

Summer Newsletter & 2018 Annual Report Highlights

“We are showered every day with the gifts of the Earth, gifts we have neither earned nor paid for: air to breathe, nurturing rain, black soil, berries and honeybees...”

—Robin Wall Kimmerer

Rensselaer Plateau Alliance

Conservation Through Community

Nurturing a generation...

On a sunny spring morning, forty 4th and 5th graders sprang off the school bus at Albert Family Community Forest. These kids, out on their annual Service Day from Miller Hill-Sand Lake Elementary, had come to the right place to release some energy.

The students jumped right into gear clearing trails, raking leaves, collecting trash, and spreading mulch around signposts.

“It was amazing to see how the kids were able to channel all that enthusiasm into productivity. We provided the tools, but it was all them. They took ownership,” said Dan Morse, his face lighting up.

Dan, RPA’s new Volunteer, Program, and Outreach Manager, recalls his childhood woods in nearby Washington County and how much he loved exploring there and climbing trees. “Those woods gave me so much,” he said.

That’s part of why he now works in conservation, and he is delighted to see kids out on the land like he was.

Two girls, Sarah and Lily, who were raking leaves in an open area around the kiosk, called Dan over to ask a question.

“There wasn’t a whole lot there to look at, but the girls zeroed in on little maple seedlings and fern fiddleheads growing there and wanted to know all about them. I loved witnessing that sense of wonder.”

...of kids who care

RPA Member Polly Karis said, after watching a video taken that morning, “It’s great to see kids exposed to the forest and having their curiosity piqued. If they love nature, they will want to protect it.”

With the average American child spending around seven minutes a day in unstructured outdoor play, and over seven hours at a screen, experiences like this are invaluable to our kids’ wellbeing and a healthy future for all.

“If they love nature, they will want to protect it.” –Polly Karis, RPA member

That Service Day – and the memories and empathy it will inspire – is what the Community Forests are here for, because of you. Thank you for nurturing a generation that cares.

You can see the kids in action in a two-minute video produced by Albert Family Community Forest steward, Fred McCagg. Just type: vimeo.com/341430349 in your internet search bar.

Calling all parents, teachers, youth leaders:

Do you have an idea for engaging young people with the land? Contact Dan Morse at dan@rensselaerplateau.org or Amanda McCreary, Rensselaer Youth Outdoors Program Coordinator at amanda.ryo.coordinator@gmail.com.

You can help connect kids with nature

RPA’s Children’s Forest Program, initiated in 2016, led to the formation of Rensselaer Youth Outdoors (RYO), a partnership of the Rensselaer Plateau Alliance, Dyken Pond Environmental Education Center, Grafton Lakes State Park, and local schools. RYO now needs to stand on its own financially, and the program is welcoming its first supporting members.

The Ann Allen Cetrino Family Foundation has generously offered a match challenge. The foundation will match up to \$10,000. If we can raise the full \$10,000 by October 15th, they will increase their match amount by an additional \$5,000.

You can contribute to this fund at: ryoutdoors.org/donate

Where the Poesten Kill bends in Troy

On a Saturday in June, Sarah and Jaron took their kids, Saoirse, 4, and Ronan, 2, for a walk to their favorite spot by the creek. Saoirse immediately wanted to dip her toes in.

For this family, the forest behind Elmwood Cemetery in Troy – in walking distance from home – is more than a wild tangle of trees and shrubs.

“Our kids love going on adventures on the land to hike, throw rocks in the water, and hunt for treasures.”

For Sarah and Jaron, this is important. They both loved the outdoors as kids, and Jaron always wished his favorite state park had been closer to home.

This 76-acre property along the Poesten Kill creek is a wildlife haven. It’s home to Great Horned Owls, three different species of hawks, Pileated and other woodpeckers, Red winged-blackbirds; and coyotes, fishers, weasels, and snapping turtles.

It’s also a favorite spot for locals of all ages and has been so for decades. Students from Emma Willard School, just up the road from the forest, swim there. Teens come down after school, fisherman wade into the winding creek to cast lines, and families like Sarah and Jaron’s come down to play and enjoy nature.

