
News iN aNd about the six-millioN-acre adiroNdack Park

Summer

2017 Defending the East’s Greatest Wilderness

CONTENTS

Acid Rain Progress ·
Under Threat

Climate Smart ·
Grants Awarded

Budget Supports ·
Communities

Waiting for Boreas ·
Ponds Decision

Forever Wild Day ·

MAin OFFiCe

PO Box D-2
103 Hand Ave., Suite 3
elizabethtown, nY 12932
518.873.2240

AlBAnY OFFiCe

342 Hamilton Street
Albany, nY 12210
518.432.1770

AdirondackCouncil.org
info@adirondackcouncil.org

Acid Rain Progress Under Threat
Déjà Vu All Over Again

Toxic storm-clouds are forming on the horizon.
The 115th Congress and the Trump administration
have promised to eliminate many environmental laws
and regulations that they believe hurt business growth.
In reality, these regulations are the cornerstone for
protecting our environment and human health. These
rollbacks threaten the progress we’ve made over
the past two decades in limiting acid rain-causing
pollution in the Adirondacks and elsewhere.

The Council is joining our state and national
partners to ensure the Environmental Protection
Agency’s funding for acid rain research remains
intact. Our staff went to Washington, D.C. in April
and met with policymakers on both sides of the
aisle. We are asking Congresswoman Elise Stefanik
(R-Willsboro) to fight these proposed rollbacks and to work to preserve funding for acid rain
research. This research is the only means of proving that clean air laws are working and necessary.
Significant progress has been made, but acid rain is still harming soils, forests, birds, and fish,
and threatening the health, property and livelihoods of Adirondack residents and businesses. The
Adirondacks are a national treasure and deserve better.

Climate-Smart Grants Go To Adirondack Farms, Businesses
Grants awarded to 23 farmers & entrepreneurs to build low-carbon economy

The Adirondack Council, with support from the Klipper Family Fund, Lookout Fund,
International Paper Co. and others, worked with a coalition of partners, to celebrate Earth Day
and award Cool Farms/Healthy Park micro-grants to farmers and other local businesses.

Micro-grants of between $500 and $1,500 were
awarded for energy conservation, carbon emission
reductions and sustainable and environmentally
healthy farming and small business projects. These
efforts will enhance the economic, human and/or
environmental sustainability and climate resiliency of
the Adirondacks.

In the program’s second year, 16 grants were
awarded to local farms and seven grants to other
local businesses. In some cases, grants covered the
entire cost of the project, but in most cases, the grant
supplemented other funds and grants. A complete list
of the 2017 climate-smart grantees is available online.

Want to help support our micro-grants program? Purchase a Cool Farms/Healthy Park
Carbon Reduction Certificate, available in our shop at AdirondackCouncil.org.

Some of the Adirondack Council staff, board
members and supporters who attended the People’s
Climate March in Washington, D.C. to protest
climate change and acid rain.

Rehoboth Homestead received a $1,500 grant to
install a 10.44kw photovoltaic solar-power system.

2

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

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

2

Robert J. Kafin
 Chair
lee Keet
 Vice-Chair
Daniel J. Ryterband
 Treasurer
Virginia M. lawrence
 Secretary
Kevin Arquit
Michael A. Bettmann, M.D.
Charles D. Canham, Ph.D.
liza Cowan
Georgina Cullman, Ph.D.
Thomas Curley
Kathryn Cusumano
Philip R. Forlenza

ethan Friedman
Sarah C. Hatfield
lawrence Master, Ph.D.
James B. McKenna
Sarah J. Meyland, MS, JD
Sherry nemmers
Justin Potter
Meredith M. Prime
Richard l. Reinhold
Brian Ruder
Kate Russell
Douglas Schultz
laurel Skarbinski
Curtis R. Welling
ethan Winter

Board of Directors

Timothy l. Barnett
Richard Beamish
etienne Boillot
Peter Borrelli
Jeff Bronheim
David e. Bronston
John P. Cahill
Ann e. Carmel
Alison Hudnut Clarkson
Tom Cobb
Dr. Dean l. Cook
evan A. Davis
George D. Davis
James C. Dawson
Joanne Waldron Dwyer
edward D. earl
Betty eldridge
Christopher elliman
John l. ernst
J. edward Fowler
Barbara l. Glaser, ed.D.
Robert l. Hall, Ph.D.

