

A collage of various images including a close-up of a nose, a woman's face, a cow, a landscape with a pond, a red barn, and a person in a hat, arranged in a horizontal strip across the middle of the page.

Who's who?

BOARD OF DIRECTORS

Jaclyn Hakes, *Chair*
 Will Orthwein, *Vice-Chair*
 Jane Mastaitis, *Treasurer*
 Jay Arnold, *Secretary*
 Phyllis W. Aldrich
 John L. Barone, Esq.
 Jennifer Hunt Dempsey
 Chip Ellms
 Fil Fina III
 Richard Higgins
 Tim Jaques
 Kathleen Mannix
 John Munter, Sr.
 Jim Sevinsky
 Genevieve Trigg, Esq.

EMERITUS BOARD

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

ADVISORY COUNCIL

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

STAFF

Maria Trabka, *Executive Director*
 John Kettlewell, *Constituent Engagement Director*
 Gregory Redling, *Stewardship Coordinator*
 Ashley Keatley, *Program Assistant*

VOLUNTEERS

Kraig Armstrong
 Jay Arnold
 John L. Barone
 Kevin Bartholoma
 Jacqueline Bave
 Jana Benedict
 Kate Berdan
 Frank Berlin
 Tim Biello
 Renee Birnbaum
 Joyce Bixby
 Dianna Blanchard
 Geoff Bornemann
 Peter Brooks
 Scout Brink
 Amy Brown
 Joan Butler
 Steve Butler
 Claudia Carmen
 Darlene Chorman
 Jim Chorman
 Cub Scouts Pack #116,
 Wilton
 Joshua Cummings
 Marloe Davis
 Pandora Davis
 Claire Deihl
 Carly Dellis
 Kim Dellis
 Scott Dellis
 Jenn Hunt Dempsey
 Dan Dolan
 Jacqueline Donnelly
 Samantha Duff
 Linda Eastman
 George Ehinger
 Elks Lodge #161,
 Saratoga-Wilton
 Wallace Elton
 Barbara Faraone
 Larry Felpel
 Fil Fina III
 Erica Fuller
 Michael Gaige
 Elinor George
 Girl Scouts Troop #3086
 Barbara Glaser

Claire Gomba
 Joseph Grasso
 Dorothy Gray
 Heather Grimm
 Loren Grimm
 Jaclyn Hakes
 Kym Hance
 Charles Hanehan
 Anita Harris
 Tom Harris
 Sally Hart
 Walter Hayes
 Jeffrey Hecht
 Ann Henderson
 Barbara Hennig
 Richard Higgins
 Emma Hitch
 Jim Hodsoll
 Kelly Holzworth
 Casey Holzworth
 Michael Hosek
 Barbara Jefts
 Ralph Keating
 Pam King-Hall
 Tammy Kirkwood
 Bruce Klion
 Norm Kuchar
 Bill Lasher
 Joanna Lasher
 Steve Lashomb
 Paul Laskey
 Brittany Lindenmayer
 Jerry MacDonald
 Mary MacDonald
 Brittany March
 Jane Mastaitis
 Carol Maxwell
 Richard Maxwell
 Christine McKnight
 James McKnight
 Greg Meyers
 Scott Miller
 Mark Miller
 Alexandra Morgan
 Paul Moyer
 Hilary Moynihan-Loyola
 John Munter

Pat Murphy
 Lisa Nagle
 Blue Neils
 Thomas Nelson
 Karl Newton
 Bonnie Nightengale
 Suzan Nolan
 Dave Norton
 Mary Alice Nyhan
 Betty O'Conner
 Will Orthwein
 Brad Oswald
 Janet Oswald
 Christopher Parker
 Jacqueline Parker
 Neil Parker
 Ray Pasieka
 Ken Perez
 Katharine Petronis
 Chris Poirier
 Ken Poirier
 Jael Polnac
 Alain Polynice
 Julia Popova
 Burt Porter
 Mary Ellen Putnam
 Randy Putnam
 Arlene Rhodes
 Bill Rhodes
 Harold Rhodes
 Joshua Rockwood
 Gordon Sacks
 Cliff Samson
 Jonathan Samson
 Jean Scammacca
 Nick Scammacca
 Jess Schul
 Kathleen Schnitzer
 Lisa Schwartz
 Anne Schwartzman
 Jim Sevinsky
 Raymond Seymour
 J'Mae Shemroske
 Briana Sirianni
 Lorraine Skibo
 Dan Smith
 Amy Smith

Nathaniel Smith
 Libby Smith-Holmes
 Alison Spencer
 Pat Stephan
 Julia Stokes
 Kate Teale
 Steve Thorne
 Jen Thorne
 Genevieve Trigg
 Donald Washburn
 Greg Way
 Bryan Whalen
 Cynthia Whalen
 Cindy Wian
 Shane Williams-Ness
 Andrea Wise
 Beth Wurtmann
 Bill Zona

Learning lessons in a changing landscape

In 2016, the continuously changing landscape of Saratoga County led us to evaluate the impact of PLAN on the conservation of our critical natural resources, working farms, and the trail systems connecting these special resources. Together with key stakeholders, PLAN's Board of Directors, created a Business Blueprint outlining strategic steps to broaden and deepen our countywide conservation impact and focus our efforts where that impact might be greatest.

