. Gerald Strait
Joseph M. Sullivan, Jr.
James Suozzo
Dr. and Mrs. Gary H. Swalsky
Gregg Swanzey
Wylie and Sallie Sypher
Frederick L. Taber
Stephen W. Tator
Rebecca E. Thornton
Tooher and Barone, LLP
Barbara Joyce Torpie
R. Edward Townsend
John M. True
Nicholas Tulve
John F. Tweddle
Russell and Wendy Urban-Mead
Mattie Varvaro
Othoniel Vazquez Dominguez
Alan R. Viani
Peter A. Vlachos
Mr. and Mrs. A.H. Von Mechow
Gary vonBieberstein
Robert Vuillet
Brian and Beth Wallach
Mr. and Mrs. Jeff Walsh
Nancy Ward
Lee Warshavsky and Susan Bargman
Jane A. Waters and Peter Caldwell, M.D.
Cari Watkins-Bates
Carolyn Weber and Neil Jacobowitz
Elke U. Weber
Mark and Lori Weber
John C. Weeks
Michael Wehner
Elizabeth H. Weinshel and Joel P. Goldfarb
Mr. and Mrs. Myles Weintraub
William W. Weisner
Roz Werner
Mr. and Mrs. Kenneth Wildonger
Ellen Wilkinson
Ellen Williams
The Wise Family Charitable Foundation
Rebecca Wisniewski
Scott Wittchen

Karen F. Wojtyla
Peggy Wong
Alexandra H. Woods
Donald J. Yanulavich
John and Mary Yrizarry
Mr. and Mrs. Donald S. Zagoria
Victor D. Ziminsky, Jr.
Mr. and Mrs. Michael Zinder

Gifts in Memory of

Herman Berg
William Englert
Charles M. Fales
Charles Flood
Herbert E. Gade
Harriet Gamper
Frank Hetling
Julie Hathaway Jordan
Aldo Rafanelli
Warren P. Reiss
Klara Sauer
Henry S. Sharp
Cushing B. and Rosalie H. Snider

Gifts in Honor of

Bard College Class of 2016 MBA in Sustainability
Peter Eriksen
Gloria Fox
Kristin Gamble
James C. Goodfellow
Lisina Hoch
Josiah Krupp
Richard and Natasha Krupp
Kathleen Levin
Ed Mertz
Ashley Pastor
Robert Rodriguez, Jr.
Ted Ruback
Hilary Russell
Joyce Russo
Ned Sullivan
Margie Turrin

Participating Matching Gift Companies and Foundations

Anonymous
Altman Foundation
American International Group
AXA Foundation
Bank of America Matching Gift Program
Bank of New York Mellon Community Partnership
Capital Group Companies Charitable Foundation
GE Foundation
Goldman, Sachs & Co.
IBM Corporation
Johnson & Johnson Family of Companies
Kate Spade Foundation
MasterCard Matching Gift Program
Merck Foundation
Pfizer, Inc.
Quaker Chemical Corporation
UBS Foundation

Gifts-in-Kind

Timothy Allanbrook
Atlantic Kayak Tours, Inc.
Badey & Watson Surveying & Engineering, PC
Barclays Capital
Beacon Endurance
CBRE, Inc./Valuation & Advisory Group
Constitution Marsh Audubon Center & Sanctuary
Crawford & Associates Engineering and Land Surveying, PC
Davenport Farms
Debevoise & Plimpton, LLP
Dia Art Foundation
Ecosystems Strategies, Inc.
Esopus Volunteer Ambulance Core
Mark Forlow
Garrison Realty Group
Grainger
Gray & Pape, Inc.
Margery Groten
Harney & Sons Fine Teas
Rich Hines & The Hillbilly Drifters
Hudson River Estuary Program, NYS
Department of Environmental Conservation
Hudson River Expeditions
Hudson Valley Appraisal Corporation
Hudson Valley Harvest
Hudson Valley Office Furniture
Johnson School of Business, Cornell University
Kellar Kellar & Jaiven
T. Aron Kotlensky
Andrew Lavallee, SiteWorks, LLC New York
Lavelle & Finn, LLP
Scott P. Longstreet, Esq.
Brian Lynch, Botanical Designs
Maple Leaf Associates, LLC
Mark C. Pennington, LLC
McGrath & Co., Inc.
Michigan Technological University
Morris Associates Engineering and Surveying
Morrison & Foerster, LLP
Mountain Tops Outfitters, Inc.
Overlook Farm Market
Putnam History Museum
Douglas Raelson
Red Cap Cleaners
Reed Hilderbrand, LLC
Frederic C. Rich
Robert Rodriguez, Jr. Photography
Rockland County Department of Planning
Rodenhagen Chale, LLP
Simon Roosevelt
Scenic Hudson's Volunteers
Sneeringer Monahan Provost Redgrave Title Agency, Inc.
Stafford Owens Piller Murnane Kelleher & Trombley, PLLC
Stortz Lighting
Sullivan & Cromwell LLP
Southern Environmental Law Center
TEC Land Surveying
Jan Thacher
Trust for Public Land, New York
Wheel and Heel Bike Shop
Julia N. Harte Widdowson and Nigel Widdowson
Zero to Go