David Heidecorn
Theodore l. Hullar, Ph.D.
Sheila M. Hutt
Daniel l. Kelting, Ph.D.
George R. lamb
Douglas S. luke
Cecilia A. Mathews
Karen Meltzer
Scott l. Paterson
James S. Phillips
Avery Rockefeller iii
John K. Ryder, Jr.
ellen Marshall Scholle
David Skovron
James l. Sonneborn
Constance A. Tate
Thomas D. Thacher ii
Joel H. Treisman
Patricia D. Winterer
Aaron Woolf
Cecil Wray
Tony Zazula

Directors Emeriti

Rocci Aguirre
Jacqueline Bowen*
elaine Burke
Kevin Chlad
Diane Fish
J. A. Tyler Frakes
lisa M. Genier

Mary Godnick
Susan Hughes
William C. Janeway
Dana Mancini
Debbie Pastore
Kyle Plaske**
John F. Sheehan

Staff Members

*Grant Conservation Associate
**Clarence Petty intern

Preserving the Adirondack Legacy
Planning for the next 125 years

On May 20, the Adirondack Park
celebrated its 125th birthday and a long
string of conservation successes. The ageless
beauty of this living landscape remains a
legacy of hope – for us and for generations
to come. For the next 125 years, we need
the Adirondacks more than ever. Yet the
federal government is moving in the wrong
direction on acid rain and more. We see
challenges and opportunities regarding
future state wild land protection and efforts
to foster vibrant communities.

On this birthday, we announced 10 things that should be done now:
Approve a general ban on all-terrain vehicles on Forever Wild lands;1.
Improve private-land stewardship and limit clear-cutting;2.
Hire more rangers, foresters, planners, engineers, educators, law 3.
enforcement, and scientists;
Reject a Constitutional Convention, and any effort to repeal or weaken 4.
Article XIV, the “Forever Wild” clause;
Approve an amendment to allow road straightening and public utilities 5.
(broadband & drainage) on public roads that cross Forest Preserve lands;
Expand state grants to communities for clean water infrastructure, 6.
smart growth planning and invasive species protections;
Update 1970s-era private development rules to better protect the wild 7.
character and wildlife of the Park’s remote and unspoiled private
backcountry;
Curb acid rain and greenhouse gas emissions that harm the 8.
Adirondacks and our health;
Expand the High Peaks Wilderness by 30,000 acres, including the 9.
recently acquired Boreas Ponds and mile-wide buffer to the south; and,
Modernize Park administration. Consolidate governance under an 10.
Adirondack Park Service built from a strengthened Adirondack Park
Agency and parts of the Department of Environmental Conservation,
while making the Park more welcoming to all.
Thank you for your support as we work as your advocate so the

Adirondacks thrive for the next 125 years. Together we can preserve
wilderness and wildlife, foster vibrant communities and protect clean water
and clean air.

Thank you,

William C. Janeway
Executive Director

Ongoing Project Consultants
Legal Counsel:

Doug Ward; Young/Sommer
Phil Gitlen; Whiteman Osterman & Hanna

Wilderness Campaign:
Carl Heilman, Wild Visions, inc.
SKD Knickerbocker; Smartmeme Studios

Clean Water Initiative:
David Miller; Bernard Melewski, esq.

Newsletter photos by Council staff unless otherwise noted.

Final Budget Supports Adirondack Communities
Governor & legislature invest in clean water & tourism

On April 9, the Governor and New
York State Legislature passed a
budget for the 2017-18 fiscal year,
providing new funds that should
benefit Adirondack communities
and complement a Wilderness
classification for the Boreas Ponds.
The budget authorizes $2.5 billion
in clean water funding that will
provide a boost in available grants
to communities for drinking water
and wastewater infrastructure and
source-water protection, and will help address the impacts of road salt.
A $300-million Environmental Protection Fund will support state land
stewardship, smart growth projects and climate smart communities. Tourism
received large investments with funding for a “Gateway to the Adirondacks”
recreation hub at Exit 29 on the Northway on the former “Frontier Town”
theme park lands. New monies were provided for a 750-mile “Empire State
Bike Trail” running from Buffalo to Albany and New York City to Canada.
Long-needed reforms to forest taxation laws and all-terrain vehicle riding
were absent in this budget, though sorely needed.