As a 12-year organization, PLAN is growing and changing to better meet the rising demand for conservation services in Saratoga County. The recent hiring of a Constituent Engagement Director and soon a Conservation Director will help address the needs of communities and landowners seeking our help with their conservation goals.

PLAN was very active this past year participating in events with crossover appeal, providing direct assistance that lead to the conservation of the Pitney Farm, and securing grants for 10 farmland protection projects. Our role in conserving the Ballston Creek Preserve was highlighted at the New York State (NYS) Wetlands Forum. We welcomed many colleagues to the New York Land Trust Summit in Saratoga Springs this past May. We also exhibited at the well-attended Saratoga County Planning and Zoning Conference.

Lastly, as an organization and as a Board, we continue to learn. We learn from each and every land protection project or trail project we are engaged in. We learn from conversations with landowners, communities and business leaders. We learn from each other, and this diversity of perspective leads to well thought out decisions to guide PLAN. Several Board members participated in a series of training programs provided by the Community Foundation of the Greater Capital Region and learned valuable lessons from many other local not-for-profit organizations.

As we begin a new year, all of us at PLAN are excited for the changes underway and those yet to come. We have a clear path ahead and hope you will continue to join us on this journey as we strive to strengthen and enhance our conservation impact on this beautiful region we call home.

JACLYN HAKES, CHAIR

WHAT HAPPENED HERE?

Visitors to PLAN's preserves benefit from a talented band of merry elves who work tirelessly, and what seems like magically, to enhance the experience along the trails. You may never see them, but you surely appreciate what they do, possibly without even knowing they were there at all. Clearing fallen trees, marking boundaries, fashioning water bars to deter erosion, and building bridges to span wet spots and streams are but a few of their good deeds. Next time you are out on a trail, express a word of gratitude to the mysterious elves whose craft and attention to detail tremendously enhance your trail experience.

Changes enhance the visitors' experience.

One special group of stewards

meets every Monday year round to work on PLAN's 10 preserves and 24 miles of trails which are open to the public for hiking, birding, cross-country skiing, snowshoeing, paddling, education, and artistic pursuits. As part of a project

sponsored by Skidmore College, these volunteers researched the history of the 850-acre Hennig Preserve in the Town of Providence and created interpretive displays in the field and online to describe what has happened at this site in times past. Stop by their guided tour to learn

how melting rivers formed elevated ridges called eskers rather than valleys, or how the migrant workers who tended charcoal burn piles left circular marks on the ground and made a profession out of sitting and watching. If armchair experiences are more your pace, visit our Hennig

webpage at www.saratogaplan.org/explore/public-preserves-trails/hennig-preserve/ for our Hennig Story Map created by Intern Carly Dellis, to experience the Hennig Preserve's history from the comfort of your own home. Those elves have thought of everything!

Town of Ballston Eagle Scout Zachary Hall completed a community service project in the Ballston Creek Preserve, including constructing several boardwalks enhancing the trail experience for visitors to this favorite birding site.

The Hawkwood Estate was once the home to several wealthy families during the 1800s. The name *Hawkwood* comes from the name of the original mansion built on the property in the 1790s. Remnants of the mansion and other artifacts are still found. A sugar maple plantation, several stone walls and old farm equipment on the property suggest the estate was once used for syrup making, cultivating crops and keeping livestock. In late 2015, a conservation easement was donated to Saratoga PLAN by the Taylor family and the land was purchased by the Frank W. Schidzick Trust and donated to the Town of Ballston for a “forever wild” preserve to be called the Anchor-Diamond Park but often referred to as the Hawkwood Preserve. Over the course of 2016, improvements were made to the park, including a four-mile trail

system and a parking area at the southern end of Middleline Road where it meets Route 50. Combined with the Buckley Farm easements, and the Ballston Veterans’ Bike-Hike Trail, the Town now has a recreational-agricultural-educational-commercial complex of nearly 600 acres overlooking Ballston Lake and protecting its watershed!

When **Maryanna Milton** donated a lovely property of 74 acres in the Town of Galway, she inspired what is becoming a larger landscape of contiguous conserved lands. Maryanna donated her land to PLAN while retaining life estate rights to it. When she passed in 2013, PLAN assumed stewardship responsibilities for the property. Since then, volunteers have mapped her trail system and marked the boundaries along the stone walls. Meanwhile, nearby landowners Don and the late Linda

Carpenter were making plans to donate a conservation easement on their 60-acre property. The Carpenter Farm, with fertile fields worked by a local dairy farmer, buffers the Gloweegee Creek, a tributary to the Kayaderosseras Creek, and its gentle woodland slopes with limestone outcroppings offer a plethora of wildflower blooms in the spring. The Carpenters have generously offered to accommodate both a snowmobiling and a hiking trail on their farm as part of their easement. Only one property separates the Milton and Carpenter properties, and now the owners of that land, Dusty and Arlene Rhodes, have offered to donate 23 acres of woods to PLAN so that all three properties can be linked to form a continuous trail system. Funding from the Saratoga County Farmland and Open Space Fund, the Dockstader Charitable Trust, the landowners, and private donors will be augmented by fundraising in 2017 to make these conservation linkages possible. This Milton-Rhodes-Carpenter trail segment may one day be part of the Long Path, a hiking trail which currently extends from New Jersey to the Helderbergs and is envisioned to eventually traverse western Saratoga County to connect to the Adirondacks.

