

Teatown Board of Trustees

Officers Joanne Landau, Chairman
Nancy Felcher, Vice Chair
Dorry Swope, Secretary
J. Stuart Mackintosh, Treasurer
Naomi Marrow, Immediate Past Chairman

Trustees Barbara Abeles
Michael Bakwin
Brooke Beebe
Jim Benson
Mary O'Neill Berry
Jim Blann
Susan Cooney
Matthew George
Anita Hegarty
Brian Horton
Theresa Kilman
Steven Pecoraro
Marguerite Pitts
Libbie Poppick
Charlie Roberto
James Benno Rosenwald IV
Marcia Saunders
Jason Shaplen
Jamie Shenkman
Donald Stever
Glenn Vogt
ToyKen Yee

Honorary Trustees Peter M. Ascoli
Emily Wood Crofoot
John Marwell
Zita Rosenthal
Rebecca Samberg
David Swope
Geoffrey S. Thompson

Advisory Board Hon. Catherine Borgia
Adam Brown
Andrew Cader
Lou Colasuanno
John DeVito
Lori Ensinger
Phyllis Glassman
Cora Greenberg
Hon. Michael Kaplowitz
Scot Medbury
Mirla Morrison
Craig Paepre
Ned Sullivan
Susan Todd
Jim Wood

General Counsel Clinton B. Smith

Teatown's Dedicated Staff

Kevin Carter	Executive Director
Dianne Barron	Managing Director
Phyllis Bock	Director of Education
Diane DiVernieri	Director of Finance
Laura Elmore	Director of Marketing & Development
Mike Rubbo, Ph.D.	Director of Conservation Science
Erin Baker	Animal Care Supervisor & Environmental Educator
Lisa Baugh	Senior Environmental Educator
Terry Broadway	Weekend Receptionist
Alex Cochran	Land Steward
Millie Dellaquila	Administrative Assistant
Sara Donnelly	Animal Care
Leigh Draper	Trail Steward & Volunteer Coordinator
Aaron Fumarola	Grant-writer
Jo Ann Gackstetter	AM Receptionist
Mary Haley	School Year Environmental Educator
Lisa Kelly	Animal Caretaker
Leah Kennell	Wildflower Island Curator
Jean Maiorano	Membership & Development Associate
Sean O'Reilly	Weekend Maintainer
Jan Phair	Weekend Receptionist
Maggie Pichura	Environmental Educator
Mike Reyes	Maintainer
Sandy Rotella	PM Receptionist
Elissa Schilmeister	Environmental Educator
Hillary Siener	Assistant Conservation Scientist
Stephen Williams	Custodian

Teatown Lake Reservation is recognized as a 501(c)(3) charitable organization under Federal Internal Revenue code. Donations/contributions are tax deductible according to IRS tax law. Copies of Teatown's 990 and audit are available upon request.

Teatown received the Austin Welch PIERRE Award from The Westchester Recreation and Park Society, Inc. for demonstrating outstanding regional leadership For Teatown's Hudson River EagleFestsm.

Teatown Lake Reservation
1600 Spring Valley Road
Ossining, NY 10562
914-762-2912
www.teatown.org

Printed on 100% recycled paper

Annual Report 2014

ENVIRONMENTAL EDUCATION

STEWARDSHIP

1600 Spring Valley Road, Ossining, NY 10562
914-762-2912 • www.teatown.org

Supporters

A leading
environmental
education
organization...

Teatown is...

... a 1,000-acre
nature preserve

\$500-\$999 (continued)

Robert Mongno
Victor and Charlotte Noerdlinger, Jr.
Paula Pace
Betty and Michael Rauch
Leslie and Christopher Rich
Andy Seibert and Alejo Vietti
Sara Seibert Keene
F. Ida Sellecaerts
Marjorie E. Shaner
Dr. and Mrs. Charles Silberstein
Andrew and Amanda Suss

Patrick and Johanna Thomas, MD
Barbara H. Trotta
Adrianne Unwin
Marilyn Varley
Ms. Elise Wagner and Mr. Robin Stout
John and Becky Watson
Marc and Cami Weinstein
Westchester Land Trust
Leo Wiegman and Julie Evans
Betsy and Doug Wilson
Wobble Cafe
Emily Wood and Anders Crofoot

