

connections

SARATOGA PLAN 2017 ANNUAL REPORT

saratoga
PLAN

Preserving Land and Nature

Board of Directors

Jaclyn Hakes, Chair
Will Orthwein, Vice-Chair
Jane Mastaitis Treasurer
Jay Arnold, Secretary
Phyllis Aldrich
Jennifer Hunt Dempsey
Seth Simrall Dunn
Fil Fina III
Richard Higgins
Kathleen Mannix
John Munter, Sr.
James Sevinsky
Lorraine Skibo
Billie Taft-Sitler
Karen Totino
James T. Towne, Jr., Esq.
Genevieve Trigg, Esq.

Staff

Maria Trabka, *Executive Director*
Miike Horn, *Conservation Director*
John Kettlewell, *Constituent Engagement Director*
Gregory Redling, *Stewardship Coordinator*
Dana Kear, *Program Assistant for Operations*
Michelle Hall, *Program Assistant for Development*

Emeritus Board

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

Advisory Council

Barbara Faraone
Michael Gaige
Joe Grasso
Charles Hanehan
Scott Miller
Jeff Olson
Libby Smith-Holmes

Volunteers

Phyllis Aldrich
Kraig Armstrong
Jay Arnold
Andria Avellino
Nichole Baldwin
Tim Barnett
Benjamin JW Baskin
Jacqueline Bave
Jack Beck
Cynthia Behan
Jana Benedict
Frank Berlin
Nancy Berlin
Rick Bievenue
Joyce Bixby
Travis Blackmer
BOCES Culinary Arts
Mathew Bolton
Jaya Borgatta
Geoff Bornemann
Lynn Bradley
Vivianne Bramer
Kate Brittenham
Peter Brooks
Kate Brown
Jacqueline Carames
Claudia Carmen
Suzanne Carreker-Voigt
Milda Carroll
Elaine Caruso-Roberts
Mark Cassier
Daniel Chessare
Darlene Chorman
Jim Chorman
Chrissy Colley
John Colley
Mary Jo (MJ) Collins
Bruce Cranston
Carol Curran
Lesley Cutting
Charlie Dake
Mafoe Davis
Cara DeCusatis
Kim Dellis
Scott Dellis
Kara Dempsey
Norah Dempsey
Regina Doi

Jacqueline Donnelly
Judy Drake
Nancy Dwyer
Linda Eastman
Kate Edwards
Wallace Elton
Emily Errico
Barbara Faraone
Kendra Farstad
Peter Fedorick
Maria Ferrer
Fil Fina, III
Jeff Finkle
Cathy Fleming
Joshua Flint
Emma Flynn
Christa Franzi
Robert Fraser
Barbara Frasier
Diane Friedel
Erica Fuller
Miyoko Fulleringer
Mary Gage-Los
Michael Gaige
Elinor George
Bob Gerber
Marylou Geren
Kati Gilbert
Sue Ginouves
Carol Glansberg
Barbara L. Glaser
Nancy Glover
Jim Gold
Alana Gorman
Joseph Grasso
Thomas Gulbrandsen
Jaclyn Hakes
Dylan Hall
Kym Hance
Charles Hanehan
Allison Hargrave
Anita Harris
Tom Harris
Sally Hart
Ruth Hays
Ann Henderson
Barbara Hehnig
Kelsey Hermann
Richard Higgins
Michael Hinrichs

Jim Hodsoll
Jean Holcomb
Jess Holmes
Casey Holzworth
Brian Homicz
Joseph Hovis
Jenn Hunt Dempsey
Melina Iacovone
Larry Isfelpel
Barbara Jefts
Hiika Joslyn
Keith Kaplan
Nick Karoly
Dana Kear
Ralph Keating
Ashley Keatley
Benjamin Kemp
Pam King-Hall
Rich Kinney
Margaret Kinosian
Laura Kipper
Dan Kirkpatrick
Mary Knutson
Jen Koval
Norm Kuchar
Tammy Kulpa
Bill Lasher
Joanna Lasher
Steve Lashomb
Paul Laskey
Ashley LeClaire
Mieka LeClair-Lundy
Tony Leva
Brittany Lindenmayer
Trish Lyell
Justine Lyons
Jerry MacDonald
Kathy Mannix
Jeffrey Mapes
Brittany March
Loretta Martin
Jane Mastaitis
Carol Maxwell
Richard Maxwell
Joan McGee
James McKnight
Gina Michelin
Mark Miller
Scott Miller
John Mitchell

Ulissa Monroe
Alexandra Morgan
Hilary Moynihan-Loyola
John Munter
Pat Murphy
Greg Myers
Lisa Nagle
Thomas Nelson
Stephanie Newman
Bonnie Nightigale
Mary Alice Nyhan
Will Orthwein
Maxwell Owens
Gail Palmer
Michelle Paquette-Deuel
Rosalie Parillo
Christopher Parker
Jacqueline Parker
Ralph Pascucci
Ray Pasieka
Palma Pendrick
Ron Pendrick
Ken Perez
Trish Perrault
Katie Petronis
Michael Phillips
Marc Plessis
Chris Poirier
Jael Polnac
Judson Potter
Casey Putnam
Mary Ellen Putnam
Randy Putnam
Sarah Quandt
Mick Ramsey
Braden Reardon
Hannah Redman
Arlene Rhodes
Harold Rhodes
Joan Roger
Ray Rose
Amy Rosoff
Ricky Russell
Gordon Sacks
Kristin Salisbury
Clifford Samson
Marianne Sandy
Kelly Sanford
Julie Sanzen
Jay Saunders

Jean Scammacca
Kathleen Schnitzer
Anne Schwartzman
Jim Sevinsky
Raymond Seymour
Ian Shiland
Brian Skanes
Lorraine Skibo
Amy Smith
Dan Smith
Dave Smith
Nathaniel Smith
Libby Smith-Holmes
Alison Spencer
Kent Stanton
Leah Stein
Pat Stephan
Julia Stokes
Jessica Street
Cynthia Sullivan
SUNY Adirondack Culinary Arts
George Szlasa
Billie Taft-Sitler
Jen Thorne
Steve Thorne
Karen Totino
James Towne
Genevieve Trigg
Mike Triller
Thomas Uncher
Mary Caroline Van Der Veer
Joe Viva
Ed Von Seggern
Don Wall
Takeyce Walter
Donald Washburn
Greg Way
Emily Weaver
Kurt Weiskotten
Bryan Whalen
Cynthia Whalen
Gerd Wiesenberg
Wildwood Programs
Dawn Wood
Jeff Wood
Marilyn Zaboreck
Bill Zona
Laura Zullo

Connecting the dots between land and people

In December 2017 Saratoga PLAN presented Conservation Hero awards to seven landowners and the City of Saratoga Springs in recognition of their valuable contributions to conserving 1,041 acres of land in Saratoga County. The Conservation Heroes included landowners, farmers, and elected officials who believe that maintaining and strengthening connections with the land we all love helps our county and our communities thrive.

