

Annual Report | 2018/2019

1

Mission Statement

The Hudson Highlands Land Trust is a community-based, accredited land conservation organization devoted to protecting and preserving the natural resources, rural character and scenic beauty of the Hudson Highlands.

The Hudson Highlands Land Trust is a 501(c)(3) nonprofit organization incorporated in 1989 under Section 402 of the Not-for-Profit Corporation Law of New York. Published July 2019

Contents

2	From the Chair and Executive Director
4	Land Conservation Report: Green Corridors
5	Legacy Landscapes Plan
6	Partnership Spotlight: Connectivity in Putnam Valley
7	Partnership Spotlight: Protecting Breakneck
8	Public Policy Report: Planning Tools for Conservation
9	Meet Our Volunteers
0	Looking Back at 2018 Events
1	Event Spotlight: Honoring Young Leaders
2	2018 Financial Report
3	Welcome New Board Members
4	Supporters and Volunteers

Connecting Land, People & Wildlife

Dear Friends,

With your support, we took a great stride forward in implementing our Strategic Plan in 2018. We increased our Land Conservation focus on connecting the dots between already conserved lands. Plus, our Municipal Planning and Education/Outreach efforts drove a groundswell of community input into land-use decisions.

Land Conservation: Our vision for the Hudson Highlands landscape is more ambitious than ever. By the end of 2019, our conservation portfolio will have grown by 1,000 acres in just three years! Most of that land was acquired to build buffers and connections between existing preserves. These connections matter-they ensure quality habitat for our wildlife and quality of life for our communities. You will read about one of these transactions in this report.

Municipal Planning: As proximity to New York City places increasing pressure on our undeveloped land, we have also seen a rise in community engagement in land-use decisions.

We now have active Conservation Councils or Boards in all of the towns in our service area. With our help, these groups are creating essential tools for conservation decision-making, like the Natural Resource Inventory in Putnam Valley and the Natural Heritage Project in Cornwall.

Education and Outreach: Our sold-out 2018 Water Forum and 2019 Wildlife Forum demonstrate the strong level of interest in protecting our natural resources. These events serve to educate our community on these critical issues, and provide opportunities for participants to learn from each other by sharing ideas and personal experiences.

Thank you-our supporters, volunteers and community members-for caring enough to make our collective vision of the Hudson Highlands a reality.

Nancy Berner, Chair Michelle Smith. Executive Director

climate change and ensure healthy genetic flow. Humans also need green corridors to maintain experiences like the Appalachian Trail.

Creating Green Corridors

Many conserved lands in the Hudson Highlands are fragmented, which threatens our wildlife habitat, ecosystem health and scenic vistas. Our most recent strategic plan called for an upgrade to our Legacy Landscapes Plan (see page 5) with a focus on connecting protected lands, ensuring these areas can thrive as healthy networks of vibrant, interconnected ecosystems, which are critical to our wildlife. In 2018, we started to put this plan into action by beginning to identify and conserve high priority lands that will ensure robust green corridors between isolated parks, preserves and other protected areas.

Granite Mountain: In 2017, we conserved more than 350 acres on Granite Mountain in Putnam Valley, creating a new Preserve for the community. Since then, we've been working to improve the trail system and make the Preserve more accessible to the public. In 2018, we expanded the Preserve with the addition of an adjacent 40-acre parcel, and we are working with Putnam County on a management agreement for their adjoining land. Connecting these lands will bring the Preserve to more than 500 acres in total.

Appalachian Trail: We increased our focus on protecting lands adjoining the Appalachian Trail (A.T.). The A.T. runs

through our mission area, connecting state parks in the area, and we are working to keep this important corridor green for both wildlife and people. In 2018, with support from the Appalachian Trail Conservancy, we partnered with private landowners in Garrison to conserve a 72-acre parcel adjoining the A.T., a portion of which is a critical buffer around the Trail-permanently protecting a high-priority parcel on Philipstown's Open Space Inventory.

"On the East Coast, the A.T. is the backbone of the wilderness a place where all protected lands are connected to something greater," Nicole Wooten, our Natural Resources Manager, said in an interview with Journeys Magazine. "[It is] a large landscape that really is important beyond just the East Coast of the U.S. Ecologically speaking, the Trail is part of the heartbeat of the wilderness along these [American] continents."

We are grateful to our land conservation partners in these efforts, including generous landowners who wanted to conserve their properties; New York State Office of Parks, Recreation & Historic Preservation; Appalachian Trail Conservancy; Town of Putnam Valley; Town of Philipstown; Open Space Institute; Badey & Watson Surveying & Engineering; Scenic Hudson; and Dutchess Land Conservancy.

