

Living Landscapes

Dear Supporters:

The Mohonk Preserve is a place where conservation happens because of committed individuals. In the pages that follow are some of the exciting highlights of our work in 2014 made possible by your support.

Careful planning has always been the foundation of the Preserve's success. In 2014, the hard work of our **Conservation for the Next Century** capital campaign came to fruition when we reached our \$5.5 million goal on December 31.

What did the campaign achieve?

- **Acquisition of the 857-acre Mohonk Preserve Foothills:** After raising \$2.2 million, the Preserve stepped up, through creative conservation loan financing with the help of Open Space Institute, to purchase for \$4 million this once-in-a-lifetime opportunity to protect farms, marshes, forests, and historic resources. (See stories on pages 3 and 4.)
- **Restoration of eight miles of historic recreational carriage roads:** The Spring Farm, Bonticou and Cedar Drive carriage roads were most urgently in need of rebuilding, and these key sections of our 30+ mile historic carriage road network now provide more enjoyable travel for hikers, cyclists, runners, equestrians, skiers, and snowshoers.
- **Enriching the experience at the Visitor Center:** The new orientation theater experience, multi-media interactive exhibits, expanded J & S Grafton Sensory Trail, outdoor Children's Forest, and hands-on indoor Kid's Corner discovery areas are helping people of all ages and abilities connect with nature in a more intimate way.
- **Building the endowment:** It's important for the future that our modest invested working funds can sustainably support more of the annual operating budget needs, lessening reliance on annual fees and other more fluctuating income sources to deliver high quality land and educational experiences.

Also in 2014, we launched our next **Strategic Plan** and began to implement its vision, derived through a participatory, stakeholder-centric process. While ever-mindful of the Preserve's legacy, mission, core values, and conservation ethic, the plan addresses how we can be responsive to our rapid evolution in recent years. We strive to manage growing expectations as a leading quality-of-life organization. Our model of integrated natural area management and community-oriented conservation is increasingly being recognized at regional, statewide, and national levels.

The three themes of the new Strategic Plan are:

Visit...Mindfully – providing people with an immersive visitor experience to ensure they feel a deep personal connection to their time on the Preserve, as exemplified by the following stories on our new Lime Kiln Loop Trail and Citizen Science programs.

A Mountain of Choices – engaging a broader population to serve different constituencies more inclusively through communication, outreach, and removing barriers to access, as illustrated by stories on our new summer camp, teen, and outdoor education programs.

Share Our Vision – asserting that land conservation is an important thread in the fabric of our regional quality of life. As shown by our efforts to forge a stewardship network with other land trusts and to train outdoor leaders in search and rescue.

Although a time-tested model of how a privately funded organization can both protect and inspire people to experience the environment, it is ever more complex and financially challenging to protect and safely manage 8,000 acres, balancing natural areas with diverse human uses. With your help, the Preserve remains a place where people and nature come together. Respect for the natural world is cultivated through inspirational environmental education, world-class conservation research, and the protection and stewardship of a magnificent whole landscape.

With heartfelt gratitude,

Glenn D. Hoagland (L)
Executive Director

James L. Hoover (R)
Board President

Photo Credits

Front Cover: Bonticou Crag by Gerald Berliner

Left: Glenn Hoagland and Jim Hoover by John Mizel

Connecting Living Landscapes

Centuries ago, Aristotle noted that “the whole is more than the sum of its parts.” Never has this been more accurate than in the case of whole-landscape conservation, which involves creating a connected ecological network for the benefit of nature, wildlife and people.

Mohonk Preserve’s early conservation efforts were launched at a time when today’s environmental problems, like climate change, were not yet understood. The days of designating isolated parcels for preservation have given way to a new vision of connected conservation. Going forward, the Preserve is embarking on a more integrated approach to protecting resources – one that realizes the ecological, social and economic roles conserved lands play in our communities.

By addressing conservation challenges at a landscape level, Mohonk Preserve is able to identify connections between recreation, agriculture and the environment. The Preserve harnesses cooperative efforts in a more powerful way through conservation research, land protection and stewardship, environmental education, and partnerships with neighbors and other preservation organizations.

The natural areas we manage are unique and exceptional places, alive with plants, birds, mammals, and insects, and we will continue to protect these valued wildlife habitats. But insular areas alone are not enough—nature cannot flourish in isolation. Wildlife and even plants need room to move, especially in the face of climate change.

Taking a whole-landscape conservation approach is particularly important in complex geographies on the urban fringe, such as those protected by Mohonk Preserve. The landscapes in the Preserve’s care are combinations of the natural and human-made, and of interaction, evolution and change that challenge the artificial boundaries between nature and culture. Even our “wildest” places were and still are sites shaped by people on an ongoing basis.

As the Preserve works to protect community-designated, high-priority cliffs and forests, foothills and farmlands, and streams and wetlands in the Rondout and Wallkill Valleys, we are creating a connected, river-to-ridge conservation landscape. Working with our communities and partners, we are committed to balancing the protection of critical natural resources, such as watersheds, important wildlife habitats, working farms, and forests, while helping to reconnect people with the natural world, providing accessible open space and ensuring that nature is a part of everyone’s everyday life.

Protecting With Purpose

Mohonk Preserve's Land Protection program is rooted in conservation science, cultural history and community access. The lands in our care are carefully chosen for their value as diverse habitats, scenic viewsheds and healthy outdoor activity potential.

In 2014, the Preserve welcomed **Peter Karis, RLA**, as the new Director of Land Protection and Stewardship. Peter was already a familiar face having worked with the Preserve on the design of the West Trapps Trailhead improvements, our community conservation planning in the Northern Preserve, and the Foothills Trails Master Plan. As a New York State Registered Landscape Architect, Peter brings almost 20 years of open space and recreation planning and design experience to the Preserve.

Last year, to ensure accuracy and to facilitate quicker access, Land Protection staff embarked on a project to update and digitize our property records and, with the help of **2014 Thom Scheuer Land Management Intern Bret Coffey**, developed GIS-based location and property-use maps for each of the five municipalities in which the Preserve is located.

In July 2014 Mohonk Preserve prevailed in litigation to protect Bonticou Crag lands

from an attempt by private landholders to claim ownership of 45 acres when the State of New York Supreme Court Appellate Division unanimously upheld a decision affirming the Preserve's ownership.

The primary focus of Land Protection staff this year culminated in December with the purchase of the Mohonk Preserve Foothills, the organization's largest land acquisition in 25 years. The Preserve also accepted a small but strategic conservation easement donation in the Town of Rochester. In addition to our owned properties which are purchased or donated outright, conservation easements are an important way landowners can help protect open space through development and use restrictions, while retaining ownership rights to their property.

Together with our partners and community members, the Preserve's Land Protection program is building a whole-landscape conservation legacy that will safeguard special places forever.

Top: Peter Karis, RLA by Gerald Berliner
Left: Mohonk Preserve Foothills by Gerald Berliner
Right: Rochester Easement by Peter Karis

Securing a Landmark Landscape

Entering into the largest land purchase in a quarter century is no small undertaking, but with our committed Board of Directors and support from land conservation partners and generous donors, that's just what Mohonk Preserve was able to do in 2014.

Favorable purchase terms from the [Open Space Institute Land Trust](#) (the land acquisition affiliate of the [Open Space Institute of New York](#)), plus donations to the Preserve's "Conservation for the Next Century" capital campaign, a grant from the [New York State Environmental Protection Fund](#), and private conservation financing enabled the Preserve to buy the entire Mohonk Preserve Foothills tract, an 857-acre property strategically located between the Village of New Paltz and the protected areas of the Shawangunk Mountains. The Preserve will continue fundraising initiatives to cover the remaining purchase and stewardship costs of the Foothills.

The Foothills landscape was identified by the community as the "number one cherished landscape" according to the Town of New Paltz Open Space Plan and includes the local historic landmark Testimonial Gateway gatehouse structure (c.1908); the Humpo Marsh, a critical wildlife and migratory bird area; and the historic Brook, Pine and Kleinekills Farms, which continue the property's heritage agricultural operations. This acquisition

will permanently protect the iconic National Historic Landmark Landscape and Shawangunk Mountains Scenic Byway views of Sky Top and Bonticou Crag from New Paltz and the Wallkill Valley below.

"The purchase of the entire Mohonk Preserve Foothills represents the fulfillment of the conservation legacy originally envisioned by the Preserve's founders. It creates a community resource that integrates open-space stewardship, world-class recreation, participatory environmental education and conservation science, along with sustainable agriculture and a remarkable viewshed. Protection of all of these resources provides a unique and inspiring experience on the land," said [Mohonk Preserve Executive Director Glenn Hoagland](#).

