

A close-up photograph of a pair of hands holding a large, dense bunch of dark purple grapes. The grapes are glistening with water droplets. The hands are positioned on either side of the bunch, with fingers visible. The background is a soft-focus blue, suggesting a sky or water.

a bountiful harvest

SARATOGA PLAN 2015 ANNUAL REPORT

saratoga
PLAN

Preserving Land and Nature

BOARD OF DIRECTORS

John Munter, Sr., *Chair*
Jaclyn Hakes, *Vice-Chair*
Karl Newton, *Treasurer*
Will Orthwein, *Secretary*
Jay Arnold
John L. Barone, Esq.
Jennifer Hunt Dempsey
Chip Ellms
Fil Fina III
Richard Higgins
Tim Jaques
Jane Mastaitis
Katharine Petronis
Alain Polynice
Jim Sevinsky

EMERITUS BOARD

Tim Barnett
Peter R. Brooks
John Colley
Barbara L. Glaser
Lisa Nagle
Brad Oswald
Ray Seymour
Julia A. Stokes

ADVISORY COUNCIL

Barbara Faraone
Joe Grasso
Charles Hanehan
Scott Miller
Libby Smith-Holmes

STAFF

Maria Trabka, *Executive Director*
Trisha Foster, *Operations Director*
Emily Oswald, *Community Relations
Coordinator*
Devin Rigolino, *Stewardship Coordinator*

2015 will be a difficult year to top because it has taken a decade of greasing gears, tuning the tractor, and cultivating the community for the seeds to ripen for this year's conservation harvest. Our efforts were joined with those of landowners, local municipalities, businesses, other nonprofit organizations, county government, and volunteers. Together we filled the silo with an additional 1,471 acres of land, one new public nature preserve, and two new trails for the well-being of current and future generations.

Through PLAN's long-term dedication to community conservation, 2015's harvest included:

THE OPENING OF THE ROUND LAKE PRESERVE, THE SARATOGA SIEGE TRAIL, AND THE SPRUCE MOUNTAIN TRAIL AND FIRE TOWER

THE CONSERVATION OF THE WM. H. BUCKLEY FARM, THE COCOZZO FARM, THE ANCHOR-DIAMOND PARK AT THE HAWKWOOD ESTATE, AND THE HAIZLIP FAMILY TRUST PROPERTY

THE ADDITION OF LAND FOR CHAMPLAIN CANALWAY TRAIL CONNECTIONS

THE EXPANSION OF MOREAU LAKE STATE PARK THROUGH THE TRANSFER OF FORMER MCGREGOR PRISON LANDS TO THE OFFICE OF PARKS, RECREATION AND HISTORIC PRESERVATION

As a Board of Directors, we are humbled and thrilled to be leading this dynamic organization to build a vibrant community for current and future generations; a community full of healthy and sustainable natural resources and long-term economic well-being for the highest quality of life. It is with your support that we're able to achieve this, support that I know we can count on for even greater successes in 2016. —JOHN MUNTER, CHAIR

“We’ve had a great response from the community. THEY FOUGHT HARD TO MAKE SURE THIS FARM DIDN’T GET DEVELOPED. SARATOGA PLAN IS A HUGE PARTNER... AND THEIR ROLE IN THE PROCESS TO KEEP THESE FARMS AS FARMS IS VITAL. They do what the average farmer can’t do, which is to put the whole plan together to preserve farms... THEY HELP THE FARMERS SELL THEIR FARM’S DEVELOPMENT RIGHTS, ENABLING FARM BUSINESSES TO USE THAT CAPITAL TO REINVEST IN THE FARM.”— *Mark Sacco, Owner of Wm. H. Buckley Farm*

In March, PLAN shared the exciting news that we had reached an agreement with the Pitney family to purchase their scenic 166-acre farm and, in partnership with the City of Saratoga Springs, ensuring their land would remain an agricultural asset for our community for generations to come. **The Community Farm at Pitney Meadows** presents a unique opportunity to connect the people of Saratoga County with the land that sustains us. We envision an agricultural hub that will provide local residents access to fresh produce and opportunities to enjoy the land through community gardening and educational programs, while simultaneously supporting critical small-scale and regional agri-business in a variety of ways. Follow the Community Farm at Pitney Meadows on Facebook for more about this exciting project!

planting seeds

PLANNING TODAY
FOR LIFE TOMORROW

Saratoga PLAN is honored to have been given the opportunity to help Mark and Beth Sacco, Joe and Amanda Cocozzo, Claire Haizlip and family, New York State Corrections and Parks departments, and the Schidzick Trust, Town of Ballston, and Taylor family with accomplishing their conservation goals this year, resulting in the permanent conservation of 1,471 acres of Saratoga County's best land.

The Wm. H. Buckley Farm, owned by the Saccos, is a dynamic emerging business on Route 50 in the Town of Ballston overlooking Ballston Lake. The farm raises beef, heritage pigs, chickens, eggs, and turkeys. The public is welcomed onto the farm where they can see firsthand the animals and fields, meet their farmers, purchase items from the butcher shop, and enjoy breakfast or lunch in the café. They can even schedule a "farm stay" in the restored farmhouses or a wedding in a large barn. The former Capiello and Lakeridge dairy farms have re-emerged as the cherished places in the hearts of the community.

As a result of their efforts, the community is assured that these beautiful views and 252 acres of productive soils will always be there to feed them. A major grant from NYS Department of Agriculture & Markets, combined with a "bargain sale" donation by the Saccos, funded this transaction.

Right across Route 50, the **Town of Ballston** inherited 246 acres of woodlands. The Taylor family has placed a conservation easement on the land, which will be held and enforced by Saratoga PLAN, while selling the property formerly known as Hawkwood to the Frank

W. Schidzick, Jr. Trust, which has donated the land to the Town of Ballston as a "forever wild" preserve for the public.

On the other side of the county, in the **Town of Stillwater**, Joe and Amanda Cocozzo completed conservation of their farmland bordering the Saratoga National Historical Park. They added 264 acres to the 70 acres they had previously protected in 2012. Welcome Stock Dairy Farm and Koval Family Dairy Farm utilize the Cocozzo fields which overlook the Hudson River and the hills to the east. As part of their project, the Cocozzos also donated a strip of land

along their eastern boundary to the Town of Stillwater. This property lies between the Battlefield and former Champlain Canalway lands owned by Saratoga PLAN. This land provides a critical link for the (eventual) 71-mile long Champlain Canalway Trail that will extend between Waterford and Whitehall. Neighbor Claire Haizlip and family joined in the effort, conveying a portion of their land to the town, too, creating a better route for the trail along a steep streambank. Many partners worked together to make this multi-faceted project come together: NYS Department of Agriculture & Markets, Open Space Institute, Town of Stillwater, National Park Service, Champlain Canalway Trail Working Group, Saratoga County Planning

Department, the Haizlip family, and the Cocozzo family. We appreciate every single person who played a role in this farm and trail project.