Legacy Landscapes Plan

Preserving our iconic views, cherished lands and vital natural resources

Our Legacy Landscapes Plan, established in 2011 and updated in 2015, identifies land protection priorities throughout our mission area. Based on comprehensive analysis of all the parcels within our mission area, this initiative focuses our land conservation efforts on implementing appropriate solutions for those landscapes deemed too important to risk. We work in partnership with private landowners, regional conservation organizations and government agencies to achieve these goals.

Legacy Landscapes Plan Scorecard

Priority parcels that we have directly conserved or acquired, or that we have facilitated the permanent preservation of by another conservation entity, are shown below:

	Conservation Projects	Acre
Protected in 2018	5	527
Protected in 2017	4	200
Protected in 2016	8	445
Protected in 2015	6	364
Protected in 2014	4	158
Protected in 2013	8	515
Protected in 2012	4	262
Protected in 2011	3	160

Partnering for Connectivity in Putnam Valley

Like many of our land transactions, our 2018 acquisition of 149+ undeveloped acres near Granite Mountain Preserve in Putnam Valley is the result of a successful conservation partnership among us, the landowners, and a government agency (New York State Parks). This acquisition has protected woodlands, streams and hiking trails, as well as safeguarded an important wildlife corridor, all while creating a larger contiguous recreation area for the Putnam Valley community.

The property adjoins the Agatha A. Durland Scout Reservation and neighboring Clarence Fahnestock Memorial State Park. The Boy Scouts of America Westchester-Putnam Council have offered to partner with us on projects at the new property, including improving trails and enhancing access to parkland. The Scouts have already been an enthusiastic and effective partner at Granite Mountain Preserve, initiating the construction of a new parking lot kiosk, which was an Eagle Scout project.

This acquisition also celebrates the legacy of a conservation-minded family, the Rosenbaums, who owned the property for decades. We had been building a relationship with Lester and Sally Rosenbaum for several years, as their property had been identified as a conservation priority through our

Legacy Landscapes Plan (see page 5). When Mr. Rosenbaum passed away at the end of 2017, the family was looking to sell the property and hoping for a conservation solution. We recognized the urgent need to conserve it in order to safeguard the link to Fahnestock State Park. Now, the Rosenbaums' land has been permanently protected for the enjoyment of generations to come.

Partnering to Protect Breakneck

In 2018, we established a new partnership with the New York-New Jersey Trail Conference's (NYNJTC's) Breakneck Ridge Trail Stewards program to help teach hikers best practices for natural resource conservation in this popular public park. Breakneck Ridge, which is within Hudson Highlands State Park in Putnam and Dutchess Counties, has experienced an upsurge in popularity—NYNJTC estimates hundreds of thousands of visitors a year. Unfortunately, ecological degradation has become an unintended consequence of this trail's popularity.

The Trail Stewards program aims to educate and assist the public in the safe, responsible and enjoyable use of Breakneck Ridge, which has been ranked the most popular hiking destination in the country by *trails.com*. As part of our ongoing partnership, we help educate Trail Stewards on the precious natural resources of the Hudson Highlands and how hikers can protect them. We also jointly host quarterly workshops at the NYC REI store in SoHo for future visitors to Breakneck Ridge.

"The New York-New Jersey Trail Conference is honored to partner with HHLT on initiatives to protect Breakneck Ridge and Hudson Highlands State Parks." said Hank Osborn, Regional Programs Manager and East Hudson Program Coordinator for NYNJTC. "Our focus is on the trails and the people who use them, and our collaboration with HHLT allows our team to prepare hikers in NYC before they even get to Breakneck Ridge. This partnership has allowed improved natural resource protection training for Trail Stewards stationed at the trailhead. That knowledge is, in turn, parlayed to tens of thousands of visitors."

Creating Planning Tools for Conservation

With new staff dedicated to public policy and planning, we were able to deepen our engagement with municipalities on natural resources and open space planning, as well as watershed protection strategies.

Putnam Valley-Natural Resources: In 2017, we received support from the Hudson River Estuary Program (HREP) to help the Town of Putnam Valley develop a Natural Resources Inventory (NRI) to guide land-use decisionmaking in the town. The NRI was completed in 2018, with HHLT working in partnership with Cornell University's Natural Resources department and the town's Commission for the Conservation of the Environment. More than two-dozen GIS maps and narrative reports detailing the various natural, cultural, scenic and historical features of the town were developed. The town officially accepted the NRI and maps in early 2019.

