

from nectar to honey

.....

saratoga
PLAN

Preserving Land and Nature

SARATOGA PLAN 2014 ANNUAL REPORT

BOARD OF DIRECTORS

John Munter, Sr., *Chair*

Katharine Petronis, Esq., *Vice-Chair*

Karl Newton, *Treasurer*

Will Orthwein, *Secretary*

Jay Arnold

John L. Barone, Esq.

Renee Birnbaum

Pandora Davis

George Ehinger

Fil Fina III

Jaclyn Hakes

Richard Higgins

Casey Holzworth

Jennifer Hunt Dempsey

Jane Mastaitis

Alain Polynice

EMERITUS BOARD

Tim Barnett

Marsha Bóelio

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

Carrie Woerner

STAFF

Maria Trabka, *Executive Director*

Trish Foster, *Operations Director*

Emily Oswald, *Community Relations Coordinator*

Devin Rigolino, *Stewardship Coordinator*

HONEYBEES ARE THE
ONLY INSECTS THAT MAKE
FOOD FOR HUMANS.
THEY ALSO DIRECTLY POLLINATE
1/3 OF THE NATION'S FRUITS &
VEGETABLES, AND INDIRECTLY
POLLINATE 70% OF THE
NATIONAL FOOD SUPPLY.

.....

In 2014, Saratoga PLAN worked industriously with landowners, local municipalities, businesses, county government, volunteers, and other nonprofit organizations to draw out the foundation of our framework. It is these collaborative partnerships that have reinforced PLAN's ability to achieve greater levels of quality conservation in the years ahead.

As an organization dedicated to the highest standards, we invested in and earned our status as an Accredited Land Trust. We refreshed the way we communicate to provide easy access to PLAN with updates to our branding, website, educational programs, and public preserve kiosks. Working with landowners and municipalities, PLAN prepared and submitted grant applications to the state for farmland protection funds. This collaboration resulted in two exciting opportunities to conserve over 500 acres of critical working farmland.

As a Board of Directors, we look forward to the year ahead working alongside all community partners to build the foundations and create the connections that conserve the vital natural resources that support Saratoga County's long-term economic health and quality of life for current and future generations.

JOHN MUNTER, CHAIR

FORAGING THE FIELDS

conserving working farmland

300 bees crisscross over 8,000 acres, visit 2 million flowers and fly 55,000 miles to produce one pound of honey! Their foraging behavior is a testament to the level of effort it takes to produce something so delicious and pure and life-sustaining. Most people are unaware of the level of effort required to conserve working lands, a sweet creation of another kind.

Making a permanent decision to conserve land can take years of research and reflection until the time is right for a farm business or farm family. It is that confidential, behind-the-scenes, years-in-the-making preparation that helps land trusts earn the “trust” part of their name with farmers. Like the honeybee colony, teamwork from the landowner, land trust, and local community, sharing a mutual belief in the outcome, is essential to conserve working land.

Conserving farmland is about more than restricting fertile tillable fields with conservation easements so that they will always be available to produce food and fiber. It is about knowing the hardworking people who work the land, maintain the equipment and computers, keep livestock and crops healthy, run the business, cope with the weather, manage employees, interact with customers, and take tremendous risks to keep us fed and warm. It is about knowing their families’ stories and how their operation is a reflection of their ancestors’ decisions and luck and the inclinations of their descendants. It is about helping them stay profitable and motivated so that we have a safe and secure local supply of nourishment and a

landscape that sustains our air, water, wildlife, economy, and rural communities and lifestyles.

Over the course of 2014, Saratoga PLAN made progress in earning that trust by assisting owners of farmland with:

- * understanding their conservation options
- * re-establishing the county's Farmland and Open Space Fund in its 2015 budget
- * successfully applying for grants from NYS Department of Agriculture and Markets to conserve 260 acres of the William H. Buckley Farm in Ballston and 265 acres of the Cocozzo family land in Stillwater that is worked by the Welcome Stock and Koval dairy farms
- * surveying the agricultural community for their needs and preferred communication methods
- * hosting a workshop with the American Farmland Trust on leasing farmland
- * helping launch an online matching service, called Hudson Valley Farmland Finder, for landowners seeking farmers to lease or purchase their land and farmers seeking farmland to expand or begin new operations

* demonstrating to municipalities the benefits of establishing private market driven Transfer of Development Rights programs, which the towns of Ballston and Stillwater have chosen to pursue

* participating in the farmland protection plans in the towns of Moreau and Milton

* introducing thousands of area families to farming at Sundae on the Farm, the county fair, and the Buckley Farm pig roast and opening celebration

* featuring crops produced by over 50 local farms at the Feast of the Fields and other PLAN events throughout the year

Like the honeybee colony, all of this effort is paying off with a life-nourishing harvest of farmland conservation. Saratoga PLAN is fielding calls from Saratoga County landowners at the rate of 1-2 per week. And half of those calls are from owners of farmland. We will be building on this momentum in the coming year with more peer-to-peer conversations about conservation options and projects, trainings and informational materials, in-person consultations and grant applications, and technical assistance.

INTERN DANIEL DUNN,

a graduate student at Cornell University, chose Saratoga PLAN for a school project aimed at supporting the agricultural community in Saratoga County. Building on his background in communications and psychology, Mr. Dunn, who grew up in the Town of Stillwater, participated in numerous agricultural outreach events this past summer and canvassed area farmers and asked them what challenges they face, what topics they would like more information on, and how they prefer to receive information. What he found is that, of the farmland owners he surveyed, the vast majority wished to keep their land in agriculture as a tribute to their family heritage but fewer than half have a succession plan for their land. The majority felt pressures from development, taxes and land prices, were unfamiliar with farmland conservation plans in their towns, felt the conservation process is too complicated, and wanted more direct and personal communications from land trust staff with information that highlights detailed examples of local farmland conservation projects that have been completed.

