

Complex **CHALLENGES**, Innovative **SOLUTIONS**— and *results* that matter

When citizens in Red Hook wanted to assure passage of a Community Preservation Fund to protect working farms, they turned to Scenic Hudson for help. When officials in Hudson sought expert advice about revitalizing their waterfront, they approached us. And in Yonkers, residents alarmed over the towering wall of skyscrapers planned for their city's shoreline flocked to meetings we hosted.

Why Scenic Hudson? Because we are the environmental group with all the tools to get the job done right.

Runaway growth threatens to overtake the valley faster than the invasive "mile-a-minute" weed. Reshaping or halting it is a complex challenge requiring innovative solutions. Our track record proves we're up to the task. Our specialists in urban planning, land acquisition, park design, ecological restoration and advocacy not only are award-winning experts, they also have a passion for connecting people with the river. That's why time after time they come up with creative alternatives that make even developers stop and take notice.

We made strong progress in 2007. In cities where sprawling development was destined to choke shorelines, officials heeded our suggestions. New designs offer more places for residents to enjoy the river and will provide lasting economic gains. Exciting new parks are slated for villages where citizens previously had little or no access to the Hudson. Our own parks are becoming meccas for environmental education, both through our growing school-based programs and a greater array of family-related events. Farmers will keep growing healthy local produce in fields we have protected. And in Albany we fought for and secured legislation that helps communities check the surge of subdivisions promising added revenue but more often delivering higher taxes.

Our work is far from finished. Developers' bulldozers still are poised to destroy scenic vistas, ecologically sensitive wetlands and more working farms. Looking forward, we've developed a multi-year campaign to save "the land that matters most." We're targeting 65,000 acres that are the crucible of the valley's cultural, ecological and spiritual values. At a cost of \$500 million, Scenic Hudson can't do this alone. We plan to expand our collaboration with state and local government and other land trusts to achieve success.

This is a hugely ambitious vision. But we're off to a spectacular start thanks to the generosity of Kathryn Wasserman Davis. Her \$20 million bequest, pledged shortly after she turned 100, serves as an inspiring challenge to us all to preserve a Hudson River Valley that will be enjoyed for many centuries to come.

Frederic C. Rich, Board Chair

Ned Sullivan, President

Ned Sullivan (left) and Fred Rich.

Our 5 Top Accomplishments for 2007

1. A testament to our leadership in protecting the valley for future generations, we received a \$20 million bequest from Kathryn Wasserman Davis. It gives us a once-in-a-lifetime opportunity to reconnect people and communities with the Hudson River.
2. Facing intense development pressures along our shorelines head-on, we launched a campaign to save “the land that matters most” before its unique beauty is lost forever (see page 7).
3. We permanently safeguarded 1,035 acres of working farmland, scenic vistas and historic sites (page 6). And we were recognized by the federal government and local officials for park designs that uniquely express the valley’s beauty and heritage (page 8).
4. In Yonkers, Sleepy Hollow, Kingston and Hudson, we made substantial progress on turning developer-driven proposals and once-blighted waterfronts into community assets that fuel economic renewal (page 4).
5. Our advocacy experts achieved crucial legislative victories in Albany that will help communities protect drinking water, create new parks and revitalize downtowns (page 10).

“Scenic Hudson realizes that saving farms is not just about preserving bucolic views, but also maintaining a healthy, sustainable economy.”

—THE NEW YORK TIMES, MAR. 18, 2007

“Getting development right this time, through a closer partnership with groups like Scenic Hudson... would be the best legacy [Yonkers Mayor Philip Amicone] could deliver.”

—THE NEW YORK TIMES, SEPT. 2, 2007

Spearheading our efforts to make the Hudson safe to swim and fish in, Senior Project Manager Rich Schiafo was honored with a 2007 federal Environmental Quality Award for leading the fight to make General Electric remove toxic PCBs from the river.

CONNECTING PEOPLE TO THEIR RIVER

All along the river, our knowledgeable planners, creative designers and savvy outreach experts are turning industry-scarred waterfronts into economically vibrant places for people to live, work and enjoy the river.

What are we up against? Developers and some municipal officials who think high-rises and sprawling subdivisions are the answer to revitalizing their shorelines. Who loses out? Residents cut off from the river by these monstrosities—and the cities themselves, which often wind up having to raise taxes to support new services.

Forging ties with local leaders, citizens and developers, we're helping communities get the waterfronts they deserve.

Yonkers: Our forward-looking alternative

We've been fighting since the 1980s to stop developers intent on creating a "Miami Beach on the Hudson" along this 4.5-mile Westchester County riverfront. In June, we released our economically viable alternative. It caps building heights at eight stories and features a necklace of parks where people can fish, kayak, play ball and dip a toe in the water.

At Hudson Park North, currently under construction, an agreement we reached with the developer and city guarantees residents more places to enjoy their riverfront. It calls for expansion of a popular shoreline esplanade and provides a much-needed community meeting place in one of the new buildings' courtyards.

Sleepy Hollow: Space for a brand-new park

After nearly a decade of discussion, village officials and the developer of the 98-acre General Motors site in Westchester County now agree with our plan for a buffer between the project and Kingsland Point Park. This provides room for a spectacular park and opportunities to restore the health of the Pocantico River, creating a new wildlife habitat and a stunning place to kayak, fish and bird-watch.

"A Scenic Hudson Park will really complement our plans for the General Motors site."
—Sleepy Hollow Mayor Philip Zegarelli, June 15, 2007

Kingston: Progress but job not done

After two years of mobilizing citizens and pushing for change, we and allies in the Friends of Kingston Waterfront coalition finally won important concessions from this Ulster County city and developers of the 524-acre Hudson Landing development. While the project is still too massive, significant wildlife habitat, woodlands and a prominent ridgeline now will be protected, and there's more space to picnic and stroll along the shore.

Hudson: Sharing our expertise

We continue helping this Columbia County city explore opportunities to create an economically vibrant waterfront around South Bay, Hudson's once-bustling but long-neglected harbor. Two scientific studies funded by Scenic Hudson will aid in restoring the bay's ecology, making it a prime destination for fishing, swimming and boating.

PCBs: A major step forward

Although other organizations gave up the fight long ago, we're still holding General Electric's feet to the fire, demanding it remove toxic PCBs it dumped in the Hudson over four decades. In May, the long-resistant company finally began constructing a facility in upstate Fort Edward, Washington County, to handle the cleanup—one of the last hurdles to restoring the river's health and economic might. The cleanup is slated to start in 2009.

ONGOING CHALLENGES

Yonkers—City and developer proposals feature more than a dozen high-rises that could cut residents off from the river and obliterate Palisades views. We'll keep on helping the community fight for a waterfront that connects them to their river.

Sleepy Hollow and **Kingston**—The scale of these projects raises questions about the effectiveness of the state regulatory review process in protecting critical waterfront resources. From day one, local officials have trumpeted their support for these massive developments despite the likelihood they'll snarl traffic, foul water quality and raise taxes. We'll help residents speak out for environmentally and economically healthy waterfronts and stronger state protections.

PCBs—Despite progress in our 30-year fight, we'll push GE every step of the way until the cleanup is completed, paving the way for restoration of the river's once-thriving commercial fishery.

Senior Vice President Steve Rosenberg bikes through former Roosevelt property in Hyde Park we saved from sprawling development. Shortly after transferring it to the National Park Service in April, we received a prestigious Department of the Interior Cooperative Conservation Award.

Land Acquisitions—safeguarding working farms, scenic vistas and historic sites

PROJECT	TOWN	ACREAGE	DESCRIPTION
Hell Hollow	Fishkill (Dutchess)	88.1	Part of Fishkill Ridge, this picturesque hemlock forest with steep, rocky slopes is a hiker's delight and an important habitat for eagles, falcons and other birds.
Locust Grove	Poughkeepsie (Dutchess)	29.4	Land adjacent to Samuel F.B. Morse Historic Site. Allows expansion of trails popular for walking and bird-watching at this National Historic Landmark.
Tivoli Bays	Red Hook (Dutchess)	56.5	Land contiguous with Tivoli Bays National Estuarine Research Reserve, a "living laboratory" for environmental studies.
Overlook Farms Marlborough*	Marlborough (Ulster)	68.1	High-profile orchard in county's famed "fruit belt," severely threatened by development. Will spark greater local support for future land protection and smart growth.
Lighthouse Bluff*	Esopus (Ulster)	42.8	Prevents development across road from Esopus Meadows Preserve, popular for bird-watching and kayaking; also protects views from public sites on the river's east shore.
Lowland & Granary Farms*	Warwick (Orange)	293	Added to "critical mass" of farmland protected in communities dependent on agriculture for their economy and rural way of life. Purchasing farms' healthy produce reduces residents' "food miles."
Snyder Farm*	Stuyvesant (Columbia)	167	
O'Neal Farm*	Clermont (Columbia)	143.5	
Goetz Farm*	Clermont (Columbia)	147.11	

* Conservation easements

SAVING THE LAND THAT MATTERS MOST

In corporate conference rooms up and down the valley, developers are mapping out plans to construct 75,000 houses over the next decade. This is the biggest threat ever to the region’s scenic beauty—the engine of our multibillion-dollar tourism industry—and our farms, which provide healthy local food and sustain rural economies.

Using sophisticated GIS technology, our land-acquisition experts have targeted 65,000 acres of “the land that matters most”—mountaintops, marshlands, tributary shorelines, farmland and legendary views that renew our spirits and provide critical habitat for wildlife. Working with other land trusts, government agencies and donors, we hope to save these natural treasures from approaching bulldozers. As you see to the left, we’ve already gotten started.

