

Annual Report 2017

**OUR MISSION IS
TO INSPIRE OUR
COMMUNITY
TO LIFELONG
ENVIRONMENTAL
STEWARDSHIP.**

1600 Spring Valley Rd.
Ossining, NY 10562

P (914) 762-2912
F (914) 762-2890

teatown.org
info@teatown.org

Dear friends of Teatown

Over half a century ago, one man's donation of a parcel of land for "public use and enjoyment" inspired dozens more to follow suit—and so Teatown was formed and set on the trajectory that has lead us to this point in time.

The past year was one of both success and sadness. Working with the Open Space Institute and the Brooklyn Botanic Gardens we were able to permanently secure major land parcels for Teatown. We also expanded our educational programs for underserved youth and all age groups. We continued to grow our partnerships with numerous educational and environmental organizations and increased our involvement in regional scientific research.

These successes were tempered by the passing of our patron and great friend David Swope. His wisdom and support will be sorely missed. Of some solace is the fact that the continued growth of Teatown was one of David's priorities.

As we look forward, everyone at Teatown is confident that our organization has a bright future as it continues to pursue the mission of inspiring our Community to Lifelong Environmental Stewardship.

With gratitude,

Howard Permut
Teatown Board Chair

Science & Stewardship

Habitat protection and restoration remain at the core of who Teatown is, and who we have been for the past 50 years.

Our trail network has undergone major improvements.

2017 marked the completion of our major Trail System Overhaul, a plan many years in the making with the objective of reducing impact to the preserve. All new and replaced trail structures were funded through corporate groups or Boy Scouts and completed by volunteers.

Hidden Valley

75' of boardwalk (installed by Daniel Bilica, Boy Scout) and two 16' bridges were constructed (installed by Volunteer NY).

Briarcliff-Peekskill & Hilltop

The Briarcliff-Peekskill Trail north of Spring Valley Road and the Hilltop Trail were rerouted and opened.

On the Briarcliff-Peekskill Trail south of Spring Valley Road, two Scouts (Will Jones and Alex Walsh) completed puncheon to provide 350' of boardwalk.

Teatown-Kitchawan

Jolly Rovers installed a rock crossing and steps across Big Brook in Kitchawan Preserve (Funded by a Hudson Valley Greenway grant). New blaze markers were also installed along the entire trail.

We are taking steps to improve our region's biodiversity.

Beavers are industrious mammals; they take down trees for food, to build shelter and to block flowing water. Their return to Teatown after more than a century of absence is exciting yet provides unique

challenges for the stewardship team. We have been hard at work clearing our spillways to maintain constant flow in our streams and erecting barriers to protect Wildflower Island.

White-tailed deer are native to our forests; however their population in our region is far greater than what the forest can support. The goal of our Deer Management Program is to restore balance to the forest by reducing the deer population, which will allow for plant regeneration. This will take a long term commitment to achieve.

Invasive plants pose serious risks for the future of our forests. That's why we hosted the Invasive Strike Force at Clifffdale and Hidden Valley as part of our Meadow Restoration Plan. They targeted photinia, porcelain-berry, reed canary grass, and barberry.

We are expanding our science-education initiatives.

We are making improvements both to our campus and outreach programming to greater achieve our mission.

The Teatown Environmental Science Academy hosted 12 students this year. Six students received awards at The Westchester Science and Engineering Fair.

A new Outdoor Science Classroom was completed and was put to use for the first time by the Teatown Environmental Science Academy '17.

Workshops and trainings were lead by Hillary Siener, Teatown's Manager of Science and Stewardship Programs this year, including teacher training for science research teachers and a workshop at Vassar on estimating deer populations with camera traps.

Monitoring carnivore populations helps us determine their presence and conservation needs by recording long-term trends. We participated in a fisher study conducted in conjunction with a bear study launched by Mianus River Gorge. While we didn't find any fisher on this side of the county, there have been multiple sightings by locals.

An undergraduate Pace University course was taught at Teatown in May called The Natural History of the Hudson Valley in May by Hillary Siener and Dr. Amy Karpati.

A fox photographed by a camera trap. Below, Hillary taking phenology records.

Education

Teatown's programs for families, adults and children draw more than 20,000 participants each year.

