

Conservation News

Protecting Open Space on Long Island's North Shore

NORTH SHORE LAND ALLIANCE

Board of Trustees

Carter Bales, Chair
John Bralower, Vice-Chair
Hal Davidson, Vice-Chair
Hoyle Jones, Vice-Chair
Luis Rinaldini, Vice-Chair
Rosemary Bourne, Treasurer
Hollis Russell, Secretary

Peter Bartley
Matthew Bruderman
Frank Castagna
Gilbert Chapman
Leland Deane
Augusta Donohue
Nancy Douzinas
George Eberle
Max Geddes
Lynn Gray
David Holmes
Nancy Kelley
Warren Kraft
Tom Lieber
Bridget Macaskill
Patrick Mackay
Tom McGrath
Clarence Michalis
Jonathan Moore
Peter Quick
Patsy Randolph
Julie Rinaldini
Larry Schmidlapp
Ray Schuville
Frank Segarra
Hope Smith
Zach Taylor
Paula Weir
Peri Wenz
Tom Zoller

Trustee Emeritus

Danny Davison

Advisory Board

Myron Blumenfeld
Ann Cannell
Judith Chapman
Katusha Davison
Mark Fasciano
Louise Harrison
Erik Kulleseid
Neal Lewis
Robert Mackay
Sarah Meyland
Barry Osborn
Peter Schiff
John Turner
Richard Weir

Staff

Lisa Ott, President/CEO
Julie Davidson, Senior
Development Officer
Directors:
Jane Jackson, Stewardship
Carol Schmidlapp, Events
Stephen Searl, Conservation
Mimi DeSena, Finance Manager
Andrea Millwood, Development
Associate

Volume 10, Issue 19
Spring /Summer 2014

The field at the top of the DeForest Williams property

DeForest Williams Challenge Grant Met - \$330,000 To Go

We are very pleased to report that completion of the *Campaign to Acquire the 32-Acre DeForest Williams Property* in Cold Spring Harbor is drawing near. Our community has done something quite wonderful here and we are so close to the finish line. Among government, foundations and private individuals – WE HAVE RAISED \$8,170,000 TOWARD THIS \$8,500,000 PURCHASE!

Most notably, on May 31st, we met the \$500,000 dollar-for-dollar, matching grant opportunity extended to us in late February by an exceedingly helpful anonymous donor. But, we are not there yet ... we still have \$330,000 to go to complete the entire transaction!

As an added incentive to donors, the Land Alliance has developed a naming rights program which allows generous donors to endow the stewardship of a beautiful tree, install a native pollinator garden, plant a small orchard of fruit trees or purchase a bench to honor a family member or friend. Naming opportunities range from \$10,000 to \$250,000. To date, we have sold the right to name the main trail head, the planting of one of two small fruit tree orchards and a trailside bench.

(Continued on pg. 3)

Dear Land Alliance Friends,

The working group of the International Panel on Climate Change (IPCC) recently issued preliminary findings from two of three reports that will be finalized this fall. The first report concluded that “warming of the climate is unequivocal.” The second report confirmed that sea level is rising from melting ice caps, water supplies are coming under stress, extreme weather events are more frequent, coral reefs are dying, the world’s food supply is at considerable risk as are our oceans and forests and we are seeing the extinction of flora and fauna. Further, *the New York Times* in its review of the IPCC reports stated, “the worst is yet to come.”

Long Island, like the rest of the world, is facing very serious environmental challenges. Yet we are different in that we are an “island,” surrounded by saltwater and sitting on top of a sole-source freshwater aquifer, which means we will be forced to face these challenges sooner than many other locations.

Last fall, a week-long series in *Newsday* began on September 24th with “Pollution and LI’s Water: Island’s sole source aquifer lies beneath 254 Superfund toxic waste sites,” documenting the most pressing issues facing Long Island. Issues in subsequent articles included pollution from septic systems, aging sewer plants and storm water runoff, pumping too much water out of the aquifer for irrigation and higher levels of manganese found near facilities processing vegetative waste.

Just as concerning, *Newsday* recently reported that New York City plans to reopen 52 of its 68 shuttered wells in Queens, pumping millions of gallons of drinking water from the aquifer under Long Island -- a move that some policymakers and environmentalists say could harm Nassau County’s access to its only source of water. The City’s plan, known as “Water for the Future,” calls for more than a billion dollars in repairs to its aqueduct system (the tunnels that transport water from upstate reservoirs). While the system is under construction, the City intends to offset shortfalls by pumping 33 million gallons per day from the aquifer system under Long Island. For perspective, Nassau draws about 170 million gallons per day, so the City’s plan would instantaneously compound that strain by withdrawing an additional 20% daily.

Most experts agree that the City’s pumping will cause “increased saltwater intrusion on the county’s north and south shores, a shift in the direction of underground plumes of contamination, and a general drawdown of the aquifer system.” Sarah Meyland, Land Alliance Advisory Board member and director of the Center for Water Resources Management at the New York Institute of Technology, observed, “As soon as those wells come on, you’re going to increase the natural loss of water from Nassau into the Queens part of the aquifer system. The City will be de facto taking Nassau water once they turn those wells on.”

While these issues are dire, it is encouraging that so many people in both the public and private sectors are rallying to find a suite of solutions that will fix the problem before it is too late. In this issue of *Conservation News*, we will highlight some of the good work that is being done and the people who are leading the charge. And you, as land conservationists, know conserving land is an essential part of the solution, which includes providing groundwater recharge areas, filtering harmful stormwater from beaches and bays, hosting trees that cool our houses and clean our air and growing local food that reduces the need to transport food from far away.

We have great hope for the future of our community because we are working with all of you to protect it!

A handwritten signature in red ink that reads "Carter Bales".

Carter F. Bales, Chairman

DeForest Williams

(Continued from page 1)

Once this property has been acquired, which we expect to happen in August, it will be co-owned by Suffolk County, Town of Huntington and North Shore Land Alliance. The property will be called the Wawapek Preserve and will be maintained by the Land Alliance as a passive use preserve (the Town's most restrictive park designation). Wawapek Farm was the original name of the property occupied by the DeForest and Williams families for more than 100 years.

Wawapek Preserve will be open to our community from sunup to sundown. A split rail fence and gate will mark the entrance to the property, in keeping with its residential location on Spring Hill Road. A plaque listing all donors will also be installed at the entrance. A small pervious-surface parking lot will be constructed inside the gate to avoid street parking. It is our hope that in time (and with a stewardship endowment), the Land Alliance will be able to continuously improve the habitat value of this magical place. Thanks again for your generous, past support and what we hope will be future support in creating a natural place that will bring peace, joy and beauty to the local community.

Once the official closing has taken place, the Land Alliance cordially invites all neighbors and donors to join us in celebration of this community triumph. A workshop with neighbors of the Preserve will also be held to plan for future use.

DeForest Williams Naming Opportunities

Welcoming Entrance/ Fencing and Garden	\$250,000
Main Trail Head (SOLD)	\$100,000
Parking Area	\$100,000
Spur Trail	\$50,000
Tree Stewardship-Evergreens and Specimen Trees	\$40,000
Pollinator/Wildflower Gardens (2 Available)	\$30,000
Small Flowering Tree Orchards (1 SOLD , 1 Available)	\$25,000
Large Garden Benches (4 Available)	\$15,000
Trail Benches (2 available, 1 SOLD)	\$10,000

For additional information or to take advantage of a naming opportunity, please contact Lisa Ott at 516-626-0908.

Copper Beech tree at the DeForest Williams property

Protecting Land Protects Water

One of the most important reasons to protect land on Long Island is to protect our water, both drinking water and surface water like beaches, bays and ponds.

Long Islanders are fortunate to have their own drinking water source, underground aquifers created hundreds of thousands of years ago by the glaciers that moved through this region. Permeable surfaces, such as open land, are necessary for rain and snow to be absorbed and make their way downward to replenish the aquifer. Water is cleaned along the way as it passes through layers of silt, sand and gravel before it reaches its destination.

In an effort to protect Long Island's aquifers, unique in New York State, nine Special Groundwater Protection Areas (SGPAs) were designated in the early 80's. These areas, also known as the Deep Flow Recharge Areas, represent the headwaters of the system and are the most important areas to protect. Two SGPAs, North Hills and Oyster Bay, are located in the Land Alliance's designated area and their boundaries represent the heart of the Land Alliance's priority conservation area.

Long Islanders are also very fortunate to enjoy 1,180 miles of shoreline. Our coastal areas provide us with beautiful scenic vistas and extraordinary recreational opportunities. They also support a vibrant fishing industry and attract tourists at a rate of more than five million per year, generating millions of dollars of support for our local economy.

What we do at the surface affects the quality and quantity of the water that lies below. Rapid development and very heavy usage have accelerated the spread of contaminants into the deeper, purer layers of the aquifer. The most serious of those include nitrogen from septic tanks and sewage treatment plants and fertilizers. Excessive population driven water withdrawal has also created saltwater intrusion in certain coastal communities. Dense development has paved over natural recharge areas and increased storm water runoff that pollutes our beaches and bays.

Open lands provide a natural infrastructure integral to the health of our waters.

Two groups have emerged as leaders in the effort to protect this precious resource, the Long Island Clean Water Partnership and Water for Long Island. The Land Alliance works with both organizations to improve our chances for a clean water future.

The Long Island Clean Water Partnership is a coalition of more than 100 individuals and organizations advocating for legislation that will set water quality standards to reduce the amount of sewage pollution in our local waters and improve, upgrade and modernize existing sewer and septic systems.

Water for Long Island is a group of organizations and concerned citizens who work to advance actions for effective groundwater and water supply management in Nassau County.

Teaching a New Generation about Long Island Water

Our educational programming has been building for some time. Through our outreach, educational panel discussions and our *Walks in the Woods*, the Land Alliance has felt the need to have a stronger presence in local schools. At the same time, there is increasing recognition that Long Island's water is perhaps our community's most precious and possibly most vulnerable resource. Still, many Long Islanders are unaware that the source of their drinking water is the aquifer under their feet or that nitrogen is the number one contaminant of our harbors, Long Island Sound and the ocean. For all of these reasons, a generous donor has offered to fund a part-time educator to enter local schools to implement a three-lesson series of programs that will start in the classroom and move outdoors. Students will learn about Long Island's groundwater, surface waters and watersheds and stewardship of this essential resource, while using interactive models, diagrams, maps and aerial photos. Designed for fourth graders, the program can be modified for use with other ages or with after-school students. A selection of follow-up activities participants can do on their own or with their classroom teachers will be included, and state and federal education standards will be addressed.

With an introduction in the classroom, the first lesson will introduce students to the aquifer from which their drinking water comes. Students will learn how water enters and leaves the aquifer and how contaminants and excessive use can threaten water quality and quantity.

The second lesson, to be conducted on school grounds or within walking distance of the school, will identify the concept of watersheds. This will include a discussion on where rain goes and describe storm water runoff and its connection to the health of our streams, ponds, bays and Long Island Sound. Students will assess how their activities can be harmful or beneficial to our surface waters.

The final lesson will take place at a local nature preserve where there is a pond, stream or beach. Students will identify where they are in a watershed and the role local topography plays in shaping the water body at the site. They will also make comparisons between the preserve and nearby developed land and discuss features that may impact water quality. Through any of a number of activities (including water quality or soil testing, a beach exploration, planting native plants, a study of wildlife at the site and pulling invasive plants), participants will become familiar with the preserve and interactions among its inhabitants. This will help students recognize how their actions can affect the quality and quantity of its water for preserve visitors and inhabitants alike.

We hope that implementation of this program in local schools will encourage students, and, in turn, their families, to become stewards of the waters that make Long Island such a desirable place to live.

If your school would like to participate, please contact Jane Jackson at 516-626-0908 or send an email to jjackson@northshorelandalliance.org.

Habitat Restoration Continues at 95 Shore Road

After a long, cold winter, we are delighted to be embarking on habitat restoration at the former ExxonMobil property this spring. Drive by 95 Shore Road in Cold Spring Harbor and you will see activity and some changes afoot. We have selected Scenic Designs, Inc. (from a number of proposals from very talented applicants) as our contractor to launch grassland and wet meadow enhancements in accordance with our habitat restoration plan. As you may have noticed if you visited or drove by the property in summer or fall of 2013, many of the grasses seeded by ExxonMobil prior to transfer of the property were thriving last year. The seeding and planting being conducted this spring will complement and enhance those efforts.

After an early spring mow of the property, native grass and wildflower seeds are being sown via a practice known as “no till” seeding, which preserves moisture in the soil and causes minimal soil disturbance. A blade creates a shallow opening in the soil, seed is deposited, then small wheels press soil back over the seed. A diversity of grass and wildflower species

characteristic of maritime and tall grasslands on Long Island has been planted and a footpath has been designed in accordance with our restoration plan. After seeding, plugs, many of which are from the Long Island Native Plant Initiative, are being planted with the help of volunteers. Among the volunteers participating on planting days are members of the Three Harbors Garden Club, which made a generous donation for the purchase of plant materials for the site, and East Woods School eighth graders.

