

To our supporters,

Over the last year, Scenic Hudson achieved outstanding victories and made significant progress:

- We reached a win-win agreement—the greatest environmental settlement of the last decade—that halts a corporate tower from marring spectacular vistas of the Palisades.
- We protected more than 2,800 acres of scenic vistas, critical habitats and working farmland—including properties that have been on our "must-save" list for a decade or longer.
- We conserved our 100th family farm and surpassed the 13,000-acre mark in protected agricultural land supplying fresh, local food to valley and New York City consumers.
- We helped convince the state Public Service Commission to put the brakes on a costly and environmentally harmful desalination plant proposed for Haverstraw, Rockland County.
- And we made great strides in safeguarding the region's natural treasures from toxic PCBs, unsafe crude oil shipments and needless transmission lines.

These successes attest to Scenic Hudson's ongoing effectiveness in:

- forging strong partnerships;
- basing our positions on the latest scientific data;
- maintaining the pressure in courts of law and public opinion;
- leveraging funding from public and private sources; and
- sustaining the fight as long as it takes.

Issuing a call to action—your support critical

Scenic Hudson's work is far from over, which is why we're issuing a call to action. Persistent threats from unneeded transmission lines, PCBs and crude oil imperil the valley's health, economic prosperity and competitiveness in attracting jobs. In New York City, the widening gap between supply and demand for regionally produced food approaches \$1 billion. And the urgency of mitigating and preparing for rising sea levels keeps growing.

With you as a partner, we'll tackle these challenges head-on, ensuring future generations can enjoy and benefit from those special places we cherish so much.

James C. Goodfellow, Board Chairman

Ned Sullivan, President

hea Sull.

PRESERVING THE PALISADES' MAJESTY

Important Victories

We reached a historic settlement with LG Electronics over plans for its new North American headquarters in Englewood Cliffs, N.J., concluding our three-year campaign to **protect vistas of the Palisades**. A great example of how corporate and environmental interests can work together to the public's benefit, the agreement:

- Reduces the building's height from 143 feet to 69 feet, significantly minimizing its impacts on spectacular Palisades views; and
- Allows LG to retain jobs in the region while providing space for the planned doubling of its local workforce.

To achieve this win-win outcome, we used every strategy in our playbook: We served as **leading plaintiff in a lawsuit** challenging changes to local zoning rules that permitted towers along the ridgetop. We collaborated with the New Jersey State Federation of Women's Clubs (a co-plaintiff), the Natural Resources Defense Council, New Jersey Conservation Foundation, New York-New Jersey Trail Conference and Larry Rockefeller in negotiations with LG. We also **helped establish the Protect the Palisades** coalition—uniting more than 30 environmental, cultural and civic groups to fight the plan—and **secured key support** from *The New York Times* and other influential media.

As originally designed, the building would have stood nearly 70 feet above the treeline, making it the first building prominently visible along an unspoiled, 20-mile stretch of this **National Natural Landmark**. A recent New Jersey court decision affirmed our contention that unique natural and historic resources such as the Palisades merit special protection—a precedent that will help assure future conservation victories.

- This victory won't stop others from trying to build towers along the Palisades ridgeline so we're actively supporting N.J. legislation that would prevent future high-rises atop it.
- Citizen action is crucial for the law's enactment.

Thanks to successful negotiations with LG Electronics, the height of the company's new headquarters has been reduced by half, preserving awe-inspiring vistas of the Palisades.

SAVING THE LAND THAT MATTERS MOST

Important Victories

In the past year, we conserved more than 2,800 acres—scenic, agricultural and ecological treasures that include some of the largest "must-save" properties along the entire Hudson River estuary:

- 590 acres we preserved in **Stockport**, Columbia County—2.4 miles of riverfront, grasslands, forested bluffs and ravines, and tidal wetlands—buffer vital wildlife habitat in the adjacent 1,500-acre Stockport Flats unit of the **Hudson River National Estuarine Research Reserve**. They also contribute to views enjoyed by Amtrak passengers and visitors to popular nearby parks, while offering outstanding potential for recreation and enjoying vistas of the **Catskill, Taconic and Berkshire mountains**. A low-interest loan from The Peter and Carmen Lucia Buck Foundation enabled us to acquire this magnificent property.
- The 376 acres we protected in **Ulster**, Ulster County, feature 280 acres of forest, more than 50 acres of grassland, high-quality freshwater wetlands and six acres fronting the Hudson. Prominently visible from our flagship **Poets' Walk Park** and other tourism destinations, the property offers great opportunities to increase recreation by linking it with 260 acres of adjoining parkland.

The following pages showcase recent Saving the Land That Matters Most victories.

- Many "must-save" scenic, agricultural and ecological treasures remain at risk from development.
 We'll continue building on successes to date in our collaborative campaign—nearly 13,000 acres we've conserved and over 2,600 acres by our partners.
- By moving full-speed ahead to remove debris and dilapidated infrastructure from our newly protected properties while simultaneously developing plans for trails and amenities, we can quickly transform them into community assets. Volunteers can help us open these gems to public enjoyment.

Two newly protected riverfront properties on Scenic Hudson's "must-save" list for decades: in Ulster County (top) and along Stockport Flats in Columbia County.

Illinois Mountain

90 acres • Lloyd, Ulster County

Acquiring two ridge-top parcels not only enhances recreational opportunities at this popular mountain-biking destination but helps sustain the mountain's outstanding biological diversity and protects superb views from many area parks, including Walkway Over the Hudson.

John Burroughs Black Creek Corridor

23 acres • Esopus, Ulster County

This mix of forest and hardwood swamp along Black Creek provides a vital link in creating the eight-mile John Burroughs Black Creek Corridor connecting our Black Creek Preserve with Chodikee Lake, the Hudson Valley Rail Trail and Walkway Over the Hudson.

Shaupeneak Ridge

56 acres • Esopus, Ulster County

This wooded property—bordered on two sides by our popular preserve—safeguards views from existing trails and offers the possibility of creating a new trail leading to a ridge-top overlook affording stunning southerly vistas.

Catskill Quarry

75 acres • Catskill, Greene County

A conservation easement donated by John Peckham/Peckham Industries protects a mile-long forested ridgeline—the most visually sensitive portion of this large quarry—that contributes to outstanding views enjoyed from the Hudson River, Olana State Historic Site and other public viewpoints.

Falling Waters Preserve

149 acres • Saugerties, Ulster County
Acquisition of this land, previously protected by a limited-term conservation easement, ensures permanent public access to three miles of trails in what has become one of our most popular riverfront parks since its 2011 opening.

South Bay Creek Watershed

105 acres • Greenport, Columbia County
In addition to contributing to outstanding Olana views, this property features 40 acres of high-quality farmland and forested bluffs and ravines along ecologically important South Bay Creek. The property is located just upstream of wellheads that provide the town's public drinking water.

Watergrass Sanctuary

19 acres • Philipstown, Putnam County
Adding to the 49 acres we previously protected via a conservation easement, we partnered with the Hudson Highlands Land Trust, Putnam Highlands Audubon Society and Open Space Institute to increase the size of this prime bird habitat and facilitate safe public access to it.

Binnen Kill

131 acres • Bethlehem, Albany County
Achieving this long-time conservation priority,
made possible by a low-interest loan from The
Peter and Carmen Lucia Buck Foundation, protects
critical habitat in and along an important Hudson
River tributary and offers a model for how the
valley can adapt to rising sea levels.

FIGHTING FOR A CLEAN HUDSON RIVER

Progress

For decades, we stood up to **General Electric** as it evaded responsibility for removing PCBs it dumped in the Hudson River over a 30-year span. This fall, following six years of dredging, the company finally will complete the portion of its Superfund cleanup mandated by the U.S. Environmental Protection Agency (EPA). But it's **far too early to celebrate**. Hundreds of thousands of pounds of PCB-contaminated sediment still foul the river. What's more, we've learned GE scientists have under-reported PCB levels in fish, calling into question the cleanup's overall effectiveness. The bottom line: Our American Heritage River remains America's largest toxic waste site.

Government agencies serving as federal trustees of the Hudson's **still-damaged natural resources** say more dredging is needed to restore fuller public use and enjoyment of the river, make its fish safe to eat and resume lucrative cargo shipping on the Champlain Canal. Without it, a 200-mile stretch of the Hudson will remain contaminated for generations. An expanded, immediate cleanup makes sense for all—riverfront communities could jumpstart long-delayed economic development plans, while GE would reduce substantial legal and financial liabilities.