Investing to preserve Roosevelt legacy

When we purchased 334 acres between Franklin Roosevelt’s home and library and Eleanor’s Val-Kill in 2004, we knew it was a good investment—for the nation. A pioneering forester, FDR cultivated a tree plantation on the site, and he frequently traveled a farm lane on the property to visit his wife. All this history stood to be obliterated by runaway, out-of-scale development. That’s why we stepped in to save it.

At a ceremony in April, we transferred the land to the National Park Service, which plans to restore the old farm road and tell the story of FDR the conservationist. Visitors walking beneath towering Norway spruce planted by FDR will be connected to his passion for the environment in a profound new way. They will witness what the president meant when he said, “Forests are the lungs of our land, purifying the air and giving strength to the people.”

“This is the most important expansion of the FDR National Historic Site that will ever happen.”

—U.S. Department of the Interior Secretary Dirk Kempthorne, May 9, 2007

Parks Director Rita Shaheen stands amid the ruins of an important 19th-century ironworks at West Point Foundry Preserve in Cold Spring. Our plans to create a world-class heritage destination there won a Preserve America Grant presented by First Lady Laura Bush and Rep. John Hall in July.

EXPLORING THE GREAT OUTDOORS

Our park planners, rangers and educators work hard to make sure visitors to our parks and preserves have a good time—and learn a thing or two in the process.

At five of our most popular parks, we're offering visitors compelling history and ecology lessons with new kiosks. Constructed using reclaimed timber and metal, the colorfully illustrated signs at Poets' Walk Park, Black Creek Preserve, Esopus Meadows Preserve, Shaupeneak Ridge and Gateway to Mount Beacon Park also describe Scenic Hudson's role in protecting these special places—and the urgency for others to join our fight.

New events, park features provide Hudson experience

This year we attracted many first-time visitors to our parks with an expanded lineup of fun, educational programs—from orienteering lessons and moonlight hikes to an archaeological dig. Our Art in the Park contest last spring inspired more than 300 youngsters to seek inspiration from the river's beauty. They showed off their creations in May at a lively celebration on the riverfront in Poughkeepsie, Dutchess County.

We're always seeking ways to make our parks better. At West Point Foundry Preserve in Cold Spring, Putnam County, we're working with a landscape designer to create a world-class industrial heritage destination. It will recount the site's past as an important 19th-century ironworks that made some of America's first steam engines and the Parrott guns that helped the Union win the Civil War.

At Long Dock Beacon, in Dutchess County, sculptor George Trakas completed his environmental artwork that lets visitors hover over the Hudson River or walk right down to the water. It's already become a popular fishing spot.

We realize young people will be future stewards of the valley. This year, our educators worked with more than 1,200 children in five communities—Cold Spring; Fishkill and Beacon, Dutchess County; and Kingston and Woodstock, Ulster County. The students, ranging from second- to 11th-graders, began work in the classroom, then enjoyed firsthand exploration in one of our parks. For many, it was an unforgettable introduction to the region's natural wonders.

Legislative goals for 2008 and beyond

- Ensure that 25 percent of state funds available annually for land conservation are directed to the Hudson Valley and \$10 million to the Hudson River Estuary Program.
- Promote legislation encouraging smart growth—increase incentives for revitalizing downtowns, not building in suburbs.
- Strengthen NY Department of State's Coastal Management policies and other regulations that help communities connect residents to their river.
- Complete funding for key waterfront projects such as Long Dock Beacon—a model for boosting a local economy while healing a contaminated former industrial site.
- Combat global climate change—help municipalities develop model ways to reduce their carbon footprints and potential harmful impacts of global warming.

STANDING UP FOR THE VALLEY IN ALBANY

Thanks to your continuing support, Scenic Hudson now is advancing our cause at the state capitol. Andy Bicking (above), our director of Public Policy and Special Projects, shares our expertise and passion with lawmakers. He's aggressive when it comes to seeing that the valley's beauty, health and prosperity stay on the legislative front burner.

We had several important victories this year. Persevering until the legislative session's deadline, we urged lawmakers to pass the Hudson Valley Community Preservation Law. It lets towns in Westchester and Putnam counties move more swiftly to protect land severely threatened by overdevelopment, helping them check escalating taxes. And building on Gov. Eliot Spitzer's commitment to smart growth—a cornerstone of our own mission—we took the lead in the valley to secure a \$25-million increase in the Environmental Protection Fund for this year and a \$50-million rise in subsequent years. The money will help communities enhance parks, improve drinking water and breathe new life into downtown riverfronts.

Your voice was crucial to these wins. Scenic Hudson members joined our crusade by participating in e-advocacy campaigns urging lawmakers to support this legislation. Not yet a member? It's free and lets you take action from your computer (while learning about free, fun events in our parks). Sign up at www.scenichudson.org.

We had success on the local front, too. Up against deep-pocketed real estate interests, we joined a citizens group in Red Hook, Dutchess County, in a successful four-month campaign for passage of a Community Preservation Fund. Through e-alerts and door-to-door canvassing, we marshaled residents to support the fund, financed by a one-time fee paid solely by buyers of high-priced real estate. It gives the town more resources to protect water, preserve farmland and create parks while keeping a lid on taxes and traffic.

FINANCIAL OVERVIEW

Consolidated results for Scenic Hudson and The Scenic Hudson Land Trust for the fiscal year ending June 30, 2007, show strong program growth. Total operating expenses were \$10.6 million, up 13 percent from \$9.4 million spent in FY 06, due in part to an increase in conservation easements purchased during the year.

Consolidated Operating Expenses

Consolidated Operating Revenues

Scenic Hudson

Operating expenses totaled \$5.3 million, an 8-percent increase over the prior year, and operating revenues totaled \$5.4 million, a 9-percent increase over the previous year. The organization adopted a new program structure to enhance land conservation; create, maintain and encourage use of 28 public parks; advance the Long Dock Beacon project; develop a public-affairs initiative; and integrate the organization's ecological restoration work with land-use advocacy.

The Scenic Hudson Land Trust

Operating expenses totaled \$7 million, up 14 percent from the previous year, and included \$2.7 million to purchase conservation easements on six properties protecting 829 acres. The properties comprise important farmland as well as land that contributes to the Hudson River Valley National Heritage Area. In addition the land trust purchased one property straddling Dutchess and Putnam counties, preserving 88 acres on Fishkill Ridge, a critical habitat for eagles, falcons and other species, for \$238,000. The land trust also recognized \$617,000 in expenses for properties donated in full or part to another land trust and the National Park Service.

Financial Structure

Scenic Hudson maintains two endowments: The Lila Acheson and DeWitt Wallace Hudson Valley Land Preservation Endowment (\$159 million at year-end FY 07) used to support capital costs and expenses related to land acquisitions and conservation easements, and a board-designated fund for general operating expenses (\$7.5 million at year-end FY 07). The assets are pooled in a diversified portfolio supervised by an Investment Committee. Total investment return was 18.3 percent for FY 07. The board sets a spending rate for the endowments; since FY 99, this has been 5 percent of the past 12 quarters' rolling average value. The board engages PricewaterhouseCoopers, LLP to perform an independent audit and prepare the corporate tax returns.

Although lands for public use are eligible for tax exemption, Scenic Hudson paid \$258,931 in property taxes and payments in lieu of taxes in FY 07 and \$279,965 in FY 06.

Consolidated Statement of Financial Position

	June 30, 2007	June 30, 2006
Land areas (at cost)	50,176	53,502
Cash and investments	180,334	154,211
Other assets	22,720	6,142
Total assets	253,230	213,855
Liabilities	852	562
Net assets	252,378	213,293
Total liabilities and net assets	253,230	213,855

[in thousands]

THANK YOU SUPPORTERS

HUDSON RIVER STEWARDSHIP SOCIETY

INDIVIDUALS WHO HAVE INCLUDED
SCENIC HUDSON IN THEIR ESTATE OR
THEIR LONG-TERM FINANCIAL PLANS

Anonymous (9)
Peter and Jo Baer
Barry A. Benepe
Benson Blake, Jr.
Patricia Carroll-Mathes
Donald W. Fowle
Aimee J. Frank
Margaret Fraser
Dr. Herbert E. Gade
Anna Carlson Gannett
Joan C. Gilson
Thurston Greene
William Lockridge Harris
Marjorie and Gurnee Hart
Anita Hoecker and Alice M. Hoecker
Leon T. Hopewell
Joyce L. Hunt
George V. Hutton
Anne E. Impellizzeri
Joseph Kazlauskas
Aleta Kinley
Mr. and Mrs. Frank Martucci
Patricia Mathes
Marian McEvoy
Ronald J. McGowan
W. Patrick McMullan
Brenda Melstein
Gerald Morgan, Jr.
David H. Mortimer
Barbara A. Murphy
Frederick Osborn III
Mrs. Frederick H. Osborn, Jr.
Elizabeth B. Pugh
David N. Redden
Frederic C. Rich
Richard D. Rockwell
John H. Steinberg
Stephen W. Tator
Maris M. and Jay Van Alen
Wheelock Whitney III
Alexander E. Zagoreos

Gifts of \$100,000 and above

Anonymous (1)†
Mr. and Mrs. Christopher C. Davist
The Shelby Cullom Davis Foundation†
Dyson Foundation†
Mr. and Mrs. Frank W. Hocht
Alexander S. Reese and the Reese Family
The Peter Jay Sharp Foundation†
Surdna Foundation, Inc.†
The G. Unger Vetlesen Foundation†

Gifts of \$50,000 and above

Mr. and Mrs. Warren J. Adelson
Benjamin Moore & Co.
The Peter & Carmen Lucia Buck
Foundation†
Thomas F. Secunda
Abbey K. Starr Charitable Trust†
The Starr Foundation†
Dr. Lucy Waletzky
Westchester Community Foundation†