The Mohonk Preserve Foothills project is a great example of how public and private nonprofit organizations can team with dedicated individuals in the community to support whole-landscape conservation that benefits not only local residents, but the entire Hudson Valley region.

Top: The Pin Oak Allée by Michael Neil O'Donnell
Left: Testimonial Gateway by Kate Schoonmaker
Right: Marking the Foothill Boundaries by Gerald Berliner

Model Stewardship

As a longtime leader in land stewardship, Mohonk Preserve is now at the center of creating a regional land stewardship network. With support from the Peter and Carmen Lucia Buck Foundation, we are working with other land trusts to share land stewardship information and expertise in an effort to increase our collective capacity and become better stewards of the open spaces we protect.

In 2014, the Preserve moved further toward establishing a mountain search and rescue (S.A.R.) center of excellence by partnering with leading national organizations to host advanced S.A.R. training sessions.

The Stewardship team made progress on the Preserve's carriage road restoration plan, completing the Overcliff Road restoration, restoring of a portion of Old Minnewaska Road, and beginning restoration work on Trapps Road. Staff also participated in carriage road construction and maintenance training at Acadia National Park in Maine.

At the Visitor Center, Stewardship staff oversaw construction of a new salt and storage shed, major emergency repairs to the geothermal heating and cooling system, and installation of a higher capacity water storage tank.

The aging roof was replaced on Spring Farm's Slingerland Pavilion, the condition of the fields was improved with our new finishing mower, and historic stone walls

north of Spring Farm were cleared of vegetation and debris.

In the Trapps, historic vistas were opened on Overcliff and Old Minnewaska Roads, and work continued at the Coxing Trailhead area to ensure a safe environment for visitors.

Volunteers played a huge role in trail improvements including projects such as walkway and stair construction on the Shongum Path, planting 500 Cedar trees at Spring Farm, creation of a Pin Oak nursery in the Mohonk Preserve Foothills, and replacement of a bog bridge on the Cedar Trail.

At Mohonk Preserve, whole-landscape conservation extends from acquisition through perpetual stewardship and management of the natural lands, while providing a safe, participatory experience in nature for 165,000 annual visitors.

Top: Overcliff Carriage Road by Jane Vacchione

Left: Search and Rescue Training by Frank Tkac

Right: Ranger Andrew Bajardi Directing Visitors by Janet Bachant

Linking The Lime Kiln Loop

In 2014, Mohonk Preserve completed significant trail work on the Lime Kiln Loop Trail, extending into the Town of Rosendale in the Rondout Valley and linking to the Wallkill Valley Rail Trail.

The **Lime Kiln Loop Trail** is named for the area's historic lime kilns, which played an essential role in Rosendale's celebrated cement industry. The trail, with its deep forest and dramatic views, also includes the northernmost reach of significant conglomerate cliffs, outcrops and talus fields.

As part of our land management planning for this area in 2012, the Preserve, **Open Space Institute**, and **Wallkill Valley Land Trust** collaborated on an open public planning process to establish a plan for access to Preserve and WVLT recreation and preservation areas in and around Rosendale.

Another group that has worked closely with the Preserve on this area is the **Gunks Climbers' Coalition**. The GCC has pledged a total of \$50,000 to the Preserve in support of planning and stewardship in the Northern Shawangunks.

In addition to providing financial support, GCC members have also collaborated with the Preserve in managing controlled public

access and promoting proper use of the bouldering areas. In 2014, along with the Preserve's Conservation Science and Ranger teams, GCC members co-led several introductory public programs on the Lime Kiln Loop Trail.

In late autumn, a group of scouts led by Eagle Scout candidate Abe Longbotham, joined with Preserve Rangers to complete trail work and install signs. The signage and public programs were supported by a grant from **Patagonia**.

Participants in the **Preserver Membership Program** also helped blaze (mark) the trail during a special hike in September as part of a series of "Hikes and Happenings" conservation activities for this dedicated group of annual giving leaders.

The **Lime Kiln Loop Trail** is a great example of how Stewardship staff is teaming with Preserve members, volunteers and supporters to help make connections to and extend permanent protection of this special section of the Shawangunks.

Top: View from the Lime Kiln Loop Trail by John North
Left: Preservers Blazing the Trail by John North
Right: Preservers Blazing the Trail by John North

Extending The Reach of Environmental Education

For nearly 30 years, Mohonk Preserve's education programs have responded to the need for expanded and inclusive outdoor education. In 2014, the Preserve's programs helped over 13,100 children and adults get into nature.

Last year, the Preserve's Education team expanded our popular summer camps, welcoming the new Young Explorers camp for 4-6 year-olds and offering additional spots in Camp Peregrine and Mountainside Adventures.

Through funding from [The North Face Explore Fund](#), and the [Bourne and Norcross Wildlife Foundations](#), and with the generous support of Preserve donors, we launched a year-long program of outdoor field studies with urban students from the [San Miguel Academy of Newburgh](#). They learned critical STEM (science, technology, engineering and mathematics) skills through orienteering and map reading, fire ecology, winter survival and more.

With funding from the [Dorr Foundation](#), we developed a two-week, school-based outreach Climate and Species Change program, using a century of weather and

species data from the Preserve's [Daniel Smiley Research Center](#) to chart and analyze trends in local climate change.

We continued to build on our [NatureAccess®](#) program, acquiring our first all-terrain wheelchair with grant funding from [The North Face Explore Fund](#) and [Norcross Wildlife Foundation](#), and holding our first fully accessible public program featuring the assistance of American Sign Language (ASL) interpreters.

Also, as highlighted on the facing page, we launched the new [Junior Ranger Program](#) for teens, helping to nurture the next generation of conservationists.

Whether in the classroom or on the land, Preserve educators continue to create and deliver programs that inspire people of all ages and abilities.

Top: Pond Study at Duck Pond by Kate Johnson
 Left: San Miguel Students at Bonticou Crag by Gerald Berliner
 Right: Bow Drills at Spring Farm by Kate Johnson

Teens In The Wild

In June 2014, Mohonk Preserve launched our new Junior Ranger Program, providing an opportunity for teens ages 13-16 to learn the skills and gain the knowledge needed to pursue a career as a ranger or naturalist.

The goals of this ambitious program are to provide instruction and preparedness in areas such as **Wilderness First Aid**, **Hunter Education**, **CPR**, and **Leave No Trace** practices.

Participants develop skills in rock climbing and backcountry navigation, as well as in team building and leadership. The program culminates in a weeklong backpacking expedition in the Adirondacks, where the rangers-to-be apply their newly acquired skills.

The **Junior Rangers** develop confidence through activities including successfully navigating an orienteering course and scaling cliffs in the Trapps, and constructing quinzhees (snow shelters) outside the Preserve's **Daniel Smiley Research Center**.

"I used to be afraid of heights, but I was able to put aside my fears and make it to the summit," one Junior Ranger noted. "And I was really impressed when my group was able to build our quinzhee in spite of difficult snow conditions."

Taught by staff from the Preserve's Education and Land Stewardship

departments, this program meets monthly on Saturdays from September through May.

"This is an exciting program because it goes beyond simply reading about the outdoors or even going on a hike," said **Preserve Education Coordinator for Public & Youth Programs Anna Harrod**. "Our goal is to give the participants the skills and confidence they need to be a leader in the wilderness, and to pursue an outdoor career later in life."

The **Junior Ranger Program** extends the Preserve's educational programming to reach a larger teen audience.

"We have longstanding education and camp programs for younger kids, but this new program gives us the opportunity to reach out to teens with a meaningful way to connect with nature and each other," Anna added.

The **Junior Ranger Program** received strong support from charitable bidders at the Preserve's Annual Benefit Auction in June 2014, and the spaces in the inaugural group were filled within a few weeks of the program's launch.

Top: Wayfinding Skills by Gerald Liddelow

Left: Visiting the Daniel Smiley Research Center Archives by Gerald Liddelow

Right: Snowshoeing by Gerald Liddelow

The Science Of Conservation

At Mohonk Preserve, conservation science is central to everything we do, from land protection and management to environmental education and citizen science.

In 2014, the Preserve launched its **Citizen Naturalist Program**, led by former intern and new Preserve **Citizen Science Coordinator Hallie Schwab**. The Mohonk Preserve Foothills Phenology Project and Climate Trackers Program were both new Citizen Naturalist initiatives.