What’s to come over the next few months? A diversity of short and tall grasses and wildflowers – the vibrant yellow, orange and purple of goldenrods, butterfly weed and asters in summer and early fall. Wet meadow, where the soils are particularly moist, punctuated by stands of blue flag iris, swamp milkweed and cattail. And, thanks to a contribution from Huntington-Oyster Bay Audubon Society (HOBAS), a pollinator garden towards the front of the property, where a variety of shrubs and trees will also be ensconced.

We are grateful for support for this project from a Natural Resources Damage Assessment grant from the U.S. Fish and Wildlife Service (USFWS), which has selected it as one of three restoration projects to be funded with monies from a 2003 settlement in a natural resource damage claim against a Superfund Site located in Glen Cove.

According to the USFWS, these funds must be used “to compensate for those injuries by restoring the natural resources, supporting habitat, and/or services provided by the injured resources.” The funding awarded on behalf of the U.S. Department of the Interior, the National Oceanic and Atmospheric Administration and the New York State Department of Environmental Conservation is being matched by \$35,000 from several sources, including a grant from ExxonMobil.

Many thanks to planting and stewardship volunteers:

East Woods School * Three Harbors Garden Club

Anne Codey * Patrick Crowley

Eric Himelfarb * Rob Katz * Rich Kopsco*

Sahil Massand * Joel Shaw

A selection of species being planted at 95 Shore Road, Cold Spring Harbor

Long Island ecotypes have been used when available. These seeds and plugs are sourced from native plants growing on Long Island so are best suited for local conditions. Thanks to Long Island Native Plant Initiative (LINPI), the Greenbelt Native Plant Center and others, these plant materials are increasingly available for private and commercial use.

GRASSES/GRAMINOIDS:

Dicanthelium clandestinum (Deer Tongue)

Eragrostis spectabilis (Purple Lovegrass)

Juncus effusus (Soft Rush)

WILDFLOWERS:

Asclepias incarnata (Swamp Milkweed)

Asclepias syriaca (Common Milkweed)

Asclepias tuberosa (Butterfly Weed)

Baptisia tinctoria (False Indigo)

Eupatorium hyssopifolium (Hyssop-leaved Thoroughwort)

Eupatorium perfoliatum (Thoroughwort)

Euthamia caroliniana (Slender Goldentop)

Eutrochium fistulosum (Joe Pye-Weed)

Pityopsis falcata (Atlantic Golden Aster)

Pycnanthemum tenuifolium (Short-leaved Mountain-mint)

Pycnanthemum virginianum (Virginia Mountain-mint)

Solidago juncea (Early Goldenrod)

Symphotrichum leave (Smooth Blue Aster)

Leaving Your Legacy

How to conserve your land for future generations

The next generation-Steven Searl and son

When I was a small boy, my grandfather sat me on his lap and let me help him drive the tractor as we slowly toured our family's 250-acre farm on the East End of Long Island. Depending on the time of year, we might be looking for the first signs of asparagus or an indication of peach leaf curl, the wrinkled look that the tips of peach leaves have when oriental fruit moths are at work. What I didn't realize at the time was that these tractor rides were much more than they seemed. They fostered in me a connection to both my family's history and our agrarian way of life (the farm has been in my family for 13 generations), and instilled a conservation ethic that would carry through to the next generation. By the time my Grandfather passed away in the late 1990s, he had successfully conserved over half of the farm's acreage and was one of the first farmers in Suffolk County to sell development rights to the County. And by doing so, my grandparents

successfully conserved a working farm and paved the way for my extended family to use and enjoy our land for generations to come.

My work and passion for land conservation comes from my personal experience, and it's precisely this deep and personal connection to the land that inspires many landowners to consider conservation. Land conservation has evolved significantly over the past few decades. It can be tailored to fit the needs and goals of individual landowners. There is no set way to conserve property, but rather a range of options that can fit all manner of family circumstances and property attributes.

One of the most frequently utilized conservation tools is the conservation easement. A **conservation easement** is a voluntary, perpetual legal agreement between landowner and qualified conservation organization, such

as the North Shore Land Alliance, to protect the existing conservation values (eg: open space, wildlife habitat, farmland, scenic viewsheds, etc.) and restrict detrimental future uses of the land (eg: commercial and residential development). Conservation easements are flexible in design. Easements can cover the entire property or only a portion of it, and they can be drafted to accommodate accessory structures, agricultural use, specific land management practices and other existing/future uses so long as the conservation values are not adversely affected. While conservation easements run with the land, they do not prevent landowners from privately owning, using, selling or bequeathing their land as they wish.

The success of conservation easements can also be attributed to incentives that are currently in place for donated easements, including the potential for a 1) federal tax deduction, 2) New York State tax credit, 3) reduction in estate tax liability and 4) reduction in local property taxes. Conservation easements might be the most popular tool, but the land trust community has employed many other strategies such as purchase of development rights, bargain sales, conservation subdivisions, life estates and outright land donations, just to name a few.

To learn more about the tools and benefits of conservation please contact me at 516-626-0908 or send an email to stephen@northshorelandalliance.org.

North Shore Land Alliance Receives National Accreditation

North Shore Land Alliance is pleased to announce it has received formal accreditation from the Land Trust Accreditation Commission, an independent program of the Land Trust Alliance. The process, which constituted a comprehensive organizational audit, took three years and more than 400 hours to complete. It involved the efforts of both our board and staff. The Land Alliance was one of 17 other land trusts receiving this year's awards and the only recipient in New York. Of the 1,700 land trusts in operation across the country, only 254 have been accredited.

"Accredited land trusts now account for 54% of the 20,645,165 acres currently owned in fee or protected by a conservation easement held by a land trust," said Commission Executive Director Tammara Van Ryn. "Accreditation provides the public with the assurance that accredited land trusts meet high standards for quality and that the results of their conservation work are permanent."

Community leaders in land trusts throughout the country have worked with willing landowners to save over 47 million acres of farms, forests, parks and places people care about, including land transferred to public agencies and protected via other means. Conserving land helps ensure clean air and drinking water, safe food, scenic vistas, wildlife habitat and

places for people to connect with nature.

"The seal of accreditation is a way to prove to their communities that land trusts are worthy of the significant public and private investment in land conservation," noted Land Trust Alliance President Rand Wentworth.

About the Land Trust Accreditation Commission:

The Land Trust Accreditation Commission, based in Saratoga Springs, NY, inspires excellence, promotes public trust and ensures permanence in the conservation of open lands by recognizing land trust organizations that meet rigorous quality standards and that strive for continuous improvement. The Commission, established in 2006 as an independent program of the Land Trust Alliance, is governed by a volunteer board of diverse land conservation and non-profit management experts from around the country.

About The Land Trust Alliance:

The Land Trust Alliance is a national conservation group that works to save the places people love by strengthening conservation throughout America. It increases the pace and quality of conservation by advocating favorable tax policies, training land trusts in best practices and working to ensure the permanence of conservation in the face of continuing threats.

Trousdell House Sold!

The closing for the Trousdel House in Oyster Bay took place on Friday, March 14th. The new owners signed a conservation easement which will prevent further development on the property and protect its most important trees. Lee Construction did a wonderful job with the renovation and a major landscaping effort is underway. The Board of Trustees of the North Shore Land Alliance wish the Taglich Family many happy years at 198 East Main Street.

GOVERNMENT UPDATES

Federal

2014 Farm Bill

President Obama signed the Farm Bill into law this spring and, for the first time in history, it included \$1.3 Billion to help land trusts purchase conservation easements on farms and ranches. This legislation creates the largest single government funding source for land conservation and will be most helpful in ensuring access to fresh, local food across America.

Enhanced Incentive for Conservation Easements

A number of critical charitable incentives included as part of the annual tax extenders package expired on January 1, 2014 along with other provisions. These included the IRA charitable rollover and the enhanced deductions for donating food inventory and conservation easements. These incentives have been critical to supporting the land conservation movement and our important work of preserving natural areas, working farms, ground and surface water and sites of historic and cultural value.

The House Ways and Means Committee voted on May 29, 2014 to make these three charitable provisions permanent, and the full House is poised to consider the legislation in a floor vote very soon. The Senate has looked favorably at these provisions for some time.

The enhanced deduction for donations of conservation easements allows land owners to potentially receive a meaningful tax deduction for permanently protecting their property's natural resources and other conservation values. A survey by the Land Trust Alliance showed that this enhanced incentive helped 1,700 land trusts increase the pace of conservation by a third – to over a million acres a year.

These charitable tax provisions have been allowed to expire four times in recent years. On each of the three previous occasions, an entire package of tax extenders was reinstated retroactively at the end of the following year. While this may be an adequate solution for many provisions in the extenders package, these charitable provisions are different. Without an incentive in place for gifts of conservation easements, property owners will either wait to preserve their land or consider other options. Please help us get these tax incentives passed by contacting your local U.S. Congressional representative!

New York State

Long Island Water Quality Control Act & Long Island Commission on Aquifer Protection

Assemblyman Sweeney and Senator Lavelle have proposed new legislation, A-9788A/S-7804, which would create the Long Island Water Quality Control Act & Long Island Commission on Aquifer Protection - An Amendment to Article 15 of New York State Environmental Conservation Law (NYSECL).

The bill establishes Title 35 of the NYSECL, and requires the New York State Department of Environmental Conservation (NYSDEC), in collaboration with regional health departments, drinking water purveyors and other water quality stakeholders, to regulate ground and surface water resources in Nassau and Suffolk Counties in an integrated way to ensure groundwater's best usage as drinking water, and to protect and restore the ecological integrity of Long Island's surface waters.

Specific actions include:

- Develop a Water Resources Management Strategy
- Provide Local Water Resources Survey and Planning
- Develop and Regularly Update A "State of the Aquifer" Report
- Establish Watershed-Based Water Quality Criteria and Standards
- Wastewater Infrastructure Investment
- Pesticide Evaluation and Restriction
- Pesticide and Nutrient Management Specific Management Actions:
- NYSDEC may delegate authority to regional

GOVERNMENT UPDATES

health departments provided such delegation does not obviate NYSDEC's responsibilities pursuant to the act.

- After 1/1/2016, automatic sprinklers installed in Nassau/Suffolk shall have rain sensors
- After the effective date, Environmental Benefit projects in Nassau/Suffolk shall be prioritized to increase hazardous waste collection days
- After 1/1/2017, all new/substantial reconstruction in county-designated nitrogen reduction areas shall use denitrification systems approved by Nassau/Suffolk Counties.
- No major repairs to cesspools may be allowed in designated priority nitrogen reduction areas. This requirement can be waived by county health departments due to site conditions.
- NYSDEC shall require all closure permits to provide 90 days for USGS, water purveyors and health departments to potentially repurpose such wells for monitoring.

There is a last minute push in Albany to approve this bill before the session ends. While the Land Alliance feels that this bill is far from perfect, we do think it provides a good starting place for addressing the very serious water problems facing Long Island today. The protection of our water, both ground and surface, is far too important to wait any longer.

Suffolk County

Priority Set to Curb Nitrogen Pollution

Suffolk County Executive Steve Bellone in his State of the County address said "the single most important initiative of his administration is to curb the decades of nitrogen poisoning we have been inflicting on our ground and surface waters here in Suffolk County".

Bellone went on to say, "Nitrogen poisoning is public enemy number one for our bays, waterways, drinking supply, and the critical wetlands and marshes that protect us from future natural disasters. There is no denying the harmful and destructive nature of this problem or the very real danger we, and future generations, face if we do not begin to take immediate and decisive action against this foe".

Suffolk County went right to work and applied for and won an IBM Smarter Cities Challenge Grant, an international competition among municipalities, to help them address nitrogen in surface and groundwater valued at \$500,000. Suffolk was one of 14 municipalities selected worldwide this year and the only county in the United States.

Consultants, who began work in early June, will help identify areas to upgrade to sewer lines or smaller wastewater systems and develop financing mechanisms to pay for it.

Conservation Partnership Program Grants

On April 24th, Governor Andrew M. Cuomo announced \$1.4 million in Conservation Partnership Program grants for 50 nonprofit land trusts across the State. The grants, funded through the Environmental Protection Fund (EPF), will be matched by nearly \$1.1 million in private and local funding and will support projects to protect farmland, enhance public access and recreational opportunities and conserve open space.

The North Shore Land Alliance is a proud recipient of a \$30,000 grant for closing costs associated with the acquisition of the DeForest Williams Property.

GOVERNMENT UPDATES

Nassau County

Nassau Receives \$125 million for Green Infrastructure Along the Mill River

In early June, the U.S. Department of Housing and Urban Development (HUD) Secretary Shaun Donovan announced that six design proposals had been selected as winners of HUD's Rebuild by Design competition. HUD is allocating approximately \$920 million to New York, New Jersey and New York City to begin implementation of the winning projects that will make the region more environmentally and economically resilient. This funding was included in HUD's most recent allocation of approximately \$2.5 billion in Community Development Block Grants-Disaster Recovery (CDBG-DR) for the Sandy region.