Saratoga PLAN was awarded grants in 2014 from the NYS Dept. of Agriculture and Markets to purchase development rights on the **Buckley Farm** (top) on Ballston Lake and **Cocozzo land** (left) adjacent to the Saratoga National Battlefield and the Old Champlain Canalway. The state grants, totaling \$1.8M, will be matched by over \$430,000 in private funds and \$22,000 in municipal dollars to conserve 525 more acres of fertile, productive farmland in Saratoga County. The projects are expected to take two years to complete.

THE STEWARDSHIP BUZZ

the ins and outs of stewardship

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. Today, PLAN actively stewards a conservation portfolio made up of 28 fee-owned properties, 27 conservation easements, and 2 management agreements that add up to over 3,600 acres of protected lands with more than 23 miles of trails.

Caring for these lands takes a lot of hard work, a lot of time, and a lot of help from many dedicated supporters. Volunteers are the heart and soul of Saratoga PLAN, and the volunteer land stewards dramatically magnify our stewardship capabilities. Much like the worker bees that guard the beehive, land stewards ensure that the conservation values of each protected property are upheld for present and future generations.

Throughout the past year, PLAN's stewardship program continued to bloom thanks to the planning efforts of the stewardship committee, the hard work of our land stewards, and the generous contributions from local volunteer workgroups. It truly takes a dedicated colony to make land conservation happen, from office work to work on the trails, from our financial supporters to our stewards, each and every contribution made today ripples down the timeline so that these lands can continue to be sustained tomorrow.

Just as the hive is more than just a collection of honeycomb for the bees, PLAN's stewardship portfolio is more than just a collection of conserved lands. These special places are everlasting legacies entrusted to our stewardship team for safeguarding. Each property has a story, a history, and a purpose; together they form a network of healthy, sustainable lands that allow our communities to flourish.

BEEES KNOW QUITE A BIT ABOUT GOOD STEWARDSHIP. ONCE THE WORKER BEE HAS REACHED PEAK STRENGTH AND ENERGY, SHE IS READY TO PROTECT AND DEFEND THE BEEHIVE.

STEWARDSHIP:
AN ETHIC THAT EMBODIES
THE RESPONSIBLE PLANNING
AND MANAGEMENT
OF RESOURCES.

A COLONY FOR CONSERVATION volunteer worker bees come together to care for PLAN preserves

Several of our public preserves saw improvements in 2014 thanks to local community groups and volunteers:

- * Saratoga-Wilton Elks Lodge #161 and Wilton Cub Scout Pack #16 partnered on a project to build and install two new benches and a few dozen birdhouses at the **Rowland Hollow Creek Preserve** located in Saratoga Springs
- * Eagle Scout candidate William Sorel built and installed several benches, mile marker signs, and directional signs along the **Bog Meadow Trail** located in Saratoga Springs as part of his Eagle Scout project
- * PLAN held two workdays with groups from the Healthy Living Market & Café and Girl Scout Troop #3086 at the **Rowland Hollow**

Creek Preserve and Coldbrook Preserve in Northumberland. Volunteers assisted PLAN staff with tending native plantings, trail re-routing, and debris cleanup

- * The **LeVine** and **Hennig Preserves** in the Town of Providence continued to be stewarded by PLAN's outstanding Monday stewards group. At LeVine, four additional trails were added, a historic cellar hole and well were cleared for public viewing, and a celebratory re-opening event was held in honor of the LeVine family and the hard work that went into upgrading the site. Both Hennig and LeVine also saw two new water crossings added to the trail systems to ensure the safety of all preserve visitors
- * Every kiosk at each of PLAN's public preserves was updated with new information and maps this past year thanks to PLAN's stewardship staff and interns Andrew Gillcrist and Greg Redling

To the many busy bees that allow our hive to thrive: Thank you!

THE A C'S OF LETTERBOXING: IMPROVING PLAN'S PASSPORT PROGRAM

Each of PLAN's preserves has a letterbox hidden somewhere that gives every type of adventurer an exciting opportunity to explore our preserves and have fun while doing so. This past year each letterbox was hidden in a new location for explorers to find thanks to the hard work of our stewardship team and volunteer J'Mae Shemroske. Moving forward, letterboxing will now be a seasonal activity that will run from Easter to Thanksgiving. Look for the new boxes and clues this spring!

BEES FLAP THEIR WINGS
AS FAST AS 11,000 TIMES PER
SECOND! (THAT MEANS THEIR
WINGS WORK ALMOST AS HARD
AS OUR VOLUNTEERS DO!)

THE TRANSFORMATIVE ORIENTATION FLIGHT

experiencing the land that sustains us

Before a honeybee becomes a forager, it takes many orientation flights from different viewpoints to experience and understand the local landscape. During each season, on the land and in the water, Saratoga PLAN provided the next generation of stewards opportunities to become oriented, energized and connected with the farms, woods, waters and trails of Saratoga County.

PLAN's public programs are truly a transformative experience. We hope you'll join us on an orientation flight soon!

PLAN's annual **Peaks to Creeks** outing series took participants to the top of Hadley Mountain and to the waters of the Upper Hudson River.

Volunteer, Linda Eastman, led photographers on a macro-journey of learning and capturing the interesting, beautiful and intricate aspects of nature.

