

NEWS IN AND ABOUT THE SIX-MILLION-ACRE ADIRONDACK PARK

INSIDE

- 🦉 New Adirondack Wilderness Campaign
- 🦉 2016 Legislative Priorities: Funding
- 🦉 ATVs, Clearcutting, Invasive Species, and Climate Change
- 🦉 2014-2015 Annual Report
- 🦉 News In and About the Park

Thinking Big: New Adirondack Wilderness

A national legacy in the making

The state expects to buy the Boreas Ponds tract (20,494 acres) by April 1, 2016. Boreas Ponds is the final state acquisition of the 161,000-acre historic Finch-Pruyn/Nature Conservancy land protection project. The MacIntyre parcels, totaling 11,600 acres, were purchased earlier. When the majority of these parcels and the contiguous Casey Brook tract are classified as Wilderness and connected with existing Wilderness areas nearby (High Peaks and Dix Mountain), the result will be a motor-free protected area of over 272,000 acres.

The Boreas Ponds looking southeast.
Photo © Carl Heilman II/Wild Visions Inc.

You can make a difference and show that “Forever Wild” is more than just an ideal - it is our shared heritage and our greatest gift to future generations. The decision about how these lands will be used and managed forever depends on YOU! To achieve a historic win for Wilderness, the Governor needs to hear from every person that cares about the legacy of the Adirondack Park. Let’s make Wilderness! Continue to read more about the Council’s Adirondack Wilderness Campaign on pages 6-7.

Victory: Adirondack Oil Tanker Junkyard Turned Back

Council will continue to monitor

In October, Chicago-based Iowa Pacific Holdings announced a plan that seemingly voids their previous proposal to indefinitely store obsolete oil tanker cars on a railroad line that runs through Forest Preserve lands and alongside the Hudson, Opalescent and Boreas Rivers in the Adirondack Park. The company announced it is close to an agreement to remove stone tailings from former mines in Tahawus, which will keep the rail line open and preclude tanker car storage. This turn around is a great victory for all who love the Adirondacks.

The company’s plan to create an oil tanker junkyard in the Adirondacks would have harmed the Park’s environment and the economy, and was contrary to Governor Cuomo’s vision for wilderness protection and new tourism in the Adirondack High Peaks region. Thank you to all who wrote to the Governor urging him to keep this proposal from moving forward.

The Council will still monitor this issue to make sure this final agreement is good for wildlife, wilderness and communities of the Adirondacks, and prevents oil tanker storage on this rail line.

Board of Directors

Robert J. Kafin Chair	Kathryn Cusumano John L. Ernst
Lee Keet Vice-Chair	Philip R. Forlenza Ethan Friedman
Meredith M. Prime Vice-Chair	Sarah C. Hatfield Sheila M. Hutt
Curtis R. Welling Treasurer	Daniel L. Kelting, Ph.D. Lawrence Master, Ph.D.
Virginia M. Lawrence Secretary	James B. McKenna Sarah J. Meyland
Ann E. Carmel Chair Emeritus	Sherry Nemmers Richard L. Reinhold
Kevin Arquit	Brian Ruder
Michael A. Bettmann, M.D.	Daniel J. Ryterband
Charles D. Canham, Ph.D.	Laurel Skarbinski
Liza Cowan	Joel H. Treisman
Georgina Cullman	Ethan Winter
Thomas Curley	

Directors Emeriti

Timothy L. Barnett	David Heidecorn
Richard Beamish	Gary F. Heurich
Etienne Boillot	Theodore L. Hullar, Ph.D.
Peter Borrelli	George R. Lamb
Jeff Bronheim	Douglas S. Luke
David E. Bronston	Cecilia A. Mathews
John P. Cahill	Karen Meltzer
Alison Hudnut Clarkson	Scott L. Paterson
Tom Cobb	James S. Phillips
Dr. Dean L. Cook	Avery Rockefeller III
Evan A. Davis	John K. Ryder, Jr.
George D. Davis	Ellen Marshall Scholle
James C. Dawson	David Skovron
Jeff Donahue	James L. Sonneborn
Joanne Waldron Dwyer	Lynette M. Stark
Edward D. Earl	Constance A. Tate
Betty Eldridge	Thomas D. Thacher II
Christopher Elliman	Patricia D. Winterer
J. Edward Fowler	Aaron Woolf
Barbara L. Glaser, Ed.D.	Tony Zazula
Robert L. Hall, Ph.D.	

Staff

Rocci Aguirre	Susan Hughes
Elaine Burke	William C. Janeway
Kevin Chlad	Debbie Pastore
Diane Fish	Greg Redling
J. A. Tyler Frakes	John F. Sheehan
Lisa M. Genier	

Nicole LaBarge - Clarence Petty Intern
Marin George - Grant Conservation Fellow

Main Office	Albany Office
PO Box D-2	342 Hamilton Street
103 Hand Ave., Suite 3	Albany, NY 12210
Elizabethtown, NY 12932	518.432.1770
518.873.2240	

www.AdirondackCouncil.org
info@adirondackcouncil.org

Newsletter photos by Adirondack Council staff
unless otherwise noted.

We Need More Wilderness

Boreas Ponds and the High Peaks

Flying south over Mount Marcy this summer, I caught a bird's eye view of New York's tallest peak along with the spectacular 20,494-acre Boreas Ponds tract scheduled to be purchased by the state, according to Governor Cuomo, by April 2016. The purchase will be the final part of the 161,000-acre Adirondack Nature Conservancy/Finch-Pruyn project.

Exploring on the ground also provided me with an opportunity to see first-hand some of the new lands the state has purchased. One day, before going into the office in Elizabethtown, I hiked up and had breakfast on Marcy, and checked out the view of the Boreas Ponds and surrounding mountains. The summit was empty and cold at that hour, but the view, priceless. For future generations to benefit from the resource that is the Adirondack Forest Preserve, we must protect that view. The Adirondacks don't have enough wilderness to protect forests, wildlife and water, and to attract visitors in a growing global tourism market that will help sustain our communities.

The legacy of Governor Cuomo will be determined by whether or not he decides to protect the Boreas Ponds and other recently acquired or adjoining Adirondack lands as Wilderness. The Governor has invested in previous purchases. He and his team supported the establishment of the Hudson Gorge Wilderness (it was previously mostly a Primitive Area) and a new Primitive designation for the Essex Chain of Lakes, eliminating the expansion of motorized use in and around those lakes. However, his administration has also expanded opportunities for motorized access and recreation in other areas.

An expanded Adirondack High Peaks Wilderness will protect forests that filter water flowing into streams and ponds that are the headwaters of New York's Hudson River. The forests and waters also serve as home to diverse wildlife, including loons, otters and the elusive native brook trout. There are 238,000 acres in the state owned High Peaks and Dix Wilderness areas. These lands have the strongest legal safeguard in the world: constitutionally protected Forever Wild forest lands designated and preserved as Wilderness, enhanced and as necessary restored, with opportunities for solitude. The Boreas Ponds should be forever protected within an expanded High Peaks Wilderness.

Thank you for your extraordinary generosity and increasing engagement, giving the Adirondack Council team strength, resolve and new levels of financial capacity. Thank you for being part of a team well positioned to expand efforts to protect more wilderness. It's the right thing to do for the future of the Park's wildlife, clean water, residents, and visitors.

Happy Trails,

William C. Janeway
Executive Director

Mount Marcy summit and Boreas Ponds.
Photo © Carl Heilman II/Wild Visions Inc.

The mission of the Adirondack Council is to ensure the ecological integrity and wild character of the Adirondack Park for current and future generations.

We envision an Adirondack Park with clean water and air and large wilderness areas, surrounded by working farms and forests and vibrant local communities.

CAPITAL MATTERS: ALBANY

Above: Gov. Andrew Cuomo, Willie Janeway (center) and former Vice-President Al Gore pledge state action to address climate change. Photo courtesy Executive Chamber

Looking Forward: 2016 Legislative Session

Transformational change within reach

The Adirondack Council will engage with policymakers, agency staff, local governments, fellow stakeholders, and our members and supporters to advance the following 2016 priorities, for the sake of the water, wilderness, wildlife, and communities of the Adirondack Park:

WILDERNESS AND WILDLIFE:

Protect the 20,000-acre Boreas Ponds tract, the Upper Hudson and surrounding wildlife habitat as Wilderness while expanding public access and recreation and linking communities with a multi-use trail. Defend Article XIV, the "Forever Wild" clause of the constitution.

VIBRANT COMMUNITIES:

Expand last year's \$200 million in clean water grants for communities. Address legitimate road utility infrastructure needs while protecting "Forever Wild."