\$250-\$499

Kristine and Greg Adams
Maggie and Frank Belloni
Bettina Equities
John F. Blackburn and Maryann
Gallagher
Gilda and Henry Block
Blue Hill -Leshkowitz & Co.
Donna and John Botti
Bill Bronner and Nancy Bloomgarden
Bronx River Sound Shore
Linda and Stephen Brown
Mr. and Mrs. James Burnette
Joe Cedrone
Inge Ceunen
Fil Ciani
Elizabeth Clarfeld & Family
Bobbie Cochran
Lou Colasuonno and Sarah Crichton
Condon, O'Meara, McGinty &
Donnelly
Steve Cook
Cynthia Coudert and Brian Morris
Diane Couzens
Sarah Crosbie
Croton Animal Hospital
Sarah Dale and Gavino Olvera
Dave Goldberg Plumbing
Lisa and Stephen Davis
Robert F. Davis
Divney Tung Schwalbe, LLP
Dom's Friendly Service, Inc.
Pamela and Douglas Edwards
David Ellett
Laura Elmore
Paul Finch and Deborah Benzil
Robert J. and Nadine G. Fletcher, IV
Timothy and Lisa Flynn
Laura and Russell Gaines
Paul Gallay
James and Christie Gallop
Donna and Jim Goldsmith

Laura Graham
Timothy P. Hartung & Family and
Holly T. Ross
Edward Honcharski & Family and
Jean Chemay
Barbara and John Hudock and Family
Hudson Valley National Foundation
Jill Rosenwald Studios
Keith Lupton Shooting School
Stephanie Lynn and Mark Kleiman
Peter and Silvia Last
Bryan Lavery and Helene Bray
Peggy and David Levin
Chester S. and Auralie P. Logan
Kate and Michael Lombardi
Robert Mack and Beth Maier
Patti and Phil Malone
Anne and Jeffrey Marx
Ed McGrane
Edward Mertz
John and Carol Mickel
Virginia and Timothy Millhiser
Mary Lou Minard
Mirror Lake Inn Resort & Spa
Edwin and Claire Payne
Rodney C. and Elizabeth R. Pitts
Kevin and Rosemary Plunkett
Meri and Tom Pollak
Larry Provost
Gary and Kathryn Purwin

Matthew Reich and Karen Miller
Denise Rempe and Mark L. Wilson
Nancy and Paul Ross
Michael Roth
Janet and Dom Rubbo
Jeffrey and Deborah Samberg
Melanie and Drew Schaffran
Ellen and Israel Schechter
Bruce G. and Joanne E. Sheffler
William Solodow and
Cornelia Schimert
Marti and John Stewart
Emily and Stewart Tabin
Celeste and Thomas Theis & Family
Maryann and Kevin Tighe
Claudia and Maarten van Hengel, Jr.
Shari Vice and Kevin Scherer
Robert Walkup and
Katherine Saenger
Sara Weale and John Rudge
Jonathan Weiner
Ms. Lucille Werlinich
Westover Landscape Design
White Plains Data Management Unit
Laura and David Whitlinger
Eileen and Victor Whitney
Lynn P. Wilson
Sarah Wilson Paulson
Cindy and Kevin Winter
Keeva Young Wright and Jay Wright

Matching Gifts

Ally Matching Gifts Program
Colgate Palmolive
IBM International Foundation
Kraft Foods Matching Gifts Program
Loews Foundation - Matching Grants Program
Pfizer Foundation Matching Gifts Program
Reader's Digest Foundation
The Prudential Foundation
UBS Foundation USA

If any name has inadvertently been left
off any list, please let us know and
accept our apology. We appreciate
your support.

Supporters

Welcome to Teatown

\$1,000-\$2,499

- Barbara Abeles

David J. Adams

Diane Alden

Steve Apkon

Donna Aristo

William Arnold

Mary Anne and Peter Benedetto

Lisa and Frank Brown

Ed Buhl and Lynn Minton

Leslie Cecil and Creighton Michael

Connie and John Cioffi

Continental Building Products LLC

Linda Cooper

David Rockefeller Fund

Robert DeRito

James Diao and Catherine Knickerbocker

French-American School of NY

Sue and Ken Furst

Louise Galasso Montes and Oscar Montes

Mr. and Mrs. Daniel Garbowit

Sheldon Gilbert

Jennifer and Patrick Graham

Jack DeVito Foundation, Inc.

Kleinschmidt Family

Alice and Douglas Kraus

L.L. Bean, Inc.