Specifically, New York State will receive \$125 million in CDBG-DR funds to implement the "Slow Streams" element of the plan, which consists of green infrastructure improvements along Nassau County's Mill River. The green infrastructure improvements - which include sluices to reduce surges, neighborhood stormwater swales for infiltration and water storage and publicly accessible greenways that make "room for the river"- offer a comprehensive solution that will help keep Nassau County residents safe from flooding, will improve water quality in the river and in the South Shore's bays and result in new public spaces for recreation.

These inventive proposals are a blueprint for how communities can maximize resilience as they rebuild and recover from major disasters. Moreover, ideas will serve as a model for how we can mitigate the effects of climate change and natural disasters in communities throughout the Sandy region, the United States and the world.

Town of Huntington

Transfer of Density Flow Rights Program

In an effort to continue building on the success of land conservation in the Town of Huntington, the Town Board adopted a Transfer of Density Flow Rights program. This innovative policy allows property owners to transfer density flow rights from one property (sending area) to another (receiving area) for the purposes of permanently protecting sending properties that have open space value and are in Special Groundwater Protection Areas. Sending areas are conserved by conservation easement or similar legal instruments and are restricted in perpetuity for open space purposes. Receiving areas are designated by the Planning Board and Huntington Comprehensive Plan as hamlet centers and downtown areas that promote Smart Growth principles, affordable housing, and other concentrated development that diminishes residential sprawl.

The Town of Huntington joins other towns in Suffolk County that have Transfer of Density Flow Rights and Transfer of Development Rights programs, including the Towns of Smithtown, Islip, Brookhaven and Southampton. These policies and programs will likely continue to be an important part of municipal land conservation efforts since they encourage both natural resource protection and economic development. This kind of legislation also helps promote effective wastewater management and groundwater protection by restricting septic systems and other forms of nitrogen leaching (including managed lawn care) in sending areas and ensuring that receiving areas are located in sewer districts or are approved for connection to sewage treatment facilities.

GOVERNMENT UPDATES

Town of North Hempstead Water Quality Improvement Projects

North Hempstead Town Supervisor Judi Bosworth and the North Hempstead Town Board have recently approved funding for several capital projects that will improve the quality of our water. These include restoration projects in North Sheets Creek in Port Washington and aquatic sand removal in Plandome Pond in Manhasset.

Details of the projects include:

Port Washington

- North Sheets Creek Restoration: This project includes the replacement of an existing boat ramp, construction of a concrete seawall, installation of drainage structures, restoration of wetland areas and dredging a portion of the boat channel.
- Essex Court Drainage: This project will enhance storm water drainage in this residential neighborhood off of Port Washington Boulevard, including new drainage catch basins, manholes and interconnecting pipe and road restoration.
- Beachway Outfall Restoration Project: This project will install a catch basin filter insert on the west end of Beachway, which is off of North Plandome Road.
- In addition, an engineering study has been authorized for aquatic sand removal in Hempstead Harbor using grant funding.

Manhasset projects include:

- Plandome Pond Park Aquatic Sand Removal: This project will remove approximately 500 cubic yards of sediment from the pond.
- Whitney Pond Park Pool: This project consists making the necessary infrastructure improvements at the pool.

- Plandome Road Improvements: The goal of this project is to calm traffic on Plandome Road by widening the intersection of Plandome Road and Manhasset Avenue, including traffic signal modifications.

In Roslyn, \$2.5 million in funding was approved to begin water quality improvements for the three ponds that are connected via stream at Gerry Pond Park in Roslyn.

More than \$2.8 million in grants are available for funding for the entire project from Nassau County, the Environmental Protection Agency and the New York State Department of Environmental Conservation and the Department of State. Phase I of the project is expected to begin this year and once that is completed the Town will apply for new grants to acquire funding for the remainder of the project.

Calling All Village Officials

WATER QUALITY SYMPOSIUM SAVE THE DATE

If you are interested in learning more
about the current status of your local Long
Island Sound harbors and bays
please join

The Nature Conservancy, The North Shore
Land Alliance and
Long Island University (LIU)
at the LIU CW Post Campus on

October 7th, 2014
9:30am until 12:30pm

Details to Follow!

Save the Monarch Butterfly

A recent study led by Tyler Flockhart, currently a postdoctoral researcher at the University of Guelph, showed that the number of milkweed plants in the U.S. corn belt, where most monarchs breed, has fallen 20 percent over the past few decades. “It’s a massive number of milkweeds — about 1.5 billion milkweed plants,” he said.

If this milkweed loss continues, the study predicts, monarch populations will fall at least another 14 per cent and there is a five percent chance they will be driven nearly to extinction over the next century.

A large proportion of monarch butterflies east of the Rocky Mountains breed in the U.S. corn belt, stretching from Kansas in the west to Ohio in the east, and south to north from Missouri to North Dakota.

The monarch habitat is being destroyed as its migration routes from Mexico through the U.S. and into Canada are being taken over by mega farms growing corn and soybeans where milkweed (*species Asclepias*) once grew. Milkweed is the only plant on which the eggs of the monarch can be hatched and the only plant on which the caterpillars can feed.

Help stem the deep decline in the monarch population by planting milkweed plants everywhere. Plant them as soon as weather permits and act beyond your garden. Encourage your community to try highways, school fields, empty parking lots, industrial areas, parks and even ditches.

If the monarch is to be saved, a massive milkweed planting needs to occur and soon. The Land Alliance started last week with the installation of common milkweed, swamp milkweed and butterfly weed at 95 Shore Road in Cold Spring Harbor and the Hope Goddard Iselin Preserve in Upper Brookville.

Beaver Lake Fish Passage Project Begins

The Long Island Sound Futures Fund, in conjunction with The Nature Conservancy, has begun work to modify the Beaver Brook Dam (located along Cleft Road in Mill Neck) to restore fish passage for alewife, blueback herring, American eel, sea-run trout and other native fish. They will be installing a “fish ladder” between the tidal wetlands of Mill Neck Creek to the north and the fresh water of Beaver Lake to the south. The proposed fish ladder is not an actual ladder with rungs, but a stainless steel ramp with turbulence - producing ridges that allow fish a passable channel to move upstream and beyond the Beaver Brook Dam. Once an upstream corridor is installed, it is hoped that these native species of fish will spawn and that future generations of fish will start reproducing in these headwaters.

Patrick Crowley and Sahil Massand from Friends Academy at Beaver Brook Dam

Land Alliance staff and volunteers were included in a meeting on May 19, 2014, along with representatives from The Nature Conservancy, New York State Department of Environmental Conservation, Friends of the Bay, North Shore Wildlife Sanctuary, Mill Neck Village Trustees and Trout Unlimited, to review potential design plans for this worthy project. Once the design work is complete, The Nature Conservancy will start working with local and state agencies on obtaining the necessary permits.

More to come on this very interesting project, which we hope will, allow diadromous fish to get back to their traditional spawning grounds.

Alewife

Brown Trout

What are Diadromous Fish?

Diadromous refers to fish that have evolved to migrate between fresh and marine habitats to gain an advantage in survival. This group of fish is commonly called sea-run as most are known to “run” up coastal rivers in the spring to spawn.

Anadromous is the term for diadromous fish that live in marine waters and migrate to fresh water for spawning. Catadromous is the term for diadromous fish that live in fresh water and migrate to marine waters for spawning.

Our 2014 *Walks in the Woods* calendar is chockablock with new locations, partners and activities.

The first part of 2014 took us to:

The Nassau County Museum of Art at William Cullen Bryant Preserve – where a snowy stroll through the Ravine inspired participants led by Philip Asaph to create their own poems.

Clark Refuge and James Preserve – where, through a Sierra Club/Land Alliance partnership, attendees elected to experience the last of a long winter's snow on a brisk walk through these lovely wooded parcels alongside brimming wetlands and Cedar Swamp Creek.

Former ExxonMobil and DeForest Williams properties – where walkers in the capable hands of Peter Martin were introduced to the flora and fauna of two fledgling Cold Spring Harbor nature preserves.

Red Cote Preserve – where participants under Yvonne Berger's guidance celebrated the rain as they photographed expansive fields, emerging white oak tree leaves, flowering dogwood and a tree swallow at a nesting box.

Hope Goddard Iselin Preserve – where Huntington-Oyster Bay Audubon Society President Stella Miller attempted to call in Eastern Screech and Great Horned Owls and attendees took a brief, almost-full-moon night hike under a cloudy sky.

Join us on one or more of our remaining 2014 programs:

Saturday, June 21, 10:00 a.m. with Glenn Richard at Flax Pond State Tidal Wetlands, Stony Brook

- Glenn, Educational Coordinator for the Mineral Physics Institute at Stony Brook University, will introduce us to the beauty of Flax Pond's tidal wetlands, a Long Island Sound Study stewardship anchor site that is home to colonial waterbirds, fish, mollusks and horseshoe crabs. We will explore the relationship of its plants to the physical environment, that is, how the plants affect the environment, how the environment affects the plants and how the system relates the Long Island Sound and nearby land areas.

Thursday, July 31, 6:00 p.m. with Peter Warny at Upper Francis Pond, Mill Neck - On a hot, summer night there's nothing nicer than being pondside. Join naturalist Peter Warny to find out what's living in Upper Francis Pond.

Saturday, September 6, 10:00 a.m. with Don Niddrie, Peter Martin and Stella Miller at Eagle Dock Beach Club and 95 Shore Road, Cold Spring Harbor - Eagle Dock Environmental Education Program Coordinator Don Niddrie will host a Cold Spring Harbor kayak trip co-led by naturalist Peter Martin and Huntington-Oyster Bay Audubon Society President Stella Miller. Learn about the area's wildlife and how protecting open space here preserves the Harbor's quality.

Saturday, October 4, 11:00 a.m. with Andy Greller at Cranberry Bog Preserve, Riverhead - Join Botanist Andy Greller to explore this magnificent community, complete with carnivorous plants, when it is at its most beguiling.

Sunday, October 12, 10:00 a.m. with John Turner at Cordwood Landing County Nature Preserve, Miller Place - This 70-acre hardwood forest is a hidden gem steeped in history. Naturalist and Land Alliance Advisory Board Member John Turner will lead us on a tour of its unusual plants and cliffs above Long Island Sound during the fall migration. And you'll also learn how the property got its name.

Sunday, November 23, 11:00 a.m. with Richard Weir at Cordelia Hepburn Cushman Preserve, Oyster Bay Cove - Long Island's trees bear leaves for just over half the year. If you're interested in knowing how to identify tree species the rest of the time, join plant expert and Land Alliance Advisory Board Member Richard Weir for this enlightening program.

Registration is required! To register and for directions please contact Jane Jackson at
516-626-0908 or
jjackson@northshorelandalliance.org.

Land Alliance 2014 Earth Day Projects

MSC Industrial Supply and Grenville Baker Boys and Girls Club at Iselin Preserve in Upper Brookville

When we got requests from two groups who had volunteered with us in the past about working in one of our preserves on Earth Day, we decided to accommodate both by gathering them all in one place - Hope Goddard Iselin Preserve in Upper Brookville. Land Alliance volunteers have been working for a number of years on managing invasive plants at the field and two years ago we started planting natives there, too – so there's plenty of work to do!

The first group was a crew of 15 hearty souls employed by MSC Industrial Supply Company in Melville. The Land Alliance purchased 20 spicebush and elderberry shrubs to plant at the interface of the field and forest and a tarp to place over an area of the field that needs weed control. MSC showed up with just about everything else – not only shovels, watering cans, insect repellent and sunscreen (which were donated to the Land Alliance) but something else just as important: BRAWN! The group went right to work and cleared far more invasive privet and bush honeysuckle than we had ever attempted before to make ready for planting, which was completed at record speed. After lunch a trench was dug to bury the edges of a tarp which was then placed over a cleared area of the field where invasive weeds are just becoming established. The purpose of covering the area with the tarp is to heat up the soil enough to kill the invasive seeds in the soil. This would have been a very time-consuming task for a small number of people, but with 15+, and brawn, the task was completed in about 20 minutes!

Once the tarp was installed and our volunteers hit the road, it was time for a changing of the guard. Grenville Baker Boys and Girls Club showed up with a dozen middle-school-aged kids and their leader, Stephanie Urio. In just over an hour, these determined volunteers were a force to be reckoned with. They removed a considerable amount of privet, planted the last of the elderberry and spicebush and carefully dug up a small but threatening patch of invasive lesser celandine from the middle of the field.

We are very grateful to both of our Iselin volunteer groups. In addition, we would like to thank Bill Aitken and Davey Trees, who chipped, at a bargain rate, the privet and honeysuckle that had been pulled up before we could figure out how to get it off the site! Davey Trees has donated considerable time toward tree work at Iselin, and this most recent job was carried out on very short notice, so we are particularly grateful!

Roosevelt Middle School Green Team at the Nassau County Roosevelt Preserve in Roosevelt

To accommodate the students at the Roosevelt Union-Free School District, who were still in the process of taking state exams in late April/early May, our annual 2014 Earth Day project at the Roosevelt Preserve was pushed back to a later date.