Despite the Shawangunks being well-studied over the past century, there are still exciting new discoveries being made by Preserve Research Associates. In 2014, 68 new bryophyte species were found by **Loewy Fellow Michael Tessler** (American Museum of Natural History) studying the mosses and liverworts of the Preserve. While exploring one of the most extensive cave networks in the Shawangunks, **Research Associate Luis Espinasa** (Marist College) discovered another new species on Mohonk Preserve, a cave amphipod (*Stygobromus allegheniensis*).

with data posted to www.skylakesnewpaltz.edu.

Preserve **Board Member Ron Knapp** and **John Thompson** worked with SUNY New Paltz **Professor Giancarlo Traverso** to establish the **Giuseppe Traverso Citizen Naturalist Internship**, which was awarded to SUNY student **James Byam**. James also joined fellow **Schaefer Intern Clara Wilkinson** and **Mount St. Mary College-Sarro Intern Amanda Green** to develop a forest understory assessment and map, which was presented at the first annual Research Symposium at the Mohonk Preserve Visitor Center in July.

Recognizing a career of dedication to nature study, Preserve **Research Director Emeritus Paul Huth** was awarded an honorary doctorate of science degree from SUNY New Paltz and gave the 2014 Commencement Address focusing on "respect and responsibility."

Through our research, monitoring, management and outreach efforts, we are advancing conservation science on the Preserve and expanding opportunities for community participation region-wide.

Monitoring was expanded at one of the most-studied lakes in North America by **Loewy Fellow Dave Richardson** (SUNY New Paltz) working with **Preserve Director of Conservation Science John Thompson** to install sensors recording changes in Mohonk Lake as part of a Sky Lakes study

Top: Paul Huth by Jay Diggs

Left: 2014 Interns by Hallie Schwab

Right: Loewy Fellow Michael Tessler by Michael Tessler

Inspiring Citizen Naturalists

Mohonk Preserve's Citizen Naturalist Program, launched in 2014, invites members of the community to engage in scientific research and long-term ecological monitoring through direct participation in natural history observation, data collection and analysis.

Citizen Naturalists receive training and support from Preserve staff and experienced volunteer leaders, becoming a critical part of the Conservation Science team's efforts to study the Shawangunk Ridge.

Citizen Naturalists take part in a wide range of ongoing studies by assisting with daily weather monitoring; sampling ridge springs, lakes and streams; mapping bird territories; recording the timing of seasonal events through the Foothills Phenology Project; documenting the fall hawk migration; or monitoring nesting peregrines through the Falcon Watch program.

Through the Mohonk Preserve Foothills Phenology Project, volunteer observers document the appearance and duration of key stages in the life cycles of select plants, including the first ripe blueberry, pollen release in red cedar, and fall color in sugar maples.

Participants gain a keen appreciation for the subtle changes of the seasons and hone their observation skills while contributing

valuable data to the growing field of climate research based on biological indicators. In 2014, Preserve volunteers entered over 17,000 observations to the National Phenology Network Database, which is used by professional scientists to answer landscape-level questions.

The Citizen Naturalist Program is part of Mohonk Preserve's commitment to providing opportunities for people of all ages and experience levels to participate in conservation on the ridge. The Preserve is proud to partner with Ulster-Greene ARC, a regional organization that offers people with intellectual and other developmental disabilities opportunities to live and experience full lives. In 2014, the group from ARC volunteered nearly 400 hours over the course of weekly visits to the Phenology Trail, and one volunteer was inspired to pursue a career in entomology.

Through hands-on experience in the "natural laboratory" of the Shawangunk Ridge, we're breaking down barriers and mentoring a new community of naturalists.

Top: Phenology Volunteers by Jacob B. Reibel
Left: Phenology Volunteers by Jacob B. Reibel
Right: Phenology Volunteers by Hallie Schwab

A Tradition of Giving

Bequests

Planned testamentary gifts to the Preserve honor an individual's vision to protect the place they care for most. We are deeply grateful for the generosity of those people who include the Preserve in their estate plans. In 2014 the Preserve received bequests from the following:

John L. Brooks
 Marion L. Cubberley*
 Jean E. Groff
 Marian Harris
 Marcella S. Nelson*
 Jeanne Rabbitt
 Ruth B. M. Robinson
 The Estate of Lyman Spitzer, Jr.
 Jill E. Wilson
 John Winkler

*Legacy Society Member

Endowment

Protecting the Shawangunk Ridge for future generations requires robust funding that will endure as long as the land itself. A perpetual investment in the Preserve, endowment gifts are invested into our permanent capital base, creating an annual source of income to fund critical operations.

Named endowments permanently recognize an individual's or family's deep commitment to the Preserve. The following funds have been established with a gift or pledge of \$50,000 or more:

Anonymous
 Matthew Bender IV Endowment
 The Sean E. Davis Endowment Fund
 Philip Allan Carlson Education Endowment
 Vincent R. Clephas Endowment
 Jim and Mary Ottaway Endowment
 Salt Family Endowment
 Lisa and David Endowment

Legacy Society

We are honored to acknowledge the following group of extraordinary donors and their families who have connected their legacy with the Preserve's future either through their will, a gift annuity, charitable trust, insurance policy, or other estate planning instrument.

Anonymous (5)
 Jim and Lee Amigh
 Robert Anderberg and Elaine LaFlamme
 Burton and Anka Angrist
 Muriel Ayres
 Michael Batchter and Shelly Stiles
 Valclav E. Benes
 John B. Blenninger
 Robert J. Bole and Mary B. Vasse
 Peter Bort
 Joseph Bridges
 John Careccia
 June Carlson
 Andrew Clegg
 Eileen Clegg
 Vincent Clephas and Mary Burns
 Russell Clune
 Alvin DeMaria
 David and Hilda Dievler
 Raymond Dobkin
 Susan Dresner
 Leslie English
 Bruce and Barbara Esmark
 Harvey and Mary Flad
 Shari and Preston Forsythe
 Susan Frank
 Linda Gluck
 Norman L. Goluskin and Susan Scher
 Joy and Sam Grafton
 Margaret Hall
 Robert Hall and Sheila Matz
 Meme Hanley
 Jeanne-Louise Haviland
 Glenn D. Hoagland
 Sam Hofferbert
 James Hoover
 Richard E. Huff
 Suzanne S. Joiner
 Beverley Keith
 Joanne L. Kirk

Ronald and May Knapp
 Bob Larsen and Barbara Rubin
 Carol B. LeFevre
 Jean A. Lerner
 Richard and Barbara Marsh
 Douglas and Regina McCorkle
 Lynn E. McGrew
 Jane N. Meckling
 Steven Miller and Elisa Gonzalez
 Martin Molitoris and Anissa Kapsales
 Thomas J. Murphy
 Annie O'Neill
 Jon Pettee and Carol N. Sherwood
 Pettee
 Thomas and Carol Phelan
 Pearl G. Rainey
 Steven and Linda Ranney
 Seymour V. Reit and Edmee B. Reit
 Carol S. Rietsma
 Tomm G. Robinson
 Susan Fox Rogers
 Roger Roloff and Barbara Petersen
 Betsy A. Salt
 Jeffrey C. Salt
 Raymond and Jean Schrag
 Kathy Schulz
 Howard and Shayna Sebold
 John and Sara Senior
 Albert and Nina Smiley
 Robert Lee Smith
 Matthew and Samantha Soper
 Susan F. Sosin
 Tom Spence
 Michael and Mary Tannen
 Jane K. Taylor
 Mary Vasse and Robert Bole
 Dorothy Weinberger
 Daniel and Marianne Winfield
 Eric and Allison Zencenko

Chipmunks by Jay Diggs

Preserver Membership Program

Leading the way in annual giving are the dedicated members of the Preserver Membership Program who infuse the Preserve with vital operating funds. Pledging to donate \$1,000 or more annually for multiple years, they ensure the future of this magnificent place with their consistent support. In return for their generosity, they enjoy special programs and events that deepen their relationship to the ridge.