Yolanda and Jean-Pierre Latrille

Evelyn MacDonald Howard

Naomi and Paul B. Marrow

Electra and Bruce Martin

Barbara and Roger Michaels

Tashia and John Morgridge

Mirla N. and George J. Morrison
- James and Patricia Murphy

NK Electric LLC

Richard O'Hanley

Joyce and Francis Pandolfi

Steven Pecoraro and Frances Ferraro

Kathleen and Lawrence Pedowitz

Phelps Memorial Hospital Center

Diane and Bill Pulleyblank

Mary Lynn and Fred Putney

Charles and Cheryl Roberto

Mimi Rosenwald

Mr. and Mrs. James B. Rosenwald III

James Benno Rosenwald, IV

Saw Mill River Audubon Society

Joyce and Joel Seligman

Jason and Lisa Shaplen

Fauzia and Farhan Sharaff

Nancy and Norman Sheer

Jeffrey G. and Lynn Fieldes Smith

Clinton and Ellen Smith

Todd Snyder

Andrea and Jeffrey Stone

Beverley and Sabin Streeter

Gerard L. and Mary Swope

John F. Swope

Susan Swope

Tastefully Yours Catering, Inc.

Sally Timpson

Marjorie and Bruce Topman

Drusilla van Hengel

Hugh and MaryAnn van Hengel

Mr. Gerald White

ToyKen Yee and David Hemmerling

\$500-\$999

- AKRF, Inc.

Anonymous

Dr. and Mrs. John M. Aronian, III

Peter Ascoli

Susan Babcock and Ralph Schmidt

Michael Babick

Bedford Audubon Society

Jacqui Bergonzi

Mary O'Neill Berry

Maura and Justin Bohan

Boy Scout Troop 41 and 353

Cartwright & Daughters Tent & Party Rentals

Holly Crosbie-Foote
- Mary Dale and Jeffrey Allen

Rudolph Fasciani, Jr.

Kelly and Anthony Fischetti

Robert Goldberg and Betsy MacIsaac

Nancy Goldmark

Elizabeth and Stephen Hunter

Patricia Johnson and Mark Michaels Family

Lauretta Jones

Barbara A. Lieberman

Mr. and Mrs. John Loughlin

Michelle Lynd

Gloria and John Marwell

Sally and John McClure

Scot Medbury

Paul R. Mendelsohn

Karen and Charlie Menduni

Dear Friends of Teatown,

We are pleased to report that 2014 has proven another successful year for Teatown! For this we thank you, our friends. Your steadfast support continues to bring our science, education and stewardship efforts to the community.

Some testimonials from our summer camp parents are indicative of the impact of our programs:

- My daughter didn't like to play in the dirt, pick up worms or anything. Now she finds such adventure in it all.
- Abby came home every day like an ecology and conservation encyclopedia.
- Every year she's come back with a greater awareness of the outdoors.
- Niccolo loves, loves, loves his time at Teatown. He is confident and happy. He is already planning on being a counselor. Thank you for doing such a great job. See you next year.
- Our son was very hesitant to go to camp. All of the counselors and staff were so patient and caring. By the last day, he was telling us how much fun he was having. Thank you!

The organization is now poised to broaden its impact. We adopted a new mission statement – *to inspire our community to lifelong environmental stewardship* – and we have completed a strategic plan that has identified key goals for the coming few years. These include a greater emphasis on children in under-resourced communities, such as Tarrytown, where we are working with English language learners using the school district's outdoor classroom for environmental education programming in conjunction with the Tarrytown Union Free School District, Family Services of Westchester and partner organization, the Jacob Burns Film Center.

Additionally, we are renewing efforts to focus on the stewardship of our 1,000 acre preserve. Initiatives include invasive species analysis and removal and new plantings in our outdoor classroom at Teatown, Wildflower Woods. Common science research and education projects are underway with prominent institutions including the Cary Institute of Ecosystem Studies, Vassar College, Pace University and Westchester Land Trust, among others. These collaborative partnerships have placed Teatown on the map as a regional hub for exceptional scientific research and educational initiatives.

We remain excited to engage our community to become environmental stewards, whether they are two or 100 years old. Without you, and the support of our dedicated board and staff, we would not exist. We would not be able to teach 20,000 adults and children about ecology and connect them to nature. Nor could we host 10,000 hikers on our 15 miles of maintained trails. We thank you for your continued engagement and support.

Best wishes,

Joanne Landau
Chair of the Board

P.S. – Check out our new directional signage as part of New York State's *Path Through History* program on the Taconic and off Route 134. Your friends and family can find Teatown easier now! Stop by for a visit!

Environmental Education

Teatown has received financial support from a variety of sources including: government funding, community and family foundations, corporations and individual donors.