On May 12th, staff and volunteers from North Shore Land Alliance joined the Roosevelt Middle School Green Team and educator Leslie Pieters at Nassau County's 73-acre Roosevelt Preserve for a stewardship project focused on managing invasive plants and supporting native ones.

The Green Team, who have partnered with us in the past, came prepared with loppers and trash bags to give the Preserve a spring cleaning. We started the day removing debris from along Meadow Brook and on Preserve paths while taking time to discuss the importance of protecting and maintaining these natural habitats, which provide shelter and food for a variety of animals. Students also worked together to pull a considerable amount of lesser celandine, an invasive low-growing perennial plant, which competes intensely with native spring ephemeral wildflowers.

After Superstorm Sandy, Roosevelt Preserve, like many other natural areas, lost many trees which had limited the amount of sunlight reaching the ground and helped to keep many invasive plant species at bay. In 2013, the Land Alliance worked with the Green Team and other local partners to plant a number of oak, red maple and tupelo seedlings to help reestablish the tree canopy in the Preserve where trees had fallen. As part of Earth Day activities, students revisited these areas to observe any changes in the seedlings.

Finally, on their way back to school, the students pulled invasive garlic mustard along the trail.

Thank you again to the Roosevelt Union-Free School District for partnering with us for our 2014 Earth Day project and to our volunteers Anne Codey, Rich Kopsko and Michael Schwartz for giving a helping hand.

Mile-a-Minute

Garlic Mustard

Lesser Celandine

The Value of a Grassland

by Guest Columnist, Stella Miller

“Anyone can love a mountain, but it takes soul to love a prairie.” - unknown

As a little girl I devoured the *Little House in the Prairie* book series by Laura Ingalls Wilder and dreamed of seeing the western prairies one day. It wasn't until 2007 that I was able to do so when I visited Prairie State Park in Missouri with a friend. I tend not to use the word awesome very often because I think it is a word that is used too frequently and lightly. But believe me when I tell you what lay before us was indeed awesome. Tall grasses and wildflowers were gently blowing in the breeze while birdsong filled the air. Grasshopper sparrows, meadowlarks and dickcissels sang together in a splendid chorus. Bison roamed the short-grass areas, snorting and kicking up dust in their path. We had only allotted one day to visit this preserve and knew immediately that it was just not enough. While we stood watching the sunset we were treated to a sight that will remain with me forever - as the blazing red and orange sun descended into the horizon, the silhouette of a deer appeared, surrounded by tall grass and perfectly backlit by the flaming orb behind it. As we stood watching in awe, the deer turned and bounded into the sunset, as if swallowed up by a giant fiery ball of fire. It was pure magic. Thus began my love affair with grasslands. I have since traveled to grasslands in Oklahoma, Kansas, Colorado and Texas, as well as New York, each time marveling anew at the abundance of wildlife and beauty before my eyes.

Unfortunately, grasslands have been declining faster than any other habitat in the United States, if not the world. Human use and sprawl development have taken their toll on our grasslands, with only about 4% of our prairies remaining. As grasslands decline, so do the wildlife species that depend upon them. Grassland birds are among the fastest and most consistently declining birds in North America; 48% are of conservation concern and 55% are showing significant declines.

Right here on Long Island, grasslands were once a significant feature of our landscape. Now, most have been developed into residential, industrial or commercial real estate or converted to ball fields and other intensely used recreational areas. For this reason it is crucial that remaining grasslands be preserved and this valuable community be restored whenever possible.

There are still scattered grasslands across the Island, but even when protected, they face a grave threat: non-native invasive species. One such already protected area in trouble is Underhill Preserve in Jericho. This 75 - acre preserve, protected as open space in 2002, contains almost 35 acres of grassland, with a mix of native and non-native grasses. Unfortunately, much of it has now been overrun by invasive non-native plant species. Several years ago, I fell in love with this parcel and have watched with concern as each year it has become more degraded by this invasion as well as the encroachment of successional habitat. Thanks to the efforts of Senator Carl Marcellino, I was able to sit down with the property's owners (NYSDEC, Nassau County and the Town of Oyster Bay) to encourage them to create a plan to manage and restore Underhill. We recently learned we will be receiving two grants to implement a comprehensive restoration plan. One grant is courtesy of the U.S. Fish and Wildlife Service (USFWS) and other federal agencies and is a result of a 2003 settlement in a natural resource damage claim against a Superfund Site located in Glen Cove. (The Land Alliance, too, received one of these grants, to launch habitat restoration at 95 Shore Road – its former ExxonMobil property - in Cold Spring Harbor. See page 7 for details.) The other is from the Long Island

Invasive Species Management Area. Our efforts will include restoring, creating and protecting shrub and grassland habitat in the preserve for the benefit of wildlife and rare and endangered plant species.

Prairies are often dismissed as monotonous stretches of empty landscape. Far from monotonous and empty, tall-grass, short-grass and mixed grasslands contain a remarkable and diverse number of species, from plants to reptiles to birds to mammals to insects. It is true that anyone can love a mountain ...or a forest or a shoreline. Their beauty is in your face and splendid. It takes soul to look beyond the obvious. A prairie must be understood to be loved, for once you have experienced the subtle grandeur that is a prairie you will never be the same.

That magical landscape will forever be etched in your heart, as it is in mine.

Stella is President of the Huntington Oyster Bay Audubon Society and a popular leader of the Land Alliance "Walks in the Woods" series. She spends countless hours volunteering for many worthy projects including the grassland restoration featured here.

The Land Alliance Honors Our Volunteers

On Sunday, March 16th the Land Alliance hosted a luncheon at the City Cellar Restaurant in Garden City to honor the volunteers who dedicate their time, energy and skills to help us accomplish our mission.

Annually, these individuals, youth organizations, and businesses contribute approximately 1,000 hours of community service to help steward our preserves, lead our *Walks in the Woods* and/or assist staff with projects in and out of the office. Our volunteers are an integral part of the organization and we truly appreciate them for their hard work which contributes so greatly to our conservation successes.

If you are interested in volunteering with North Shore Land Alliance please contact our Volunteer Program Director Andrea Millwood at 516-626-0908.

Orchids Among Us!

A misty May 15th made for an ideal day for *Orchids Among Us!*, a lecture and field trip about orchid species native to New York led by Dave Taft of the Greater New York Orchid Society and Gateway National Recreation Area's Jamaica Bay Unit Coordinator. The program, sponsored by North Shore Land Alliance and the North Country Garden Club Conservation Committee, began with a presentation at Piping Rock Club in Locust Valley. Dave's a master speaker, whose spontaneous wit and intimate knowledge of the topic made for an exceptionally informative and entertaining lecture.

When it was finished, most of the audience made their way from the Club and along Chicken Valley Road to Hope Goddard Iselin Preserve in Upper Brookville. The Preserve, owned by The Nature Conservancy and managed by the Land Alliance, is home to a healthy population of pink ladies' slippers (*Cypripedium acaule*), an orchid native to New York. There had been some concern that this year's late spring would delay their flowering until later in the month, but when the group arrived they were delighted by a multitude of pink moccasin-like flowers.

In addition to taking in the beautiful display, attendees learned that many plants do not flower for their first five years or so – hence the assembly of flower stalk-less leaves at ground level – including many right on the trail and vulnerable to trampling! Another hazard to plants is the attempts on the part of admirers to take them home and transplant them. The ladies' slippers' habitat requirements, including mycorrhizae (resulting from the symbiotic relationship between fungus and plant roots) in the soil, are so site-specific that the plants do not survive the move to a new home. *Orchids Among Us!* participants were more than happy to take in the colony's beauty there at Iselin, reassured that so long as other Preserve visitors do the same, everybody will be able to enjoy them year after year.

Richard L. Kauffman Provides Hope for a Clean Energy Future

Carter Bales, Richard Kauffman and Luis Rinaldini

On Wednesday, May 28th the Land Alliance held its annual New York Lecture Series with more than 90 conservation enthusiasts filling the ballroom of the world-renowned Explorers Club.

This year's talk, titled "Clean Energy – A Realistic Approach," featured Richard L. Kauffman, a noted environmental policy expert. Richard joined the administration of New York State Governor Andrew M. Cuomo in February 2013 as the Chairman of Energy and Finance for New York. In June 2013 he was also confirmed as Chairman of the New

York State Energy Research and Development Authority (NYSERDA). He spoke about his mission to develop and implement a strategic plan to scale up clean energy, enhance New York's competitiveness for clean energy businesses and make energy systems more resilient and reliable.

Richard used New York's Green Bank as an example. The New York Green Bank, a division of NYSERDA, is a \$1 billion initiative proposed by Governor Andrew M. Cuomo in his 2013 State of the State address. A key objective of the Bank is to attract private sector financing for energy efficiency and clean energy projects. New York Green Bank is a central component of Governor Cuomo's strategic statewide vision. It will foster greater private sector investment in projects deploying commercially proven energy efficiency, renewable energy and other clean technologies.

We thank Richard Kauffman for taking time out of his busy schedule to talk with us about this important topic.

Many Thanks to Our Sponsors

Suzy and Carter Bales * Kathy and Peter Bartley * Sally Peters and Hal Davidson

Roberta and Steve Denning * Gibson and Dunn * Tom Franco * Georgia and Don Gogel

Joan and Bill Grabe * Reeta and Clive Holmes * Larry Linden * Bridget and John Macaskill

Avanti and Juno Madan * Cora and Clarence Michalis * Rodman Moorhead * Caroline Niemczyk

Open Space Institute * Barry Osborn * Elizabeth and Douglas Paul * Robins Island Foundation

Victoria Shaw * Maria and Bill Spears * Dorthe and Truett Tate

An Evening in the Jefferson Market Garden Hosted by the Land Alliance Heritage Committee

Over 90 people attended the Second Annual Heritage Committee *Evening in the Garden*, held at the Jefferson Market Garden in Greenwich Village on Wednesday, June 11th. Guests in attendance were young professionals interested in conservation and preserving the character and natural habitat of the North Shore of Long Island. The beautiful urban garden, a peaceful oasis in one of Manhattan's great historic neighborhoods, was an excellent setting for individuals to learn about conservation and the mission of the North Shore Land Alliance.

Guests at the event enjoyed hors d'oeuvres and drinks in a green setting that represents the importance of protecting open space. The garden, adjacent to an ornate Victorian Gothic library, originally a courthouse, provides a resting place for migrating birds. There is a variety of flowers including dahlias, lupines, alliums, and roses, which grow on beautiful iron gates donated by Brooke Astor. Although there were concerns about inclement weather, the sun came out just as guests arrived, and it remained clear and comfortable throughout the evening.

Attendees of the gathering listened attentively to Board Chair Carter Bales's introduction to the mission of the North Shore Land Alliance and the importance of protecting open space for future generations. D.R. Holmes, Co-Chair of the Heritage Committee, was impressed by the level of interest in this year's *Evening in the Garden*, saying "this amazing turnout is evidence of not only our committee's zeal to build awareness for future generations, but also the unmet need for conservation that our generation is now witnessing first hand." He looks forward to cultivating a passion for conservation amongst young professionals at future Heritage Committee events.

Land Alliance Launches New Website and Expands Social Marketing Efforts

After months of working with web developer, Karma411, our new website went live on Monday, June 9th. We hope you will peruse our new look at www.northshorelandalliance.org.

We also hope you will “like us” on Facebook: www.facebook.com/NorthShoreLandAlliance; or join us in the Twitter-Sphere: www.twitter.com/LandAlliance

Many thanks to Carol Schmidlapp who spearheaded this project for the Land Alliance.

RED TRUCK ESTATE SALE

To benefit North Shore Land Alliance

Preview Party - Friday, July 11th at 6:30 pm

Tickets are \$100 in advance and \$125 at the door.

Advance tickets can be purchased online at www.northshorelandalliance.org.

Sale continues **Saturday, July 12th and Sunday, July 13th from 10:00 am until 4:00 pm**

Admission is \$5 per person payable at the door.

On Saturday and Sunday, July 12th and 13th the Land Alliance will host its first ever “Red Truck Estate Sale” at the Green Vale School, Old Brookville. The initial idea for the Estate Sale was hatched several years ago by Megan de Roulet, Bridget Macaskill and Julie Rinaldini who were thinking about how nice it would be to simplify their lives, clean their closets, basements and garages and re-purpose unneeded, high quality items. The concept behind the Estate Sale is to promote the principles of Recycle, Renew and Reuse in an effort to help save our land and water. The beautiful treasures to be featured at this event are part of the legacy of the North Shore of Long Island and will soon be enjoyed by a new generation of its residents.