ADIRONDACK PARK AGENCY:

Restore critical staff positions at the Adirondack Park Agency (APA). Adopt science-based conservation reforms of the APA's 1970's era rules for development and clearcutting.

INVASIVE SPECIES:

Combat invasive species. Provide permanent increased state funding and policy support for Adirondack Park-wide education, prevention, coordination, early detection, rapid response, and invasive management efforts.

PRO-ENVIRONMENT BUDGET:

Restore state funding for clean water, clean air, open space and community infrastructure. Adopt a schedule for a fully-funded, \$300-million Environmental Protection Fund.

CLIMATE CHANGE:

Support full implementation of the Clean Power Plan to control greenhouse gas emissions nationwide; keep improving air quality standards and combating acid rain via the Clean Air Act; and advance a critical loads standard.

AGENCY ACTIONS:

Address the challenges of increased off-road motorized recreational pressures, unsafe oil trains, science-based unit management planning, and maintaining safe winter roads while decreasing road salt use.

Excelsior Conservation Program Created

50 positions will help environment

In September, Governor Cuomo announced the creation of the Excelsior Conservation Corps (ECC), a NYS AmeriCorps program run by the Student Conservation Association. The ECC will offer 50 full-time positions in conservation and leadership for 10 months to New York residents from diverse and underserved populations. The ECC members will fight invasive species, build and improve trails, complete energy efficiency upgrades for state facilities, and educate over 1,000 volunteers that assist with their projects.

Carbon Price Up to \$6/ton

Auction nets \$59 million for New York

The last auction of the Regional Greenhouse Gas Initiative (RGGI), the cap-and-trade agreement between nine northeastern states, saw the price of carbon dioxide (CO₂) reach a new high of \$6.02/ton. This earned \$59 million for New York's home energy efficiency projects. The Adirondack Council has taken part in these auctions and has purchased 15,000 allowances equaling the right to emit 15,000 tons of CO₂. The Council permanently retires these credits with your help.

Correction: In the State of the Park 2015, we incorrectly noted that the Assembly sponsor for microbead-banning legislation was EnCon Chairman Steve Englebright. This legislation is actually sponsored by Assemblywoman Michelle Schimel. We appreciate the leadership shown by the Assemblywoman on this issue and applaud both members for their care for water quality.

CONSERVATION MATTERS

EPA's Clean Air Proposals

Keeping Adirondack ecosystems healthy
This year, the U.S. Environmental Protection Agency (EPA) had four proposals that would have helped clean the air in the Adirondack Park and the nation.

The EPA's Clean Power Plan will cut carbon dioxide emissions by 32 percent below 2005 levels by 2030, to reduce climate change. Also, in August, the EPA proposed a rule that would cut methane leakage from new oil and gas wells by 40 to 45 percent below 2012 levels within 10 years. Then in September, the EPA set a new nationwide limit of 70 parts per million (ppm) for ground level ozone (smog), a cut of 5 ppm from the current standard. Health and environmental organizations had urged a standard of 60 ppm.

The Mercury and Air Toxics Standard would have been the nation's first regulation to curb smokestack mercury and reduce mercury emissions by 75 percent. Unfortunately, the rule was vacated in June by a 5-4 decision by the Supreme Court, which held that the EPA emphasized public health benefits over polluter costs. Mercury pollution continues to be a significant source of contamination in aquatic ecosystems throughout the Northeast, but especially in high-elevation forests and waters like those in the Adirondacks.

Above: A new trail dedicated to Joe Martens, Former Commissioner of the Department of Environmental Conservation (DEC), pictured here with his wife Kathleen. In July, Martens stepped down as DEC Commissioner. The Council thanked Martens for his service, civility and dedication to the Adirondacks.

Clearcutting Permits on the Rise

Council reviewing impacts

Since December 2013, the Adirondack Park Agency (APA) has granted ten permits for harvests that exceeded the 25-acre threshold for a regulatory defined clearcut. These harvests, totaling 2,829 acres, involved land restricted under conservation easement. While the number of acres permitted by the APA for shelterwood clearcuts is only a small amount given the ~800,000 acres of working forest lands in the Park, it represents an exponential increase in the number of permits granted over the past 15 years. As the rate of permits increases and the number of acres grows, the Council is taking a renewed look at cumulative impacts, annual clearcutting thresholds, permit review/post-harvest monitoring, and sustainable yields.

Above: Council staff tour a portion of the "Dead Creek" conservation easement in the Town of Piercefild, St. Lawrence County.

Recreation Plan for Easement Released

Kushaqua conservation easement

The NYS Department of Environmental Conservation (DEC) is in the final stages of drafting a Recreation Management Plan (RMP) for the Kushaqua Conservation Easement, a 19,989-acre parcel of land that is owned by Lyme Timber Company. The RMP will guide public access and recreational use on this private land, located in the towns of Brighton and Franklin, Franklin County.

Mountain Pond in the Kushaqua Conservation Easement.

The Council's comments on the plan were generally supportive of the DEC's use of RMPs throughout the Park that balance public recreation, the landowner's interests and rights and the natural resource protection goals outlined in the conservation easement. However, the Council did object to parts of the plan because it failed to adequately limit all-terrain vehicle use to avoid ecological impacts and include more passive recreational opportunities.

Invasive Species Pilot Program a Success

Increased funding needed

In September, the Paul Smith's Watershed Stewardship Program and the Department of Environmental Conservation reported that the Aquatic Invasive Species Spread Prevention Pilot Program showed positive results in the decontamination of watercraft attempting to access popular Adirondack waterbodies. Increased funding and continued partnerships and coalitions are crucial to the success of the program. The Council will continue to call for \$10 million from the Environmental Protection Fund (EPF) in the 2016 budget to address invasive species, and \$300 million for the total EPF.

ANNUAL REPORT 2014-2015

November 2015

Dear Friends and Supporters,

Thank you for joining us in our continuing quest to protect and preserve the Adirondacks. We are strengthened and energized by the large number of people who share our vision of a Park with clean air and water, large wilderness areas and vibrant rural communities. Your support for the Council's programs and projects provides the resources we need to be an effective participant in the policy debates and activities that affect the future of the Park.

The need for the Council's watchdog efforts never ends because events that can change the Adirondacks are unending. Sometimes they are forces of nature: storms, invasive species and climate change. Other times they are political: constitutional amendments, election of different officials, passage of new laws and regulations. And there are economic and social changes: demographic shifts, real estate development proposals, public interest in new forms of outdoor recreation. But, whatever comes along, the Council stands ready with its knowledge of history, science, law, and the political process to educate the public and press for outcomes that are protective of the unique qualities of the Park's resources.

Our Executive Director, Willie Janeway, and his excellent staff work hard to make sure the Council is involved in every issue that has the potential to impact the Park. They do this in a way that is reasoned, collaborative, and respectful of competing interests. That gives us credibility. It ensures that we will be consulted by decision-makers and that our voice will be heard and meaningfully influence what happens. But, we reserve the right to protest vigorously and, when needed, go to court when we believe some action or decision will impair the ecological integrity and wild character of the Adirondacks.

The Council has strived this past year to formulate appropriate management guidelines for the new additions to the Forest Preserve of lands formerly owned by Finch Paper/Nature Conservancy. These are spectacular properties with unspoiled waters, such as the Essex Chain of Lakes in the central Adirondacks. Decisions being made now will determine future recreational uses of this property as well as set a precedent for the next State acquisition of 20,000 acres including the Boreas Ponds. One of the determinants of what type of place this will be is how ATVs, snowmobiles and other motorized equipment are controlled. The Council is operating in every available forum to push for appropriate limitations and controls to keep these devices in appropriate places.

That is only a part of the future challenges we face. While we have had a good year and feel good about our results, the work on behalf of the Park and its communities continues. Thank you for your involvement in the Adirondack Council's activities and your trust in us to zealously represent your interests in this national treasure we all love.

With gratitude,

Robert J. Kafin
Board Chair

Fall foliage on Friends Lake. Photo © Carl Heilman II/Wild Visions Inc.

ANNUAL GIFTS TO THE ADIRONDACK COUNCIL

JULY 1, 2014 - JUNE 30, 2015

Listed below are individuals, foundations and corporations that have given gifts of \$250 or more to the Adirondack Council's operating fund. The commitment of ALL Council members and donors to a wild and resilient Park, makes the Adirondack Council the largest, most effective advocacy organization working on behalf of New York's six-million-acre Adirondack Park. **THANK YOU** for caring about the Adirondacks!