Many noteworthy connections were made with these land projects. Don Carpenter's 89 acres and Dusty and Arlene Rhodes' 23 acres will connect with existing conserved properties to expand the Milton-Rhodes Preserve in the Town of Galway. New trail systems will be built to connect these beautiful lands, and eventually they may form part of the Long Path, connecting New Jersey to the Adirondacks.

Each farm protection project PLAN completes serves to connect local communities to their local landscape, and later to food grown on fields you see as you drive to work or school. A community that can see its food being raised or harvested by people they know develops deep connections to the land and each other. When you can purchase healthy food from someone you know, who cares as deeply as you do about place, we all win.

Each new connection means more opportunities for making even more connections, which is why our projects are growing in scope and scale. In 2017, the Palmertown Conservation Area was a focus of PLAN.

We led many community events to educate and inform the community about their connections to this beautiful landscape, extending from Saratoga Springs north to Moreau Lake State Park. At a community workshop in December, PLAN and partner the Open Space Institute connected community members, interest groups, local leaders, and anyone interested to gather ideas on the best way to connect the various public and private lands in the Palmertown Area. PLAN is actively scouting trail connections that will soon allow anyone to hike from one end to the other, with options for multiple uses that will connect local community members to the land.

In recognition of the growing scale of community land preservation needs in the county, PLAN is expanding its capacity in 2018 with the hiring of a Conservation Director. The director will spearhead PLAN's efforts to take on more and bigger land protection projects. The success of these projects will continue to strengthen connections between communities and community members. We hope you will join us in supporting these connections and in Preserving Land and Nature in Saratoga County. Let's get to work!

JACLYN HAKES, CHAIR

Making connections between people and the land

“They are true stewards of the land.”

—MARIA TRABKA

Saratoga PLAN’s logo includes the tag line, “Preserving Land and Nature,” but that is only one-half of our story. Every land project comes complete with valuable lands, farms, nature, wildlife, and environmental qualities that make it important to preserve. However, these qualities must first be identified and recognized by you, the people who own the land, the people who support the farmers who work the land, the hikers who explore the land, the communities that host the land, and the families that live on the land and nurture it.

That connection to the land we all have is what powers Saratoga PLAN, and is why strengthening these connections is so important to us. When a landowner comes to PLAN asking how we can help they always talk about how much they love their land and how they want to preserve it for future generations. Yes, there are many hurdles to cross to get there: costs, regulations, compromises, paperwork, delays. But, each landowner’s love for their land powers them through the process, and inspires us to work equally as hard to make it happen.

Conservation is not a one-way street. Conserving land is a complex transaction, and takes time, effort, expertise, and money, but these necessary steps result in an investment with compounded returns — in perpetuity. The dividends include farm-fresh food, clean air and water, natural recreational opportunities resulting in healthier families, and maybe just a moment or two of peace after a hectic day at work. These one-time investments, though, deliver benefits every year thereafter because conservation is permanent. The rewards for this hard work are endless, and they wouldn’t happen without landowners extending their connection with the land to future generations.

left to right:
Dusty Rhodes
Arlene Rhodes
Joanne Yepsen
David Bowman
Dawn Szurek
Don Carpenter
Alice Farnsworth
Neil Roberts
Cathy Roberts
Maya Vanderhorst
Gary Vanderhorst
Anne Vanderhorst
Leah Vanderhorst

225 Acres preserved in 2017

PLAN's land projects in 2017 are prime examples of how this connection to the land benefits us all. Three projects were closed, totaling more than 225 acres of cherished land added to more than 4,355 acres of lovely land that will be conserved in perpetuity. And, we're working on 13 more land projects encompassing 1,750 more acres in 2018!

More dots being connected

These land projects only represent a small part of the many connections we are working on. In December 2017, PLAN presented eight Conservation Hero awards to seven landowners and the City of Saratoga Springs, in recognition of their valuable contributions to conserving 1,041 acres of land in the county. These heroes included:

Neil and Cathy Roberts, for conserving 144 acres of their Fiddle-i-Fee Farm in the Town of Northumberland.

Gary and Anne Vanderhorst, for conserving 90 acres on the Cottage Farm, located in Charlton.

Dawn and Dorothy Szurek, for conserving 311 acres of fertile farmland in the Town of Charlton.

David Bowman, for conserving 129 acres on the Malta Ridge Orchard & Gardens in the Town of Malta.

Donald Tooker, for conserving 89 acres of his working farm in the Town of Wilton.

The City of Saratoga Springs, for conserving the 166-acre Pitney Meadows Community Farm located in Saratoga Springs. Mayor Joanne Yepsen and Commissioner Chris Mathiesen accepted the award on behalf of the city.

Don Carpenter, for conserving 89 acres of farm fields and wooded buffer to the Glowegee Creek in the Town of Galway.

Dusty and Arlene Rhodes, for conserving 23 acres of woodlands connecting two other conserved properties in the Town of Galway.

It was wonderful to bring these Heroes together where they could connect with each other and connect to many PLAN supporters.

Each award recipient was presented with a handmade, hand-painted birdhouse, decorated by local artists to reflect aspects of the conserved properties. Birdhouses were built by Bruce Cranston, David and Cole Smith, and Mike Triller, and participating artists included Trish Lyell, Amy Smith, Dana Kear, Takeyce Walter, Kate Edwards, John and Chris Colley, Sue Ginouves, and Loretta Martin.

In her concluding remarks, Maria Trabka said about the Heroes, "They are true stewards of the land who recognize that they are not only charged with the responsibility, but more like blessed with the opportunity, to care for a parcel of land for a

short time while on earth as others who came before and will come after in that land's continuum."