The quality of donations to the Estate Sale has been exceeding our most hopeful expectations with a wonderful array of new objects arriving almost daily from some of the finest homes and businesses in our community. Sealy Hopkinson who is managing the Estate Sale for the Land Alliance adds, “I am AMAZED

at the quality of donations (pure donations) we are getting. Unique items of real antique value. Clocks, porcelain, silver, decorative objects, prints, mirrors, paintings, sconces, loads of good (and some antique) lamps, carriage lanterns, antique beds and top quality, modern headboards of all descriptions. Some collectible items, too – autographed sports memorabilia, Rock and Roll Band memorabilia. LOADS of useful (sturdy) chairs, dining tables, end tables, coffee tables, armoires - for young couples furnishing their first house or anyone furnishing a country house. Entire sets of china, armorial services, serving pieces. Fabrics, pillows, wall paper and rugs. Antique planters, wrought iron (and wire) furniture and gates ... Some amazing contemporary pieces ... really chic and modern. We are also starting to get in costume jewelry and accessories ... Nice things ... We will also have a broad selection of \$10- \$20 items. But fun things – antique beer steins, funny vases, one of a kind things. So truly something for everyone who stops by.”

The organization of this event is epic and we certainly could not do this without the extraordinary dedication of a large number of volunteers and staff including:

Estate Sale Chairs - Megan de Roulet, Julie Rinaldini, Lynda Anderson Busquet who have spent countless hours planning every detail of the three-day event.

Preview Party Chairs - Lisa Schiff and Debbie Doyle and their Committee who are creating a fun, casual, country atmosphere for the Friday Night Preview Cocktail Party.

Estate Sale Manager - Sealy Hopkinson and her Committee of Volunteers who have been busy daily receiving merchandise, evaluating, pricing and packing donations to be delivered to the Green Vale School.

The Green Vale School who has most generously donated the use of their facilities for the weekend event.

Event Sponsors - Daniel Gale Sotheby's International Realty, Crystal & Company Anton Community Newspapers

Donors - Teddy Panebianco and College Hunks Moving, Minute-man Press, Syosset and Whole Foods Market, Jericoh

Advisory Volunteers - Joanna Badami, Brian Stair and Oxford Restorations, David Engel of The Light Touch, John Khalil Collection, Michael Schantz, from the Heckscher Museum and other great friends we will most certainly encounter between now and the sale.

Please do join us at the Tag Sale! And, why you ask the Red Truck? The vintage Red Truck, which you may see driving around soon, is our way of connecting Long Island's rural history with a present day event fueled by the generosity of our community.

ESTATE SALE COMMITTEE

LESLIE ARMSTRONG
LISA ARTHUR
JEFFREY BILHUBER
EVGENIA BLOSSOM
HELEN BONERAKE
MEG BRAFF
MARGI BRENIZER
MAUREEN BRENNAN
HANNAH BURNS
SHERRILL CANET
MARY LEE CITRINO
JULIA COLEMAN
KIM COLEMAN

CATHERINE COLLEY
KELLY DEGENNARO
SANDY DEMILLE
JULIA DE ROULET
ANTJE DOLIDO
AUGUSTA DONOHUE
MARY BETH DONOHUE
LISA EASTMAN
JENNIFER ELY
ELIZABETH FELDMAN
EMILY FRANCHINA
GAY GAY GERRY
SALLIE GIORDANO
DEBBIE GRACE

SHERRI GRACE
MEGHAN HAGEDORN
MARGY HARGRAVES
ELIZABETH HAWKEY
NINA HILBERT
CATHY HOGG
PAULA HORNBOSTLE
VICKY HOWARD
LORRIE HUSCHLE
ANNIE KERR
KATE KOCH
REGINA KRAFT
TRINKA LA BRANGHE
BARBARA LEWIS

JEFF LINCOLN
TERRY LINDSAY
TRACY MATTHEWS
HANNE MAXWELL
LIZ MCLANAHAN
ILIA MC CORMICK
CHRISTIE MCNICOL
ROSEMARY MILLER
PIA MURPHY
RITA NASH
FRANK OLT
MEREDITH OLT
CATHY B. PATERSON
FRANKLIN PERRELL

SUSAN POPKO
LINDA POWERS
MAGGIE SCHUBAUER
SARAH SCHUELER
NANCY SCHUVILLE
LINDA SCHWARTZBERG
MARY SELOVER
SUSAN SHEELINE
MEREDYTH SMITH
DEBBIE SUTHERLAND
MAGGIE TANCHUCK
MARY GAY TOWNSEND

North Shore Land Alliance Elects Six New Trustess

Frank Castagna

Frank Castagna, along with his wife Rita, is a principal of Castagna Realty Company, a third generation 90-year-old company specializing in the development and management of premier properties, many of which are within Long Island communities such as Garden City, North Hills and Greenvale. Castagna Realty's flagship operation, Americana Manhasset, is an internationally recognized luxury shopping destination featuring award-winning architecture by Peter Marino and landscaping by Oehme Van Sweden.

Both Frank and Rita are personally involved in many charitable endeavors. They have received numerous awards for their extraordinary efforts and most recently received the first annual David Taub Award from The Safe Center LI, as well as the Harry Chapin Humanitarian Award for Community Service from the Long Island Association. They have been honorees of Long Island Children's Museum, Tilles Center, Institute for Student Achievement and St. Francis Hospital, as well as recipients of the Sid Jacobson Spirit Award and the Philanthropy Award from the Association of Fundraising Professionals. In 2014, Rita and Frank will be the honorees at the Leonard Ugelow Memorial Gurwin Classic.

Frank is Chairman Emeritus of the Council of Overseers for Tilles Center for the Performing Arts and is currently Executive Vice President of the Board of Directors of the Nassau County Museum of Art. Frank is a member of the Board of the American Jewish Committee, New York, and he is a former board member of Friends Academy and Old Westbury Gardens. Long Island University awarded Frank an honorary doctorate degree in humane letters and he has received an honorary doctorate degree of law from Touro College. In 2013, Frank was presented with the Spirit Award by the New York Mets at CitiField on Korean Heritage Night.

Frank and Rita are long-time residents of Brookville, Long Island. They enjoy golf, tennis and traveling as well as spending time with friends and family, which includes their son, Fred, their daughter, Cathy, and four grandsons.

Leland M. Deane

Leland M. Deane, MD, MBA, FACS, is a partner in the Long Island Plastic Surgical Group, the oldest and largest medical group of its kind in North America, with twenty surgeons and six offices throughout Long Island and New York City. With a deep understanding of the shifting healthcare environment, he has also provided consulting services to the financial industry and is now a Senior Analyst at Opico Capital Pty Ltd.

Moving back to Long Island in the late 1980's after a long absence, Leland experienced first hand the extensive and unbridled development of the North Shore and felt the urgent need for oversight, conservation restrictions and land use planning. This led to his involvement with the newly formed Conservation Committee (now a Board) in Lloyd Harbor, and his eventual appointment to the Site and Planning Review Board. For the last seven years, he has been an elected Trustee of the Village of Lloyd Harbor, serving most of it under the excellent guidance of the late Mayor Leland Hairr.

Leland and his wife, Danielle, have two children, Ashby and Galen, who attend the Green Vale School. The family's time seems consumed by a whirlwind of lacrosse, hockey, skiing and sailing, along with travel team activities. As a member of the baby boom generation growing up on Long Island, Leland has wonderful memories of his home's natural beauty, and wants to preserve this legacy for his children.

In addition to his civic responsibilities locally, Leland has been involved with many conservation organizations and activities throughout New York and Colorado.

Lynn Gray

Lynn grew up on Long Island and is married to Austen Gray a local architect who also grew up on Long Island. They have two children and two grandchildren. Lynn is a member of the North Country Garden Club having served on the Board and as president. She is also on the Board of the North Shore Wildlife Sanctuary. Conservation and education in science have always been important to her. As a parent and graduate of Green Vale School, Lynn helped start a lower school science program and instituted a paper recycling program. She also served on the Cold Spring Harbor Laboratory Association Board for 10 years. Lynn splits her time between the mountains of Idaho and Long Island while

learning about water and conservation issues on both side of the country. Protecting and preserving open space has always been a central goal.

David R. Holmes, Jr.

D.R. has been an active advocate and supporter of the Land Alliance since 2006. Growing up adjacent to the Cold Spring Harbor State Park and having direct access to the trails and open woodlands, he developed a strong appreciation for Long Island's natural beauty and all the benefits it has to offer. After graduating from St. Lawrence University with a B.S. in Economics he quickly involved himself with the Land Alliance and, in 2012, started the Heritage Committee - a group of young professionals that proactively build support and awareness among the younger demographic. D.R. explained, "It was very obvious to me that if the rate of development continued at the pace we've seen over the last decade, it would eliminate the heritage the Land Alliance has worked so hard to conserve for future

generations. Being the fourth generation in my family to have lived in Brookville, I want to preserve what my great grandfather, grandfather, father and I had as children for the generations to come."

D.R. started his corporate career at BNP Paribas's Corporate Investment Bank, working in their Structured Finance, Loan Syndications and Debt Capital Markets groups. Wanting to leverage his skills and experience in a more meaningful way he joined Provista Diagnostics in 2012. Provista Diagnostics, Inc. is a molecular diagnostics company focused on developing and commercializing blood based tests for cancers affecting women. D.R. lives in Glen Head and enjoys exploring the beaches, parks, preserves, creeks and trails of Long Island while advocating for the continued conservation for future generations.

One of D.R.'s favorite quotes is from Sidney Dillon Ripley: *"Ecologists are in as much need for the future of our health as medical researchers. As we toy with the issues of fossil fuels, as we fiddle with fate of our environment, as the planet continues to suffer from overexploitation and gradual degradation, we need the youth of today to focus, focus, focus on the fate of natural history!"*

Patrick H. Mackay

Patrick was born on Harbor Hill, his grandfather's estate, which is now the Village of East Hills. After his family sold the property they moved to Locust Valley in the fifties. Patrick attended the Green Vale School, boarding school and college, after which he decided to move back to Locust Valley. He became a licensed real estate agent at Piping Rock Associates in 1972 and purchased the firm in 1976 when he was 27 years old.

Since buying the company, Patrick has been involved in the acquisition of other high quality residential real estate firms with the intention of blending their agents into the Piping Rock mold. He has been extremely successful in matching the personalities of the agents' with buyers and sellers, as well as having a top agent retention rate.

Patrick is deeply involved in the community, and over the years has been on the boards of numerous charities, various Boys and Girls Clubs, a Brooklyn Charter School, local country clubs, as well as Christie's International Real Estate. He currently is Chairman of the Board of the Grenville Baker Boys and Girls Club and is on the boards of the Beaver Dam Winter Sports Club, the Thoroughbred Retirement Foundation and the Belmont Child Care Association. Patrick and his wife, Lee, reside in Locust Valley.

NORTH SHORE LAND ALLIANCE PLANNED GIVING SOCIETY

Are you interested in learning more about the many ways in which you can plan for your retirement and also benefit the Land Alliance?

Gift planning vehicles include bequests, gifts from IRAs or other retirement accounts, designating the Land Alliance as the beneficiary of a life insurance policy, or establishing charitable remainder trusts or charitable lead trusts. It is never too early – or too late – to accomplish your estate planning goals.

This fall, we will formally launch our Planned Giving Society to recognize and honor those individuals who have already made bequests to the Land Alliance.

For more information on gift planning options that are appropriate for you, please contact Julie Davidson at 516-626-0908 or julie@northshorelandalliance.org.

New Staff Members Join the Land Alliance Team

Julie Davidson

Julie joined the North Shore Land Alliance in February 2014 as our senior director of development. Julie has twenty years of experience in fundraising and strategic planning in non-profit settings including university, health care and cultural institutions. Additionally, she has significant experience in public relations, marketing and event planning in corporate and agency environments.

Most recently, Julie served as Executive Director and Chief of Staff to the Senior Vice President of Development at New York Presbyterian Hospital, and immediately prior, she was the Senior Director of Development at the Central Park Conservancy. Julie also worked at Pace, Temple and Villanova Universities in various fundraising capacities. Julie received her bachelor's degree in Journalism, summa cum laude, from Temple University, and completed the Management Development Program at Harvard University. In her spare time, she enjoys yoga, running, playing piano and spending time with her daughter, Jacqueline and her son, Jordan.

Stephen Searl

Stephen became the North Shore Land Alliance's Director of Land Conservation in May 2014. Stephen has seven years of experience in land conservation and non-profit management, and he holds a Master of Science in Natural Resource Planning and Environmental Management.

Stephen was raised on a family farm on the North Fork and has a Bachelor of Science from Cornell University. After graduating from college, he worked as a legal assistant in two New York City law firms for three years, and in 2006 he received his Master of Science from the University of Vermont. Stephen was formerly a land conservation manager at the Peconic Land Trust where he built an expertise in land use management, real estate, agriculture and conservation. More recently, he was Farm Manager at the Golden Earthworm Organic Farm in Jamesport, one of the largest certified organic Community Supported Agriculture farms in the Northeast. Stephen is also a founding Board member of the Peconic Community School, a non-profit independent community school located on the North Fork. Stephen spends most of his free time with his three boys, Owen, Connor and Aidan, and loves spending time outdoors.

Meghan Hagedorn **Development Intern**

Meghan is working on the development team, where she assists with foundations research, social media and fundraising events. She helped plan the Heritage Committee *Evening in the Garden* and is now in full force preparing for the first Red Truck Estate Sale and the 2015 Farm Summit.