Forever Wild Society (Gifts of \$50,000+)
Lee and Nancy Keet
F.M. Kirby Foundation, Inc.
Charles J. and Susan J. Snyder

Defenders (Gifts of \$25,000 - \$49,999)
Arquit Family Fund,
Adirondack Foundation
Ann E. Carmel and Daniel S. Wolk
Joseph and Joan Cullman Conservation
Foundation
John and Margot Ernst
The Marshall-Scholle Family Wilderness
Protection Fund
Open Space Institute/Klipper Champlain Fund
Overhills Foundation
The Owenoke Foundation
The Edward John and Patricia Rosenwald
Foundation

Guardians (Gifts of \$10,000 - \$24,999)
Anonymous Donor
Dino and Kathryn Cusumano
Joanne Waldron Dwyer
Earth Share of New York Contributors
Richard and Harriet Eisenberg Foundation
Mark T. Gallogly and Elizabeth B. Strickler
Charitable Fund
Mrs. Robert Garrett
Prospect Hill Foundation
Richard L. Reinhold
Brian and Ginny Ruder
Daniel and Dianne Ryterband
John and Deanna Sammon
Laurel and Michael Skarbinski
Ruth and David Skovron
George V. & Jean A. Smith Charitable Trust
Henry Uihlein II and Mildred A. Uihlein
Foundation Trust
Waldrige Fund, Ltd.
Weatherup Family Foundation
Hamill Family Foundation

Protectors (Gifts of \$5,000 - \$9,999)
Anonymous Donor
New York Community Trust,
Mr. and Mrs. Harold N. Asiel
Ellen and Michael Bettmann
Mr. and Mrs. John C. Bogle
Fred and Sara Cook
Dr. and Mrs. James L. Dannenberg
William Deane
Katharine W. Dexter Charitable Trust
Gordon Harris*
Gary F. Heurich
Mary and William Janeway
The Longhill Charitable Foundation
Mary Norris Preyer Fund
Meredith M. Prime Fund,
Adirondack Foundation
Merrick Family Charitable Fund
Northern Lights Fund,
Adirondack Foundation
Bogosian Quigley Foundation
The Suwinski Family Foundation
Stoltz Family
The Joel H. and Marjorie J. Treisman
Foundation
Kathy and Curt Welling

Explorers (Gifts of \$2,500 - \$4,999)
Abrahamson Family Foundation
Judith M. Buechner
William J. Butler,
The Paul D. Schurgot Foundation, Inc.

Alpin J. and Alpin W. Cameron
Memorial Fund
Charles and Judy Canham
Howard P. Colhoun Family Foundation
Eric Katzman and Melissa Elstein
Robert E. Friedman
Garden Homes Fund
Harold and Elizabeth Janeway
Tad and Nancy Jeffrey
Raymond and Lola Johnson
David and Nicola Jordan
Robert and Carol Kafin
Virginia M. Lawrence
Douglas and Sarah Luke
Master Family Fund 2,
Adirondack Foundation
Bruce McLanahan
Sherry Nemmers
Norcross Wildlife Foundation
Kathryn Conway Preyer Charitable
Lead Unitrust
Robert O. Preyer Charitable Lead Unitrust
William and Susan Shulman
Harriet and Andrew Singer
John and Susan Skovron
Dennis and Margaret Sullivan
Charles and Sally Svenson
Mr. and Mrs. Thomas D. Thacher II
David and Ellen Wagner
David and Candace King Weir Foundation
Aaron Woolf and Carolyn Sicher

WILDERNESS:
Challenging oil car
tanker storage in the
Forest Preserve, pushing
for reforms for all-terrain
vehicle riding, and
improving science-based
land protection and
wildlife management.

Stewards (Gifts of \$1,000 - \$2,499)
Anonymous Donors (2)
Anonymous Fund,
Adirondack Foundation
Jan C. K. and R. Steven Anderson
Reginald R. and Jameson A. Baxter
Foundation
Jane Bayard
The Mat Charitable Foundation
Ronald Becker
Mary and Jeff Bijur
John and Mary Brock
Jeffrey and Elvira Bronheim
William and Katherine Brown
Marilyn Burns and Jeffrey Sellon
Tara Bush
Cedar Fund of the Princeton Area
Community Foundation
Cerf-Dunbar Fund,
The Community Foundation for the
National Capital Region
Diana Childress
Liza Cowan
William N. Creasy, Jr.
Kimberly Crowe
Georgina Cullman
Robert Disch

Dr. Thomas Doolittle
Beth Ann Drohan
Richard and Ann Du Moulin
Mary and Sheldon Eisenberg
Mr. and Mrs. James Elrod
Alexandra Ernst and Dean Garret Siegel
Michael P. and Ellen Esposito, Jr.
The Evergreen Foundation
Evergreen Fund,
Adirondack Foundation
Diane and Peter Fish
Elizabeth and Irvine Flinn
Philip and Kathleen Forlenza
Amy Goldman Fowler
Ethan and Emily Friedman
Lueza and Bruce Gelb
Christopher J. Gorayeb
Amanda and John Gotto
William and Joan Grabe
Jeff and Vicky Hadden
Bob and Charlotte Hall
Timothy L. Thompson,
Harding Educational & Charitable
Foundation
Jeb Hart and Peggy Wallin-Hart
William Talbott Hillman Foundation
Nancy and Norman Howard
Gerrick Johnson
Keith and Nancy Johnson Family Foundation
Frank and Bonnie Keeler
Louise T. Keelty
Mrs. William J. (Ann Pfohl) Kirby
Jesse and Maris Krasnow
The Lack Family Fund
John B. Lane, Ph.D.
Mr. and Mrs. Chris Lowe
John F. Luard
Roy and Nancy Malpass
Kate and Henry Mannix
Linda Markeloff
William and Theresa McCutcheon
Elizabeth and Robert McGraw &
The Black Rock Foundation Fund
Mr. and Mrs. W. Scott McGraw
Edward W. McNeil
Heinrich Medicus
Karen and Laurence Meltzer
Jim and Peg Miller
William and Sue Morrill
Mr. and Mrs. James F. Mrazek
Charles J. Mullin
Jonathan Neustadter
Heidi Nitze
Jason Olshefsky
John Orberg and Janet Kuhl
Peter S. Paine, Jr.,
Boquet Foundation, Inc.
M. Jeanne Place Charitable Foundation
Peter Pope
Red Crane Foundation
John and Sandra Reschovsky
Hanson Reynolds
Nancy Owen Rieger
Drs. Christopher and Doria Ritchlin
Jack and Mary Ellen Ryder
Steve and Karin Sadove
Stuart Salenger Foundation
John and Sharon Sayles
Douglas and Alyson Schultz
Michael and Lora Schultz Philanthropic
Fund of the Jewish Communal Fund
Mimi Seagears
Lorin Silverman
Eileen C. Slocum
James and Marcene Sonneborn Fund

Karen and Frederick Spaulding
Scott and Krista St. George
Staritch Foundation
Brian and Cheryl Starer
Susan Stevens and Samuel James
Douglas Stewart
The Bill and Lisa Stromberg Family Trust
Susie and Tom Swayne
Mark Valkenburgh
Ginny and Roger Valkenburgh
Brock and Mary Weatherup
Webb Family Foundation
Jonathan and Jane Weld
Wray Family Fund,
Adirondack Foundation
Wild Woods Foundation
E. Richard and Janet Yulman
Brian Zeglis
F. Anthony and Sally Zunino

**VIBRANT
COMMUNITIES:**
Providing for a range of
outdoor activities on new
public lands, including
a community connector
multi-use trail sought by
nearby towns.

