

THE LAND STEWARD

Newsletter of the Finger Lakes Land Trust

Vol. 22, No. 2

working to protect the natural integrity of the Finger Lakes Region

Spring 2010

Land Trust Forges Unique Partnership with Ithaca College and Town of Ithaca to Save 100 Acres of Wetlands and Gorge

100 acres will be preserved in perpetuity through two new conservation easements, marking the first collaboration between the Land Trust, the Town of Ithaca and Ithaca College.

The two easements—covering 23 acres of restored wetlands and woodlands at the edge of Ithaca College's South Hill Campus and 77 acres of woodlands owned by the college at Van Buskirk Glen in Newfield—were finalized during a signing ceremony on March 12 at Ithaca College.

Andy Zepp, the Land Trust's executive director; Herb Engman, supervisor for the Town of Ithaca; and Tom Rochon, president of Ithaca College, took part in the signing.

"This is the first three-way collaboration of a private college, a private non-profit and a municipality to protect a total of 100 acres," said Engman.

"We appreciate Ithaca College's commitment to protect a regionally significant natural area at Van Buskirk Glen while at the

GARY HODGES

(left to right) Ithaca College President Tom Rochon, Land Trust Executive Director Andy Zepp, and Town of Ithaca Supervisor Herb Engman during the signing ceremony at Ithaca College

Water Act requires that when wetlands are removed, they must be replaced by other wetland areas of an equivalent or larger size.

"The Town of Ithaca Planning Board had the responsibility of permitting the new recreational and sports facility at Ithaca College," said Engman. "In recognition of the destruction of some wetlands, the board required the construction of new wetlands at a rate of 1.5 times of that destroyed."

The restored wetlands lie along Coddington Road at the edge of the South Hill campus on two parcels of college land that had the right features for constructing this type of habitat. Along with the four-plus acres of wetland, the parcels include nearly 20 acres of adjacent brush land and upland forest.

To facilitate the project, the Land Trust will co-hold the easement with the town for 5 years; after that, the town will take over exclusive responsibility to hold and maintain the easement.

The second easement includes about 77 acres of woodland owned by the college at Van Buskirk Glen in Newfield. The

continued on page 3

SANDY BONANNO

The newly protected portion of Van Buskirk Glen hosts mature woodlands, a steep sided gorge and several water falls.

same time forging a collaboration between themselves, the Land Trust and the town," said Zepp.

The first easement, at the edge of Ithaca College's South Hill campus, includes close to 24 acres of restored wetlands, woods and brush. Around four acres of wetland were created in order to compensate for the loss of 2.77 acres of wetlands on the site of the new Ithaca College Athletics and Events Center. The federal Clean

PERSPECTIVES

In the midst of a challenging economy and a state fiscal crisis, New York State Comptroller Tom DiNapoli has issued a timely report entitled *Economic Benefits of Open Space Preservation*. While some are questioning the priority of open space protection, the state's chief financial officer makes a strong case for why action is needed today to secure the future of our most significant undeveloped lands.

DiNapoli emphasizes that open space can provide a variety of public benefits, including storm water drainage and water management. He further states that "open spaces also provide a more direct economic benefit through tourism, agriculture, and the forestry industry."

The study notes that industries reliant on open space contribute more than \$100 billion to New York's economy. In addition, natural drainage and water management provided by open space lands can significantly reduce municipal costs for water treatment. When these lands are converted to other uses, the natural benefits provided by open space must be replaced through the

construction of public infrastructure that is paid for through local tax revenue.

Recommendations from the report include:

- Allowing communities to establish community preservation funds and to encourage good land use planning at the municipal level—these tools are already in place in some downstate communities and have proven to be a cost effective approach to conservation;
- Evaluating the adequacy of protections for lands such as wetlands that provide significant ecosystem services for local communities;
- Improving state-level planning for open space to address long-term funding needs;
- Improving administration of state funds for open space programs—in recent years, for example, farmland protection projects have not been funded due to insufficient administrative resources;
- Encouraging private land conservation through programs like the NYS Conservation Partnership Program, a partnership between the state and the

Land Trust Alliance to provide high-leverage grants to local land trusts.

Both our economy and our overall quality of life depend upon the scenic landscapes of the Finger Lakes region. If our region is to thrive in the future, we must continue to work on maintaining and enhancing the "green infrastructure" we need to maintain water quality, sustain agriculture, provide recreational opportunities and support our tourism industry.

Though times are tough for New York State right now, we must continue to make these investments just as we continue to maintain our roads and bridges. If we don't, we will be poorer in the long run, both in terms of the dollars in our pockets and the quality of our lives.

A complete copy of the report may be found at: <http://www.osc.state.ny.us/reports/environmental/openspacepreserv10.pdf>

—Andy Zepp

UPDATE: The Campaign to Protect Conklin Gully

Last summer's newsletter reported on the Land Trust's ambitious efforts to protect two significant parcels of land within the Canandaigua Lake watershed. The two adjacent tracts encompass 144 acres of rugged woodlands that border High Tor Wildlife Management Area and feature half of Conklin Gully, a scenic gorge that is a popular spot for outdoor recreation. The two acquisitions provide the only connecting corridor of conserved land between thousands of acres of public open space.

Together, these parcels feature 10,000 feet of frontage on Parish Hill Road and State Route 245. Their acquisition by the Land Trust now protects the gully and will prevent additional development along those roadways. These conservation lands are significant to the community, to the Canandaigua Lake watershed and to New York State.

The Land Trust intends to convey both properties to the state as additions to High Tor Wildlife Management Area at some point in the future. Any funds raised from the purchases by the state will then be used to support other acquisition projects within the watershed.

To date, the Land Trust has raised \$180,000 toward its campaign goal of \$200,000 to cover the costs associated with the two acquisitions. This includes a donation of \$10,000 from the Canandaigua Lake Watershed Council, a donation of \$5,000 from the Canandaigua Lake Watershed Association, and gifts from

A creek cascades across the floor of Conklin Gully.

many other generous supporters. Thank you for your continued support.

If you would like to make a contribution towards completing our goal for this project, or would like to learn more, please contact Jan Hesbon at the Land Trust office, or by e-mail at janhesbon@flt.org.

Land Gift Continues Tradition of Conservation and Helps Protect State Park

The Land Trust recently helped facilitate a gift of 7.6 acres from private landowners to the state that helps protect a sensitive watershed and preserve the scenic beauty of Gorge Road on the south rim of Taughannock State Park.

SALLY PERRETEN

The Culver land gift will help protect the gorge rim at Taughannock Falls State Park.

Donors Olivia and Norman Culver carry on a tradition of conservation they began in the mid-1990s, when they presented the Land Trust with a gift of about 19 acres of their original 45-acre Gorge Road farm. The Land Trust later sold that parcel to a family and holds a conservation easement on the land. The family had previously bought the Culvers' farmhouse and barn, and now own most of the original Culver farm.