With the property now for sale, its future as a sanctuary for wildlife and people is not guaranteed. That’s why RPA teamed up with our partners at the Rensselaer Land Trust to purchase the property. The plan is to create a new preserve based on the Community Forest model. We’re currently in the fundraising phase, hopeful for a closing on September 1, 2019.

Already, a local committee has formed and met to create a land management plan for the property. Sarah and her dad, Bill, are part of it.

“It’ll be up to the committee to determine what we do with the land, how we manage it ... that’s what we’ve

done in our other Community Forests, and it's worked really well because it's coming from the community. They take ownership of it," said Jim Bonesteel, RPA's Executive Director.

Since the Poesten Kill flows off the plateau and bends through Troy to the Hudson River, this project connects the dots between the rural forests and an urban population center. With Troy drinking water coming from plateau streams, it's a natural connection.

We are grateful to generous donors who have contributed \$57,000 to this campaign to-date. That's 58% of what's needed by September 1st to close on the property.

Now, we need your help to raise an additional \$42,000 by September 1.

If you're interested in learning more about how you can support this project, please call Jim at 518-712-9211.

Estimated Project Budget:

Land	\$83,000
Closing Costs	\$11,000
Land for Parking	\$25,000
Parking & Signs	\$15,000
1st Year Property Tax	\$10,000
Stewardship	\$10,000
Other Costs	\$4,000
Total	\$158,000

The Poesten Kill flows off the Rensselaer Plateau and winds through the town of Troy to the Hudson River. With this 76-acre property for sale, the unofficial access that neighbors have enjoyed for decades — and the wildness of the land — is not guaranteed. If purchased by RPA and RLT, we will maintain this place by the creek for all to enjoy.

Nate Simms

The effects of climate change are here, and forests and wetlands can help

At Soul Fire Farm in Grafton, in the heart of the Rensselaer Plateau, farmer Damaris Miller grapples with the challenge of farming in a changing climate. “Last spring we rushed to set up our irrigation system when we encountered a sudden drought. This spring we’ve lost time and crops to excessive rain and lack of direct sunlight,” said Damaris.

Outdoor recreation businesses also feel the impact of changes in weather patterns. In the winter, there are fewer good days for sports like cross country skiing. More frequent storms and excessive rain – which the National Climate Assessment has identified as part of climate change for the Northeast – cause damage to homes and roads, as we saw with Hurricane Irene in 2011.

Meanwhile, our forests are struggling due to diseases that spread more quickly in milder winters, such as the Emerald Ash Borer. Indeed, with the pace of climate change we’re experiencing, our region’s forests and people face an uncertain future.

Land conservation is part of a climate change solution

The good news is that conserving forests, wetlands, and farms in the region can play a major role in the effort to slow down climate change. If land is managed to capture and store greenhouse gasses, these landscapes can be part of our local and regional climate solutions.

For wildlife and plants, conserving our forests is a matter of survival. Due to the Rensselaer Plateau’s diverse ecosystems and abundant wetlands, some species will find much of what they need here as the climate warms. Likewise, the corridors of forest that run between the Rensselaer Plateau and the Taconics and Berkshires, in our neighboring states, will allow wildlife and plants to move north as needed.

Forests and wetlands protecting communities

In response to Hurricane Irene – and to better prepare for future storms in Rensselaer County – RPA launched a flood resiliency study in 2018 for the Poesten Kill watershed, in partnership with the towns of Poestenkill, Grafton, and Brunswick, and the City of Troy.

Research by the engineering firm, Chazen Companies, and restoration firm, Interfluve, revealed that the Plateau’s wetlands are one of our biggest assets in flood control. Wetlands act like giant sponges that absorb rainfall, which is so important in slowing down flood waters. Likewise, vegetation and roots slow water down and soak it in – without them we would have many more flash floods.

In so many ways, conservation is a big part of the solution. Thanks to your generous support and foresight, we are well on our way to ensuring a resilient landscape that will help protect our communities—and the wildlife—for a better future.