RIGHT Trail at Camp Addisone Boyce.

Board of Directors

The following board members served during the fiscal year ending June 30, 2016

Scenic Hudson Officers and Directors

James C. Goodfellow Chairman
Chairman, Fiduciary Trust Company International

Kristin Gamble Co-Vice Chair
American Capital Management; Board of Trustees of Federal Realty Investment Trust

Alexander Reese Co-Vice Chair
Founder, Obercreek Farm; Board of Directors of Glywood

Simon Roosevelt Co-Vice Chair
Olimpia Fund Management, Ltd.

W. Patrick McMullan Treasurer
Managing Director and Head of U.S. Healthcare Investment Banking, Barclays Capital

Carlos A. González Secretary
Director of Client Asset Management, Oriental Group

Frederic C. Rich Ex Officio Officer
Author

Theodore V. Buerger
Chairman, AmericanTowns.com, LLC; Trustee, Western New York Foundation; Trustee, No Labels Foundation; Trustee, Welfare to Work Foundation

Rebecca R. Cohen
Vice President and General Counsel, Mark43, Inc.

Michael P. Dowling
Immediate Past Chair, Land Trust Alliance; President, MPD Conservation Ventures; Director, Colorado Public Radio

Sarah A.W. Fitts
Partner, Debevoise & Plimpton, LLP

Gary A. Glynn
Former President, US Steel and Carnegie Pension Fund

John W. Hamilton
Vice President of Finance & Corporate Development, Omnicom Group

Marjorie L. Hart
Former Vice Chair, Park Avenue Armory Conservancy; NY League of Conservation Voters; National Council, Land Trust Alliance

Lisina M. Hoch Emerita
Honorary Life Trustee, The Asia Society; Honorary Trustee, Woods Hole Oceanographic Institution; Fellow, The Explorers Club

Richard H. Klapper
Partner, Sullivan & Cromwell LLP

Daniel J. Kramer
Partner, Paul, Weiss, Rifkind, Wharton & Garrison LLP

Richard Krupp
Managing Partner, Pierpoint Capital

Douglas S. Land
The Chesapeake Group

Carl H. Loewenson, Jr.
Partner, Morrison & Foerster LLP

Evan Mason
Founder, Sustainable Yards and Homes; Board Member, NYLCV, Greenbone NYC, Member, SWIM Coalition

Elizabeth J. McCormack
Rockefeller Family and Associates; Board Member, Trust for Mutual Understanding

Zack McKown
Co-founding Partner, Tsao & McKown Architects

David H. Mortimer
President, The American Assembly; President, Palisades Interstate Park Commission

Sheila M. Platt
MSW Clinical Social Worker (Retired)

David Redden
Vice Chairman, Sotheby's North & South America (Retired); Chair, The Olana Partnership

Jay Saunders
Jennison Associates, LLC

Leigh Seippel
Board Member, Trout Unlimited; Checkerboard Film Foundation

J.E. Hoke Slaughter
Morgan Stanley; Member, Urban Land Institute

Dawn Watson
Dawn Watson Photography; Director, Davada Family Foundation

Edward B. Whitney
Dillon, Read & Co., Inc. (Retired); Board of Directors of American Rivers

Julia Harte Widdowson
Temple Farm

Usha Wright
President, SHARE Africa

The Scenic Hudson Land Trust Officers and Directors

Frederic C. Rich* Chair

Simon Roosevelt* Vice Chair

W. Patrick McMullan* Treasurer

Wheelock Whitney III Secretary

Ned Sullivan Assistant Secretary

James C. Goodfellow* Ex Officio Officer

James B. Clark

Co-Chief Investment Officer, Pine River Capital Management

Kristin Gamble*

Andrew Gundlach
First Eagle Investment Management

Marjorie L. Hart*

David H. Mortimer*

Rudolph S. Rauch III

Former Correspondent and Bureau Chief, TIME Magazine; Member, Council of Foreign Relations

Alexander Reese*

Leigh Seippel*

President's Council of Advisors

Bruce Babbitt

Chris Buck

Andrea Soros ColombeI

Peter J. Davoren

Susan C. Livingston

Frank Martucci

Judith A. McHale

James H. Ottaway, Jr.