The **Campaign for a Cleaner Hudson** coalition we helped establish this year has drawn widespread support—dozens of environmental groups, 80 valley municipalities, 169 state legislators and thousands of citizens—calling on GE to complete a more comprehensive cleanup now. An editorial in the Albany *Times Union* said it best, "**There's more to do, GE**."

- We'll continue to push GE to complete two more years of dredging—all it would take to remove toxic "hotspots" and ensure the river's speedy, thorough recovery. If GE won't finish the job, state taxpayers will unfairly foot the bill.
- Over the course of our 30-year campaign to rid the Hudson of GE's PCBs, we have learned that the company steps up to its legal responsibilities only when all powers combine to force action.
 With the EPA and New York State failing to exercise their authority to require GE to perform a comprehensive cleanup, your voice will be crucial in joining Scenic Hudson and our allies; the federal Natural Resource Trustees; and hundreds of communities, elected officials and businesses demanding action.

Top: Activists calling on GE to conduct additional dredging to achieve a healthy Hudson held July 23 candlelight vigils in riverfront communities from Schuylerville to New York City. In October Ned Sullivan and Sierra Club National Board of Directors President Aaron Mair joined activists demanding NY State and the EPA use their authority to force GE to extend the cleanup.

SUPPLYING FRESH, HEALTHY FOOD

Important Victories

Partnering with fellow land trusts, we protected more than 1,200 acres on 10 family farms this year, providing farmers with capital to **increase productive capacity** and in some cases transition to more eco-friendly farming practices. Conservation easements we acquired also allowed farmers to purchase land they'd previously been leasing, increasing the security of their operations, while **making the land more affordable for the next generation** of farmers.

Along with these "on-the-ground" successes, recent accomplishments will enable us to ramp up protection of the region's farms—the goal of our **Foodshed Conservation Plan**:

- Gov. Cuomo dedicated **\$20 million in his 2016 state budget** to preserve valley farmland based on our plan. Our advocacy helped ensure legislative approval for the appropriation.
- Our expertise in leveraging support for farmland protection attracted significant new funding, allowing us to **increase the pace and scope of our work**.
- An analysis we undertook to determine the role valley farmland plays in preserving wildlife habitat and enhancing climate resilience will allow us to focus on protecting agricultural properties that achieve these objectives as well.

The following pages showcase recent collaborative farmland victories.

- We're working with the state Department of Agriculture & Markets and many land trust partners to advance an effective framework for disbursing the \$20 million in valley farmland funding.
- Enough farmland surrounds New York City to meet 30 percent of its food needs—but conserving it will require a substantial city investment. Building on strong support we've received from leading city chefs and restaurateurs, food and hunger policy groups, and over a dozen City Council Members, your action is crucial to persuade New York City to step up as a financial partner in protecting its regional foodshed.

Three farm families grow food on land we protected in Copake, Columbia County (top). A cooking class at New York City's CAMBA Beyond Hunger Emergency Food Pantry, which receives free food from a farm conserved by Scenic Hudson.

Brown Cow-Golden Farm

143 acres • Schodack, Rensselaer County

This easement, acquired with the Columbia Land Conservancy, facilitated the land's purchase by the owners of multi-generational Dutch Hollow Farm, a Columbia County dairy operation milking the state's second-largest registered Jersey herd.

Echo Valley Farm

106 acres • Red Hook, Dutchess County

A conservation easement acquired with the Dutchess Land Conservancy protects a successful sheep farm owned by the same family since 1943. A CSA leasing a portion of the land uses sustainable practices to raise vegetables distributed locally and in New York City.

Copake Agricultural Center

189 acres • Copake, Columbia County

Easements on two farm properties acquired with the Columbia Land Conservancy facilitate the work of Northeast Farm Access, which connects private investors with farmers to provide stable land tenure. Farmers currently leasing the land grow organic vegetables.

Old Mud Creek Farm

390 acres • Livingston, Columbia County

We partnered with the Columbia Land Conservancy to protect this land, previously used by corporations to test pesticides. The new owner is restoring the soil's health and transforming it into an organic grain farm utilizing methods leaving a minimal carbon footprint, with plans to establish a soil research laboratory.

Whistle Down Farm

59 acres • Claverack, Columbia County
We partnered with the Columbia Land
Conservancy to protect this sustainable,
diversified vegetable operation that sells produce
at a nearby farmers market and via a CSA, and
also supplies four New York City food pantries.

Delapenta Farm

83 acres • Tagbkanic, Columbia County
Funds from this easement, acquired with the
Columbia Land Conservancy, will enable this
third-generation dairy farm to transition to an
all-organic, entirely grass-fed operation.

HALTING THE THREAT FROM CRUDE OIL SHIPMENTS

Progress

Scenic Hudson and our allies **took significant steps to reduce the risk of flammable crude oil** flowing through the valley's "virtual pipeline," and our advocacy led to a **60-percent increase in state resources to respond to future disasters**. As a result of our efforts:

- An oil terminal owner withdrew applications to expand a riverfront facility in Orange County that would have enabled it to boost shipments of flammable Bakken crude oil by more than a billion gallons annually and handle Canadian tar sands crude oil—almost impossible to clean up if a spill occurs—for the first time on the Hudson.
- **New York State increased its Oil Spill Fund**—the first line of defense against devastating accidents and spills—to \$40 million from \$25 million.
- In an about-face—and following strong advocacy by Scenic Hudson and our partners—the state Department of Environmental Conservation has signaled intent to **order a full environmental review** of a plan to make the Port of Albany a hub for transshipping tar sands crude oil.

- Puncture-prone railcars remain on the tracks, putting our communities and river at daily risk from explosions and spills.
 Since federal regulations don't go far enough fast enough, we've filed a lawsuit to compel the government to adopt more stringent rules for tanker car design and challenged a state permit allowing crude transport by rail through the valley.
- Threats to the Hudson River and municipalities along it will rise significantly if the state allows shipment of tar sands crude oil through the region—which is why we're also engaged in legal action to halt expansion of an Albany facility to transfer this product.
- A worst-case explosion or spill could cause over \$1 billion of damage—far in excess of state funds or railroad insurance coverage—which is why we're pressing for legislation requiring companies transporting crude oil through New York to shoulder the entire cost of cleanup following accidents. Your support is key to continued progress in safeguarding the Hudson from these threats.

Top: Crude-filled railcars on the valley's "virtual pipeline." An April derailment of similar cars in Lynchburg, Va., caused an explosion and fouled the James River.

CONNECTING PEOPLE TO THE RIVER

Important Victories

New parks and amenities provide greater access to the Hudson River and enhance opportunities to experience its power and majesty:

- A spectacular Hudson River overlook we protected in Hyde Park, Dutchess County, now is accessible to the public via a new section of the **Hyde Park Greenway Trail** beginning at Mills-Norrie State Park in Staatsburg. Volunteers helped us and the Hyde Park Greenway Trail Committee construct this 1.85-mile route—a vital link in creating a trail that will connect the Mid-Hudson and Kingston-Rhinecliff bridges. Benches at the overlook offer visitors a place to rest and admire sweeping views.
- Recently completed upgrades at our **Esopus Meadows Preserve** in Ulster County include a pavilion built to withstand flooding from rising sea levels. We also improved paths to make them compliant with the Americans with Disabilities Act.
- In tandem with providing funds enabling the **Hudson River Maritime Museum** in Kingston, Ulster County, to establish a wooden boat-building school in a newly acquired building, we received conservation/public access easements over the entire museum property—so visitors will permanently enjoy a 575-foot-long esplanade along Rondout Creek.
- Sustaining our efforts to "connect the dots" between communities and their natural assets, we've helped guide the **Hudson Highlands Fjord Trail** into the Master Plan phase. Linking Cold Spring, Putnam County, and Beacon, Dutchess County, this seven-mile route will enhance the safety and enjoyment of visitors seeking to hike in the Highlands by moving trailhead access off the dangerous shoulders of busy Route 9D.

- Supporting the valley's \$5-billion tourism industry, this fall we'll complete new interpretive amenities at our West Point Foundry Preserve in Cold Spring, Putnam County. We count on volunteers to help us keep this and all of our parks inviting for people and wildlife.
- To fill in a vital "missing link" in the Westchester RiverWalk—the planned 51-mile shoreline trail that passes through five parks Scenic Hudson helped create—we're also working with local communities and government agencies to identify a secure route beneath the New NY Bridge (replacing the Tappan Zee).