Last year, the Culvers contacted Land Trust Executive Director

Andrew Zepp for advice on conserving their remaining property, and Zepp brought them together with State Park officials.

"We've always felt a deep connection to that land and proximity to the park," said Olivia Culver about her commitment to the property's conservation. "It seemed logical to protect the gorge rim and the watershed."

The property in question lies on the south side of Gorge Road at a point where the road and a popular trail crowd the rim of the deep ravine. Protecting that land from development maintains a woodland buffer of sorts for hikers to enjoy the peace and relative isolation of the rim trail.

"Anytime we can minimize construction in the creek watershed is a plus," said Sue Poelvoorde, senior natural resources planner with New York State Parks in the Finger Lakes region. "A second value [of the Culver donation] is that we can keep that area in a natural wooded state, protecting the esthetics of Gorge Road for visitors entering the park from the south side."

Reflecting on both her family's farming history on the upland slopes of Cayuga Lake and the general need for watershed conservation, Olivia Culver said, "We've always felt it's important to keep the shoulders of the lake as wooded as possible."

The Land Trust is pleased to assist all landowners with their conservation goals, but never so pleased as when conservation is their tradition.

— Eben McLane

Board Developments

We are delighted to welcome Donald Specker to the Land Trust's board of directors. Don is an area agronomist with Pioneer Hi-Bred International, a global agricultural company based in Des Moines, Iowa. Prior to that, he served as an area field crops specialist for Cornell Cooperative Extension, based in Cortland. Don has a BS in forest entomology from SUNY Environmental Science and Forestry and an MS in entomology/plant pathology from Cornell University. He has served as past president of the NYS Agribusiness Association and the NYS Forage and Grasslands Council, as well as past vice-chairman of the Northeast Regional Certified Crop Advisors.

In addition to his agricultural career, Don is a regularly published nature photographer. He brings to the Land Trust a broad appreciation of the landscape from both a scientific and an aesthetic perspective. "The Finger Lakes region is truly beautiful and special," comments Don. "It is critical that we

preserve its character for as many generations as possible. The Finger Lakes Land Trust has been making great strides to make that happen, and I'm excited to be part of the organization."

And we are so very excited to have you aboard, Don.

New Board Member Donald Specker

Land Trust Forges Unique Partnership...

continued from cover

wooded parcel of land, donated by Bob Robinson to Ithaca College, is listed as a Tompkins County Unique Natural Area. The newly protected land includes a central portion of Van Buskirk Glen, mature woodlands, a steep sided gorge and several waterfalls. The habitat supports numerous birds, reptiles and amphibians, including the habitat-sensitive Cerulean Warbler, Louisiana Waterthrush, and vernal pool salamanders.

The Land Trust will hold a perpetual conservation easement on this parcel, ensuring protection of this important natural area, while also keeping it available for educational and research uses.

"Van Buskirk Gorge is a gem," said Zepp. "It's a remarkably pristine site. We look forward to working with the college to ensure the future of this natural area."

Both of these easements, along with the restored wetlands, were created as mitigation for the construction of the college's new athletics center.

Ithaca College also made a contribution to the Land Trust's stewardship fund and covered all costs associated with the project.

— Krishna Ramanujan

Kingsbury Woods Dedication Slated for June

One of the Land Trust's newest preserves will hold its official dedication ceremony this summer. The dedication for the Kingsbury Woods Conservation Area, located just outside of Ithaca in the Tompkins County town of Danby, will take place on Thursday, June 17. The event will begin at 4:30 pm with a guided hike through the trails of the preserve. Following the hike, from 5:00 to 7:00 pm, the community is invited to gather at Sheela and David Kingsbury's residence next door for light refreshments, music, and some brief remarks to dedicate the property.

The dedication provides an excellent opportunity to explore the latest jewel in the Emerald Necklace, a greenbelt that is designed to link 50,000 acres of public open space surrounding the greater Ithaca area. In creating the Necklace, the Land Trust and its partners seek to connect existing open space tracts while at the same time protecting unique natural areas and lands that are critical to maintaining water quality.

The Kingsbury Woods Conservation Area joined this greenbelt in early 2009 when local resident Sheela Kingsbury graciously donated 50 acres of her property to the Land Trust. Sheela's generous gift reflected her desire to both protect the woodlands and streams on this land for future generations, and to share the landscape with the greater community. She is also serving as volunteer steward for the preserve.

Kingsbury Woods was a welcome addition to the Land Trust's efforts to protect the corridor surrounding Lick Brook. The Kingsbury tract includes substantial frontage along Lick Brook, as well as a network of small streams in the southern half of the property that serve as the headwaters of the brook. Kingsbury Woods lies approximately a mile upstream from the Land Trust's Sweedler Preserve, where Lick Brook plunges through a steep gorge before emptying into the Cayuga Inlet. All told, the Land Trust has protected more than 300 acres around Lick Brook, including 15,000 feet of frontage on the brook.

Over the past year, the Land Trust has established public access to the Kingsbury Woods parcel while maintaining the natural character of the land. Although the bulk of the preserve is on the south side of Jersey Hill Road, a small parking lot was added on the north side of the road and serves as the access point for the preserve's trail system. The primary trail was completed last fall and begins by following Lick Brook through a narrow section of the preserve. A set of stairs climbs a steep incline to the main area of the preserve, where a one-mile loop winds through

ALLISON BERNETT

Lick Brook at Kingsbury Woods

the southern section of the property.

Kingsbury Woods consists largely of mixed hardwood forest dominated by large oaks, as well as maple and beech trees. A smattering of white pine trees are also sprinkled throughout the preserve. There is some evidence that the property had been logged in the past, but the forest has remained largely intact. The trail crosses a series of rivulets and small waterways, which have emerged from the numerous springs within the preserve and eventually wend their way into Lick Brook. As for the brook itself, it carves a path through the shale, meandering northward along the western boundary of the preserve.

The dedication will be held at the home of Sheela and David Kingsbury at 133 Jersey Hill Road in the town of Danby. From Ithaca, take Route 96B south past Ithaca College, then turn right on Comfort Road. Continue approximately 1.7 miles and turn right on Jersey Hill Road. Bear left to stay on Jersey Hill Road. The driveway will be on your left. Look for Land Trust signs to help you find your way.

The Kingsbury Woods Conservation Area is just a short walk down the road from there. The parking area for the preserve is on the right just before the bridge at the bottom of the hill.

—Jeff Tonole

A. Carl Leopold to Receive the Richard B. Fischer Environmental Conservation Award

The Town of Ithaca Conservation Board has selected A. Carl Leopold, founding president of the Finger Lakes Land Trust, for its 2009 Richard B. Fischer Environmental Conservation Award. The award was established to honor Cornell Professor Dr. Fischer for his important contributions towards improving Ithaca's natural environment. Carl passed away last November, just 30 days shy of his 90th birthday, and will be the first recip-

ient to receive this award posthumously.