Tom Secunda

Jennifer Speers

Honorary Directors

Robert H. Boyle

Anne P. Cabot

Nash Castro

George W. Gowen

Barnabas McHenry

Elizabeth B. Pugh

Laurance Rockefeller

Alexander E. Zagoreos

GOVERNANCE COMMITTEES

Executive Committee

James C. Goodfellow Chair

Kristin Gamble Co-Vice Chair

Alexander Reese Co-Vice Chair

Simon Roosevelt Co-Vice Chair

W. Patrick McMullan Treasurer

Carlos A. González Secretary

Frederic C. Rich Ex Officio Officer

Finance Committee

W. Patrick McMullan Chair

Sarah A.W. Fitts

James C. Goodfellow

John W. Hamilton

Investment Committee

Gary A. Glynn Chair

Theodore V. Buerger

James B. Clark‡

Kristin Gamble

Betsy Gile•

Carlos A. González

James C. Goodfellow

Andrew Gundlach‡

Frederic C. Rich

Simon Roosevelt

Jay Saunders

Maarten van Hengel•

Audit Committee

W. Patrick McMullan Chair

Theodore V. Buerger

Kristin Gamble

James C. Goodfellow

John W. Hamilton

Carl H. Loewenson, Jr.

Frederic C. Rich

Human Resources Committee

David Redden Chair

Marjorie L. Hart

Sheila M. Platt

Dawn Watson

Executive Compensation Committee

James C. Goodfellow Chair

Kristin Gamble

Marjorie L. Hart

Board Membership and Governance Committee

Carl H. Loewenson, Jr. Chair

Sarah A.W. Fitts

James C. Goodfellow

Elizabeth J. McCormack

Alexander Reese

Simon Roosevelt

Honorary Directors

Robert H. Boyle

Anne P. Cabot

Nash Castro

George W. Gowen

Barnabas McHenry

Elizabeth B. Pugh

Laurance Rockefeller

Alexander E. Zagoreos

PROGRAM COMMITTEES

Land Use Advocacy Committee

Evan Mason Co-Chair

Zack McKown Co-Chair

Theodore V. Buerger

Irvine D. Flinn•

Kristin Gamble

Carlos A. González

Owen Gutfreund•

Marjorie L. Hart

Daniel J. Kramer

W. Patrick McMullan

Alexander Reese

Brian Shea•

J.E. Hoke Slaughter

Dawn Watson

Parks Committee

Leigh Seippel Chair

Richard H. Klapper

Rudolph S. Rauch III‡

Dawn Watson

Wheelock Whitney III‡

Julia Harte Widdowson

Environmental Advocacy Committee

Douglas S. Land Chair

Rebecca R. Cohen

Michael P. Dowling

Sarah A.W. Fitts

Marjorie L. Hart

Richard H. Klapper

Daniel J. Kramer

Richard Krupp

Susan C. Livingston•

Friedrike Merck•

Frederic C. Rich

Jay Saunders

Usha Wright

Public Policy Committee

Marjorie L. Hart Chair

Irvine D. Flinn•

Douglas S. Land

David H. Mortimer

Rudolph S. Rauch III‡

David Redden

Frederic C. Rich

Usha Wright

Conservation Science Advisory Committee

Douglas S. Land Chair

Betsy Blair•

Stuart Findlay•

Klaus Jacob•

David K.A. Mordecai•

Eric Sanderson•

George Schuler•

Bill Schuster•

* Board member of both Scenic Hudson and The Scenic Hudson Land Trust

• Non-board member

‡ The Scenic Hudson Land Trust board member

Staff

The following are our staff members as of October 2016

Executive Team

Ned Sullivan
President
Anna D. Tetrault
Executive Assistant to the President
Steve Rosenberg
Senior Vice President;
Executive Director of The Scenic Hudson Land Trust, Inc.
Bethe Myers
Executive Assistant to the Senior Vice President
Erin Thérèse Riley
Senior Vice President
Patti Mitchell
Administrative Assistant to the Senior Vice President
Jason Camporese
Chief Finance Officer
Gail Krein-Clearwater
Executive Assistant to the Chief Finance Officer