Since 2005, PLAN's annual **Feast of the Fields** fundraiser has honored our communities' conservation heroes while the area's premiere chefs create culinary masterpieces using local farm ingredients. Thanks to the many who participated, the 2014 Feast raised over \$50,000 for land conservation in Saratoga County.

Volunteer educator J'Mae Shemroske created magical moments for youngsters to build homes for woodland beings at the Galway Preserve and Orra Phelps Preserve.

WE ARE GRATEFUL FOR THE SUPPORT OF THE LAND TRUST ALLIANCE, NEW YORK STATE CONSERVATION PARTNERSHIP PROGRAM, THE COMMUNITY/LAND PRESERVATION AND PLANNING FUND OF THE COMMUNITY FOUNDATION FOR THE GREATER CAPITAL REGION, THE PCLB FOUNDATION, PAST AND PRESENT BOARD MEMBERS, AND OUR MANY VOLUNTEERS FOR THEIR TENACIOUS AND HARD WORK OVER THE PAST SEVERAL YEARS; ENABLING US TO ACHIEVE THIS MARK OF DISTINCTION IN 2014.

PLAN'S PROPOLIS

strengthening internal practices and procedures

Bees create a reddish-brown glue, called propolis, to strengthen the hive. Similarly, PLAN has been reviewing and improving our internal practices and procedures, updating our records, and adopting and implementing a comprehensive set of policies over the past several years. Through this we have been working to build and maintain a stronger organization, laying the foundation to sustain our operation, serve the local community as an effective champion and caretaker of its critical land resources, uphold our land holding responsibilities for the long haul, and safeguard the land through the generations.

In 2014, PLAN submitted extensive documentation and applied for

accreditation to the Land Trust Accreditation Commission. After a rigorous, year-long review processes, we are pleased to announce that on December 17, 2014, PLAN was awarded accreditation by the Commission, one of only 285 of the 1,700 land trusts from across the country that has been awarded accreditation since the fall of 2008.

This recognition was the culmination of many years of striving for and upholding the highest standards of excellence in order to best serve the conservation needs of the Saratoga County region. "Through accreditation, land trusts conduct important planning and make their operations more efficient and strategic," said Land Trust Accreditation Commission Executive Director Tammara Van Ryn. "Accredited organizations have engaged and trained citizen conservation leaders and improved systems for ensuring that their conservation work is permanent. Accreditation provides the public with an assurance that, at the time of accreditation, land trusts meet high standards for quality and that the results of their conservation work are permanent."

DANCING BEES

choreographing
PLAN's communi-
cations

Beyond the five senses, honey bees have additional communication aids at their disposal. These methods are choreographic and chemical. Honey bee pheromones hold the colony together, and their precise dances share news essential to the whole of the colony.

Over the course of 2014, PLAN has carefully choreographed the way we communicate. We refreshed our colors and reformatted publications to put out helpful, transparent information that is readily recognizable and understood. With the help of volunteers and interns, we revised and posted preserve history, trail maps, and letter box clues at each public nature preserve.

WORKER BEES HAVE
TWO DANCES, THE ROUND
DANCE AND WIGGLE DANCE.
THESE TELL OTHER BEES THE
DISTANCE AND DIRECTION TO
FIND A GOOD SOURCE
OF FOOD.

saratoga
PLAN

Preserving Land and Nature

The website also went through a redesign!

With an easy to navigate structure, visitors of PLAN's new website will now have conservation information, news & events, volunteer opportunities, photo submissions, and ways to explore Saratoga County right at their fingertips. (coming soon)

HONEY'S FORMULA TO LAST FOREVER

looking to the future of conservation

Honey contains all of the vital life substances necessary to sustain the honeybee colony—nourishment, water, even beauty. Saratoga PLAN's work sustains life, too, providing clean air, pure water, food, wildlife habitat, pest and flood control, climate amelioration, outdoor spaces for recreation, and community-building. Like the honeybee colony, we have what we need and are ready to work cooperatively together to make honey. Saratoga PLAN has achieved national accreditation, which means our systems and practices meet the highest standards. We have analyzed the landscape of the county and identified areas to focus on in the near and more distant future. State and county funding for farmland and open space conservation has been restored post-recession. Landowners are knocking on our door at a steady pace and partnering organizations and municipalities recognize PLAN as an effective and energetic force

and convener. We have a loyal base of supporters and a board of directors ready to tackle the next level of financial sustainability. A trusted, productive and professional staff of four serves as our hive's "propolis," gluing together dozens of partners, 250 volunteers, and 600+ financial backers.

So what is the honey going to look like in the coming years? Saratoga PLAN will continue to work toward the goal of working with public and private partners, to collectively conserve 10,000 acres by 2024. Hikers, bicyclists and horseback riders will be using the "alternative Northway" from Moreau to Mechanicville and the Champlain Canalway Trail will be linked together from Waterford to Northumberland. The Palmertown Conservation Area will consist of a wooded landscape providing unfragmented wildlife habitat, protecting water resources, and sustaining an economic mix of working forests and outdoor recreational tourism on a patchwork of private and publicly owned land. Fertile farms from Moreau to Charlton will be conserved to feed future generations.

We anticipate that there will be more creative funding and conservation strategies. When Transfer of Development Rights programs take hold, development will start helping to pay for conservation and communities will be able to achieve their goals with fewer public dollars. With private investors, PLAN will create a revolving land fund that can be used to acquire properties, conserve what is needed, and then sell them, protections in place, to recoup the investment and replenish the fund for the next land project.