Saratoga County received a tremendous gift in its northern reaches when New York State made the decision to transfer 709 acres of the 1,600 acres shuttered McGregor Prison property to the Office of Parks, Recreation and Historic Preservation as an addition to Moreau Lake State Park. Saratoga PLAN, NY Audubon, Open Space Institute, and local and state officials banded together to encourage the Governor's office and the four state agencies involved to transfer the land to the park. The property, located in the Palmertown Range Conservation Area, includes

the Grant's Cottage Historic site and Lake Bonita and is a critical link for the trail planned from Moreau to Saratoga Springs.

The tremendous conservation accomplishments of 2015 are a testament to the conservation efforts that Saratoga PLAN and its partners have invested in over the past several years. Critical to these accomplishments have been the community relationships that PLAN maintains, the expertise of staff and Board and volunteers, the generosity of PLAN supporters, and the leadership of town, county, and state representatives. Saratoga PLAN is grateful for these relationships, for the community support we receive, and for the many wonderful

landscape features of Saratoga County worthy of conservation. The seeds for the harvest of 2015 were planted many years ago and tenderly cultivated as they blossomed and ripened for the harvest.

A wide-angle photograph of a lush green field, likely a soybean field, stretching towards a distant treeline. The sky is a deep blue, filled with large, fluffy white clouds. In the background, a line of trees separates the field from a small cluster of buildings, including a red barn and a white house.

**"IT'S LIKE THE SEED PUT IN THE SOIL—
THE MORE ONE SOWS, THE GREATER THE HARVEST."** *ORISON SWETT MARDEN*

from heart to harvest

SEEDS OF PASSION YIELD
NEW GROWTH

It starts with a rather big decision; should this land be protected?

From this beginning comes a lasting commitment. When Saratoga PLAN acquires a new property or easement, we are making a promise that this

land will remain conserved forever. This is what stewardship is all about. So what does it take to conserve the land that sustains us?
It takes a PLAN.

Each and every conservation project begins with an idea, and from this small seed, roots spread, a plan grows, and work begins. Just as the apple tree takes many years to mature, so do our trails and preserves. We are proud to say that after many years of hard work and investment, we successfully opened three new preserves & trails to the public in 2015.

Round Lake Preserve. After nearly a decade of planning, Saratoga PLAN and the Town of Malta opened the Round Lake Preserve, located on Route 67 in Malta, this past September. This land, bursting with a diverse ecosystem of wetlands and farm fields, has been drawing people for thousands of years. It is our hope that this new preserve will continue to draw people to this site, to fish and paddle, to view wildlife and study the natural world, and to get lost in the beauty that this special place still offers us, now more than 6,000 years after its first discovery.

Saratoga Siege Trail. The completion of this historic trail is another example of how community improvement projects such as trail building don't happen overnight and take persistent support and effort. Saratoga PLAN brings different groups together for community projects, and we are proud to have been able to hold the role of facilitator for this project. Support for the creation of this trail came in many forms from the Alfred Z. Solomon Charitable Trust, the American Battlefield Protection Program, the Bender Family Foundation, Brookfield Power, the Community Foundation

2 Partners,
9 years of planning,
90 acres of protected land,
¼ mile boardwalk
and launch.

ROUND LAKE PRESERVE

4 Partners, 8 years
of planning, ½ mile
historic trail, 9 funding
sources, 238 years of
history honored.

SARATOGA SIEGE TRAIL

4 Partners, 12 years of
planning, 1.2 mile trail,
360° views.

SPRUCE MOUNTAIN TRAIL

for the Greater Capital Region, Greenman-Pederson, Inc., NYSO-PRHP, Saratoga National Historical Park, Siena College, Saratoga County, the Town of Saratoga, the Village of Victory, and the RBC Foundation.

It is our hope that the new Saratoga Siege Trail will draw and educate visitors for years to come.

Spruce Mountain Trail. We are thrilled to report that this past October the Spruce Mountain Trail and its fire tower were officially reopened to the public thanks to the hard work and dedication of many partners over many years. This ~1.2 mile trail crosses properties owned by NYS, Saratoga PLAN, and Lyme Timber. PLAN acquired its 100 acre tract in 2004 because we knew back then that the property was going to be a critical piece of the puzzle in maintaining public access up the mountain. The views of the county from atop this fire tower just can't be beat, so for PLAN this project was especially significant; it was more than just about opening land up to the public, it was also an opportunity to save one of the only places where people can see the greater landscape and take in just how beautiful and special our county truly is. We want to thank everyone at NYS, the Adirondack Mountain

Club, the Friends of Spruce Mountain group, Saratoga County, Lyme Timber, and countless other supporters who helped work on this rewarding project!

stacking wood

SECURING PROVISIONS
FOR THE LONG-HAUL

This past year Saratoga PLAN was awarded a multi-year grant of \$125,000 for the stewardship of conserved lands within the Galway Central School District from the Dockstader Charitable Trust. The Galway Central School District covers a large portion of Saratoga County, and includes 41% of PLAN's protected lands. This support will be critical in ensuring that Saratoga PLAN has the proper resources to care for our conserved lands in perpetuity. We are humbled by the trust's generosity and belief in our work and credibility, and proud to have a mission that benefits the greater Galway community and all Saratoga County communities.

a co-op for conservation

LENDING A HAND TO
YOUR NEIGHBOR DOWN THE ROAD

Each year, PLAN's preserves see

several improvements thanks to donations of time, energy, and resources from local community groups and volunteers:

Saratoga-Wilton Elks Lodge #161 and Wilton Cub Scout Pack #16 partnered on a project to build and install bat houses and two large kiosks at the Hennig Preserve in the Town of Providence.