Top: Scenic Hudson's River Overlook on the Hyde Park Greenway Trail in Dutchess County. Visitors enjoy the new universally accessible trail at Esopus Meadows Preserve in Ulster County.

BLOCKING NEEDLESS & COSTLY TRANSMISSION LINES

Progress

While the state continues pushing ahead with plans to construct towering new transmission lines that could **cut a swath through 25 communities in seven valley counties**, we've taken important steps to protect the region's natural and historic treasures from this costly project and to prove the initiative is unnecessary:

- Responding to **compelling advocacy** from Scenic Hudson and the Hudson Valley Smart Energy Coalition (HVSEC), the state Public Service Commission (PSC) transformed its regulatory framework for these projects—complying with Gov. Cuomo's **preference for lines within existing rights-of-way**.
- Following expert reports commissioned by the HVSEC on the proposed lines' negative visual and environmental impacts, the **PSC recommended eliminating 13 plans posing the biggest threats**.
- Data compiled by the HVSEC proving the adequacy of current infrastructure to meet future energy demands helped convince the PSC to convene a Technical Conference on this issue.
- Reports we commissioned from an expert consultant and a strategic advisory firm concluded there is
 no need for new lines to address peak electricity demands in New York City and that electricity
 congestion costs will decline significantly in the future without them, demonstrating no economic need
 for the new lines. The experts presented their findings at the PSC Technical Conference.

- We'll continue battling against projects that imperil iconic vistas, family farms and prime wildlife habitats—and would burden local ratepayers with 90 percent of the lines' \$1.2-billion cost.
- Join us in sending a strong message to the PSC and Gov. Cuomo to scrap the transmission lines and commit to his Reforming the Energy Vision strategies that encourage utility companies to support renewable energy sources close to customers.

Plans for towering new transmission lines like those above threaten the region's scenic treasures, including magnificent vistas from Olana State Historic Site in Columbia County.

FINANCIAL OVERVIEW

Scenic Hudson's financial standing remains strong, reflected in part by year-end assets of \$264 million. Scenic Hudson's total consolidated operating and capital budget during the year was \$27.4 million, including three components: the Scenic Hudson operating budget and The Scenic Hudson Land Trust operating and capital budgets.

Scenic Hudson

Scenic Hudson's operating budget was \$7.1 million with funds supporting our advocacy for cleanup of Hudson

Consolidated Statement of Financial Position

	June 30, 2014	June 30, 2015
Land areas (at cost)	54,844	64,511
Cash and investments	208,132	196,825
Other assets	4,169	6,329
Total assets	267,145	267,665
Liabilities	1,356	3,542
Net assets	265,789	264,122
Total liabilities and net asset	ts 267,145	267,665
		[in thousands]

River PCBs, making rail and water transport of crude oil safer, improved land use in our communities and region, and for state and federal laws, policies and budgets that protect the beauty, environment and quality of life of the Hudson Valley.

The Scenic Hudson Land Trust

The land trust spent \$3.1 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. The land trust spent \$17.2 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. For every dollar of Scenic Hudson capital, we leveraged an additional two dollars of private or governmental funds.

Cyclists enjoying Scenic Hudson's annual Farmland Cycling Tour pass a family farm we conserved in Dutchess County.

Financial Structure

Scenic Hudson maintains four endowments: The Lila Acheson and DeWitt Wallace Hudson Valley Land Preservation Endowment (\$157.9 million at year-end FY15), used to support land conservation activities; a board-designated fund for general operating expenses (\$14.9 million at year-end FY15); the Kathryn W. Davis Fund for Park Planning and Community Land Use (\$4.7 million at year-end FY15); and an Easement Enforcement Fund (\$1.1 million at year-end FY15). The assets are pooled in a diversified portfolio supervised by an investment committee. The board approved \$7.7 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 \$199,491 in property taxes and payments in lieu of taxes in FY15 and \$130,423 in FY14. 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.

^{*}Including conservation easements. **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.

Two seasonal Scenic Hudson traditions: Spring Sprint trail race at Shaupeneak Ridge in Esopus, Ulster County (below), and Pumpkins in the Park at Long Dock Park in Beacon, Dutchess County.

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

2015 Contributors

INDIVIDUALS WHO MADE GIFTS BETWEEN
JULY 1, 2014, AND JUNE 30, 2015

Gifts of \$500,000 and above

Anonymous (3)
Dyson Foundation*
James and Susan Goodfellow*
Nancy F. Perkins
The Walbridge Fund

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

Anonymous (2) André Balazs* Andrea Soros Colombel Christopher Davis Doris Duke Charitable Foundation Dr. Peter Hofmann and William Burback* Steven L. Holley* Richard H. Klapper and Helena Lee* The Mr. and Mrs. Raymond J. Horowitz Foundation for the Arts* New England Interstate Water Pollution Control Commission* The New World Foundation The Peter and Carmen Lucia Buck Foundation Sarah K. de Coizart Article TENTH Perpetual Charitable Trust* Shelby Cullom Davis Charitable Fund Dr. Lucy Waletzky

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

Amy P. Goldman Fowler
The G. Unger Vetlesen Foundation
Harney & Sons Fine Teas
The Krupp Foundation/
Richard and Natasha Krupp
Chip Loewenson and Susan Brune*
LSR Fund
Evan Mason and Garrard Beeney/
Colyton Foundation*
David H. Mortimer/
Mary W. Harriman Foundation

New York Community Trust Abby A. Rockefeller Estate of Maris M. Van Alen

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

Anonymous James B. Clark and Sandra Guenther Clark Sarah A.W. Fitts Dr. and Mrs. Herbert E. Gade Kristin Gamble Goldman Sachs Gives Marjorie and Gurnee Hart Mr. and Mrs. Lewis H. Hartman* Anne and Thomas Hubbard Marvin Israelow and Dorian Goldman Louisa Jane Judge* Joseph Kahn and Shannon Wu Susan Livingston Jonathan Z. McKown and Calvin Tsao W. Patrick McMullan and Rachel McPherson David S.E. Noble Ru and Sheila Rauch/Lanegate Foundation Alexander S. Reese and Alison Spear Rockefeller Brothers Fund, Inc. Leigh Seippel and Susan Patterson Tortuga Foundation Julia N. Harte Widdowson and Nigel Widdowson/Field-Day Foundation The William and Mary Greve Foundation, Inc.

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

Anonymous (3)

Foundation, Inc. The Bay and Paul Foundations Stanley and Marion Bergman Carolyn Marks Blackwood/ The Marks Family Foundation Scott and Roxanne Bok/ The Bok Family Foundation Christopher Buck and Hara Schwartz Cornelius King Charitable Trust Charles Gamper Fund Mr. and Mrs. John P. Curran Davada Family Foundation Michael P. Dowling/The Dowling Foundation Ingrid and Stephen Dyott Mrs. Daniel J. Ehrlich/Daniel J. and Edith A. **Ehrlich Family Foundation** The Eileen Fisher Community Foundation Mr. and Mrs. Irvine D. Flinn Katja Goldman and Michael Sonnenfeldt/ Joyce and Irving Goldman Family Foundation Carlos A. González and Katherine G. Stewart Geoffrey Gund Andrew S. Gundlach/Anna-Maria and Stephen Kellen Foundation Merit E. Janow and Peter Young+ Mr. and Ms. Daniel Kramer Douglas Land and Victoria Peebles/ The Land Family Foundation Christine Lehner/Orchard Foundation Mr. and Mrs. Roger Liddell Marilyn M. Simpson Charitable Lead Trusts

Austen-Stokes Ancient Americas

Mr. and Mrs. Frank Martucci Elizabeth J. McCormack Kevin McEvoy and Barbara Epstein Friedrike Merck The Nature Conservancy* Mark Nelkin and Lenore Malen Will Nixon Omega Institute Mr. and Mrs. Mark Ordan Anne and Joseph Pierson Clare M. Pierson and Peter Humphrey Mary Louise Pierson Ambassador and Mrs. Nicholas Platt Michael and Barbara Polemis Red Crane Foundation Frederic C. Rich David Rockefeller Simon Roosevelt and Lolita Echavarria John Saunders and Elizabeth Nevins-Saunders Mr. and Mrs. William C. Schmidt Richard Schneidman/ Robert W. Wilson Charitable Trust Brian and Lindsay Shea Anne-Katrin Spiess State of New York David Swope TD Charitable Foundation The Vidda Foundation The Wall Group Dawn Watson