Millbrook Circle (\$10,000-\$24,999)

Galia Meiri and Troy Mack

Trapps Circle (\$5,000-\$9,999)

Anonymous (3)
James Clark and Sandra Guenther
Kristen Copham
Jennifer Cunningham
Gary Finger and Liz Hoskinson
James Hoover and John Aubry
Ronald and May Knapp
Kirk Lawson and Dr. James Braun
Peter and Christine Naktenis
Glenn Sutherland and Cynthia Lowe
Michael and Mary Tannen

Bonticou Circle (\$2,500-\$4,999)

Anonymous (4)
Jonathan Allen and Shelley Farmer
Vaclav Benes and Inge Reuter Benes
Gerd Grieningner and Mary Ann Chiasson
Glenn Hoagland
Brian and Sistine Jarvis
Richard and Barbara Marsh
Tom McCarthy and Violaine Huisman
Richard and Tracy McNally
Elisabeth and John Todd Miranowski
Leslie and Brad Quick
Sue Schemel
Michael and Jamee Schleifer
John and Sara Senior
Peter F. Smith
Susan F. Sosin
G. William and Sandra Strein

John and Regina Tegeler
Shelley and Anthony Ullman
Anthony Wright

Sentinel Circle (\$1,000-\$2,499)

Anonymous (2)
David Barnes and Monique Skruzny
Howie and Chrissy Burke
Herbert and Beverly Chase
Donald and Sandra Christian
Robert Cook and Kealy Salomon
Timothy and Deborah Copeland
Alvin DeMaria
Gail S. Ganter-Toback
Liz and Angus Glover Wilson
Richard Gottlieb and Teri Condon
Maureen and Peter Hales
Dawn and Michael Hein
Jenny and Gary Kennedy
James Kenny and Viola Ortiz
Steven Miller and Elisa Gonzalez
John and Marianne Mizel
Meghan Newcomer
James and Mary Ottaway
Robert and Rachele Ottens
Thomas and Carol Phelan
Neil Platt and Yolanda Wu
Colin and Ellin Purcell
Susan Fox Rogers
Raymond and Jean Schrag
Anthony Scordino
Ron and Linda Sussman
Saul Zuchman and Holly Fisher

Annual Contributors

Annual gifts from members, friends, foundations, and businesses are critical to supporting every facet of the work that we do at the Preserve. We continue to count on you, our most loyal supporters, but never take your commitment for granted. Your vision and generosity are as awe-inspiring as the land itself.

The following people made contributions to the annual fund, land protection and stewardship, education programs, the Daniel Smiley Research Center, endowments funds, and the portion of special events where no goods or services were received. While this list includes donors with cumulative contributions received of \$100 or more who received no goods or services in return, we dedicate this annual publication to each and every one of our supporters.

Summit Circle (\$25,000 and up)

Anonymous (1)
Sam and Joy Grafton
John and Barbara Kavanagh
Lydia Newcombe
James and Mary Ottaway
Albert and Nina Smiley
Gerow Smiley
Alfred and Ann Smiley
Arthur O. Sulzberger, Jr.

Millbrook Circle (\$10,000-\$24,999)

Anonymous (3)
Adam and Sabina Deaton
Penny Switlik
Glenn Sutherland and Cynthia Lowe
Fredericka V. Slingerland Family
Foundation
Galia Meiri and Troy Mack
Richard and Barbara Marsh
James Hoover and John Aubry
Noah and Maria Gottdiener
Norman Goluskin and Susan Scher
Michael Emblar and Maria Cilenti
Linda B. Donovan

Trapps Circle (\$5,000-\$9,999)

Anonymous (4)
George Ahl III
June Carlson
Jennifer Cunningham
Malcolm and Virginia Dorris
Carole Ferrara
Gary Finger and Liz Hoskinson
Paul and Diane Guenther
John Heppollette and Rebecca Wassner
Ronald and May Knapp
Floyd Lattin
Kirk Lawson and Dr. James Braun
Joslyn Levy and David Spector
Lynn E. McGrew
James and Judith Milne
Peter and Christine Naktenis
John and Karen Petry
Roger Roloff and Barbara Petersen
Lili Schad
Raymond and Jean Schrag
Penelope Scott and Franco Mueller
James Silbert and Elizabeth Horton
Pril Smiley and Keith LaBudde

Grasshopper by Renee Zernitsky

Deborah Sumner and Eileen Feeney
Michael and Mary Tannen
Lucy R. Waletzky, M.D.
Mary Waterman and Bill Lunt
Steve Wood and Carol Meyer
Lisa Woods
Eric and Allison Zinczenko

Bonticou Circle (\$2,500-\$4,999)

Jonathan Allen and Shelley Farmer
Barbara Appel
Muriel Ayres
Barbara F. Babb
Vaclav Benes and Inge Reuter Benes
Michael Berkovich and Catherine Chen
Randy Bitonte
Rose Burke
Agnes Campanile and Jeanne Bauer
Jerry and Donna Cerchia
Donald and Sandra Christian
William and Elizabeth Dearstyne
Kim Elliman
Ann Falutico
Gena Feist and David Griffiths
Frank J. Gould II
Gerd Grieninger and Mary Ann Chiasson
John and Loretta Hayes
Glenn Hoagland
Brian and Sistine Jarvis
Jules Kaufman and Ann MacDougall
Buff S. Kavelman
C.J. Kettler
Brandon Lantz
Stacy LeBaron
Douglas and Regina McCorkle
Michael A. McKenna
Richard and Tracy McNally
Denis O'Connor

Eric Perlman
Bruce Pollock and Marianne Garland
Leslie and Brad Quick
Carol Rietsma and Peter Brown
Yadin and Ursula Rozov
Sue Schemel
Roderick Schnier and Lisa Schnier
Peter Schramel and Janet Gremli
David F. See
John and Sara Senior
Peter F. Smith
Edward W. Snowdon, Jr.
Susan F. Sosin
G. William and Sandra Strein
Ron and Linda Sussman
John and Regina Tegeler
Jennifer and Adam Trisk
Shelley and Anthony Ullman
David Wilkes
Anthony Wright
Abraham P. Zimroth

Pitch Pine Circle (\$1,000-\$2,499)

Anonymous (7)
James and Lee Amigh
K. Tucker and Karen Andersen
James and Anne Bailey
Sara and Scott Barek
David Barnes and Monique Skruzny
Edgar L. Berkel
Dr. Claudia Blackburn
Jim Brett
Nina Brody
Howie and Chrissy Burke
Richard Byrne
Roy and Patricia Carlin
Herbert and Beverly Chase
William and Mary Chen

Kathryn Belle Chen
Russell Clune and Amy Pickering
Paul Colucci and Laura Watson
Robert Cook and Kealy Salomon
Timothy and Deborah Copeland
Jeff Corbin and Darrel Schoeling
Betsy Cornwall
Alvin DeMaria
Norman Dupont and Anthony Natarella
Susan Eckhardt
John and Rachel Feinberg
Harvey and Mary Flad
Gregory Frux and Janet Morgan
Gail S. Ganter-Toback
George Gatch
William and Anne Gehris
Barbara Ginsberg and Ira Schreck
Liz and Angus Glover Wilson
Richard Gottlieb and Teri Condon
Eric and Robyn Gullickson
Maureen and Peter Hales
Dawn and Michael Hein
Cathy Herschopf and Myles Fuchs
Robin Holland
Joshua Ho-Walker
Joanne and John Kirk
Robert and Patty Laufer
Edward Leede
Carol B. LeFevre
David J. Millstone
John and Marianne Mizel
Elizabeth Moffett
Thomas Murphy and Ellen O'Leary
Meghan Newcomer
Joseph and Olana O'Connor
Vals Osborne and Jose Moreno-Lacalle
Robert and Rachele Ottens
Thomas and Carol Phelan

Neil Platt and Yolanda Wu
Barbara L. Pottish
Joel and Yuta Powell
Joanne Propp and Paul Howard
Colin and Ellin Purcell
Nancy H. Rent
Susan Fox Rogers
Betsy A. Salt
The New York Community Trust/Michael
Sasse Charitable Fund
Michael and Jamee Schleifer
Bruce Schmidt
Julie Schultz
Anthony Scordino
Sheethal Shobowale
Jessica Sillins
Cody Smith
Jonathan Soros
Marty Stanton
Arthur G. Sulzberger
Jane Taylor
Lizzie and Jonathan M. Tisch
Suzanne Weinstein
Adam Zoia

Ridge Keeper (\$500-\$999)

Anonymous (10)
Joan Aichele
Jackie Appeldorn
Matthew Bialecki
John B. Blenninger
Tom Bodkin
Peter Bort
Margaret Bragg
Richard and Patricia Brooks
Joan Burroughs and John Hanle
Bruce Car
Thomas and Oonagh Christie