Girl Scout Troop #3086 cleared trails at the Coldbrook Preserve in Northumberland.

Eagle Scout candidate Jake Hurtt from Ballston Spa Troop #2 built walkways, filled in wet areas on trails, and repaired a wildlife blind at the Galway Nature Preserve in the Town of Galway.

Eagle Scout candidate Tyler Gileski from Galway Troop #4005 planned, built, and installed information boxes at each of our public preserves. These boxes contain maps, letterbox clues, nature preserve passports, newsletters, and brochures.

A big 'thank you' to the many groups & individuals that help us "farm the fields and forage the forests."

Seasons come,
and seasons go, but with
each passing year PLAN
remains prudent in its
responsibilities as a land
trust and community
partner.

fruitful abundance

HARNESSING COMMUNITY
CONSERVATION

2015 was a banner year for Saratoga

PLAN. We completed many projects that have been in the works for years and took on bigger initiatives than ever. As we harvest the bounty and fill the barn and root cellar, the cleared fields beckon us to prepare for next year's plantings. We plan to keep the momentum going in the coming year, while recognizing the added stewardship, communications and fundraising capacity necessary to tackle bigger projects and to responsibly care for our growing portfolio of lands and easements.

Farmland. Engaging the community to help us envision a future for the Community Farm at Pitney Meadows will be a top priority in 2016. Working with partner nonprofit The Saratoga

Institute, we will formulate a program for the 166-acre farm that serves the agricultural and educational needs of the region while honoring the land and crafting a viable business plan for the farm that will support its educational programs.

With the restoration of state and county funding for farmland conservation, more landowners are seeking our assistance in conserving their fertile fields and working lands. Aging farmers are requesting retirement and estate planning assistance. New farmers are seeking experience and access to affordable land. We will be addressing these community needs related to farmland conservation and owner transitions through individual consultations, workshops, funding applications and management of easement transactions, publications, surveys, farmland matching service, partnerships, and designing transfer of development rights programs in the towns of Stillwater and Ballston. The additional capacity to supply these services is possible due to the support of the Hudson Valley Farmlink Network, coordinated by the American Farmland Trust with primary funding from the Doris Duke Charitable Trust.

Citizen Bio-science. PLAN is launching a series of biological surveys to learn more about the Palmettown Range Conservation Area, a geographic priority in northern Saratoga County. Ornithologists, botanists, herpetologists, and ecologists will be training and leading interested citizens in canvassing the former McGregor Prison lands which NYS recently transferred to Moreau Lake State Park and in our own preserves, the fun, educational treasure hunts are being upgraded with preserve passports and t-shirt prizes (for kids of all ages).

Trails. As more trails are built and linked together, we are working to keep up with all the advances and publish a new trails map, including boat launches and blue trails this time. We will continue working on segments of the Champlain Canalway Trail, Palmertown Trail, Saratoga Greenbelt Trail, and Zim Smith Trail.

Human Resources. The pace of conservation in Saratoga County is only possible because so many people contribute their time and talent. Volunteers, interns, and consultants more than triple the efforts of our small staff of four.

Planning the Feast of the Fields, stewardship of preserves, trail planning and building, videography, photography, writing, leading outdoor programs, and serving as an ambassador are some of the countless ways people assist PLAN with conserving the landscape and natural resources of Saratoga County. Over the course of the year, Saratoga PLAN's dedicated and diverse Board of Directors will be leading a strategic decision-making process, looking down the road toward the years ahead and gathering the best ideas our community has for maintaining the exceptional quality of life we enjoy for generations to come.

2015 financial report

Notes

This financial summary is derived from unaudited 2015 books. 2015 Revenues include restricted pledges and receivable grants of approximately \$555,000 for projects in other years, as well as borrowed loans of \$78,750. Saratoga PLAN's fiscal year runs from January 1 through December 31. The number and scale of land projects varies wildly from year to year, with closings in 2015 being exceptionally high. Saratoga PLAN is a not-for-profit 501(c)(3) organization and a registered NYS charity. Complete audited statements are available from the NYS Department of Law Charities Bureau, 120 Broadway, New York, NY 10271.

thank you!

LEGACY CIRCLE

We appreciate the long-term commitment of donors who have made planned gifts through their wills and life insurance policies to Saratoga PLAN. These supporters ensure that funds will always be available to conserve farms, woods, waters and trails for the benefit of current and future generations:

and Planning Fund
Dockstader Charitable Trust
Doris Duke Charitable Foundation
GE Foundation
Hamill Family Foundation
Jane N. Mooty Foundation Trust
Land Trust Alliance
Newkirk Foundation
Nordlys Foundation
RBC Blue Water Project
The PCLB Foundation, Inc.
The Swyer Family Foundation
Thomas and Diana Ryan Charitable Foundation
United Way/SEFA
Walter S. Borisenok Family Foundation

GOVERNMENT SUPPORT

NYS Conservation Partnership Program
NYS Department of Agriculture and Markets
Town of Stillwater

STEWARDS (\$25,000+)

Joseph and Amanda Cocozzo
Barbara Linell Glaser
Richard Higgins
John and Rosemary Munter
Open Space Institute, Inc.
Mark and Beth Sacco
Estate of William Dana Taylor
John Hubbard Taylor

CONSERVATIONISTS (\$10,000+)

Catherine Wallbridge-Allen and Bob Allen
Susan Bokan
John and Chrissy Colley
James and Cheryl Gold
Julia and Robert Stokes

BARNRAISERS (\$5,000+)

Anonymous
American Farmland Trust
Buckley Gent MacDonald & Carey, PC
Phyllis and Samuel Aldrich

FOUNDATIONS

Alfred Z. Solomon Charitable Trust
American Battlefield Protection Program
Anchor-Diamond Trust
Bank of America Foundation
Bender Family Foundation
Bernice B. Godine Family Foundation
Claudia W. Sokoloff Fund
Community Foundation for the Greater Capital Region
Community/Land Preservation

Jennifer Hunt Dempsey and
Stephen Dempsey
Mark and Elisa Haworth
Martha Strohl
Bradford Oswald
James Vianna

HARVESTERS (\$2,500+)