Volunteers install new signs at the Hennig Preserve where the trail system takes hikers on a tour of the natural and cultural landscape, including the site of an old charcoal pit.

Changing roles in a changing landscape

SOMETIMES CHANGE IS FOR THE BEST

Saratoga PLAN played a major role in purchasing and protecting the **Pitney Farm** on West Avenue, one of the last remaining farms in the City of Saratoga Springs. The 166-acre farm is slated to become an educational center and resource hub for

new and continuing farmers. The City of Saratoga Springs purchased a conservation easement on the farm, ensuring that it will always remain available for agricultural pursuits. At one stage we stepped up to be the interim purchaser, but then it became clear that it made more sense for the group that was going to

manage the farm and run the educational programs to be the actual owner, with PLAN facilitating the real estate and easement transactions and helping to raise the money for the project. Along the way, PLAN's role changed but the land was permanently protected. The new management and ownership entity,

Pitney Meadows Community Farm, is off and running, and community gardens and educational programs for beginning farmers are being planned for this coming spring. PLAN takes pride in having helped make it all possible, while being smart and flexible enough to recognize when our job was complete.

CONSERVING THE COUNTRYSIDE THROUGH QUALITY COMMERCIAL DEVELOPMENT

How does designing a commercial corridor along Route 4 in the town and village of Stillwater achieve

conservation? And, why is Saratoga PLAN involved? As the leading voice and the only conservation organization working throughout Saratoga County, Saratoga PLAN works in partnership with communities to plan for quality communities. PLAN has always been a voice for good municipal planning, having repeatedly witnessed how communities who describe what they want, get what they want. PLAN has renewed its commitment to assisting communities with their planning efforts for protection of open spaces, trails, farmland, and natural resources. Sometimes this commitment leads to involvement in surprising ways. Over the past year, PLAN has participated in Stillwater's joint effort to rezone the Route 4 corridor to attract the types of businesses and architectural design and uses that will best serve their communities' needs. Having worked together on the Champlain Canalway Trail, farmland conservation projects, and transfer of development rights

concepts, there was a mutual recognition that commercial and conservation interests needed to be simultaneously considered in Stillwater to get the best, balanced results.

Trails are not only a boon to enhanced marketability for the real estate industry; they also attract new businesses to locate here and help retain talent, especially young people who increasingly opt out of owning a car. In addition to connecting people to places, having a place to unwind, to enjoy native flowers and birds and take guests out for a walk on weekends says a lot about a place as well as the people in a community who demonstrate that they care about this place. Saratoga PLAN has taken the lead in forming collaborative partnerships to secure the land and develop trails such as the Spring Run Trail, Railroad Run Trail, the Zim Smith Trail, Bog Meadow Trail, portions of the Champlain Canalway Trail, and many others. After decades of work, it is exciting to see these segments being linked together to create extensive networks in parts of the county.

461 AND COUNTING

Intern Abigail Larkin, who recently received her doctoral degree from SUNY's College of Environmental Science and Forestry, has been updating the countywide trails data for the past year. She hiked, mapped, and GPSed new trails and contacted towns and villages to review and augment information. The new data revealed that Saratoga County now has at least 275 miles of trails for hiking and biking and 186 miles for snowmobiling. In the spring of 2017, the data will be turned over to the County Planning Department and will be made available for downloading on the NYS GIS Clearinghouse.

Fortunately, not all trail work is done on a computer. Sometimes, we actually get out in the field. PLAN, with the help of many volunteers, is heading up an effort to scout possible trail routes in the Lincoln Mountain State Forest in the northeast corner of the Town of Greenfield. NYS DEC will be considering our proposal for a public trail system when it updates its management plan for the state forest in 2017.

Saratoga County is on its way to building a world-class trail system, thanks to recognition of the transportation, fitness, recreation and economic benefits for the public. Recent funding to build more trail connections include:

- The **Zim Smith Trail** was awarded \$6M federal, state and county grants for the Halfmoon to Mechanicville section.
- The **Saratoga Greenbelt Trail** was awarded \$1.93M in state and city funding to complete the "downtown connector" from Spring Run Trail to Congress Park.
- Saratoga Springs approved funding to acquire the right-of-way needed for the **Geyser Road Trail**, which will serve the southwest quadrant of the city.
- The proposed NYS budget has \$200M for an Empire State Trail, which includes the **Champlain Canalway Trail** along the Hudson River in eastern Saratoga County and passages along the Mohawk River in the southern part of the county.

The changing landscape of Saratoga County

**Saratoga County is growing—
faster than any other county in NY.**

It is a wonderful, desired and discovered place. As the county's population expands and formerly undeveloped land is converted to industrial, residential, commercial, and infrastructure uses, the concurrent demand for conservation services is exploding. There are always natural resources, community amenities, and environmental services to be considered by planning and town boards when evaluating development proposals. PLAN is called upon to help communities to make plans, assess proposals, and accomplish their conservation goals while balancing their economic development objectives.