Advocates (Gifts of \$500 - \$999)
Anonymous Donors (3)
Kurt and Lisa Abrahamson
Chris and Debbie Andrews
Diane and John H. Asiel
Susan Bacot-Davis and George Davis
Paul Bamatter
Russell Banks
Frederick and Susan Beckhorn
Sandy and Arthur Bissell
Susan Blakeney
Carolyn Blanding
Bill and Vicki Boies
Etienne and Lisa Boillot
Graham Boyken
David Brittain
David Broadwell and Christine Wilmot
Debbie and Jim Burrows
Frederick C. Calder
John Cammack and Kimberly Warren
Mary-Lynne V. and Bruce S. Campbell
Kathryn and Douglas Cochrane
David D. Coffin
Deborah Collum
Douglas Conant
Frederic and Linda Scholle Cowan
Chester and Saóne Crocker
Kathy and Harlan Crow
Lucy and Mike Danziger
Phil and Lenore Defiese
Bill and Sara Jane DeHoff
Dick and Leanna Deneale
Walt and Linda Dlugolecki
Robert Drennon
The Durst Organization
Michael and Nancy Lester Elitzer
Charitable Fund of the Jewish
Communal Fund
Eastwood Litho, Inc.
Matthew Ernst
Ben Ford and Jean Dugan

Dan Harris
 Walter F. Harrison III
 Ted and Nedenia Hartley
 Charles and Sarah Collum Hatfield
 Heidecorn Family Fund,
 Adirondack Foundation
 Lea Paine Hight and Ian Hight
 Anne Hilton
 Hans Himelein and Janice Kyle
 Sarah L. Holland
 John Huber
 David P. Hunt
 Elizabeth Hutchins
 International Paper - Ticonderoga Mill Team
 Peter and Karen Jakes
 Sally P. Johnson
 Mr. and Mrs. Thomas L. Kalaris
 Peter Kalikow
 KOBO pure soy candles, Louis Hotchkiss
 Prof. Carl W. Kohls
 Greg Lacey
 Steve Lakomy, M.D.
 Marta Jo Lawrence
 Douglass B. Lee
 Robert Locke and Sarah Thorne-Locke
 Herbert and Lisa MacArthur
 The David and Sondra Mack
 Foundation, Inc.
 JoAnn and James McKenna
 Merle Melvin
 Annette Merle-Smith
 Sarah J. Meyland
 Matthew J. Miller Charitable Fund
 Wendy Fuller-Mora and Jeffrey Mora
 Colleen Murphy and Ervin Shindell
 Dr. Cynthia Rye and Robert Murphy
 Alan and Virginia Pabst
 Joan and Jan Popkin
 Justin Potter and Claire Love
 Ron and Linda Pushee
 Barbara and Scott Renninger
 L. George and Nancy Rieger
 Glenn Rosen and Ann Dannenberg Rosen
 Mr. and Mrs. John M. Roth
 John M. and Martha Rozett
 Harriet H. Savage
 Carol Craft Schaefer
 Kira Sergievsky
 Lee and Julian Shepherd
 Florence L. Short
 Michael D. Silber
 The Snyder Watchorn Foundation, Inc.
 Taylor and Marie Spencer
 Carter Strickland and Nicole Gueron
 Peter and Ramsay Tanham
 Margaret and L. Pierre Teillon, Jr.

WATER & AIR:

Securing \$200 million for a community grant program for drinking water and waste water infrastructure.

Enos and Muriel Throop
 Gavin Olin Thurston
 Lewis E. Topper
 Jane Pauley Trudeau and Garry B. Trudeau
 Robb & Elizabeth Tyler Foundation, Inc.
 Jim and Ginger Visconti
 Paul P. Wang
 Frank and Ada Warner
 David Wilson and Chips LaBonte
 Ethan and Anne Winter
 Deborah and Nelson Woodard
 Woodzell Family Gift Fund
 Patricia K. Woolf
 Prof. and Mrs.* Julian Yudelson

FARMS & FORESTS: Identifying improvements to forestry regulations and urging the evaluation of cumulative impacts over time.

Conservationists (Gifts of \$250 - \$499)

Anonymous Donors (3)
 Cyrus H. Adams
 Lawson and Clint Allen
 Jessica Ancker and John Affleck
 Ann and Joe Armstrong
 Tony and Penny Atkiss
 Lee Bailey and Linda Rosenstock
 Ruth and Louis Baker Family Foundation
 John Balint M.D.
 William H. Barber
 Ted D. and Carol Hee Barnett
 Douglas and Marcia Bateson
 Myron Beldock and Karen Dippold
 Mary Ann Bernard Fund,
 The Community Foundation for the
 National Capital Region
 Mr. and Mrs. Peter H. Bickford
 Harrison and Jane Bicknell
 Kenneth Bijur
 Terry and Lynn Birdsong
 Mr. and Mrs. Robert N. Bischoff
 Mrs. George P. Bissell, Jr.
 Alice and Bill Boardman
 Susan Boettger
 Elsa and William Boyce
 John A.K. Bradley
 David Bronston
 Elaine and Russell Burke
 Jeffrey P. Burnham
 John Butterworth*
 Charles and Margaret Cammack
 Kevin and Silvia Camson
 Thomas A. and Carolyn P. Cassilly
 F. Daniel and Jill Cathers
 Bruce and Holly Catlin
 Elisabeth Chiera
 Nina and Stephen Christiansen
 Alan Cole
 Ruth Conklin
 Mr. and Mrs. Robert H. Craft Jr.
 Patrick and Kathleen Curtin
 Richard G. Davis
 Stuart and Connie Davis
 James Dawson
 Mathias and Rosetta DeVito
 John and Barbara Drenning
 Jake and Pat Dresden
 Clover M. Drinkwater
 Donna Hoffman and Richard Dum
 Patrick and Mary Dunleavy
 Eileen and Mark Durham
 Nancy and Fredric Fagelman
 Kirsten Fazzari
 Diane Fenton
 Martha F. Ferger
 Lyn and Terry Flynn
 R. Jeffrey and Karen Follert
 Richard and Mary Fontana
 Carolyn and Ed Fowler
 Jill Fox
 Stephen C. Frauenthal*
 Peter and Isabelle Friedman
 Diana and Matthew Funchion
 Mr. and Mrs. Robert S. Garver
 Ralph Gaudioso
 Reginald and Joan Gignoux
 Tim Glenn
 Peter J. Gollon
 Mrs. F. Lawrence Goodwin
 Jack E. Graver
 Harry and Evelyn Groome

Mr. Daniel Harris and Ms. Jane Buttras
 Dr. and Mrs. Edmund Hecklau
 Barbara Hennig
 Bob and Lorna Herdt
 Rush Holt & Margaret Lancefield Fund
 of the Princeton Area Community
 Foundation
 Patricia and Samuel Hoopes
 John and Patti Hopkinson
 James K. Hovey
 Gordon Howard
 Larry Hurlbert
 Sheila M. and Jim Hutt
 Dave and Dianne Iasevoli
 Courtney Iglehart
 Erik Ipsen and Carol Hall Ipsen
 Roger Janeway
 Jim and Jackie Jenkins
 Thomas and Christine Jenssen
 Charles B. Johnson II and
 Alice G. Johnson
 Walter and Peggy Jones
 Tom and Sandy Jorling
 Gene and Carolyn Kaczka
 Steven and Helen Kellogg
 Donald and Martha Kent
 Pamela P. Kindler
 Justin Klabin
 Miriam and John Klipper
 Scott G. Knickerbocker
 William F. Koebbeman
 Nelly M. Kutchukian
 Dara and Todd La Porte

LEADERSHIP & GOVERNMENT:

Ensuring a pro-Adirondack budget with funds for invasive species, agency staff, land protection, and smart growth planning.

George and Nancy Lamb
 Carl and Judy Lamm
 Stephanie Landis
 David Landy
 Douglas and Arlene Langdon
 Mark Langworthy
 Mark Larsen
 Leona and Meyer Laskin
 Anne Adams Laumont
 Lee & Turbayne Family Fund
 Paul and Barbara Lilly
 D. Russell Luke and Anja Sturm
 Caroline and Serge Lussi
 Daniel and Carol Luthringshausen
 Kelly and Michelle Maggs
 Jerry and Maddy Malovany
 Amey Marrella
 Cecilia and Michael Mathews
 Mathewson Foundation
 Elizabeth J. Melsert and Mary E. Gildea
 Barbara W. Meyer
 Carol and John Morris
 Mr. and Mrs. Richard W. Moore
 Melissa and Timothy Moriarty
 Jim and Marcia Morley
 Ruth Morton
 Harold and Mary Nash
 Peter Neusel
 Karen Nichols
 Gary and Cathie Nielsen
 John J. Nigro
 Ted and Pat O'Leary
 Victoria and Mark Oliva
 Alison and Alexander Packard
 Jerome Page
 Walter Timothy Palmer and Susan H. Angell

Nancy and William Paternotte
 Peabody Family Fund of the New
 Hampshire Charitable Foundation
 Jonathan J. Penney
 Edward Pfeiffer
 Wendy Pierce
 Antonio Poglianich and Peter O'Kuhn
 Peter W. Post
 Katharine M. Preston and John Bingham
 Rosemary and Frank Pusateri
 Raker Family
 Elisabeth A. Raleigh
 Fred and Barbara Rankin
 Martha J. Reddout
 Theresa Reiser
 Paul and Nancy Resnick
 Jane and Kenneth Robbins
 Lisa Norton and Paul Rose
 Richard Rosen
 John Rosenthal
 Cindy Rosenwald
 Matthew Rowe
 Bryan Rutledge
 Art and Nancy Saltford
 Peg Schutze
 Robert Shaw and Judith Crowell
 Thomas F. Shaw
 Jody Collins Skinner
 Amy L. Smith and Donald J. Ream
 Sally Smith
 Rick and Evelyn Spann
 E. Michael and Ruth E. Specht
 Thomas M. Sternberg
 Alexis C. Strongin
 Heather and Dan Sullivan-Catlin
 David P. Tapscott and Gail F. Epstein
 Dave Thompson and Gloria Koch
 Maury Tigner
 Michael B. Trister and
 Nancy Duff Campbell
 Lynette and Michael Tucker
 Bill Veronesi
 Vivian and Edward Wachsberger
 Gary and Jean Ward
 Sally Woods
 Blaikie and Bob Worth
 Fred Yosca
 Barbara Zajac
 Robert Zipf
 Donald Zulch

Clarence Petty Internship Fund, Adirondack Foundation

Evergreen Fund,
 Adirondack Community Trust
 Charles and Nancy Trautmann
 Trautmann Family Fund

"No longer is there a question of whether a Park, or what sort of Park, so much as how best to integrate the private lands into the landscape of the Park."