Advanced Manufacturing
Techniques, Inc.
Janet and Jeff Altamari
Alysa and Jay Arnold
Nancy and Geoff Bornemann
Lorraine Skibo and
Dan Chernoff
Barbara L. Glaser and
Paul Zachos
Ground Aerial
Ed Miller
Munter Enterprises
Passaretti Geological &
Environmental Consultants,
Inc.
Katharine and Mark Petronis
Alain Polynice and
Allison Pontius
James and Robin Sevinsky
Christine Swann
Larry and Meg Woolbright

CULTIVATORS (\$1,000+)

Adirondack Sign
Allerdice Building Supply
Sandy and Paul Arnold
Tim and Claire Barnett
The Brooks Group of
Merrill Lynch
Colley Asset Management, Inc.
Jan King and Pandora Davis
Chip and Sally Elms
Barbara Faraone
Joseph and Mary Grasso
Peggy and Rich Greenawalt
Greenfield Manufacturing, Inc.
Sally Hart
Tim Holmes and
Libby Smith-Holmes
Field Horne
H&N Bovine
Tim and Katarina Jaques
King Wealth Management
Group, LLC

William and Joanna Lasher
Jeannine Laverty
Linell Lands
Stephen and Jane Mastaitis
Miller Printing
Lee and Eva Nagel
New Country Motor Car
Group, Inc.
Karl and Suzanne Newton
Jeff and Margo Olson
Will and Tabitha Orthwein
Raymond James
Howard and Susan Read
Patrick Ryall
Thomas and Diana Ryan
Clifford Samson
Jean Seiler
SKS Bottle & Packaging, Inc.
Sneeringer Monahan Provost
Redgrave Title Agency
Harry and Helen Snyder
Stewart's Shops
Francoise Thomas
James and Sue Towne
Maria and David Trabka
Robert Vessels
Donald Washburn
Welcome Stock Farm
West Wind Acres
Shane and James Williams-Ness

TRAILBLAZERS (\$500+)

Adirondack Trust Company
Ayco Company
Bacon Hill Reformed Church
Katja Bock
Walter and Michelle Borisenok
Joyce Hunt Bouyea
Jennifer Brady-Connor and
Michael Connor
Brookfield Renewable Power
Byrne Orthodontics
Nancy and George Cain
Lauren Christiano and
George O'Donnell
Clements Insurance
Brokers, Inc.
John and Elizabeth Collins
Collins Mechanical LLC
Cynthia Corbett
Courtyard Saratoga

Helen and Bill Crawshaw
Charlie and Brigid Dake
David Darrin
Richard and Katrina Edwards
George and Tamie Ehinger
Farm Credit East
Bruce and Carolyn Fellows
Karen Flewelling
Fingerpaint
Free Form Fibers
Nancy Fritch
Marcus and Julie Fuller
Erica and Scott Fuller
Keith and Kathleen Giles
Greenman-Pedersen, Inc.
Steve Groseclose and
Jael Polnac
Harold Hagemann and
Susan Knapp
Jaclyn Hakes
Gary and Elizabeth Harker
Patricia Hasbrouck
Barbara Hennig
Beth Hershenhart and
Amanda Hiller
Jeremy Jones and Tracy Savage
Tom Kershner and
Christine Rowe-Button
Edgar and Carolyn King
Gail Kyler
Leonard Bus
Courtney Manning
Marvin & Company, PC
M. J. Engineering &
Land Surveying, PC
Victoria Moran
Eleanor Mullaney
Ryan Osinski
Duane and Tracy Palmateer
Charles and Katharine Richman
Neil and Catherine Roberts
James and Gretchen Ruhl
Ann Samuelson
SCA Tissue
Raymond and Linda Seymour
Jeanette and Benjamin Shaw
Judith Staubo
Connie and Martin Stone
Michael and Linda Toohey
Eugene and Nancy Vermilyea

Florence and Wayne Wheeler
Ethan and Anne Winter

SUPPORTERS (\$250+)

Linda Ambrosino
Jeffrey and Heath Ames
Neal Andrews
Deb Balliet
Battenkill Veterinary Bovine
Jacqueline Bave and
Daniel Dolan
Berkshire Hathaway Home
Service, Blake Realtors
Jennifer and David Hoffman
Keith Brookins and
Eileen Harren
Peggy and Joel Brown
Rayna Caldwell
Ralph and Nancy Caparulo
Milda Carroll
Laura and Gary Childs
Rebecca Christner
David Clark and Mary C. Lynn
Jock and Martha Coughlan
Lisa Nagle and Bruce Cranston
Robert and Suzanne Daly
Page Darrow and
Taylor Morrison
Rosemary Ratcliff and
Buckmaster de Wolf
Monte Franke and
Patricia Duval
Elan Planning & Design, Inc.
EMD Serono, Inc.
Ella and Dennis Felcher
First National Bank of Scotia
Kim and Cathy Franzoni
Robert and Nell Fraser
Mary Gage-Los and
Michael Los
Patricia Garrett
Robert Gilston and Patricia Lyell
John Nicholson and
Amy Godine
Golub Family Foundation
Jonathan and
Mona Elaine Haas
John Hand
Jack and Cathy Hay
Jean and Robert Hayes
Merry Huber

Dianne and Gregory Hydock
Jaeger & Flynn
Caroline Seligman and
George Jolly
Wayne and Meredith Judge
Alan Justin
Alice and Keith Kaplan
Carol Kautzman and
Deborah Reynolds
Dorothy Kelliher
Terri Kelly
Pamela Kelly
Bahram Keramati and
Ruth Andrea Levinson
Philip and Lynne Klein
Norman and Christine Kuchar
Ruth and George Lamb
Mark and Holly Schwartz
Lawton
Philip London
Terri and William Lorensen
Hilary Moynihan-Loyola and
Peter Loyola
Adrienne Maros
James Noonan and
Anne Marthy-Noonan
Charles Martin
Beverley Mastrianni
Douglas Meyer and
Lee McGoldrick
Gina and Peter Michelin
Patricia Saunders and
Richard Miller
Maryanne and Dan Moerschell
Northshire Bookstore
Nancy O'Malley
Robin Osborn
John and Patricia Paduano
Michael Palulis
Elizabeth and Karl Parker
Carl Penney
Gordon Peters
Denise Polit
Harold and Arlene Rhodes
Derek Richardson
Monica and Wayne Richter
AC and John Riley
Shelley and Stephen Riley
Dave and Mary Roberts
Roohan Realty