"We are especially thankful for Carl's efforts towards the preservation of lands around Lick Brook, conservation easements in the Six Mile Creek watershed, and for his great vision of the need for the Emerald Necklace to connect and conserve the natural areas around us," commented James W. Hamilton, vice-chair of the Ithaca Conservation Board. "We hope that this

posthumous award will keep Carl's memory alive, recognizing him for his dedication and years of work making Ithaca and its neighborhood a better place to live."

All are invited to the award ceremony and tree planting celebration at 11:00 am on Saturday, May 22nd at East Shore Park, adjacent to the East Shore Marina at 1000 East Shore Drive in Ithaca.

DONOR PROFILE

Fred Sarkis: Donor with a Mission

South Bristol resident Fred Sarkis, 83, is an inquiring man with a can-do attitude. It was just these attributes that led Sarkis to attend a public forum in late 2008 to learn about land conservation tools in the Canandaigua Lake watershed and, soon after, to enter into an innovative partnership with the Land Trust. The goal of the partnership: to build an army of supporters who could help the Land Trust achieve its mission in the Canandaigua Lake watershed.

The public forum, co-sponsored by the Canandaigua Lake Watershed Association, featured a panel of speakers who spoke about a wide range of issues, from water quality to the role of conservation easements on agricultural lands. Land Trust representatives talked about the organization's vision for protecting prime farmland, world-class scenic vistas, wildlife habitat, water quality, and the rural character of the watershed. Sarkis listened intently, and then asked a lot of questions. He wanted to know the size of our mailing list, how we get information out to the average resident, and whether our staff were paid or volunteer. Clearly his mind was churning.

During a follow-up meeting over lunch at Bristol Harbour Resort in South Bristol, Sarkis talked more about the need for the Land Trust's mission to become everyone's mission. With a lengthy agenda of projects in the watershed, he mused, the key was to build the "army of supporters." Why not start building the ranks right there at Bristol Harbour, where Sarkis resides, and where Bare Hill and South Hill rise majestically across Canandaigua Lake, creating a natural backdrop as beautiful as they come in the region?

"Guardians are needed to preserve and protect the natural beauty of our surroundings," Sarkis says.

Inspired by this insight, Sarkis agreed to underwrite a town-wide mailing in order to broaden the Land Trust's local appeal. Land Trust staff developed a colorful information flyer and membership solicitation, tailored to the South Bristol community, and in 2009, letters were mailed to property owners in this rural, lake-side community.

The results were impressive to Land Trust development staff. "This was an above average response, both in terms of [our] experience with direct mail campaigns, and when compared to data nationally for non-profit organizations," said Director of Development Jan Hesbon.

Land Trust donor Fred Sarkis

"Guardians are needed to preserve and protect the natural beauty of our surroundings," Sarkis says.

The net result: 45 new member households, contributing a total of \$2,300 in new support for the Land Trust in 2009. The organization's job now is to renew and grow these new ranks in the "army" of supporters.

Sarkis' embrace of the Land Trust's conservation goals, and his broad outreach into his community may strike some as ironic. He is, after all, the entrepreneur who developed Bristol Mountain Ski Center and Bristol Harbour Village (precursor to Bristol Harbour Resort) in the 1960s. The building of Bristol Harbour, in particular, was controversial with many vocal opponents.

When asked about this irony, Sarkis explained: "Having been a developer, I know that zoning impacts development, and I know that the attitude of the entrepreneur is, if the law allows me to do this, then I will look at development. Looking back 42 years, I feel those developments [Bristol Harbour and Bristol Mountain] contributed to tourism, jobs and recreation.

"But times have changed. When I heard about the public meeting, I felt a responsibility to learn more about the Finger Lakes Land Trust. I reviewed the web site. At the meeting I felt strongly that there were a lot of dedicated and caring people, not only speaking but in the audience, and not speaking

against development but seeking flexible ways to conserve land. There was also a sense of the need to prevent pollution to the lake...from development on both the east and west sides. I thought, what can I do to creatively help?"

As author of *Yes, Pa*, a character education curriculum guide for youth, Fred Sarkis promotes three core concepts: the power of enthusiasm, the importance of education, and integrity in all relationships. In working with his community and the Land Trust to make a difference in the Canandaigua Lake watershed, Sarkis has been nothing less than an embodiment of his own principles.

—Betsy Landre

Save the Date: Saturday, July 24th at 4:00 pm
For the Land Trust's 21st Annual Celebration at Standing Stone Vineyards
overlooking beautiful Seneca Lake. *Details to Follow!*

Scenes

*from Around
Our Region...*

EMILY EISMAN

Looking for birds? This year's Bird Quest will be held on May 29-31. (See page 10 for details.)

BILL DAVIS

The dramatic Briggs Gully forms part of the southern boundary of the Wesley Hill Nature Preserve, near Honeoye Lake.

JAN HESBON

(left to right) Senior Field Representative Betsy Landre, Executive Director Andy Zepp, and Board Member Jim Fralick discuss a potential new acquisition in the Canandaigua Lake watershed.

Botanist Sandy Bierbrauer (left) and naturalist Angie Canon-Crothers lead a plant walk at Grimes Glen. Both women are helping to support the Friends of Grimes Glen (FroGG), a volunteer group facilitating stewardship and improvement projects at Grimes Glen in Ontario County.

*spring woods wandering,
only the sound of rain,
waiting for thrushes*

—Becca Harber

The Pink Lady's Slipper is an orchid that flowers from May through June on some of the Land Trust's preserves.

Springtime at the Sweedler Preserve at Lick Brook

An intrepid group of snowshoers took part in a field trip to Carpenter's Falls Unique Area and the Bahar Nature Preserve to learn about and look for signs of the Hemlock Woolly Adelgid.

Thank you

The Land Trust's work is made possible through the efforts of over 1800 members and supporters. Your commitment to this region and the natural world has enabled us to conserve more than 11,000 acres of rolling hills, pristine forests, deep ravines, and productive farmland in the Finger Lakes region.