Making Further Connections

Each one of the projects noted met important criteria identified in PLAN's landscape analysis of Saratoga County. The Landscape of Saratoga County project was designed to help people start thinking about larger-scale landscape-level conservation and to take a bird's eye view of Saratoga County using the data provided to help them understand places they haven't personally experienced.

Building on the Landscape Analysis, and PLAN's near-term priorities emanating from that study, the Board and staff, working with consultant Conservation Impact, developed a Business Plan Blueprint calling for the need to connect important constituencies in the county to our work preserving the quality of life we all enjoy. We are currently working on new and innovative ways to reach out to these untapped supporters in order to engage them in conservation goals.

In order to meet the growing demand for land conservation services, and to connect with more communities

and supporters, PLAN embarked on staff expansion and improvements to our operations. John Kettlewell joined the team as Constituent Engagement Director in early 2017, improving communications and outreach to every corner of the county. Mid-year saw the arrival of two program assistants to manage all of the hard, behind-the-scenes work that keeps a land trust humming. A new Conservation Director was recruited in 2017, and he will begin work in early 2018 on some 13 land projects in the pipeline.

These investments in PLAN's future are already bearing fruit. More frequent and useful communications went out to thousands of followers via email, print, and social media. Events, including Feast of the Fields, were sold out. Hundreds of acres were added to protected lands, and numerous new projects entered the pipeline with funding secured for them.

The structure is in place to connect more people to the land, to connect more people to what we do, to connect more trails, and to connect more land projects to the more than 4,500 acres protected already.

We couldn't do it without you connecting with us. Let's grow together!

GET OUT!

The Palmertown Conservation Area contains a wealth of natural recreational opportunities, and PLAN sponsored a series of events to show people more of what the region has to offer.

A workshop focused on the fundamentals of animal tracking and winter ecology led by expert naturalist, Vince Walsh. A pack of 16 winter wildlife enthusiasts explored the woods and wetlands of Greenfield's Kawning Crow Awareness Center.

Connecting the trail dots

A major multi-year effort is underway

to connect the trail dots between Moreau Lake State Park in the north to Saratoga Springs in the south, with many offshoots connecting local communities in Greenfield, Wilton, Corinth, and Moreau.

Volunteers joined PLAN staff in walking-the-walk over old logging roads, overgrown trails, and virgin forest, seeking the best routes through the beautiful Palmertown Ridge area. The goal is both to preserve these valuable lands and to make recreational opportunities

available to local residents and visitors.

On May 1, 2017, at the Moreau Lake State Park Nature Center, graduate students in The State University of New York at Albany 2017 Graduate Planning Studio class delivered their final presentation analyzing conservation and recreation opportunities in the Palmertown Conservation Area before an audience of state park officials, horseback riders, mountain bikers, birders, hikers, volunteers, and conservation and sustainability professionals. The UAlbany class

served as consultants for a “real-life” project, with Saratoga PLAN and the Open Space Institute serving as their “clients.” The students’ analysis provided a starting point for initiatives to involve the local community in developing a strategic and comprehensive conservation plan for the Palmertown Conservation Area.

These plans will depend on the support and advice of local communities. In 2017 PLAN, along with its partners, Open Space Institute and Alta Planning and Design, sponsored a community forum in Greenfield and a community survey seeking input on emerging recreation, conservation, and development opportunities in the Palmertown Conservation Area.

As we connect with the community to develop a strategy for the area based on its natural resources and its potential for economic development, making more and deeper connections with many different interests will be critical.

PLAN partnered with Southern Adirondack Audubon Society (SAAS) to participate in the global Great Backyard Bird Count event. Led by SAAS’s president, John Loz, Saratoga PLAN intern

Abbie Larkin and members of SAAS toured Skidmore’s North Woods listening and looking for birds. Our count of individuals by species will be entered into a global database!

PLAN partnered with Moreau Lake State Park staff to explore Lake Bonita, a recent addition to the park.

Thank a volunteer!

With 10 public preserves and more than 22 miles of trails to maintain, Saratoga PLAN depends on the work of many dedicated volunteers. You may have met some of these tireless workers clearing downed trees, building kiosks, marking trails, working on bridges, or patrolling to make sure your hike is safe, fun, and rewarding.

Ralph Keating exemplifies the amazing contributions made every week. This past summer he headed out to the Galway Nature Preserve to do some work, and then submitted this report. It is a great example of what volunteers do, often out of sight and out of mind. The next time you enjoy a hike on a PLAN property, please thank a volunteer!

Ralph Keating,
Cliff Sampson,
and Mary Alice
Nyhan

"I got back to Galway Preserve today to do some of the building repair jobs that we discussed and also did trail work. First I went to Lowes at 8 am to get new windows, glazing and quickrete concrete mix.

Then starting at the preserve at 9, I did the following:

Removed old broken glass and replaced with the plexiglass panels, caulked with the window glazing; made a form for the hole in concrete wall and put in three layers of quickrete to build up the concrete to existing outer wall surface (I did this over the course of the day to let each layer dry); build up the inside of the hole in the roof with wood and then sheathing, then placed two layers of aluminum roofing material on the new sheathing under the existing roof material, then caulked all seams; cut the grass around the preserve and building; walked the trails and placed about 30 markers where they were missing or inadequate (as I walked I noticed 4 good sized trees down on the preserve trails; went back on the trails with chainsaw and removed all the trees from the trails); painted the trim around the preserve building with white semigloss exterior paint. I left the preserve at 5:15 and got home about 5:45. Long day — about 9.5 volunteer hours. I plan to get there again in 2 weeks to cut the grass before I go away for a vacation." —Ralph

Connect with the land: on stewardship work

“In perpetuity” sounds pretty daunting, but not to Stewardship Coordinator Greg Redling. To protect Saratoga PLAN’s 27 fee lands and 33 conservation easements in perpetuity requires a lot of planning, organization, and field work, but Greg is up to the task.

A “baseline” report is created when the property is first preserved. The baseline document describes the condition of the property in detail, and includes maps, photographs, and other documentation. Other files contain Property Condition Reports (PCRs) and Monitoring Reports, describing the state of the property during previous stewardship visits, which are conducted once a year a minimum. These documents and many others are retained and stored carefully, with copies in multiple locations.

Monitoring properties on a regular basis for any changes or for any potential violations of the conservation easement is an important part of what a land trust does. To prepare for a day in the field on a conserved property it is first necessary to review the details of the conservation easement, with its written

description of what the purpose of the easement is. In some cases the main purpose is to preserve the agricultural value of the land, while in other cases it might be mainly for recreational use.