Paul Salerni
Kurt Schumann
Anne and Hayim Schwartzman
John and Catherine Sconzo
Steve Sheinkin
Thomas Siragusa
Slack Chemical Company
Joel and Gail Solomon
Neal and Robin Solomon
Joyce Soltis
Judy Stacey
Christine and David Stack
Beau Stallard
The LA Group
Doug and Cory Ward
Susan Wendelgass and
Mary Withington
Steve Whaley
John Winnek
David and Connie Wood

FRIENDS (\$100+)

Anonymous
Ellen and David Aimone
Madeline Akel
Renee Akel Rosebrook
Will and Jen Aldrich
Peter Martin and
Christine Alexander
Michael and Stacy Allen
Karen Ann and Arch Alpern
Robin Ambrosino
Jennifer Armstrong
Bruce Ashby
Nancy Audi
Duane and Cynthia Ball
Cudney's Launderers &
Dry Cleaners
Melissa Barnes
John Barone
Lisa Bates
Catherine and John Benequisto
Frank and Nancy Berlin
Tim and Jamielynn Biello
Renee and Eliot Birnbaum
James Birnby
Joyce Bixby
David and Joy Blanchet
Natalie and Ken Bollerud
Mary Bowen and Donald Lipkin
Boyce & Drake Co. Inc.

Monica and Michael Bracken
Dianne Bresee
Janet Britt and John Dojka
Samuel Brown
Christopher and Kate Brown
Christina and John
Brueggemann
Susan Burton
Jared and Amy Cantanucci
Ellen and Harold Card
Claudia Carman
Paul Chille and Patrice Carroll
Marissa Casey
Russell Cecil
Courtney and Michael Celotti
John and Adrienne Cetner
Matt and Alane Chinian
Kevin Jablonski and
Karen Christensen
William Clarke
Alton and Nancy Coleman
John and Mary Lou Collyer
Donna and Donald Colosimo
Nancy Conant
Marion Craine
Kimberly Crocetta
Jean-Marie Crocker
Vassar Curtis and
Mary Faith Curtis
Richard and Doris Daigle
Maria and Mark Dailey
Hannah Darrin
Allen David
Peter Dean
Rene and Donald Decker
Mark Lawson and
Annette Decresce-Lawson
Jack Dejnozka
Ellen deLalla
Marcia DeSieno
Jacqueline Donnelly
Ellen Downing
Jean Dugan and Ben Ford
Seth Dunn
Sacheverel and Roberta Eldrid
Wayne Ellett
Engineering America Co.
Sue Epstein
David Erickson
John and Jackie Ernst

Paul Evans
Robert Ewell
Péter Faith and
Mary Martini Faith
Maureen and Sean Fanniff
Laura Faulk
Richard Fenton and
Hollyday Hammond
Eleanor and Edward Fernau
Rocco and Laurie Ferraro
Fordham University
Peter Frank
Michael Metzger and
Grace Frisone
F.W. Webb Company
Kathleen and Andrew Fyfe
Micah Gabelman
Galarneau Builders, Inc.
Ross Galloway
Karen Wadsworth and
James Gamble
Bill Gervasio
Thomas Gibbs
Elliott and Linda Glansberg
Melanie Glennon
Gerard Glowniak
David and Carol Godette
Francine and Robert Godgart
Helene Goldberger
Pat and Bruce Goodale
Allen Goodman
Sarah Goodwin
Jeffrey and Margaret Gorss
James Gould
Michele Goyette
Holly Grande
James and Joanne Grande
Christopher and
Shirley Greagan
David Greenwood
Felice Karlitz and Jerry Grodin
Barbara and Charles Hanehan
Jane Harrington
Megan Harris-Pero
Howard and Emily Hart
Thomas Nelson and
Ann Henderson
Kevin and Anne Herlihy
Gregor Kovacic and
Maria Herrera

Mary and John Hess
Gregory and Claudia Higgins
William Hinckley
Bruce Hiscock
Lydia Hoffman
Dave Munro and
Eileen Hoffman
John Holland
Kelly and Casey Holzworth
Arthur Porter and
Katharine Hooper
Laurence Horvath
James and Glenda Hunt
Edward Huntington
Patrick and Jamie Iorio
Suzanne Jagoda
Charles and Kim Jaques
Kate Jarosh
Jeffrey Jones
Mary Margaret Jones
Joseph P. Mangione, Inc.
Edward J. Kelley Jr.
Terry Kilmer
Pam King-Hall
Rich Kinney
Margaret Kinsian
Loretta and Kenneth Klein
Thomas and Joanne Klepetar
Koval Bros. Dairy, LLC
Kim Poli and Theodore Laddis
Marti and Greg Laird
Patricia Lane
Paul and Mary Laskey
David and Thayer Lavielle
Mieka LeClair-Lundy
Jennifer and Marc Leidig
Shirley and Roy Lerman
Linda Letendre
Andrew and Barbara Levine
Joseph Levy
Jeannette and Ed Liebers
Chris Lincoln and Tammara
Van Ryn-Lincaln
Thomas and Erin Lindsay
Rick Lofstad
Ed and Judith Lowe
Jason MacGregor
Carolyn Malstrom
Donna March
Loretta and Daniel Martin

Elliott and Cathy-Masie
Christian Mathjesen
Chingyen Mayer
Katherine Scharff and
Chris Maylahn
John and Randy McDermott
Stephanie Melvin
Matthew Miczek
Nicholas Miller
Robert and Marcia Miller
Hubert Miller
Mary Ann Miller
Ben and Jenny Mirling
Cheryl Monaco
Michael Moore
Mark Moreau
Douglas Wildes and
Julia Nalwalk
Jonathan Nemer
Mary Alice and Michael Nyhan
Elizabeth O'Connor
Henrietta O'Grady
Elin O'Grady-Parent
Peg Olsen
Angeliqne Olszowka
Marne Onderdonk
Kathryn Oppedisano
Ronald Owen
Josephine Pasciullo
Beth and Chris Payer
Rachel Ward and
Simon Pedrotty
Timothy Pehl
Amy and Matt Petro
Mark and Michele Phillips
Mary Pieper
David Pierce
David and Liza Porter
Marion Preston
Leeanne and Gary Raga
Lester Ramsdill
Ellen and Hal Redling
Lee and Cynthia Reeves
Ashley and Bryam Rieck
Dr. Luke Rigolosi
Kenneth Robbins
Richard and Candyce
Robenstein
Donald Robertson
Joshua and Stefanie Rockwood