Thank you to all of our members and supporters and, in particular, those who gave leadership gifts of \$100 or more in 2009. *

LAND AND CONSERVATION EASEMENT DONORS

Anatol and Carolyn Eberhard
Estate of Douglas B. Fitchen
Stephen Keast
Barbara Kelliher-Ross and
Carol Ross-Penhollow
Charles Pearman

\$50,000+

Joshua Allyn

\$20,000-49,999

Anonymous
Emerson Foundation
NYS Conservation Partnership
Program through Land Trust
Alliance Northeast and the
State of New York
Partridge Foundation
Sue van der Stricht

\$10,000-19,999

Anonymous (3)
Canandaigua Lake Watershed
Council
The Cayuga Foundation
Tanya Dillon
Edward and Verna Gerbic Family
Foundation
Estate of Douglas B Fitchen

\$5000-9999

Lew and Dawn Allyn
Canandaigua Lake Watershed
Association
Community Foundation's Hullar
Family Fund
Dominion Foundation
Anatol and Carolyn Eberhard
Tom and Maria Eisner
George M. Ewing & Marie Merrill-
Ewing Foundation
The Helen Thomas Howland
Foundation as administered by
the Community Foundation of
Tompkins County
John and Josephine Ingle
Bruce and Jen Klein
Gerald Morsello & Elaine Rees
The Legacy Foundation of
Tompkins County

\$1000-4999

Anonymous (7)
Anurag Agrawal
Arthur Vining Davis Foundations
Neil and Maggie Atkins
Tom Babcock
John and Holly Bailey
Bill Banaszewski
Douglas P. Bates, John W.
Bristol Trust
Thomas Bjorkman & Ann Raffetto
Larry and Laura Buffam
Sonya Burgher
John Butler
James and Terry Byrnes
Canandaigua National Bank
Catherine Caneau
Diane and Roger Cass
Mark Chao & Miyoko Chu
Barbara and Hugh Chenoweth
John and Louisa Cohan
Corning Incorporated
Foundation

Louise and Burch Craig
CSP Management
Patty and Tom Davis
Earth Share of New York
Anatol and Carolyn Eberhard
Brad Edmondson & Tania
Werbizky
Alayne Evans
Finger Lakes Tourism Alliance
James and Ellen Fralick
Marty and Cathy Gardner
Jean L. and Carl F. Gortzig
Kurt and Sorel Gottfried
Edward Grandt
Donald Green
Steve Green
Holland and Patience Gregg
John and Polly Guth
Barbara and Stephen Hamlin
Rick and Ellen Harrison
Howard Hartnett
Bill Hecht
Nell Hennessy & Frank Daspit
Peter and Susan Henry
Jan Hesbon & Jo Becker
Janet Hirschland
Eva Hoffmann
Ruth and Roger Hopkins
Dr. and Mrs. Robert T. Horn Jr.
Ron Hoy
HSBC Bank USA, N.A.
Isabel Hull
IBM Corporation
Mark and Mickie Jauquet
Albert and Pauline Joerger
Peter and Peggy Kane
Jim and Sara Kersting
Elizabeth Kirchner
Bill and Carol Klepack
Carl W. Kohls
James Lassoie & Ruth Sherman
Lynn Leopold
Robert and Judith Lockwood
M&T Charitable Foundation
John and Candace Marsellus
David S. and Linda M. Marsh
Fred and Elizabeth McLafferty
Joane Molenock & Dan Karig
Pike and Rosemarie Oliver
Chris Proulx
Tom Reimers
Richard M. Morse Conservation
Club, LLC
David Ruppert
Greg and Betsy Russell
Fred Sarkis
Nancy and Charles Scholes
John Schroeder
Stuart Schweizer
Sciarabba, Walker, & Co., LLP
Stephanie Sechler
Bonnie and John Sirianni
Elsa and Peter Soderberg
Polly Spedding
Peter and Betty Stahlbrodt
Douglas B. Sutherland &
Nancy Kramer
Jan and Susan Suwinski
Tompkins Investment Services
Tompkins Trust Company
Velmex, Inc.
Peggy Walbridge
David Weinstein &
Christina Stark
Jim and Kris West
Marianne and J.D. Young

\$500-999

Molly and Barry Adams
Ben Arthur
Kate Beare
Estate of Elizabeth Stevenson
Bennett
Dave Birchenough
Mike Braell
Marjory Brooks
Byrne Dairy Inc.
Cayuga Trails Club
Peter J. Davies & Linda DeNoyer
A. Arthur Davis 3rd
Michael and Harriet Eisman
Herb Engman
Cornelia Farnum & Jack Booker
Edward Finegan
John and Molly Fitzpatrick
James Flaws & Marcia Weber
James Hamlin
Thomas Hamlin
John S Harding
Jeff and Jodee Hunter
Carolyn Kenyon & Robert Dattola
Craig and Susan Larson
Lee and Staffan Lundback
Cornelia R. H. and
Lawrence S. Marks
Ed Marx
Rick Marx & Alan Grethel
Patricia and David Maule
Bob McGuire & Judy Keil
John and Elizabeth McKinnell
Harold Mills & Sabrina Johnston
Bill and Kathanne Mitchell
Rick Naro & Joanne Weir
Victoria Nuzzo & Bernd Blosssey
Deborah O'Connor & Peter Lepage
Walter Pintner
Pioneer Printing
Skippy Raines
Elizabeth and Dennis Regan
Roots and Shoots
Jean and Betty Rowley
Eero and Blanche Ruuspakka
David Sagan
Anne Schaff
Kris Scholl & Brooke Oropallo
John W. Smith & Polley McClure
Robert Strominger &
Karen E. Miller
Harmon V. Strong
John and Margie Sutton
T.G. Miller P.C.
James and Ellen Terwilliger
Genevieve Thompson
Catherine Thomson
Michael and Marina Todd
Charles and Jane Walcott
Mr. and Mrs. Aaron Weinberg
Robert and Jo Werner
Mary Jo Yunis
Andrew and Rocio Zepp

\$250-499

Anonymous (2)
Adirondack Mountain Club-
Finger Lakes Chapter
Alan Avery Jr.
Dawn Bahar-Goellner
Kathryn Bartholomew
Alan and Bunny Bernstein
John Bowen M.D.
Brendan and Mary Brady
Cayuga Bird Club
CFCU Community Credit Union

Mr. and Mrs. G. Thomas Clark
Community Foundation's Carman
and Sandra Brink Hill Fund
Gregory Craig
Jean Darlington & Eduardo
Marchena
Clover Drinkwater
Shirley Fallon
Martha Ferger
Audrey McK. Fernandez
David and Alanna Fontanella
Barbara Johnson Foote
Thomas and Julietta Foster
Nancy Gabriel
Lowell Garner
Geneva High School
David Gooding
Robert, Lois, and Holly Gosse
Mary Agnes and Stephen Hamilton
Robert Hanley
Jim and Betta Hedlund
John and Robin Moss Hinchcliff
Kathie Hodge & Tony Simons
William and Betty House
Joseph and Eleanor Hubbard
Drs. Laurence & Katherine Jacobs
John Wiley & Sons, Inc.
Marsha and Fredric Kardon
Connie Kintner
Victoria Korth
Leanna Landsmann & Chip Block
Gene and Joan Lane
Norman & Susan Lindenmuth
Howard & Harriet London
Marvin and Annette Lee
Foundation Inc.
Todd and Hadley Matarazzo
William McCleary & Maxine Long
Douglas and Barbara McLroy
Sarah and Ralph Miozzi
Money With A Mission
Ken "Otto" Ottoson & Graham O
Karen Parker
Precision Filters, Inc.
William Rayburn
Marie Read
Richard Reczka
Dorothy Rinaldo
Don and Nancy Robbins
Buzz and Gretchen Roberts
Michael Ross
Kathleen Roth
Lindsay Ruth & Perry Dimmick
Bob Scheer
William Schweizer
Danny Scott
Joseph and Julie Scuderi
John and Shelley Semmler
Robert Silsbee
Jeffrey Simek
James and Janis Smith
Art and Bebe Smith
Jewel Snow
Don Specker & Christine
Sanchirico
William Standish
Laura Stenzler & Karel A Schat
Ann Stevens & William J. Shattuck
Patricia J. Sullivan
Robert and Catherine Sykes
Marie Terlizzi
Constance Thomas
Jeff Tonole
Mary E. Tuthill
David and Lucia Tyler
Robert Van Brunt