Nurtured by Nature

This early childhood science and nature enrichment program was brought to children enrolled in Yorktown Head Start and Ossining's Little School. Teatown educators lead hands-on, age appropriate activities for students, and offer professional development for teachers to bring learning outside of the classroom.

No Child Left Inside

Over 2,800 students attended programs at Teatown through NCLI which provides financial support for under-resourced districts. Scholarships are made available to schools to cover transportation costs or fee for service. This year students from Yonkers, Elmsford, Peekskill, Ossining, and New Rochelle enjoyed visits to Teatown.

Nature Girls

Fifth grade girls in Tarrytown and Ossining met weekly throughout the school year in this supportive environmental program that fosters creativity, science skills and inquiry. Through team building, self-discovery and explorations in nature, girls develop confidence, make new friends and increase their environmental literacy.

Public Programs

Each month Teatown offers a range of programs for families, adults and children, drawing more than 2,000 participants to engage, educate and inspire them to become active environmental stewards. Popular programs this year included Shirin-Yoku, and The Green

A student participating in our Exploring Ecosystems school program

Education (continued)

Living Series which was hosted with the Croton CAC at the Croton Library and featured talks by Kim Eireman of EcoBeneficial and Brendan Murphy of the Watershed Agricultural Council.

Family Nature Club

Teatown launched this pilot program to encourage families in the Ossining School District to experience the wonders of nature together. Over 25 families joined in on monthly Saturday morning outings to Teatown and other area parks to discover new places, share play time with their family, make new friends and engage in outdoor adventures.

School Programs

Teatown continues to be a regional leader in quality environmental education programs for students. Teatown takes learning to other sites also, including the Kathryn W. Davis RiverWalk Center in Sleepy Hollow, with programs that focus on river ecology and watershed health.

Professional Development

Teatown hosted the 7th annual REED Conference: Regional Environmental Educators Day. Over 120 environmental educators from around the tri-state area met at Teatown

to participate in workshops, roundtables and networking.

Teatown led professional development workshops for Kindergarten teachers from Park School in Ossining and environmental educators from Greenburgh Nature Center and Woodcock Nature Center.

Citizen Science

We partnered with the NYS Department of Environmental Conservation on the *Hudson River Eel Project*. Teatown coordinated the volunteer effort to count and collect data on American eels at Furnace Brook, a Hudson River tributary in Cortlandt Manor. 25 volunteer citizen scientists began daily sampling in late February and continued until mid-May, braving high water, snowstorms, rain, and cold temperatures.

RiverWalk Center

Thanks to a grant from the Hudson River Estuary Program, Teatown constructed an Augmented Reality Sandbox to use when teaching about river ecology. The ARS uses a computer and digital simulation to project topographic details and water flow onto real sand which can be shaped to create watershed models.

Top and bottom left: Students searching for critters in Teatown Lake

Bottom right: Teatown's mini-camp

Volunteers

The Trail Tramps regularly assist our stewardship team with trail work.

So much of Teatown's work would not be possible without our dedicated volunteers.

8371

Total volunteer hours donated to Teatown

587

Individuals and individual groups participated in volunteer efforts

1895

Number of volunteer hours at special events such as EagleFest, Pancake Brunch, and PlantFest

03

EagleScout projects completed at Teatown

Corporate volunteers

New York Life, Con Edison, Mastercard, Volunteer NY and CBRE.

Other volunteer groups

YAI, Community Based Services and ARC of Westchester.

School volunteer groups

Pace University, Keio Academy of New York, Clearview School, Ossining High School and Binghamton Alumni.

Interns

We were proud to host high school interns from Lakeland, Yorktown, Scarsdale, Chappaqua, Mt. Kisco, Dobbs Ferry, Hackley and Westlake.