~ Kim Elliman
 Board Chair 1985-89
 Forever Wild Day 2015

* deceased friend of the Council

The Adirondack Council has made every effort to ensure the accuracy of this list. If you discover an error, please contact us at 877.873.2240.

Matching Gift Companies

Amazon Smile Foundation
Avon Foundation for Women
Bank of America
C.R. Bard Foundation
BlackRock
BNY Mellon Community Partnership
Bristol-Myers Squibb Foundation
Chevron
Cleveland H. Dodge Foundation
CNA Foundation
Coco-Cola Enterprises, Inc.
Frederic W. Cook & Co., Inc.
GE Foundation
Humana
IBM International Foundation
JP Morgan Chase
Kerry
The Kresge Foundation
Merck Foundation
Microsoft
JP Morgan Chase Foundation
NYSE Euronext Foundation
Pfizer Foundation
The Prospect Hill Foundation
Prudential Foundation
Regeneron Pharmaceuticals, Inc.
United Technologies
Universal Leaf Foundation
Verisk Analytics
Verizon Foundation

Gifts made In-Kind

Sheri Amsel
Michael & Ellen Bettmann
e-NABLE Business Solutions
ES11 Web Development
John and Margot Ernst
Finch Pruyn Paper
Casey Fish
Gregory Mountain Products
Martin Hamburger
Hamburger Gibson Creative
Sarah Collum Hatfield
Carl Heilman II, Wild Visions, Inc.
Gary F. Heurich
Integrated Marketing
Bob Kafin
Proskauer Rose, LLP
Virginia M. Lawrence
Larry Master
Karen & Laurence Meltzer
Robert Padden
Kevin Raines
Richard Reinhold
Willkie Farr and Gallagher LLP
Douglas & Alyson Schultz
Laurel Sherwood and
Michael Skarbinski
SKDKnickerbocker
Uihlein Foundation
Heaven Hill Farm
Whiteman Osterman & Hanna LLP
Young Sommer Ward Ritzenberg
Baker & Moore LLC

Pictured on opposite page:

Top left: Ethan Friedman, Alex Sonneborn, Stephanie LeVeque

Top right: Sara Jane DeHoff, Meredith Prime, Willie & Mary Janeway

Bottom left: Ed Petty, K.C. Cusumano

Bottom right: Paul Zachos & Barbara Glaser

MEMORIALS & TRIBUTES

Often, there are people who touch our lives in a meaningful way and we look to honor or remember them in an equally special way. We are honored to share the names of these special people and those who chose to recognize them.

MEMORIALS

William Eldridge
Rachel A. Weiner
Stanley Benson
Wilfred A. Relyea
Joseph M. Cantanucci, Jr.
Anonymous
Bob & Marci Bird
Jennifer & Stephen Bolton
John Chiaramonte
Douglas Conant
Benjamin Conant
Timothy J. Coonrod
Daniel & Margaret Cremins
Jean & Ray Gaul
Marc Goldstein
Peter Kalikow
David M. & Sondra Mack
Norman I. Massry
Robert & Cathy McKenna
John J. Nigro
Jonathan J. Penney
Lydia A. Plante
Dr. J. Michael Purcell
Shellie & Edwin Raquet
Marie & Michael Schongar
Gilles & Joan Senecal
Douglas & Susan Stevens
Vincent & Louise Verdile
Bernard Carman
Ann R. Carter
George H. Grube
Helen B. Jeffers
Basil Dearborn
L.S. Keegan Family
Jane & Jon Lawson
Joseph & Dorina Maragliano
Richard Nelson
Donald Fentiman
Juliane Michaud
C. Peter Goderie
Mrs. Elizabeth J. Melsert
Sally Sinnott Guernsey
Joanne Van Stone
Constance Wechsler Harris
Daniel A. Harris & Jane Buttars
David Kelley
Mary Andriola
Helene A. Kruger and
Dr. Frederick Christian Kruger
Jan C.K. & Steven Anderson
Bill Mead
Dorothy R. Mead
Joe and Eleanor Morris
Cynthia E. Morris
Michael Quinn
Drew F. Ulton
Richard Ralph
Bailey Middle School
Matthew Reeder
Dr. & Mrs. Charles I. Olin
Peter Reich
Roger Spingarn & Susan Reuter
Douglas Slocum
Eileen C. Slocum
Walter Sonneborn
Dr. & Mrs. Michael A. Bettmann

David Stone
Michelle Degnan
Denise Williams
William B. Wilson
Mr. & Mrs. Mathias J. DeVito
Jane Street
Kenneth Woodard
Douglas Woodward

TRIBUTES

Guy A. Lester
The Segal Co.
Jerome Schwartz
Lorraine & Joseph Mara
Ann Carmel
Mary & Jeffrey Bijur
Daniel S. Wolk
Delorenzo Family
Craig & Ann Kolb
Donald Fentiman
Krystle Gould
Kris Forney and Bill Prizer
Ms. Susan Forney Hughes
Marcia Germain
Mary Anne Germain
Frisky Irwin
Sally P. Johnson
Lea Paine Highet
Mr. & Mrs. Robert H. Jeffrey
Candace King Weir
Charles & Margaret Cammack
Amy L. Smith &
Donald J. Ream
Christy Ketchel
Mary Adams Loomba
Willis R. Kriebel
Anne K. Hilton
Douglas C. Laughton
Lois S. Woods
Ginger Lawrence
Lawson & Clint Allen
Mary and Paul Loomba
Caroline & Nicholas Christy
Ethan Machemer
Dr. Richard H. Machemer, Jr.
Gordon Machemer
Dr. Richard H. Machemer, Jr.
The Marshall Family
Sarah Collum Hatfield
David Shindell
Colleen Murphy
Ervin Shindell
Connie Tate
Claire P. Greene
Rachel and Ryan Truair
Larry Hurlbert

Adirondack Legacy Society

We are grateful to the following members who have chosen to leave a lasting legacy of their support for the Adirondack Park by including the Adirondack Council in their estate plans.

Anonymous
James K. Au
David & Stephanie Banks
Arthur J. & Evelyn C. Barrett
Hans J. Barschel
Jane M. Barton
Reginald & Jennifer Bedell
Frances E. Blaisdell
Mary Ellen Bliss
Anna A. Bossers
David E. Bronston
Carol F. Bullard
Margaret E. Cawley
William & Susan Cowden
Kay S. Cramer
Ruth Cummings
David & Mary Dearborn
Lyn du Moulin
Joanne Dwyer
John B. Egger
Philip J. Ehmann
Alan Belmont Cobham*
Eleanor A. Hoy*
Lois B. Allen*
Gloria Fant
Diane & Peter B. Fish
Sam Fisk
David H. Gaskell
Thomas J. Gerber
George Giannakos
Barbara L. Glaser
Janet Glover*
Irwin Gooen*
Steven A. Jervis
Vivian A. Lacy
Donna M. Logan
Mary Adams Loomba
Mr. Douglas S. Luke
Adam R. Maj*
Linda Markeloff
Harry A. Marshall III
Peg & Jim Miller
Raymond & Nancy Nadaskay
John D. Norlund M.D.
Edward D. Petty
Albert N. Podell
Martha J. Reddout
Linda & Edward Roesner
John L. Rundle Jr.
John K. Ryder Sr.
Dr. & Mrs. Richard A. Ryder
Jean Shirley
Linda I. Shuster
Gerald & Susan Smith
Mrs. Robert F. Stearn
Dennis Sullivan
Barbara A. Surprenant
Constance A. Tate
Sue A. Whan
Tricia & Philip Winterer
Tony Zazula

SOURCE AND USE OF FUNDS SUMMARY

Fiscal Year July 1, 2014 - June 30, 2015

The pie charts represent financial activity for the Council. In addition, the Adirondack Council received \$2,386,414 in new endowed and operating reserve gifts, realized bequests and pledges toward the Council's Forever Wild Fund.