Meghan graduated from Hamilton College and Union Theological Seminary, where she earned a Master of Arts degree in Religion and Psychology. As a student, she studied abroad in India and Bhutan, where she pursued her interests in Eastern Religions and photography. Meghan lives in Sands Point with her husband, Chris and their two dogs, Klaus and Wolfie. She has a passion for conservation and enjoys kayaking, traveling, photography, gardening and bird watching.

Rob Katz **Stewardship Advisor**

Rob Katz has been invaluable at our Hope Goddard Iselin Preserve in Upper Brookville. Since 2011, and starting as a volunteer, he has been conducting botanic surveys, establishing and maintaining new planting areas, supervising volunteers and other interns and completing our management plan for the Preserve.

Rob earned a Bachelor of Arts in Geography and Planning from California State University, Chico. His professional background in California includes work with the U.S. Forest Service and the University of California Cooperative Extension. Currently employed by Scarsella's Flowers, Greenhouses & Home in Laurel Hollow, he has also worked locally at Youngs Farm in Old Brookville. He lives in Glen Cove with his wife, Peg, and daughter, Sienna.

Denise Lohser **Social Media Intern**

After having worked for many years in Arts and Education, Denise Lohser is now a member of the Land Alliance team. Thanks to her hard work, we are now active on Facebook, Twitter, Instagram and Pinterest, so kindly follow us there to stay up to date with all of the latest Land Alliance news!

Denise has degrees from Georgetown, FIT, Adelphi and Hofstra Universities. She lives in Woodbury and loves to spend time in her garden "attempting to grow vegetables (lol)." She is passionate about the environment and has been using her social media skills to bring our message to a wider audience.

LONG ISLAND FOOD CONFERENCE...

**Growing and eating for a more
sustainable future.**

April 25, 2015 | Hofstra University

The Long Island Small Farm Initiative, a consortium of partner organizations that have "an interest in promoting local food, land use, the farm-to-table chain and the social interaction between farmers and community residents" has begun planning for another farm summit conference.

It will host innovative workshops and speakers that focus more specifically on growing and promoting sustainable local food on Long Island. If you are interested in learning more or volunteering please contact us at 516-626-0908.

2013 Contributors

The Land Alliance is very grateful to all of our contributors who donated time and money and made in-kind contributions in 2013. Your support has allowed us to purchase the lands that matter most, to steward the spaces we own and manage and host educational programs community-wide.

\$20,000 and up

Mr. and Mrs. Lee Ainslie

*Mr. and Mrs. Louis Bacon

Mr. and Mrs. Frank Castagna/
Americana Manhasset Realty

Mr. and Mrs. Frank DellaFera

Mr. and Mrs. George Eberle

Mr. and Mrs. Hoyle C. Jones

Mr. and Mrs. Jeffrey E. Kelter

Mr. David M. Knott

*Mr. and Mrs. Stephen Lessing

Land Trust Alliance

The Fund for Second Nature

William and Joyce O'Neil

Charitable Trust

*Mr. and Mrs. Luis Rinaldini

*The Robertson Family

Mr. and Mrs. Roderick H.

Cushman

Mr. Hal Davidson and Ms. Sally

Peters

Mr. and Mrs. George P. Davison

Mr. and Mrs. Daniel C. de Roulet

Mr. and Mrs. Mark Donohue

Mr. and Mrs. Anthony D. Duke

Elias Properties Management

Mr. and Mrs. E. Maxwell Geddes

Mr. and Mrs. Colin Heffron

Mr. and Mrs. Stuart Kirkpatrick

Mr. and Mrs. Patrick Mackay

Mr. and Mrs. Juno Madan

Mr. and Mrs. William C. McClean

Mr. and Mrs. Thomas J. McGrath

Rauch Foundation

Mr. and Mrs. Hartley R. Rogers

Mr. and Mrs. Daniel J. Cahill

* Mr. and Mrs. Thomas Calabrese

Mr. and Mrs. Peter Cannell

Mrs. Cathy Chernoff

Mr. Robert De Rothschild

Mr. and Mrs. Steve Denning

Mr. and Mrs. Douglas Fox

Mr. and Mrs. Thomas J. Gahan

The Glenmede Trust Company

Mr. and Mrs. Patrick Haskell

* HF Bar Ranch

Mr. and Mrs. David Knott

*Lee Construction

Mr. and Mrs. Vincent Luca

Mrs. Robert I. MacDonald

Mr. and Mrs. Christopher Mailman

Mr. and Mrs. Gerry Manolovici

Mrs. William L. Matheson

Mr. and Mrs. Douglas May

Mr. Robert G. Merrill

Mr. and Mrs. Clarence Michalis

Mr. and Mrs. Jonathan Moore

Mr. and Mrs. Paul Napoli

Mr. and Mrs. Kenney Oh

Mr. and Mrs. George D. O'Neill

Mrs. Barry Osborn

\$10,000 to \$19,999

Mr. and Mrs. Carter F. Bales

Banca IMI Securities Corporation

Mr. and Mrs. Peter Bartley

Mr. and Mrs. Rodney B. Berens

Mr. and Mrs. John Bralower

Mr. and Mrs. Matthew J. Bruder-
man & Bruderman Brothers

\$5,000 and \$9,999

*Algodon Wines and Luxury
Development Group

*Anton Community Newspapers

Ms. Rosemary Bourne

Bullen Insurance Group

Mr. and Mrs. Jacques Busquet

Mr. and Mrs. Douglas Paul
\$5,000 and \$9,999
 Mr. and Mrs. Robert Pilkington
 Mr. and Mrs. Thomas W. Purcell
 R.K. Mellon Family Foundation
 Mr. and Mrs. John R. Reese
 Mr. and Mrs. Peter Schiff
 Mr. and Mrs. Raymond Schuville
 *Six Senses Resort Group
 Solaris Alternative Asset
 Management
 Mr. and Mrs. William G. Spears
 Mr. and Mrs. Matthew Stadler
 Mr. and Mrs. Bruce Stillman
 Mr. and Mrs. David H. Taylor
 The Sage Foundation
 Mr. and Mrs. Paul Vermynen
 Mr. and Mrs. Charles H. Wagner
 *Colton Wagner Foundation
 Mr. and Mrs. David Weinstein
 Mr. and Mrs. Martin Wenz and The
 Krusos Foundation

\$2,500 to \$4,999

Albanese Organization
 Bahnik Foundation
 Mr. and Mrs. Michael Baudo
 Mr. and Mrs. Jonathan Berger
 Ms. Anne Busquet
 Mr. John F. Coyle
 Mr. Michel David-Weill
 *Fairmont Hotel Group
 Mr. and Mrs. Andrew Fink
 Mr. and Mrs. Joe Gregory
 Mr. and Mrs. Gregg A. Haggerty
 Mr. Douglas Hammond
 *David Heath
 Mr. and Mrs. Thomas Hogan
 Mr. and Mrs. Jonathan Holtz & the
 Holtz Family Foundation
 Mrs. Bruce Hooton
 Mr. Roger. E. Kass
 Mr. and Mrs. Thomas H. Lister
 Mr. and Mrs. Kevin Luzak
 Mr. and Mrs. John Macaskill
 Mr. and Mrs. Grey Marker
 Mr. and Mrs. Charles McCurdy
 Mr. and Mrs. Eduardo Mestre
 Mr. and Mrs. Jonathan Moore

Mr. and Mrs. Charles F. Morgan
 Mr. and Mrs. Francis Murray
 Mr. Thomas L. Newberry
 Norcross Wildlife Foundation, Inc.
 Mr. and Mrs. Nicholas Paumgarten
 Peter Henderson Oil Company
 Mr. and Mrs. Robert Pitts
 Dr. and Mrs. John E. Postley
 Mr. and Mrs. Thomas L. Pulling
 *Christopher Randolph and South
 Street Partners
 Mr. and Mrs. John C. Robertshaw
 Mr. and Mrs. Frank Segarra
 Mr. and Mrs. Russell Selover
 Mr. Herbert L. Smith III Family
 Fund
 Mr. and Mrs. Theodore Smith

Mr. Andreas M. Stenbeck
 Sterling Affair
 Mrs. David S. Taylor
 The Achelis Foundation & The
 Bodman Foundation
 Mr. Eduardo Van der Geest
 Mr. and Mrs. Halsted S. Vander-
 Poel
 Mr. and Mrs. Bradford G. Weekes
 Wells Fargo Private Bank
 Mr. and Mrs. Oliver Wriedt

\$1,000 to \$2,499

Aqua Pele, LLC
 Mr. Nathan Assor
 Families of William W. Bancroft
 and Thomas M. Bancroft Jr.
 Mrs. Henry Bard
 Mr. and Mrs. Joseph F. Barry
 Mr. and Mrs. Robert A. Bernhard
 Mrs. Edward Bonnie

Mr. and Mrs. Willard Boothby
 Mr. John Bourne
 Mr. and Mrs. John I. Bralower
 Mr. and Mrs. George Braniff Moore
 Mr. and Mrs. Henry Breck
 Mr. and Mrs. William S. Brenizer
 Mr. and Mrs. Eric S. Brook
 Bryant and Cooper Steakhouse
 Mr. and Mrs. W. Russell G. Byers
 Mr. and Mrs. Daniel R. Bystrom
 Mr. and Mrs. Stephen E. Canter
 Mr. and Mrs. Eric Carlstrom
 Mr. and Mrs. Phillip Carson
 Mr. and Mrs. John Casaly
 Chicago Title Insurance Company
 Mrs. Jane Choate
 Mr. and Mrs. James Cochrane
 Mr. and Mrs. Edwin Cohen
 Dr. and Mrs. Struan H. Coleman
 Mr. and Mrs. C. Payson Coleman
 Mr. and Mrs. Peter B. Colgrove
 Ms. Melissa Condie
 Mr. and Mrs. Elliot S. Conway
 Mr. Richard Cooke
 Mr. and Mrs. Robert M. Copp
 Mr. and Mrs. Bradley W.
 Cuddeback
 Mr. and Mrs. Richard Cunniff Sr.
 Mr. Richard Cunniff Jr.
 Mr. and Mrs. Christoph Cushman
 Mrs. George W. Cutting
 Mr. and Mrs. John D'Addario
 Ms. Laura Danforth
 Daniel Gale Sotheby's International
 Realty
 Mr. and Mrs. Norris Darrell
 Mr. and Mrs. Henry P. Davison
 Mr. and Mrs. Guy De Chazal
 Mr. and Mrs. Claudio Del Vecchio
 Mr. and Mrs. Nelson DeMille
 DGM Asset Management
 Mr. and Mrs. Joseph T. Donohue
 Mr. and Mrs. Nelson Doubleday
 Mr. and Mrs. Philip Dub
 Mr. and Mrs. P. Benjamin Duke
 Mr. and Mrs. Johnston L. Evans
 Exxon Mobile Bio Medical
 Sciences, Inc.
 Mr. and Mrs. Andrew Fentress

Mr. and Mrs. David Fuchs
 Mr. and Mrs. Kellogg Gaines
 Mr. and Mrs. Robert A. Geddes
 Ms. Harriet Gerard
 Gibson, Dunn & Crutcher, LLP
 Mr. and Mrs. Joshua Glazer
 Mr. and Mrs. Lawrence R. Glenn
 Mr. and Mrs. Donald J. Gogel
 Mr. and Mrs. Michael Golden
 Mr. and Mrs. Cary Goodwin
 Dr. and Mrs. Charles Goodwin
 Mr. and Mrs. Charles Goulding
 Mr. and Mrs. Chris Gulden
 Mrs. Jadwiga Henderson
 Ms. Heidi Holterbosch
 Mr. and Mrs. James B. Hoover
 Mr. and Mrs. Mark Hopkinson
 Mr. and Mrs. Philip Howard
 Hugh O'Kane Electric Company
 Mr. and Mrs. Robert C. Hughes
 ING Financial Services
 Corporation
 Mr. and Mrs. Sandeep Jauhar
 Mr. and Mrs. Stuart Johnson
 Mr. and Mrs. Antoine C. Kemper
 *Philippe Laffont
 Dr. Laurie J. Landeau
 Mr. and Mrs. Kenneth Langone
 Mr. and Mrs. James M. Large
 Mr. and Mrs. Bryan Hunt Lawrence
 Mrs. John H. Leib
 Mr. and Mrs. Robert Lemle
 Mr. and Mrs. Thomas K. Lieber
 Mr. and Mrs. Lawrence Linden
 Mrs. Mary D. Lindsay
 Mr. and Mrs. Robert D. Lindsay
 Mr. and Mrs. Richard A. Loughlin
 M. Schamroth & Sons
 Mr. and Mrs. Vincent Mai
 Marcum, LLP
 Mark Edward Partners
 Mr. and Mrs. Garfield L. Miller
 Ms. Patricia C. Montgomerie
 Moore Charitable Foundation, Inc.
 Morgan Stanley
 Mr. Michael Nardy
 NewWorld Capital Group, LLC
 Mrs. Ann L. Nolte