Another promising tactic on the horizon is community-managed outdoor places. We have been increasingly impressed by the magnifying power of the wonderful, committed volunteers throughout Saratoga County and the many and diverse ways they find to contribute. The enduring dependability, talents and skills they offer have proven that volunteers, with a bit of coordination, resources, and structure from the host organization can—and will—manage public outdoor places. All of PLAN's 10 preserves with public access have been developed and are being

maintained by volunteer stewards. In the coming years, PLAN will be building on that model of community-managed places. Expect community-managed forest sites and community-managed farms, community-managed parks, and more community management of trails in the coming years. **In short, the hive will be a-buzzin'!**

2014 financial report

TOTAL REVENUE \$392,215

TOTAL EXPENSES \$443,446

*Program: 89%; Fundraising & Administrative: 11%

Notes: Saratoga PLAN's fiscal year runs from January 1 through December 31. This financial summary is derived from unaudited 2014 books. 2014 revenues of \$47,000 are contributions and grants designated for 2015 projects. Saratoga PLAN is a not-for-profit 501©3 organization and a NYS registered charity. Complete audited financial statements are available from the NYS Dept. of Law Charities Bureau, 120 Broadway, New York, NY 10271.

thank you!

FOUNDATIONS

Alfred Z. Solomon Charitable Trust
Bender Family Foundation
Bernice B. Godine Family Foundation
Common Cent\$ NY
Community/Land Preservation and Planning Fund
Community Foundation for the Greater Capital Region
Dockstader Charitable Trust
GE Foundation
Hamill Family Foundation
Jane N. Mooty Foundation Trust
Land Trust Alliance
Nordlys Foudation
Norcross Wildlife Foundation
RBC Blue Water Project
The PCLB Foundation, Inc.
Thomas and Diana Ryan Charitable Foundation
United Way/SEFA
Walter S. Borisenok Family Foundation
Walmart Foundation

GOVERNMENT SUPPORT

National Park Service American Battlefield Protection Program
NYS Conservation Partnership Program
NYS Department of Agriculture and Markets
NYS Office of Parks, Recreation, and Historic Preservation

CONSERVATIONISTS (\$10,000+)

Barbara L. Glaser and Paul Zachos
Richard Higgins
Tom Newkirk
Julie and Bob Stokes

BARNRAISERS (\$5,000+)

Mark and Elisa Haworth

HARVESTER (\$2,500+)

Alysa and Jay Arnold
Jeff and Margo Olson
Brad Oswald
Claudia Sokoloff
Martha Strohl
Larry and Meg Woolbright

CULTIVATORS (\$1,000+)

Tim and Claire Barnett
Renee and Eliot Birnbaum
David and Marsha Boelio
Peter Brooks
Lorraine Skibo and Dan Chernoff
John and Chrissy Colley
Jan King and Pandora Davis
Barbara Faraone
James and Cheryl Gold
Peggy and Rich Greenawalt
Jenn Hunt Dempsey and Steve Dempsey
Beth Hershenhart and Amanda Hiller
Scott Johnson and Elaine Griffin
Alan Justin
Bill and Joanna Lasher
Stephen and Jane Mastaitis
Ed Miller
John and Rosemary Munter
Peg Olsen
Tabitha and Will Orthwein
Ryan Osinski
Katie and Mark Petronis
Alain Polynice and Allison Pontius
Thomas and Diana Ryan
Connie and Martin Stone
Doug and Cory Ward
Shane and James Williams-Ness
Ethan and Anne Winter
Carrie Woerner

TRAILBLAZERS (\$500+)

Duane and Cynthia Ball
Cynthia and John Behan
Katja Bock
Michelle and Walt Borisenok
Nancy and Geoff Bornemann
Nancy and George Cain
Laura and Gary Childs – Childs Automotive
John and Elizabeth Collins
George and Tamie Ehinger
Karen Flewelling
Monte Franke and Patricia Duval
Erica and Scott Fuller
Marcus and Julie Fuller
Flora and Thomas Garrett
Joseph and Mary Grasso
Jaclyn Hakes

Sally Hart
Barbara Hennig
Amanda Hiller
Merry Huber
Edgar and Carolyn King
Margaret and Hank Kinoshian
Eleanor Mullaney
Lisa Nagle and Bruce Cranston
Karl and Suzanne Newton
Anne Palamountain
Dusty and Arlene Rhodes
Neil and Catherine Roberts
Ann Samuelson
Anne and Hayim Schwartzman
Raymond and Linda Seymour
Michael and Linda Toohey
Maria and David Trabka
Eugene and Nancy Vermilyea
David and Karin Wren

SUPPORTERS (\$250+)

Janet Altamari
Frederick and Sheelagh Bailly
Lisa Bates
William Bischoff
Phyllis Bader Borel and John Borel
Jennifer Brady-Connor
Keith Brookins and Eileen Harren
Erika and Nadia Browne
Lynn Calhoun
Trisha Carile
Martha Carver
Thomas and Diane Denny
Andrea and Chris Dolinsky
Ella and Dennis Felcher
Diane Fowler
John Freeman
Dan and Diane Gale
Eddie Glassgold and Joanne Lynn
Allen Goodman
Louis Alfieri and Kym Hance
Barbara and Charles Hanehan
Gary and Elizabeth Harker
Jack and Cathy Hay
Robert and Jean Hayes
David and Jennifer Hoffman
Tim Holmes and Libby Smith-Holmes
Paul and Barbara Horan
Caroline Seligman and George Joly