Preserving the economic, aesthetic, environmental, and health benefits from natural lands' underappreciated services such as water cleansing, air purification, groundwater replenishment, pest control, flood control, climate mitigation, public health, and reduced tax burden is something we owe to future generations. Conservation is critical in our changing landscape.

Ch-ch-ch-changes

SETTING A NEW STRATEGIC DIRECTION

This is an exciting and opportune time in PLAN's history to move to its next level of development and impact. There has been perhaps no other time in the County's history that the need for conservation has been as strong. PLAN's balanced, strategic, and community-centric approach make it the right organization to address the need.

Working with consultants from Conservation Impact, and with the input of more than 60 people from the community, PLAN took a look at the context within which it works and the potential it has to be more

effective, crafting a Business Plan Blueprint to guide its direction for the next few years.

PLAN's work is balanced, community-centric and science-based. To achieve sustained conservation, communities require conservation or open space plans; the policies, regulations, incentives, or other tools to implement the plans; and the on-the-ground projects that demonstrate results. To serve communities, in the context of a county-wide vision, PLAN applies a comprehensive approach of planning, policy and projects.

PLAN is perceived as a respected

and quietly effective organization. PLAN's next level is to have a more prominent public image and to promote its expertise, assistance and tools to preserve and enhance the places people love: local farms, beautiful open spaces, or trails. Our analysis demonstrated that there are many more people in Saratoga County who have the values, economic means, and/or time to support conservation efforts. PLAN will be reaching out and offering ways for people to connect and become involved in helping to conserve this wonderful place.

Saratoga PLAN is a small, successful, stable organization. It has an

impressive portfolio of accomplishments, including farmland protected for local agriculture, open space preserves for recreational enjoyment, and trail projects that enhance a community's quality of life. Research completed for the strategic planning process shows that there is an urgent need for conservation in Saratoga County; and PLAN has significant potential to increase support for its work. Thus, the board of directors agreed that PLAN move to its next level of maturity: adequate numbers of professional staff and volunteers, the financial resources for efficient operations, and a more visible, higher profile governing board.

CHANGING FACES

In 2016, the paths of three staff persons, Devin Rigolino, Trish Foster, and Emily Oswald, scattered them elsewhere around the country. Fortunately, PLAN's steady stream of interns created a solid bench. Former intern **Greg Redling** took on the Stewardship Coordinator role.

Ashley Keatley transitioned from Agricultural Outreach Intern to Program Assistant. Intern **Abigail Larkin** worked tirelessly updating countywide trails data. And **Allison Hargrave**, who helped write six successful farmland conservation grants while an intern, is now helping to manage those projects as a consultant. In addition, PLAN hired **John Kettlewell** as the Constituent Engagement Director to oversee communications and to connect people with PLAN and conservation. Pending funding, we expect to be able to hire a Conservation Director in early 2017.

The Board of Directors has some new faces, too. We welcome new Board members **Phyllis Aldrich**, **Genevieve Trigg**, and **Kathleen Mannix**, and thank **Katie Petronis**, **Karl Newton** and **Alain Polynice** for their service as they transition off the Board.

Ashley Keatley

Allison Hargrave

Greg Redling

Abigail Larkin

Securing the future of agriculture

There are a growing number of landowners who love their land and recognize its growing value for future generations. As open land for farming, forestry, wildlife habitat, outdoor recreation, and water resource protection becomes a scarcer commodity, its environmental importance and economic value will undoubtedly rise. A farmer's land base is one of his or her most important assets. The land determines what types of crops can be produced and what yields can be achieved. It is also a valuable financial asset.

Beginning in 2016 and carrying over into 2017–18, Saratoga PLAN is in the process of conserving an unprecedented number of properties: 10 farms and three other natural properties. When all of these projects are completed, 1,777 more acres will have been conserved in Saratoga County and two new trail connections for the Saratoga Greenbelt Trail will be made. With a total project value of \$7.4M, covered by NYS grants (2/3rds) and county, town, and private donations, these projects will secure the land base for the agricultural and tourism industries and associated jobs, as well as contribute in other ways to sustain-

ing quality communities throughout Saratoga County. Fruits, vegetables, milk, meat, horses, and many other crops will continue to be produced locally, ensuring a safe, healthy and secure food supply. A world-class trail system will offer alternative transportation, health and fitness, educational, and recreational opportunities. Saratoga County will continue to be a quality place—a place where people migrate to live, work, and play.

- 1 **SZUREK FARM**
- 2 **COTTAGE FARM**
- 3 **CARPENTER FARM**
- 4 **RHODES FOREST TRAIL**
- 5 **FEATHERBED LANE FARM**
- 6 **WM. H. BUCKLEY FARM**
- 7 **MALTA RIDGE ORCHARD & GARDENS**
- 8 **OAK RIDGE DEVELOPMENT**
- 9 **BOG MEADOW TRAIL**
- 10 **TOOKER FARM**
- 11 **WILDWOODS FARM**
- 12 **FIDDLE-I-FEE FARM**
- 13 **BARBER BROTHERS DAIRY**
- 14 **GREENTREE LAKE TRAIL**
- 15 **LINCOLN MTN STATE FOREST TRAIL**
- 16 **CHAMPLAIN CANAL TRAIL**

From 2016–2018, 1,777 more acres will have been conserved by Saratoga PLAN in Saratoga County, including two new trail connections for the Saratoga Greenbelt Trail.