Once Greg has done his advance work, a call to the landowner is made to make sure the visit will come at a good time. Plans are made for a weather window that will allow Greg to visit the property safely, but despite the best laid plans he often ends up hiking in the rain, braving snowy winds, or wading across a bog. One day he might be packing up and heading out to walk the boundaries of a protected farm, or to patrol a recreational trail.

Greg says, “It’s easy to romanticize walking around on beautiful properties, but the reality is not quite that nice.” He adds, **“I’ve ripped my jacket and pants and gone waste deep in bogs.”**

A GPS unit records Greg’s travels across the land, and the GPS tracks are used to create maps that are stored permanently with the land records.

All of this takes a lot of time. A smaller property, under 100 acres, might be monitored in a few hours, while larger properties might require a day or more. The field work is then followed by the creation of detailed reports and maps. As an accredited land trust, PLAN is required to monitor every property on a regular basis and to store the records in perpetuity.

Greg says the key is to, **“Take it step-by-step.”**

PLAN STAFF RECONNECT WITH THE LAND

On a chilly day in January 2017, Saratoga PLAN staff were able to reconnect with the land on a visit to Tim Biello's Featherbed Lane Farm in the Town of Charlton. Tim works his land with the aid of draft horses and traditional farming techniques, and then sells the bounty to Community Supported Agriculture (CSA) subscribers, who in turn get great pleasure from supporting local, farm-fresh food.

Saratoga PLAN is in the process of conserving the Featherbed Lane Farm and expects to close on a conservation easement funded by NYSDAM, Saratoga County, Equity Trust, RSF Foundation, and Local Farms Fund in 2018.

Connect with us

In 2017 several new people made the connection with Saratoga PLAN, and now you can connect with them.

John Kettlewell started in January as Constituent Engagement Director, and all of you have connected with him through e-blasts, Facebook and Twitter updates, events like Feast of the Fields, or maybe with a visit to the office.

In June **Michelle Hall** grabbed the reins of Program Assistant for Development, and immediately made a big impact with her work on the sold-out Feast of the Fields.

Also in June, **Dana Kear** came aboard as Program Assistant for Operations, where she works to keep all those little things working right that allow everyone to get their jobs done.

In early 2018 a new Conservation Director will join PLAN's staff in order to connect us to more land protection projects.

As always, PLAN was ably assisted by a great group of interns. Abigail Larkin led many public education events in the Palmertown Conservation area and finalized the update to the county-wide trails dataset. Allison Hargrave worked on conservation projects. Both Abigail and Allison have moved on to professional positions in the conservation and planning spheres.

Summer interns **Laura Kipper**, Stewardship, and **Rachel Renders**, Communications, worked tirelessly on important projects. Laura continues to work part time on GIS and mapping projects. Rachel was a key person in Feast planning.

Several new board members have added valuable connections to PLAN's outreach. Seth Dunn joined the board early in the year followed by James Towne. Later Lorraine Skibo, Karen Totino, and Billie Taft-Sitler came onboard. PLAN thanks John Barone, Tim Jaques, and Chip Ellms for their service on the board, and we know they will continue to maintain their connections with our land protection efforts.

CONNECTING FARMS TO YOU

Months of planning go into the carefully orchestrated preparations for Feast of the Fields. In order to make it happen we connect farmers with local chefs, volunteers with farmers and vendors, site staff and chefs with PLAN staff and volunteers. We then put it all together in September to connect hundreds of supporters with delicious farm-fresh food.

A record number of Saratoga PLAN supporters turned out for the 12th Annual Feast of the Fields, held September 21st at Saratoga National Golf Club. Dishes included everything from Fried Maple Bacon Duck Rillettes, to Red Wine Braised Short Ribs, to Butternut Squash and Sweet Onion Lasagna. Desserts included Apple Cheesecake Mousse Parfait and Spiced Maple Pecan Cupcakes with Vanilla Butter Cream. Needless to say, nobody went home hungry.

The delicious local food was washed down with area beverages ranging from Bowman Orchards Apple Cider and Hard Cider from Saratoga Apple, to beers from Artisanal Brew Works and Common Roots Brewing Company, to some of the harder stuff from Saratoga Courage Distillery and Upstate Distilling. There were wines from Fossil Stone and Victory View Vineyards. Silent auction items filled the big tent, where guests also watched artist Elisa Sheehan at work. Guests bid on donated items like a leather flight jacket, wine baskets, artwork, and experiences such as tour tickets on the Hoppy Trails Brew Bus. And, everyone was entertained by the sounds of Hot Club of Saratoga.

The 13th annual Feast will be September 20, 2018. Come and connect with us!

Greg Redling and
Maria Trabka

Saratoga PLAN connects with partners to make it happen

OPEN SPACE INSTITUTE

OSI has helped to expand the available trail routes in the Palmertown Conservation Area by purchasing the Greentree Lake area, and PLAN explored and mapped possible trail routes during 2017. OSI is partnering with PLAN on community engagement activities and several land conservation projects in the region.

THE GREENBELT TRAIL

Saratoga PLAN has been connecting with local, like-minded organizations and community leaders to promote the creation of a multi-use trail that will circle the City of Saratoga Springs, and include connector spurs into town. PLAN is currently working with landowners on a key connection between the Bog Meadow Trail and Union Avenue.

CONSERVATION CONVERSATIONS

Saratoga PLAN connected with the Town of Malta and invited the public to a free public "Conservation Conversation" in the Malta Community

Center. More than 25 local landowners and concerned citizens attended the educational event lead by Maria Trabka, of Saratoga PLAN, Jaime O'Neill, Planner for Saratoga County, David Haight, Chair of the Town of Malta Farmland and Open Space Committee, Audrey Ball, Director of Parks, Recreation and Human Services for the Town of Malta, and Tony Tozi, Building and Planning Coordinator for the Town of Malta.

Topics discussed included currently conserved lands in Malta, five different options for conserving farms and other properties, town regulations, and the pluses and minuses of different approaches to protecting natural spaces.

HISTORIC HUDSON— HOOSIC RIVERS PARTNERSHIP

Saratoga PLAN worked with many other organizations and local communities in support of the creation of a new Champlain Canal Region Gateway Visitor Center, which was kicked off in 2017 with a timber raising ceremony. The new center will connect travelers to the historically significant and culturally unique region of the Saratoga and Bennington battlefields and the Champlain Canal.