For the year ending June 30, 2017

SUPPORT AND REVENUE

	2017*	2016*
Education fees & Nature Store	\$646,447	\$744,177
Contributions	\$1,583,937	\$1,404,381
Special events (net)	\$273,995	\$278,012
Properties & facilities rental	\$146,220	\$151,751
Membership	\$51,260	\$55,023
Interest & dividends	\$(8,466)	\$1,113
Total support and revenue	\$2,693,393	\$2,634,457

EXPENSES: PROGRAMS

Environmental education at Teatown	\$1,191,089	\$1,145,173
Stewardship at Teatown	\$477,601	\$354,240
Regional conservation	\$126,998	\$174,977
Programs subtotal	\$1,795,688	\$1,674,390

EXPENSES: SUPPORT

Management & general	\$345,850	\$366,682
Fundraising	\$276,963	\$223,002
Support subtotal	\$622,813	\$589,684
Total expenses	\$2,418,501	\$2,264,074

NET GAINS (LOSSES)

	\$445,210	\$(103,387)
--	-----------	-------------

From investments and other assets

YEAR END NET

	\$720,102	\$266,996
--	------------------	------------------

Endowment value at 6/30/2017	\$3,253,773
Total assets at 6/30/2017	\$13,146,073

***Fiscal year for 2016 and 2017 ends on June 30**

For a copy of the independent audit conducted by Condon O'Meara McGinty & Donnelly LLP, contact (914) 762-2912 x118.

Our Supporters

Non-profit status

Teatown is recognized as a 501(c)(3) charitable organization under Federal Internal Revenue code. Donations and contributions are tax deductible according to IRS tax law.

RESPONSIBLE STEWARDSHIP RELIES ON FRIENDS LIKE YOU. THANK YOU.

LAND GIFT

Open Space Institute

\$50,000–\$100,000

Anonymous
Natural Heritage Trust -
NYSOPRHP
Orinoco Foundation
Marguerite and Reid Pitts
Rebecca and Arthur Samberg
Marcia C. Saunders
David A. Swope
Dorothea Hale Swope

\$25,000–\$50,000

Michael Bakwin
Con Edison
Cynthia Coudert and Brian
Morris
Cindy and Tom Secunda
The Frog Rock Foundation

\$10,000–24,999

Anonymous
Elizabeth Ascoli
Jim Blann
Constance Curran
Janet and John DeVito
Nancy P. Durr
Lori Ensinger and William
Kuebler

Nancy and Peter Felcher
Foster Family Fund
Google Inc. employees in
memory of David Kim
Anita and Michael Hegarty
Joanne Landau and Fred
Schwalb
Donald and Zaza Manocherian
Eric C. Nevin, Blackletter Inc.
Libbie and David Poppick
Joseph H. and Carol F. Reich
Philanthropic Fund
Philip L. Rome
Laura and James Rosenwald
Jamie L. Shenkman and
Christopher M. Magadini
St. Faith's House Foundation
Margaret Stern and Alan Ruskin
Chris Stern Hyman
The Thomas and Agnes Carvel
Foundation
Lucy R. Waletzky, MD
Frances and James Wood

\$5,000–\$9,999

Barbara Abeles
Brooke and Tyler Beebe
Mary and John Clarke
Club Fit - Briarcliff
Susan and John Cooney
Entergy
Vicki and Fred Feiner

Marvel Griep and Theodore
Donson
Eve Hart Rice, MD
Lisina M. Hoch
Kids' Club of Tarrytown &
Sleepy Hollow, Inc.
Land Trust Alliance
Catherine A. Ludden and Eric
Rothenberg
McCarthy Fingar LLP
Kate and Howard Permut
Phelps Memorial Hospital
Center
Dana and William Pitts
Katherine and Drew Saunders
Margo and Don Stever
Zarin and Steinmetz

\$2,500–\$4,999

H.O.P.E. for Youth Foundation
IBM International Foundation
Theresa and Jim Kilman
Ellen and Fred Koelsch
J. Stuart and Mary Mackintosh
Mirla and George Morrison
New York State Department of
Environmental Conservation
Ed and Anne Papantonio
Joanne and Robert Seebacher
Prudential Foundation
Matching Gifts