Peregrine Falcon by Carl Mueller

Alan and Cheryl Cohen
 Paul and Jo Ann Dolan
 Michael Dorf and Sarah Connors
 Linda and Ms. Edgerly-Moore
 Roland and Alice Ellis
 Larry and Jill Feldman
 Sanford and Zella Felzenberg
 Sean Finger and Kathryn Glass
 Nik and Nelda Gerner
 Robert Gottlieb and Celia Gordon
 Rick Hanheide
 Alexander and Maria Hindenburg
 Donald Hoffman and Meg Joyce
 Jeffrey and Marie Huth
 Jeremy Johnson and Celine Perrot-Johnson
 Madi Kraus
 Megan Krieman
 Erik Larsen and Connie Coker
 Joseph Lelyveld and Janny Scott
 Bruce Littlefield and Scott Stewart
 Peter and Trisha Macdonald
 Michael and Diane Magnani
 David and Katherine Martin
 Steve Miller and Elisa Gonzalez
 Howard L. Miller
 Philip and Iliana Mindlin
 Steve S. Miura
 James T. Morton
 Jennifer Mota
 Kevin and Amelia Murphy
 Elaine Musselman
 R. John Ordway and Terri Van Etten
 Ms. Maren A. Perry
 Julie Phelan
 Wyatt and Marisa Pileggi
 Jeffrey and Angelina Puglisi
 Peter and Lynn Reichard
 John and Elaine Reiner
 Edmee Reit

John and Judith Reppy
 Neil Rindlaub and Kathryn Adorney
 Kenneth Roberts and Sharon Marsh Roberts
 David Rossetter
 Mary Sabbatino and David Wells
 Bradley and Nancy Sabel
 Daniel Sager and Brian McCarthy
 Alan and Connie Schmidt
 Mary Etta Schneider
 Paul and Ellen Schwartzberg
 Lydia Scott
 Matthew and Debra Silverman
 Evan Singer
 Sandra Smiley
 Monique Thoresz
 Jonathan Wallach and Linda Hanson
 Ingrid Weigel and Patrick Meere
 Warren and Tamah Wiegand
 Jennifer Wies and Amy Wilson
 Saul Zuchman and Holly Fisher

Crag Circle (\$250-\$499)

Anonymous (63)
 Paul Alter and Gloria Stern-Alter
 Robert Anderberg and Elaine LaFlamme
 Burton and Anka Angrist
 Christopher Anthony and Allison Lam
 Milford Ardell
 Scott and Elizabeth Bagish
 David Beaudry
 Jessica Beckstead
 Shelley Behrman
 Chris and Heather Bernabo
 Katja and Barbara Bock
 Caitlin Borgmann
 Charles J. Boyle
 Jean R. Bradley
 David and Jerilyn Brownstein
 Richard Buirke

Brian and Kate Bulhuis
 Robert Burke
 Joshua Byford
 Lynn Canfield and Lita Dwight
 Mary Cannon
 Selena Cantor
 Thomas and Patricia Carano
 Rudy Castellani
 Janis Chakler
 Shu-Wie Chen
 Sandy Chumwong
 Juliette Ciaccia
 Christine Cook
 Louis L. Cornell
 Raul Damas
 Robert and Priscilla Dannies
 Tony Dibenedetto
 R. Monroe Dorris
 Burkhard Drews and Carryl Pierre-Drews
 Kendall Dwyer
 Thomas Edwards and Nicholas Ciallelo
 Steven Farina
 Gloria Finger
 Daisy Foote and Tim Guinee
 John L. Foster
 Paul Gaffney
 Ross Galitsky and Aubin Sullivan
 Peter Geiser
 Glenn Gidaly and Laura Walls
 Bruce Goluskin
 Eli Gottlieb and Karen Stamm
 Lawrence and Marilyn Gottlieb
 Kristen Grippi
 Henri and Judith Gueron
 James and Kathleen Harris
 Sven Hartmann and Connie Beckley
 Pete Hayunga
 Elizabeth Henry
 Thomas Hentoff

Kari and Adam Hershey
 George Hirsch
 Maria Hirsch
 Brian Hoar
 John P. Hogan
 Kenneth Holden and Frances McGuire
 Seth Hollander
 Carole Houldin
 Ann Hovey
 Johann and Nancy Huleatt
 Daniel Isaacson
 Shirley Jenks
 Eugenie Johnston
 Paul and Julie Jordan
 Carol Kallet
 Lorie Karnath and Robert Roethenmund
 Linda Kastan
 AJ Katinsky
 Daniel Kazup
 Scott Kimelman
 Jonathan Kleiman
 Jason Klock
 Joanna Kuther
 Kathleen Leede
 C.J. Leede
 John Leede
 Margaret Lehr-Devolld
 Jean Lerner
 David Levenstein
 Maren Lindstrom
 Alexis Ludwig
 Joel and Ruth Mandelbaum
 Karen Martin
 Manuja Mattu
 James and Joan McDonald
 Brenda and Philip McElligott
 Gary McElvany and Jennifer Archibald
 Kevin McEvoy and Barbara Epstein
 W. Barnabas McHenry

Canada Lily by Jay Diggs

Jennifer and Jason Mitchell
 Danny Moder
 Marc Moran and Mala Hoffman
 Ken and Lindsay Morgan
 Marsha Moskowitz
 Peter Nelson and Sally Roy
 Peter and Diane Nelson
 James and Gretchen Nelson
 Frederick Osborn III
 Aaron Paglia
 Estelle Parsons and Peter Zimroth
 Jessica Petrullo
 Peter A.S. Pfeiffer
 Thomas Philippon and Marie Rutkoski
 Ben Posel and Jessica Bauman
 James Quigley and Joan Kearney-Quigley
 Gretchen Reed
 William and Sally Rhoads
 James H. Robbins
 Michael Rodgers
 Roger Ross
 Michael Ross and Barbara Slavin
 Steve and Marsha Roth
 The Brook Fund
 John and Barbara Saia
 Loren and Monika Schonhaut
 Mr. and Mrs. Jack Schoonmaker
 Gary and Lisa Schulte
 John O. Senior and Nancy Kimmons
 Kerry Smith
 Paul Sperber
 Rachelle Spero and Elizabeth Borne
 David St.Ledger
 Arthur and Susan Stegen
 Melinda Steinberg
 Thomas Stukane
 David and Wendy Toman
 Robert Tomaszewski
 Richard Travers and Sherryl Pierre
 Susan and Jim Ulvestad

Joellen Valentine
 William and Sarah Vasse
 Bethany Wall
 Thomas and Annetta Weaver
 Richard and Maria Weitzman
 Robert and Karen Whelan
 Stanley and Laura Wiegand
 Patrick Winfield
 Judith Wolf
 Lois Woodward
 Colleen and Edward Yegla
 Patricia Yorks and Neil Zimmerman

Talus Circle (\$100-\$249)

Anonymous (62)
 Joseph Abbenda
 Catherine Abbenda
 Ellen Alexander and David Frankel
 Marc and Mary Alexander
 Peter and Barbara Alfano
 Shelley Allen
 Michael and Jean Allen
 Carol Altomonte
 Larry Altschul
 Edward Andersen
 Elizabeth Anderson and Joseph Mahon
 Yves Antier
 David Applegate
 Ronald and Mary Elizabeth Atkins
 Barbara Aubrey
 John Babor
 Angela Badami
 Lawrence Bader
 Susan Baggerman
 Barbara Baker
 Gordon Bakoulis
 Ray Barnum
 Nicole Barth
 Julien Barthelemy
 Michael Batchner and Shelly Stiles

Stuart Beharry
 Mark Bellerman
 Melinda and Peter Beuf
 Kermit Birchfield
 Josh Boaz
 Nancy Botella
 Brian Bragg
 Joe Bridges
 David Brown
 David Brown
 Jane and Gregory Brown
 Erik Buchakian
 Robert and Marta Bullers
 Larry and Charlotte Burgess
 Michael S. Buskus
 Steven Butensky
 Larry Byrne
 Bruce and Joyce Byrnes
 Susan Kent Cakars
 Anthony Cammarano
 Marcello Campo
 John Careccia
 Brian Carey and Valerie Tomaselli
 Benjamin Carlson
 Joan Carmody
 John and Elizabeth Carson
 Russell Cascarado
 Elizabeth and Alex Cashara
 Kelly Cassano and Denise Daly
 Steve Chaiken
 Maruan Charafeddine
 Jonathan and Jeanmarie Chenette
 Trishul Lorne W. Cherns
 Lorne W. Cherns and Kaaren Schilke-Cherns
 Kathleen Chiaravalle
 Herb Chong
 Robert Clark and Isobel Contento Clark
 Kathy Clark and Joanne Ewald
 Eileen Clegg
 Vincent R. Clephas