Gifts of \$25,000-\$49,999

Anonymous (1)
Michael and Alexandria Altman
Robert Sterling Clark Foundation, Inc.†
Harriet Ford Dickenson Foundation
Dr. Brandon Fradd
Gary and Beth Glynn
Harney & Sons Fine Tea

Marjorie and Gurnee Hart
William and Mary Lunt †
Mr. and Mrs. Frank Martucci
W. Patrick McMullan and Rachel
McPherson
David H. Mortimer/Mary W. Harriman
Foundation
The Patchwork Charitable Foundation/
Ru and Sheila Rauch
George W. Perkins, Jr.
Frederic C. Rich
The David Rockefeller Fund, Inc.
Leigh Seippel and Susan Patterson
Mr. and Mrs. Martin T. Sosnoff/Martin and
Toni Sosnoff Foundation

Gifts of \$10,000-\$24,999

Anonymous (4)
Mr. and Mrs. Alex Acevedo
The Bank of New York
Bruce R. Bent II/Reserve Management
Corporation
Stephanie Bernheim
The William Bingham Foundation
Carolyn Marks Blackwood/The Marks
Family Foundation
Mr. and Mrs. Russell L. Carson/The Carson
Family Charitable Trust
Oliver S. and Jennie R. Donaldson
Charitable Trust
Edgerton Foundation
Barbara P. Ettinger and Sven Huseby/
The Ettinger Foundation
Mr. and Mrs. William M. Everts, Jr.
Mr. and Mrs. Irvine D. Flinn
Mr. and Mrs. Robert P. Freeman
Dr. and Mrs. Herbert E. Gade
Kristin Gamble
Anna Carlson Gannett
James and Susan Goodfellow
The William and Mary Greve
Foundation, Inc.
Kathy Hammer and Arthur Seelbinder
Steven L. Holley
Lowell Johnston and Frances Olivieri
Meredith Katz
Chandler and Kaveh Khosrowshahi
Christine Lehner/Orchard Foundation
Mr. and Mrs. Roger Liddell
Susan Livingston
New York State Council on the Arts†
The New York Times Company
Foundation†
Newman's Own Foundation, Inc.
Ambassador and Mrs. Nicholas Platt
Mr. and Mrs. David N. Redden
Mr. and Mrs. George B. Reese
Mr. and Mrs. Andrew P. Sidamon-Eristoff
Marilyn M. Simpson Charitable Trusts
Meryl Streep and Donald Gummer/Silver
Mountain Foundation for the Arts
The Vidda Foundation
Mr. and Mrs. Frederick R. Walsh
James Welch and Fiona Angelini
Julia N. Harte Widdowson and
Nigel Widdowson/Field-Day Foundation

HIGHLAND SOCIETY

Gifts of \$5,000-\$9,999

Anonymous (5)
Alcoa Fastening Systems
American Conservation Association, Inc.
Margaret Ayers
Christopher and Deborah Buck
Rev. and Mrs. C. Frederick Buechner
James E. Clark and Sandra Guenther

Mr. and Mrs. William J. Constantine
Joan K. Davidson/The J.M. Kaplan Fund
Mr. and Mrs. Henry Davis/Shirley C.
Burden Charitable Lead Trust
Michael J. Del Giudice and Jayne Keyes
Dr. and Mrs. Strachan Donnelley/Strachan
& Vivian Donnelley Foundation
Mr. and Mrs. Daniel J. Ehrlich/Daniel J. and
Edith A. Ehrlich Family Foundation
Esurance
Mr. and Mrs. Jonathan Ewig
Jeanne Donovan Fisher
Craig S. Fitt and Bruce Shostak*
David E. Forer
Betsy and Larry Gile*
Francis Greenburger
W. Stephen Harty
Mr. and Mrs. Edward L. Hoyt
Richard H. Jenrette/The Richard Hampton
Jenrette Foundation, Inc.
Richard H. Klapper and Helena Lee
Mr. and Mrs. F. Rocco Landesman
Alison and John Lankenau
Mr. and Mrs. James M. Lober
Gretchen Long
M&T Bank/The M&T Charitable
Foundation
Mr. and Mrs. Brice Marden
Evan Mason and Garrard Beeney/Colyton
Foundation
Mr. and Mrs. Jason McManus/
DJ McManus Foundation
Gerald Morgan, Jr.
Mr. and Mrs. Frederick Osborn III/Easter
Foundation
Mr. and Mrs. Daniel P. Paduano/Daniel P.
& Nancy C. Paduano Foundation
Michael and Barbara Polemis
Rebecca J. Simmons
Daniel Slott and Molly Schaefer
Mr. and Mrs. Eric J. Sobel
Sotheby's
The Seth Sprague Educational &
Charitable Foundation
Katherine G. Stewart and Carlos A.
Gonzalez
Mr. and Mrs. Wilmer J. Thomas, Jr./
The Thomas Charitable Foundation
Peter A. Vlachos
Mr. and Mrs. Anthony Wang
Raymond M. Wapner and Peter Courmont
Dawn Watson
John C. Whitehead
Wheelock Whitney III
Mr. and Mrs. Alexander E. Zagoreos

THE STORM KING CIRCLE

Gifts of \$3,000-\$4,999

Mr. and Mrs. Josh Aronson
Bull's Head Foundation, Inc.
Mr. and Mrs. David H. Cullen
Don Guidi/Paperhouse Productions, Inc.
Natalie Merchant

Gifts of \$2,500-\$2,999

Joan and Robert Arnow
Peter and Jo Baer
Matthew Bender IV
Phoebe P. Bender
Robert S. Buford and Barbara Iason
Central Hudson
Christina and Alex Evans
Anne E. Impellizzeri
Laurie and Walter Karopczyk/Bristol
Capital, Inc.
Mr. and Mrs. Douglas S. Luke
Debra B. Mayer and Joseph B. Frumkin
Robert and Susan Morgenthau

Dr. David Orentreich/The Orentreich
Family Foundation
Mr. and Mrs. Samuel F. Pryor III
Prof. and Mrs. Nicholas A. Robinson
Margaretta Rockefeller
Christopher du Pont Roosevelt
Patricia Hearst Shaw and Bernard Shaw
Giorgio Spanu and Nancy Olnick
Ned and Tara Sullivan

Gifts of \$1,000-\$2,499

Anonymous (16)
Mr. and Mrs. Paul W. Adler
Eric Altmann
Archipelago at Home
Phyllis Y. Atwater
George and Phebe Banta
Mr. and Mrs. Thomas R. Berner
Mr. and Mrs. Samuel A. Bowman/Mary A.
& Thomas F. Grasselli Foundation
Mr. and Mrs. Bard E. Bunaes
Jay and Thea Burgess
Mr. and Mrs. Lenny Bussanich
Stephen F. Byrns and Tom Lollar
Clifford P. Case and Karen B. Dubno
Mr. and Mrs. Douglas M. Cochrane
Mr. and Mrs. H. Rodgin Cohen
Christopher B. Cowie
Mr. and Dr. Robert J. Cresci
Heather M. Croner
Mr. and Mrs. J. Michael Degener
Mr. and Mrs. John A. Dimling
Michael Dowling/The Dowling Foundation
Mr. and Mrs. J. David Dubin
Michael DuPree
Douglas and Susanne Durst/Durst
Organization, LP
Mr. and Mrs. William S. Ehrlich
Paul J. Elston and Frances Beinecke
Gale Epstein
Sheldon Evans and Martha McMaster
Kathy Faust
Mr. and Mrs. B. Harrison Frankel
Dr. Alvin E. Friedman-Kien/The Alvin E.
Friedman-Kien Foundation, Inc.
Mr. and Mrs. John P. Furfaro
Mr. and Mrs. Leandro S. Galban, Jr.
Hon. and Mrs. Evan Galbraith
Brig. Gen. Patrick J. Garvey and Mrs.
Elizabeth Garvey
Mr. and Mrs. Martin Ginsburg/Ginsburg
Development, LLC
Martin and Enid Gleich
William T. Golden/Golden Family
Foundation
Dorian Goldman and Marvin Israelow
Dr. and Mrs. James Goodrich
Mr. and Mrs. Stephen Graham
Fayal B. Greene
Edith Greenwood
Mr. and Mrs. James W. Harbison, Jr.
John A. Hargraves and Nancy S.
Newcomb
John Heist and Michael Neumann
Barbara Henszey and Mitchell Markay
Steven Holl
Dr. Annette Hollander
Hudson River Foundation for Science &
Environmental Research, Inc.
Mr. and Mrs. John E. Hume III
Hyde Park Drive-In Theatre, Inc.
Mr. and Mrs. William C. Janeway
William F. Jeffrey and Christopher Lee
Dr. Attallah Kappas
Daniel S. Kaufman/Henry and Elaine
Kaufman Foundation, Inc.
Joseph Kazlauskas
Peter and Cynthia Kellogg/Peter R. and
Cynthia K. Kellogg Foundation
Peter L. Kennard