Jeremy Jones and Tracy Savage
Thomas and Joanne Klepetar
Norman and Christine Kuchar
Gail Kyler
Serge and Caroline Lussi
John and Kathleen Mannix
Charles Martin
Wendy and Scott Miller
Maryanne and Dan Moerschell
Page Darrow and Taylor Morrison
Michael and Lisa Munter
Anne and Michael O'Brien
Nancy O'Malley
John and Patricia Paduano
Elizabeth and Karl Parker
Jack and Lenore Reber
Ellen and Hal Redling
Carol Kautzman and Deborah Reynolds
Charles and Katharine Richman
Glenn and Deborah Rockwood
Patrick Ryall
Patricia Saunders and Richard Miller
James and Robin Sevinsky
Robyn Silverman
Thomas Siragusa
Neal and Robin Solomon
Curt and Lynn Standcliffe
Per and Judy Staubo
James Swenson
Donald Washburn
David and Connie Wood

FRIENDS (\$100+)

Anonymous
Arlene and David Adams
Virginia Adler
Arnold and Elaine Alfert
Charles and Ellen Alsdorf
Jeff and Heath Ames
Mary Anderson
Florence Andresen
Sarah Ashton
Chris Bartow
Jacqueline Bave and Daniel Dolan
Jack and Janet Beck
Meg Benke and John Ray
Frank and Nancy Berlin
Mark Bettinger
Jeff and Sheri Bigelow
James Birnby
Joyce Bixby
David and Joy Blanchet
Terrence Bohn
Jacqueline Bokus
Natalie and Ken Bolferud
Jim and Jan Bornheim
Samantha Bosshart
Dennis and Teresa Brobston
Christopher and Kate Brown
Peggy and Joel Brown
Caroline and Stowe Burke
Bill and Robin Byrt
Ralph and Nancy Caparulo
Richard Frank and Katie Capelli
John and Adrienne Cetner
In Chieh Chen
Matt and Alane Chinian
Richard and Ellen Chrisler
Barbara Cohn
David Collins
John and Mary Lou Collyer
Donna and Donald Colosimo
Bob and Barbara Conner
Andrew and Brenda Corbett
Ben Cottrell
Steve Coulter
Dan and Marion Craine
Jean-Marie Crocker
Bruce and Meg Cummings
Patrick Cummings
Vassar Curtis and Mary Faith Curtis
Richard and Doris Daigle
Karen Dake
Annette Decresce-Lawson and Mark Lawson
James and Deborah DePasquale
Megan Diehl
Britt and Erik Dittrich
Jacqueline Donnelly
Melanie and Russell Doyle
Jean Dugan and Ben Ford
Seth Dunn
Sacheverell and Roberta Eldrid
John and Jackie Ernst
Extreme Environment Materials Solutions, LLC
Nancy Fairbanks
Peter Faith and Mary Martini Faith

Pamela and Dick Farrell
Peter and Linda Fedorick
Rick Fenton and Hollyday Hammond
Rocco and Laurie Ferraro
Mike Fitzpatrick
Rita and Dan Forbush
Warren Ford
Peter Frank
Kim and Cathy Franzoni
Jay and Margaret French
Diane and David Fyfe
Kathleen and Andy Fyfe
Micah Gabelman
Niall Galvin
Karen Wadsworth and James Gamble
Raymond Geisel
Lynne Gelber
Dr. Philip and Marie Glotzbach
David and Carol Godette
Ken and Paula Gold
Pat and Bruce Goodale
William Gorgos
Michele Goyette
James and Joanne Grande
Alan Grattidge
David Greenwood
John Gregaydis
Bernadette Grey
Felice Karlitz and Jerry Grodin
Nancy Hamill Winter
Jane Harrington
Ron Harrington
Patricia Hasbrouck
John and Susan Heim
Alfred Fedak and Susan Hermance Fedak
John Herrick
Steven Heyman
William Hinckley
Lisa and Chuck Hodgson
Rebecca Holder
Kelly and Casey Holzworth
Jen Horn
Steve and Lee Howard
Jim and Glenda Hunt
Beth Brucker-Kane and Patrick Kane
Alice and Keith Kaplan
Nancy Kass

Dorothy Kelliher
Georgia and Daniel Kelly
Bahram Keramati and Ruth Andrea Levinson
Tom and Christine Kershner
Andy Roy and Debbie Kidalowski
Pam King-Hall
Richard Kinney
Harold Hagemann and Susan Knapp
Linda Koe
Matt and Dana Kopans
Marti and Greg Laird
Patty Lane
Paul and Mary Laskey
Jeannine Laverty
Jeffrey Leon
Shirley and Roy Lerman
Joseph Levy
Terri and William Lorensen
Hilary Moynihan and Peter Loyola
Mieka Lundy
David Clark and Mary C. Lynn
Donna March
Peter Martin and Christine Alexander
Elliott and Cathy Masie
Joseph Mastrianni
Christian Mathiesen
Katherine Scharff and Chris Maylahn
Jared Dinsmore and Kate Maynard
Joseph and Anne McMahon
Ron and Jackie Medaglia
Douglas Meyer and Lee McGoldrick
Gina and Peter Michelin
Matthew Miczek
George Miller
Nicholas Miller
Susan Miller
Anthony and Joan Mitola
Colleen Morello
Bill Morris
Valerie Muratori
Lee and Eva Nagel
Brian and Sandy Nealon
Thomas Nelson and Ann Hendersori