OUR SUPPORTERS

\$1,000–2,499

Greg and Kristine Adams
Stuart and Beverly Aisenbrey
Donna Aristo
Michael Babick
April L. and James Benson
June and Roger Blanc
Berl and Katherine Brechner
Linda and Andy Brenner
Rosanna and Albert Capellini
Jinx Chapman
John and Connie Cioffi
Crabtree's Kittle House
Restaurant and Inn
Holly Crosbie-Foote
Robert De Rito
Amy R. Donenfeld
George Fan
Sue and Ken Fuirst
General Electric Foundation
Andres Goni
Stephen and Elizabeth Hunter
Janet Inskip Benton and
David Schunter
Jack Devito Foundation, Inc.
L.L. Bean, Inc.
Rudolph Laager
The Laura B. Vogler Foundation,
Inc.
Sara Lee Schupf and Axel Schupf
Stephanie Lynn and Mark
Kleiman
Paul and Judy Marchiano
Edward Mertz
Barbara and Roger Michaels
Lynn Minton
John and Tashia Morgridge
Patricia Murphy and Adam Spilka
Patricia and James Murphy
New York Life Foundation
Jean and John Nonna
Richard O'Hanley
Paula Pace
Kathleen and Larry Pedowitz

Diane and Bill Pulleyblank
Rivermarket Bar and Kitchen
Charles and Cheryl Roberto
Mimi Rosenwald
Stacey and Jonathan Satovsky
Sharon and Andrew Saunders
Saw Mill River Audubon Society
Christopher Scala
Sabine Schwarz and Michael
Johnson
Fauzia and Farhan Sharaff
Nancy and Norman Sheer
Lynn Fieldes Smith and Jeffrey
G. Smith
Jennifer and Christopher
St.Victor-de Pinho
Beverley and Sabin Streeter
John F. Swope
TD Charitable Foundation
The Peckham Family
Foundation
David B. Thomas
Sally Timpson
Drusilla van Hengel
Hugh and MaryAnn van Hengel
Glenn and Merry Anne Vogt
Betsy Shaw Weiner
Cami and Marc Weinstein
ToyKen Yee and David
Hemmerling
Zwilling J.A. Henckels LLC

\$500–\$999

Peter Ascoli
Cynthia Bardwell
Beth Beck
Bedford Audubon Society
Mary Anne and Peter
Benedetto
Phyllis and Aaron Bock
Shirley and Anthony
Buontempo
Ivelaw and Linda Carrington
Anthony and Carol Cirieco

Omissions

If we have inadvertently missed including your name, please accept our apology and let us know about the omission. We appreciate your support.

Laura and Jack Collins
Debbie Cuiffo
Daphne and Patrick Daddino
Patti and Michael Decker
Melanie Dodson and David
Granger
John Gilbert
Timothy P. Hartung and Holly T.
Ross
Historic Hudson Valley
Patricia Johnson and Mark
Michaels
Scott Kamen and Joanne Tall
Susan and Christopher Komosa

Alice and Douglas Kraus
Deborah Krohn
Kristen and Chuck Lankester
Kris Lau
Ginny and John Loughlin
Patti and Phil Malone
Marsha and Arnold Marden
Ralph A. Martinelli
Gloria and John Marwell
Carol McIntyre
Karen and Charlie Menduni
Ginny and Michael Parker
Sakiko and Francis Parr
Claire and Edwin Payne
Carolann and Herb Peterson
Elizabeth R. and Rodney C. Pitts
Yvonne Pollack
Deborah and Gary Raizes
Monique Regard and Rick Duffy
Nancy and Paul Ross
Bonnie and David Sacarny
Shamberg, Marwell, Hollis,
Andreyckak and Laidlaw, P.C.
Rita and Bill Sloan
Sue and Bob Spadaccia
Rachel Steinhart
Summit Financial Consultants,
Inc.
Susan Swope
Bruce and Elaine Timmons

Robert Timpson and Peregrine
Whittlesey
Town of Cortlandt
Stacey and Cas Trap
Elise Wagner and Robin Stout
Susan and Charles Wanner
Genie and Russel Watsky
Michelle and Andy Werney
David and Laura Whitlinger
Mark L. Wilson and Denise A.
Rempe
Emily Wood and Anders Crofoot
Xaviar's Restaurant Group