* denotes participation in Matching Gifts Program

† denotes multi-year commitment

Martin Kenner and Camilla Smith
Emily J. Klein and Thomas Sugiura
Mr. and Mrs. Robert Laurie/The Marilyn & Bob Laurie Foundation, Inc.
Mr. and Mrs. Lou Lewis/Lewis & Greer, PC
Litchfield County Auctions, Inc.
Mr. and Mrs. Michael J. Mandel
Michael T. Martin
Mr. and Mrs. Claudio Marzollo
Kevin McEvoy and Barbara Epstein
Dr. Michael R. McGarvey
Richard L. Menschel/Charina Foundation, Inc.
Mark Jay Menting and Laura Jean Wilson
Mr. and Mrs. C. Edward Midgley
Chas A. Miller III
Maria Miller
Mr. and Mrs. William F. Morrill
Jeanne Murphy and William Oris
Roy R. Neuberger/Roy R. & Marie S. Neuberger Foundation, Inc.
Nichols Foundation, Inc.
Will Nixon
Nuveen Investments
Trevor and Laura Odell/Olin Family Foundation
Mr. and Mrs. James H. Ottaway, Jr.
Matthew and Molly Pearson
Mr. and Mrs. Richard H. Pennington, Jr.
Tom Pfeffer
William A. Plapinger and Cassie Murray
Poughkeepsie Journal
Mark Prezorski
Warrie and James Price/Fieldland Investment Co.
Mr. and Mrs. Emerson W. Pugh
Donna Pylman and Peter Hurwitz
Richard and Susan Randolph
Chris and Leslie Regan
Debbie and Jeffrey Reich
Thomas Remien and Mary Anne Hunting
Erin Riley-West and Bob West
Steve Rosenberg and Debi Duke
Nick Segal and Genevieve M. Muinzer
Ani Shaker and James D. Kiggen
Charles Shanok/Shanok Foundation
John Shapiro and Shoni Silverberg
Hon. and Mrs. Constantine Sidamon-Eristoff
Hunt Slonem
Dr. David Spencer
John and Dorothy Sprague/John and Dorothy Sprague Foundation
Jack Stadler/The Ironwood Foundation, Inc.
Mr. and Mrs. David J. Stern
Phyllis Taylor
Tucker Taylor
Mr. and Mrs. Peter Tcherepnine
Thanksgiving Foundation, Inc.
Mr. and Mrs. Bernard Tieger/Sidney R. Rosenau Foundation
Dr. Russ G. Tigges and Ms. Polly A. Kaplan
Coralie S. Toews
Illiana K. van Meeteren
Vertical Access
Robert Wetenhall and Lisa J. Shell-Wetenhall
Edward B. Whitney and Martha Howell
Mrs. John P. Wort

RIVER CHAMPIONS

Gifts of \$500-\$999

Anonymous (7)
Dr. and Mrs. James Aisenberg
American Sugar Refining, Inc.
Ralph Arditi and Robin A. Shelby Arditi
Daniel Aronzon
Mr. and Mrs. Ronald R. Atkins

Badey & Watson
Jeffrey W. Baker and Cathy Franklin
Samantha Bass
Mr. and Mrs. Rudolf T. Bauer
Benchmark Title Agency, LLC
Mr. and Mrs. Stephen Berger
Mr. and Mrs. Steven Bluestone
Mr. and Mrs. Peter Boodell
Robert R. Bose*
Brad/Peck, Inc.
Mr. and Mrs. William B. Brannan
Mr. and Mrs. Andrew Chernak
John and Maureen Clancy
Mr. and Mrs. Kenneth E. Cool
Madison Cox
Mr. and Mrs. Thomas S. Cox
Ben and Sally Crane
Dennie Davis
Mr. and Mrs. Gonzalo de las Heras
The Henry L. and Grace Doherty Charitable Foundation, Inc.
Stacy DuHamel
Stephen Dyott
Mr. and Mrs. Daniel Eagan
Joy S. Emery
Joel and Arline Epstein
Joseph A. Fazio
Shea'la Finch
Mr. and Mrs. Arnold Fisher
Mr. and Mrs. Thomas M. Flexner
Sergio J. Galvis and Mary Lee White
Harriet Gamper
Robert T. Gannett
Mr. and Mrs. Michael Gibbons
Mr. and Mrs. Patrick J. Gilmartin
Mr. and Mrs. Robert G. Goelet
Mr. and Mrs. J. Barton Goodwin
Jan and Lester Greenberg
Bruce D. Haims
Mr. and Mrs. Barney Hallingby/Hallingby Family Foundation
Walter and Judy Handelman/The James H. MacDonald Foundation
JoAnn Hanson
Mr. and Mrs. David Hathaway
Mr. and Mrs. Eliot D. Hawkins
Dan G. Hickey, Sr.
Harry H. Hill/H.H. Hill Realty Services, Inc.
Patrick and Michelle Hillman
Anita Hoecker and Alice M. Hoecker
Nancy and Neil Humphreys
Harry Jacobs
Anita and Robert Jacobson/Benjamin Jacobson & Sons Foundation
Dr. and Mrs. Julius H. Jacobson II
Maureen M. Jerome
John Masters Organics
Andrew N. Jones
Mr. and Mrs. Farooq Kathwari/Irfan Kathwari Foundation, Inc.
Mr. and Mrs. Richard Katzman
Jean L. Knowles-Hedlund/Kenwood Foundation
Judith M. LaBelle
Deborah Lans
Mr. and Mrs. Michael Lowry
Kimberly Malleolo/Malleolo Associates, Inc.
Bonnie and Thomas Mangiaracina
Christopher L. Mann and Ms. Claire Svetlik
The May Foundation
Robert A. McCaffrey
M.G. McLaren, P.C.
Michael P. Miller and Norma J. Rollins
Elizabeth Monaco and Neil McCarthy
Mr. and Mrs. Robert L. Morris
Mr. and Mrs. Kenneth F. Mountcastle, Jr.
Dr. and Mrs. Dennis J. Murray
Mrs. John C. Newington

Dr. Fernando Nottebohm
Francesca Olivieri and Christopher White
Donna Peck/Copake Realty
Hon. and Mrs. Peter Peyser
Mr. and Mrs. Charles E. Pierce, Jr.
George and Gail Hunt Reeke
Mr. and Mrs. John R. Reese
Ira M. Resnick Foundation, Inc.
Morris and Katherine Roberts
Mark F. Rockefeller
Evelyn S. Rodstein and Glenn S. Kaplan
Matthew D. Rudikoff/Matthew D. Rudikoff Associates, Inc.
Betty S. Russell
Mr. and Mrs. Melvin Salberg
Simon M. Schama
David M. Schwartz
Dr. Steven Schwartz and Jill Horn
Robert and Carolyn Seaman
Frank and Giovanna Seldin
Bob and Judith Sheridan
Anne Sidamon-Eristoff
Peter N. Speliopoulos
Michael and Deborah Stasi/La Rana Verdi, LLC
Edward Esty Stowell, Jr.
Mrs. Edward Sullivan
Dr. Anne Summers
Mr. and Mrs. Tim Tenney/Pepsi Cola of the Hudson Valley
Mr. and Mrs. Mark Tercek/Mark and Amy Tercek Foundation
Gladys R. Thomas
Britt Tidelius
Maris and Jay Van Alen
Patricia E. Vance*
Meredith Viera and Richard Cohen
Jack and Linda Viertel
Thomas W. Watts and Sarah Porter
The Ming H. Wang Fund
Mr. and Mrs. Walter C. Weissinger, Jr.
Mrs. Taggart Whipple
Mr. and Mrs. Ross J. Williams*
Mr. and Mrs. Doug Wilson
Winslow Management Company
Dr. Pamela Yablon and Leonard Yablon
Karen Zukowski and David Diamond/Zukowski Diamond Foundation

Gifts of \$250-\$499

Anonymous (28)
Eugene Albert
Molly Ott Ambler and William Ambler
Mr. and Mrs. David Arnow
Michael J. Ashworth
Sybil K. Baldwin
Henry C. & Karin J. Barkhorn Foundation
Mr. and Mrs. Bradford S. Barr
Elizabeth Barrett and Lee Kyriacou
Clarence Bartow and Holly Evarts Bartow
Donna Beauchamp
Marc A. Berezin
Clifford Berger and Anne E. Kershaw
Dr. Robert J. Berlin
Jutta and Hans Bertram-Nothnagel
James A. Beshal/Albany Engineering Corporation
Mr. and Mrs. Robert C. Bickford
Andy Bicking and Jenny Fowler
Mrs. George P. Bissell, Jr.
Debra W. Blalock and Russell Frehling
R.O. and Moisha Blechman
Jay Bloomfield
Timothy Bontecou and Felicity Banford
Katherine Sharp Borgen
Robert A. Bourque
Charles Bovone
Marlene T. Brenhouse
Mr. and Mrs. Garry D. Brewer
Elyse Arnow Brill and Joshua Arnow

Mrs. Walter F. Brissenden
Mr. and Mrs. Joseph E. Browdy
Hillary Brown
Albert and Brenda K. Butzel
Peter M. Bynum and Susan W. Coleman
Mr. and Mrs. Mark A. Cane
Dante S. Caputo
Joseph Chapman, Jr.
Katharine M. Chapman/Chapman Family Fund
Meryl Cherney
Paul Childs
Elinor L. Clements
Kimberly K. Conner and Nicholas P. Groombridge
Kay Cynamon
Patricia Daly and Henry F. Schreiber
Mr. and Mrs. Lawrence H. Delafield
Angus Deming
John A. Dierdorff
Mr. and Mrs. Malcolm S. Dorris
Stewart C. Dunn/SAD Foundation
Nancy P. Durr
Wally Edge
Valery and Hal Einhorn
Robert W. Elliott III
Alessandra V. Emanuel
Mrs. Carl R. Feind
James and Michelle Filiault
Mr. and Mrs. George B. Forster
Kathleen and Andres Fortino
Judith Foster and David V. Foster
Mr. and Mrs. Daniel H. Frank
Claudia Ganz
Joseph Gershman
Mr. and Mrs. N. Richard Gershon
Edmund Glass
Abbey F. Goldstein
Hon. Clara Louise Gould
Joyce Greene
John A. Griesemer and Ardith Orr*
James Hardin
Robert M. Harvey
Dr. and Mrs. James D. Hays/Richard and Rebecca Evans Foundation
Alice P. Henkin
Susan Hereth
Highland Falls Federal Savings & Loan Association
Bente Hirsch
A. Michael Holzemer*
Joan M. Hutchins
Howard Kaplowitz
Mr. and Mrs. Robert J. Katz
Thomas J. Kavaler, Esq.
Mr. and Mrs. Hamilton F. Kean
Joan O. Kend/Hoffman Foundation
Thomas H. Kennedy
Margaret Kilgore
Tina Kister
Janet Kraus
Sally L. Lake*
Mr. and Mrs. Robert T. Lang
Ms. Nora Lavori/Lavori Sterling Foundation
Marta Jo Lawrence
Robinson Leech
Dr. Margaret M. Lenci
Harvey M. Lewis and Bobbi Lewis
Matthew and Onyx Lifflander
Mrs. James J. Lowe
Bill and Janet Lozano/Atlantic Kayak Tours, Inc.
Kerry Madigan
Frank J. Mammone
Mr. and Mrs. Joel Mandelbaum
Mr. and Mrs. Robert Mangold/Mangold Plimack Mangold, Inc.
Mr. and Mrs. Albert J. Marchetti
Mr. and Mrs. Paul N. Marcus