Councilwoman Wendy Whetsel said of the project in the Putnam County News and Recorder, "This has been the most comprehensive project I've ever seen taken within the town. The mapping that came out of this was absolutely amazing."

Cornwall-Open Spaces: In collaboration with the Orange County Land Trust, and also with funding from HREP, we have been working with the Towns of Cornwall and Blooming Grove to develop Open Space Inventories,

building upon the NRI work already completed in both towns. These inventories will identify the most important open spaces for conservation solutions. In 2018, we facilitated community leadership discussions and collected public input to help the towns identify and prioritize open spaces that are important to the community. This work will be completed in mid-2019.

Philipstown-Water Resources: We are leading a clean water initiative updating a decade-old water resource study and forming a community coalition to advance water resource protection strategies. This work is supported through a grant from the Land Trust Alliance and NYS Department of Environmental Conservation Partnership Program. In 2018, we mapped the land areas that are most important to the protection of key water resources. In 2019, we will conduct tests of aquatic life in two key streams-Clove Creek, a major tributary to Fishkill Creek, and Foundry Brook, the water supply for the Village of Cold Spring. A report on the water study will be delivered to Philipstown and Cold Spring in early 2020.

Meet Our Volunteers: **Glenn Sapir**

Our volunteers are the lifeblood of our organization. Whether they are clearing trails in Granite Mountain Preserve, serving on our Young Friends committee and helping us put on a spectacular Fall Fest, or

preparing a fundraising mailing in the office, we couldn't accomplish a fraction of our work without our loyal volunteers. We deeply value the contributions each and every one of them have made to furthering our mission.

Glenn Sapir is one of our all-star volunteers. As a member of the Putnam Valley Commission for Conservation of the Environment, he chaired our Natural Resources Inventory project (see page 8), reaching out to the public and acting as a spokesman to the Town Board for the project. Glenn also helped develop the Conservation, Public Lands and Recreational Resources map for the NRI.

At the same time, Glenn has been working behind the scenes to enhance recreational opportunities at Granite Mountain Preserve and across Putnam Valley. He was instrumental in researching information about hunting regulations, as well as other recreation and ecology issues, for the Preserve. His work always emphasizes a balance in recreation and ecological protections.

Glenn says of his experience volunteering with us: "I am pleased that HHLT is taking an active role in conserving wild lands in my town, and I am happy to help in that conservation ethic, at the same time helping to ensure that traditional recreational uses of the resources continue in the best interests of the residents and those natural resources."

Our sincere thanks to Glenn and all of our volunteers for their dedication to land conservation in the Hudson Highlands!

Looking Back at 2018 Events

In addition to our land conservation and municipal planning work, we offer events and programming to help our community members better understand issues related to natural resources protection, land conservation and stewardship. 2018 highlights include our Winter Carnival, Community Forum on local water issues, three Take-a-Hikes, Conservation Cocktails, Autumn Cocktail Benefit, Young Friends Fall Fest (see page 11) and Winter Hill Tree Lighting.

Honoring Young Leaders in Conservation

Each year, we host the Young Friends Fall Fest at Winter Hill to bring together younger members of our community in celebration of conservation. Last October's event was filled with fun autumn activities for all ages, including a guided hike to the historic Redoubts, fresh apple cider pressing on an antique cider press, and hands-on nature activities for children.

New in 2018, we established the Timothy Osborn Roberts-Young Friends Conservation Award in memory of local

conservationist Timothy Roberts. Each year going forward, the award will honor extraordinary young leaders in conservation whose work has contributed to the protection and preservation of the Hudson Highlands. Mr. Roberts, whose family has been a leader in conservation in the Highlands for generations, was one

of the founding members of the Young Friends of HHLT committee, which helps to plan and host Fall Fest.

The inaugural award was presented during Fall Fest to Jason Angell and Jocelyn Apicello of the Ecological

Citizen's Project for their groundbreaking work organizing and leading the Philipstown Community Congress. The Congress helped launch a number of new initiatives with environmental conservation themes, like the Philipstown Trails Project, a Philipstown Carbon Inventory and our own Clean Water Initiative. We also presented a special merit award to David Marzollo for his spontaneous clean-up of more than 50 tires that were illegally dumped in Indian Brook over the summer.