We are grateful for the support of the following donors:

\$50,000+

Gerald and Daphna Cramer
Dormitory Authority - State of New York
Natural Heritage Trust
Orinoco Foundation
Pew Charitable Trusts
Arthur and Rebecca Samberg
David A. Swope
The Frog Rock Foundation
Lucy R. Waletzky, M.D.

\$25,000-\$49,999

Con Edison
Land Trust Alliance
Joanne Landau and Fred Schwalb
Marcia C. Saunders

\$10,000-\$24,999

Anonymous
Michael Bakwin
Jim Blann
Nancy P. Durr
Estate of Kathryn W. Davis
Nancy and Peter Felcher
First Niagara Bank Foundation
Frederic R. Coudert Foundation
Louis and Anne Abrons Foundation, Inc.
New York State Dept. of Environmental Conservation
New York State Education Department
Marguerite and Reid Pitts
Scenic Hudson
Nick Selch
Shelby Cullom Davis Charitable Fund Inc.
Jamie L. Shenkman and Christopher M. Magadini
St. Faith's House Foundation
Dorothea Hale Swope
The Thomas and Agnes Carvel Foundation

Thank you to the following foundations and corporations for their significant support of Teatown's Programs:

Con Edison
First Niagara Bank Foundation
Orinoco Foundation
The Frog Rock Foundation
The Thomas and Agnes Carvel Foundation
Shelby Cullom Davis Charitable Fund Inc.
St. Faith's House Foundation

\$5,000-\$9,999

Stuart and Beverly Aisenbrey
Anonymous
Brooke and Tyler Beebe
April L. and James B. Benson
June and Roger Blanc
Jinx Chapman
Club Fit
Susan and John Cooney Jr.
John and Constance Curran
John and Janet DeVito
Lori Ensinger and William Kuebler
Cindy George
Giving Well Family Foundation
Michael Goodwin
Marvel Griep and Theodore Donson
Anita and Michael Hegarty
Lisina M. Hoch
Marvin Israelow and Dorian Goldman
Theresa and Jim Kilman
Clare Pierson and Peter Humphrey
Libbie and David Poppick
Eve Hart Rice, M.D.
Amy and Bradley Rinzler
Zita Rosenthal
Shamberg, Marwell, & Hollis, P.C.
Mr. and Mrs. Don Stever
Geoff Thompson and Liz Bracken
Frances and James Wood

\$2,500-\$4,999

Katherine and Berl M. Brechner
Eileen Fisher
Ann M. Fagan
Doon and John Foster
Foster Frable, Jr.
Matthew and Mary Ann George
Laura and Robert Hartwig
Ms. Janet Inskeep Benton
Sara Lee Schupf and Axel Schupf
J. Stuart and Mary Mackintosh
Cynthia and Jeffrey Manocherian
MasterCard
New York Life Foundation
Jean and John Nonna
Ed and Anne Papantonio
Stacy and Jonathan Satovsky
Dr. and Mrs. Robert Seebacher
Diane and Steven Skalak
David B. Thomas
Andy and Lourie Turshen
Ms. Betsy Shaw Weiner
Wheelabrator Westchester, L.P.

Environmental Education is Teatown's core competency. Below are some highlights from the year:

- Teatown expanded its *Nurtured by Nature* program to 180 pre-schoolers in under-resourced communities, visiting them every week. Three Head Start Centers were added including, St. Matthew's in Ossining, Peekskill Head Start and Aunt Bessie's in Peekskill, and the program continued for the second year at Yorktown Head Start.
- Teatown's *No Child Left Inside* program allowed over 1700 students to participate in field trips to Teatown due to the generous support of St. Faith's House Foundation, First Niagara Bank Foundation and the Jack DeVito Foundation.

- Our highly regarded summer camp was fully enrolled. New sessions were piloted, including Earth Stewards which included a science research component, for children 8-12 years old at Cliffdale Farm.
- Teatown hosted the 4th annual *Regional Environmental Educators Day* – A professional development conference for Environmental Educators from Westchester, Putnam, Rockland and Fairfield Counties. Over 70 educators took part in workshops focusing on administration, ecology, and natural history.

- In partnership with Jacob Burns Film Center, Teatown again offered its Seasonal Scientists program to 2nd grade students at Ossining's Brookside School.
- Teatown provided weekend programming, and river ecology field programs at the Kathryn Davis RiverWalk Center in Sleepy Hollow.
- Peabody Preserve Outdoor Classroom, Tarrytown School District – Teatown was instrumental in helping to guide the District as they converted a long unused site into a preserve that Tarrytown students can now use for environmental education. We lent our expertise in trail building, environmental education and even donated our old boardwalk to the site to be reused as a walkway over wet areas.