Funding for the Poesten Kill watershed resiliency study was provided by the New York State Department of Environmental Conservation’s Hudson River Estuary Program, with support from the NYS Environmental Protection Fund, in cooperation with the New England Interstate Water Pollution Control Commission. The viewpoints expressed here do not necessarily represent those of NEIWPCC or NYSDEC, nor does mention of trade names, commercial products, or causes constitute endorsement or recommendation of use.

Jim de Waal Malefyt

Nate Simms

The Nature Conservancy – one of the national leaders in climate solution research – identified the plateau as a place of refuge for species in a changing climate. That’s good news for wildlife like moose and bobcat, as long as we act now to protect this habitat. *** A northern, deep-woods dweller, the Black-throated Green Warbler is likely to benefit from plateau conservation as the climate changes. *** There are more than 3,000 acres of wetlands up on the Rensselaer Plateau. Those wetlands filter and absorb rain, critical to minimizing floods. But they won’t all continue to thrive in isolation. With your help, RPA works with local communities and landowners to conserve the lands that matter most.

YOU MADE IT HAPPEN...

The Poestenkill Community Forest grows

Thanks to our generous members, the entire Big Beaver Bog is protected, and the Community Forest is part of a large forest block, benefiting rare plants like black gum and bog sedge, and wildlife such as the Black-throated Green Warbler.

The Community Forest now abuts a large parcel of former Cowee lands, conserving around 5,000 acres of connected acres. Larger forests like this are a major part of RPA's conservation goals because of what they mean for wildlife and ecosystem resilience in a changing climate. The acquisition is also a boon for hikers, with new trails such as the Perched Pond trail.

Jeff Briggs, PCF steward, explained, "With this addition to the Poestenkill Community Forest we can now follow in the steps of the revolutionary army by walking the old Albany road toward Williamstown, Mass." The PCF's trails will link to a new DEC trail system once The Conservation Fund sells the former Cowee Lands to DEC, creating excellent recreational opportunities.

We are so grateful to Michael and Bobbi DeFilippis and family for selling the property to RPA at a significant discount.

"It was just time to give back"

There are now more ways to support conservation

When you realize that the place you love, the forests you cherish, and the community you want to support, is on the Rensselaer Plateau, there is no better moment than now to contribute. That was true for Bill Lanford, who lives just south of the Plateau and owns land in Grafton. Bill recognized that there was a short window of time to help make the expansion of the Poestenkill Community Forest a reality.

"I've lived simply and it was just time to give back," said Bill. "Donating through a Qualified Charitable Distribution from my IRA just made sense." We couldn't have conserved this land without Bill's generous gift and the support of our other members.

If you're 70 ½ years or older and must take the Required Minimum Distribution (RMD) from your IRA, a Qualified Charitable Distribution could be used to satisfy the RMD by making a direct, trustee-to-trustee transfer to the Rensselaer Plateau Alliance. The RMD would not be reported as income, so the donation would lower your taxable income. Talk to your financial advisor, IRA custodian, or accountant to determine if this could work for you. You can also donate through a gift of stock, which will provide you with financial and tax benefits while supporting conservation.

To learn more about these giving options, please call Jim Bonesteel at 518-712-9211.

Lee King sits at his kid-sized table, coming soon to the Poestenkill Community Forest. Lee stumbled upon the Forest in 2018 and has been joyfully volunteering his time and skills ever since. Lee is one of the many volunteers who collaborate with RPA to work for the good of all in Rensselaer County. Have an idea for a project that could benefit the community and conservation? E-mail Dan Morse at dan@rensselaerplateau.org.

Kids need places where they can imagine and have fun, and you can help

Are you wondering how to make a difference here on the plateau? Lee King, a Poestenkill native, was asking that question when he found his niche improving visitor experiences at the Poestenkill Community Forest.

Lee is retired from the military in materials and design, and his kids are grown.

“Life has been rich. I can help with this kind of thing,” he said as he peeled the bark off an aspen sapling to make one of his famous walking sticks. He supplies the Poestenkill Community Forest with walking sticks of all sizes for visitors to use, and keep if they want.