"Younger generations inherit this earth, and increasingly they are engaged in conservation, stewardship and disrupting the negative effects of human activity on our planet," said award recipient Jocelyn Apicello. "We are so motivated to see the young people of the Hudson Valley engage civically and be active in climate, social and environmental justice

initiatives. The HHLT Young Friends Fall Fest helps ensure this spirit will be passed on to younger generations."

2018 Financial Report

Financial Overview

Results for the fiscal year ending September 30, 2018 (FY2018) show total operating expenses were \$968,457, down from \$1,103,252 in the prior year (FY2017) as outlays associated with the Hudson Highlands Fjord Trail project continued to decrease from their high point in FY2016.

Revenues including contributions, grants and investment income were \$1,665,709 in FY2018, up from \$1,542,455 in FY2017. This change included two large offsetting items. On one hand, grant funds for the Hudson Highlands Fjord Trail project were reduced to zero in FY2018, from \$400,000 in FY2017. More than offsetting this was an increase in realized capital gains in FY2018 of \$568,090 over those realized in FY2017, as the organization liquidated assets to finance strategic land acquisitions.

The Board engaged Pattison, Koskey, Howe & Bucci, CPAs, PC to perform an independent audit.

Financial Structure

HHLT maintains a Board-designated investment fund, the Highlands Steward Fund, which is reserved for land conservation, stewardship, defense and acquisition. The Finance Committee of HHLT's Board, working with an outside investment management firm, oversees the assets, which are pooled in a diversified portfolio. Total investment return for 2018 was (3.8)%, following a return of 22.8% in 2017.

Consolidated Statement of Financial Position for FY18 and FY17

	30-Sep-18	30-Sep-17	
Cash and Money Market Funds	\$1,685,698	\$1,181,455	
Public Securities	6,876,286	6,498,826	
Land and Other**	1,217,643	1,158,849	
Total Assets	9,779,627	8,839,130	
Total Liabilities**	(589,366)	(603,481)	
Net Assets	\$9,190,261	\$8,235,649	

* "Contributions and Grants" do not include any revenue for the Fjord Trail project, and yet "Program Services" expenses include \$115,138 in Fjord Trail project expenses. Excluding this Fjord Trail expense, the remaining FY2018 expenses of \$853,319 are covered by the sum of "Contributions and Grants" plus "Events & Other" totalling \$853,685.

\$968,457

Total

** FY2018 Land assets consist primarily of the Granite Mountain Preserve property (worth \$1.155 million, financed in part by a mortgage, shown as a FY2018 Liability of \$575,000) plus deposits on strategic land acquisitions that closed after September 2018.

HHLT Welcomes Three New Board Members

In 2018, we welcomed three new members to our Board of Directors: Michael Clarke, Jim Modlin and Thad Pitney, who all have personal ties to the Hudson Highlands and bring a wealth of knowledge and professional experience to the Board.

Michael Clarke

Michael is the Director of The Fresh Air Fund's Sharpe Reservation, a 2,000+ acre property located near Fishkill, NY where thousands of children enjoy summer programs each year. Prior to joining the Fund, Michael was a social studies teacher in Northern New Jersey. He is a graduate of Kean University and holds a Masters in Public Administration from Long Island University. Over the past few years, we have been working with Michael on developing a formal partnership with The Fresh Air Fund to bring environmental career opportunities to a more diverse audience.

Michael says: "I am excited to join the HHLT Board for several reasons—their focus on preserving land and creating scenic view sheds, to name just two. The opportunity to make land more accessible to communities who are less fortunate has been a personal passion. I first learned of HHLT through my current role at The Fresh Air Fund and have grown to love and respect the mission and work."

Jim Modlin A former Fortune 500 business executive, Jim is the principal and owner of a global management consulting firm, Global Leadership Consultants, LLC. He is also a professor in leadership and management at the Stillman School of Business at Seton Hall University and the President of the Town of Highlands Chamber of Commerce. Jim has more than 20 years of active duty military leadership service as a United States Army officer. He holds a PhD from the Georgia Institute of Technology and an MS from the Massachusetts Institute of Technology, both in Mechanical Engineering. He is also a graduate of the U.S. Military Academy at West Point.

Jim says: "The Hudson Highlands is a national treasure to be shared, protected, and enjoyed by all. There is no other place on earth like it. It is a privilege to be part of an organization dedicated to the preservation of this natural and beautiful resource."