Alison Van Keuren
Erik and Judy von Bucher
Randy Wayne
James and Margaret Webster
John Wertis
Mr. and Mrs. Albert W. White
Peter White & Mary Socci
Penelope Wickham
Wild Birds Unlimited
Donald Wilson
Steven Wolf
Helen and Walter Woodmansee
Jim and Marsha Wooster
Bill and Valerie Yust
Milton and Marjorie Zaitlin

\$100-249

Anonymous (2)
Mr. and Mrs. John Abbott
John Abel
Helen Ackerman
Steve and Anne Sierigk
Marion D. Adams
Adirondack Mountain Club-
Onondaga Chapter
Joan Albern
Julia Knapp Albertalli
John Alexander
David Allyn
Ole and Mina Amundsen
Barbara Andersen & Andrew Clark
Paige Anderson & Michael Pinnisi
Britta Anderson
John M. Andersson
Ronald Applegate & Rosemary Batt
Chip and Wendy Aquadro
Betsy and Gerald Archibald
Chris Asbury
Donald Babcock
Joel Baines
Don Barber & Rita Rosenberg
J. Robert and Nancy Barlow
Mr. and Mrs. Dennis Barrett
Merry Jo Bauer
Ernie and Carol Bayles
Robert Beck
Douglas Beech
Sam and Lucia Beer
John Behler
Arthur J Bellinzoni
Sandy Bern
Dr. and Mrs. Richard Bennett
Donald and Barbara Bergmann
Mary Berk
Claire H. Berke
Heather Bernhardt & John Walp
Frank and Peggy Bersani
Bob and Sherrill Betts
Jean-Louis Bigourdan
Gladys Birdsall & Meredith
Williams
Betty Birdsey
Laurie Bittner
Susan Black
William T. Blake
Joyce Bleiweiss
Patricia Boland
Mr. and Mrs. J. Seeley Booth
Katie and Rene Borgella
Margaret Botsford
Teresa Braell
Anthony and Janice Bretscher
Richard Brickwedde
Eva Briggs
Harriet Brittain and Family
Susan and Joel Brock

Jane Bronson
 John and Marcia Browning
 Joan and David Brumberg
 Susannah Buhman-Deever
 Patti and Jules Burgevin
 Tom Butler
 Ruth and William Cahn
 Elaine Caldarone
 Rita and Joe Calvo
 Canandaigua Botanical Society
 Stephen W. Carter
 Edith Cassel
 Jonathan Caulkins and Family
 Tom and Lisa Cavataio
 Cayuga Lake National Bank
 Cayuga Landscape Co.
 Brian Chabot & Kathleen Rasmussen
 Allan Chambliss
 Abbey Chernela & Miles Cigolle
 Joan Christy & Thomas Bersani
 Ted Clark
 Alfred and Patricia Clark Jr.
 William Clay
 Tom and Susan Close
 Tom and Linda Clougherty
 Julien Colvin
 Stephen and Deborah Conroy
 Ed and Caroline Cope
 Dr. Edward Cordes
 Robert L. and Hope Corneau
 G. Walton Cottrell
 John Covell
 Michael Coyle
 Jonathan Culler
 Norman and Olivia Culver
 Lois Darlington
 Patricia Davies
 David Delchamps
 Joseph and Mary Delmonico
 Cliff and Jane DeMayo
 Bill and Sarah Demo
 Natalie Denton
 Michael and Joyce DeVito
 Michael and Nancy Dickinson
 David Dickinson
 Barbara and Frank DiSalvo
 Martin Dodge
 Norman and Wilma Dondero
 Dora Donovan
 Peter Dougherty & Dawn Dybowski
 Jeff and Jane Doyle
 Eric Dreyfuss
 Katherine Durant
 Linda and Michael Duttweiler
 Karen Edelstein
 Gayle and Phil Edgerton
 D. W. and Marilyn Edington
 William Eggers & Deborah McLean
 Kristin and Bill Ely
 Stephen & Natalia Emlen
 Tonya and Adam Engst
 Scott Erbland
 Mitchel and Robin Evans
 Eric Evans
 David Evelyn & Jennifer Weinraub
 Gregory and Sally Ezra
 Mary Faber
 Roger and LeMoyné Farrell
 Clare Fewtrell
 Achilles and Candy Filios
 Finger Lakes Trail Conference
 Thomas and Elizabeth Fisher-York
 Alex Flecker & Alison Power
 David and Mary Flinn
 Scott Forsyth
 Barbara and Fred Fouquet
 Thomas Fox
 Jean France
 William and Nancy Frank
 John Frazer
 Anne Frost
 Keith Frum
 William and Barbara Fry
 Peter and Mary Beth Gamba
 Sally W. Garvey

Nicolas and Dorothy Gavrielides
 Rose Ann Gay
 Vicki Gayle
 Eileen Gerace
 Lynn Gerstein
 Alex and Donna Giambartolomei
 Gladys Gifford & Alvin Schuster
 F. Robert Gilfoil, Jr.
 Frank and Mary Gleason
 Ann Gold
 Carla Golden
 W. Lindsay Goodloe
 Michael Keefe Gorman
 Wayne Gottlieb
 Dave and Jean Graham
 Bradley and Mary Grainger
 Joe Grasso
 Jane Graves
 David Gross
 Robert and Dianne Gusciora
 Dr. John A. Gustafson
 Robert Guthrie
 Muriel and Robert Haggerty
 Nelson Hairston
 Barbara M. Hall
 Helen Haller
 Bonnie Hamlin
 Hugh and Mary Clare Hamlin
 Maureen Hanson
 Becca Harber
 Laura Harkness
 Peter Harriott
 Maria Harrison
 Edward Hart
 John and Pamela Hart
 Donald and Marian Hartill
 The Hawkes Family
 Mr. Richard Hawks Jr.
 Jim and Sue Hazlitt
 Martin Hempstead
 Sue Hemsath
 John Henderson & Margaret Shepard
 Tony & Carol Henderson
 Christopher L. Henley
 Frederic and Gayle Henry
 John and Susan Herbert
 Ron Herring & Valerie Bunce
 Judith and Joel Herschman
 Diane Hillman
 Sarah and Daniel Hincks
 Eric Hobday
 Maya Hobday
 Dan Hoffman
 Roald Hoffmann
 HOLT Architects, P.C.
 Honeoye Falls Veterinary Hospital
 John Horan & Diane Singer
 George and Jo Houghton
 Christopher Husson
 Nita Irby & Tom Divers
 Ithaca Cayuga Optical Service
 Carolyn Jacobs
 David Jacobs
 Andre and Jean Jagendorf
 Jay Janowsky & Joan Tardif
 John and Susan Jaquette
 Tom Jeffers
 Lyle Jenks
 Larry R. Jensen
 Tim and Anne Marie Johnson
 Lawrence Jones & Vera Versteeg
 Gordon and Thelma Jones
 Joan Jurkowich
 Audrey Kahin
 Dr. and Mrs. Alfred E. Kahn
 Michael Kehoe
 Steve and Julie Kenan
 Bruce Kennedy
 Richard and Barbara Kent
 Harry and Doraline Kesten
 Robert Kibbee & Janet McCue
 John and Louise Kingsbury
 Charles Knauf
 Barbara A. Knuth & Kurt J. Jirka
 Heinz and Judy Koch
 Gary Kochersberger