Raising four children helped Lee tune into to what kids need, and that is part of what prompted him to start constructing picnic tables and walking sticks for the Community Forest. “I want the tables to be something sweet that draws in families to have picnics,” he said.

Lee uses rejected wood from Home Depot and his own designs to create what he calls Taconic Tables, inspired by the Adirondack Chair. He engineers them to be three things: safe, durable, and aesthetically pleasing. He is careful to create smooth edges, safe for active kids.

He placed one Taconic Table in the open area at the Poestenkill Community Forest this spring, and he is now nearly done with a miniature-sized version for children. He’s calling that one the “Imagination station.” It will even have a built-in tray for young folk to stash their things.

Lee is planning a special day for the installation of the Imagination Station with three of his granddaughters, who live here in Rensselaer County. He hopes it will be a learning experience and also a memorable and fun time for them.

“I believe that there’s no better investment of our time and energy than what we do for our kids,” says Lee. “And, I have a whole lot of fun doing it.”

Fred McCagg

Looking for a fun opportunity?

The heart and soul of conservation are the people who make it happen, and volunteering is a big part of that. Want to join a growing community of people, from all walks of life, who are making a difference in the region? Volunteers build trails, host events, teach workshops, contribute photographs, and much more. E-mail Dan Morse at dan@rensselaerplateau.org, or call our office at 518- 712-9211, to explore what is right for you.

“Building and maintaining trails is a great way to be outdoors and help make it available for others, get some exercise, and enjoy a little fellowship.”

– Peter Wood, RPA/Rensselaer Land Trust Volunteer Trail Crew

Fred McCagg

2018 Income

■ Government Grants	\$121,352
■ Individual Contributions	\$117,634
■ Project Carryover	\$51,348
■ Special Events Income	\$19,640
■ Other Income	\$13,100

Total \$323,074

2018 Expenses

■ Program Services	\$232,321
■ Fundraising	\$42,215
■ Management and General	\$34,234

Total \$308,770

Monthly Giving supports conservation year-round, for today and for the future

Want to support conservation in a big way throughout the year? Monthly giving might be for you. Donating \$5, \$10, \$25 or \$100/month all adds up and helps support this work when we need it most. This kind of sustaining membership is at the heart of what we're doing together.

A big Thank You to our 2018 Monthly Donors

Regina & Bill Andrews
Ian Bonesteel
Jim Bonesteel & Jill Rembetski
Jeffrey & Jean Briggs
Francille Egbert
Challen E Hammer
Kate Lovering & August Schneeberg
Fred McCagg & Lani Richards
Elizabeth Reid
Garreth & Eliza Santosuosso
Rik & Wendy Scarce

Want to go monthly with your gifts?

Let us know, or visit rensselaerplateau.org/donate.

In 2018, because of you...

1,000 kids

got out on the land
for hands-on learning

86 acres added
to the Poestenkill
Community Forest

32 miles of trail
created by volunteers

Thank you to all who made so much happen for the Rensselaer Plateau region in 2018.

Donations for fiscal year January 1, 2018 to December 31, 2018.

Individual Members

Barbara Ahern & W. Conard Holton
David Aikens
Kevin & Mary Albert 🌱
Nenad Aleksic
Jack Alexander & Lyn Howard 🌱
Joanne Allen
Praveen Amar
Marcia & Richard Anderson
Kathy & Marty Andrews
Regina & Bill Andrews 🌱
Robin Andrews & Chris Lastovicka
Donald Anthony
Ken & Hollis Applegate
Mary Aylward
Michael & Sharon Babala
Rick Baird & Michelle LeClair
Dorothy Baker
Stuart Bartow
Nadine & Ira Baumgarten
Beth Bechand
Michelle Bechard
Sharon Bedford & Fred Alm 🌱
Gerald Beer
Steven Beer
Andy Beers & Beth Meer
Nancy & Jon Bell
Thomas Bell & Bonnie Wood
Matthew Bender & Phoebe Powell
Bender
Moiria Bergin
John Berninger & Nancy Noble
Gardner
Donald Bielawski
Sandra Blakeman & Andrew
McClain
Christina & Edward Blanchard
Thierry Blanchet
Tom & Susan Blandy
Theresa Bohl
Ian Bonesteel 🌱
Jim Bonesteel & Jill Rembetski 🌱
Mark & Pamela Bonesteel
Sharon Bonk
Tim & Katy Bonnier
Melissa Borey
Meredith & David Borland
Susan & John Brady
Nancy Brandt
Sarah Braymer