Thad Pitney

Thad is an experienced corporate attorney and business advisor. He is currently Head of Finance & **Operations and General Counsel** at LoanStreet Inc., a fast-growing financial technology start-up. He was previously in-house general counsel with a publicly-traded medical device company and an associate with Shearman & Sterling LLP and Cravath, Swaine & Moore LLP. Originally from Maine, Thad graduated from Princeton University and Syracuse University College of Law, where he was an editor of the Syracuse Law Review. Thad has served on our Young Friends committee for the past several years along with his wife, Antonia Abraham Pitney. The couple and their three young children have a weekend home in Garrison.

THANK YOU!

Thank you to our dedicated friends, supporters and volunteers for the time, energy and financial contributions you have donated toward our mission. Your support and collaboration has made all of the great work you've read about on the pages of this report possible. We are so grateful for your commitment to protecting and preserving the Hudson Highlands alongside us.

Individual Supporters in 2018

Linda Tafapolsky and Jamie Adams Debra Adamsons Jerry and Vicki Albanese Sven Allebrand Chip Allemann and John Danzer Susan and John Allen Laurie Levy and Steven Altarescu Lisa Alvarez Patricia Grove and Leo Alves Louise Ambler Jocelyn Apicello and Jason Angell Anonymous Donors Robin Shelby Arditi and Ralph Arditi Stephanie and Steve Axinn Sidney Babcock and Jose Romeu Connie Mayer-Bakall and S. Robert Bakall Elaine Ciaccio Suzanne and Jan Baker Katrina Cary and Manu Bammi Erin and Patrick Bane Sarah and Doug Banker Jack Bankowsky and Matthew Marks Andrew Bell Inarid and William Bell Marianne and Dyke Benjamin Lauren Berg Nancy and Tom Berner Nate Berner Darron Berguist and Glenn Rockman Wendy and Bob Bickford Susan and John Bliss Lisa Bernhard and Gwendolyn Bounds Henry Boyd Claudia Depkin and Bill Braine Jonathan Brandt JoAnn and Kirby Brown Lourdes and Patrick Brown Hara Schwartz and Christopher Buck Jan and Gregory Buhler Mary Elizabeth and Jeffrey Bunzel William Burback and Peter Hofmann

Sarah Bayne and Gil Burke Chuck Burleigh and Lithgow Osborne Helen Butler and Jennifer Howse Jill Byeff Anne Cabot Melany and Tom Campanile Victoria and Paul Cantales Prudence Carlson Catherine Carnevale Tara and James Caroll Marie Wieck and Seamus Carroll Molly Cassidy Moira and Tom Cervone Lesley and Bill Chilcott Gayle Watkins and Andrew Chmar Bart Clark Vivien and David Collens Susan and Kenneth Conover Ellen and Jack Counihan Mary Beth and Bob Cresci Kara and James Cross Michele Hilmes and Bruce Croushore Jan and Nick Cucchiarella T. Jefferson Cunningham Lauren and Mark Daisley Suzanne Moskowitz and Jordan Dale Katie Daly Malcolm Daniel and Darryl Morrison Jane and Walt Daniels Elizabeth and Chris Davis Stacey Farley and Peter Davoren Emily de Rham AI DeKrey Anthony Deos and Jeremy Mahoney Pierre deRham Sean Devine Ilse and Jack Dickerhof Cordelia Dietrich Raymond Disco and James Semmelman

Heidi and Sam Dolnick Janet and Anthony Dolot Zachary Dombrowski Linda and Matt Donachie Sheila and Daniel Donnelly Daniele Dorili and Y.Z. Kami Olivia Dorn Rodney Dow Donna and Edward Doyle Suzanne Willis and Edmund Drake Lori Palombo and Patrick Drew Marie Samples and Pat Driscoll Marcelline Thomson and David Duffy Rachel Mabel and Charlie Dupree Nancy Durr Marie Early Shari and Ken Eberts Mark Eisenhardt and Erik Kulleseid Janet Santoro and Alburn Elvin Gale Epstein Carrie Hughes and Joel Erickson Helen Evarts Susan MacLean and Patrick Faherty Armanda Famiglietti Kathryn Calligaro and William Felder Michel Fithian Annette and Bob Flaherty Elizabeth and Irv Flinn Judy and David Foster Melissa Meyers and Wilbur Foster Elizabeth Bradford and Jay Francis Kerry Francis Matt Francisco and Joe Patrick Linda Lange and Rich Franco Carol Marquand and Stanley Freilich Max Friedman and Tom Romich Lilly and Roger Gair Sandy Galef Tracey Jordan and Paul Gallay Ann Krause-Galler and Andrew Galler