Note: the Adirondack Council does not accept government funding of any kind.

Further financial details can be viewed in the Council's audited financial statement which can be obtained by calling the Adirondack Council at 877.873.2240, on our website, or through the office of the New York State Attorney General. You can also view the Adirondack Council's IRS 990 at www.AdirondackCouncil.org or at www.guidestar.org.

The Adirondack Council's sound fiscal management practices and commitment to accountability and transparency have earned it a 4-star rating from Charity Navigator, America's largest independent charity evaluator. Out of the thousands of nonprofits Charity Navigator evaluates, only one out of four earns 4 stars -- a rating that demands rigor, responsibility and commitment to openness. We hope the Adirondack Council's **top** rating gives you even more confidence that your hard-earned dollars are being used efficiently and responsibly on behalf of the Adirondack Park.

FOREVER WILD CAMPAIGN

Through your generosity, the Forever Wild Fund campaign to raise \$3 million is a resounding success. The campaign funds, combined with those already in the quasi-endowment fund, strengthen the Council's programs and ability to be proactive in our mission to protect the Adirondack Park.

In addition to the core Forever Wild Fund, the Adirondack Foundation manages the Adirondack Council Fund, which is another way donors can support the Campaign and ongoing work of the Council. The Adirondack Foundation also manages The Clarence Petty Intern Fund, created by Barbara Glaser in 2010, to support the Council's intern program. Both Foundation funds are part of the Forever Wild Fund.

We are deeply grateful to our campaign supporters who have given and pledged additional support above their annual sustaining contributions. THANK YOU!

Forever Wild Fund

\$500,000+

Alan Belmont Cobham*
Mr. and Mrs. Charles J. Snyder

\$250,000 - \$499,999

Cloudsplitter Foundation
John and Margot Ernst

\$100,000 - \$249,999

Ann Carmel and Dan Wolk
Dino and Kathryn Cusumano
Barbara L. Glaser
Eugene and Emily Grant
Lookout Fund
Edward John and Patricia Rosenwald
Foundation

Brian and Ginny Ruder
Ellen Marshall Scholle and Family
Laurel and Michael Skarbinski
Ruth and David Skovron

\$50,000 - \$99,999

Michael and Ellen Bettman
Larry Master
Edward W. McNeil
Meredith M. Prime
Daniel and Dianne Ryterband
Curt and Kathy Welling

\$25,000 - \$49,999

Anonymous
Klipper Family Fund
Jim and Marcie Sonneborn
Charles and Sally Svenson

\$10,000 - \$24,999

Anonymous
Arquit Family Fund,
Adirondack Foundation
William C. and Mary B. Janeway
Bob and Carol Kafin
Virginia Maloney Lawrence
Kate and Henry Mannix
Sherry Nemmers
Richard L. Reinhold
Joel H. Treisman
Patricia D. Winterer
Gilda and Cecil Wray
Tony Zazula

\$5,000 - \$9,999

David Bronston and Patty Brown
Charles and Judy Canham
Sara and Fred Cook
Sarah C. and Charlie Hatfield
Jocelyn Jerry
Karen and Laurence Meltzer
Peter S. Paine, Jr. - Boquet Foundation
Edward Petty
Mr. and Mrs. Thomas D. Thacher II

\$500 - \$4,999

Peter and Diane Fish
James Tyler Frakes
Ethan and Emily Friedman

Bob and Charlotte Hall
Heidecorn Family Foundation
Susan Forney Hughes
Sheila and Jim Hutt
Jim and JoAnn McKenna
Sarah Meyland

Adirondack Foundation Funds

Adirondack Council Fund

Meredith M. Prime

Clarence Petty Intern Fund

Scott F. Adams
Mr. Eugene F. Agan Jr.
John R. Alexander
Mr. Joseph R. Altmann
Paul M. and Hetty S. Auburn
Mr. David A. Bagley
Gail E. Bauerschmidt
Andrew Bausili
George Bellerose
Mr. George L. Bickel III
Mr. Joshua M. Bieber
John Bigelow
Mr. and Mrs. Robert N. Bischoff
Charles H. Bliss
Mary Ellen Bliss
J. Neil Boger
James Bonito
Mrs. Charlotte J. Brewer
Elizabeth A. Brown
Marilyn S. Burns
Michael P. and Charlene Cain
Mr. and Mrs. David J. Carpenter
Mr. and Mrs. James A. Carter
Elisabeth M. Chiera
Holly and Ronald Chorba
Thomas and Alene Cobb
Kathryn S. and Douglas M. Cochrane
Chris Coulter
John and Page Knudsen Cowles
Mr. Grant Crider
Mr. Benjamin B. Davis
Martin and Beverly Davis
Peter and Patricia Decker
Diane Hewitt Denison
Henry Detering
Edward and Donna Donnelly
Jeffrey T. and Jeanne Dorn
Mr. Harry D Doty
Richard T. and Ann Du Moulin
Mr. John C Dyson Jr.
Mr. Daniel C Egan
Peter and Christine Eriksen
Wendy Fearing
Diane K Fenton
Katherine Flack
Dr. and Mrs. James L Fosshage
Ms. Eva M Fuld
Ms. Nancy A Gadziala MD

Drs. Turkan and John Gardenier
Barbara and Lewis Gersham
Lee and Marcia Gilbert
Patricia and Michael Girona
Barbara L. Glaser
Barbara L. Glaser
Mr. Mark Gorsetman
Willard E. and Holly Grande
Mr. Thomas M. Gruenfelder
Frank and Margaret Haines
Stanley E. Hall
Nancy Halsted
Pamela H. and Patrick R. Hanke
Walter and Eunice Hartmann
John S. Hayward
Dr. and Mrs. Edmund Hecklau
Ms. Carolee Hildenbrandt
Eric B. Holmes
Gary Holthouse
Mark H. Hooper
Brian M. Hughes
Mr. Gary A. Idema
Mrs. Jocelyn R. Jerry
Charles B. Johnson II
Peggy B. and Douglass E. Kammerer
Mrs. Marilyn D. Kearney
David P. and Barbara Kelly
Richard and Denise Kern
James S. Kernan Jr.
Mr. Charles L. Kettlewood Jr.
John and Dianne Knapp
Mr. Thomas W. Kraus
Paul and Elaine Laboski
Peter and Carole LaMay
Martin P. Lanahan
John B. Lane Ph.D.
Dennis and Diana C. Lawlor
Lyle and Margaret Lehman
Kalista S. Lehrer
Shirley and Roy Lerman
Andrew J. Little Ph.D.
David Lingafelter
Mr. and Mrs. Duncan A. MacDonald
Joan Martens
Mr. Max W Mason Jr.
William May
Dusa McDuff
Barbara McGinty
Amy and David McNamara
Mr. Theodore J. Mlynarski Jr.
Ms. Elizabeth A. Morrison
Gary and Viola Murdock
Robert J. Murphy
Mr. John J. Napolitano
Harry J. and Bettyann B. Newton
Mr. Steven L Nissen
Elizabeth R. Paige
Lorraine H. Pantaleo
Emmett M. Partain

William L. and Nancy Paternotte
Mr. Edward D. Petty
Kenneth and Ruth Lieberman Phelps
Mary Polak
Ann H. Poole
Diana S. and Paul Praus
Meredith M. Prime
Mary Jane Proschel
Ellen and Harold Redling
Nancy Robbins
Ronald H. and Cathy Roberts
Tom H. Rosenwald
Michael J. Rotindo
Dr. and Mrs. Wilfred T. Rouleau
David Ruppert
Mark T. and Jude Ryan
Art and Nancy Saltford
Robert E. Sanders
Francis M. and Mary A. Scahill
Donna Scanlon
Lucy C. Schmeidler
Ernst W. and Betty Schoen-Rene
Carolyn M. Serota
Daniel C. and Joanne T. Shively
Jane B. and Claire N. Shumway MDs
Richard Sirola
Dr. and Mrs. Alan G. Smith
Elizabeth A. Smith
Mark and Mindy Sotsky
James G. and Laurie D. Speer
Diane Stock
Mr. Robert A. Summers
Mr. Frank B. Sutter Jr.
Mrs. Nina T. Swengros
Marian E. Tremblay
Mrs. John P. Valaer
Eugene and Betti Viani
Frank and Ada Warner III
Mrs. Sandra Weimann
Nathaniel and Lois Wells
Stephanie J. West
Ann K. Western
Keith Whittingham
Sarah Whittle
John and Christine Zimmer
Alicia M. and Steve F. Zucatti
Donald Zulch

* deceased friend of the Council

The Adirondack Council has made every effort to ensure the accuracy of this list. If you discover an error, please contact us at 877.873.2240.