Lisa Nevarez
Debra and Paul Nicastro
John Nicholson and Amy Godine
Mary Alice and Michael Nyhan
Elizabeth O'Connor
Henrietta O'Grady
Charles and Jacqueline Okosky
Marne Onderdonk
Carolyn Opar Goslow
Dolph Orthwein
Duane Palmaater
Frank and Delores Parillo
Jacqueline and Neil Parker
Jean and Ralph Pascucci
Mary Passaretti
Passaretti Geological &
Environmental Consultants, Inc.
Rachel Ward and Simon Pedrotty
Bill and Sandy Perrone
Kyle and Jennifer Perry
Gordon Peters
Amy Petro
Tara and Andy Pleat
Steve Groseclose and Jael
Polnac
Deb Possidente
Purdy's Discount Wines & Liquors
Leeanne and Gary Raga
Lester Ramsdill
Jean and Don Richards
Michele Richens
Monica and Wayne Richter
AC and John Riley
Jaime Ritchey
Kenneth Robbins
Dave and Mary Roberts
Anne and Peter Rokeach
Karen Bilowith and
Stephen Romero
James and Gretchen Ruhl
Ardie and Dan Russell
Laura and R. Scott Sakala
Dee and AJ Sarno
Serena Savage
Jennifer Savino
Mary Scellen
Karen and Bernhard Scholz
Jean Seiler
Esmeralda Serrano
Ann Settel
J'Mae Shemoske and
Alan Van Dyk

Julie Slovic
Joyce Soltis
Maureen Somerwil
Susan and James Spivack
Cheryl Springer
Gary Stevens
Betsey and William Sutton
Makram and Jane Talia
Barbara Thomas
Jennifer and Brian Thomas
Audrey Thompson
Philip Toffel
Dave and Sara Torrey
Francis Trombly
Patricia Tuz
Mary Caroline and
John Van Der Veer
Zealie and Susan Van Raalte
Chris Lincoln and
Tammara Van Ryn-Lincoln
Michael Veitch
Sue Verral
Victoria Vetsch
Stephen Von Schenk and
The Jones Firm
Caroline and Richard Walter
Tom and Donna Ward
Dr. David Wasser
Chad and Kim Waters
Janyse Weisz
Susan Wendelgass and
Mary Withington
Scott Wettig
Florence and Wayne Wheeler
Douglas Wildes and Julia Nalwalk
Ed Williams
Dolores Wilson
Alice Johnson-Zeiger and
Donald Zeiger
Marcel Zucchini
Lori Zwicker and Pat O'Rourke

OTHER SUPPORTERS

Anonymous
Scott and Amy Agan
Ellen and David Aimone
Michael Allen
Bernice Allison
Nicholas and Julia Annotto
Wayne and Janice Arnold
Deb Balliet
Raymond and Linda Bertrand

Craig Billie
Amy Bloom
Susan Bokan
Aubrey Bokes
Monica Bracken
Janet Britt and John Dojka
Alan and Nancy Brown
Cynthia Burkee
Susan Burton
Nicole Chlopecki
Tom and Alene Cobb
Belinda Colon and
Benj Gleeksman
Nancy Conant
Helen and Bill Crawshaw
Richard Daleo
Peter Dalton
Deb Darfler
Allen David
Marloe Davis
Terry DeCorah
Ellen deLalla
Tara DeLuke
Jennifer and Jeff DeWeese
Ann Durocher
James Durstewitz
Ashley Duval
Christopher and Claire Eatz
Paul Evans
Kimberly Fanniff
Jennifer Ferriss
Lynn Flanagan
Teddy and Dorothy Foster
Kimberly Gagne
Carol Glansberg
Nancy Glover
James Caiello and
Marcia Goldfeder
Elizabeth Gordon and
Thomas Christenfeld
James Gould
Michele Goyette
Bill and Holly Grande
Dot Gray
Chris and Shirley Greagan
Jill Gregorius
Bruce Grundy
William Guaaron
Robert and Margaret Hall
Judith Halstead
George Hansen

Rae Haguaoui
Kathryn Gallien and
Kenneth Hapeman
Nancy Harple
Howard and Emily Hart
Selma and Gilbert Harwood
Kristen Heide
Francoise Helve
William Hetzer
Dean Higgins
Crystal Holland
Kate Jarosh
Nancy Johnson
Jay Rogoff and Penny Jolly
Mary Kadlecck
Ken and Gerry Kakaty
Leonard Kerr
Richard King
Mark King
Lorna Kircher
Holly and Jon Klein
Erik Kulleseid and
Mark Eisenhardt
Lynn Lacross
Thomas Lange
David and Betty Larmon
Joel and Maxine Lautenberg
Jon Leonard
Jim Letts
John and Janet Lillibridge
Wendy and William Lund
Suzanne Lynch
Margaret Lynch
Colleen MacNeal
Julie Marlette
Michael Marx and
Catherine Golden
Michael Mathioudakis
Lurana and Michael McCarron
Richard McDonough
Bea McMordie
Carol Meisel
John and Sharen Michalec
Mary Miner
John Mitchell
Victoria and Norman Morey
Donna Morris-Calvey and
Doug Calvey
Judy and Allen Mossman
Deborah Mull
Emily and Brien Muller

Kristin Murphy
Michael Naughton
Kimberly and Christopher Neher
Amelia Nigro
Erin O'Grady-Parent
Mary Ellen O'Loughlin
Laurence Onody
Robin Osborn
Ronald Owen
Helen Patti
Edward John Peck
Ellen and Kyle Pemrick
Jean Perron
Lorraine Plauth
David and Helen Porter
Karl and Lauri Pritchard
Shelley and Stephen Riley
Sandra Rohner
Emily Roy
Juan Lertora and Patricia Rubio
Joan Ruger
Gordon and Mary Sacks
Myrna Sak
Helmut and Erika Samide
Virginia Sawicki
John Schneider
Ruth and Tom Schottman
Steve and Laura Schriber
Beth Sciumeca
Frank Shipp
Robert and Susan Simons
David and Marie Smith
David Spingarn
Judy Stacey
Diane Stage
Bill Sprengnether and
Caroline Stem
Karen Weltman and
Jon Sterngass
Robert Sundell
Jere Tatich
Susan Trabka
Toby Tubroake
Anne Van Acker
Margie Van Meter
Holly Vegas
John Veitch
Matthew Veitch
Susan Weissner
Karin Welsh
Donald Whitbeck