Program Staff

Conservation Science

Nava Tabak
Conservation Scientist

Environmental Advocacy

Hayley Carlock
Director of Environmental Advocacy
Audrey Friedrichsen
Land Use and Environmental Advocacy Attorney
Jake Salt
Advocacy Associate for Land Use and Public Policy

Land & Conservation Easement Acquisition

Seth McKee
Land Conservation Director
Othoniel Vazquez Dominguez
GIS and Land Resources Analyst
Alicia Farrell
Conservation Easement Manager
Megan Johnson
SCA Natural Resources Assistant
Michael Knutson
Land Project Manager
James Mudd
Conservation GIS Manager
Nathaniel Nardi-Cyrus
Land Stewardship Coordinator
Matt Shipkey
Senior Land Project Manager
Kim Tiller-Cook
Administrative Assistant
Abdiel Lopez Torres
Land Project Manager
Cari Watkins-Bates
Assistant Land Conservation Director

Land Use Advocacy

J. Jeffrey Anzvino
Director of Land Use Advocacy
Peter Barnard
Urban Designer
Amy Kacala
Senior Planner

Parks & Preserves

Rita D. Shaheen
Director of Parks
Heather Blaikie
Park Planner
Kate Brill
Education Outreach Coordinator
Geoff Carter
Parks and Stewardship Manager
Anthony Coneski
Parks Events and Volunteer Coordinator
Matt Kennedy
Parks Maintenance Assistant
Carley Kiernan
Parks and Trails Coordinator
Joseph Kiernan
Parks Project Manager
Richard Kirby
Parks Stewardship Coordinator
Margaret Quinn
SCA Parks and Trails Assistant
Meg Rasmussen
Senior Park Planner
Laura Sumner
Administrative Assistant
Pete Tamburini
Parks Repair and Maintenance Technician

Public Policy

Andy Bicking
Director of Public Policy
Althea Mullarkey
Public Policy and Special Projects Analyst

Communications

Jay Burgess
Director of Communications
Corie Davis
Administrative Assistant
Seth Martel
Graphic Designer
Reed Sparling
Writer
Jason Taylor
Publications and Web Manager

Development

Jody Harris
Assistant Director of Development
Margaret A. King
Assistant Director of Development
Veronica Renzo
Database Coordinator
Matt Rohr
Development Associate—Writer
Kristin Sullivan
Development Associate
Tremaine Thompson
Development Assistant

Operations & Finance

Nicholas Bona
Controller
Stephanie Cowherd
Accountant
Theresa Vanyo
Human Resources Director

Scenic Hudson, Inc.

One Civic Center Plaza, Suite 200
Poughkeepsie, NY 12601-3157
845 473 4440 • www.scenichudson.org

Scenic Hudson, Inc., is a charitable, nonprofit corporation classified by the Internal Revenue Service as a publicly supported tax-exempt organization under Section 501(c)(3) of the Internal Revenue Code. A copy of the latest financial report may be obtained by writing to Scenic Hudson, Inc., or to the New York State Attorney General's Office, Charities Bureau, 120 Broadway, New York, NY 10271.

PHOTOGRAPHS

Jason Taylor: cover, p.20; John Halpern: inside cover;
Robert Rodriguez, Jr. • www.robertrodriguezjr.com:
pp. 4, 6, 7, 8, 15 (bottom), 16, 18, 22, 24, 28, 31, back cover;
Girl Scouts Heart of the Hudson, Inc.: p. 5; Metropolitan
Museum of Art (www.metmuseum.org): p.7 (top);
Riverkeeper: p.10 (top left); North Jersey Pipeline Walkers:
p. 10 (top center); Matthew Kierstead: p.10 (bottom);
B. Docktor (www.bdocktorphotography.com): p.12;
Columbia Land Conservancy: p.13; Jay Burgess: p.14;
Rita Shaheen: p. 15 (center); D&B ENGINEERS AND
ARCHITECTS, P.C.: p. 19; Kyle Hughes/NYSNYS.com:
pp. 21; Seth Martel: p. 17, 26.

Copyright © 2016 Scenic Hudson, Inc.
Written/designed by Scenic Hudson staff

ny.give.org

BACK COVER Sunbathing sunflowers at Jones Farm in the Hudson Highlands.

land ■ parks ■ advocacy

Scenic Hudson, Inc.

One Civic Center Plaza
Suite 200
Poughkeepsie, NY 12601-3157
845 473 4440
www.scenichudson.org