Wheelock Whitney III

Gifts of \$5,000-\$9,999 American Conservation Association, Inc. Ralph Arditi and Robin A. Shelby Arditi Neil Bender Judith M. Buechner Clement Family/Winsted Foundation Joseph Cotter/Tarrytown Waterfront 1, LLC Linda Daines+ Joan Davidson/J.M. Kaplan Fund, Inc. Robert C. Duffy Michael DuPree and Michael Fleischer/ William Brown Foundation, Inc. Gale Epstein Mr. and Mrs. Thomas Garesché Betsy and Larry Gile Gary and Beth Glynn Lloyd and Victoria Goldman/Joyce and Irving Goldman Family Foundation Wendy Gordon and Larry Rockefeller

Francis Greenburger

Donald Gummer and Meryl Streep/ Silver Mountain Foundation for the Arts Hamilton & Company

Jennifer A. Hand and Thomas A. Tierney John Heist and Michael Neumann

Steven Holl

Anne E. Impellizzeri

Patricia and Philip Laskawy Jean-Pierre Latrille and Yolanda Willmore Local Economies Project The Lucius N. Littauer Foundation, Inc. Marilyn and Saul Spilke Foundation

The Mary and Kathleen Harriman Foundation David K.A. Mordecai and Samantha

Kappagoda The M&T Charitable Foundation

Normandie Foundation, Inc. Open Space Institute, Inc. Mr. and Mrs. James H. Ottaway, Jr.

Mr. and Mrs. David N. Redden

The Richard W. Rupp Foundation Rising Development, LLC/ Nick Sprayregen

Royal Bank of Canada RBC

Blue Water Project

Sarah I. Schieffelin Residuary Trust Charles Shanok/Shanok Foundation

Rebecca J. Simmons

J.E. Slaughter

Daniel Slott

Ned and Tara Sullivan

Mr. and Mrs. Maarten van Hengel

The Vervane Foundation

Stephanie G. Wheeler

Tim Zagat and Nina Zagat

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

Peter and Jo Baer George and Phebe Banta Bull's Head Foundation, Inc. Mr. and Mrs. H. Rodgin Cohen Margaret Davidson Richard L. Menschel/Charina Foundation, Inc. Eric J. Roth Mr. and Mrs. David J. Stern

David Weinstein

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

Anonymous (1)

Robert H. Arnow

Mr. and Mrs. Thomas C. Barron + Mr. and Mrs. David H. Cullen

Kim and Barry Douglas

Jeri Glasser

Herrington's

Hudson River and Beyond

Richard H. Jenrette/The Richard Hampton

Jenrette Foundation, Inc.

Joseph Kazlauskas

Craig and Jill Koenigsberg

Elaine Koenigsberg

Mark Jay Menting and Laura Jean Wilson

Dr. David Orentreich/

The Orentreich Family Foundation

Andrew Sabin

G. Spanu and N. Olnick

Sally Spooner and Edward Stroz

Tilcon New York, Inc.

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

Anonymous (8) Archipelago at Home Mr. and Mrs. Jack Auspitz Robert Backus Sybil K. Baldwin Didi and David Barrett Phoebe P. Bender

Douglas Berlin/Berlin Family Fund Mr. and Mrs. Thomas R. Berner Raoul Bhavnani and Savitha Reddy Harlan Bratcher and Toby Usnik Jay and Thea Burgess Capalino + Company James and Tara Caroll/Old Souls Claire C. Carter and Peter C. Gould Tatiana Choulika and Jeffrey Poor Mr. and Mrs. David C. Clapp Madison Cox Benjamin F. Crane James D. Cross Lynda Shenkman Curtis David C. Cuthell and Catherine Smith-Cuthell Mr. and Mrs. Gonzalo de las Heras Gary Delemeester and Jeff Daly Mr. and Mrs. Richard K. DeScherer Mr. and Mrs. John A. Dimling Lawrence Divney and Alicia Vergara Ben Donohue Mr. and Mrs. Malcolm S. Dorris Letitia Dory Mr. and Mrs. J. David Dubin Michael and Harriet Finck 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. Martin Ginsburg/

Ginsburg Development, LLC

Our collaborative victory halting construction of a costly, unnecessary desalination plant in Rockland County safeguards vital habitats in Haverstraw Bay.

Sibyl R. Golden James Goodrich and Judy Goodrich Mary Graetzer 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 Dr. and Mrs. James D. Hays/Richard and Rebecca Evans Foundation Mr. and Mrs. Morrison H. Heckscher Stephen Henderson and James LaForce The Henry L. and Grace Doherty Charitable Foundation, Inc. Cathy R. Hershcopf, Esq. Harry H. Hill/H.H. Hill Reality Services, Inc. Joan M. Hutchins Margaret Innerhofer Ira M. Resnick Foundation, Inc. Mr. and Mrs. Klaus Jacob Harry A. Jacobs, Jr. Mr. and Mrs. William C. Janeway Dr. Attallah Kappas Laurie and Walter Karopczyc/ Bristol Capital, Inc. Mr. and Mrs. Farooq Kathwari/Irfan Kathwari Foundation, Inc. Peter L. Kennard Martin Kenner and Camilla Smith Charles Kerr and Heather Thomas

Jami Kibel and Michael DeCola Soohyung and Carolina Kim Kirchhoff-Consigli Construction Management, LLC Emily J. Klein and Thomas Sugiura Kevin Klose and Deborah Ashford Jennifer C. Krieger/Hawthorne Fine Art, LLC Mr. and Mrs. George Krupp Mr. and Mrs. Michael Krupp Mr. and Mrs. F. Rocco Landesman Alison and John Lankenau Andrew Levander and Carol Loewenson Mr. and Mrs. Lou Lewis/Lewis & Greer, PC Mr. and Mrs. Lawrence H. Linden Gregory Long and Scott Newman Lovinger Family Foundation Nick and Cassandra Ludington Mr. and Mrs. Douglas S. Luke Kerry Madigan Malin + Goetz Mr. and Mrs. Peter L. Malkin/ The Malkin Fund Mr. and Mrs. Claudio Marzollo The May Foundation Stephen Mazoh and Martin Kline Dr. Michael R. McGarvey Victoria Smith McKenzie Robert and Elisabeth McKeon Mr. and Mrs. Jason McManus/ DJ McManus Foundation Nick Meyer and Michelle Curb Mr. and Mrs. C. Edward Midgley

Mountain Tops Outfitters, Inc. Liz Neumark Wilhelm E. Northrop Francesca Olivieri and Christopher White William Oris and Jeanne Murphy O. Stephen Paganuzzi and Janine King The Peckham Family Foundation Mr. and Mrs. Richard H. Pennington, Jr. Phelps Memorial Hospital Center Richard and Susan Randolph George and Gail Hunt Reeke Thomas Remien and Mary Anne Hunting Ronald and Pamela Rich Erin Thérèse Riley and John M. Garesché Christopher du Pont Roosevelt Jonathan Rose/Jonathan & Diana Rose Lost and Foundation Steve Rosenberg and Debi Duke Mr. and Mrs. Charles M. Royce John Sare and Benjamin Krevolin Elizabeth Scheuer and Peter Joseph Axel and Sara Schupf Larry Schwartz Nancy Seaman/Houlihan Lawrence, Inc. Patricia Hearst Shaw Mr. and Mrs. Andrew P. Sidamon-Eristoff Anne Sidamon-Eristoff Mr. and Mrs. Christopher A. Stack Mr. and Mrs. Stuart Subotnick Anne and Elliott Sumers Town of Red Hook Democratic Committee J. William Uhrig and Anastasia Vournas

U.S. Bank Institutional Trust & Custody Drusilla van Hengel Hugh and MaryAnn van Hengel Illiana van Meeteren Mr. and Mrs. Anthony Viscusi Jeffrey and Nina Weissman Edward B. Whitney and Martha Howell Anton F. Wilson Mr. and Mrs. Richard Witmer Mrs. John P. Wort

Gifts of \$500-\$999

Anonymous (11) Naja R. Armstrong Michael J. Ashworth Mr. and Mrs. Douglas H. Banker Mr. George H. Beane Matthew Bender IV Sarah Benesch Mr. and Mrs. Stephen Berger Mr. and Mrs. Robert N. Bischoff Mrs. Edward H.R. Blitzer Peter Bloom and Janet Greenfield Katherine Sharp Borgen Robert A. Bourque Brad/Peck, Inc. Mr. and Mrs. Garry D. Brewer Robert S. Buford and Barbara Iason Bard and Barbara Bunaes Nick and Judy Bunzl Sandy Burgess Stephen F. Byrns and Tom Lollar

A revealing exercise: Creatures caught by Scenic Hudson staff provide visitors to Long Dock Park in Beacon with a firsthand glimpse of river denizens.