Jack Whitney
Uwe Wiedmann
Elizabeth and Peter Willis
Dennis Wilson
Kate Wimpfheimer
John Winnek
Elaine Winslow
Dan and Carol Wojcik
Colleen and Jeremiah Wood
Janice Zurbrugg
Sandra and Will Zwink

IN MEMORY OF

Ann A. David
Allen (Ray) David

Bo Bolster
Wendy and William Lund

Bob Steigerwald
Karin Welsh

Christopher Dailey
Mark and Maria Dailey

Dell N. Thompson
Audrey Thompson

Denton W. Crocker
Jean-Marie Crocker

Francis Goyette
Michele Goyette

George Houser Jr.
Maria and David Trabka

IN HONOR OF
Barbara L. Glaser
Susan and James Spivack

Benj Gleeksman
Belinda Colon
Susan Gleeksman
Carrie Gleeksman

Bill and Joanna Lasher
Tom and Donna Ward

Emily Oswald
Patrick and Maureen Cummings

Maria Trabka
Susan Trabka

Nelson Ronsville
George Hansen

Our Children
Annette Decresce-Lawson and
Mark Lawson

**The Waldorf School of
Saratoga Springs**
Matt Kopans

IN-KIND DONATIONS

4 Seasons Natural Foods Store
and Café
Adirondack Sign
Anna Mae's Homemade Jams
Arnold's Farm Fresh Produce
Barbara and Megan Hanehan
Bentley's
Beverly Tracy
Brew Salt
Buckley Gent McDonald & Cary, PC
Burton Snowboards
Carla Kuchar
Children's Museum of Saratoga
Christina Starr Photography
Chuck Marshall
Common Roots Brewery
Crown Plaza –
Lake Placid Golf Club
Damn Good Beef Jerky
David Pedinotti
Dawgdom
Delaware North Companies
Druthers Brewing Company
Dyer's Greenhouse
Ellm's Family Farm
Empire State College
Enchanted Forest and
Water Safari
Fred Stone
Gardenworks
Gordon Elmers
Greenfield's Forever
Harvest and Hearth
Healthy Living Market
Heidi Hoyt
Homestead Artisans
Henry Street Taproom
Hot Club of Saratoga
Instanblue
J&M Farm
Jack Beck
Jay Saunders
Kate Edwards
Kayak Shak
Kilpatrick Family Farm
Koval Dairy

Lewis-Waite Farm
L.L.Bean
Lake Placid Golf Course
Lakeside Farms
Lewis Waite Farm
Linda Eastman
Linh Sullins
Lily and the Rose
Louise Lanz
Mack Brin Farms
Mango Tree Imports
Maple Valley Farm
Mariaville Mushroom Men
Merry Huber
Michael Spain
Millbrook Vineyards and Winery
Milton Manor Pet Spa
Mirror Lake Inn
Mountain Man
Nancy Caparulo
Nancy Holzman
Nanola
National Museum of Dance
Native Farm Flowers
NEQ – Audi Club of North America, Northeast Chapter
Old World Farm
Olde Saratoga Brewing Company
Opici Family Distributing
Patrick Ryall
Peter Brooks
Peter Fedorick
Plum Dandy
Prime at Saratoga National
Pulse Entertainment
R&G Cheese Makers
Reform Pilates
Rich and Leslie Torkelson
Rock Hill Bakehouse and Café
Sally Hart
Salty's Pub and Bistro
Saratoga Apple
Saratoga Botanicals
Saratoga Crackers
Saratoga Olive Oil Company
Saratoga Health and Wellness
Saratoga Lake Golf Club
Saratoga National Golf Club
Saratoga Regional YMCA
Saratoga Wine and Spirits
Saratoga Zymurgist

Sean Comiskey
Serendipity Farm
Slyboro Ciderhouse
Spring Street Deli
Studio 518
Su Luke
Susan Rivers
Swedish Hill Vineyard
Sushi Tai Garden
Swedish Hill Winery
Systems Integrity
Tai Pan
Tammy Kirkwood
Tangleroot Farm
The Iron Roost
The Parting Glass
The Ripe Tomato
The Wild Center
Thomas Gulbrandsen
Thomas Poultry Farm
Tinney's Tavern
Tom Dillon
Tom Roohan, Roohan Realty
Vivian Brammer
Whalen's Horseradish Farm
Willow Marsh Farm
Winney's Blueberry Farm
Wm. H. Buckley Farm

VOLUNTEERS

Kraig Armstrong
Jay Arnold
Tim Barnett
John Barone
Kevin Bart
Jacki Bave
Frank Berlin
Tim Biello
Renee Birnbaum
Joy Bixby
Marsha Boelio
Akil Boney-Gill
Geoff Bornemann
Steve Butler
Peter Brooks
Claudia Carmen
Brittany Cole
John and Chrissy Colley
Culinary Students of
WSWHE BOCES
Joshua Cummings