Tom and Kristie Roohan
Noah and Mary Rosenstein
Mary Anne Ross
Ken and Jill Rotoñdo
Karl and Elizabeth Ruger
Mary Ellen Ryall
Suzanne and Robert Sand
Kenneth Schick
Karen and Bernhard Scholz
Susan Sechrist
Ann Settel
Marilyn Shea
Alfred Sive
Phyllis and Richard Sleeper
Beth Smisloff
Tina Marie Smith
Robert and Holly Sofarelli
Judy and Kevin Soukup
Cynthia Spence
Cynthia Swadba
Lawrence and Leah Sweeney
Jason and Tamara Tepper
Thomas and Sharon Theriault
Audrey Thompson
Annie Townsend
Patricia Tschannen
Thomas and Rachael Uccellini
Mary Caroline and John
Van Der Veer
Margie Van Meter
Richard Vanderwarker
Matthew and Stephanie Veitch
Sunjay and Pinki Verma
Victoria Vetsch
Allen and Jane Vollmer
James Vomacka
Marian Wait Walsh
Caroline and Richard Walter
Jason and Heather Ward
Val Washington
Ed Williams
Jay and Marilyn Williams
Alexander Williams
Lloyd Wilson
Byron Winney
John Witt
Carrie Woerner
Dan and Carol Wojcik
Janice Woodbury
Elizabeth Woodbury Kasius

Joanne Yepsen
Janice Zurbrugg

OTHERS
Anonymous
Virginia Adler
Rebecca Allmond
Jay Anderson
Mary Anderson
Diane Fitzgerald and
Frank Arcangelo
Paul Benzon
Craig Billie
Scott Blaha and Laura
Rappaport
Jacqueline Bokus
Aubrey Boles
James and Jan Bornheim
Gregory and Bonnie Boverman
Virginia Boyle Traver
Bradley and Patricia Brownell
David Bruno
Patricia Burnham
John Burns
James Caiello and
Marcia Goldfeder
Larry and Regina Camilletti
Catherine Casella
Mark and Betty Cassidy
Elizabeth Gordon and
Thomas Christenfeld
Anna Mae Clark
Pamela Clements
Tom and Alene Cobb
Devra Cohen and Uwe Tigor
Catherine Commerford
Kevin Connell
Frank Conte
Kathleen Corbett
JoAnn Cote-Round
Susan Coveney
John Crawford
Alison Crocker
Courtney and
Christopher Curtis
Charles and Darlene Curtiss
Robert Cutler
Jackie Czub
Dinda Dahlstrom
Laura Rose Dailey

HONORING PAST GROWERS

This past year saw new growth in many areas, but also saw the loss of several beloved community members who were steadfast in their dedication to the conservation of Saratoga County's resources:

Amy Stock, *community advocate*

Martha Carver, *protected Carver Farm in Greenfield, 2002*

Howard Reilly, *protected Reilly Ridge Farm in Halfmoon, 2005*

Shirley Van Arnum, *protected Van Arnum Farm in Saratoga, 2012*

Richard Daleo
Matthew and Robin Dalton
Peter Dalton
Maureen and Larry Dana
Michelle Dannenhoffer-Cau
Deb Darfler
Patricia DeCaprio
Terry DeCora
Beth DellaRocco
Tara DeLuke
Cara Dempsey
Norah Dempsey
Justine and Brian Denison –
Denison Farm
Stephen and Marilyn Detmer
Jared Dinsmore and
Kate Maynard
Julie DiRoma
Christopher and Claire Eatz
Wally Elton
Karen Ernst
Charolotte Evanofski
Robert Foody
Rita and Dan Forbush
Bernard Forman
Teddy and Dorothy Foster
Thomas Fox
Robert Frawley
Gabe Anderson Consulting
Elizabeth Gallagher
Kathryn Gallien and
Kenneth Hapeman
Susan Garnett
Johanna Garrison and
Bob Lippman
Allison Gemmell
Rajat Kumar Ghoshal
Stephan and Lindy Godlewski
Paul and Virginia Griffen
Bruce Grundy
Alanna Guay
Beth Hales
Robert and Margaret Hall
Judith Halstead
Nancy Hamill Winter
Clifford and Kathleen Hanehan
George Hansen
Nancy Harple
Selma and Gilbert Harwood
John Henry

Francoise Heive
William Hetzer and
Mary E. Jones
Sara Hewitt
Anne Hockenos
Mark and Linda Hofmann
Ella Horn
Franklin Horn
Sandra Horwitz
Rachael Hunsinger Patten
Thomas Izykowski
Jay Rogoff and Penny Jolly
Jane Kana
Leonard Kerr
Richard King
Kathleen Kirby
Lorna Kircher
Bruce and Linda Klion
Karen and Ken Klotz
Kathleen Kohler
M. Anne and John Krasnicki
Martha Kuapang
Lynn Lacross
Thomas Lange
Joel and Maxine Lautenberg
Peter and Kathleen Lee
John and Janet Lillibridge
Margaret Lynch
Margaret and
Anthony Mangano
Otis and Carol Maxwell
Lurana McCarron
Brooke McConnell and
Christopher Hemstead
Mark and Alice Miller
Leslie Mills
Mary Miner
Jennifer Monaco
Victoria and Norman Morey
Alexandra Morgan
Allen Mossman
Rabbi Linda Motzkin and
Jonathan Rubenstein
Deborah Mull
Emily and Brien Müller
Michael and Elizabeth Mulshine
Lisa Nargis
Amelia Nigro
Lester Nimsker
Michael Naughton