Firth Calhoun Mr. and Mrs. Mark A. Cane Carmelite Communion, Inc. John P. Casey Paul Ciminello John and Maureen Clancy Mr. and Mrs. Douglas M. Cochrane Mr. and Mrs. Kenneth E. Cool Michael A. Cornman and Patricia L. Mulvey Ellis E. Cousens William N. Creasy, Jr. Crozier Fine Art Colin Cuite Anne S. Davidson William A. Davies, Jr. + Dennie Davis Stancy DuHamel Mr. and Mrs. Wolcott B. Dunham, Jr. Mr. and Mrs. Daniel Eagan Valery and Hal Einhorn **Empire State Development Corporation** Helen Evarts Falcon Enterprises Associates, Inc. P. Amy Feind and Douglas Reeves Daniel Freedman and Christine Chale

Dr. Alvin E. Friedman-Kien/The Alvin E.

Friedman-Kien Foundation, Inc.

N. Richard and Monique Gershon

Bruce D. Haims and Judith Jackson

Jerry Freedner

Alan Ginsberg

Patty Goodwin

HHD Foundation Holy Cross Monastery Josephine Lea Iselin Anita and Robert Jacobson/ Benjamin Jacobson & Sons Foundation Vikki Jones Meredith Kane Burton R. Kassell Mr. and Mrs. Richard D. Katzman Mr. and Mrs. Hamilton F. Kean Charles J. Keller Margaret A. King Christopher and Claudine Klose Jean L. Knowles-Hedlund/ Kenwood Foundation Michael Knutson John and Lesley Koegel Bernice Krupp Deborah Lans A. Floyd Lattin and Ward L. Mintz Mr. and Mrs. James Lessersohn Mr. and Mrs. Richard Livingston Gretchen Long Virginia and John Loughlin Charles Lovejoy Wendy Maitland James Male Nina Matis and Alan Gosule John and Pepi Maynard Brina Milikowsky Maria Miller

Chris Hatfield

Mr. and Mrs. Kenneth F. Mountcastle, Jr. Tony Muoser and Sara K. Cashen Frank Murphy Dr. and Mrs. Dennis J. Murray Numbrands, Inc. Dianne S. O'Neal Kip Bleakley O'Neill Lee Prisament and Marcia Rappaport Mr. and Mrs. Emerson W. Pugh Denise Rempe Mr. and Mrs. Robert C. Richter Rita J. and Stanley H. Kaplan Family Foundation David and Susan Rockefeller Margaretta F. Rockefeller The Honorable and Mrs. Albert M. Rosenblatt The Ross and Karen Williams Fund of the Community Foundation of **Dutchess County** Jeffrey Roth RSC Insurance Brokerage, Inc. Deborah Saccardi Mr. and Mrs. Joseph Schoenberg Steven Schwartz and Jill Horn Alfred and Elizabeth Scott Jack Shainman

Richard T. Sharp

Anne Sidamon-Eristoff

Ken Morgan and Lindsay Morgan+

Mr. and Mrs. William F. Morrill

Paul C. Morris

Susan Sie
Anthony M. Smith
Peter N. Speliopoulos
Split Rock Charitable Foundation, Inc.
Alexis and Andrew Stack
Dorit Straus+
Mrs. Edward Sullivan
Margaret D. Sullivan
Jessica Tcherepnine
Drusilla Ruth van Hengel
Meredith Vieira and Richard Cohen
Mr. and Mrs. Thomas Wasilewicz
Mr. and Mrs. Walter C. Weissinger, Jr.

Gifts of \$250-\$499 Anonymous (23) Dr. and Mrs. James Aisenberg William M. Alexander and Anne R. Mullin Thomas Amisson Mary Andrews Jeffrey Anzevino Mr. and Mrs. Ronald R. Atkins AT&T Employee Community Giving Program Janie Bailey and Michael Musgrave Michael Barrett + Myron Beldock and Karen Dippold Sanford A. Bell Nicholas Bona Ezra Borut Gwendolvn Bounds Margaret Bradbury and Paul Slesinger Jonathan L. Brandt

Mr. and Mrs. William B. Brannan Elyse Arnow Brill and Joshua Arnow

Albert and Brenda K. Butzel Debra L. Campbell

Cary Institute of Ecosystem Studies

Paul W. Case

Mr. and Mrs. James M. Casey

Wally L. Chambers Derrick Chu Judith L. Church Eileen Cohen

Marie Cole

John and Ingrid Collins

Ruth Cowan Christopher Craig Heather M. Croner

Ronald Crovisier and Diana Staats

Lou D'Arminio

Rosalind Dickinson and Michael Drillinger

Brian DiFeo Michèle Dominy

Mr. and Mrs. Brian J. Duffy Mr. and Mrs. Brian H. Dumaine

Nancy P. Durr Stanley J. Dusek Joel and Arline Epstein Peter R. Eriksen

Margaret J. Evans and William Zifchak Mr. and Mrs. Thomas D. Evans

Fats in the Cats Bicycle Club

Elizabeth Feely

Charles Flock and Deborah Flock

Gail S. Ganter-Toback Claudia Ganz Jane and Larry Garrick Libbie F. Gerry

Mr. and Mrs. Michael Gibbons

Matthew Glomski

Sharna Goldseker and Simon Greer

Ann Green Barbara Gronquist Mr. and Mrs. Patrick Hanlon

JoAnn Hanson Jody and Peter Harris Ryan Hart

W. Stephen Harty
Alice P. Henkin

John & Sarah Freeman Foundation

Reuel and Julia Jordan Brian Keating Caitlin Kelly Thomas H. Kennedy Sandra J. Kinet

Adrian and Elizabeth Kitzinger Mr. and Mrs. Robert T. Lang

Nora Lavori/Lavori Sterling Foundation

Sylvia Leonard-Levitan James N. Levitt Kim E. Lewis Arthur Lowenstein

Mr. and Mrs. Glenn D. Lowry

Linda J. Luca

William L. and Julie T. Lupatkin

Anne P. Mackinnon Kimberly Malleolo

Mr. and Mrs. Joel Mandelbaum Mr. and Mrs. Albert J. Marchetti

Lisa Fox Martin Robert K. Marx Hope Mauran Seth McKee and Ellen Butowsky

John C. Mesch Joseph A. Messing Edward P. Meyers Patti Mitchell

Mr. and Mrs. Jay L. Mortimer Alessandro and Lara Olivieri Eleanora Patterson David A. Perry

Xavier and Penelope Pi-Sunyer PJ Posner and Christina Krumrine Christopher and Jennifer Post Eve T. Propp/The Eve Propp Family

Foundation, Inc.

Mr. and Mrs. John R. Reese Victoria S. Reese and Greg Kennedy William D. Regner and Jennifer Burleigh

Nadine Revheim Hope Rogers

Thomas A. Romich and Max Friedman David Rosenberg and Bernice K. Leber

Mr. and Mrs. Gary Rosenberg Barry Ross and Mary Jean Wyatt Ross Mr. and Mrs. George S. Rothbart Alan and Sayada Rothschild Mr. and Mrs. Melvin Salberg

Jeffrey Scales

Laurie Hirsch Schulz and Jay D. Schulz

David M. Schwartz
Rita and Paul Shaheen
Mr. and Mrs. Robert W. Sheehan
Howard Sherman and Martha Hally
Sacha Spector and Daphne Uviller
Jonathan S. Spencer
Edward Esty Stowell, Jr.
Mr. and Mrs. Charles J. Tanenbaum

Anna D. Tetrault Edward Tuck Theresa Vanyo Alan R. Viani

Douglas and Jo-Ann Ward Mrs. William B. Warren James Werkowski

Allison Whiting and Frederick Schroeder/ Resnicow Schroeder Associates, Inc. Kate Whitney and Franklin A. Thomas

William Holman Gallery Mr. and Mrs. James Wood Jeffrey S. Wood

Thomas H. Wiles

Jeffrey S. Wood Scott and Marcy Zecher

Karen Zukowski and David Diamond/ Zukowski Diamond Foundation

Gifts of \$100-249

Anonymous (74) Adams Fairacre Farms Richard Adamski Catherine Baer

Mr. and Mrs. Harry W. Baldwin Mr. and Mrs. Richard Baratta

Joan Barenholtz

Joyce L. Barnathan and Steven F. Strasser

Mr. and Mrs. Bradford S. Barr Jane Liddell Bass

Beacon Sloop Club Daniel Belasco Amy Benesch Robert J. Berlin

Jamie Bernanke and Shaye Areheart

Jutta and Hans Bertram-Nothnagel Mr. and Mrs. Mihir Bhattacharya

Peter Bienstock Marvin Birnbaum, Esq.