North Shore Architectural Stone
 Mr. and Mrs. John J. O'Kane
 Mr. and Mrs. Hugh O'Kane
 *Ooh La Shoppe
 Mr. Robert J. Osterhus
 Mr. and Mrs. Gilbert Ott
 Mr. and Mrs. William Parsons
 Mr. and Mrs. L. Jeffrey Pash
 Mr. and Mrs. Peter Pavlakis
 Mr. and Mrs. Brian Pfeifler
 Mr. and Mrs. Howard Phipps
 Mr. and Mrs. David Powers
 Mr. and Mrs. John Randall
 Mr. and Mrs. Wright Rumbough
 Mr. and Mrs. Thomas A. Saunders
 Mr. and Mrs. Lawrence Schmidlapp
 Mr. and Mrs. David Scully
 Mrs. William Simpson /William
 and Hope Simpson Foundation
 Mr. and Mrs. Herbert L. Smith
 Mr. and Mrs. Theodore B. Smith
 Mr. and Mrs. H. Brooks Smith
 Mr. Eugene P. Souther
 Mr. Michael Spinelli
 Ms. Silda Wall Spitzer
 Stewart Title Insurance Company
 Mr. and Mrs. Michael N. Taglich
 Mr. Robert F. Taglich
 Mr. and Mrs. Truette Tate
 The Hallen Construction Co, Inc.
 The O'Sullivan Children
 Foundation, Inc.
 Tocqueville Asset Management
 Mr. and Mrs. Remy Trafelet
 Treiber Family Foundation
 Mr. and Mrs. Stanley Trotman
 Mr. Henry Van Dyke and Mr. Bruce
 Knecht
 Mr. and Mrs. Thomas R. Vandev-
 enter
 Mr. and Mrs. Edward Von Briesen
 Mr. and Mrs. Nelson Walsh
 Mr. and Mrs. Douglas A. Warner
 Dr. and Mrs. James Watson
 Mr. Richard Weintraub
 Mr. and Mrs. Richard Weir
 Wellington Foundation, Inc.
 Mr. and Mrs. Karl Wellner

Mr. and Mrs. Peter White
 Mr. and Mrs. Fifield Whitman
 Mr. and Mrs. Thomas Zoller

\$500 to \$999
 Mr. Michael Aldwyn
 Astoria Federal Savings
 Mr. and Mrs. Warren Dillaway
 Ayres
 Mr. and Mrs. George Baker
 Mr. and Mrs. Fred Bancroft
 Drs. Richard Barakat
 Mrs. Helen Bill Casey
 Ms. Paula Brancato
 Mr. and Mrs. Philip Brandes
 Mr. and Mrs. Timothy S. Broadbent
 Mr. and Mrs. Lawrence Brown
 Mr. David Burns
 Mr. and Mrs. Vincent F. Carosella
 Mr. and Mrs. Bruce Carusi
 Mr. and Mrs. Alexander Chernoff
 Ms. Caroline V. Coleman
 Mr. and Mrs. John K. Colgate
 Mr. and Mrs. John Collett
 Mr. William M. Copp
 Mr. Thomas Crocker
 Mr. Kenneth D. Cron
 Dr. and Mrs. Stephen Cuchel
 Mr. Richard Dahling
 Dr. E. William Davis
 Mrs. Daniel P. Davison
 Mr. Gregory De Haydu
 Mrs. Vincent de Roulet
 Dr. and Mrs. Leland Deane
 Ms. Tracy Dellomo
 Mr. and Mrs. Jeffrey Didomenico
 Mr. and Mrs. Edward Dolido
 Mr. and Mrs. Robert Donohue
 Douglas Elliman Real Estate
 Mr. and Mrs. Andrew Dubuque
 Mr. and Mrs. Carmelo Ellie
 Mr. and Mrs. Frank Esposito
 Mr. Joel M. Fairman
 Mr. and Mrs. Andrew Feder
 Ms. Pamela Ferguson
 Mr. and Mrs. Charles Finelli
 Mr. Alexander Fitzgibbons
 Franchina & Giordano, PC

Mr. and Mrs. Bjorn Franson
 Friedman, LLP
 Dr. Mark Gennaro
 Mr. and Mrs. Jaren Gianatasio
 Ms. Pamela Gil
 Mr. and Mrs. Joseph Gleberman
 Ms. Ella Goodyear
 Mr. and Mrs. Richard T. Gray
 Mr. and Mrs. Stanley Greenman
 Ms. Adelaide Harris
 Ms. Constance Haydock
 Mr. D.R. Holmes
 Mr. John Homan
 Mr. and Mrs. John Hornbostel
 Mr. and Mrs. Francis J. Ingrassia
 Ms. Madeleine R. James
 Dr. and Mrs. Carl Juul-Nielsen
 Mr. and Mrs. Emmanuel Kazanas
 Kitchen Designs by Ken Kelly
 Mr. and Mrs. Ragnar M. Knutsen
 Ms. Marianne Kutner
 Mr. and Mrs. Edward M. Lamont
 Land Title Law
 Mr. and Mrs. Christopher Lawton
 Flatters
 Mr. and Mrs. Eric L'Esperance
 Mr. and Mrs. Alexander MacCormick
 Mr. and Mrs. Peter MacKinnon
 The Honorable and Mrs. Carl Marcellino
 Dr. Joseph Marino
 Marquis Liquor
 Martin Viette Nurseries
 Mr. and Mrs. Michael McDermott
 Mr. and Mrs. Russell McKee
 Mr. and Mrs. Gil McNally
 Mr. and Mrs. Kevin Mead
 Mr. and Mrs. Thomas Megear
 Mr. and Mrs. Keith M. Moffat
 North Country Garden Club of LI
 Mr. and Mrs. Mathew M. O'Connell
 Mr. and Mrs. Hugh O'Kane
 Mr. and Mrs. Tim O'Neill
 Mr. Stephen Orent
 Mr. and Mrs. Justin Ort
 Mr. and Mrs. C. Allen Parker
 Mr. David P. Pearson

Mr. and Mrs. Emilio Pedroni
 Mr. Peter J. Pell
 Mr. and Mrs. Anthony Piazza
 Mr. Lance Pomeranz
 Mrs. Richard I. Purnell
 Mr. Joseph Reilly
 Mr. and Mrs. Martin J. Remsen
 Mr. and Mrs. Matthew Ricciardi
 Mr. and Mrs. Ron Romeo
 Pat Sapinsley
 Thomas A. Saunders Foundation
 Mrs. Edward M. Shepard
 Mr. and Mrs. Angelo Silveri
 Mr. and Mrs. Dave Smith
 Mr. and Mrs. John C. Smith
 Mr. and Mrs. John Specce
 Mr. and Mrs. James Stebbins
 Mr. and Mrs. Robert Steffens
 Mr. and Mrs. Roderick P. Thaler
 Mr. and Mrs. Jeffrey Thielen
 Mr. Victor Trizzino
 Victor F. Trizzino Management
 Consultants
 Mr. and Mrs. Harry Vonderlieth
 Mr. and Mrs. Thomas J. Walsh
 Ms. Sandra Webel
 Mr. and Mrs. Jack Weidinger
 Mrs. Eunice Johnson Winslow
 Mr. and Mrs. Samuel Wolcott
 Mr. Nathan Wold
 Mr. and Mrs. Henry Woodhouse

\$250 to \$499

Accents et Details, Ltd
 Ackerman, Levine, Cullen, Brickman & Limmer
 Mr. and Mrs. Richard Amper
 Mr. David F. Andersen
 Ms. Angela Anton
 Mr. and Mrs. Dwight Arnesen
 Mr. and Mrs. William L. Banks
 Mr. and Mrs. Terrill E. Barnard
 Mr. and Mrs. Duke Barnett
 Basil Leaf Cafe
 Mrs. Brian Behrens
 Ms. Frances Beiro
 Mrs. Mary Lenore Blair
 Mr. and Mrs. Peter Boone

Mr. and Mrs. Steve Brandfield
 Mr. and Mrs. Russell Brooks
 Mrs. Mary Callanan
 Casa Building Materials
 Mr. Robert Catell
 Mr. and Mrs. Gene Chuba
 Citrus
 Mr. and Mrs. E. McMichael Clark
 Mrs. John Coleman
 Mr. and Mrs. John K. Colgate
 Mr. and Mrs. Cornelius E. Colley
 Mr. Robert Crary
 Mr. Will Daley
 Mr. and Mrs. Mark Dayboch
 Mr. and Mrs. David H. Deming
 Mr. and Mrs. Tim Dooley
 Mr. and Mrs. William Dorson
 Mr. and Mrs. Kostas Douzinas
 Mr. and Mrs. Oakley Duryea
 East Woods School
 Mr. and Mrs. Robert Fagiola
 Fine Wines Unlimited
 Mrs. Henry Clay Frick
 Friends of the Bay
 Mr. and Mrs. David Gelfand
 Mr. and Mrs. Elbridge T. Gerry
 Mr. and Mrs. William H. Green
 Dr. and Mrs. Donald S. Gromisch
 Dr. and Mrs. Peter Guida
 Ms. Anne Gwathmey
 Mr. Randolph Harrison
 Mr. Michael Hart
 Mr. and Mrs. Robert V. Henning
 Ms. Nina Hilbert
 House, Inc.
 Ms. Karen Hsu
 Images & Details, Ltd.
 Mr. and Mrs. Barclay G. Jones
 Mr. Richard L. Kauffman
 Mr. and Mrs. E. Coe Kerr
 Dr. and Mrs. Alan M. Kisner
 Mr. and Mrs. Martin Klein
 Mr. and Mrs. Eric Krasnoff
 Mr. and Mrs. Eduardo LaCroze
 Locust Valley Chemists
 Mr. and Mrs. Carl Lombardi
 Mr. Seth Guy Lublin
 Mr. Vladimir F. Marcel

Mr. and Mrs. James McDougal
 Mr. Thomas McGrail
 Mr. and Mrs. Paul McNicol
 Mr. and Mrs. Edward Meyer
 Molloy College, Sustainability
 Institute
 Mr. and Mrs. Paul Morris
 Mr. and Mrs. Michael O'Brien
 Dr. Jane Perr
 Ms. Patricia Peterson and Ralf
 Lange
 Mr. and Mrs. Ogden Phipps II
 Mr. and Mrs. R. Stuyvesant
 Pierrepont
 Mr. Thomas Powell
 Mrs. Augustin Jay Powers
 Mrs. Richardson Pratt
 Rev. and Mrs. Jeffrey Prey
 Mr. and Mrs. Paul Rabinovitch
 Ms. Patricia Raynes
 Mr. and Mrs. Joseph B. Ryan
 Mr. and Mrs. Nicholas Sabbatini
 Mr. and Mrs. Ernest Scalamandre
 Ms. Denise Sebukaty
 Mrs. Nancy Sage Shea
 Mr. and Mrs. John Skvarla
 Mr. and Mrs. Alexander J. Smith
 Ms. Paige Sutherland
 Mr. and Mrs. Walter Teagle
 Mr. and Mrs. J. Ronald Terwilliger
 Mr. and Mrs. Carl W. Timpson
 Mr. H. Peter Van Ingen
 Mr. and Mrs. Robert T. Weissman

Under \$250

Mr. and Mrs. Thomas Ackerman
 Mr. and Mrs. Roland Afzelius

Ms. Gail Allan
 Mr. and Mrs. Yoshiaki Amakawa
 Mr. Dennis Amato
 Mr. and Mrs. Albert Anastasi
 Mr. Colin Anderson
 Ms. Emily Andrews
 Mr. and Mrs. John B. Anthony
 Mr. and Mrs. James F. Armstrong
 Mrs. Lee Ault
 Mrs. Nancy Azzaro
 Joanna Badami Appraisals, Ltd.
 Mr. and Mrs. Harry T. Bahr
 Miss Asia Baker
 Mrs. Benjamin Balkind
 Mr. and Mrs. John Bancroft
 Mr. and Mrs. Thomas M. Bancroft
 Ms. Ashley Banker
 Ms. Jillian Barbat
 Ms. M. Virginia Barta
 Mrs. J. Randolph Bartholomew
 Ms. Beverly Benoit
 Mr. and Mrs. David S. Berg
 Mr. and Mrs. Richard Berlinghof
 Mr. and Mrs. Arthur Best
 Mr. and Mrs. Richard Blank
 Mr. and Mrs. Peter S. Bliven
 Mr. and Mrs. Philip Blocklyn
 Mr. Myron Blumenfeld
 Mr. and Mrs. Francois Bogrand
 Mr. and Mrs. George Bonnici
 Mr. and Mrs. James Bostwick
 Bostwick Capital
 Mr. and Mrs. Jay Bosworth
 Mr. and Mrs. Hugh Boyle
 Mr. and Mrs. Mark Brancato
 Mr. and Mrs. Scott W. Brennan
 Mr. and Mrs. Horst E. Buelte
 Ms. Julia Burns
 Ms. Alison Burris
 Ms. Sarah Cabot
 Mr. Samuel Cabot
 Drs. John Cafaro
 Mr. and Mrs. William J. Candee
 Mr. and Mrs. Bruce Caputo
 Ms. Devon Carroll
 Ms. Alison Carter
 Ms. Katherine Carter
 Mrs. Jean Cattier