\$250–\$499

Diane Alden
Rebecca and David Beaton
Deborah Benzil and Paul Finch
Jan and Marty Blaie
Nancy Bloomgarden and Bill
Bronner
Helene Bray and Bryan Lavery
Mary Breslin and Peter Feldman
Elizabeth and Robert Cecere
Jean Chemay and Ed Honcharski
Fil Ciani
Elizabeth Clarfeld
Cathleen Collins
Jane and Walt Daniels
Brigid Doherty
Duble and O'Hearn Inc.
Pamela and Douglas Edwards
Mickie and Peter Eschweiler
Ann M. Fagan
Rudolph Fasciani, Jr.
Mary Flood and John Ladd
Ann Goodman
Elizabeth Jane Green
Cathy and William Gregory
Roy and Loriaama Harvey
Rachel and Billy Hearst
Donald E. Hill
Lydia and Rick Howie
Barbara and John Hudock
Silvia and Peter Last
Latino U College Access
Fern Letnes
Auralie P. and Chester S. Logan
Kate and Michael Lombardi
Beth Maier and Robert Mack
Paula and John Markowitz
Linda and Ralph Mazzacone
Tasha Mehne
Novartis
A256
Peter and Christopher Oden
Mary O'Neill Berry
Gary Park
Steven Pecoraro
Plotkin Foundation
Alison and Michael Putnam
Kathy and James Rittinger
Katherine Saenger and Robert
Walkup
Gussie Sanzillo
Rachel Seebacher and Liberty
McAteer
Melissa and Rob Shandroff
Clinton and Ellen Smith
Liz Bracken-Thompson and
Geoffrey Thompson
University of Colorado Pediatric
Endocrinology and Barbara
Davis Center for Diabetes
Westchester Community
Foundation
Angela and Wade White
Lynn and Don Lucas
Jeanmarie Mahecha
Jacqueline and James Mann
Paula and John Markowitz
Linda Masson
Jessica and David McClosky
Christine McCluskey
Joseph A. Messing
Resa Mestel & Alan Fox
Barbara Miles
& Michael Rosenhack
Marilyn and Arnold Miller
Anne Mininberg
Lisa Minton
Lael Morgan & Brian Ackerman
Sara Morse Frankie
Mal and Lucille Nechis
Susan and Malcolm Netburn
Dennis Neuberger
Stephen and Elizabeth Nevin
Victor and Charlotte
Noerdlinger, Jr.
Judy North & Jack Billig
Novartis
Kathleen and John O'Connor
Ralph Odell
Peter H. and Christopher
W. Oden
Doris and Robert Olsen
Kyla and Paul O'Neill
Jeffrey Pasquerella
Erich Paulsen
Jennifer Pauly & Andrew
Simmons
Mr. & Mrs. William E. Pitts, II
Kevin and Rosemary Plunkett
Meri and Tom Pollak
Dianna and Chris Raxworthy
Susan and Elmer Richards

Rusticus Garden Club
Katherine Saenger
& Robert Walkup
Lynn and John Salmon
Ray and Gabriela Sanchez
Diana Saunders
Melanie and Drew Schaffran
Mikki Shaw & Peter Capek
Beverly and Bruce Shriver
Alana Smart & Allan Zeik
Saidman
William Solodow
& Cornelia Schimert
Debra Spataro Egol & Lew Egol
Carolyn and Talbert Spence
Judy and Annabelle Stanley
John Sterba
Marti and John Stewart
Mary Swope
Geoff Thompson and Liz
Bracken-Thompson
Mary Ann and Kevin Tighe
Marjorie and Bruce Topman
Jacki Tutelman & Martin Bender
Jane McArthur Tuttle
Shari Vice & Kevin Scherer
Merry Anne and Glenn Vogt
Susan Walker & Peter Stand
Barbara Walker
Stephen and Maura Walsh
Janice Walters
Genie and Russ Watsky
Dana and Mark Wegman
Ingrid Weigel & Patrick Meere
Robyn and John Weingart
Shami Arslanian & Steve
Weisbart
Barbara and Peter Westerink
Carla and Dave Wiltenburg
Lucy Swope Yarian & Stan
Yarian
Michael Yoken
Christina Young & John
Osborne
Elizabeth Zieglmeier
& Leslie Kelley

All names in this listing are donors who contributed \$250 or more.

Those who contributed \$100–\$249 are listed in our digital version located on Teatown's website. All gifts were given between July 1, 2016 and June 30, 2017.