Mr. and Mrs. Basil Mavrolean
Yvonne I. Mayer
Carole S. and David D. McDermott
Anne Marie McGovern
John McLaughlin
Mr. and Mrs. Victor M. Meyers
Patti Mitchell
Tina Mitchell
Ken and Lindsay Morgan*
Ruth Morton
Wesley Natzle and Fran Dunwell*
Constance M. Hoguet Neel
Wilhelm E. Northrop
Helen Olson
Jerry G. Olson
Kip Bleakley O'Neill
Margaret E. Osius
O. Stephen Paganuzzi and Janine King
Margarette A. Paz and Barry C. Delman
David M. Phaff
Ann C. Poll
Eve T. Propp/The Eve Propp Family
Foundation, Inc.
Carolyn and Stephen Reidy
Mr. and Mrs. Mark I. Reisman
Warren P. Reiss
Denise Rempé
Maggie Renzi and John Sayles
Geoffrey C. Rockhill
Rocking Horse Ranch Resort
Mr. and Mrs. Philip Rosen
Richard and Tracie Rosen
Sheldon and Phyllis Ross
Mr. and Mrs. George S. Rothbart
Janet Scardino and Richard Calandrella
Dr. and Mrs. Justin Scheer/The Justin &
Deborah Scheer Family Foundation, Inc.
Paul Schlender*
Noel P. Schulz*
Axel and Sara Schupf
Mr. and Mrs. William B. Shore
Susan Sie
Mr. and Mrs. Syd Silverman
Mr. and Mrs. Peter Sirusas
David A. Souers and Linda Souers
Timothy P. Speiss and Theresa M. Cicalo-
Speiss
Mr. and Mrs. Christopher A. Stack
Mr. and Mrs. Benjamin F. Stapleton III
William and Gwendolyn Stevens*
Nancy A. Streeter
Marek Stycos
Jason Taylor and Stella Deen
John C. Thomas
The Thursday Club
Mr. and Mrs. Henry R. Turner
Peggy and John Van Deloo
Theresa Vanyo
Mr. and Mrs. Joseph J. Vecchione
Mr. and Mrs. Anthony Viscusi
Alan Wanzenberg
Robert A. Weiner
Allison Whiting and Frederick Schroeder/
Resnicow Schroeder Associates, Inc.
Mr. and Mrs. William P. Wilkinson, Jr.
Lee Wind/Windsearch, Inc.
Mrs. John G. Winslow
Rebecca Wisniewski
Mr. and Mrs. Jared Zerman

GIFTS OF \$100-249

Anonymous (1)
Adirondack Mountain Club Ramapo
Chapter
Ellen Adler
Mr. and Mrs. John M. Alden
Nancy Allison and Roger Rosen
Jane E. Anderson
Mr. and Mrs. Nicholas B. Angell
Jeffrey Anzevino

Jeffrey Apotheker
Joshua Arnow and Elyse Arnow Brill
Dr. and Mrs. Matthew A. Asbornsen
AT&T Employee Community Giving
Program
Jane Axel
Mr. and Mrs. Stephen Axinn
James B. Bain
Mr. and Mrs. David R. Baldauf
Mr. and Mrs. Douglas H. Banker
Andrea Barbieri
Joyce L. Barnathan and Steven F. Strasser
Deborah Barrow
David Barsion
Mr. and Mrs. Paul J. Bartek
Amy E. Barton
Michael S. Batchner
Raymond Beecher
Behan Planning Associates, LLC
Karen and Sanford Bell
Mr. and Mrs. Gary Beller
Lesley A. Benedusi
Allison C. Bennett
Mr. and Mrs. Peter H. Berasi
Mr. and Mrs. Fred Berger
Suzanne M. Berger
Berkshire-Litchfield Environmental Council
Jeffrey Berman
Charles and Kathryn Berry
Lori A. Berube
Peter A. Bevacqua and Stephen King
Peter Bienstock
Margaret V. Billmyer
June R. Bingham
Mr. and Mrs. John R. Blum
Mr. and Mrs. Robert E. Boesch
Richard D. Bohm
George Bollag
Mr. and Mrs. James P. Booth
Mr. and Mrs. David N. Borton
Steven and Susan Bourla
Mr. and Mrs. William E. Boyce
Molly A. Boylan and Christian Garnett
James D. Brady
Mr. and Mrs. Carl D. Brandt
Jonathan L. Brandt
Marian M. Brennan
Mr. and Mrs. Martin I. Bresler
Mr. and Mrs. Frank Brice, Jr.
Andrew N. Brody
Ann Brooke
Pierre Bruell
Mr. and Mrs. Joel Buchman
Theodore and Helen Buerger
Dr. Carol F. Bullard
Robert J. Bullions III
George H. Buttler
Mr. and Mrs. Robert T. Buzga
John W. Caffrey
Mr. and Mrs. Robert Caldwell
Mr. and Mrs. Malcolm O. Campbell
Christina Campriello
Canal Press
Dr. and Mrs. Robert E. Canfield
Andrew W. Capitman and Margaret Anne
Doyle
Nancy Carmichael and Michael Washburn
Mr. and Mrs. Donald Carson
Mr. and Mrs. Robert R. Carson, Jr.
Frederic D. Carter, Jr.
Helen Casey
John Cassidy
Gioia Grasso Cattabriga
Mr. and Mrs. John A. Celentano, Jr.
Arnold H. Chadderdon
James F. Challey
Mr. and Mrs. John R. Chandler, Jr.
Michael G. Chang
Mr. and Mrs. Bronson W. Chanler
Helen Chapman

Claire Chappell
Lubomir and Caroline Chmelar
Barbara L. Christen
Daniel Chu and Lenore Schiff
Paul H. Ciminello
Mr. and Mrs. Walter C. Cliff
Marie Cole
Glenn B. Coleman
David and Vivien Collens
Bruce P. Comjean
Perry Cooney
Walter and Joan Cordani
Mr. and Mrs. Raymond J. Costantino
Thomas D. Cowan
Mr. and Mrs. Robert H. Craft, Jr.
Ronald Crovisier and Diana Staats
Christian R. Cullen
David Cunningham
Dr. and Mrs. John P. Curtis
Mr. and Mrs. Charles R. Dahlberg
Dorothy M. Dailey
Martina D'Alton
Emily Dalton
Robert Daly
Julia E. Damkoehler
Malcolm Daniel
Patricia S. Daniels
Mr. and Mrs. Geoffrey W. Dann
Anne S. Davidson
Mr. and Mrs. Anthony Davidson
James W. Davidson
Mr. and Mrs. Scott E. Davies
William A. Davies, Jr.
Dr. Ann E. Davis and Robert E. McAulay
James W. Davis
Frank de Leeuw
Barbara Duncan Deller
Ann C. Diamond
John H. Dobkin
Kim A. Doggett
Rev. and Mrs. Herbert Donovan
Linda B. Donovan
Mr. and Mrs. Rodney W. Dow
Mr. and Mrs. Brian J. Duffy
Jean M. Dugan
Stanley J. Dusek
Bruce W. Eaken
Michael G. Eakin
Mr. and Mrs. Frank Eberhart III
Elizabeth C.H. Edelson
Mr. Allan Eggleston
Laurie B. Eichengreen and W.H. Bailey
Janis Kay Ekdahl
Joanne Elliott
Mr. and Mrs. Carl Ellman
Empire State Appraisers-Consultants
Robert S. Epstein and Laura French-
Epstein
Peter Q. Eschweiler
Mr. and Mrs. Robert H. Estabrook
Charlotte Evans
Cornelius H. Evans IV
Mr. and Mrs. Thomas D. Evans
Mr. and Mrs. Edwin C. Faber, Jr.
Diane and Gregory Falk
Gertrude Farrington
Mr. and Mrs. Donald M. Faulkner III
Sarah Faunce
Kathryn Fee
Marguerite Feind
Feldman-Jacobson Abstract Corp.
Janis L. Ferrante
Scott Finlayson
Rebecca B. Finnell
M. Peter Fischer
Daniel Fisherman
Dorothy Fitch
Mrs. Paul Fitchen
Joan FitzGerald
Sonja Flavin