Mary Lee and Richard Kokosa
 Susan Luther Koon
 Debbie Koop & Lenhart Saner
 Mary Jane and Rick Kornbau
 Carol Krebs
 Don and Judy Krieger
 John A. and Barbara J. Krout
 Heidi G. Kuehn
 Stephen and Isadora Kunitz
 Christine and Harold Kurland
 Ann and Jan Landre
 Rosemary Lang
 Paul Lattimore Jr.
 Helen Launt
 David Lee & Marjory Rinaldo-Lee
 Laura W. Lee
 Donald and Janet Lein
 Gilbert and Ilma Levine
 Lois Levitan & Martha Armstrong
 Jack Lewis
 James Littwitz
 Ann Livingston
 Robert Love & Sarah Wessels
 Jack and Janet Lowe
 Erik B. Lundback
 Alison Lurie
 Jerry and Rosemary Luzum
 Matthew Lynaugh
 Michael Lynch
 Lee Macbeth
 Barbara MacCameron
 Rob and Margaret Mackenzie
 Ian and Jean Mackenzie
 Carolyn Mackie
 Charlie and Peggy Major
 James and Maryparke Manning
 Mr. and Mrs. Richard Marino
 Danny Markus
 John Marshall
 Patricia and Edward Martin
 Gregory & Susan Martin
 Edward and Carolyn Maruggi
 Eileen and Max Maxwell
 William & Shirley McNaney
 Saoirse McClory & Larry Hirschberger
 Larry and Diana McConkey
 Tim and Joan McCormick
 Susan McCutcheon
 Andrew McDonald
 Roger and Darlys McDonough
 Richard and Sandra McGavern
 Margaret McKinney
 Eben McLane
 Sarah McNaull & Tod Sukontarak
 Walter and Sarah Medlin
 Nancy Medsker
 George Mercier
 Peter Merrill
 Ian Merwin
 Mr. and Mrs. Gordon Metz
 Vicki Meyers-Wallen
 Ashley Miller & Gene Endres
 Ann Miller
 Peter Miller
 Jonathan Miller & Rebecca Nelson
 N.B. and Virginia Mistry
 Mitchell Pierson Jr. Realtors
 Hilda Moleski
 Frank Moran
 Carol and John Morris
 Rhonda Morton & Peter Chwazik
 Robert and Carolyn Mrazek
 Muddy Paws Pottery
 Bernard and Mary Ellen Naselli
 Robert Neumann
 Beth Newell
 John and Charlotte Newman
 Drew and Mary Lee Noden
 Ann Nowak
 Dave Nutter
 Amy, Andy, Eric & Olivia Nye
 T.E. O'Connor
 Ray Oglesby
 Larry and Linda Orkin
 Joan and Edward Ormondroyd
 Bill Ostrander

Rosemarie Parker & Sol Gruner
 Frederick Parker
 Dale Parmley
 Marilyn and Jerry Passer
 Taylor Peck
 Mr. and Mrs. William Perket
 Sally Perreten
 Carolyn Peterson
 Lloyd Peterson
 Pauline F. Pickett
 Judith Pierpont
 Pioneer Community Investment
 Matching Gift Program
 James Pitney & Virginia Davis
 Dr. William A. Plummer
 Robert & Karin Pohl
 Ellen Polimeni
 Stephen Pope
 Nancy Potter
 Lloyd and Betty Powell
 Marvin and Allison Pritts
 Joel Rabinowitz & Dorothy Pomponio
 Don M. and Carol Randel
 Lyle Raymond
 Martha Reddout
 Sally Reimer
 Charles and Ruth Reniff
 John and Judith Reppy
 John Riccio
 Ben and Mary Richards
 Thomas and Susan Riley
 Rochester Birding Association
 Steven Rockey
 Virginia and Lawrence Rockwell
 Richard Root
 Stephen Rosenfeld
 Judy Rossiter & William Kaupé
 Judith Rothenberg
 Kristin Rowles & Paul Ferraro
 Norma Rumpfelt
 Nerissa Russell
 Bill Ryan
 Richard and Janice Ryan
 Jeri Sabo
 Deborah Schaaf & Ron Floyd
 Francie and Larry Schenck
 Ted Schiele & Christine Griffin
 Marty Schlabach & Mary Jean Welsch
 Schmitt Real Estate
 Jeff and Kris Schneider
 Arnie and Mary Schwartz
 David I. Schwartz
 Paul and Lauren Schweizer
 Barbara Scott
 Anne Shapiro
 Jan and Mike Shay
 Scott and Marcia Sheavly
 Brett Shelton
 Stephanie Sher
 Millie Sherwood
 Mike and Tarry Shipley
 Alice and Fred Shoemaker
 Myra Shulman & James Morin
 Sally Sievers
 Andrew Silkiewicz
 Andrew Simkin
 Joyce Sirlin-Rand
 Carol Sisler
 Carol Skinner & Charles Pearman
 John and Karen Slechta
 George and Priscilla Slocum
 John Smarsh
 Richard D. Smith
 Cliff Smith and Bernie Todd Smith
 Todd E. Smith
 Peter and Lynn Smith
 Erick Smith & Debby Halpern
 Snug Planet, LLC
 Susan Soboroff
 Spafford Garden Club
 Robert and Susan Spahn
 George Spak & Jane Hoteling
 David St. George & Lisa Wood
 Jack and Patty Starke
 Lauren Stefanelli