Adirondack Park Agency Reform Considered
Bill aimed at clustering development and protecting wildlfe

With the introduction of legislation
(A.5451) by Assembly Environmental
Conservation Committee Chairman
Steve Englebright (D-East Setauket)
to reform backcountry subdivisions
on private lands in the Adirondacks,
a conversation has begun amongst
legislators and Adirondack stakeholders.
Improvements at the Adirondack Park
Agency (APA) to make large-scale
developments friendlier to wildlife
while making permit reviews more thorough and efficient have long been
needed. This legislation would require the development of an Ecological
Preservation and Forest Stewardship Plan on subdivisions of the largest
and most sensitive tracts, with the goal of clustering development near
established roads and away from wildlife habitat and migration corridors.
A subdivision recently approved by the APA at Woodworth Lake pointed
to the need for this reform. The Adirondack Council supports A.5451 and
could support other legislation that addresses the same issue.

 caPital matters: albaNy

Kevin Chlad Government Relations Director discusses
Adirondack legislative priorities with Assembly
Environmental Conservation Committee Chair Steve
Englebright (D-Setauket).

“Forever Wild” Amendments
Details matter

With the 2017 legislative session nearing
its end, the legislature is considering two
amendments to Article XIV of the NYS
Constitution, which protects the state lands
of the Adirondack Park from logging, sale
or development. One amendment would
allow legitimate, narrow and specific public
health and safety projects by permitting the
use of legal state, county and town roadways
crossing Forest Preserve lands for bike paths
and utilities such as water, sewer, electricity,
telephone, and broadband. It also creates a
land account, which would provide 250 acres
for limited and specific projects adjacent to
state, town and county roads such as road
straightening, telephone pole setbacks and
culvert improvements when there are no
possible alternatives. Another amendment
would allow Camp Gabriels, formerly a prison
in the Town of Brighton, to be removed from
the Forest Preserve, so that it can be sold for
potential use as a group camp and retreat.

ATV Impacts Expand
legislature stands by

Little action has been seen on all-terrain
vehicle (ATV) reform this year, despite the
Governor’s Department of Environmental
Conservation’s (DEC) proposal for ATV use in
the Grasse River Wild Forest and expanding
ATV riding on roads, which exposes the Forest
Preserve to potential trespass. The DEC Law
Enforcement Division refers to illegal ATV use
as its “most problematic activity” on state lands.
Proposed legislation banning ATV use on the
Forest Preserve exists, but the Legislature has
not acted on it. The Council will fight for this
long-needed reform.

The site for the “Gateway to the Adirondacks”
recreation hub at Exit 29 in North Hudson.
Photo © Carl Heilman II/Wild Visions Inc.

Development in a park-like setting.
Photo © Carl Heilman II/Wild Visions Inc.

3

4

 iN aNd about the Park

Marion River Carry Protected
Raquette lake

As part of an agreement to settle the Township 40 (Raquette
Lake) land ownership dispute that dates back more than 100
years, the state in May acquired the 296-acre Marion River
Carry property. This was made possible by a Constitutional
Amendment, and the Council working with landowners,
conservation partners and state policymakers to find a
resolution for the landowners that also resulted in a benefit for
the Forest Preserve. Landowners contributed funding for the
land acquisition and donations of land as part of the settlement.

Croghan Tract Easement
lewis County

The Department of Environmental Conservation (DEC) is drafting a
Recreation Management Plan (RMP) for the Croghan Tract Conservation
Easement () in Lewis County. This 12,800-acre tract of privately-owned
land adjoins roughly 8.8 miles of the Pepperbox Wilderness Area ()
and Watson’s East Triangle Wild Forest (). Possible future uses on the
easement tract include all-terrain vehicle (ATV) trails. The Council continues
to call for a general ban on ATVs on the Forest Preserve and other state lands
as well as other environmental and safety reforms.

State Land Planning Proceeds
Blue Mountain Wild Forest

The DEC is currently seeking to
amend the Blue Mountain Wild
Forest () Unit Management
Plan (UMP) to allow for uses
associated with a number of
regional recreational plans and
to improve access to emergency
infrastructure on the summit of
Blue Mountain. These actions
include the development of an
accessible tent site on Lake Durant,
the creation of a spur trail that
will connect Long Lake to the
Northville Placid Trail (NPT) and the construction of a lean-to on the NPT.