A resilient
landscape
in a changing
climate

ADIRONDACK FOOTHILLS FOR THE FUTURE

The Palmertown Range Conservation Area in north-central Saratoga County is a 62-square mile area roughly bounded by the Hudson River and Routes 9 and 9N in Greenfield, Wilton, Moreau and Corinth. The Palmertown Conservation Area has working forestlands, headwaters to the Kayaderosseras, Snook Kill, and Loughberry Lake, extensive wetlands, and exceptional contiguous habitat that is easily accessed from multiple directions by outdoor enthusiasts for mountain biking, horseback riding, birding, and snowshoeing. Ground-breaking analyses by The Nature Conservancy and Open Space Institute have revealed that this largely intact landscape with its micro-topograph-

ical relief, ecological integrity, and lack of fragmentation may be an area where species will be able to adapt to a changing climate.

Working with a multitude of partners, we've been able to make great headway in conserving this area:

- PLAN led the charge which resulted in NYS transferring 705 (of 1,600+) acres of former McGregor Prison land to Moreau Lake State Park.
- PLAN facilitated the transfer of 250 acres of woodland and wetland needed to the Open Space Institute.
- PLAN is mapping out a trail network for Lincoln Mountain State Forest for NYS DEC.
- DEC purchased 936 acres of former Finch Pruyn timber land from The Nature Conservancy.
- Skidmore received a gift of property adjacent to other lands the college owns in the Palmertown Conservation Area.
- A class of UAlbany graduate students is getting real-world experience working with PLAN and OSI on a conservation planning project for the Palmertown Conservation Area for the spring 2017 semester.

2016 financial report

Notes

Saratoga PLAN's audited financial statement for fiscal year 2016 should be completed by mid-summer 2017. 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 2016 is restricted for project expenses in 2017. 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!

Farms, waters, trails, wildlife habitats, historic places, scenic views—the places that nourish us and sustain our lives, the places we love—could not be conserved without the generosity of those who care that they'll always be there. Thank you for being a part of PLAN, for sharing your resources and making it possible to conserve the rural character, natural habitats, and scenic beauty of Saratoga County so that these irreplaceable assets are accessible to all and survive for future generations. **YOU make it happen!**

We would like to especially express our gratitude to many donors who allowed PLAN to keep their gifts made to the Pitney Farm project. We were able to cover a good portion of the costs incurred while leading that initiative. We greatly appreciate the faith you demonstrated when things did not happen in the order we anticipated.

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
Carolyn Malstrom
Chuck Martin
Susan Miller
Phyllis Miuski
Edith Pilcher
Martha Strohl
Shane Williams-Ness
Larry Woolbright
Meg Woolbright

FOUNDATIONS

American Farmland Trust
Bernice B. Godine Family Foundation
Community Foundation of the Greater Capital Region
Dockstader Charitable Trust
GE Foundation
Hamill Family Foundation
Jane N. Mooty Foundation
Land Trust Alliance
Network for Good
Nordlys Foundation
PCLB Foundation
Pitney Bowes Foundation
RSF Social Finance
United Way/SEFA
Verizon Matching Gifts
Walter S. Borisenok Family Foundation

GOVERNMENT SUPPORT

NYS Conservation Partnership Program
NYS Department of Agriculture and Markets

CONSERVATIONISTS (\$10,000+)

Barbara L. Glaser and Paul Zachos
James and Cheryl Gold
Richard Higgins
Munter Enterprises
Tom Newkirk
Julia and Bob Stokes

BARNRAISERS (\$5000+)

Advanced Manufacturing Techniques, Inc.
Phyllis and Sam Aldrich
Brad Oswald
Buckley Gent MacDonald & Cary, PC

HARVESTERS (\$2500+)

Alysa and Jay Arnold
Brookfield Renewable Power
Charlie and Brigid Dake
Tim and Kathy Jaques
Bill and Joanna Lasher
Ed Miller
Will and Tabitha Orthwein
Prime at Saratoga National Inc.
James and Robin Sevinsky
Martha Strohl and Thomas O'Connor
Larry and Meg Woolbright

CULTIVATORS (\$1000+)

Adirondack Sign Anonymous
Frederick and Sheelagh Bailly
D.A. Collins Construction Co., Inc.
George and Tamie Ehinger
Explore Saratoga

Peggy and Rich Greenawalt
Greenfield Manufacturing Inc.
Barbara Hennig
Steven and Joy Heyman
Field Horne
Jenn Hunt Dempsey and Steve Dempsey
Farm-Credit East
King Wealth Management Group, LLC
Linell Lands
Jane and Stephen Mastaitis
Miller Printing & Litho Inc.
Racing City Realty Inc.
Howard and Susan Read
Patrick Ryall
Thomas and Diana Ryan
Lorraine and Dan Skibo
SKS Bottle & Packaging, Inc.
Stewart's Shops
Christine Swann
Ed Swyer
Robert Vessels
Welcome Stock Farm

TRAILBLAZERS (\$500+)