Linda & Terry Brennan
Judy & Frank Breselor
Jeffrey & Jean Briggs 🌱
Selmer & Elizabeth Bringsjord
Alex Brooks
Heather & Rob Bruce
Joan Bulan
Chip Bulson
Geraldine & Andrea Burger
Geraldine Butkus
Cheryl Cammer
Dorothy & Jim Cantwell
Leslie Carey
Wendy & Peter Carey
Ellen Chernoff
Allan Chlastawa & Valerie Gill
Seth Cohen
Janet Cohn
Melissa Cole
Scott Cole
Vivian & Martin Conboy
Richard & Deborah Connell
Jennifer Connors
Nick Conrad & Liz McLean
Bonnie Cook
Alex Cooper
Constance Cooper
John & Sue Corey
William Coulter
Paul & Barbara Counterman
Ellen Crane & Peter Murdoch
Jean Crawford
Marshall Creech & Brenda
Weatherwax
Susan Curry & Dan J Curry
Brian Dangler
Dan & Sherry Dattilio
Linda Davern
Barbara Davis 🌱
Cara Davis & Asa Snyder
Lydia Davis & Alan Cote
Jim & Sandra De Waal Malefyt
Shannon Decelle
Phyllis Decker
Ed & Laura Degenhart
Garrett & Michele DeGraff
Linda Dellea
Fred & Mona DeMay 🌱
Thomas Dempsey
John & Stephanie Deyo

Anthony DiLello
Michael Dirac & Maria Gomez
Rose & Dudley Dorr
Joe Durkin
Carolyn & John Durnin
John Eadie & Betsy Belle
Francille Egbert 🌱
Michael Schwarz & Tanja Eise
Michelle Elliot
Josh Ellis
Ben & Linda English
Fred & Virginia Erickson
Raymond Essiembre
Daniel Face
Rick Face
Priscilla Fairbank & Owen
Goldfarb
Kathy Farnan
David Farren
Richard & Deborah Fedigan
Linda Filarecki
Elizabeth Young & Terry Fina
Charles & Nancy Fink
Peter Finn
Steven & Lucia Fischer
Joan Fleischman
David & Carolyn Fleming
Barbara Flindt
David & Patricia Flint
Carsten & Rita Floess
Janice Fontanella
Arthur Fontjin
Thomas & Nancy Forster
Daniel Frament 🌱
W. Franklin
Angelo & Lilajane Frascarelli
Michael Freshman
Stephen & Elizabeth Fry
Joan Fuess
Peggy Funderburke
Clark & Stewart Galloway
David & Lucy Gaskell
Patty Gatta & Rich Fennelly
Marjorie Geiger
Marc Gerstman & Christine
Costopoulos
Maureen & John Giannone
Dick & Shari Gibbs 🌱
Edward Gill & Patricia Oleaga
Jane & Neil Golub

Pierre & Lisbeth Gontier
Jim & Peggy Goold
Emilie Gould
Linda & John Gowdy
Tom Grant
Linda Gre
Joseph Grimaldi & Mary Ellen
Grimaldi
Barbara Grimm
David Grimm
Joan Gross
James Gumaer
Alejandro Gutierrez & Lucia
Skwarek 🌱
Ingrid Haeckel
Bonita Hagan
Mary Hall & F Michael Hall
Challen E Hammer 🌱
Marcia Hanson
Sandra Hardt
William Hardy
Pat Harrington & George Wilson
Rebecca Harrison
Patricia & Robert Harvey
David & Suzanne Hauber
Alex Healy
Linda Hedman
Kathleen Helfrich
Herbert Hennings
Paul Hicok
Dave Hintermeier
Stanley & June Hmielenski
Thea Hoeth
Drew & Linda Holcomb
Tim & Janice Holt
Gilbert & Jeannette Holtz
Theodore & Deborah Holtz
Marcia Hopple
Gordon Deane & Elizabeth
Hough
Alice & Harold Howard 🌱
Susan Taylor & Lawrence
Howard
Lisa & Pierce Hoyt
R Hydorn
Naomi Ingalls 🌱
Dominic & Terrilee Jacangelo
Linda Jach
JR Jacobson
Melodee James *continued...*

You are protecting the nature we love and cherish Because of you, this land will be here for future generations

Individuals (cont.)