Hilary Cloos
 Miriam Clough
 Penny Coates
 Paulette Cocoman
 Janice and Jeffrey Cohen
 Anthony Colletti
 Melissa Colletto
 Johnelle Colletto
 Anne Collins
 Melissa Comerchero
 Geraldine Commrade
 Arthur Cooke
 Patricia and Tricia Cooke
 Ben Coplon
 Frank Cosentino
 Robert and Anne Cotton
 Ronald Crovisier and Diana Staats
 Rev. Carol C. Cruikshank
 Paul F. Cuneo
 John Daily
 Brian Dannemann and Holly Hatch
 Herbert V.W. and Shirley Darrow
 James and Nancy Davenport
 Richard Davenport
 Phyllis Davis
 Ms. Mary Davis
 John and Jane Davis
 Patrick and Katherine DeHaven
 Paul DeLisio
 Shauna and Michael Denkensohn
 Satyabodhi Densmore
 Monique and Thomas DeRuggiero
 Leif Derven
 Keith Devlin
 Michael Di Santo
 Becky Diamond
 Georgette Dickman
 Bernard Dikman and Charles Davis
 Sofi Diner
 Ronald Domb

"Mohonk [Preserve] has meant so much to both of us. We have been so fortunate. Thank you for your many years of management and work that you contributed to make Mohonk Preserve what it is." Nancy Pfirman

Giant Swallowtail by John Mizel

Brian Donlin
 Kathleen Donovan
 Phillip L. Doolittle
 Leslie Dotsen and Ed Garling
 Robert S. Drew
 Tom and Maggie Dunphy
 Robert Eby
 Susan T. Eby
 Justin and Margaret Eckert
 Alan Ellison
 Thomas Embler
 Mark and Deborah Epstein
 Thomas M. Erichson
 Lara Eshkenazi
 Todd Essig and Catherine DiNardo
 Peter Feeney
 Sean Fetterman
 Karen Feuer
 Jules Fine
 Roy Fitzgerald and Jennie Keith
 Bryan Forrest
 Marlene Fortuna
 Warren D. Fowler
 Michael Frankfurt
 Michael and Debbie Freiser
 Ron Freydborg
 Domenick R. Fumai
 Lorrie Gavenda and David Cylinder
 Jane Gaylean
 William H. Gelles
 Jo-Anne Giannotti
 Paula Gill
 Barbara Gillis
 Dave Giurard
 Lisa Glickenhause
 Jennifer Glueck Bezoza and Ron Bezoza
 David Goldberg
 Sherwood Goldberg
 Alan Goodman and Kathleen Mazzetti
 William Gorin

Porcupine by John Mizel

David L. Gosselin
 Dan Green
 Douglas and Judy Gridley
 Charlotte Griffin
 Arthur and Margery Groten
 John Guaragno
 Robyn Gullickson
 David and Susan Haldeman
 Margaret Hall
 Mary Bryan Haltermann
 Frank Handelmann
 Kathleen Hanrahan
 Barbara Hardgrave
 Carol Harrigan
 Lawrie Ryerson Harris
 Julie Hart
 Chad Hawkinson
 Walter and Monique Heenan
 Judith Heilmann
 Matthew Henry
 Yann Heskestad
 Claire Heskestad
 P. Isis Heslin and Jacqueline Martin
 Donna Hess
 Kevin Hodges
 Richard and Mara Dee Hodson
 Robert Hoffman
 Gerald Homan
 Yvette Hope
 Jacob Hoyt-Friedman
 Karel Hrbacek
 Carol & Wendell Hunt
 John and Lori Ineson
 Stacey Jacobson
 Susan Jacque and Larry Kosofsky
 Steven Jervis
 Vijay Jethwa
 Robert R. Johnson
 Brett Johnson
 Robert and Steffi Jones

Lauranne Jones
 Jaylene Jones-Cantrell
 Christopher Joralemon
 Betsy Jordan and Thomas Polk
 Richelle Kalnit
 Julie Kampf
 David Kanney
 Jodi Kapes
 Peter A. Karis Jr.
 Albert Karnath
 Jane Kellar
 Keith and Amanda Kenney
 John Kenney
 Sarah Kermensky
 Geza Kiss
 Andrew Knox
 Jeffery Knutson and Sue Wentzlaff
 Craig Knutson
 Robert H. Koppe
 Elizabeth Krivda
 Stephen Krivda
 Damon Krytzer
 Sylvia Kunitz
 Peter Ladka
 Jerry Lai
 Bobby Lam
 Juli LaMoy
 Eamon Lancelot
 Marlena Lange
 Lisa Lanzet
 Andy Lauer
 Barbara Lawrence and Michael Sage
 Nancy Lazar
 Paul Lazur
 Barbara and Tom Leanse
 John and Frances Lease
 Martin Leder
 Peter Leede
 Susan L. LeFevre
 Robert and Judith Leslie

Mikki Levi
 Suzanne and Howard Levirne
 Walter Levy
 Hal Lieberman
 Michael and Barbara Lirtzman
 Scott Livingston
 Amy Loudis
 David Luker
 Amanda MacDonald
 Barbara and Robert Macedo
 Bessie Mackey
 Diane Magnani
 Robert and Carol Mansfield
 Aaron Margalit
 Erica Marks and Dan George
 Betty Marolla and Robert Gruetter
 Serena M. Marrero
 Jeanne Massaro
 Shan Massucco
 Maureen Maughan and James Brewi
 Seamus McCance
 Christy McDougall
 Ralph McGinnis
 Jennifer and Thomas McPherson
 Robert and Robin McPhillips
 Mark Medin
 Patricia Mendes
 Vanessa Meredith
 David Metz
 Terence Meyers
 Eliza Migdal
 Joanna Migdal
 Lester Migdal
 Gregory Milne
 Mary-Elizabeth Mitchell
 Michele Moffat and Todd Cassan
 Lurleen Monteleone
 Darlene Moorhead
 Arielle Moskowitz
 Robert and Henrietta Mountz

Fritz and Marnie Mueller
 Mr. and Mrs. Werner Mueller
 Margaret and Karl Mueller
 Dennis and Lori Murray
 Lynne and Peter Nathan
 Thomas and Carol Natoli
 Kerry Ni
 Paul Nick and Shari Weiner
 Steven Nissen and Betsy Sandberg
 Thomas and Carol Nolan
 Thomas and Corinne Nyquist
 Peter Oellers and Daniel Malpica
 Annie O'Neill
 Richard and Colleen Oremus
 Donald Otis
 Hugo Palacios
 Sara J. Pasti
 Manan Patel
 Warren and Cathy Patterson
 Ann Baker Pepe
 Marilyn Perry
 Darlene Pfeiffer
 Wynne Phillips
 Leonard and Margaret Pickard
 Ronald Pierce
 David Pisaneschi and Rosemary Daley
 Betty Plunkett
 Robert Polen
 James and Ellyn Polshek
 Marian Pompa and Sarah Kennedy
 Charlene Posner
 Steven Pressman
 S. Jason Prohaska
 Laurie Raisher
 Lawrence and Marla Randall
 Linda Ranney
 Sharon Raphael
 Dr. Dean Rau
 Sharon Rauceo
 Ted and Debra Reed

Ox-eye daisy with Goldenrod Crab Spider by Renee Zernitsky

Eugene Regis
 Juergen Reher
 John Reilly
 John H. Reppy
 Elizabeth Reutlinger
 Christine Reynolds
 Arlene Foy Reynolds
 Adelaide Reynolds
 John Risickella
 Eugenia Roberts
 John Roberts
 Mark and Susan Robinson
 Mark Robinson
 Roger Robinson and Kathrine Switzer
 Barbara Rock
 Sherry Rock
 Adam and Judy Rogoff
 David and Catherine Rosenbaum
 Frank Rosenberg
 Michael and Penny Rosenberger
 David and Evelyn Rosenthal
 Jon Ross and Ann Fassler
 Stephen Ross
 David G. Rosso
 Eric Roth
 Christina Roth
 Richard Rowley and Marianne Murray
 Alan Ruben
 Barbara Rubin
 Mark Ruoff
 Keith and Susan Salisbury
 Jeffrey C. Salt
 Norbert Sander
 Cleo Sanders
 Sue Sanders and Jeff Kisseloff
 June Sanson
 Lewis Santoni and Louise Hoffman
 Rosanne Sasso and Scott Field
 Andrew and Nan Satter
 Trudi Saucy