Kyra Stephanoff
 Tracy Stokol & John Parker
 Elizabeth Stoll
 Alan & Sandy Stone
 David and Patricia Stone
 Sheila Stone
 Maria Nowakowska Stycos & J. Mayone Stycos
 Glenn & Marcia Swan
 Steve and Cheryl Swartout
 Sweet Land Farm CSA
 R.W.W. and Jo H. Taylor
 Regi Teasley
 Anne & Robert Terrell
 The Village Teasel
 John Thomas
 Christopher and Kathryn Thomas
 Elizabeth Thomas
 Bruce and Katie Thompson
 Hiram Tindall
 Jill and Thomas Treadwell
 Joan Tregaskis
 James Trondsen
 Mr. and Mrs. Samuel A. Tucker
 Scott Turner & Mary Worboys-Turner
 Mark and Lynn Turnquist
 Cyrus Umrigar
 Laurie Ganon
 Norman and Marguerite Uphoff
 Margaret Usdanský & Gustav Niebuhr
 Jerome and Mary Van Buren
 Linda Van Buskirk
 Robbert VanRensse & Lesley Greene
 Donn Vickers & Sharon Sachs
 Chris Vitale
 Volker Vogt & Carla Marceau
 Bob and Janice Waller
 Tom and Maureen Walsh
 Simeon Warner
 Sylvia and Leonard Weinstein
 Tom and Maureen Welch
 David Nakita Werier
 Cynthia Westerman
 Walter S. Westfall
 William D. White
 William T. White III
 Margaret White
 Mark Whitmore
 Melissa and Christopher Whyland
 Tom and Jean Wickenden
 Geoffrey and Vickiana Wickwire
 Linda Williams
 Marilee and David Williams
 David Winkler & Amy McCune
 Joan M. Winters
 Marilyn and Wayne Wiswedel
 Mark Witmer
 Katherine Wolf & Peter Clark
 Mariana Wolfner & Jim Rothenberg
 Charles Woodruff
 Julie Yoho-Williams
 Jack Young & Susan Barnett
 Kelly Zamudio & Harry Greene
 Ellen and Neal Zaslav

PRO BONO ATTORNEYS

Douglas P. Bates
 Elizabeth Bixler and the firm of Blumkin, Finlay, and Bixler
 Peter Miller and the firm of Adams, Theisen, May, Miller & Yehl
 John A. Polimeni
 Kim Rothman and the firm of Miller Mayer LLP

** Every effort has been made to ensure the accuracy and completeness of this list. If we have made an error, accept our apologies and feel free to notify us.*

*Our sincere
appreciation for
gifts in honor of:*

Betsy Darlington

From

Lois Darlington

...

Nancy Frank

From

William Frank

...

Kathie Hodge

From

Cayuga Trails Club

...

Luke & Robin Lorenzo

From

Peter Merrill

*Our deepest gratitude
for thoughtful gifts
in memory of:*

Julia Hardin

From

Carolyn Lange

George & Patricia Larsen

David & Priscilla McKeith

Joan & Edward Ormondroyd

Emily Parker

Helen M Saunders

Deborah Thompson

...

John Higinbotham

From

Yvonne & Lawrence

Chavez

...

Eric Hoard

From

Debbie Koop & Len Saner

...

Carl Leopold

From

Lise Grace

Ann Hajek

Jan Hesbon

Lynn Leopold

Edwin & Mary Ann Oyer

Katharine Payne

Nicole Stumpf

Gert Tuttle

...

Laura Lee Smith

From

James & Janis Smith

THE WHITE PINE SOCIETY

A Gift from Your Estate Will Help the Land Trust Conserve Land for Future Generations

Two years ago, the White Pine Society was created by the Land Trust to recognize individuals who have named the Land Trust as a beneficiary of their estate plan.

The following charter members of the White Pine Society have included the Land Trust in their estate plans. We are grateful for their consideration, and their legacy will ensure that our most cherished open spaces are protected for future generations.

The Land Trust can be named as a beneficiary of your estate through a bequest, a living trust, life insurance, retirement plans or charitable trusts. If you have already made provisions for the Land Trust through your estate, please let us know so that we may appropriately acknowledge you. For more information contact Jan Hesbon, Director of Development at janhesbon@flt.org or 607-275-9487.

Anonymous
Douglas F. Beech

Susan Black

Dick & Diane

Dennison

Peter Dougherty &
Dawn Dybowski

Herb Engman

Cornelia Farnum &

John Booker

James & Ellen Fralick

Susan Hurwitz

Joane Molenock &

Dan Karig

Gerald Morsello

Joan & Edward

Ormondroyd

Tom Reimers

Norma E. Rumfelt

Irene Szabo

Constance Thomas

John Wertis

Spring Bird Quest 2010:

Celebrating Birds and Preserving Habitats in the Finger Lakes!

MEMORIAL DAY WEEKEND, MAY 29-31, 2010

MARIE READ

LANG ELLIOTT

MARIE READ

Join us again this year to celebrate birds and bird diversity on Land Trust protected lands. Come experience the stunning diversity of breeding birds this spring while also raising funds to protect critical bird habitat!

In late May, Land Trust lands offer a birding spectacle without equal in the Finger Lakes. Resplendent in their breeding colors, birds have begun a season of song, courtship, foraging, and raising young.

This year, Land Trust volunteer and experienced birder, Mark Chao, will lead participants on four guided walks on Land Trust protected lands. The walks are free, but donations are strongly encouraged.

Saturday, May 29, 8:00AM, Guided Bird Walk at the McIlroy Bird Sanctuary in Summerhill, Cayuga County. This preserve features a variety of wooded wetland and wetland habitats, as well as a viewing platform.

Sunday, May 30, 8:00AM, Guided Bird Walk at the Lindsay-Parsons Biodiversity Preserve in West Danby, Tompkins County. A diversity of habitats including wetlands, open fields, and mature forest.

Monday, May 31, 6:30AM, Early Morning Bird Walk at the Goetchius Wetland Preserve in Caroline, Tompkins County. A large, unique wetland complex promises a wide variety of birds and other wildlife.

Monday, May 31, 8:30AM, Guided Bird Walk at the Park Nature Preserve in Dryden, Tompkins County. Successional fields and mature forest host a diversity of bird species.

Mark will also be collecting pledges per bird species found on Land Trust protected lands throughout the weekend. We welcome you to pledge in support of Mark's efforts or to visit Land Trust sites, count birds, and raise pledges yourself!

Contact Emily Eisman, Outreach and Membership Manager at 607-275-9487 or emily@flt.org

A CLOSER LOOK

The Ever So Adaptable and Resilient Fisher

When former Land Trust President Tom Reimers found evidence of bears on his property in the town of Danby, he set up a motion-sensing camera to confirm his suspicions. The camera hasn't succeeded in photographing any bears yet, but last summer it captured a picture of a fisher (*Martes pennanti*). The photo shows a large, dark animal, something like a cross between an otter and a large cat, strolling nonchalantly across the forest floor.

Fishers, sometimes called “fisher cats,” may look vaguely feline, but in fact they are mustelids—long, sinuous, fierce members of the weasel family. Thanks to its varied habitat, upstate New York is unusually rich in mustelid species: otters swim in the waterways; mink hunt at the water's edge; weasels live in the uplands and hedgerows; martens are adapted to deep snow at higher elevations; fishers inhabit old-growth coniferous forests.