Regional Planning Efforts Underway
Siamese Ponds Wilderness and Jessup River Wild Forest

Proposed changes to the Siamese Ponds Wilderness () and the Jessup River
Wild Forest () UMPs seek to implement uses associated with three regional trail planning
efforts, the North Country National Scenic Trail (ADK Park Trail Plan), the Conceptual Plan for
Hut-to-Hut Destination-based Trail System, and the Great South Woods Complex Planning Strategy and
Recommendations. Between the two UMPs, the DEC is proposing the installation of an iron gate to protect
sensitive bat caves, the conversion of un-marked trails to formal hiking trails, the creation of a nearly two-mile connector trail
to the North Country National Scenic Trail, and re-routing the Botheration Pond Trail around the East Branch River.

Raquette Lake and the Marion River.
Photo © Carl Heilman II/Wild Visions Inc.

Tirrell Pond and the summit of Blue Mountain.
Photo © Carl Heilman II/Wild Visions Inc.

Tupper lake

Caroga lake

Piseco lake

5

Multi-Use Recreation Trail Takes Shape
Remsen - lake Placid

In April, the DEC released its Draft Conceptual Plan for a 34-mile multi-use
recreational trail ()on the Remsen-Lake Placid railway between Lake Placid

and Tupper Lake. The Plan lays out strategies to protect the integrity of the travel
corridor classification, and provides positive outcomes for the rail and recreational

trail proponents and local communities. The Council suggested the state could
improve its plans for interpretation along the corridor by having information about

the Adirondack Park, including its history, natural resources and wildlife.
Above: Grant Conservation Associate Jackie Bowen walks a section of the Remsen-Lake Placid railway.

Forever Wild Day 2017
July 8 - newcomb, nY

Join the Adirondack Council
Board, staff and fellow supporters
for our annual members’ meeting
and award luncheon on Saturday,

July 8 at Overlook Park in
Newcomb, NY. Celebrate your love

of the Adirondacks with friends
and fellow conservation advocates

and help us honor Mike Carr as the
2017 Conservationist of the Year
and recognize the extraordinary

work of photographer Carl
Heilman. See the back cover for more details.

No Public ATV Use Here
Sacandaga easement

In April, the DEC completed a final
RMP for the 6,150-acre Sacandaga

Block Conservation Easement
Lands () . The plan highlights

public access and recreational uses
on the seven tracts that make up this

parcel located across both Saratoga
and Fulton Counties in the Southern

Adirondacks. These uses include
cross-country ski and snowshoe

trails, improved snowmobile
connector trails and expanded

parking areas. Public ATV use is prohibited on these easement lands.

Camping Infrastructure Improvements
Piseco lake, Caroga lake, Buck Pond Campgrounds

The DEC is currently updating the UMPs for Piseco Lake,
Caroga Lake and Buck Pond campgrounds (). Proposed

positive management actions include replacing overhead
powerlines with underground cables, replacing outdated water

lines and relocating campsites to improve the visitor experience.
As we go to press, the DEC is still seeking public comments on
a proposal to permanently close the Poplar Point section of the

Piseco Campground and redevelop it as a day-use area.
Piseco Lake, Hamilton County. Photo © Carl Heilman II/Wild Visions Inc.

L-R: Woodruff Pond, the Hudson River and
Harris Lake in Newcomb.

Photo © Carl Heilman II/Wild Visions Inc.

Overlooking the Great Sacandaga Lake and
Sacandaga Block Conservation Easement Lands.

Photo © Carl Heilman II/Wild Visions Inc.

Buck Pond

lake Placid

Tupper lake

newcomb

 coNservatioN matters

6

The Challenges of Success
loving the High Peaks to death

If you’ve visited the Eastern High Peaks
area recently, you have no doubt seen the
increase in the number of people eager to
hike the Adirondack Park’s most popular
mountains. On holiday weekends especially,
hundreds of cars line the roads where parking
is (intentionally) limited at the trailheads.
Increased erosion, trash, sanitary issues, noise,
and crowds are degrading the wild character
experience of climbing the Park’s most popular
and challenging mountains.

Efforts by recreation and conservation
groups, the state and concerned citizens
have helped with preparedness education
and “Leave No Trace” practices. But, as the
state completes its largest land acquisition in
a century and the impacts of the Governor’s
investment in tourism is realizing success,
local officials, advocates and others agree
that a major collaborative effort is needed to
develop new programs and policies that will
better manage the expanding interest in hiking
the Adirondacks (especially the High Peaks),
while ensuring natural resources and the
wild character will be safeguarded for future
generations. We appreciate your eyes and ears
as you are out and about in the Adirondacks.
Please share your concerns, ideas and photos
with us via email or social media. Thank you!