Community Events

Teatown hosted its first ever **Camp Alumni Reunion** at which previous campers and counselors joined in for a celebration of camp spirit!

Teatown hosted its 10th **Hudson River EagleFest**™ attracting 3,000 participants.

Teatown was represented at the following events and conferences: Chappaqua – Museums at the Library Day, IBM Earth Day – Watson Campus, Science Teachers of New York Conference.

Teatown hosted its first **members-only movie night**.

Financial Report

REVENUES & EXPENSES - Fiscal Year Ending June 30, 2014

(With comparison information for the Fiscal Year Ending June 30, 2013)

	FYE 6/30/2014	FYE 6/30/2013
REVENUES & OTHER SUPPORT		
Education fees & Nature Store	\$ 563,532	\$ 584,045
Contributions	\$ 887,260	\$ 1,852,894
Special Events (Net)	\$ 254,375	\$ 292,202
Properties & Facilities Rental	\$ 156,075	\$ 146,245
Membership	\$ 62,754	\$ 62,768
Interest & Dividends	\$ 4,645	\$ 11,342
REVENUE TOTAL	\$ 1,928,641	\$ 2,949,496
EXPENSES		
PROGRAM		
Environmental Education at Teatown	\$ 1,058,890	\$ 971,924
Stewardship at Teatown	\$ 400,184	\$ 296,365
Regional Conservation	\$ 97,312	\$ 135,157
TOTAL	\$ 1,556,386	\$ 1,403,446
SUPPORT		
Management & General	\$ 408,278	\$ 356,150
Fundraising	\$ 326,561	\$ 294,038
TOTAL	\$ 734,839	\$ 650,188
EXPENSE TOTAL	\$ 2,291,225	\$ 2,053,634
NET GAINS (LOSSES) FROM INVESTMENTS & OTHER ASSETS	\$ 387,123	\$ 220,627
YEAR END NET	\$ 24,539	\$ 1,116,489

For a copy of the independent audit conducted by Condon O'Meara McGinty & Donnelly LLP contact (914) 762-2912 ext 118

- Teatown continues to participate in the coordination and presentation of *Conversations on Conservation*, a forum on current environmental issues for civic leaders and the general public. Topics included “Climate Change and Sea Level Rise,” “Radioactive Gas In Our Pipeline” and “From Garbage to Black Gold – Realizing the Value of Food Waste.”
- Teatown participated in the Great Hudson River Fish Count in July at the RiverWalk Center in Sleepy Hollow. This one day event was organized by the DEC’s Hudson River Estuary Program. Naturalists at multiple sites along the Hudson caught fish to show visitors the variety of slippery, wriggly and fascinating creatures hidden below the river’s surface and recorded a count of the different species found at each location. Teatown staff and instructors from Strawtown Studio collaborated to educate and create art about the river for more than 25 participants.
- Teatown continued to offer a variety of popular public programs, including full moon hikes, *Nature Matters*, “Decorate a Tree for Wildlife” and “Animal Ambassadors” (many of these programs were sold out), educating more than 1,600 people during the year.

Capital Projects

Teatown’s aging buildings and ample grounds need constant maintenance which requires a significant investment of income each year. The improvements for the year include:

- Purchased new arch for the sugar house
- A new gas grill for events such as the Pancake Brunch
- Purchase of a new phone system to replace an antiquated system
- Replacement of the stone retaining walls that surround the Nature Center parking lot and driveway
- Installation of air conditioning in the Nature Center
- Replacement of the air conditioner condenser in the Nature Center staff office wing
- Purchase of a dodge van for education programming.

Stewardship

Teatown is committed to managing its 1,000 acre preserve using best practices. Some initiatives for the year follow:

- Two interns conducted surveys for invasive plants in Cliffdale meadows. The locations of the invasive plants were identified and a management plan is currently being developed. The interns also hand-pulled the invasive plant, water chestnut, from Teatown Lake.
- Educational signage was installed in Wildflower Woods. The signs focus on identifying the attributes of a healthy forest, invasive plants, and overabundant deer. 20 stone steps, an outdoor teaching space and rock seating were also installed in Wildflower Woods by the Jolly Rovers Trail Crew.
- A camera trap study was conducted during winter of 2014 for fisher. These large weasels appear to be increasing in the region and Teatown designed a study to determine if they occurred on our preserve. The study identified fisher in the vicinity of the Hidden Valley and Back 40 sections of our preserve.
- Teatown formed a Stewardship Committee comprised of staff and Board members to develop a Master Stewardship Plan which will guide the management of our preserve to protect its habitats, plants, and animals.