Adie and Richard Garfein Robert Gaudreau and Howard Kaplowitz Regina and Mike Gelfer Carson and Joe Gleberman Elitsa Golab Priscilla Goldfarb Julie Taymor and Elliot Goldenthal Barbara Downey and Hershel Goldwasser Maggie and David Gordon Claire Carter and Peter Gould Michael Graber Amy Spragge and John Greener Jieh Greeney Karin and Timothy Greenfield-Sanders Emily Kirwan and Jay Grimm Kim Conner and Nick Groombridge Ann and Jeffrey Gross Caroline and Marc Gunnels Betsv Haddad Margaret Yonco-Haines and John Haines John Hamilton and Steve Holley Lisa Hanrahan Vera Hanrahan Joyce Hanson Margaret and James Harbison Stephanie Rudolph and David Hardy Jo Anne Simon and William Harris Marjorie and Gurnee Hart Juhee Lee-Hartford and James Hartford Thomas Hayden and Preston Pittman Nancy von Rosk and Peter Henderson Charlene Herzer and Sandra Manley May Brawley Hill Katie Krueger Hirt Stephen Ho Frances Hodes Bunny and Jack Hoffinger Heather and Derrick Hopkins Kelly House Pascale and Chris Hutz

Catherine Foody and Enzo lannozzi Anne Impellizzeri Celia Imrev Anne Symmes and Stephen Ives Lotus Do and Andrew Jacobs Anita and Robert Jacobson Victoria and Robert Jauernia Mark Jelley Dell Jones Margorie Kaplan Karen and Dinesh Kapoor Irene and Del Karlen Chris Ruppert and Marty Karlinsky Urban Karlsson and Juan Montoya Peggy Poon and Miles Kaschalk Alexander Kaspar Loretta Preska and Tom Kavaler Mary Kennedy Nadine and Josh Kent Alexandra Kenyon Maryanne McGovern Kenyon and Chris Kenyon Jeremy Crandall and Adam Kerzner Margaret Christie Kroll and Peter Kirchner Michael Koehler Alice Krakauer Judy Mogul and Dan Kramer Marit and Lars Kulleseid Irene Lewis and Mitchell Kurtz Stacy and Art Labriola Carole and Bob LaColla Lynn Peebles and Doug Land Sayaka and Mathew Larsen William Lauch Judy and Leonard Lauder Christopher Lawrence Anat and Mel Laytner Dylan and Andrea Leiner Jonathan Leitner Martina Leonard Michael Leonard May and Peter Leung Martee Levi Allison Pataki Levy James Lichtenberg David Limburg Allison and Joshua Lindland Susan and Roger Lipsey Susan Brune and Chip Loewenson

Bevis and Clara Longstreth Annie Patton and Art Lowenstein Frank Lucente and Stephen Saikin Susan Mackenzie Silvia and Thomas Maginnis Elizabeth Anderson and Joseph Mahon Andrew Mahony Carol Martini Claudio Marzollo Margaret McDuffie Cindy and Daniel McEvoy Madeleine and Matt McGinley Deborah and Jason McManus Peg and Peter Meisler Laura Wilson and Mark Menting Friedrike Merck Sue and Joe Meyer Julia Foster and Mark Mezrich Cindy and Jim Modlin Hans Moeller Robert Morgenthau Jennifer Morris Jill Mosebach Jerry Muntz Betting Murray Judy and Georae Muser Janie E. Bailey and Michael Musgrave Katherine Hillmer and Nathan Myers Emily Nammacher Michelle de Savigny and William Nesbitt Belle and Blake Newton Chris Bockelmann Norris and Flovd Norris Henry Schumacher Martha and David North Jacaueline Grant and Christopher Nowak Anne and Fred Osborn Maraaret and Patrick O'Sullivan Glenn Pacchiana Libby and George Pataki Christine and Rodman Patton Steve Pelotto Deborah and John Petranchik Eileen Phelan **Raymond Phillips** Donna and Andrew Pidala Penelope and Xavier Pi-Sunyer Antonia Abraham and Thad Pitney Polly Townsend and Perry Pitt Janis and Bob Polastre