Michele Anderson
Tim and Claire Barnett
Walt and Michelle Borisenok
Peter Brooks
Brooks Group of Merrill Lynch
Katja Bock
Susan Burton
George and Nancy Cain
Capital Tractor Inc.
Clements Insurance Brokers, Inc.
Collins Mechanical LLC
John and Elizabeth Collins
Courtyard Saratoga Springs
Elan Planning & Design Inc.
Erica and Scott Fuller
Julie and Marcus Fuller
Joseph and Mary Grasso
Chris and Shirley Greagan
Jaclyn Hakes
Charlie and Barb Hanehan
Donna and O George Harrington

Jean and Robert Hayes
Beth and Amanda Hershenhart
Merry Huber
Marc and Angie Johnson
Edgar and Carolyn King
Gail Kyler
Leonard Bus Sales Inc.
Marvin & Company, PC
Eleanor Mullaney
John and Rosemary Munter
Karl and Suzanne Newton
Peg Olsen
Gordon Peters
Jael and Steve Polnac
Arlene and Harold Rhodes
Charles and Katharine Richman
Nelson and Susan Ronsvalle
James and Gretchen Ruhl
Rulyn Design Resources
Ann Samuelson
Saratoga National Bank
Patricia and Richard Saunders
Tracy Savage
Raymond and Linda Seymour
Sneeringer Monahan Provost Redgrave Title Agency
Connie and Martin Stone
Tooher & Barone, LLP
James and Sue Towne
Nancy and Gene Vermilyea
Doug and Cory Ward
Florence and A. Wayne Wheeler
Shane and Jamie Williams-Ness
Ethan and Anne Winter

SUPPORTERS (\$250+)

Stacey and Michael Allen
Duane and Cynthia Ball
Cynthia and John Behan
Renee and Eliot Birnbaum
Byrne Orthodontics
Milda Carroll
Laura and Gary Ghilds
David and Mary Clark
Nancy Conant
Seth Dunc
John and Pam Eberle
Chip and Sally Ellms
Barbara Faraone
Ella and Dennis Felcher

First National Bank of Scotia
Richard and Katie Frank
Mary Gage-Los and Michael Gage
Keith and Kathleen Giles
Glenville Hills Garden Club of Saratoga County
Philip and Marie Glotzbach
Bruce and Pat Goodale
Peter and Cheryl Goutos
Hick's Orchard & Slyboro Winery
Lawrence and Susan Howard
Hudson River Community Credit Union
Mark Jensen
Caroline and George Jolly
Pam King-Hall and Roger Hall
Hand Melon Farm, LLC
Tom and Christine Kershner
Margaret and Hank Kinosian
Joanne and Thomas Klepetar
Norman and Christine Kuchar
Jeannine Laverty
William and Terri Lorensen
Donna March
Charles Martin
Neil and Jolie O'Brien
Henrietta O'Grady
Nancy O'Malley
Duane and Tracy Palmateer
Katie and Mark Petronis
Ellen and Hal Redling
Cathy and Neil Roberts
Thomas Siragusa
Judy Staubo
Linda and Michael Toohey
David and Maria Trabka
Sue and Stephen Verral
Witt Construction
Carrie Woerner
David and Connie Wood

FRIENDS (\$100+)

Arlene and David Adams
Adirondack Mountain Club — Glens Falls/Saratoga Chapter
Catherine Walbridge-Allen and Bob Allen

Heath and Jeff Ames
Mary Anderson
Sean Andrews
Scott and Terri Baker
Ballston Spa National Bank
Vanessa and Matt Banks
Andrij and Elizabeth Baran
Pauline Bartel
Chris Bartow
Jacqueline and Daniel Bave
Gerald Benjamin
Meg and John Benke
Frank and Nancy Berlin
Raymond Bertrand
Ken and Natalie Bollerud
Jim and Jan Bornheim
Monica and Mike Bracke
Molly and Ron Brindle
Peggy and Joel Brown
Cannon Heyman & Weiss, LLP
Geoff and Lisa Cannon
Nancy and Ralph Caparulo
Kerry Case
John and Adrienne Cetner
Marcia and Michael Champagne
Bob and Barbara Conner
Helen and Bill Crawshaw
Jean-Marie Crocker
Cudney's Launderers & Dry Cleaners
Julie Cuneo
Richard and Deborah Czech
Richard and Doris Daigle
Page Darrow and Taylor Morrison
Pankaj Dave
Denison Farm
Kristin Drabek
Jean and Ben Dugan
Katrina and Richard Edwards
Sacheverel and Roberta Eldrid
John and Jackie Ernst
Peter and Mary Faith
Pamela and Dick Farrell
Victoria Fast
Eleanor and Edward Fernau
Rocco and Laurie Ferraro
Leslie and Andrew Flynn
Rita and Dan Forbush