Mr. and Mrs. Dennis P. Flood
Mrs. Quintin U. Ford
Mr. and Mrs. Christopher A. Forster
Mr. and Mrs. David Fox
Mr. and Mrs. Robert Fox
Mr. and Mrs. Phillip Fraley
Mrs. Frederick S. Franck
Fraternal Order of Eagles
Stanley R. Freilich and Carol Marquand
Andrew L. Frey
Philip M. Friedman and Maryanne Noel
John E. Funk, Ph.D.
J. William Futrell
Gail S. Ganter-Toback
William E. Garapick, Jr.
Garden Club of Irvington
Ted Gass
Jon Gautier
Gayle A. Gavin
Martha S. Gearhart
Emil J. Geering
Jean M. Geissler
Brian Gerber
Libbie F. Gerry
Mr. and Mrs. Edward S. Gershuny
Mrs. Thaddeus J. Gesek
Mr. and Mrs. James G. Gilbert
Richard Gilbert
Michael E. Giobbe, Jr.
John C. Given
Mr. Peter Glassgold and Ms. Suzanne
Thibodeau
Donald Goddard
Dr. G. Nigel Godson
Kenneth F. Goebel
Andrew Goldberg
Edward Goldberg and Barbara Saidel
Mr. and Mrs. John W. Golden, Jr.
Dr. Ron G. Goldman and Dr. Julia Goldman
Mr. and Mrs. Benjamin Goldstein
Mr. and Mrs. Paul J. Goldstein
Connie Graff
Mr. and Mrs. Warren W. Gran
Katherine Gray
Marilyn Hoffer Greenberg
Cheryl S. Greene
Thurston Greene
Mr. and Mrs. Clyde C. Griffen
Mr. and Mrs. Peter B. Griffin
Mr. and Mrs. William J. Griffith
Mr. and Mrs. Herbert L. Grimm
Erik Grimmelmann and Louise Gikow
Ihler Grimmelmann and Frances Kerr
Jean Grimmelmann
Richard W. Grinnell and Leigh E. Williams
Margery and Arthur Groten
Mary G. Gurney
Carol and Steve Gutman
Eileen Hall
Marten J. Halma
Wendy B. Hamilton
Ali Hammoud
Gary Handel and Loretta Villani
Edward Handelman Fund
Mr. and Mrs. Patrick Hanlon
Wayne and Lesley Hapgood
Martha M. Hare
Robert S. Hare
Greg and Bethann Harmer
Judith A. Harney
Giselle N. Harrington
Robert D. Harrington, Jr.
Shawn J. Harrington and Diane P. Adler
Jody Harris
Marion Harris
William L. Harris and JoAnne Simon
Mr. and Mrs. Lewis H. Hartman
Barbara C. Heath
John T. Hecht
Mrs. Ira M. Hedges

Dr. Sidney B. Heimbach
 Jane Henson
 Barry M. Herbold
 Charles D. Hewett, Jr.
 David G. Hinchliffe
 Jerrold M. Hirschberg
 William G. Hodgson
 Dr. and Mrs. Brian F. Hoffman
 Lois Hoffman
 Daniel E. Hogan
 Mr. and Mrs. Robert L. Hogue III
 Harriet Holdsworth
 Shirley A. Hollis
 Holy Cross Monastery
 Mr. and Mrs. William J. Hone
 Mr. and Mrs. Joseph C. Hoopes, Jr.
 Margaret C. Howe
 John W. Huber
 Michael W. Huber
 Hudson River Garden Club
 Hudson River Heritage
 Jennifer L. Hunter
 Janet S. Hutchings
 Mr. and Mrs. George V. Hutton
 Mr. and Mrs. Erik Ipsen
 Mr. and Mrs. John J. Iselin
 Prof. and Mrs. Alfred L. Ivry
 Katharine E. Jackson
 Sheila Jacob and Robert Rosenbluth
 Henry and Judy Jacobs
 Lauren Jacobson
 Michael Jacoff
 Norman and Geraldine Jaffe
 Diana Jelinek and Ed Lebar
 Karen Jenkins and David Webber
 Edward M. Jennings
 Col. and Mrs. James Johnson
 E. William Judson
 Mr. and Mrs. I. Michael Kadish
 John Kallir
 Dorothy Karg
 Peter Karp and Mark Karp
 David A. Katz and Cecilia Absher
 Mr. and Mrs. Walter Katzenstein
 Erna Kauffman
 Carol Kaufman/Harold S. Coleman
 & Marian B. Coleman Charitable
 Foundation, Inc.
 Alexander Keeler/Keeler Motor Car
 Company
 Megan Kent
 Chris Kenyon
 Mr. and Mrs. Edward B. Kerin
 Jean T. Kerr and Stewart A. Dutfield
 Mr. and Mrs. Kenneth R. Ketay
 Maia Kikerpill
 Sandra J. Kinet
 Margaret A. King and Victor Van Carpels
 Margaret G. King
 Lauren C. Kingman III
 Adrian Kitzinger and Elizabeth Kitzinger
 Mr. and Mrs. Rudolph L. Klais
 Joyce M. Klar
 Neil D. Klar
 Mr. and Mrs. Charles Kleinbaum
 Mr. Richard M. Kleinhenz and Dr. Linda
 M. Kleinhenz
 Susan J. Kohlmann
 Elizabeth P. Kohn
 Kate and Joel Kopp
 Susan Kornacki and Charles M. Gordanier
 Brent A. Kovalchik
 Harvey-Jane Kowal
 Stanley and Dorit Kramer
 Gail Krein
 Kathleen Krom
 Harriet Wettick Kudlo
 Mr. and Mrs. Lars I. Kulleseid
 Judith M. LaBelle, Esq.
 Marsha B. Labovitz and Elizabeth F.

Stabler
 Gary and Edna Lachmund
 Mr. and Mrs. Michael Lafortezza
 Dr. Joseph P. Laico
 Susan Lally
 Robert J. Lambert
 Peggy Lampman and Ian Nitschke
 Amy Lander and Wayne O'Brien
 Diana Langer
 Alexandra Langner
 Joan C. Larin
 Peter A. Larkin
 Donald L. Laufer
 John Lavelle
 Michael J. Lawton
 Constance C. Leahy
 June T. Leaman
 Mr. and Mrs. Benjamin C.P. Lee
 Armand LeGardeur
 John Leguizamo
 Robert Leibowits and June
 Braun-Leibowits
 Donna Lenhart
 Mr. and Mrs. James Lessersohn
 Mr. and Mrs. Philip J. Levine
 James N. Levitt
 Mr. and Mrs. S. Jay Levy
 Patricia J. Liddle
 Peter Limburg
 Peter C. Lincoln
 Cat M. Lindsay and John S. Newman
 Mr. and Mrs. Roderick W. Link
 Margaret Lloyd
 Lael M. Locke
 Michael Lokensgard
 Mr. and Mrs. Joel London
 Clara and David Londoner
 Barbara A. Loughlin
 Shelly and Scott Loveland
 Mr. and Mrs. Ernest B. Lowrie
 Nancy Luburich
 Linda J. Luca
 Dieter A. Lucas and Dana A. Lucas
 Marilan M. Lund
 Mr. and Mrs. Ronald M. Lundberg
 Drs. William L. Lupatkin and Julie T.
 Lupatkin
 Mary Ann Lutz
 Lisa Lynch
 Patrick Lynch
 Mr. and Mrs. Roger W. Mabie
 Mr. and Mrs. Robert L. Mahar
 Walter B. Mahony III
 Jacqueline Malina
 Mr. and Mrs. Peter L. Malkin/The Malkin
 Fund
 Hermes Mallea and Carey Maloney
 Mr. and Mrs. Joseph H. Maloney
 Riccardo A. Mancuso
 Mabel F. Marcotte
 Mr. and Mrs. Francis H. Margesson
 Mr. and Mrs. Kenneth Marks
 Wolfgang Marquardt
 Mr. and Mrs. St. Clair M. Marshall
 Mr. and Mrs. Jerome S. Marton
 Robert K. Marx
 Jacqueline A. Maskey
 Mr. and Mrs. Richard G. Mason
 Joan A. Materna
 Jennifer L. Maude
 Mr. and Mrs. David M. McAlpin and
 Family
 Jean M. McCarroll, Esq.
 Martha McConaghy
 Susan McCormack
 Phillip A. McDougall
 Dr. Jane McDuff
 Daniel McKee
 Kathy McLaughlin
 Chris McNally

Suzanne Megrue
 Janis and Alan Menken
 Dave Merandy Carpentry
 Mr. and Mrs. Roger E. Merritt
 Joseph A. Messing
 Patrice M. Meyers
 Mr. and Mrs. Arthur Michaels
 Mr. and Mrs. Roger A. Michaels
 Richard Milazzo and Joy Glass
 Mr. and Mrs. William C. Miller
 Charles Milligan
 Janet C. Mills
 Dr. Carol A. Minnerop
 Cindy L. Minnotte
 Maureen J. Missner
 Patricia Mitchell
 Elizabeth Moffett
 Sheila M. Moloney
 Denise G. Molony
 Frances Monahan
 B. Ruth Montgomery
 Mr. and Mrs. Cyril Moore
 Ken and Lindsay Morgan
 Thomas Morr
 J. Malcolm Morris
 John Morrison
 Ruth Morton
 John David Moser
 Peter Mozejko
 Kathryn Mullaney
 Tony Muoser and Sara K. Cashen
 Brian P. Murphy
 Robert C. Murray
 Frani B. Muser
 Wesley Natzle and Fran Dunwell
 Mr. and Mrs. Robert J. Nelson
 Louis Newman
 Blake T. Newton III
 Barbara E. Niles
 The Northeast Association of College &
 University Housing Officers
 Frances A. Numrich
 Bette A. Nussbaum
 Dr. and Mrs. Thomas E. Nyquist
 Abraham and Cynthia Ofer
 Kirk H. O'Ferrall
 Chris K. Olander
 Nannette F. Orr
 Mr. and Mrs. Harry Oster
 Mr. and Mrs. Peter Oswald
 Ruth B. Ottaway
 Mr. and Mrs. Richard L. Ottinger
 Robert Paley and Leslie E. Schneider
 Mr. and Mrs. Gregory Papa
 Frederic Papert
 Anastasios Paratestas
 Margaret D. Park
 David M. Parsons
 Eleanor Patterson
 Mr. and Mrs. Lawrence G. Paul
 Alan and Lynn Pearce
 Mr. and Mrs. Robert G. Peck
 George P. Perkinson
 Mr. and Mrs. David J. Perlman
 Mr. and Mrs. Winston C. Perry, Jr.
 Roger and Lorelle Phillips
 Mr. and Mrs. Rocky Piaggione
 Mr. and Mrs. Bernard Picard
 Margaret Pierpont
 Xavier and Penelope Pi-Sunyer
 Meta V. Plotnik
 Mr. and Mrs. Joseph T. Plummer
 Dr. Ronald M. Podell
 Harvey Podolsky
 Jerome J. Pollitt
 Mr. and Mrs. Marvin R. Pollock
 Mr. and Mrs. John A. Pope, Jr.
 Mr. and Mrs. David L. Posner
 Judith G. Pott
 Dr. Martin R. Prince