Michael Sawyer
 Kate Scavello
 Marc and Colleen Schain
 Suzanne and Robert Scheck
 Andrew Schenkel and Randy Zeidberg
 Steven Scher
 Sandra S. Scheuer
 Edwin J. Seweryn
 Shreyas Shah
 Edward Shapiro and Melisa Morgan
 Daniel Sheehy and Agnes Devereux
 Hemant Shelawala
 Meredith Shields
 Rob Sickles
 Leslie Singleton
 Maura Sircus
 Elizabeth Smith
 Lacie Smith
 Anthony Sommese
 John Sonatore
 Andrew Sperber
 Andra Sramek
 Mark Stevens
 Elizabeth A. Stevenson
 Richard Stone
 Louis Stone
 Russell Stram
 Stephen and Melanie Strell
 Guy Miller Struve
 Daniel and Alysa Sullivan
 Margaret Sung
 Barbara Surowitz
 Jeffrey M. Sussman
 Joel Szymanski
 Frederick Taber and Patricia Evans
 Nathan Tableman
 Ryan Tarantino
 Sandy Tarpley
 Martha Thalheimer
 Kathleen Ann Thomas

William Thompson
 Keith Thoresz
 Gavin Thurston and Mary Prendergast
 Jim and Carol Tomassetti
 Frank P. Tortorici
 Charles and Jeanne Townsend
 Rory Traynor
 Shelley Turk
 John E. Upton
 Royce Van Evera
 Gregory Van Inwegen
 Gilberto and Natalie Villahermosa
 Mary Vines
 Elizabeth Vulich
 Robert S. Walker
 David and Mary Ann Ward
 Spencer Ware
 Kent and Linda Way
 Janet Webster
 Catherine Weiss
 Lawrence Welch
 Charles Wells and Anna Forster
 Heather Whitefield and Catherine Baer
 Shara Wightman
 Richard Wilde
 Michael and Sarah Williams
 Martin Williams
 Therese Willis
 David Winters
 J.B. Wolcott
 Christopher Wolf
 Richard A. Wolff
 Stephen J. Wood
 Brianna Wright
 Steve and Marcia Wunsch
 Dean Wyant
 Susan and Stephen Yarad
 Lydia Zakim
 Mary Zink
 Lori Zinneman

Andrew Zugay and Una Majmudar
 Mary Zulack and Peter Belmont
 Martin F. Zumsteg

CORPORATE GIVING & BUSINESS MEMBERS

Millbrook Circle (\$10,000-\$24,999)
 Eastern Mountain Sports

Trapps Circle (\$5,000-\$9,999)
 Gunks Climbing Coalition
 Mountain Skills Climbing Guides, Inc.
 New York Road Runners
 Rock and Snow, Inc.

Bonticou Circle (\$2,500-\$4,999)
 Alpine Endeavors
 Frost Valley YMCA

Pitch Pine Circle (\$1,000-\$2,499)
 America's Best Value Inn of New Paltz
 Central Hudson Gas & Electric
 Colucci Shand Realty, Inc.
 Gardens at Rhinebeck
 Glynwood Center
 Gunks Trail Challenge
 High Xposure Adventures
 Hudson Valley Federal Credit Union
 J.D. Johnson Company
 Kellar Kellar & Jaiven
 M & T Bank
 New Paltz Health & Nutrition
 On Sight Climbing Guides LLC
 Stop & Shop
 Tuthilltown Spirits Distillers
 Ulster Savings Bank

Green Frog by Linda Moriarty

Ridge Keeper (\$500-\$999)

Alpine Logic
Barra & Trumbore Stone Fabricators
Barton & Loguidice
Bicycle Depot
Coppersea Distilling
Denny Pratt Realty
Four Seasons Realty
J. Philip Zand
Main Street Bistro
Marshall & Sterling Insurance
Nevele Resort, Casino & Spa
New Paltz Farmer's Market
Stewart's Foundation
Stone Ridge Asset Management LLC
The Cheese Plate
The Durst Organization
The Sheeley House Bed & Breakfast
Thruway Sporting Goods
Verizon Foundation

Crag Circle (\$250-\$499)

Anonymous (1)
Albert Wisner Public Library
Alpine Outdoor Adventures
Beek's Auto
Blue Stone Cottage Bed and Breakfast
Blue Willow Guest House B & B
Brodhead House
Clarksons Appliance
Clove Cottages
Coombe, Bender & Company
Creek Locks Bed & Breakfast
Dedrick's Pharmacy
DM Weil Gallery
Elm Rock Inn
Emerald Forest Bungalows
FirstCare Walk-In Medical Center

Gardiner Library
gtluke LLC
Gunks Apps
Harnden House, LLC
Heartland Equine Transportation
Hike New York
Honor's Haven Resort & Spa
Hudson Valley Dogwatch
Hudson Valley eTutor, Inc.
Hurds Family Farm
Ignite Fitness, Inc.
Inn at Stone Ridge
Inn at the Ridge
Integral Building & Design, Inc.
Jar'd Wine Pub
John Fischer Photography
Jordan Gallery
Kelder's Farm
Kenco
Kimlin Propane
Lagusta's Luscious
Maar Printing Service
Maplestone Inn
Minnewaska Lodge
Mombaccus Excavating Inc.
Moondance Ridge Bed & Breakfast
Mountain Brauhaus Inc.
Mountain Meadows Bed and Breakfast
My Market
Nassau Community College Outing Club
Nugent & Haeussler, P.C.
P & G's Restaurant
Pages Printing & Graphics
Patagonia Meatpacking District Store
Plaza Diner
REI
Robert Rodriguez Jr. Photography
Rock and Rye Tavern

Mom and Young Mallard by Carl Mueller

Shapers of New Paltz
Stericycle
Stone Ridge Wine and Spirits
Table Rock Tours & Bicycles
The 1850 House Inn & Tavern
The Arbor Bed & Breakfast
The Bakery
The Inn at Kettleboro
The Inner Wall
The Rock Club LLC
The Title Service Company
The Undercliff
Underhill Solutions, LLC
Victoria Gardens
Whispering Pines Bed & Breakfast
White Barn Farm
Whitecliff Vineyard & Winery

Talus Circle (\$100 - \$249)

CUNY Campaign for Charitable Giving (SEFA)
Deleo Family Medicine, P.C.
Fort Orange Press
Hudson Valley Tracking Club
Modern Farmer Magazine
Mohonk Mountain House
Nutshell Realty
Rocking Horse Ranch
State Employees Federated Appeal (SEFA)

FAMILY FOUNDATIONS

Trapps Circle (\$5,000-\$9,999)

Anonymous (2)
Blue Ridge Charitable Trust
The Copham Family Foundation
Wolfensohn Family Foundation

Pitch Pine Circle (\$1,000-\$2,499)

A & J Saks Foundation
Beaverkill Foundation, Inc.

Golden Family Foundation
Robert M. Schiffman Foundation
Thanksgiving Foundation
Walter C. Klein Foundation
Zürs Foundation

Ridge Keeper (\$500-\$999)

Jerry Vogel Foundation, Inc.
Hageman Family Foundation

GRANTS

Summit Circle (\$25,000 and up)

Fidelity Foundation
The Loewy Family Foundation, Inc.
New York State Office of Parks, Recreation & Historic Preservation
New York State Department of Transportation
Open Space Institute
The North Face

Millbrook Circle (\$10,000-\$24,999)

Dyson Foundation
Land Trust Alliance/New York State Conservation Partnership Program
The Peter and Carmen Lucia Buck Foundation
The M & T Charitable Foundation

Trapps Circle (\$5,000-\$9,999)

Anonymous (1)
Patagonia

Pitch Pine Circle (\$1,000-\$2,499)

Greenway Conservancy for the Hudson Valley, Inc.
Thomas & Corinne Nyquist Foundation

Ridge Keeper (\$500-\$999)

Stewart's Foundation

MATCHING GIFT COMPANIES

AIG Matching Gifts Program
American Express Foundation
Bank of America Matching Gifts
Benevity
Bloomberg L.P.
BP Fabric of America Fund
Cadence Matching Gifts
Callaway Golf Foundation
Coach Matching Gift Program
Deutsche Bank
Ford Foundation Matching Gift Program
General Re Corporation
Getty Images Seattle, Inc.
Goldman Sachs
Google Matching Gifts Program
Grainger Matching Charitable Gifts Program
Hewlett Packard
Houlihan Lokey, Inc.
IBM Matching Gifts Program
Morgan Stanley Annual Appeal and Charitable Spending Account
Occidental Fire & Casualty Company
Oracle Corporation Matching Gifts Program
PepsiCo Foundation
Pfizer Foundation
Salesforce.com
Select Equity Group Foundation
Swift Pan Americas Inc.
Viking Global Foundation

Mohonk Preserve is grateful to all those who contribute in-kind gifts and services, and those who support our Auction. This generosity enables us to carry out our mission. We have made every attempt to ensure that these listings are accurate. Please let us know if you feel there have been omissions or errors. These lists represent gifts received between January 1, 2014 and December 31, 2014.