Tim James
Ellen & Bill Jennings
Lois & Michael Jensen
Kathy & Vince Jimino
Gunnar Kaldeyew 🌱
Barbara Kamm
Patricia Kane
Tari Karbowski
Judi Kavaney
Mai Keklak & Terry Meacock
Frank Kelly & Gay Malin
Ian Kelly
Matt & Mary Kelly
Walter & Theresa Kersch
Abbie Kiley
Lee King
Jerry & Traci Klarsfeld
Terry Klein
Ron Klug
Mary Koch
Mark & Mary Lee Kopache
Mark & Katharine Kulchock 🌱
Betsey Kuzia & Steve Trimm
Jean & Arthur Laier
Lexi Lane
William Lanford 🌱
Susan & Andre Lascari
Sally Lawrence
Rachel Leach
Douglas & Carol Leith
Michael & Jeanne Leonard
Patricia Liddle
Richard & Eileen Lindemann
Tara & Will Lindheimer
Kevin Lippitt
Mark Looney
Lynn MacGowan
Thomas Mack
Ron & Anne Mackey
Linda Maier & Bob Mayo
Gordon & Linda Mappes
James Martin
Fred McCagg & Lani Richards 🌱
Garrett McCarey
Laura McCoy
Dan & Jane McCumber
John McGoldrick
Kevin McGrath
Gene & Susan McClaren
Carolyn McLoughlin
John Meierhoffer

Hanns Meissner & Linda Munro
Gayane Merguerian
John & Marney Mesch
Vicki & Alan Michaels
Sheila Millea
Branda Miller & Steve Pierce
Steve & Susan Moore
Robert & Jennifer Morrell 🌱
Merideth Mueller
Cynthia Mulford
Stephen & Mary Muller
John & Kathleen Munn
Peg Munves & Moy Wong
Reid & Nancy Nelson
Stefanie Neubert
Graeme Newman
Janice & Richard Newport
Bill & Liz Niemi
David & Diana Nuss
Ned & Constance O'Brien
JoAnn O'Neill
Chet & Karen Opalka 🌱
Alan Opresko & Kathy Pratt
Oksana Oursta
Erwin Passmann
Carmel Patrick
Jennifer Peabody
Deborah & Stephen Pentak
Rick Percoco
Renee & Robert Phaneuf
Ken Phelps
Tom Phillips & Margaret (Peggy) Phillips 🌱
Francis Pitts & Deborah Byers
Jane Platania & Jeffrey Rosch
Lorraine Plauth
Susan Poisson-Dollar & Gerard Dollar 🌱
Jean Poppei
Chuck & Connie Porter
Michael Pouloupoulos
Susan & Paul Powers
Teri Ptacek
Josh Pulito
Craig Raisig
Iron Ranger
Ed Rasowsky
Patricia & Konrad Raup
Philip & Eve Redington
Juergen Reher
Nancy Reich
Elizabeth Reid 🌱

John & Claudia Reinemann
Ann Reis
Claire & Jeff Resnick
Rachel Riemann Akera
Dona Ries & Jason Cooper
Steven Roberts
Eric Roccario
Jeffrey & Karen Ross 🌱
Judith & Frederik Rusch
Monica & Patrick Ryan
Michele Salisbury
Garreth & Eliza Santosuosso 🌱
Peter Sanzen & Sheila Mahan

"We give to RPA to
make nature more
accessible to the
community, and
preserve land for future
generations through
wise stewardship."