ADIRONDACK COUNCIL ACCOMPLISHMENT HIGHLIGHTS

40 YEARS AND COUNTING

1975: Adirondack Council founded.

1975-present: The state and partners protect over 1 million acres of land through conservation easements and acquisitions for the Forest Preserve.

1975-present: Monitors projects before the Adirondack Park Agency (APA) helping to redesign poorly conceived projects, opposing projects that destroy ecological integrity or wild character, and supporting projects that promote sustainable development.

Defends the APA from lawsuits seeking to abolish its authority over private land use.

1987: The Council's publication "Beside the Still Waters" helps educate the nation about the relationship between power plant emissions and acid rain damage in the Adirondack Park.

1988-1990s: The 2020 Vision Series published by the Council provides a blueprint for protecting biological diversity, expanding recreation, and completing the Wilderness areas in the Park.

1991-92: The Department of Environmental Conservation announces its support for the Council's proposed 408,000 acre Bob Marshall Great Wilderness (90% protected through easement and acquisition today).

1992 – present: Works with a wide coalition of conservation organizations to create and then advocate for funding in the Environmental Protection Fund, a dedicated fund for open space protection, land stewardship, waterfront revitalization, community planning grants, landfill closures, recycling and other environmental projects.

1996: The Council helps advocate for successful passage of the Clean Air/Clean Water Bond Act, providing money for many projects in the Adirondack Park.

2002: Advocacy by the Council leads to a ban on the sale of small lead sinkers in NYS to protect the Park's most famous native resident, the Common Loon.

2004-2012: Participation in the review, negotiation and mediation for the proposed Adirondack Club and Resort project contributing critical scientific and planning information that improved the project permit and will help improve outdated APA regulations.

2006: The Common Ground Alliance (CGA) is formed to bring together diverse stakeholders to speak to Albany with one voice about Adirondack issues.

2007: The Adirondacks receive \$1 million in NYS Smart Growth grants as a result of the Council's advocacy in coalition with the CGA.

2008: The Council participates in the new carbon emissions auction through the newly formed Regional Greenhouse Gas Initiative (RGGI).

2009: Media outreach across the state by the Council results in passage of a Constitutional Amendment to provide power to the local communities while protecting old growth forest.

Legal action results in DEC enforcement of the Clean Water Act to address salt contamination issues in Lake Colby after Council publishes Low Sodium Diet.

The Council receives an award from the National Atmospheric Deposition Program for advocacy to secure federal research funding for acid rain monitoring.

2010: The Council successfully advocates for the inclusion of the Sacandaga River in the state's listing of inland waterways eligible for community revitalization grants.

2011: Council helps successfully advocate for a new regulation to implement a permitting system for large-scale water withdrawals.

Council publishes the Bob Marshall Wild Lands Complex map, encouraging people to explore the region's outdoor recreation opportunities and visit 24 gateway communities that ring the 410,000 acres of public and private land that make up the Bob.

2012: The Council's advocacy helps defend a legal challenge to the state's participation in the Regional Greenhouse Gas Initiative (RGGI) and secure federal regulations to reduce power plant emission that cause acid rain and mercury pollution.

2013: Two constitutional amendments receive second passage by the NYS Legislature following state endorsement of the Council's criteria for land swaps in the Adirondack Park. The amendments were approved by NYS voters in 2014.

To encourage the local farming economy and associated land conservation, the Council helped secure passage of legislation that will encourage the procurement of local foods at state facilities.

2014: The Governor signed the classification for 34,000 acres of new Hudson River Gorge wilderness, including a motor-free Essex Chain of Lakes, after the Council, partners and towns helped the Adirondack Park Agency develop a plan for protection and access.

Council members successfully advocated to the Federal Communication Commission against a proposal that threatened the policy in the Adirondack Park of expanding cell service while keeping new towers well hidden.

2015: The Council and others successfully called for the withdrawal of a flawed draft management plan for the Essex Chain of Lakes.

Council and partners review and input on state wildlife management plans has resulted in a state commitment to improved, science-based management for the Park's wildlife.

Co-leading a state-wide coalition, the Council helped secure legislative approval for the New York State Wastewater Infrastructure Investment Act, a \$200 million, three-year plan that will pay for matching grants to communities for local drinking water and wastewater treatment projects.

Through coalition efforts, the New York State budget included a \$1.15 million increase to the Invasive Species Control Programs for a total of \$5.85 million with \$1 million dedicated for a new Adirondack Park-wide Invasive Species Prevention strategy.

The State purchased the 6,200-acre MacIntyre West parcel formerly owned by Finch Paper/Nature Conservancy.

BOARD OF DIRECTORS

2015-16

Robert J. Kafin
Chair

Lee Keet
Vice-Chair

Meredith M. Prime
Vice-Chair

Curtis R. Welling
Treasurer

Virginia M. Lawrence
Secretary

Ann E. Carmel
Chair Emeritus

Kevin Arquit
Michael A. Bettmann, M.D.
Charles D. Canham, Ph.D.

Liza Cowan
Georgina Cullman
Thomas Curley
Kathryn Cusumano
John L. Ernst

Philip R. Forlenza
Ethan Friedman
Sarah C. Hatfield
Sheila M. Hutt
Daniel L. Kelting, Ph.D.
Lawrence Master, Ph.D.

James B. McKenna
Sarah J. Meyland
Sherry Nemmers
Richard L. Reinhold
Brian Ruder
Daniel J. Ryterband
Laurel Skarbinski
Joel H. Treisman
Ethan Winter

Above (L to R): Executive Director Willie Janeway and former Chairs Ann Carmel, Brian Ruder, Patricia Winterer, Barbara Glaser, Kim Elliman, Frances Beinecke, Lyn Jerry (representing the late Harold Jerry), and John Ernst.

2015 CONSERVATIONISTS OF THE YEAR

In celebration of the 40th Anniversary of the Adirondack Council, all 11 Chairs of its Board of Directors were honored for their individual and collective leadership in protecting the pure water, wilderness and communities of the Adirondack Park.

R. Courtney Jones
1975 to 1977

Harold A. Jerry
1977 to 1980

Frances Beinecke
1980 to 1985

Christopher "Kim" Elliman
1985 to 1989

Barbara L. Glaser
1989 to 1991

Peter Borrelli
1991 to 1995

John Ernst
1995-1999

David Skovron
1999 to 2003

Patricia Winterer
2003 to 2007

Brian Ruder
2007 to 2011

Ann Carmel
2011 to 2015

ADIRONDACK COUNCIL STAFF

RAUL "ROCCT" AGUIRRE
Conservation Director
raguirre@adirondackcouncil.org

ELAINE BURKE
Director of Operations
eburke@adirondackcouncil.org

KEVIN CHLAD
Legislative Director
kchlada@adirondackcouncil.org

DIANE W. FISH
Deputy Director/Director of Fund Development
dfish@adirondackcouncil.org

JAMES TYLER FRAKES
Membership Coordinator
tfrakes@adirondackcouncil.org

LISA M. GENIER
Program Analyst
lmgulier@adirondackcouncil.org

MARIN GEORGE
Conservation Fellow
mgeorge@adirondackcouncil.org

SUSAN FORNEY HUGHES
Executive Assistant
shughes@adirondackcouncil.org

WILLIAM C. "WILLIE" JANEWAY
Executive Director
wjaneWAY@adirondackcouncil.org

NICOLE LABARGE
Clarence Petty Intern - Conservation
nlabarge@adirondackcouncil.org

DEBORAH J. PASTORE
Development Associate
dpastore@adirondackcouncil.org

GREG REDLING
Advocacy and Outreach Assistant
gredling@adirondackcouncil.org

JOHN F. SHEEHAN
Director of Communications
jsheehan@adirondackcouncil.org

IN AND ABOUT THE PARK

Billionaire Buys 28,000+ Acre Parcel

Waverly and Santa Clara

In June, Jack Ma, a Chinese businessman, purchased a 28,100-acre property known as Brandon Park in the towns of Waverly and Santa Clara, Franklin County for \$23 million. This was the highest price paid for private land in the Adirondacks. Mr. Ma, founder of Alibaba, the online commerce shop, plans to manage Brandon Park for conservation purposes, and also use it as a personal retreat.