Pandora Davis
Dan Dolan
Jackie-Donnelly
Dr. Jennifer Dorsey
Daniel Dunn
George Ehinger
Wally Elton
Barbara Faraone
Mary Martini Faith
Peter Fedorick
Fil Fina III
Rob Fraser
Erica Fuller
Micah Gabelman
Ellie George
Andrew Gillcrist
Girl Scout Troop #3086
Carol Glansberg
Barbara L. Glaser
Peter Goutos
Joe Grasso
Dorothy (Dot) Gray
Jackie Hakes
Kym Hance
Charlie Hanehan
Anita Harris
Tom Harris
Sally Hart
Walter Hayes
Erin Healy
Healthy Living Market and Café
Ann Henderson
Barbara Hennig
Richard Higgins
Jim Hodsoll
Casey Holzworth
Merry Huber
Jenn Hunt Dempsey
Larry Isfelpel
Nissan Itzhar
Barbara Jefts
Rita Kelly
Pamela King-Hall
Tammy Kirkwood
Bill Lasher
Paul Laskey
Dr. Jean Mangun
Jane Mastaitis
Greg Meyers
Olivia McKee
Scott Miller

Heather Monti
Alexandra Morgan
Terri Morrow
Paul Moyer
John Munter
Pat Murphy
Lisa Nagle
Blue Neils
Tom Nelson
Karl Newton
Dave Norton
Mary Alice Nyhan
Will Orthwein
Brad Oswald
Janet Oswald
Christopher Parker
Jackie Parker
Neil Parker
Ray Pasieka
Emm Patenaude
Ken Perez
Katie Petronis
Chris Poirier
Jael Polnac
Alain Polynice
Greg Redling
Dusty Rhodes
Ardie Russell
Cliff Samson
Saratoga-Wilton Elks Lodge #161
Jess Schul
Anne Schwartzman
Gaby Shearer
J'Mae Shemroske
Sarit Shtief
Girl Scout Troop #3086
Ray Seymour
Lorraine Skibo
Amy and David Smith
Dan Smith
Libby Smith Holmes
William Sorel
Pat Stephan
Julie Stokes
Connie Stone
Jessica Street
Martha Strohl
Jamie Lynn Taylor
Leslie Torkelson
Genevieve Trigg

Jim Walker
Don Washburn
Karin Welsh
Wilton Cub Scout Pack #16
Andrea Wise
Carrie Woerner
Peter Zach II

SUSTAINING FRIENDS

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

LEGACY CIRCLE

We are proud to recognize the long-term commitment of donors who have made planned gifts 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.

Barbara Faraone
Barbara L. Glaser
Barbara Hennig
Merry Huber
Barbara Jefts
Robin Kaska
Carolyn Malstrom
Chuck Martin
Susan Miller
Edith Pilcher
Martha Strohl
Larry Woolbright
Meg Woolbright

BUSINESS PARTNERS

CONSERVATIONISTS

(\$10,000+)
Brookfield
Greenman-Pedersen, Inc.

BARNRAISERS (\$5,000+)

Saratoga Harness Racing

HARVESTER (\$2,500+)

Advanced Manufacturing Techniques, Inc.
Stuyvesant Plaza
The Adirondack Trust Company

CULTIVATORS (\$1,000+)

Adirondack Sign
Cantina
Colley Asset Management, Inc.
D.A. Collins Construction Co., Inc.
Espressohuis
Greenfield Manufacturing Inc.
King Wealth Management Group, LLC
Linell Lands
Munter Enterprises
New Country Motor Car Group, Inc.
Peter R. Brooks CIMA®, CFM
Racing City Realty, Inc.
Saratoga National Bank and Trust Co.
SKS Bottle & Packaging, Inc.
Stewart's Shops
Walter S. Borisenok Family Foundation

TRAILBLAZERS (\$500+)

Capital Alliance of Young Professionals
Clements Insurance Brokers, Inc.
Collins Mechanical, LLC
Crown Grill
DZ Restaurants Inc.

Free Form Fibers
Marvin & Company, PC
Saratoga Green, LLC
Raymond James

SUPPORTERS (\$250+)

9 Miles East Farm, LLC
Behan Planning and Design
Boyce & Drake Co. Inc.
C.B. Enterprises
Courtyard Saratoga
deJonghe Original Jewelry
EMD Serano, Inc.
Engineering America Co.
Farm Credit East
Leonard Bus
M. J. Engineering & Land Surveying, PC
Northshire Bookstore
Roohan Realty
The LA Group
Tooher & Barone, LLP
Unified Technology

FRIENDS (\$100+)

Arket Electric
Brookside Farms, Inc.
Capital Tractor, Inc.
Inn at Saratoga
Joseph P. Mangione, Inc.
One Roof
Saratoga Downtowner
SCA Tissue
Teakwood Builders
Thompson-Fleming Land Surveyors, P.C.

OTHER PARTNERS

Caffry & Flower Attorneys at Law
Curtin Archaeological Consulting, Inc.
Elms Family Farm

A hive can make 40-400 pounds of honey a year, and it takes hundreds of trips to a single flower or tree to make just one teaspoon of honey. It takes the same quantity and efforts for the successful conservation of the farms, woods, waters, and trails in Saratoga County. We truly appreciate each and every one of you and wish to acknowledge the individuals, foundations, business partners, partner organizations and 250+ volunteers who make it all possible. Inevitably, some names are missed or misspelled. We sincerely apologize. Please let us know!

it takes a
colony.
one honey bee
colony can
produce 40–100
pounds of honey
per year, with
each worker bee
contributing
1/12 of a
teaspoon in
its lifetime.

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

PHOTOGRAPHY

Terry DeCorah, Emily Oswald,
Devin Rigolino, Olivia McKee,
J'Mae Shemroske