John Bliss Neil C. Bloch Peter N. Bogdan Richard Bopp

Mr. and Mrs. David N. Borton Mr. and Mrs. Richard B. Botjer

Garrison Botts

Mr. and Mrs. William E. Boyce

Todd C. Bradbury Elizabeth Bradford

Mr. and Mrs. Martin I. Bresler

Louise Brinkerhoff Andrew N. Brody Tracy Brown Thomas Burt C. Drekovic, Inc. John W. Caffry, Esq. Mary E. Campbell Kenneth Campisi

Mr. and Mrs. Ronald L. Carleton

Hayley Carlock

Nancy Carmichael and Michael Washburn

Katrina Cary and Manu Bammi

Karen M. Caton John A. Celentano, Jr. Katharine M. Chapman/ Chapman Family Fund

Paul Childs Lubomir J. Chmelar Stacy Christensen Robert Christianson and Jean Blair

Mr. and Mrs. Bruce E. Clark Ms. Barbara H. Cohen Anthony Coneski Fred D. Cook, Jr. Harriet Cornell Marystephanie Corsones Bernadette Cracchiolo

Rise K. Cross Gerry Cuite Christian R. Cullen David Cunningham

Patricia Daly and Henry F. Schreiber Mr. and Mrs. Scott E. Davies

James W. Davis Kenneth P. Dengler Patrick K. Donahue Mary H. Donelik

Mr. and Mrs. Nicholas Donofrio Rev. and Mrs. Herbert Donovan

Dwight Douglas Roger Downs Mr. and Mrs. Joe Duke Mr. and Mrs. Frank Eberhart III

Katharine Edgar Nancy M. Edwards E. Allan Eggleston Joanne Elliott Roland Ellis

Mr. and Mrs. Carl Ellman Jeffrey Embree

Jan Endlich David A. Engel, Esq. Susan Epstein Peter Q. Eschweiler

Sheldon Evans and Martha McMaster

Rebecca B. Finnell Jeffrey Fisher

David R. Fitzjarrald and L. Gwen Spicer

Janet D. Fodor

Janice and Gregory Fodor Judith and David Foster

Peggy Fox

Mr. and Mrs. Daniel H. Frank

Felice C. Frankel Jason Frankel

Stanley R. Freilich and Carol Marquand

Robert and Catherine Friedman

Dean Gallea Colleen Galvin

Garden Club of Irvington-on-Hudson

Louis Gehring

Naola Beth Gersten-Woolf Mrs. Thaddeus J. Gesek Theodore Gewertz

Nicholas and Darcie Giansante

Richard Gilbert Suzanne A. Gillespie Andrew and Denise Gluck

Ron G. Goldman and Julia Goldman

Perry Goldschein

Dr. and Mrs. Lee S. Goldsmith Mr. and Mrs. Paul J. Goldstein

Stephen Gormory and Elizabeth Ann Hanson

Joy and Francis Goudie Mr. and Mrs. George W. Gowen Mr. Evan Greenberg and Mr. Jon Snyder Mr. and Mrs. Stephen H. Greenberg

James J. Greene

John A. Griesemer and Ardith Orr Mr. and Mrs. Peter B. Griffin Margery and Arthur Groten

Mary G. Gurney Nathan Gwirtz Marten J. Halma

Gary Handel and Loretta Villani

Lucy Harayda Giselle N. Harrington

Shawn J. Harrington and Diane P. Adler

Marion Harris
Patrick E. Harris

William L. Harris and JoAnne Simon

Ralph Harvard Richard Hausner

Mr. and Mrs. Eliot D. Hawkins Herring Sanitation Service Charles D. Hewett, Jr. Mr. and Mrs. Glenn E. Higgins Susan Hillel and Pavel Hillel

Susan L. Hirsch Jack and Bunny Hoffinger Mr. and Mrs. Robert L. Hoguet III Mr. and Mrs. Sigmund Holtz

Mr. and Mrs. Sigmund Holtz
Mr. and Mrs. Roger W. Hooker
Mr. and Mrs. Joseph C. Hoopes, Jr.
James L. Hoover

Hudson River Sloop Clearwater Hudson Valley Harvest Andre M. Hurni

Janet S. Hutchings Mr. and Mrs. Harold W. Hyatt Mr. and Mrs. Leonard S. Hyman

Lars Hyttinen Nathaniel A. Jackson

Michael Jacoff and Jeanne Vanecko Deborah J. Jindela and Ronald M. Harvey Mr. and Mrs. Glen Johnson Andrew N. Jones

Julie H. Jordan E. William Judson Amy Kacala H. Denise Kahn

Mr. and Mrs. N. Richard Kalikow Dr. and Mrs. D. Evan Kanouse

Howard Kaplowitz Mr. and Mrs. Robert Katz

Sarah L. Kennedy and Marian Pompa

Mr. and Mrs. David Kettler Joseph and Jill Rae Kiernan Lauren C. Kingman III Richard M. Kleinhenz and Linda M. Kleinhenz Kevin Koestner Elizabeth P. Kohn

Henryka Komanska Susan Kotulak and Ronald Sencer

Gail Krein

Caroline and Henrik Kronqvist Mr. and Mrs. Lars I. Kulleseid

Peggy Kurtz

Gary and Edna Lachmund

Susan Lally Jonathan Lamb

Peggy Lampman and Ian Nitschke Mr. and Mrs. Stephen Latzman Christina M. Lawes and Colin C. Frost

Mr. and Mrs. Benjamin C.P. Lee

Cavin P. Leeman Becky Letcher Bonnie G. Le Var

Mr. and Mrs. Philip J. Levine

Richard Levy, Jr.
Peter C. Lincoln
Michael Lokensgard
Arlene London

Mr. and Mrs. Joel London Thomas E. Lovejoy Julie Lowy

L.H. Lumey Robert LuPone Tali Magal

Mr. and Mrs. Robert L. Mahar Walter B. Mahony III Frank J. Mammone Albert Manganelli

Laura L. Mantell and Alan M. Mantell Mr. and Mrs. William T. Maple

Lucy W. March

Mr. and Mrs. Paul N. Marcus

Ken Margolies Marist College Langdon Marsh

Mr. and Mrs. St. Clair M. Marshall Mr. and Mrs. Jerome S. Marton Mr. and Mrs. Richard G. Mason Mr. and Mrs. Michael C. Mazzarella Charles and Debra McCambridge

Sally McClear

Mr. and Mrs. Douglas S. McCorkle Carole S. and David D. McDermott

Cornelia McDougald Mr. and Mrs. Daniel McEvoy Anne Marie McGovern Merck Foundation

Mr. and Mrs. Lawrence Merson Mr. Heino F. L. Meyer-Bahlburg Mr. and Mrs. Victor M. Meyers Richard Milazzo and Joy Glass Charles H. Milligan and Henry H. Westmoreland Irene and Kevin Minerley Elizabeth Moffett B. Ruth Montgomery Elizabeth D. Moore

Elizabeth D. Moore John Morgan Gary Morgenroth J. Malcolm Morris

Mr. and Mrs. Robert L. Morris

Jennifer Morrissy Kathryn Mullaney Brian P. Murphy Robert C. Murray

Mary Beth Mylott-Fasano and JP Fasano

Shahid Naeem J. Henry Neale, Jr. Mrs. John C. Newington Blake T. Newton III Steven L. Nissen Heidi Nitze

Ralph and Katharine Nixon Mr. and Mrs. John D. Nobiletti

Amy M. Novatt and Ronald D. Whitmont

Anne J. Olmstead

Mr. and Mrs. Robert W. Olsen

Diane O'Reilly

Mr. and Mrs. Frederick Osborn III/

Easter Foundation Barbara Page

Robert Paley and Leslie E. Schneier

Ann Pascetta Sara Pasti Mrs. Gerald Paul Kathryn Permut Jeanette L. Peterson Meta V. Plotnik