Remsen-Placid Travel Corridor

Remsen-Lake Placid

In June, the Department of Environmental Conservation (DEC) released a Draft Unit Management Plan Amendment for the Remsen-Lake Placid Travel Corridor (on map in brown ■) which outlined the preferred plan for the corridor's future use.

The Remsen-Placid Travel Corridor near Horseshoe Lake Wild Forest.

Known as "Alternative 7," this option proposes to invest in rail service from Remsen to Tupper Lake, and establish a multi-use recreational trail from Tupper Lake to Lake Placid. In its comments, the Council applauded the DEC for developing an alternative that secures the integrity of the corridor, provides positive outcomes for local communities, and protects the adjoining Forest Preserve.

Essex Chain Management Plan

Polaris Bridge controversial

The Adirondack Council helped assemble and applauded the basic agreement that led to the classification of the majority of the Essex Chain of Lakes tract (on the map in blue ■) as motor-free. But the new state plan also includes use of the Polaris Bridge across the Upper Hudson River, just outside the Essex Chain Lakes Primitive Area, as part of a Community Connector snowmobile trail. Allowing snowmobiles on this former logging bridge would violate the rules that protect all Wild, Scenic and Recreational Rivers. The Council is frustrated and disappointed that the proposed final complex management plan includes the use of this bridge.

The historic Bluff Point Lighthouse on the Valcour Island Primitive Area.

Photo courtesy Judith Corigliano.

Champlain Islands Draft Plan

Lake Champlain

The Department of Environmental Conservation (DEC) released the Draft Unit Management Plan for the Lake Champlain Islands Management Complex, which encompasses over 1,100 acres of Forest Preserve lands on six Lake Champlain islands. The Draft UMP proposes to increase access to the area.

The Council's comments to the DEC raised concern over the continued use of non-conforming recreational infrastructure that pose increased threats to the rare species that exist on the islands, including Giant Pine-Drops and Sweet Coltsfoot.

The Old Mountain Road in the Sentinel Range Wilderness.

Ruling Closes Old Mountain Road

Keene and Lake Placid

One of the last actions taken before Commissioner Joe Martens resigned from the Department of Environmental Conservation was to rule that Old Mountain Road should remain a trail and be closed to motor vehicles. A prior decision that opened the road failed to recognize that the towns legally abandoned the road and that the State Land Master Plan, which requires roads in Wilderness areas to be closed to motorized traffic, does apply. This popular hiking and ski trail is within the Sentinel Range Wilderness Area (on map in green ■).

Essex Chain Lakes Primitive Area.
Photo © Carl Heilman II/Wild Visions Inc.

Thinking Big: New Adirondack Wilderness

A national legacy in the making

The MacIntyre and Boreas tracts have long been identified by the Adirondack Council and other conservation stakeholders as critical Wilderness additions to the Adirondack Forest Preserve. While classification of these parcels is expected to officially start in 2016, informal campaigning by stakeholders (user groups, conservation groups, municipalities, etc.) has been ongoing since the Essex Chain of Lakes classification process. Voter research conducted by the Council in 2014, showed overwhelming statewide support for protection of wilderness, water and wildlife in the Adirondack Park.

State acquisition of the Boreas and MacIntyre tracts is the next step in protecting them for wildlife habitat and clean water, providing recreational opportunities, and fostering economic benefits to neighboring communities. Under the State Land Master Plan, whenever the state purchases land and adds it to the Forest Preserve, the lands are then classified to one of seven categories: Wilderness, Primitive, Canoe, Wild Forest, State Administrative, Historic or Intensive Use. It is only when Forever Wild Forest Preserve lands are classified as Wilderness that they have the ultimate in protection.

These new Forest Preserve parcels will provide opportunities for mountain biking, hunting, fishing, canoeing, kayaking, cross-country skiing, snowshoeing, and hiking. Especially exciting will be the new southern access to the High Peaks region. The approaches from the north and east are heavily traveled by people climbing Mt. Marcy, New York's highest peak, and many of the other 46 peaks over 4,000 feet (the "High Peaks"). New access from the south and west will take some of the pressure off of the trails that start near the towns of Keene and Lake Placid and provide new opportunities for the communities of North Hudson, Newcomb, Minerva, Long Lake, and Indian Lake.

In addition, the public will have new access to a network of rivers and streams including the confluence of the Opalescent River and the upper Hudson River, and access to remote flat-water paddling on the Boreas Ponds.

Activities will be possible for folks of all abilities, while preserving water quality and the opportunities for solitude that make this place so attractive. Surrounding communities will stand as "gateways" to the Forest Preserve, providing food, lodging, supplies, and services for those looking to experience this attraction. A new snowmobile community connector trail could be open south of the Wilderness boundary.

Council staff receive an update on the key features of the Boreas Ponds tract from Conservation Director Rocci Aguirre.

Boreas Ponds and the High Peaks Wilderness.
Photo © Carl Heilman II/Wild Visions Inc.

Above: The 20,494 acre Boreas Ponds tract looking north over the High Peaks Wilderness on a breathtaking fall day.
Photo © Carl Heilman II/Wild Visions Inc.

What Can You Do?

Join the Adirondack Wilderness Campaign.

LEARN

The decisions that will determine the future of these wild lands and waters are complicated and political. We will do our best to give you the information you need to feel confident about standing up for new Wilderness lands.

ENGAGE

Your letters, emails and phone calls to key policymakers DO make a difference. Please be sure we have your current email address so we can quickly notify you when your voice will make a difference for Adirondack Wilderness.

SHARE

Forward emails, share on social media, and invite family and friends to get involved. Policymakers need to know that New York residents and visitors from around the country and the globe support new motor-free Wilderness lands in the Adirondacks.

DONATE

The Council is committing significant resources to the Adirondack Wilderness Campaign. Special contributions for this historic campaign will secure the Adirondack Park Wilderness forever. Let's make Wilderness!

ADIRONDACK COUNCIL

Defending the East's Greatest Wilderness

103 Hand Avenue, Suite 3
PO Box D-2
Elizabethtown, NY 12932

Non-Profit
Organization
U.S. Postage
PAID
Syracuse, NY
Permit No. 994

Printed on Mohawk Options recycled paper (100% post-consumer content) in a facility that is certified 100% wind powered.

Support Conservation

Proceeds from the sale of t-shirts, hats and other products help us protect the Adirondack Park everyday! Place an order by visiting shop.AdirondackCouncil.org.

T-shirts : \$20.00 - Hats: \$15.00

Save the Date

2016 Forever Wild Day
Saturday, July 9, 2016
Inn at the Bridge
641 Bridge Street
Northville, NY 12134

New Staff Strengthen Council Programs

Meet Deb Pastore, Nicole LaBarge, Greg Redling

Debbie Pastore is the Council's new Fund Development Associate. She graduated from Mount St. Mary College with a BA in Public Relations and brings over two decades of development experience working in both educational and cultural institutions. In addition, she also brings her life-long passion for the Adirondacks. After their twins went off to college, Debbie and her husband Tom dealt with the empty nest syndrome by moving full time to their home in Westport.

Through her belief in the Council's mission and vision, Debbie found her "perfect fit" when she joined the Council staff to work with supporters of the Park. When she is not working, Debbie can be found hiking, kayaking, or perpetually trying to "green up" her black thumb in the garden!

Nicole LaBarge is the current Clarence Petty Intern working in the Council's Elizabethtown office with a special focus on climate change and GIS. Nicole is a recent graduate of Hamilton College, where she received a degree in Environmental Studies with a focus on Geology. This summer, Nicole expanded the Council's ability to collect field data and create GIS maps that can be shared with constituents, including the creation of a new Adirondack Wilderness map.

Nicole will continue to work through the fall on climate change and researching unit management plans and other policies affecting the Park. As a hiker, novice photographer and supporter of local agriculture, Nicole cannot imagine a more perfect place to live than in the Adirondacks.

Greg Redling joined the Adirondack Council in September as our Advocacy and Outreach Assistant. He will assist in monitoring legislation and proposed regulatory changes and lobbying policymakers. Greg will also design and implement a new Advocacy Ambassador program for the Council. This program will organize and train a network of individuals to engage public officials and promote the Council's message and priorities.

Greg is a 2014 graduate of Paul Smith's College and holds a bachelor's degree in Natural Resources Management and Policy with a minor in Geographic Information Systems (GIS). When he's not working, you'll likely find Greg hiking, backpacking, kayaking, cross country skiing, playing basketball, and singing.