Lori Longden

Patricia Pomerov Kirsti Lattu and Alan Potts Anita and Nat Prentice Susan Voael and Kenneth Prewitt Paula and John Provet Betsy and Emerson Pugh Ashlev and Michael Rauch Liz and Ned Rauch Sheila and Ru Rauch Sheilah and Bert Rechtschaffer Elizabeth and Joseph Reaele Michelle Woods and Michael Reisman Cindy and Jimmy Requa Sunny and Bob Rhodes Marv and William Rice Fred Rich Amy and Eric Richter Hope Roaers Diana and Jonathan Rose Christopher Rosen M.J. and Barry Ross Joan Rothermel Julie Ruben Chris and Jerry Rubino Shawn Sabin Gabriel Salas Paul Salvatore Bosko Samardzic Barbara Santoro Nancy and Glenn Sapir Felicia Saunders Randi Schlesinaer Francie and Bill Schuster Michael Scott Virainia Scott Jonathan Self Lvnne Shafer James Shearwood Anne Sidamon-Eristoff Catherine and Andrew Sidamon-Eristoff Nancy and Simon Sidamon-Eristoff Sara and Tom Silbiaer Jane and Arthur Singer Carolyn Doggett-Smith and Guy Smith Michelle Smith Vanessa and Matthew Smith Marianne and Robert Smythe Jean Sommerville

Karen Southard Janet Spaldina Phoebe Geer and Matthew Speiser Elmer Spraaue Earle Staley and Christopher Ventry Kristin Sorenson and Eric Stark Jennifer and Morgan Stebbins Dena Steele Sarah Jov Dunn and Peter Stevenson Siew Thye and Byron Stinson Bente Strona Diane and Anthony Stropoli Mary Sutherland Ryan and Gina Swan Aurora Swithenbank Sallie and Wylie Sypher Gloria Sammur and Larry Taub Beverly and Bruce Taylor Robert Tendv Barbara Jovce and Stephen Torpie Bonnie and Terry Turner Joan and Henry Turner John Udell Betting Utz Maarten Van Hengel Judith Aisen and Kenneth Vittor Susanne and Stephen Vondrak Theresa Waivada Margaret Wang Carla Castillo and Edward Warren Susan Baraman and Lee Warshavsky Gail and Glenn Watson Celia Barbour and Peter Weed Jennifer Weiner Ting and Dave Weisenfeld Wendy and William Whetsel Martha Howell and Ned Whitney Nicole Wooten Jean Wort Gilda and Cecil Wray Amy Weisser and Adam Yarinsky Lissa Young Dale and Rafael Zaklad

Corporate, Institutional & Foundation Support in 2018

Amazon American Express Andrew Sabin Family Foundation The Anonymous Philanthropic Fund Appalachian Trail Conservancy Benevity Community Impact Fund Berner Family Fund Black Rock Forest Consortium Brown Advisory Catherine and Andrew Sidamon-Eristoff Family Fund Christine and Rodman Patton Charitable Fund Cornell University Croushore Hilmes Donor Fund CR Properties Group, LLC D.J. McManus Foundation, Inc. Dolnick Family Fund Dr. Betting P. Murray Charitable Fund Edward B. Whitney Fund Fidelity Charitable Flinn Family Charitable Fund Franklin Cole Foundation Frederic C. Rich Charitable Fund Gale Epstein Charitable Fund Getty Images, Inc.

Nancy P. Durr Fund Glynwood Goldman, Sachs & Co. New York Community Trust Green Glasses Fund New York State Department of Environmental Conservation Greenway Conservancy for Nina Abrams Fund the Hudson River Valley The Hartley Corporation Open Space Institute HFG Charitable Giving Fund PCW Management Center, LLC Penguin Random House Hyde and Watson Foundation Peter and Carmen Lucia Buck International Business Machines Corporation Foundation Jeffrey and Mary Elizabeth Putnam Valley Residents' Bunzel Charitable Fund Coalition Jewish Communal Fund Rafael and Dale Zaklad Philanthropic Fund John and Frank Sparacio Charitable Foundation The Related Companies Roxanne and Henry Brandt J.P. Morgan Foundation Kenneth Vittor and Judith Aisen Charitable Fund Scenic Hudson Land Trust Alliance Schwab Charitable Shelby Cullom Davis The Lanegate Foundation Charitable Fund Land Family Foundation Shuree Abrams Foundation Legacy Yards Tenant L.P. Sorenson Family Foundation Leonard and Judy Lauder Fund The Stebbins Fund, Inc. Linwood Fund Thall Industries Lostand Foundation, Inc. The Topfield Foundation, Inc. The Makowski Trust Vanguard Charitable Marzollo Charitable Fund The Vidda Foundation MasterCard International Inc. Wray Family Fund Matthew Marks Charitable Trust Morgan Stanley Musgrave Family Fund

HHLT's Legacy Circle A Deep and Lasting Commitment

Our Legacy Circle was established to recognize and honor our supporters who have generously provided (or plan to provide) gifts of land and/or financial support through bequests and trusts. Legacy Circle membership reflects a deep and lasting commitment to the conservation of the Hudson Highlands. Please contact us if you would like more information.