Eastern Bluebird by Carl Mueller

Financial Highlights

Mohonk Preserve embarked on two critical mission-driven initiatives that came to fruition in 2014. One of the largest land acquisitions in the Preserve's history was completed and our stakeholder-driven strategic plan was finalized. In December the Preserve took ownership of the Mohonk Preserve Foothills property on the east side of the ridge, expanding our conservation commitments to agriculture, marshland, and historic structures like the Testimonial Gatehouse. In the summer, our vision for the next three years was set by adopting three strategic plan themes: "Visit...Mindfully," "A Mountain

of Choices," and "Share Our Vision." Both of these initiatives significantly influenced the financial position and expectations of the Preserve, in 2014 as well as into the near future.

As a growing organization, Mohonk Preserve needs to be fiscally tenacious to manage that growth, while maintaining our conservation, education, and stewardship expectations and pursuing the new opportunities outlined in our strategic plan. The 2014 Statement of Financial Position illustrates a growth in total assets of over \$3 million from the prior

year, primarily due to land acquisition. This was accomplished in part, however, through leveraging conservation financing of \$1.8 million that will need to be raised in the near future. Other near-term capital requirements include providing access through a new trailhead at the Foothills, stabilizing the historic Gatehouse, and replacing the Trapps Bridge.

Net assets increased in 2014 by \$1.4 million, primarily due to capital and bequest donations as well as investment gains. Operating dollars were strained, resulting in a deficit as

the Preserve expanded its stewardship obligations and moved forward with growing conservation and educational programs to meet community demands outlined in the strategic plan.

The great community commitment to the Preserve and its mission illustrated by the generous level of giving in 2014 confirms our confidence that the Preserve's near-term fiscal challenges, both capital and programmatic, will be met through continued strong support.

2014 Public Support & Revenue \$5,336,187

- Membership: 15%
- Contributions: 25%
- Grants: 4%
- Restricted Gifts: 15%
- Day Use Fees: 8%
- Other Program Fees: 2%
- Special Events: 10%
- Other Income: 2%
- Investment Income: 18%

2014 Expenses \$3,969,931

- Environmental Education: 20%
- Land Stewardship: 29%
- Land Protection: 10%
- Conservation Science: 10%
- Management & General: 9%
- Development: 22%

Baltimore Oriole by Janet Lee Bachant

2014 Statement of Financial Position

	12/31/2014	12/31/2013
Assets		
Current Assets	\$2,487,010	\$3,534,963
Investments	\$4,423,482	\$4,698,540
Endowments	\$5,495,848	\$5,130,397
Land	\$6,154,755	\$2,521,491
Fixed Assets	\$6,666,298	\$6,176,121
Total	\$25,227,393	\$22,061,512
Total Assets		
	\$25,227,393	\$22,061,512
Liabilities & Net Assets		
Liabilities		
Payables	\$418,651	\$414,226
Deferred Revenue	\$5,250	\$7,550
Note Payable	\$3,424,835	\$1,627,335
Total Liabilities	\$3,848,736	\$2,049,111
Net Assets		
	\$21,378,657	\$20,012,401
Total Liabilities and Net Assets	\$25,227,393	\$22,061,512

WHO WE ARE

With over 8,000 acres of cliffs, forests, fields, ponds, and streams, Mohonk Preserve is the largest member- and visitor-supported nature preserve in New York State.

Our mission is to protect the Shawangunk Mountains region and inspire people to care for, enjoy, and explore their natural world.

WHAT WE DO

Education – We serve over 13,000 children and adults each year through our award-winning, innovative outdoor education programs.

Land Protection – We protect key recreational areas, fragile habitats, and scenic viewsheds.

Land Stewardship – We manage over 8,000 acres and provide a safe, participatory experience in nature for over 165,000 visitors each year.

Conservation Science – We use the latest scientific techniques and a century of natural history data to monitor and manage the diverse ecosystems on the ridge.

2014 STAFF

Executive/Administration

Glenn D. Hoagland, Executive Director
Ellen M. Sticker, Executive Projects Manager

David H. Toman, Deputy Executive Director,
Programs and Operations/CFO

Bill Sticker, Associate Director of Information
Technology
Erica Seager, Accounting, Human Resources
and Business Manager
Kathy Gallagher-Palcic, Accounting and Human
Resources Associate

Joseph Alfano, Deputy Executive Director for
Strategic Advancement
Eric Roth, Manager of Grants and
Organizational Funding

Programs

Kathy Ambrosini, Director of Education
Anna Harrod, Education Coordinator for Public
and Youth Programs
Cathy Shiga-Gattullo, Interpretive Education
Coordinator
Kim Tischler, Education Coordinator for Student
Programs

Peter Karis, Director of Land Protection and
Stewardship

Hank Alicandri, Director of Land Stewardship/
Chief Ranger
Eric Fye, Chief Ranger and Steward
Frank Tkac, Ranger/S.A.R. Specialist
Justin Key, Associate Director, Facilities and
Grounds
Anthony Greco, Associate Director, Carriage
Roads and Trails
Bill Koeplinger, Grounds Worker/Mechanic
Jon Ross, Associate Director of Visitor Services
Ken Halpern, Visitor Services Assistant and
Store Manager

John Thompson, Director of Conservation
Science
Paul Huth, Director of Research Emeritus/
Associate Curator
Hallie Schwab, Citizen Science Coordinator
Chris Standley, Applied Conservation
Coordinator

Communications and Development

Gretchen Reed, Director of Marketing and
Communications
Patty Murphy, Communications Associate

Serena Marrero, Director of Development
Elena Batt, Deputy Director for Membership
and Development
Annette Ferchau, Development/Database
Associate
John E. North, Individual Giving Manager
Eda Sanchez, Associate Director of
Special Events
Stephanie Smallman, Capital Campaign and
Development Assistant

2014 BOARD OF DIRECTORS

James L. Hoover, President
Kathleen C. Weathers, Vice President
Thomas J. Murphy, Treasurer
Michael Tannen, Secretary
Donald P. Christian
Russell Clune
Michael J. Embler
Terrence J. English
Harvey K. Flad
Norman L. Goluskin
Eric M. Gullickson

Ronald G. Knapp
Floyd Lattin
Cynthia Lowe
Lynn McGrew
Carol S. Reitsma
Sara S. Senior
Albert K. Smiley
Laurel Sweeney
Penny Switlik
Jane K. Taylor

Directors Emeriti

Vincent R. Clephas
Louis L. Cornell
Anna S. Perry
Doris Shamleffer
Marion S. Swinden

GENERAL COUNSEL

Paul T. Kellar, Esq.

www.mohonkpreserve.org
Tel: 845-255-0919 Fax: 845-255-5646
P.O. Box 715, New Paltz, NY 12561

Designed by Gerald Berliner
Printed at Fort Orange Press, Albany, NY

A copy of our latest financial report may be
obtained from our website:
www.mohonkpreserve.org or by writing to the
New York State Office of the Attorney General,
Department of Law, Charities Bureau,
120 Broadway, New York, NY 10271.

Mohonk Preserve
P.O. Box 715, New Paltz, NY 12561

Nonprofit Org.
US Postage PAID
Newburgh, NY
Permit No. 6133

Get social with the Preserve! Follow us on Facebook, Twitter, Instagram, Pinterest, YouTube, and Tumblr for updates on what's happening, along with exclusive video, photos, and more. Share your experiences on the ridge with your community and explore your natural world—even when you can't be on the Preserve.

Pine Road by John Hayes

As part of Mohonk Preserve's efforts to reduce our environmental impact, we printed this annual report on 100% post-consumer waste paper that was processed chlorine-free, manufactured with wind power, and is Forest Stewardship Council® certified.