2017 Financial Report

Notes

Saratoga PLAN's audited financial statement for fiscal year 2017 should be completed by mid-summer 2018. Until then, we anticipate that the basic financial picture for the organization (minus investment data) is accurately reflected in these charts. Some of the revenue received in 2017 is restricted for project expenses in 2018. Saratoga PLAN is a not-for-profit 501(c)3 organization, a registered NYS charity, and a nationally accredited land trust, meeting the highest standards for nonprofit management, land conservation transactions, and land stewardship. Complete audited financial statements are available from the NYS Department of Law, Charities Bureau, 120 Broadway, New York, NY 10271.

Thank You!

Without your support we couldn't make the connections that Preserve Land and Nature for all of us. And, the most important connection is with you, the backbone of Saratoga PLAN.

LEGACY CIRCLE

(planned bequests)

Tim Barnett
Ray David
Barbara Faraone
Barbara L. Glaser
Barbara Hennig
Richard Higgins
Field Horne
Merry Huber
Barbara Jefts
Gina Johnson
Robin Kaska
Lorna Kircher
Carolyn Malstrom
Chuck Martin
Susan Miller
Maryanna Milton
Phyllis Miuski
Edith Pilcher
Libby Smith-Holmes
Martha Strohl
Shane and Jamie
Williams-Ness
Larry and Meg Woolbright

FOUNDATIONS

Bernice B. Godine Family
Foundation
Community Foundation of the
Greater Capital Region
Christopher Dailey Foundation

Dockstader Charitable Trust
GE Foundation
Hamill Family Foundation
Jane N. Mooty Foundation
Land Trust Alliance
New York State Conservation
Partnership Program
Newkirk Foundation
Nordlys Foundation
PCLB Foundation, Inc.
River Farm America
Foundation
United Way/SEFA
Walter S. Borisenok Family
Foundation

GOVERNMENT SUPPORT

New York State Conservation
Partnership Program
New York State Department of
Agriculture and Markets
Saratoga County
Town of Galway
Town of Northumberland

LAND AND CONSERVATION EASEMENT DONATIONS

Don Carpenter

Harold and Arlene Rhodes
Neil and Catherine Roberts

STEWARDS (\$25,000+)

Dockstader Charitable Trust
Barbara L. Glaser and
Paul Zachos
Land Trust Alliance
New York State Conservation
Partnership Program
Newkirk Foundation
PCLB Foundation, Inc.

CONSERVATION- ISTS (\$10,000+)

Conservation Impact
GE Foundation
James Gold
Richard Higgins
Jane N. Mooty Foundation
Trust
Lorna Kircher
Nordlys Foundation
Julia and Robert Stokes

BARNRAISERS (\$5000+)

Capital Region Living
Magazine
Charlie and Brigid Dake
Stuart Mercer
John and Rosemary Munter
Brad Oswald
Prime at Saratoga National
Martha Strohl and Thomas
O'Connor
Ed Swyer
The Adirondack Trust Company
James and Sue Towne

HARVESTERS (\$2500+)

Phyllis Aldrich
Alysa and Jay Arnold
Aztech Technologies, Inc.
Brooks Group of Merrill Lynch
Cannon Heyman & Weiss, LLP

Community Foundation of the
Greater Capital Region,
Linda G. Toohey Donor
Advised Fund
Fil Fina III
Peggy and Rich Greenawalt
Hamill Family Foundation
Bill and Joanna Lasher
Will and Tabitha Orthwein
Mark and Elizabeth Sacco
James and Robin Sevinsky
Linda and Michael Toohey
Larry and Meg Woolbright

CULTIVATORS

(\$1000+)
Patricia Bokan
Buckley Gent MacDonald
& Cary, PC
Christopher Dailey Foundation
Colley Asset Management, Inc.
D. A. Collins Construction
Co., Inc.
Jenn Hunt Dempsey and
Stephen Dempsey
George and Tamie Ehinger
Chip and Sally Ellms
Free Form Fibers
Gibson Brothers
GlobalFoundries
Joseph and Mary Grasso
Greenfield Manufacturing Inc.
Sally Hart
Barbara Hennig
King Wealth Management
Group, LLC
Jeannine Laverty
Kathleen and John Mannix
Chuck Martin
Stephen and Jane Mastaitis
Ed Miller
Nicholas Miller
New Country Motor Car Group
Inc.

Ryan Osinski
River Farm America
Foundation
Thomas and Diana Ryan
Clifford Samson

Saratoga National Bank &
Trust Company
Saratoga Regional YMCA
Saratoga TODAY
Lorraine Skibo and
Dan Chernoff
SKS Bottle & Packaging, Inc.
Penny Steffen
Stewart's Shops
Christine Swann
Robert Vessels
Catherine Walbridge-Allen
and Bob Allen
Walter S. Borisenok Family
Foundation
Shane and James
Williams-Ness

TRAILBLAZERS

(\$500+)
Janet and Jeff Altamari
Tim and Claire Barnett
Bella Home Builders, Inc.
Bernice B. Godine Family
Foundation
Katja Bock
Jennifer Brady-Connor and
Michael Connor
Tracy Buyce
Geoff and Lisa Cannon
Clements Insurance Brokers,
Inc.
Marie Costa
Courtyard by Marriott
Saratoga Springs
Helen and Bill Crawshaw
Bill and Susan Dake
Thomas and Diane Denny
Kate and Frank Edwards
Elan Planning & Design, Inc.
Bruce Fina
Karen Flewelling
Amy Godine
Peter Goutos and Cheryl Smith
Jaclyn Hakes
Jean and Robert Hayes
Jeremy Jones and Tracy Savage
Edgar and Carolyn King
Margaret and Hank Kinosian

Koval Bros. Dairy, LLC
Miller Printing & Litho, Inc.
Thomas Nelson and
Ann Henderson
Nancy O'Malley
Marne Onderdonk
Gordon Peters
Katie and Mark Petronis
Howard and Susan Read
Ellen and Hal Redling
Charles and Katharine
Richman
James and Gretchen Ruhl
Patrick Ryall
Saratoga Builders Association
Patricia Saunders and
Richard Miller
Raymond and Linda Seymour
Elisa Sheehan
Kathleen Shohfi
Thomas Siragusa
St. Andrews Society
Beau Stallard
Connie and Martin Stone
Stone Industries
The LA Group
Tooher & Barone, LLP
Maria and David Trabka
Tracey Buyce Photography
Eugene and Nancy Vermilyea
Sue and Stephen Verral
Doug and Cory Ward
Welcome Stock Farm
Sue Ziegler

SUPPORTERS (\$250+)

Michael and Stacey Allen
Alpine Sport Shop
Frederick and Sheelagh Bailly
Alison Barnes
Charles Beers
Joyce Hunt Bouyea
Boyce & Drake Co., Inc.
Dianne Bresee
Samuel Brown
Byrne Orthodontics
Ralph and Nancy Caparulo
Capital Genealogy
Capital Tractor, Inc.