—Susan Poisson-Dollar

Snezana Savcic-Freeman
Rik & Wendy Scarce 🌱
Joanne Scheibly
Todd Scheuermann
David Schmidt
Gundula Schmidt
August Schneeberg & Kate Loving 🌱
Judith Schreiber
Paul & Bethany Schroeder
Fritz & Anne Schwaller
Francis & Sarah Sheehan
John Sheehan
Bill Shorter
Elizabeth & John Siedhoff
Donna Simms 🌱
Mary Simoni
Tom Simons
Claes & Martha Sjogreen
Kathy & Larry Skinner
James Slavin
Nancy & Tim Smith
Carol Smith-Barrell
John & Rosemarie Sniezyk
Alana Sparrow & Jesse Matulis
Kathleen Spiak
Deb Spicer

Eleanor & Hans Spiegel
Becky Raymond & Mike Stangl
Robert & Eileen Stegemann
Marcy Steinberg
Ross Sterantino
Dolores Stojak
Karen & Todd Strong
Joan Stry
Cathy & Charles Sullivan
Deborah Tagliento
Janet Taylor 🌱
Susan & Philip Teeter
Frank & Elizabeth Therrien
Gary Thomann 🌱
Mary Thomas & Richard Maturro
Betsy Thompson
John & Doris Tomer
Barb Treiber
David & Elizabeth Trickey
Joshua Tripp
Kimberly & Paul Tucci
Kay & Bill Valentino 🌱
Ruth & Charles Vanbrocklen
Peter Vellis
Arthur & Sandra Venne
Juliana Verdone
Jeff & Cara Victor
Nancy & John Victor
Julia & Eric Vogel
Jim Miller
Phil & Valerie Walton
Kevin & Shellie Ware
Thomas Warner
Margaret Weiss
Darrell Welch
Lisa Wheeler & Kim Faber
Robert Whitby
Laura & Carl Wiedemann
Holly Willis Nicoll
Micheline & Charles Wilson
Jeanine Wisniewski
Eric & Kara Wohlleber
David Wolcott & Caroline Leising
Linda & Michael Wolff
Josh & Theresa Wood
Peter Wood
Barbara Wyman
Jim Wysocki
Barbara & James Yonai
Wendy York Briggs
Kristina & Mark Younger
Sharon Zankel

Businesses

Adirondack Sports & Fitness
aGatherin'
Babcock Lake Property
Owners Association
Berlin Mt. Fish & Game Club
Burden Lake Country Club
Callanan Industries, Inc.
Community Mutual Insurance
Eastern Mountain Sports
Farm Credit East
FunCycled
Girls Organization of Fun
Service
Harvest Spirits
High Peaks Solar, LLC
Hilton Garden Inn
Hudson River Hardwood
Exports
Katie Nare Jewelry
Legenbauer Gas & Oil
Millers Automotive
Mountainman Outdoor Supply
Murray Insurance Group
Nassau Country Value
Needham Risk Management
Old Daley on Crooked Lake
Open Space Institute
Paulson Wood Products, Inc.
Perennial Landscaping, Inc.
Pineridge Cross Country Ski
Pioneer Bank
Ramblewild
Sand Lake Garden Club
Skinner's Sugarbush
Spring Lake Holding Corp.
Steiner's Sports
Taconic Hiking Club
Tomhannock Bicycles

Foundations & Organizations

Ann Allen Cetrino Family Fdn.
Kelly Family Cuidiu Fdn.
Land Trust Alliance
Split Rock Charitable Fdn.

State Grants

New York State Conservation
Partnership Program
New York State Environmental
Protection Fund
NYSDEC Hudson River
Estuary Program
Hudson River Valley Greenway

Donated Professional Services

Judy Anderson, Community
Consultants, LLC
Becker's Farm & Garden Center
Kate Belton
Lawrence Howard
David Hunt
Fred McCagg Photography
Sarah Parks, Amala Consulting
Rachel Riemann
Nate Simms
Kate Lovering Photography
Wally Stock & Stock Piano Svc.
Doug Williams

In-Kind Gifts

Barbara Boughton
Jeffrey & Jean Briggs
Geraldine Butkus
Michael & Bobbi DeFilippis &
Family

Fred & Mona DeMay
David & Carolyn Fleming
Thomas & Nancy Forster
Sheryl Galinski
Dick & Shari Gibbs
Lee King
Tim James
Lois & Michael Jensen
August & Kate Schneeberg
Fred McCagg & Lani Richards
Susan Poisson-Dollar & Gerard
Dollar
August Schneeberg & Kate
Lovering
Nate Simms
Kathy & Larry Skinner
Tom Slavin
Marcy Steinberg
Ross Sterantino
Karen & Todd Strong

In Memory of...