Damian and Alicia Foti
Anne Francey
Teresa Frazer
Gilbert VanGuilder Land Surveyor, PLLC
Gerard Glowniak
Carol and David Godette
Ken and Paula Gold
William Gorgos
Jeffrey and Peggy Gorss
James and Joanne Grande
Karen and Theodore Grauel
Rulyn and Tom Graves
David Greenwood
Richard Guior
Hollyday and Rick Hammond
Kathleen Hanehan
Courtenay Harms
Jane Harrington
Megan Harris-Pero and Joel Pero
Emily and Howard Hart
Sally Hart
Patricia Hasbrouck
Elisa and Mark Haworth
Bruce Hiscock
Jennifer and David Hoffman
Arthur and Katharine Hooper
David and Margaret Horn
Steve and Lee Howard
Mary Beth Hynes
Suzanne Jagoda
Jeri and Jerry Jannicelli
Joseph P. Mangione Inc.
Ralph Keating
Keller Williams Realty
James and Jennifer Keller
Bahram and Ruth Andrea Keramati
Rich Kinney
Loretta and Kenneth Klein
Chris and Jen Koval
Jeffrey Leon
Shirley and Roy Lerman
Joseph Levy
Chris Lincoln and Tammar Van Ryn-Lincoln
Thomas and Erin Lindsay
Jean and Richard Loewenstein
Mack Brin Farms

Colleen MacNeal
John and Kathleen Mannix
Anne and Mike Marko
Elliott and Cathy Masie
Joseph Mastrianni
Ron and Jackie Medaglia
Douglas and Lee Meyer
Matthew Miczek
Susan Miller
Linda and Jonathan Motzkin
Michael Murray
Lisa Nagle and Bruce Cranston
Lisa Nargis
Lisa Nevarez
Northshire Bookstore
Mary Alice and Michael Nyhan
Charles and Jacqueline Okosky
Marne Onderdonk
Kathryn Oppedisano
Robin Osborn
John and Patricia Paduano
Jean and Ralph Pascucci
Simon and Rachel Pedrotty
Amy and Matt Petro
David Pierce
Julia Popova
John and Liz Prybylowski
Jim and Susan Radley
Denise and Lawrence Radtke
Lester Ramsdill
Jack and Lenore Reber
David and Lauren Roecker
Roohan Realty
John Roohan
Tom and Kristie Roohan
Roy and Gayle Rotheim
Andy and Debbie Roy
Elizabeth Ruger
Sindi Salta
Myrna Sak
Paul Salerni
Cliff Samson
Bob and Suzanne Sand
Katherine and Chris Scharff
Kurt Schumann
Anne and Hayim Schwartzman
William and Marilyn Schweiker
Catherine and John Sconzo
Steve Sheinkin
J'Mae and Alan Shemroske

Martin Shields
Michael Silver
Béth and Mark Smisloff
Cindy Spence
Henry Stebbins
Betsey and William Sutton
Janet Talley
Jennifer and Brian Thomas
Audrey Thompson
Philip Toffel
Paul Tonko
Dave and Sara Torrey
Beverly Tracy
Susan and Zealie Van Raalte
Victoria Vetsch
Caroline and Richard Walter
Val Washington
Marissa Wendolovske
Douglas and Julia Wilde
Byron Winney
Dan and Carol Wojcik
Janice Zurbrugg
Sandra and Will Zwink
Mary and Susan Withington
Tamara Woolsey

OTHERS

Brandon Acres
Amazon Smile
Nicholas and Julia Annotto
Wayne and Janice Arnold
AWS Truepower
Karen Ballester
Debra Balliet
John L. Barone and
Mona Elaine Haas
Pauline Bartel
Lisa Bates
Jacqueline Bokus
Aubrey Boles
Samantha Bosshart
Jamie Brown
John and Jonna Burns
Caffrey & Flower Attorneys
at Law
Allen Caruso
Margaret Catellier
Citizens for Veitch
Tom and Alene Cobb
Mary Lou and John Collyer

Frank Conte
Kathleen Corbett
Richard Daleo
Jerry Danielski
Michelle Dannenhoffer-Cau
Ray David
Ellen deLalla
Marilyn and Stephen Detmer
Charles and Kathleen DiSanto
Kevin Dwyer
Bonnie Eberlin
David Erickson
Nancy Fairbanks
Alison Farrell
Miles Fischer
Lynn Flanagan
Bernard Forman
Robert and Marilyn Frawley
Grace and Michael Frisone
Melinda Fuller
Elizabeth Gallagher
Reginald Gignoux
Allen Goodman
M. Kathryn Gorman
Thomas and Adele Grasso
Maria Gross
George Hansen
Linda and Mark Hoffman
Jay and Penny Jolly
Richard King
Mary Ann Klemm
Lynn Lacross
Patricia Lane
Paul and Mary Laskey
Maxine and Joel Lautenberg
Peter and Kathleen Lee
John and Janet Lillibridge
Kathryn Love
Margaret Lynch
Mary MacDonald
Loretta and Daniel Martin
Peter and Christine Martin
Christian Mathiesen
Lurana McCarron
Katherine McGinn
Carol Meisel
Mark and Alice Miller
Mary Miner
Mandy Mittler
Victoria and Norman Morey