David Clark and Mary C. Lynn
Melissa Clement
John and Chrissy Colley
Complexions Spa for Beauty &
Wellness
Nancy Conant
Bob and Barbara Conner
Jean-Marie Crocker
Cudney's Launderers & Dry
Cleaners
Dalton Law Firm, LLC
Seth Dunn and Victoria
Fast Dunn
Eildon Tweed Farm
ESMI of New York
Barbara Faraone
Ella and Dennis Felcher
Erica and Scott Fuller
Gatherings Wildcrafted
Botanicals
Gilbert VanGuilder Land
Surveyor, PLLC
Lillian Grandjean
Green Conscience Home &
Garden
Steve Groseclose and
Jael Polnac
Barbara and Charles Hanehan
Tim Holmes and Libby
Smith-Holmes
Merry Huber
Kevin Jablonski and
Karen Christensen
James and Sons Tobacconists
Daniel and Patricia Klaus
Loretta and Kenneth Klein
Norman and Christine Kuchar
Gail Kyler
Mark Lawson and Annette
Decresce-Lawson
Brian and Jean McMahon
Mountain Man Outdoor
Supply Company
Hilary Moynihan-Loyola and
Peter Loyola
Michael Murray
Lisa Nagle and Bruce Cranston
Karl and Suzanne Newton
Mary Alice and Michael Nyhan
Oberlander Group

Erin O'Grady-Parent
Peg Olsen
Patrick Oreson
Elizabeth and Karl Parker
Perrone Leather Apparel
Julia Popova
Marion Preston
AC and John Riley
Rock Hill Bakehouse
Glenn and Deborah Rockwood
David and Lauren Roecker
Tom and Kristie Roohan
Paul Salerni
Slack Chemical Company
Beth and Mark Smisloff
Sneeringer Monahan Provost
Redgrave Title Agency
Bruce Sparano
Henry Stebbins and
Val Washington
Michael and Linda Toohey
Karen Totino
Mary Beth Walsh
Caroline and Richard Walter
Marissa Wendolovske
White Dog Preserve
Lori Willard
Ethan and Anne Winter

FRIENDS (\$100+)

Arlene and David Adams
Adirondack Soaring
Association, Inc.
Kyle Alsop
Jeff and Heath Ames
Michele Anderson
Judy and Grady Aronstamm
Mark Baker
Duane and Cynthia Ball
Ballston Spa National Bank
Barber Brothers Dairy Farm,
LLC
Lisa Bates
Jacqueline Bave and
Daniel Dolan
Cynthia and John Behan
Meg Benke and John Ray
Raymond Bertrand
Joyce Bixby

Ray Black
Susan Bokan
Aubrey Boles
Natalie and Ken Bollerud
David Bonhoff
Jim and Jan Bornheim
Mary Bowen and Donald
Lipkin
Monica and Mike Bracken
Virginia Brandreth
Janet Britt and John Dojka
Christopher and Kate Brown
Christina and John
Brueggemann
Thessaly Bullard
Zoe Burghard
Stephen Burkly
Stephen Butler
Valerie Butler
C.B. Enterprises
Caffé Lena
Lisa and John Canfield
Capital Region Living
Magazine
Margaret Catellier
Mike and Rose Cavalluzzo
John and Adrienne Cetner
Carrie Chalmers and
Chris Morrow
Holly Cheever
Laura and Gary Childs
Jon Church
CLA Site Landscape
Architecture, Engineering,
and Planning PC
Hilary Claggett and
Richard Little
Pat Close
Dan Clothier
John and Elizabeth Collins
John and Mary Lou Collyer
Donna and Donald Colosimo
Cynthia Corbett
JoAnn Cote-Round
Ben Cottrell
Bradley Coyer
Connie Curtis
Robert Cutler
Richard and Doris Daigle
Gary Dake

Robert and Suzanne Daly
Denise D'Angelico
Allen David
Dude Dehn
Justine and Brian Denison
Ellen Depan
James and Deborah
DePasquale
Britt and Erik Dittrich
Jacqueline Donnelly
Peter Dowling
Drabek Homes
Jean Dugan and Ben Ford
Theresa Ellsworth
Wallace Elton
Engineering America Co.
Nancy Fairbanks
Kimberly Fanniff
Farm Credit East
Alison Farrell
Pamela and Dick Farrell
Richard Fenton and Hollyday
Hammond
Eleanor and Edward Fernau
Rocco and Laurie Ferraro
Fil and Joan Fina II
Fish Creek Rod & Gun Club
Bruce and Cathy Fleming
Rita and Dan Forbush
Robert Frawley and
Marilyn McCabe
Nancy Fritch
Mary Gage-Los and
Michael Los
Lily Gallagher
Kathryn Gallien and
Kenneth Hapeman
Keith and Kathleen Giles
Glenville Hills Garden Club
of Saratoga County
Gerard Glowniak
Pat and Bruce Goodale
Allen Goodman
Christine Goodness
William Gorgos
Jeffrey and Margaret Gorss
James Gould
James and Joanne Grande
Chris and Shirley Greagan
Amy Green