L-R: Livingston Pond, the Flowed Lands and
Algonquin Peak. Photo © Carl Heilman II/Wild Visions Inc.

Waiting for History
no agency decision on Boreas Ponds, other new lands

Since the April and May
Adirondack Park Agency (APA)
meetings were absent any
updates on the decision, we are
still anxiously waiting for the
Governor’s APA to announce a
decision about the classification for
the Boreas Ponds tract and other
lands and waters. We’re proud of
our campaign with partners and
citizens calling for a Wilderness
at the Boreas Ponds to be added
to the High Peaks Wilderness,
along with a one-mile buffer to
the south. The science, the law, economic factors, public opinion, and state
conservation traditions all support a Wilderness classification. We remain
hopeful that the Governor will solidify his legacy for the Adirondacks by
creating wilderness at a scale that would rival conservation landmarks out
West, while improving public recreation and boosting the local economy.
However, as eager as we are for a classification announcement, it’s important
that decision-makers take the time to make a thoughtful decision that is
good and right for Boreas Ponds and the future of the Adirondack Park.

Partnership to Fight Invasive Species
2017 boat steward program funded

The Department of Environmental Conservation (DEC) recently
announced that it is expanding its partnership with Paul Smith’s
Adirondack Watershed Institute (AWI) to carry out its 2017 boat
steward program. AWI is receiving $1.4 million from New York State’s
Environmental Protection Fund to place 53 stewards at 28 sites across the
Adirondacks. The stewardship program trains individuals to identify and
remove aquatic invasive species found on watercrafts and trailers, and to
educate the public about invasives.

DEC Announces Trail Crew Hiring
Will address high priority needs in the High Peaks

The Adirondack Council and others have applauded the first hiring of a
DEC trail crew for the Eastern High Peaks in over 20 years to complement
work by others including Adirondack Mountain Club, Adirondack Trail
Improvement Society, the Barkeater Trail Alliance, and the 46ers. This
stewardship is greatly needed.

A recent poll by Siena Research Institute found
that supporters of a Wilderness classification
for Boreas Ponds outnumbered opponents of
Wilderness by 4.5-to-1 (67% to 15%).
Photo © Carl Heilman II/Wild Visions Inc.

 suPPortiNg the couNcil

7

Adirondack Council Board Member Phil Forlenza and his
daughter Laura enjoy a moment at the People’s Climate
March in Washington, D.C.

Make Your Gift Monthly
impact made easy and automatic

Being a Sustaining Member provides a
steady stream of support for the Adirondacks
when you give through automatic, monthly
payments. Managing your giving is easy with
our new website and member account option
(save your payment information and make
updates anytime). With less mail, more of your
gift goes to projects and programs that benefit
Adirondack water, wilderness, wildlife, and
communities. Thank you!

UPDATE: Robert Wilson Adirondack Challenge
Goal to increase Park advocates within reach

With grateful thanks to our supporters and the trustees of the Robert
Wilson Charitable Trust, we are well on our way to meeting the challenge
match of $250,000 by June 30, 2018. The late Mr. Wilson was interested
in challenging the organizations he cared about to build their capacity so
they could have even greater conservation impacts. Thanks to his vision and
YOU, the Adirondack Council is doing just that. Thank you!

Timeline: June 1, 2016 - June 30, 2018

1,322 as of March 31, 2017
new Members &
Sustaining Members

Goal: 1,000 = $50,000 match

Goal Surpassed!

$139,769 as of March 31, 2017

Goal: $200,000

new & increased
$1,000+ Support

Well On Our Way!

#125YearsADK Photo Contest
Winner Announced

This May, we celebrated the
Adirondack Park’s 125th birthday
with a two-week long photo contest
asking people to submit a photo
and describe what the Adirondacks
mean to them. The response was
overwhelming and demonstrated
just how much the Adirondack
Park means to so many people near
and far.

Each entry was beautiful and
special in its own way, and we had
many favorites. But we are proud to
announce that Jonathan Zaharek’s
photo of the Milky Way Galaxy
and the AuSable Lakes from
Indian Head is the winner!

Although I lIve 12 hours AwAy from them In the stAte
of ohIo, 4 generAtIons of my fAmIly hAve mAde the trek
to the Adk every summer for neArly 90 yeArs In A row.
thIs one plAce hAs Affected my lIfe so greAtly thAt I cAn
sAy If It wAsn’t for the AdIrondAcks, I would not be
where I Am todAy.