Mr. and Mrs. Gilbert W. Chapman
 Mr. and Mrs. Dustin Chase
 Mr. David C. Clark
 Mr. J.T. Coe
 Ms. Maureen Coleman
 Ms. Courtney Comstock
 Mr. Kevin Connolly
 Mrs. Leonard J. Connolly
 Mr. James Connors
 Mrs. Joseph B. Conolly
 Mr. George Cooke
 Ms. Hilary Copp
 Mrs. Robert F. Copp
 Mr. and Mrs. Kevin B. Costello
 Mr. and Mrs. Edward Costello
 Ms. Deborah Cox
 Mr. and Mrs. Frederick Creavin
 Ms. Barbara Crocker
 Mr. Simon Crocker
 Mr. Paul Cullen
 Mr. Alexander Daigh
 Mr. and Mrs. Theodore Danforth
 Mr. Christopher De Haydu
 Ms. Sarah De Laszlo
 Mr. and Mrs. Daniel de Roulet Jr.
 Mrs. W. Tucker Dean
 Mr. Walter Deane
 Mr. and Mrs. Frank Dellomo
 Dan Delorfano
 Mr. Rick Deuel
 Mr. and Mrs. Tim Di Pietro
 Mr. and Mrs. Mitchel Diamond
 Mrs. James Dick
 Mrs. Suzanne Dillenbeck
 Mr. Cryder Di Pietro
 Mr. and Mrs. Peter R. Dirkes
 Mr. W. Malcolm Dorson
 Mr. and Mrs. Timothy Douglas
 Mr. Michael Douglass
 Miss Caroline S. Du Bois
 Ms. Milena Duke
 Ms. Maria Echeverri
 Mr. and Mrs. James Eckel
 Mr. and Mrs. John E. Eckelberry
 Ms. Edith Edson
 Ms. Gloria Eisenberg
 Mr. and Mrs. Stephen Ely
 Ms. Melissa Epperly

Dr. and Mrs. Steven Martin
 Erlanger
 Ms. Esther B. Ernst
 Miss Elizabeth Evans
 Ms. Amanda Farris
 Mr. Peter Fazio
 Mrs. Frances Fennebresque
 Mr. and Mrs. Peter L. Fetterolf

Dr. and Mrs. Noah Finkel
 Ms. Brooke Fitzgerald
 Mr. and Mrs. James Fitzgerald
 Mr. and Mrs. William Floyd-Jones
 Ms. M. Cecile Forte
 Ms. Barbara Freeman
 Friends of John Venditto
 Mr. Paul Gallay
 Garden City Hotel
 Mr. James Gardiner
 Mr. and Mrs. Charles Garnett
 Mr. Philip H. Geier
 Dr. and Mrs. William Gelfman
 Mr. Scott George
 Mr. Peter Gerbasi
 Glen Garden Club of Glen Head
 Ms. Elaine R. Goldman
 Ms. Barbara Grastataro
 Mr. and Mrs. Robert Greenberg
 Mr. and Mrs. Marc W. Greene
 Mr. and Mrs. Joseph O. Grupp
 Mrs. Raymond Guckenberger

Mr. and Mrs. Alan Guerci
 Mr. and Mrs. David J. Gugerty
 Mr. and Mrs. Christopher
 Hagedorn
 Mr. and Mrs. Janos T. Hajagos
 Mr. and Mrs. Christopher Halpin
 Mr. James Hancock
 Mrs. Gordon Hargraves
 Mr. and Mrs. David F. Harrington
 Mr. J.P. Harrison
 Mr. and Mrs. Joshua A. Hauser
 Ms. Lily Haydock
 Mr. and Mrs. Herman M.
 Heinemann
 Ms. Allison Hennessy
 Mr. and Mrs. Gilbert Henoch
 Mr. Jim Henry
 Mrs. Catharine Heyes
 Mrs. Seymour Hittner
 Mr. and Mrs. Jeffrey L. Hollman
 Mr. and Mrs. H. Dieter Holterbosch
 Mr. and Mrs. George H. Howard
 Mr. Peter Hunt
 Mrs. George Hussey
 Mr. A. Joseph Iannucci
 Mr. and Mrs. Enrico Indelicato
 Mr. and Mrs. Michael Ingraham
 Mr. and Mrs. Fredd H. Isaksen
 Dr. and Mrs. Ron Israeli
 Ms. Jane Jackson and Mr. Richard
 Sack
 Ms. Monika Jain
 Mrs. Robert D. Jay
 Mrs. John P. Jennings
 Mr. and Mrs. Robert A. Johansen
 Mr. and Mrs. John Johnston
 Mr. and Mrs. Christopher Jones
 Mr. and Mrs. Hugh M. Jones
 Mr. and Mrs. Gary P. Kaplan
 Mr. and Mrs. John M. Karabatos
 Mr. Gary Karetsky
 Mr. and Mrs. Roger Keithline
 Mr. John Kelly
 Ms. Chauncey Kerr
 Ms. Kathleen Kiaer
 Mr. and Mrs. Adam O. Kimmick
 Ms. Beatrice Kirkbright
 Ms. Fifi Knott

Mr. Richard G. Kopsco
 Mr. and Mrs. Daniel A. Kriesberg
 Mr. Erik Kulleseid
 Mr. and Mrs. Mort Kunstler
 Mr. Luke Labella
 Mr. and Mrs. Barry Lamb
 Mr. and Mrs. Denis P. Laplaige
 Mrs. John W. Lapsley
 Mr. and Mrs. Richard Laskey
 Ms. Alixe Laughlin
 Ms. Maria S. Lauinger
 Ms. Nancy B. Leeds
 Mr. and Mrs. Steven Lefkowitz
 Mrs. Susan Lenoir
 Ms. Barbara Levine
 Mr. and Mrs. Thomas A. Lewis
 Mr. and Mrs. Allan J. Lindberg
 Mr. and Mrs. George N. Lindsay
 Mr. and Mrs. James Litke
 Mr. and Mrs. Andrew Littauer
 Ms. Denise Lohser
 Mr. and Mrs. John B. LoRusso
 Mr. and Mrs. John P. Lubrano
 Mr. and Mrs. Malcolm MacKay
 Macy's Foundation
 Ms. Marissa Magnusan
 Ms. Gina Maisano
 Ms. Catie Mangels
 Mr. and Mrs. John Manning
 Mr. and Mrs. William J. Martin
 Mr. and Mrs. Peter Martin
 Mr. Paul Mateyunas
 Mr. and Mrs. Bradford J. Matthews
 Ms. Annetteu Matzner
 Ms. Mary Elizabeth Maynard
 Ms. Sarah McClutchy
 Mr. and Ms. Alexander McCormick
 Mr. and Mrs. Ken McGuigan
 Mr. James McKenna
 Mr. Brian McMakon
 Mr. Christopher Melito
 Mr. Keith Merrill
 Mrs. Bunny Merrill
 Mr. and Mrs. Lawrence Merson
 Dr. and Mrs. Lewis Milhim/LGM
 Dental Services
 Mr. and Mrs. Glenn R. Minkin
 Dr. Maureen F. Monck

Mr. Grail Moore
 Dr. Francis Moore
 Mr. and Mrs. Donald Morton
 Mr. Stephen Murphy
 Mrs. Roberta P. Murray
 Ms. Natalie Naylor
 Nest Millerton LLC
 Mr. Brad Neumann
 Ms. Elizabeth Nobman
 Mr. and Mrs. John Noesen
 Ms. Gina Norgard
 Ms. Meredith O'Connor
 Mr. Frederick Ohly
 Mr. Leonard Oppenheimer
 Mr. and Mrs. John Owens
 Ms. Anne Pace
 Mr. Mathias Paco
 Paddy Buncks
 Mr. and Mrs. Dayl W. Pearson
 Dr. and Ms. Nathaniel Peirce
 Pension & Wealth Consultants,
 LLC
 Mr. and Mrs. John M. Perkins
 Mr. Donald Perry
 Ms. Susan R. Peterson
 Ms. Jane Pflug
 Mrs. Shanna Philippe
 Mr. and Mrs. Philip Pickus
 Ms. Elizabeth Pierson
 Mr. and Mrs. Phillip B. Pool
 Mr. and Mrs. Grant Porter
 Post Wines
 Ms. Elizabeth Powers
 Mrs. Michael Press
 Mr. and Mrs. William J. Rand
 Ms. Kathryn C. Randolph
 Mr. and Mrs. Gerald Raymon
 Mr. and Mrs. Cornelius J. Reid
 Mr. and Mrs. Richard P. Remsen
 Mr. Daniel Rice
 Dr. and Mrs. Bernard Richards
 Ms. Shantell Richardson
 Ms. Carol Ann Riechers
 Mr. W. Wynn Riley in Honor of
 Virginia Mailman
 Ms. Jennifer Riney
 Mr. and Mrs. C. Nicholas Risom
 Rockefeller and Company
 Ms. Patricia Roos

Ms. Elizabeth E. Roosevelt
 Mr. Nick Rosato
 Ms. Sarah Rose
 Ms. Sarane H. Ross
 Mr. and Mrs. Thomas Ross
 Ms. Patricia Ruiz-Healy
 Ms. Anne-Marie Runfolo
 Ms. Diana Russell
 Mr. and Mrs. Steven E. Sacks
 Mr. and Mrs. Brad Samuels
 Ms. Patricia P. Sands
 Mr. Mitch Schamroth
 E. A. Schermerhorn
 Ms. Christie Schiff
 Ms. Charlotte Schmidlapp
 Dr. and Mrs. Robert Schreiber
 Mr. Gary Schreiner
 Ms. Elizabeth Schuville
 Mr. Christopher Schuville
 Ms. Katherine W. Schwab
 Mr. and Mrs. Neal Schweber
 Mr. and Mrs. David Scialabba
 Ms. Mary F. Seaman
 Mr. and Mrs. Raymond Searby
 Mr. and Mrs. Enrique Senior
 Mr. and Mrs. John Shalam
 Mr. and Mrs. Joel Shaw
 Dr. Lawrence Shields and Mrs.
 Claire Cardone
 Ms. Susan Simon
 Mr. and Mrs. Anthony Simoneschi
 Ms. Linda Sinatra
 Ms. Cinthia Skura
 Mrs. Alexander B. Slater
 Ms. Allison Pell Smith
 Mrs. Peter O. A. Solbert
 Mr. Steve Sowell
 Mr. and Mrs. Michael Spielman
 Mr. Barrie Curtis Spies
 Mr. and Mrs. Paul Steck
 Mr. Ben Stokes
 Mrs. John Sulzer
 Mrs. Donald Sutherland
 Syosset Garden Club
 Mr. and Mrs. John W. Taylor
 Mr. and Mrs. Marvin B. Tepper
 Mr. and Mrs. Richard B. Thatcher
 The Teagle Foundation
 Mr. John C. Thomas

Three Harbors Garden Club
 Ms. Nancy Tilghman
 Mr. and Mrs. William Titus
 Mr. Garry Tornberg
 Mr. and Mrs. Jack Townsend
 Mrs. Althea Travis
 Ms. Diana Trimble
 Ms. Tara Tunney
 Ms. Jennifer Tytel
 Mr. Richard Ullman
 Ms. Martha Ulman
 Mrs. Irma Uribe
 Ms. Kelly Van Ingen
 Ms. Helene P. Victor
 Mr. and Mrs. Robert Von Stade
 Mr. Charles Wardell
 Mr. Seth H. Watkins
 Ms. Rebecca Weatherford
 Mr. Alexander Webel
 Mr. and Mrs. Townsend U. Weekes
 Mr. and Mrs. John E. Welsh
 Mr. and Mrs. Greg Wetanson
 Ms. Juliet White
 Mrs. Theodore Whitmarsh

Wild Honey Restaurant
 Mr. and Mrs. John M. Williams
 Mr. Kurt Wilner
 Mr. and Mrs. Fred Wilpon
 Mr. and Mrs. Harrison Wilson
 Mr. and Mrs. Frederick C. Witsell
 WM.E. Martin & Sons Co., Inc.
 Mr. and Mrs. Mitchel Wolfe
 Ms. Elizabeth Wood
 Ms. Lillian D. Woodworth
 *Gifts in Kind

151 Post Road
Old Westbury, NY 11568
Phone: 516-626-0908
Fax: 516-484-4419
www.northshorelandalliance.org
info@northshorelandalliance.org

NON PROFIT
ORGANIZATION
U.S. POSTAGE PAID
WESTBURY, NY 11590
PERMIT NO. 59

The North Shore Land Alliance continues to strive to learn more about how we can make a difference and to implement eco-friendly practices. The paper we use in our newsletter is recycled. Once you have finished reading our newsletter, please recycle by passing it along to a friend.

WINE AUCTION AND DINNER

Saturday, October 18, 2014
at Groton Farm, Old Westbury, NY

For tickets or sponsorship, please
contact the Land Alliance at 516.626.0908
or info@northshorelandalliance.org

Sneak Peek
Red Truck Estate Sale Offerings
Saturday & Sunday, July 13 & 14
See page 26 for details