Lee Greenstein
David Greenwood
Cheryl and Ken Grey
Harold Hagemann and
Susan Knapp
Judith Halstead
Jane Harrington
Megan Harris-Pero and
Joel Pero
Emily and Howard Hart
Lindsay Harvey
Patricia HasBrouck
Donna and Doug Hatch
Mark and Elisa Haworth
Francoise Herve
Sandra Heuning
Sara Hewitt
Jennifer and David Hoffman
Katharine Hooper and Arthur
Porter
Olivia Huffman
Cornelia Hume
John Jacobs
Jeri and Jerry Jannicelli
Christopher Jennings
Susan Johnson
Bret and Kristin Jorgensen
Joseph P. Mangione, Inc.
Lisa Kalvaitis
Karen and Robert Kear
Tucker and Dana Kear
Ralph Keating
Bahram Keramati and
Ruth Andrea Levinson
Ian Kettlewell
James Kettlewell
John and Leslie Kettlewell
Richard King
Pam and Roger King-Hall
Rich Kinney and Joan McGee
Thomas and Joanne Klepetar
Knight Orchard of Saratoga
Co. Inc.
Barbara Kosciolk
Jennifer and Christopher Koval
Mieka LeClair-Lundy
Margaret Lecuyer
Jeffrey Leon
Shirley and Roy Lerman
Joseph Levy

Glenda Lewis
Chris Lincoln and Tammara
Van Ryn-Lincoln
Thomas and Erin Lindsay
Jean and Richard Loewenstein
Ed and Judith Lowe
Patricia Lyell and Robert
Gilston
Jason MacGregor
Daniel Maggs
Carey Mann
Maplebrook Farm
Julie Marlette
Peter Martin and Christine
Alexander
Elliott and Cathy Masie
Kathleen McGowan
Karen McKenney
Ron and Jackie Medaglia
Douglas Meyer and Lee
McGoldrick
Susan Miller
Mary Miner
John Mitchell
Mandy Mittler
Bradley Mohr
James Mulligan
Sheila Murphy
Lee and Eva Nagel
Raymond and Mary O'Connor
Henrietta O'Grady
Olde Saratoga Brewing
Company
Jeff and Margo Olson
Kathryn Oppedisano
Ron Parker
Jean and Ralph Pascucci
Brian and Emily Patterson
Gordon Peters
David Pierce
Hope Plavin
Kim Poli and Theodore Laddis
Posie Peddler, Inc.
Kevin Purstell
Lester Ramsdill, III
Rosemary Ratcliff and
Buckmaster de Wolf
Jack and Lenore Reber
Reform Pilates
Kelly Reiners

Judy Rightmyer
Rise Yoga and Movement
Center
Sandra Rohner
Michele Rose
Ardie and Dan Russell
Paul Safran
Helmut and Erika Samide
Erin Santspre
Saratoga Back Country
Horsemen
Saratoga County Chamber of
Commerce
Saratoga Downtowner
Saratoga Performing Arts
Center
Saratoga Zymurgist
St. Croix Farm
Dee and AJ Sarno
Paul and Nancy Sausville
Michael Scammacca
Karen and Bernhard Scholz
Kurt Schumann
Caroline Seligman and
George Jolly
Martin Shields
Harold Shippey
John Smith
George Solotruck
Joyce Soltis
Cynthia Spence
Anita Stabrowski
Eileen Stone
Toni Sturm
Elizabeth C. and
William Sutton
Elaine Sweenor
Rita Sweenor
Janet Talley
Target Sports
Kathy Taylor and
Don Pompliano
The Barrelhouse Saratoga
The Wild Center
Thomas and Sharon Theriault
Francoise Thomas and
Peter Settle
Shirley Thomas
Audrey Thompson
Denise Thomsen

Paul Tonko
Dave and Sara Torrey
Lucy and Whitney Tower
Genevieve Trigg
Patricia Tuz
United Way / SEFA
Steven Valentine
Anne Van Acker
Margie Van Meter
William Varcasio
Matthew and Stephanie Veitch
Karen Waldrip
Rachel Ward and
Simon Pedrotty
Donald Washburn
Florence and Wayne Wheeler
Douglas Wildes and
Julia Nalwalk
Chris and Emily Willcox
William C. Schmidt
General Contractor
John Witt
Dan and Carol Wojcik
Joachim Wolfram
Dennis Woodmansee
Tamara Woolsey Davis
Wayne Wright
Joanne Yepsen
Libby Yunger
Janice Zurbrugg
Sandra and Will Zwick

OTHERS

Adirondack Mountain Club,
Glens Falls-Saratoga Chapter
Virginia Adler
Arnold and Elaine Alfert
Louis Alfieri and Kym Hance
Amazon Smile
Anderson Acres
Florence Andresen
Nicholas and Julia Annotto
Wayne and Janice Arnold
Sarah Ashton
Debra Balliet
Alan Belenz
Bella & Lindy Pet Boutique
Frank and Nancy Berlin
Eliot and Renee Birnbaum

Jamie Brown
Susan Burton
John Caffrey
James Caiello and
Marcia Goldfeder
Milda Carroll
Carolyn Carros
Catherine Casella
Thomas and Alene Cobb
Belinda Colon and
Benj Gleeksman
Combined Federal Campaign
Catherine Commerford
Frank Conte
Kathleen Corbett
Crafter's Gallery
Richard Daleo
Ellen deLalla
Denison Farm
Ruth Dibelius
Mary Anne Doyle
Melanie and Russell Doyle
Eastern Mountain Sports
Elihu Farm
David Erickson
Exit 15N Firewood
Jennifer Ferriss
Carolyn Finnegan
Bernard Forman
Melinda Fuller
Lynne Gelber
Tom Gibbs
Patrick Gioia
Elizabeth Gordon and
Thomas Christenfeld
Thomas and Adele Grasso
Margaret Greenbaum
Gloria Grenwald
Paul and Virginia Griffen
Bruce Grundy
Robert and Margaret Hall
Gail Higgins
Bruce Hiscock and
Helen Dickerson
Mark and Linda Hofmann
Home Made Theater
Margie Ingram and
Joel Goodman
Leonard Kerr
Lynn Lacross

Paul and Mary Laskey
Joel and Maxine Lautenberg
Peter and Kathleen Lee
Samantha Levy
Lindsey's Country Store &
Sweet Shop
Su Luke
Margaret Lynch
Mary MacDonald
Eileen Mack
Charles Malmborg
Beverly Mastrianni
Lurana McCarron
Karen Ann McEvoy
Matthew Miczek
Mark and Alice Miller
Mary Ann Miller
Milton Manor Pet Spa
& Resort
Linda Motzkin and Jonathan
Rubenstein
Deborah Mull
Michael Naughton
Cynthia O'Connor
Michael O'Rourke
Ronald Owen
John and Patricia Paduano
Robert Panasci
Helen Patti
Kyle and Ellen Pemrick
Helen Porter
Jean Quattrocchi
Leeanne and Gary Raga
Erv and Linda Rhode
Devin Rigolino
Shelley and Stephen Riley
Vincent and Maria Rinella
Kenneth Robbins
Jay Rogoff and Penny Jolly
Anne and Peter Rokeach
Karen Royston
Patricia Rubio and
Juan Lertora
Gene and Ellen Salerni
Saratoga Paint and Sip
Saratoga Polo Association
Saratoga Strike Zone
Saratoga Winery
Virginia Sawicki
Christopher Scannell