Kevin and Carol O'Dell
Kay Olan
Michael O'Rourke
Michelle Paquette-Deuel
Jean and Ralph Pascucci
Helen Patti
Edward John Peck
Joseph and Patricia Peck
Ellen and Kyle Pemrick
Patricia Peterson
Julia Popova
David and Helen Porter
Liz and John Prybylowski
Francesa Pyle
Jack and Lenore Reber
Sarah Reed-Hauenstein
Devin Rigolino
Holly Rippon-Butler
Jaime Ritchey
Alyssa Rivenburg
Sandra Rohner
Anne and Peter Rokeach
Gayle and Roy Rotheim
Joyce Rubin
Joan Ruger
Erin Rupnick
Maureen Sager
Gene and Ellen Salerni
Helmut and Erika Samide
Anthony Sandy
John and Eileen Schneider
Ruth and Tom Schottman
Helen Schwarz-Lawton
Beth Sciumeca and
Dale Willman
Martin Shields
Frank Shipp
Michelle and Ronald Slone
Eric and Marie-Noelle
Smassanow
Jill Smith
Keith Snow
Team Snyder: Denise, Richard,
Bennett and Josephine
Spa City Brazilian Jiu-Jitsu
David Spingarn
Anita Stabrowski
John Stafford
Henry Stebbins

Karen Weltman and
Jon Sterngass
Susan and Fred Sutch
Barbara Sutherland
Margaret Sweet
Heather Tangora
Thomas Tanner
Barbara Thomas
Toby and Melissa Tobrocke
Dave and Sara Torrey
Jessica Townsend
Susan Trimarchi
Anne Van Acker
Zealie and Susan Van Raalte
Trudy Van-Ryn
Harry and Noreen Wade
Dr. David Wasser
Scott and Laura Weaver
Laura Welles
Karin Welsh
Rita and Robert Whiteman
Lena Wilkins
Beth Wurtmann
Catherine Zimmerman
Sandra and Will Zwink

IN HONOR OF

Angela Brownell
Bradley and Patricia Brownell
Barbara L. Glaser
Rabbi Linda Motzkin and
Jonathan Rubenstein
**Barbara L. Glaser and
Paul Zachos**
Christine Swann

Bill Pitney
John and Jonna Burns

Diego Ibarguen
Luke Rigolosi

Emily H. Oswald
Patrick and Maureen,
Cummings

Field Horne
Berkshire Hathaway Home
Service, Blake Realtors

Jennifer Hunt Dempsey
Jason and Heather Ward

Julie Stokes
Linda and Michael Toohey

Mark Straus
Berkshire Hathaway Home
Service, Blake Realtors

Meg Woolbright
Joyce Rubin
Catherine Zimmerman
Mary and John Hess
Pamela Clements
Patricia and William Burnham
Maria-Noelle and E
ric Smassanow

**Megan Mumford and
Colin Klepetar**
Brooke McConnell and
Christopher Hemstead

Nancy Caparulo
Adrianne Maros

Our Children
Mark Lawson and Annette
Decresce-Lawson

Pamela King-Hall
Mary Ann Miller

Scott Miller
Ed Miller

Will Orthwein
Simon Pedrotty

IN MEMORY OF
Anne A. David
Allen David

Anne Bave
Daniel Dolan and Jackie Bave

Anne Palamountain
Mary Withington

Barbara Oswald
Eleanor and Edward Fernau

Dell Thompson
Audrey Thompson

Gail Mattsson
Marcia DeSieno

Helen Decker
Mary Rosenstein

Karl E. Ruger
Elizabeth Ruger

Maryanna and Bill Milton
Ralph and Nancy Caparulo

Michael McCarron
Lurana McCarron

Olivia Irene Crosse
Jack and Lenore Reber

Sara and Sasha Sechrist
Susan Sechrist

Tim Kyler
The family of Tim Kyler

IN-KIND SUPPORT

3-Corner Field Farm
4 Seasons Natural Food Store
and Café
Adirondack Sign
Adrienne Maros
Airstream Catering
Alpine Sport Shop
Anderson Acres
Anna Mae's Homemade Jams
Arnold's Farm Fresh Produce
Assemblywoman Carrie
Woerner
Babara Jefts – Native Farm
Flowers
Barbara and Megan Hanehan
Beth Della Rocco
Beverly Tracy
Bowman Orchards
Brew Salt
Buckley Gent McDonald &
Cary, P.C.
Burton Snowboards
C.T. Male Associates
Capital Genealogy
Capital Region Living Magazine
Carla Kuchar
Champlain Canal Tour Boats
Chic Underneath
Children's Museum of Saratoga
Christina Starr Photography
Common Roots Brewery
Courtyard by Marriott
Saratoga Springs
Creative Sparks
Dancing Ewe Farm
David Smith
Double A's Bees

Druthers Brewing Company
Empire State College
Enchanted Forest Water Safari
Eric Tisaj, Prime at
Saratoga National
Erica and Scott Fuller
Fred Stone
Fresh Take Farm
Garden of Spices
Gardenworks Farm
GEM Farms Buffalo
Glenville Sportplex
Gordon Elmers
Greenfield's Forever
Ground Aerial
Hand Melon Farm
Hanehan's Pumpkins
Harvest and Hearth
Healthy Living Market
Heidi Hoyt
Heidi Hoyt, Parkside Eatery &
Black Diamond Caterers
Heritage Farm & Market
HMT Spa Little Theatre
Hot Club of Saratoga
Ian Brower, Capital City
Gastropub
Jake Hurtt
Jay Saunders, Prime at
Saratoga National
Jen Koval
Jen Pasek
Kate Edwards
Kayak Shak
Kettewell and Edwards
Kim Klopstock, 50 South and
Lily & the Rose
King Brothers Dairy
Knight Orchards
Koyal Dairy
Lake George Steam Boat
Company
Leah Stein, Leah's Cakery
Libby Smith-Holmes
Lily and the Rose
Linda Eastman
Lis Designs, LLC
Long Lesson Farm
Mack Brin Farms
Maple Valley Farm