Stewardship

Regional Conservation/Science:

- As part of the Environmental Monitoring and Management Alliance (EMMA), Teatown installed deer exclosures and created a phenology trail on its preserve. The deer exclosures will be used to study the impact of overabundant deer on forests and the phenology trail will document the timing of plant pheno-phases (production of seeds or flowers, when leaves emerge or fall, etc.) to study climate change. For more information see the EMMA website: www.emmahv.org
- Teatown launched the Teatown Environmental Science Academy (TESA), a rigorous field-based course in environmental science for high school students. The inaugural class consisted of 11 students from seven Westchester high schools. All of the students produced research projects as part of TESA and two were invited to present their work at the international science fair I-SWEEEP held in Austin, TX. Both of these students won awards at I-SWEEEP!
- Teatown signed on as a partner in the Lower Hudson Partnership for Invasive Species Management (PRISM). This group is one of 8 PRISMs in NYS that aim to help prevent or minimize the harm caused by invasive species on New York's environment, economy and the health and well-being of the State's citizens. PRISMs coordinate invasive species management functions including coordinating partner efforts, recruiting and training volunteers, delivering education and outreach, establishing early detection monitoring networks and implementing eradication and control efforts.

Trails:

- A new trail is being developed that combines the Back 40, Shadow Lake and Croft Trails to create a 2.3 mile loop trail. This trail will open in June 2015. The new loop makes use of recently acquired property, reduces serious erosion from the existing trails, creates open areas for conservation science, and provides an easy to follow route.
- Seven trail workshops were attended by 53 people. All workshop attendees contributed to the layout, design and construction of the new trail.
- Ten groups provided nine days of trail work projects on Teatown property totaling over 500 hours. These groups included the White Plains Youth Bureau, Groundwork Hudson Valley, PepsiCo, Yorktown Church of Latter-day Saints, Regeneron, Knox School, Boy Scouts of America Troop 158 Briarcliff, MasterCard interns, and Morgan Stanley.
- 15 high-school interns supported stewardship and trail projects and an additional 14 individual trail maintainers and 3 trail crews totaling 18 people provided 1119 hours of trail work over 124 days.

- Teatown convened a meeting of organizations in the Hudson Valley that have implemented deer management to discuss the issue and share lessons learned. Eight organizations participated in the meeting.
- The Environmental Leaders Learning Alliance hosted a roundtable discussion of its member communities so that these communities could learn what one another were working on and exchange ideas. ELLA also hosted a workshop on wetlands identification and protection.
- Teatown staff mentored seven students conducting independent science research. Research topics included: invasive plants, the ecology of woodpeckers, habitat associations of fisher, and water quality in streams.

Volunteers

Teatown is fortunate to have over 300 talented, dedicated volunteers who are an important and integral part of our team. Volunteers participate in all areas of work at Teatown including:

Raptor Group — These volunteers care for Teatown's birds of prey and assist at community events introducing the public to these majestic birds.

Teens in Teatown — Our teen volunteer program, which has continued to grow, now has 22 students who are actively involved in education, stewardship and animal care.

Wildflower Island Guides lend their expertise to give tours and maintain Teatown's Wildflower Island.

Our education staff depends on our volunteer **Nature Guides** to assist in teaching Teatown programs each year.

More than 100 volunteers assisted at major events: Teatown's Hudson River EagleFestSM, Plant Sale, Annual Pancake Brunch.

Teatown's outstanding volunteers gave more than 4300 hours of their time.

22	TNT	523 hours
16	Nature Guides	559 hours
22	Wildflower Island Guides	557 hours
8	Raptor/Animal Care	346 hours
161	Stewardship	1805 hours
74	Special Events	531 hours
303	Volunteers	4321 hours

Each year, Teatown recognizes its outstanding volunteers at the annual volunteer picnic.

Congratulations to the 2014 award recipients:

Wildflower Island Award: Mary Gall

Teen Award: Eamon Burke

Raptor Award: Stephen Sciamè

Special Events Award: Aaron Bock

Nature Guide Award: Suzanne Blair

Distinguished Service Award: Charlie Roberto