Mr. and Mrs. Charles Prussack
 Mr. and Mrs. Colin P. Purcell
 Mary Jean Purdy
 Mr. and Mrs. Frederic P. Putnam
 George P. Putnam
 Nicholas Quennell
 Leslie Raicer
 Mr. and Mrs. John F. Rausch
 Charlene J. Ray
 Mr. and Mrs. Patrick Rebillot
 Mrs. Frederick Recknagel
 Mr. and Mrs. Thomas Rednour
 Robert A. Reed
 Ronald R. Reedy
 Charles A. Reinbold
 Robert A. Reinhart
 Donna S. Restel
 Clayton Reynolds
 Priscilla Reynolds
 Kenneth M. Rhodes
 David Rider
 Rita J. Riehle
 William H. Rinker
 Mr. and Mrs. Frank Ripa
 Andris Ritenis
 Marysue Robson
 Mr. and Mrs. Albino M. Rocchi
 Richard D. Rockwell
 William and Holly Rodwick
 Mr. and Mrs. Charles Ronder
 Mary Anne Root
 Mr. and Mrs. Robert A. Rosakranse
 Neal B. Rosenau and Hedda J. Ribolow
 David Rosenberg and Bernice K. Leber
 Mr. and Mrs. Gary Rosenberg
 The Honorable and Mrs. Albert M.
 Rosenblatt
 Timothy S. Roethermel
 Dr. Howard Rothstein
 John Rousakis
 Karen Welsh Rubin and Daniel Welsh
 Rubin
 Rusticus Garden Club
 Liz Saccardi
 Oreon and Thelma Sandler
 Steve M. Saper and Shelley S. Glick
 Susan Sarandon and Tim Robbins
 Nan and Andy Satter
 Mr. and Mrs. Heinz Sauer
 Jeffrey Scales
 Adrienne A. Scerbak
 Mr. and Mrs. Peter C. Schechter
 Arthur Schiff and Virginia Hayes Sibbison
 Paul and Phyllis Schlesinger
 John Schmidt and Wendy Conway
 Roni Schnadow and Reese Williams
 Mr. and Mrs. Alfred R. Schneider
 Cheryl F. Schneider
 Kathryn Schneider
 Mr. and Mrs. George J. Schnepf
 Toby Schulman
 Robert W. Schutz
 David and Ruth Schwab
 Mr. and Mrs. David S. Schwartz
 Mr. and Mrs. Frederick A.O. Schwarz, Jr.
 Renata Schwebel
 Janet Seaman
 William J. Seay and Kathy M. Walters
 Wesley Seifer
 Mr. and Mrs. Richard M. Seltzer
 Heidi Shafranek
 Rita and Paul Shaheen
 Mr. and Mrs. John M. Shanahan
 Dr. and Mrs. Jonathan A. Shapiro
 Felice K. Shea
 Norma Shirley
 H. Claude Shostal
 Marc Silverstein
 Gilbert C. Simpkins
 Nina K. Singer

Mr. and Mrs. Ronald Singer
 Norman Sissman and Charlotte Sissman
 Frank D. Skinner
 Carol L. Sloan
 Avery Smith
 Mr. and Mrs. E. Ward Smith
 Herbert T. Smith
 Jane Simkin Smith
 Mr. and Mrs. Pierce R. Smith
 Ken Sofer
 Mrs. David Solinger
 Ms. Arlene Solomon
 Laurence T. Sorkin
 Mr. and Mrs. Michael Sorman
 Reed Sparling
 Karen Spencer
 Scott Spencer
 Spring Glen Meadows, Inc.
 Alec Peter Stais
 Mrs. Milton S. Stearns, Jr.
 Mr. and Mrs. John W. Steger
 Leonard and Miriam Stein
 James A. Steinberg
 Vicki C. Steinhart
 Joel S. Stern
 Grace Sterrett
 Linda Stillman and Steven Finley
 Dr. Barry Stimmel and Dr. Barbara Stimmel
 Mr. and Mrs. Roger D. Stone
 Robin Stout and Elise Wagner
 Anne P. Strain
 Janet M. Strauss
 Capt. Charles A. Stukenborg
 Jan Sweeney and James B. Jacobs
 Mr. and Mrs. Peter Sweeney
 Wylie and Sallie Sypher
 Mr. and Mrs. Charles J. Tanenbaum
 Luray S. Tate
 Stephen W. Tator
 Mrs. Henry Taylor
 Thendara Mountain Club
 Mr. and Mrs. Alan C. Thomas
 John Henry Thomas III
 Margaret C. Thompson
 Dr. and Mrs. Frank K. Thorp
 James A. Tilley
 Malcolm and Brooke Travelstead
 Mr. and Mrs. Michael B. Trimble
 Russell and Wendy Urban-Mead
 Michiel Van Dijk and Monique H. Heeremans

Drusilla van Hengel
 Mr. and Mrs. Philip K. Van Itallie
 Mario and Donna Verna
 Alan R. Viani
 Mr. and Mrs. A. H. Von Mechow
 Cynthia F. Walsh
 Mr. and Mrs. William B. Warren
 Lee Warshavsky
 Jane A. Waters
 Mr. and Mrs. Russell E. Watson
 Elke U. Weber
 Kevin J. Weber and Constance M. Kehoe
 Stan Wecker and Rita Wecker
 Susan F.C. Weil
 Mr. and Mrs. Myles Weintraub
 Dr. Jefferson J. Weishaar, Jr.
 Joel S. Weissman
 Harold Weitz
 Henry H. Westmoreland
 Miriam H. Wexler
 Bob and Lili Whitmer
 Mr. and Mrs. Kenneth Wildonger
 Mark Wildonger
 Ellen Wilkinson
 Charles E. Wille
 Mildred D. Willette
 Mr. and Mrs. Samuel D. Williams
 Mr. and Mrs. Stanley Winston
 Mr. and Mrs. William K. Wolz
 Alexandra H. Woods
 Daniel Wright
 Lisa Wyer and John J. Power
 Mr. and Mrs. Joseph C. Wyman
 Mr. and Mrs. Cyrus H. Young
 W. Mark Young and Lori J. Selden
 Karen E. Zabinski
 Dr. Charlotte M. Zitrin

GIFTS IN MEMORY OF

Dorothy H. Centrello
 William F. Condon
 William Diebold
 Charles M. Fales
 Kristen Faust
 Nora Fisher
 Virginia M. Guthrie
 Hope R. Hacker
 Pat Eargle Hayes
 Barbara Kaempfe
 Edward Kennedy
 Daniel Bryce O'Brien

Frances S. Reese
 Leo O. Rothschild
 John and Elise Stein

GIFTS IN HONOR OF

Tara Bernstein
 Nathaniel Binzen
 Dr. Eric Brooks
 Rosemary and Vinnie Clarkin
 Rosalind Daly
 Emily Darrow
 Kathryn W. Davis
 Ned Foss
 Paul Frank
 David Gampfer
 Kathy Hammer and Arthur Seelbinder
 Gabriel Hammoud
 Mr. and Mrs. Frank W. Hoch
 Maar Printing Service/Howard Gropper
 Eliza Mauhs-Pugh
 Jack Naughton
 Ken Preblich
 Donna Pylman
 Frederic C. Rich
 Bess Amelia Vennema
 John T. Walsh
 Lawrence P. Weber

PARTICIPATING MATCHING GIFT COMPANIES AND FOUNDATIONS

AMBAC, Inc.
 Becton Dickinson & Company
 Deutsche Bank
 Entertainment Software Association
 Gannett Match
 General Reinsurance Corporation
 Goldman, Sachs & Co.
 IBM Corporation
 The JM Foundation
 The JP Morgan Chase Foundation
 The McGraw-Hill Companies
 Foundation, Inc.
 The New York Times Company Foundation
 PBG Foundation
 Pfizer, Inc.
 UBS Foundation USA Matching Gift Program
 Verizon Foundation
 John Wiley & Sons, Inc.