- Jonathan Zaharek
#125YearsADK Photo Contest Winner”

“

Win a Hornbeck Canoe!
Raffle Benefits Conservation

Peter and Ann Hornbeck of Hornbeck
Boats have again kindly donated one
of their top-selling New Tricks canoes
in order to raise funds to support
the projects and programs of the
Adirondack Council. The 12’ long kevlar
and carbon fiber boat weighs just 18
lbs., perfect for exploring the beautiful
remote waters of the Adirondacks. The
drawing will take place on December 21, in
time to plan your 2018 paddling adventures.

Raffle tickets are 1 for $10 or 3 for $25
and are available on our website at:
AdirondackCouncil.org or calling us

toll-free at 1.877.873.2240.

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

Adirondack Council
Defending the East's Greatest Wilderness

Non-Profit
Organization
U.S. Postage

PAID
Syracuse, NY

Permit No. 994

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

eVenT PATROnS
Thank you to our event Patrons for supporting Forever Wild Day and
honoring Mike Carr, our 2017 Conservationist of the Year recipient,
and Carl Heilman, recipient of the Park Communicator award.

FOREVER WILD DAY 2017
Celebrating a National Treasure

OVeRlOOK PARK - neWCOMB, nY
In the Heart of the Adirondacks - July 8, 2017

JOin US AT: OVeRlOOK PARK
Celebrating the Adirondacks & Partnerships
This year’s Forever Wild Day will be at Overlook Park in
Newcomb, NY. The day includes a celebration of our collective
successes on behalf of our beloved Adirondacks, the Annual
Members’ Meeting and awards luncheon, and optional outings
and time to share your love of the Adirondacks with friends and
fellow conservation advocates.

2017 COnSeRVATiOniST OF THe YeAR
Mike Carr
We will honor Mike Carr for his
nearly three decades of partnering with
environmental advocates, community leaders
and the state to improve and protect the
Adirondack Park. Mike is the Executive
Director of the Adirondack Land Trust.

PARK COMMUniCATOR
Carl Heilman II
We will recognize the extraordinary work
by photographer Carl Heilman II which has
inspired governors and presidents, legislators
and congressional representatives, state
agencies and local governments to treat the
Adirondack Park with respect. J.

 A
ltm

an
L.

 G
od

fr
ey

Adirondack Creamery
Adirondack Experience, The Museum

on Blue Mountain Lake
Adirondack Explorer
Adirondack Life
Adirondack Mountain Coffee
Big Top Tent Rentals
Burnham Benefit Advisors
Champlain Area Trails
Champlain National Bank
Depot Theatre
Eastwood Litho, Inc.
Elk Lake Lodge
e-Nable Business Solutions
Finch Paper
Finucane Law Office
Flynn, Walker, Diggin C.P.A., P.C.

Ira Frost Bird Carvings
Integrated Marketing Services, Inc.
International Paper
Lake George Mirror
Lake Placid Center for the Arts
Loremans’
Lost Pond Press
Malkin & Ross
Steve Mannato
Bob Padden Wood Carvings
Pearsall Wealth Management at UBS
Pendragon Theatre
Tooher & Barone
Whiteman Osterman & Hanna, LLP
Wild Visions Inc.
Young/Sommer LLC

eVenT SPOnSORS
The Adirondack Council gratefully acknowledges the following
businesses and organizations that have partnered with the Adirondack
Council to provide financial and in-kind sponsorships for the event.

Jameson A. & Reginald R. Baxter
Frances Beinecke & Paul Elston
Michael & Ellen Bettmann
William N. Creasy, Jr.
Thomas Curley & Marsha Stanley
Sara Jane & William DeHoff
Jake & Pat Dresden
John & Margot Ernst
Christopher J. Gorayeb
Bob & Charlotte Hall
William & Mary Janeway
Anne K. Jeffrey
Bob & Carol Kafin
Lee & Nancy Keet
Virginia M. Lawrence
Karen & Laurence Meltzer

Annette Merle-Smith
Open Space Institute
Mr. & Mrs. Peter S. Paine, Jr.
Edward D. Petty
Ann H. Poole/Cedar Fund
Meredith M. Prime
Mr. & Mrs. Avery Rockefeller III
John & Martha Rozett
Brian & Ginny Ruder
Dan & Dianne Ryterband
Douglas & Alyson Schultz
Jim and Marcie Sonneborn
Kathy & Curt Welling
David Wilson & Chips LaBonté