Ken James

Nancy & Jon Bell
Melissa Cole
Anthony DiLello
Rose & Dudley Dorr
Mark Looney
Margaret Weiss

Robert Hardt

Dorothy Baker
Maira Bergin
Dorothy & Jim Cantwell
Sandra Hardt
Bonita Hagan
Patricia & Robert Harvey
John McGoldrick
Graeme Newman

Carmel Patrick
Jean Poppei
Deborah Tagliento
John & Doris Tomer
Juliana Verdone

Bill Koch

Melissa Borey
Kathy Farnan
Alex Healy
Mary Koch
Michael & Jeanne Leonard
Oksana Oursta
Nancy & Tim Smith

Joseph Petrone

Theresa Bohl
Scott Cole
Theodore & Deborah Holtz
Janice & Richard Newport
Micheline & Charles Wilson

Kenneth E York

Wendy York Briggs

A special thank you

...to landowners who have sold
their land below market value
in 2018 — this generosity of
spirit allows conservation to
happen where we need it most:

Michael & Bobbi DeFilippis &
Family

 denotes members of Woods
& Water Heritage Circle
(\$1,000 and up annually)

 denotes Monthly Donors

Rensselaer Plateau Alliance

Conservation Through Community

PO Box 790
Averill Park, NY 12018
518-712-9211

rensselaerplateau.org

Rensselaer Plateau Alliance

Sign up for our free e-News at
rensselaerplateau.org.

Board of Directors

Rachel Riemann Akera
Jeff Briggs
Alexander Bringsjord
Fred DeMay, *President*
Jim de Waal Malefyt
Francille Egbert
David Farren
Richard Gibbs
Sharon Gibbs
Alice Howard
Lawrence Howard
Pam Jacobson, *Assistant Treasurer*
Walter Kersch, *Treasurer*
Fred McCagg, *Vice President*
Hanns Meissner
August Schneeberg, *Secretary*

Board of Advisors

John Bartow
David Borland
Marc Gerstman
Lisa Hoyt
David Hunt
Bill Niemi
Chet Opalka
Teri Ptacek
David Sampson
Padam Singh
Wesley Slyke
Karen Strong
Gary Thomann

Staff

Jim Bonesteel,
Executive Director
Annie Jacobs,
Communications Director
Dan Morse, *Volunteer, Program
and Outreach Manager*
Molly Freiberg, *Community
Engagement Associate*
Amanda McCreary,
Program Coordinator
Rensselaer Youth Outdoors

Stories & content by Annie Jacobs
Cover photo by Nate Simms
Design by Kate Belton

NON-PROFIT AUTO
U.S. POSTAGE
PAID
AVERILL PARK, NY
PERMIT NO. 3

Join us for learning and
fun on the land!

Hike Lt. Col. Gundrum Land
to beaver pond and mountain views

Saturday, August 3, 9 am – noon

Visit the beautiful beaver pond, then hike up
to cliffs off Firetower Road that overlook the
Wildlife Management Area and Taconic Crest,
and back, with steward August Schneeberg.
Co-sponsored with the Rensselaer Land Trust.

Reading the Forested Landscape
with Tom Wessels

Saturday, October 5

Did you know that you can read the history
of our woodlands through clues such as rock
walls, dead trees, and the lay of the land?
Exploring the woods with Tom is like learning
a new language.

Details about these programs, and more opportunities
for you, including the Rensselaer Naturalist Series and
Taconic Crest hikes co-sponsored with the Rensselaer
Land Trust, can be found at rensselaerplateau.org.