GIFT-IN-KIND

Dean Anderson and Amy Lehay/
 Supersquare, Inc.
 Badey & Watson, Surveying and
 Engineering, PC
 Laura Baring-Gould
 The Battery Conservancy
 Shelli Bischoff-Turner/Conservation Impact
 Brooks and Brooks Land Surveyors
 Building Bridges, Building Boats, Inc.
 Terence Carle/The Title Service Company
 Constitution Marsh Audubon Center &
 Sanctuary
 B.J. Costello, Esq.
 Mr. and Mrs. Christopher C. Davis
 Environmental Advocates
 Andrés Fortino
 Mr. and Mrs. Robert P. Freeman
 Max Friedman, Esq./Goulston & Storrs
 Ray Fusco, Inc.
 Marc S. Gerstman, Esq.
 Kenneth L. Golub/American Property
 Counselors
 Marjorie L. Hart
 Steve Harty/BBH New York
 Hinman Straub, PC
 Hudson River Film & Video
 Hudson Valley Outfitters
 Kenco
 Lou Lewis/Lewis and Greer, PC
 Scott Longstreet
 Mandolin Madness
 Maple Ridge Bruderhof Community
 Brice Marden
 Mathews Nielsen Landscape Architecture
 W. Patrick McMullan and Rachel
 McPherson
 Metropolitan Hot Club
 Michigan Technological University
 Muller Studios
 Elizabeth Norris
 Pouders Design Group
 Alexander S. Reese
 Frederic C. Rich
 Sneeringer Monahan Provost Redgrave
 Title Agency, Inc.
 Sullivan & Cromwell LLP
 Jan Thacker
 World's End Books & Music
 Eileen Yajure, For the Record
 Nicholas Zungoli/The Exposures Gallery

Scenic Hudson, Inc.

One Civic Center Plaza, Suite 200
 Poughkeepsie, NY 12601-3157
 845 473 4440 • www.scenichudson.org

Scenic Hudson, Inc., is a charitable, nonprofit corporation classified by the Internal Revenue Service as a publicly supported tax-exempt organization under Section 501(c) (3) of the Internal Revenue Code. A copy of the latest financial report may be obtained by writing to Scenic Hudson, Inc., or to the New York State Attorney General's Office, Charities Bureau, 120 Broadway, New York, NY 10271.

Editorial—Jay Burgess, Reed Sparling, Jason Taylor
 Design—Seth Martel

Photographs—

Cover: Greg Miller (www.gregmillerphotography.com)
 Inside front cover: Vickie Muller • Page 3: Left to right
 Vickie Muller, J. Jeffrey Anzevino, David Diaz,
 J. Jeffrey Anzevino, Seth Martel • Pages 4-7: John Rae
 (www.raephoto.com) • Pages 8-9: John Rae (top);
 Page 9: Andrés Fortino (center right) and Vickie Muller
 Page 10: Seth Martel • Back cover: Vickie Muller

Printing—Snyder Printer, Troy, NY

Copyright © 2007 Scenic Hudson, Inc.

Printed on 100% post-consumer recycled material.

This paper was manufactured carbon neutral using 100% renewable electricity (wind and water power).

State of the Arts

NYSCA

This annual report is made possible in part with public funds from the New York State Council on the Arts, a state agency.

Board of Directors

The following board members served during the fiscal year ending June 30, 2007

Scenic Hudson Officers and Directors

Frederic C. Rich Chair

Partner, Sullivan & Cromwell LLP

Robert P. Freeman Vice Chair

Senior Managing Director, Greyfields

Frank Martucci Vice Chair

President, Millcross Fund Management

W. Patrick McMullan Vice Chair

Managing Director, Bear Stearns & Co., Inc.

Gary A. Glynn Treasurer

President and CIO, U.S. Steel and Carnegie Pension Fund

Kristin Gamble Assistant Treasurer

President, Flood, Gamble Associates, Inc.

Anne E. Impellizzeri Secretary

Former Director/Trustee, Nuveen Funds, LLP

Scenic Hudson Directors

Phyllis Y. Atwater

Director of Certification, MWLBE Program

Carolyn Marks Blackwood

Director, The Marks Family Foundation

Maureen K. Clancy

Senior Vice President, Bank of New York, Manager, Private Banking/Special Industries Division

William M. Evarts, Jr.

Partner, Pillsbury Winthrop, LLP

Irvine D. Flinn

Senior Counsel, Sullivan & Cromwell LLP

Anna Carlson Gannett

Architectural and urban design, Theodore Roosevelt Association

James Goodfellow

Co-Chief Executive Officer, Fiduciary Trust International, Chairman, Fiduciary Trust

Kathleen Hammer

Managing Partner, Astor Courts, LLC

Marjorie L. Hart

Retired Principal, Business Line Consulting Company

W. Stephen Harty

North American Chair, Bartle Bogle Hegarty

Lisina M. Hoch

The Asia Society, Honorary Life Trustee and Co-Chair of President's Circle, Woods Hole Oceanographic Institution, Honorary Trustee

Sven Huseby

Columbia Land Conservancy, Adjunct Board, Educational Foundation of America

Gene E. Likens

Distinguished Senior Scientist, Institute of Ecosystem Studies

Gretchen Long

Secretary, National Board, Land Trust Alliance

David H. Mortimer

Chief Operating Officer, The American Assembly

Nicholas Platt

Former Board President, The Asia Society

David N. Redden

Vice Chairman, Sotheby's North & South America, Head, Books and Manuscripts Division

Leigh Seippel

Founder, First Reserve Corporation

Andrew Sidamon-Eristoff

Phyllis Taylor

Vice President, Independent Fiduciary Services, Inc.

Dawn Watson

Nigel Widdowson

Consultant, Eagle Ocean Transport, Inc.

Alexander E. Zagoreos

Managing Director, Lazard Asset Management; Managing Director, Emerging World Investors Limited Partnership, Scottish & English Investors Limited Partnership

Honorary Directors

Robert H. Boyle

Anne P. Cabot

Nash Castro

George W. Gowen

Barnabas McHenry

Mrs. Frederick H. Osborn, Jr.

Samuel F. Pryor III

Elizabeth B. Pugh

Laurance Rockefeller

David Sive

President's Advisory Council

Matthew Bender IV

Bruce R. Bent II

Dan Hickey, Sr.

Maureen Jerome

Elizabeth J. McCormack

Stephen R. Meyers

Peter Peysler, Jr.

Alexander S. Reese

Steven C. Rockefeller

David Sampson

Tom Secunda

Charles Shanok

Frederick R. Walsh

The Scenic Hudson Land Trust Officers and Directors

Frederic C. Rich* Chair

Gretchen Long* Vice Chair

Rudolph S. Rauch III Secretary

Former Managing Director, Metropolitan Opera Guild, Inc.; Editor and Publisher, Opera News magazine

Gary A. Glynn* Treasurer

David N. Redden* Assistant Treasurer

Ned Sullivan Assistant Secretary

Christopher C. Davis

Portfolio Manager, Davis Selected Advisors

William M. Evarts, Jr.*

Irvine D. Flinn*

Marjorie L. Hart*

Judith M. LaBelle

President, Glynwood Center

Anthony J. Moriello

President, Moriello Brothers, Inc.

David H. Mortimer*

Frederick Osborn III

Former Director of Philanthropic Services, Episcopal Church Foundation

* Board member of both Scenic Hudson and The Scenic Hudson Land Trust

The following are our staff members as of October 2007.

President

Ned Sullivan

President

Kathleen Fortino

Executive Assistant to the President

Program Staff

Steve Rosenberg

Senior Vice President; Executive Director of The Scenic Hudson Land Trust, Inc.

Bethe Myers

Executive Assistant

Conservation Science

Michael Klemens

Director of Conservation Science

Land & Conservation Easement Acquisition

Seth McKee

Land Conservation Director

Josh Clague

Land Conservation Planner

David Diaz

Conservation Easement Manager

Michael Knutson

Conservation Easement Management Assistant

Maryanne McGovern

Senior Project Manager

Matt Shipkey

Land Project Manager

Kim Tiller-Cook

Administrative Assistant

Cari Watkins-Bates

Farmland Protection Project Manager

Land Use Advocacy

James Slaughter

Director of Land Use Advocacy

J. Jeffrey Anzevino

Senior Regional Planner

Kathryn Biszick

Program Associate

Raymond J. Curran

Senior Urban Planner

Victor P. Melendez

Community Outreach Coordinator

Ivy Reeves

Community Events Coordinator

Jennine Shy

Office Services Coordinator/ Administrative Assistant

Mark Wildonger

Planner

Long Dock Beacon

Margery Groten

Senior Project Manager

Parks & Preserves

Rita D. Shaheen

Director of Parks

Mark Folsom

Student Conservation Association, Parks Management

Susan Hereth

Education Coordinator

Chris Kenyon

Parks Manager

Joseph Kiernan

Community Outreach Manager

Vickie Muller

Administrative Assistant

Jillian Sprance

Park Ranger

Christy Thompson

Park Ranger

Public Policy

Andy Bicking

Director of Public Policy and Special Projects

Donna Lenhart

Program Associate

Communications

Jay Burgess

Director of Communications

Corie Davis

Administrative Assistant

Seth Martel

Graphic Designer

Reed Sparling

Writer

Jason Taylor

Publications and Web Manager

Development

Erin Riley-West

Vice President for External Relations

Patricia DeCarmine

Development Associate/Grants

Gloria Gange

Development Associate/Major Gifts

Jody Harris

Events Manager

Margaret A. King

Senior Manager for Foundation and Corporate Relations

Lisa Lynch

Membership Manager

Patti Mitchell

Administrative Assistant

Terrence Ross

Records Coordinator

Legal

Warren P. Reiss, Esq.

General Counsel

Operations & Finance

Joseph Kazlauskas

Chief Finance and Operations Officer

Robin Elliott

Accountant

Gail Krein

Executive Assistant

Theresa Vanyo

Human Resources Director

“Scenic Hudson relies on supporters. I’m delighted to do my part and hope others will take up my challenge. I’m so happy to have my name associated with Scenic Hudson.”

—Kathryn Wasserman Davis announcing her \$20 million gift
as part of her 100th-birthday celebration

Kathryn Wasserman Davis invests in the valley. We need your continued investment too so that together we can:

- Create thriving parks that bring people to the river’s edge and give children the thrill of learning about their natural world
- Forge smart growth, turning developer-driven proposals into lasting progress that serves community needs
- Feel pride in shaping a beautiful, healthy valley for us and future generations.