Maria Trabka
 Marian Bigelow
 Mariaville Mushroom Men
 Megan Mumford Photography
 Merry Huber
 Michael Gaige
 Michael Stamets, Susan
 Hatalsky & Students, Junior ACF
 Chapter of SCCC
 Michelle Zawadzki, Drüthers at
 McGregor Links
 Miller Printing & Litho, Inc.
 Milton Manor Pet Spa
 Morningside Gallery
 Mountain Man
 Nancy Caparulo
 Native Farm Flowers
 NEQ-Audi Club of North
 America, Northeast Chapter
 Nettle Meadow Farm
 Old World Farm
 Opera Saratoga
 Opici Family Distributing
 Otrembiak Farm
 Passaretti Geological &
 Environmental Consultants,
 Inc.
 Peter Brooks
 Pin Ups Blow Bar
 Pleasant Valley Farm
 Plum Dandy
 Prime at Saratoga National
 Pulse Entertainment
 R&G Cheesemakers
 Raymond Stockwell
 Red Sox
 Reform Pilates
 Renaissance Hotel by Marriott,
 Albany
 Rock Hill Bakehouse and Café
 Rocksport
 Ropitzky Family Farm
 Sally Hart
 Saratoga Apple
 Saratoga Botanicals
 Saratoga Cracker
 Saratoga National Golf Club
 Saratoga Paint & Sip
 Saratoga Regional YMCA
 Saratoga Sweets Candy Co.

Saratoga-Wilton Elks
 Lodge #161
 Saratoga Zymurgist
 Serendipity Farm
 Shawn Lachapelle
 Shushan Valley Hydro Farm
 Silverwood Home Goods
 and Gallery
 Slyboro Cider House
 Spa Cascada
 SPAC
 Sprout/HeavenScent
 Systems Integrity
 Tammy Kirkwood
 The Wild Center
 The Williams-Ness Family
 Thomas Gulbrandsen,
 Saratoga Marriott Courtyard
 & Excelsior Springs
 Thomas Poultry Farm
 Tom Roohan, Roohan Realty
 Town of Ballston
 Town of Saratoga
 Town of Stillwater
 Tyler Gileski
 Vivian Brammer, Prime at
 Saratoga National
 Wanabea Rabbitry
 West Wind Acres
 Whalen's Horseradish Farm
 Willow Marsh Farm
 Wing Road Farm
 Winney's Blueberry Farm
 Wishing Well
 Wm. H. Buckley Farm
 Yono Purnomo, Yono's and
 dp Brasserie
 Zachary Hall
 Zest Catering

VOLUNTEERS

Kraig Armstrong
 Jay Arnold
 Tim Barnett
 John Barone
 Olivia Barreto
 Kevin Bart
 Jacki Bave
 Frank Berlin
 Tim Biello

Renee Birnbaum
 Joyce Bixby
 Dianna Blanchard
 Marsha Boelio
 Geoff Bornermann
 Peter R. Brooks
 Amy Brown
 Joan Butler
 Steve Butler
 Claudia Carmen
 Suzanne Carreker-Voigt
 John Colley
 Pandora Davis
 Claire Deihl
 Dan Dolan
 Jackie Donnelly
 George Ehinger
 Chip Ellms
 Wally Elton
 Barbara Faraone
 Peter Federick
 Fil Fina III
 Erica Fuller
 Jeanette Fultz
 Robert Fraser
 Micah Gabelman
 Ellie George
 Carol Glansberg
 Barbara L. Glaser
 Joe Grasso
 Dorothy (Dot) Gray
 Jaclyn Hakes
 Kym Hance
 Charles Hanehan
 Anita Harris
 Tom Harris
 Sally Hart
 Walter Hayes
 Barbara Hennig
 Arlene Hernandez
 Richard Higgins
 Jim Hödsoll
 Lauren Holmes
 Casey Holworth
 Jennifer Hunt Dempsey
 Larry Isfelpel
 Barbara Jefts
 Gina Johnson
 Michaela Kerxhalli-Kleinfeld
 Pamela King-Hall

Lindsey Kirkland
 Tammy Kirkwood
 Bill Lasher
 Joanna Lasher
 Paul Laskey
 Mary MacDonald
 Amy Marshall
 Chuck Martin
 Mary Martini-Faith
 Jane Mastaitis
 Greg Meyers
 Scott Miller
 Heather Monti
 Alexandra Morgan
 Paul Moyer
 Hilary Moynihan-Loyola
 John Munter, Sr.
 Pat Murphy
 Lisa Nagle
 Blue Neils
 Tom Nelson
 Karl Newton
 Dave Norton
 Mary Alice Nyhan
 Betty O'Conner
 Will Orthwein
 Brad Oswald
 Janet Oswald
 Christopher Parker
 Jackie Parker
 Neil Parker
 Ray Pasieka
 Ken Perez
 Katharine Petronis
 Chris Poirier
 Jael Polnac
 Alain Polynice
 Andrew Pytlinski
 Greg Redling
 Arlene Rhodes
 Dusty Rhodes
 Josh Rockwood
 Amy Rosoff
 Cliff Samson
 Eric Schnitzer
 Jess Schul
 Lisa Schwartz
 Anne Schwartzman
 Wilton-Cub Scouts Pack #16
 Jim Sevinski

Ray Seymour
 J'Mae Shemroske
 Lorraine Skibo
 Dan Smith
 Kara Smith
 Libby Smith-Holmes
 Pat Stephan
 Madelyn Stevenson
 Julie Stokes
 Tyler Susa
 Jacky Thomson
 Genevieve Trigg
 Girl Scouts Troop #3086
 Anika Verma
 Jim Walker
 Don Washburn
 Emily Weaver
 Bryan Whalen
 Cynthia Whalen
 Shane Williams-Ness
 Andrea Wise
 Carrie Woerner

SUSTAINING FRIENDS

John and Chrissy Colley
 Alan Justin
 Martha Strohl
 Douglas and Cory Ward

We truly appreciate each and every one of you and wish to acknowledge the individuals, foundations, business partners, partner organizations and volunteers who make it all possible. Inevitably, some names are missed or misspelled. We sincerely apologize. Please let us know!

PHOTOGRAPHY

Amber Osterhout, Linda Eastman,
 Takeyce Walter, Olivia McKee,
 J'Mae Shemroske, Samantha
 Bosshart, Devin Rigolino

"TO PLANT A GARDEN IS TO BELIEVE IN TOMORROW." *AUDREY HEPBURN*

**saratoga
PLAN**

Preserving Land and Nature

112 Spring St., Room 202
Saratoga Springs, NY 12866
518-587-5554 phone
518-587-4054 fax
www.saratogaplan.org