In Honor of

Donor	In Honor of	
Louise Todd Ambler	Frederick H. Osborn III	
Robert Bakall and Connie Mayer Bakall	Katrina Shindledecker	
Emily Kirwan and Jay Grimm	Bonnie Turner	

In Memoriam

Donor	In Memory of
Susan and Kenneth Conover	John Grimmer
Susan and Kenneth Conover	Ellen Haven
Cordelia Dietrich	Timothy O. Roberts
Jieh Greeney	Timothy O. Roberts
Hans H. Moeller	Inge Moeller
Jill K. Mosebach and Molly Cassidy	Timothy O. Roberts
Jerry Muntz	John Grimmer
Jean Sommerville	John Grimmer

Volunteers in 2018

Shoshanna Abeles Debra Adamsons Leo Alves Evelvn Ashburn Mia Azcue Gail Bennett Michael Bennett Nate Berner Lvnne Bernstein Elizabeth Bradford Tom Bregman MAJ John Case Carla Castillo Elisa Chae MAJ Jim Comstock Chris Crill Jane Crossley Bill Crowder

Matt Decker Frank DiMarco John Erskine Michel Fithian Bonnie Fogarty Krystal Ford Julia Foster Paul Gallay Anne Gayler Phoebe Geer Julie Geller Bridaet Goldbera Brian Grahn Jieh Greeney Patricia Grove Elinor Hart Steve Ho Dell Jones

Maura Kane-Seitz Steve Kelman Johanna Kiernan Lew Kinaslev Jonathan Kruk Lee Kyriacou Cassie Laifer Linda Lange Stefan Linson Damian McDonald Edwin McGowan Jon Midler Nicole Mitchell Sabine Moran Niklas Moran Friedel Muller-Landau Honor O'Malley Ellis Osterfeld

Hudson Highlands Land Trust

Board of Directors

Staff

Michelle Smith

Karen Doyle

Ashley Rauch

Manager

Executive Director

Katrina Shindledecker

Director of Conservation

Public Policy & Planning

Outreach & Events Manager

Nancy Berner, Chair James Cross, Vice Chair **Ru Rauch**, Secretary Tom Campanile, Treasurer

Jeff Bunzel Gil Burke Seamus Carroll Michael Clarke Chris Davis Irv Flinn

Mong Smith

Nicole Wooten

Natural Resources

Jonathan Leitner

Stewardship Coordinator

Manager

Manager

Operations

Coordinator

Julia Rogers

Institutional Funding

Phoebe Geer James Hartford Lew Kingsley Dan Kramer Lars Kulleseid Doua Land

Annual Report

Committee

Nancy Berner Ashley Rauch Ru Rauch

Michelle Smith

Hudson Highlands Land Trust

20 Nazareth Way P.O. Box 226 Garrison, NY 10524 845.424.3358 info@hhlt.org www.hhlt.org

- Asher Pacht Valerie Peyronnet Katelyn Pidala Antonia Abraham Pitnev Thad Pitney Perry Pitt Martha Rabson Eileen Reilly Julie Ruben Christine Ruppert CDT Grant Rvan Jamison Sabatini Glenn Sapir Randi Schlesinger Brett Schwartz Catherine Serreau-Thompson Barbara Smith Peter Smith
- Georaia Sommer Kyle Sussmeier Lindsey Turner Joshua Uchetel & Putnam Vallev BSA Troop 41 Russell Urban-Mead Mike Usai Diane Vitetta Jared Ware Ted Warren Wendy Whetsel Freya Wood-Gallagher YMCA Camp Combe Service Corps

- Claudio Marzollo Jim Modlin Thad Pitney Bob Rhodes Fred Rich Bill Schuster

Design:

Randi Schlesinaer

rsidentitydesign.com

Bente Strona Anne Symmes Bon Turner Glenn Watson Lissa Young

© Photos Courtesy of:

Christine Ashburn Karen Doyle Ashley Rauch Julia Roaers Michelle Smith Nicole Wooten

Hudson Highlands Land Trust 20 Nazareth Way P.O. Box 226 Garrison, NY 10524