Mr. and Mrs. Joseph T. Plummer

Ronald M. Podell Harvey Podolsky Robert Pogue

Mr. and Mrs. Robert J. Polastre Mr. and Mrs. Marvin R. Pollock Mr. and Mrs. David L. Posner Mr. and Mrs. Clifford Powell Dr. Martin R. Prince The Prudential Foundation Mr. and Mrs. Frederic P. Putnam Christopher K. Quimby

Christopher K. Quimby Thomas G. Quinn Meg Rasmussen Charles A. Reinbold Mr. and Mrs. Richard J. Reisert

Jane A. Restani Kenneth M. Rhodes William L. Richardson Rita J. Riehle

Carl Riskin Mr. and Mrs. Albino M. Rocchi

Rock and Snow, Inc. Richard and LyLy Rockwell Thomas P. Ronan Katherine Roome Carol E. Rosenthal Merril Roth

Mrs. Timothy S. Rothermel Howard Rothstein Sharon and Blake Rowe Judith Ryan and William Ryan

Deborah Saccardi Mrs. Frances G. Safford Emma Lou Sailors Robert C. Samuels Bruce Sanderoy

Odd E. Sangesland and Ellen M. Sangesland

William Sarokin Gregory Sauter Harriet H. Savage Paul Schlender Mary Coxe Schlosser

Noel P Schulz

Dr. and Mrs. Michael H. Schmidt

David and Ruth Schwab Mr. and Mrs. David S. Schwartz Mr. and Mrs. Frederick A. O. Schwarz, Jr. Mr. and Mrs. Frank Sciulli

Mr. and Mrs. Frank Linda N. Scorsone Kathryn J. Scott George B. Scribner Janet Seaman Sallejane Seif Judith Shapiro

Mr. and Mrs. Robert Shute

Elizabeth Sidamon-Eristoff and Hunter Lewis

Mr. and Mrs. Simon Sidamon-Eristoff

Steve Silverberg

Judi Simmons and Arthur Magun

Simons Foundation Patricia J. Singer

Norman Sissman and Charlotte Sissman

Sisters of St. Joseph of Peace

Carol L. Sloan

Mr. and Mrs. James Smith
Jane Simkin Smith
Jeremy Smith
Mr. and Mrs. Eric J. Sobel
Eleanor Cotton Solovay
David J. Spector and. Joslyn Levy
Paula and Jerome Spector
Sacha Spector and Daphne Uviller
Judith Spektor and Barry Benepe
Pearl Spiro and Daniel Morrison
Joseph Squillante and Carol Capobianco

Alec Peter Stais Patricia Stalker

William and Gwendolyn Stevens

Christin Stockton

Mr. and Mrs. Roger D. Stone Mr. and Mrs. Gerald Strait Dr. and Mrs. Gary H. Swalsky Wylie and Sallie Sypher Frederick L. Taber Wai Chun Tang

Barbara Tanguay and Seth Slater

Stephen W. Tator Lisa Taylor

Thendara Mountain Club
Rebecca E. Thornton
Russ G. Tigges
Timely Signs of Kingston
Barbara Joyce Torpie
Town of Cortlandt
John M. True
Nicholas Tulve
Daniel Turgeon
John F. Tweddle
University of Notre Dame

Russell and Wendy Urban-Mead

Mr. and Mrs. Philip K. Van Itallie Othoniel Vazquez Dominguez Mr. and Mrs. A. H. Von Mechow Gary vonBieberstein

Robert Vuillet Corrine and Bob Wagner Nancy Ward Katy Moss Warner

Lee Warshavsky and Susan Bargman Jane A. Waters and Dr. Peter Caldwell

Cari Watkins-Bates

Mr. and Mrs. Russell E. Watson

John C. Weeks

William and Yee Ling Weeks

Michael Wehner

Elizabeth H. Weinshel and Joel P. Goldfarb

Mr. and Mrs. Myles Weintraub

William W. Weisner

Donald and Bernice Widjeskog

Victor Wiener

Mr. and Mrs. Kenneth Wildonger

David Wilkinson Ellen Williams

Mr. and Mrs. Doug Wilson

Penelope Wilson

Eric Wirth Rebecca Wisniewski Scott Wittchen

Karen F. Wojtyla Peggy Wong Donald J. Yanulayich

Mr. and Mrs. Donald S. Zagoria

Michael Zarin, Esq.

Mr. and Mrs. Michael Zinder

Gifts in Memory of

William Englert Charles M. Fales Donald Frank Louis Frazita Harriet Gamper Mary McCann Thomas Schoonmaker Henry S. Sharp

Cushing B. and Rosalie H. Snider

John and Elise Stein Dorothy Dudley Thorndike Maris Van Alen Carla Latham Webb

Gifts in Honor of

Betty Capaccio
Peter Eriksen
Ruth and Greg Gau
Jonathan Goodnough
Suzanne Hamlin
Lisina Hoch
Lauren Jacobson
Douglas and Judi Krupp
Richard and Natasha Krupp
Chip Loewenson

Richard Polich and Cathy Kuttner

Hilary Russell David Sive Ian Solomon Dorit Straus Ned Sullivan

JoAnn and Donald Waldorf

Built to withstand flooding from rising sea levels, our new pavilion at Esopus Meadows Preserve will host environmental-education programs and community events.

Participating Matching Gift Companies and Foundations

American International Group
Bank of America Matching Gift Program
Bank of New York Mellon Community
Partnership
Capital Group Companies Charitable
Foundation
Chubb & Son, Inc.
Goldman, Sachs & Co.
Grainger
IBM Corporation
Johnson & Johnson Family of Companies
Merck Foundation
The Prudential Foundation

Quaker Chemical Corporation Samson Capital Advisors Teleflex Foundation UBS Foundation

USAA

Gifts-in-Kind

Adams Fairacre Farms Landscaping
Atlantic Kayak Tours, Inc.
Audubon New York
Badey & Watson Surveying & Engineering, PC
Bank Square Coffeehouse
Benjamin Banks-Dobson
Peter Barnard
Barry Price Architecture
Boy Scout Troop #32

Brooklyn Bridge Park Corporation
CBRE, Inc./Valuation & Advisory Group
Churchtown Dairy
Constitution Marsh Audubon Center &
Sanctuary
Con-Tach Construction Technology Inc.

Con-Tech Construction Technology, Inc. Crawford & Associates Engineering and Land Surveying, PC

Corie Davis

Debevoise & Plimpton, LLP

Dia:Beacon

DiStasi, Moriello & Murphy Ecosystems Services, Inc.

Fats in the Cats Bicycle Club

Mark Forlow

Garrison Realty Group Garrison Tree, Inc.

Global Palate Restaurant

Grainger

Margery Groten Harney & Sons Fine Teas

Jody Harris

Hillrock Estate Distillery

Hudson River Expeditions

Hudson Valley Appraisal Corporation

Hudson Valley Harvest

Hudson Valley Seed

Hyde Park Visual and Environmental

Committee

Kellar Kellar & Jaiven

Christopher and Claudine Klose

T. Arron Kotlensky

Richard Krupp Lavelle & Finn, LLP

Law Offices of Stephen J. Small, Esq.

Scott P. Longstreet, Esq.

Brian Lynch/Botanical Designs

Maple Leaf Associates, LLC

Mathews Nielsen Landscape Architects, PC

McGrath & Co., Inc.

Charles McKinney

Nina McLemore

W. Patrick McMullan

Medenbach & Eggers

Metro-North Railroad

David K. A. Mordecai and Samantha

Kappagoda

Morrison & Foerster LLP

Mountain Tops Outfitters, Inc.

Peoples Bicycle

Philipstown Tree Service

Putnam History Museum

Douglas Raelson

Red Cap Cleaners

Reed Hilderbrand, LLC

Diane Reeder/Kingston Candy Bar

Frederic C. Rich

Robert Rodriguez, Jr. Photography

Rodenhausen Chale, LLP

Scenic Hudson's Volunteers

Secor Farms

Sneeringer Monahan Provost Redgrave Title Agency, Inc.

Tim Stanley
Stortz Lighting
Sullivan & Cromwell LLP
Laura Sumner
Susan Wisniewski Landscape, LLC
TEC Land Surveying
Tilcon New York, Inc.