John and Eileen Schneider
Ruth and Tom Schottman
Patricia Schwankert
Jean Seiler
Frank Shipp
Lynn Sickles
Ida Smith
Neal and Robin Solomon
David Spingarn
Judy Stacey
Malina Stawarz
Mark and Elizabeth Straus
Janine Stuchin
Barbara Sutherland
The Broke Filly Boutique
Barbara Thomas
David and Annie Townsend
Zealie and Susan Van Raalte
Harry and Noreen Wade
Nancy Weber
Laura Welles
Karen Weltman and
Jon Sterngass
Whistling Kettle
Robert and Joyce Wickizer
Dolores Wilson
Mary Withington and
Susan Wendelgass
Judy Wohltman
Thersa Yorker
Mary Lou Young
Martina Zobel

IN HONOR OF

Jay Arnold
Linda and Michael Toohey

Brigid and Charlie Dake
Bill and Susan Dake

Arlene and Dusty Rhodes
Nancy and Ralph Caparulo

Lucas Somerwil
Lisa Drabek, Drabek Homes

Julie and Bob Stokes
Linda and Michael Toohey

IN MEMORY OF

Linda Carpenter
Glenville Hills Garden Club
of Saratoga County

Robert Hennig
Ruth Dibelius
Carolyn Finnegan
Margaret Greenbaum
Gloria Grenwald
Gail Higgins
Barbara Kosciolk
Erv and Linda Rhode
Penny Steffen
Shirley Thomas
Judy Wohltman
Thersa Yorker
Mary Lou Young
Libby Yunger

Richard P. Mills
Erin O'Grady

Barbara Oswald
Edward Fernau

Zim Smith
Libby Smith-Holmes

Spencer
Dianne Bresee

IN-KIND

9 Miles East Farm
Adirondack Sign
Adirondack Soaring
Association, Inc.
Michael and Stacey Allen
Linda and Michael Toohey
Anderson Acres
Anna Mae's Homemade Jams
Argyle Cheese Farmer
Artisanal Brew Works
Bella & Lindy Pet Boutique
Shelli Bischoff
BOCES Culinary Arts
Matthew Bolton
Bowman Orchards
Vivian Brammer
Buckley Gent MacDonald
& Cary, PC
Tracy Buyce
Caffé Lena

Capital Genealogy
Capital Region Living
Magazine
Cliff's Vegetables
Cobram Estate of Boundary
Bend
Common Roots Brewing
Company
Conservation Impact
Crafter's Gallery
Daniel Chessare
Courtyard Marriott Saratoga
Dancing Ewe Farm
Denison Farm
Eastern Mountain Sports
Linda Eastman
Kate and Frank Edwards
Elihu Farm
Exit 15N Firewood
Farmer T's Greenfield's Forever
Farmers Hardware
Kendra Farstad
Featherbed Lane Farm
Bruce Fina
Fossil Stone Vineyards
Gatherings Wildcrafted
Botanicals
Green Conscience Home &
Garden
Thomas Gulbrandsen
Hand Melon Farm
Hanehan Family Dairy
Hanehan Family Farmstand
Sally Hart
Michael Hinrichs
Home Made Theater
Hoppy Trails Brew Bus
James and Sons Tobacconists
Nicholas Karoly
Kettlewell & Edwards
King Brothers Dairy
Knight Orchards
Lake George Steamboat
Company
Leah's Cakery
Lindsey's Country Store &
Sweet Shop
Lucky Bee Apiary
Mack Brin Farms
Maple Valley Farm

Maplebrook Farm
Mariaville Mushroom Men
Chuck Martin
Stuart Mercer
Merry Monk
Miller Printing & Litho, Inc.
Milton Manor Pet Spa &
Resort
Mountain Man Outdoor
Supply Company
Paul Moyer
Megan Mumford
John and Rosemary Munter
Native Farm Flowers
Nettle Meadow Farm
Oberlander Group
Old World Farm
Olde Saratoga Brewing
Company
Otrembiak Brothers Farm
Perrone Leather Apparel
Pleasant Valley Farm
Marc Plessis
Posie Peddler, Inc.
Prime at Saratoga National,
Inc.
Braden Reardon
Reform Pilates
R&G Cheese Makers
Rise Yoga & Movement Arts
Center
Rock Hill Bakehouse
Roma Foods Importing
Company
R.S. Taylor & Sons Brewery
Mark and Elizabeth Sacco
Gordon Sacks
St. Croix Farm
Salt & Char
Julia Sanzen
Saratoga Apple
Saratoga Courage Distillery
Saratoga Juice Bar
Saratoga National Golf Course
Saratoga Paint and Sip
Saratoga Performing Arts
Center
Saratoga Polo Association
Saratoga Regional YMCA
Saratoga Strike Zone

Saratoga TODAY
Saratoga Winery
Saratoga Zymurgist
Chris Scannell
Elisa Sheehan
Shushan Valley Hydro Farm
Leah Stein
Stone Industries
SUNY Adirondack Culinary
Arts Center
Target Sports
The Barrelhouse Saratoga
The Blue Hen
The Broke Filly Boutique
The Wild Center
Thomas Poultry Farm
Tracey Buyce Photography
Upstate Distilling Co.
Victory View Vineyard
West Wind Acres
Whalen's Horseradish
Whistling Kettle
White Dog Preserve
Wm. H. Buckley Farm
Willow Marsh Farm
Winney's Blueberry Farm
Sue Ziegler

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

PHOTOGRAPHY
Frank Berlin
Sue Clark
Emma Hitch
Dana Kear
Ashley Keatley
John J. Kettlewell
Laura Kipper
Abigail Larkin
Greg Redling

Follow us on Twitter @SaratogaPLAN

Like us on Facebook @Saratogaplan

Subscribe to our e-news on our website

Follow saratogaplan on Instagram

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