That, at any rate, was the received wisdom about fishers, but it turns out to be only partially correct. Like so many other North American animals, fishers almost went extinct in the nineteenth century as the forests were clearcut and the animals themselves were indiscriminately trapped for their dense, glossy fur. When it was all over, the only fishers left in the state were in the Adirondacks. Adirondack fishers were live-trapped and released into the Catskills in the late 1970s, where they flourished. Because the animals were only found in undisturbed wilderness, biologists wrongly assumed that they could only survive in old-growth forests.

This misconception persisted until fisher sightings began trickling in from all over the state, from Albany to western New York. DEC wildlife biologist Lance Clark saw his first fisher in the mid-90s in Bear Swamp State Forest in Cayuga County; a roadkilled animal turned up in Onondaga County at about the same time. Beginning in 2007, naturalist Linda Spielman has found fisher tracks in Tioga and Tompkins Counties.

Fishers, it turns out, are a lot more adaptable than anyone had expected. As

largely arboreal predators, they will not live in treeless areas, but they do not seem to be bothered by most human activities and have made themselves at home in many areas throughout the northeast. In fact, so-called “edge habitats”—areas at the junctions between distinctly different habitats, especially forest and field—are particularly attractive to fishers because

Fishers, sometimes called “fisher cats,” may look vaguely feline, but in fact they are mustelids—long, sinuous, fierce members of the weasel family.

they are home to high populations of the small mammals that are their primary prey. Fishers aren't picky, however: they will eat amphibians and reptiles, birds, eggs, insects, carrion, and even berries and acorns.

They are also one of the few animals that dare to prey on porcupines. A fisher will repeatedly attack the porcupine's face

until it weakens and can be flipped over for a kill. In some cases, they can force porcupines to fall out of a tree and then attack their stunned prey on the ground.

As marginal farmland reverted to woodland in recent decades, most of upstate New York turned into potential fisher territory. Fishers were reintroduced into Pennsylvania in 1994 and, combined with populations from West Virginia, are now dispersing into western New York. Animals from both the Adirondacks and the Catskills are colonizing central New York, including the Finger Lakes forests.

In fact, fishers are in the process of reclaiming many parts of their former range. When they were eradicated in Vermont, porcupine populations skyrocketed; the forests didn't get a break from those voracious bark-eaters until Maine fishers were imported to control them. Vermont fishers then moved into New Hampshire and Massachusetts, and have recently even been spotted just outside of Boston.

There have been many sightings of “black panthers” in upstate New York. Panthers, or cougars, were long ago extirpated from the state and, in any case, are never black. If you see a “black panther,” it is most likely a fisher. At approximately three feet long, the animal may look formidable, but even a very large specimen rarely weighs more than fifteen pounds. Unlike cougars, these animals are no danger to human beings, but owners of free-ranging cats and poultry would be wise to take appropriate precautions.

Angie Berchielli, a trapper and naturalist who assisted in the efforts to restore fishers to the Catskills and Pennsylvania, is excited by the growing fisher population. “It is truly one of the greatest success stories [showing] what very good management of a species by the DEC can do. They are now available for all of us, whether we are trappers, photographers, or people who just like to watch wildlife.”

The NYS DEC is collecting information about fishers. Please report any sightings to fwwildlf@gw.dec.state.ny.us.

—Jacqueline Stuhmiller

Finger Lakes Land Trust

Officers:

Chris Proulx, *President*
Howard Hartnett, *Vice President*
Bob Werner, *Secretary*
Burch Craig, *Treasurer*

Board Members:

Katherine Borgella	Stu Schweizer
Jim Fralick	Stephanie Sechler
Steve Green	Donald Specker
Bob Growe	Doug Sutherland
Barbara Hamlin	Marianne Young

Advisory Council:

James Byrnes	Albert Joerger
Thomas Eisner	Robert Mrazek
John Fitzpatrick	Mark Stash
Alexa Gifford	David Zorn

Staff:

Andrew Zepp, *Executive Director*
Rocci Aguirre, *Director of Land Protection*
Abbey Chernela, *Office Manager*
Karen Edelstein, *GIS Projects Manager*
Emily Eisman, *Outreach and Membership Manager*
Megan Fenton, *Land Protection Specialist*
Jan Hesbon, *Director of Development*
Betsy Landre, *Senior Field Representative*
Chris Olney, *Director of Stewardship*

Newsletter Editors:

Eben McLane
Krishna Ramanujan

Newsletter Layout:

West Hill Graphics, Inc.

Advisors:

Legal Counsel: Elizabeth Bixler; Randy Marcus; Miller Mayer, LLP; Peter Miller; Richard Ruswick; True, Walsh, & Schubert, LLP
Forestry Consultant: Michael DeMunn
Stewardship Advisor: Betsy Darlington

Finger Lakes Land Trust

202 E. Court Street
Ithaca, New York 14850
Ph: 607-275-9487 • Fax: 607-275-0037
email: info@fltl.org • www.fltl.org

Western Lakes Office

P.O. Box 620
Canandaigua, NY 14424
Ph: 585-880-9934

Finger Lakes Land Trust

202 E. Court Street
Ithaca, NY 14850

Return Service Requested

NON-PROFIT
U.S. POSTAGE
PAID
LODI, NY
PERMIT NO. 1

SPRING 2010 CALENDAR

SATURDAY, APRIL 24, 10:00 AM

Sweedler Preserve in Ithaca: Join Cornell student intern Mike Roberts and Land Trust volunteers to help us pull up those pesky non-native invasive plants that threaten the beautiful forests of Lick Brook. Some light trash pick-up along the road is needed as well. Meet at 10:00am at the Sweedler Preserve parking area (road shoulder) on Town Line Road, and will work until approximately 2:00pm. Tools and work gloves will be provided; bring your own water and lunch. *Please contact Mike Roberts at mr586@cornell.edu or Chris Olney at chrisolney@fltl.org or 607-275-9487 to sign up prior to this work day. Directions to the Preserve can be found at www.fltl.org.*

SATURDAY, MAY 22, 11:00 AM

East Shore Park in Ithaca: 2010 Richard B. Fischer Environmental Conservation Award Ceremony and Tree Planting Dedication honoring the contributions of founding Land Trust President A. Carl Leopold. (*See page 4 for details*)

MAY 29-31 (Memorial Day Weekend)

Spring Bird Quest 2010: Celebrating Birds and Preserving Habitats in the Finger Lakes! (*See page 10 for details*)

THURSDAY, JUNE 17, 4:30 PM

Kingsbury Woods Hike and Dedication in Town of Danby (*See page 4 for details*)

PLEASE SEE ENCLOSED INSERT FOR OUR 2010 SPRING TALKS & TREKS SERIES

See our web site for maps and photos of the preserves.

WALKS GO RAIN, SUN OR SNOW. PLEASE BRING SNACKS AND WATER, AND WEAR STURDY SHOES. CALL THE LAND TRUST AT (607) 275-9487 FOR DETAILS.