Town of Esopus Volunteer Ambulance Squad

Town of Lloyd Transitional Builders, Inc.

Ulster County Iron Works, Inc.

Josie Waters

Emily Watson/Plan Bee Farm Brewery Yonkers Contracting Company, Inc.

Zero to Go

Board of Directors

The following board members served during the fiscal year ending June 30, 2015

Scenic Hudson Officers and Directors

James C. Goodfellow Chairman
Chairman, Fiduciary Trust Company International

Kristin Gamble Co-Vice Chair President, Flood, Gamble Associates, Inc.

Alexander Reese Co-Vice Chair

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

Francesca Olivieri Secretary

Green Living Consultant

Frederic C. Rich Ex Officio Officer Author

Raoul Bhavnani

Senior Managing Director, Global Affairs, FII Consulting

Chris Buck

President, The Peter and Carmen Lucia Buck Foundation

James B. Clark

Co-Chief Investment Officer, Pine River Capital Management

Michael P. Dowling

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

Sarah A.W. Fitts

Partner, Debevoise & Plimpton, LLI

Carlos González

Director of Client Asset Management, Oriental Group

Marjorie L. Hart

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

Lisina M. Hoch Emeritus

Honorary Life Trustee, The Asia Society; Honorary Trustee, Woods Hole Oceanographic Institution; Fellow, The Explorers Club

Merit E. Janow

Dean, Columbia University, School of International and Public Affairs; Professor of Practice, International Economic Law and International Affairs

Richard H. Klapper

Partner, Sullivan & Cromwell 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, Greenbome NYC; Member, SWIM Coalition

Eileen McComb-Schieneman

Elizabeth J. McCormack

Rockefeller Family and Associates; Board Member, Trust for Mutual Understanding

Zack McKown

 ${\it Co-founding Partner, Tsao \ \& \ McKown \ Architects}$

David K.A. Mordecai

President and Co-Founder, Risk Economic Limited Inc.; Visiting Scholar, Courant Institute for Mathematical Sciences, NYU; Principal Scientist/Lead Investigator, RiskEcon Lab for Decision Metrics, NYU

David H. Mortimer

President, The American Assembly

David S.E. Noble

Senior Advisor, Egon Zebnder; Senior Advisor, Oliver Wyman Group; Advisory Board Member for Credit Suisse

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

Sheila M. Platt

MSW Clinical Social Worke

David Redden

Vice Chairman, Sotheby's North & South America

Simon Roosevelt

Olimpia Fund Management, Ltd.

Leigh Seippel

Dawn Watson

Dawn Watson Photography; Former Principal, Averdale International; Former DW Dance Company

Julia Harte Widdowson

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

Rudolph S. Rauch III Secretary
Former Managing Director, Opera News

Ned Sullivan Assistant Secretary

James B. Clark*

Kristin Gamble*

Marjorie L. Hart*

David H. Mortimer*

Alexander Reese*

Leigh Seippel*

Wheelock Whitney III

President's Council of Advisors

Bruce Babbitt
Andrea Soros Colombel
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 W. Patrick McMullan Treasurer Francesca Olivieri Secretary Frederic C. Rich Ex Officio Officer

Finance Committee

W. Patrick McMullan Chair James B. Clark Sarah A.W. Fitts James C. Goodfellow

Investment Committee

Kristin Gamble Chair
James B. Clark
Betsy Gile
Gary Glynn
Carlos González
James C. Goodfellow
Frederic C. Rich
Simon Roosevelt
Maarten van Hengel

Audit Committee

W. Patrick McMullan Chair Kristin Gamble James C. Goodfellow Carl H. Loewenson, Jr. Frederic C. Rich

Human Resources Committee

David Redden Chair Marjorie L. Hart David S.E. Noble Sheila M. Platt

Executive Compensation Committee

James C. Goodfellow Chair Kristin Gamble Marjorie L. Hart Merit E. Janow

Board Membership and Governance Committee

Sarah A.W. Fitts Co-Chair David S.E. Noble Co-Chair James C. Goodfellow Merit E. Janow Carl H. Loewenson, Jr. Alexander Reese Simon Roosevelt

PROGRAM COMMITTEES

Land Use Advocacy Committee

Alexander Reese Chair Sarah A.W. Fitts Irvine D. Flinn• Kristin Gamble Carlos González Marjorie L. Hart Evan Mason Zack McKown W. Patrick McMullan David K.A. Mordecai Brian Shea• Dawn Watson

Parks Committee

Leigh Seippel Chair Chris Buck Francesca Olivieri Rudolph S. Rauch III‡ Dawn Watson Wheelock Whitney III‡ Julia Harte Widdowson

Environmental Advocacy Committee

Douglas S. Land Chair Michael P. Dowling Sarah A.W. Fitts Marjorie L. Hart Richard Krupp Susan C. Livingston• Friedrike Merck• Frederic C. Rich Jay Saunders• Usha Wright

Public Policy Committee

Marjorie L. Hart Chair Irvine D. Flinn• Merit E. Janow Douglas S. Land David K.A. Mordecai David H. Mortimer Rudolph S. Rauch III‡ David Redden Frederic C. Rich Usha Wright

Conservation Science Advisory

Klaus Jacob• Co-Chair David K.A. Mordecai Co-Chair Betsy Blair• Stuart Findlay• Eric Sanderson• George Schuler• Bill Schuster•

Non-board member

[‡] The Scenic Hudson Land Trust board member

‡

Staff

The following are our staff members as of October 2015

President

Ned Sullivan

Anna D. Tetrault

Executive Assistant to the President

Program Staff

Steve Rosenberg
Senior Vice President;
Executive Director of The Scenic Hudson Land Trust, Inc.
Bethe Myers
Executive Assistant

Conservation Science

Sacha Spector
Director of 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

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

Cari Watkins-Bates

Assistant Land Conservation Director

Alicia Wiseman

Conservation Easement Manager

Land Use Advocacy

J. Jeffrey Anzevino
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

Dennis Heinz

Parks Stewardship Coordinator

Matt Kennedy

Parks Maintenance Assistant

Carley Kiernan

Parks and Trails Coordinator

Joseph Kiernan

Parks Project Manager

Dorothy McQuaid

SCA Parks and Trails Assistant

Meg Rasmussen

Senior Park Planner

Kristin Sullivan

SCA Education Outreach Assistant

Laura Sumner

Administrative Assistant

Public Policy

Andy Bicking

Director of Public Policy

Althea Mullarkey

Public Policy 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

Erin Riley
Vice President for External Relations
Jody Harris
Assistant Director of Development
Margaret A. King
Assistant Director of Development
Leslie Lewis
Development Assistant
Patti Mitchell
Administrative Assistant
Veronica Renzo
Database Coordinator

Operations & Finance

Development Associate-Writer

Matt Rohr

Joe Kazlauskas
Chief Finance and Operations Officer
Nicholas Bona
Assistant Controller
Robin Elliott
Accountant
Gail Krein-Clearwater
Executive Assistant
Theresa Vanyo
Human Resources Director

Remembering Klara Sauer

Scenic Hudson mourns the passing of Klara Sauer, executive director from 1979-1999. Under her determined leadership, the organization conserved nearly 20,000 acres of land, established its farmland protection initiative and created 19 parks. All who enjoy the Hudson Valley's natural treasures benefit from Klara's vision and passion for making this a better place to live, work and play.

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 co
Revenue Service as a publicly supported tax-exen

PHOTOGRAPHS

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.

Daniel Avila/NYC Parks: cover
Robert Rodriguez, Jr.
www.robertrodriguezjr.com:
pp. 2-3, 4-5, 6-7, 7 (bottom), pp. 8-9 (clockwise from top left
1, 2, 4, 5, 6, 8), 12-13, 14-15, 18-19, 22-23, 26-27;
Jim Peppler p. 9 (top left); Gwendolyn Chambers pp. 1011; Matthew Kierstead: pp. 16-17; Reddit user SuperTuff p.
17 (bottom); Marion Mathison: pp.20-21; Ted Spiegel p.
21 (bottom); MichaelCredo.com pp. 24-25;

Copyright © 2015 Scenic Hudson, Inc. Written/designed by Scenic Hudson staff

All other photos, Scenic Hudson staff.

Scenic Hudson, Inc.
One Civic Center Plaza
Suite 200
Poughkeepsie, NY 12601-3157
Tel: 845 473 4440
Fax: 845 473 2648
info@scenichudson.org
www.scenichudson.org