Emily and Brien Muller
Richard Murphy
Jessica Niles
Kevin and Carol O'Dell
Erin O'Grady
Frederick Osborn
Jeffrey and Janice Patrie
Helen Patti
Michelle Paquette-Deuel
Kyle and Ellen Pemrick
Helen Porter
Arnold and Gwen Prudhomme
Mary Radley
Gary and Leeanne Raga
Gregory Redling
Sarah Reed-Hauenstein
Monica and Wayne Richter
Shelley and Stephen Riley
Alyssa Rivenburg
Donald Robertson
Sandra Rohner
Thomas Ruane
Maureen Sager
Helmut and Erika Samide
Dee and AJ Sarno
Paul and Nancy Sausville
Virginia Sawicki
Kenneth Schick
John and Eileen Schneider
Ruth and Tom Schottman
Carol Schüpp
Beth and Dale Sciumeca
Mikel Shakarjian
Frank Shipp
Carolyn Slovic
Bruce Sparano
David Spingarn
Anita Stabrowski
Mark and Elizabeth Straus
Robert Sundell
Barbara Thomas
Patricia Tschannen
Annie Van Acker
Ryan Van Hall
Margie Van Meter
Holly Vegas
Matthew and Stephanie Veitch
Donald Washburn
Linda Weigel
Robert and Joyce Wickizer

Mary Ellen Williams
Dolores Wilson
Elaine Winslow
Abigail and Doug Wolfson
Mary Yrizarry

IN HONOR OF
Don and Linda Carpehter
Nancy Caparulo

Barbara L. Glasér and
Paul Zachos
Maria and David Trabka

Scott and Wendy Miller
Ed Miller

Phyllis Aldrich
Gwyn Smith

IN MEMORY OF
Jack Beadle
Donna Harrington

Alice Bingham
Glenville Hills Garden Club of
Saratoga County

Catherine Caine
Glenville Hills Garden Club of
Saratoga County

Ann A. David
Ray David

Michael McCarron
Lurana McCarron

Marilyn McIntosh
Glenville Hills Garden Club
of Saratoga County

Barbara Oswald
Eleanor Fernau

Karl Ruger
Elizabeth Ruger

Mary Smith and Margaret
Pitney
Patrick Ryall

Lois Ann Vessels
Frederick and Sheelagh Bailly

Gary and Leeanne Raga
Robert Vessels

IN-KIND
9 Miles East Farm
Adirondack Sign
Alice Corey Photography
Alpine Sport Shop
Anderson Acres
Anna Mae's Homemade Jams
Argyle Cheese Farmer
Arnold's Farm Fresh Produce
Azté Environmental
Technologies
Black Diamond Caterers
Blue Sky Bicycles
Bowman Orchards
Vivian Brammer
Peter Brooks
Buckley Gent MacDonald
& Cary, PC
Bulpen Sport Services
Burton Snowboards
Cabot Farms
Caffe Lena
Cantina Restaurant
Capital Region Living
Magazine
Champlain Canal Tourboats
Daniel Chessare
Chic Underneath
Cliff's Vegetables
Cobble Hill Farm Apothecary
Common Roots Brewery
Conservation Impact
Creative Sparks
Delaware North Companies
Denison Farm
Double A's Bees
dp Brasserie
Gordon Ellmers
Enchanted Forest Water Safari
Excelsior Springs
Explore Saratoga
Field Horne
Firecracker 4 Race
Garden Works Farm
Gomez Veggie Ville
Greenfields Forever
Thomas Gulbrandsen
Hand Melon Farm
Hanehan Family Dairy
Hanehan's Pumpkins

Healthy Living
HMT at the Spa Little Theater
Hoppy Trails Brew Bus
Heidi Hoyt
James & Sons Tobacconists
King Brothers Dairy
Kim Klopstock
Lady Lilac Farm
Lake George Steamboat Co.
Leah's Cakery
Liberty Ridge Farm
Lily & the Rose
Linda Eastman
LIS Design
Long Lesson Farm
Mack Brin Farms
Mariaville Mushroom Men
Maple Valley Farm
Mayhem Hollow Farm
Merry Monk
Miller Printing & Litho Inc.
Milton Manor
Morningside Gallery
Moses Farm
Native Farm Flowers
Nettle Meadow Farm
Old World Farm
Otrembiak Farm
Owl Wood Farm
Parkside Eatery
Pleasant Valley Farm
Price Chopper
Prime at Saratoga National Inc.
Pulse Entertainment
Yono Purnomo
R&G Cheesemakers
Braden Reardon
Reform Pilates
Rock Hill Bakehouse
Tom Roohan, Roohan Realty
Ropitzky Family Farm
Rulyn Design Resources
Gordon Sacks
Salt & Char
Saratoga Apple
Saratoga Botanicals
Saratoga Crackers
Saratoga Green Conscience
Saratoga Marriott Courtyard
Saratoga National Golf Club

Saratoga Performing Arts
Center
Saratoga Tea & Honey
Jason Saunders
Shushan Valley Hydro Farm
Spa Cascade
Leah Stein
Fred Stone
Target
The Broke Filly
Thomas Poultry Farm
Jim and Sue Townie
Trek Bicycle Store
West Wind Acres
Wild Center
Willard Mountain
Willow Marsh Farm
Winney's Blueberry Farm
Wishing Well Restaurant
Wm. H. Buckley Farm
Yankee Distillers
YMCA
Yono's Restaurant
Anna and Norm Zimmerman

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

PHOTOGRAPHY

Jackie Donnelly, Ellie George,
John Kettlewell, Greg Redling,
J'Mae Shemroske, Tom Stock,
Maria Trabka

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

