

Champlain Area Trails

2020 Annual Report

Mission

Champlain Area Trails saves land, makes trails, connects people with nature, and promotes economic vitality in New York's Champlain Valley.

Vision

Through our trails, lands, hikes and outdoor education outings, the Champlain Valley is a place where its communities, people, and businesses thrive, and everyone enjoys the benefits from outdoor recreation and tourism.

Bobcats are beautiful, enigmatic creatures that only some of us are lucky enough to spot when exploring CATS trails and conservation lands. We proudly sport their paw print on our logo and we are honored to share the forests and meadows with them.

Dear Friends of Champlain Area Trails,

Fifteen years ago, a small group of people with big dreams came together in Steven Kellogg's yellow barn to discuss the need for more hiking trails in the Champlain Valley. Hiking opportunities in the Valley were sparse then because there was little public land and few trails. Thankfully, those meetings led to creating Champlain Area Trails (CATS) as a non-profit corporation in 2009 and we've become the solution.

As I reflect on this history, I think about all the supporters and partners who helped make CATS a reality. And now, after approximately 60 miles of new trails and nearly 1000 acres of new conservation lands, the Champlain Valley contains some of the most popular and accessible places to hike in the Adirondack Park. Together, we have made monumental progress toward the grand vision of trails connecting our communities and enhancing the valley's quality of life.

Fifteen years ago, I never would have imagined that CATS trails and lands would be so critical to relieving the physical and mental stresses associated with a global pandemic. But thanks to the foresight of CATS founders, our growing donor base, and passionate community supporters, we were in the position to provide for local communities when they needed it most.

Right now, the mission and vision of CATS are more important than ever. And looking ahead, the demand for our work will continue to grow as human actions and climate change threaten the valley's ecologically significant lands and as outdoor recreation gains in popularity. We have so much to do, and with your continued, steadfast support, we will save more land and make more trails that link communities, connect people with nature, and promote economic vitality. These trails are for you, our communities, and all the visitors to enjoy, forever.

As you'll read in this report, 2020 was another memorable year for CATS and the Champlain Valley. Please take great pride in knowing that your support has made a tremendously positive impact for people and for nature, now and for generations to come.

Happy Trails,

A handwritten signature in dark ink that reads "Chris Maron". The script is fluid and cursive.

Chris Maron

Executive Director

CATS Saves Land

Long Pond Preserve

Tucked away in the northern section of the Adirondack's West Champlain Hills between Willsboro and Keeseville is a magnificent 273-acre lake known as Long Pond. It is surrounded by an intact, biologically rich forest that protects the lake and is the backdrop for homes on the Pond's east side and Camp Poke-O-MacCready to the south. A potential development in 2011 threatened the west shore of this beautiful and much-loved lake and inspired people to work with Champlain Area Trails to create a program called Long Pond Conservancy (LPC) that focuses on saving the lands around Long Pond. This will keep the water clean, preserve the amazing views, and connect people to nature in the Long Pond Watershed.

Starting ten years ago, CATS and its LPC program took on the challenging task of raising over \$300,000 to cover the cost of purchasing and managing the threatened

48.5 acres. Buying this land would protect most of the lake's western shore because the adjoining 167 acres of shoreline is already protected. With that as the goal, LPC and its committed supporters launched a multi-year fundraising effort and reached success in May 2020 when those private funds and combined grants from the Kelsey Trust and Cloudsplitter Foundation enabled CATS to buy and now own the property.

"This is a unique property," said legendary ADK conservationist Peter Paine. "These West Champlain Hills represent one of the most diverse natural communities in the Adirondack Park. Protecting biological diversity and water quality are integral for people and nature. That's why this land at Long Pond was worth saving now and for future generations."

Like all CATS land conservation projects, this remarkable property will host a trail so that everyone can experience the wild and scenic beauty of Long Pond, forever.

SAVING
LAND

A rainbow extends above Long Pond's west shoreline.

CATS Makes Trails

The west slope of the North Boquet Summit Trail features several stunning overlooks of Lake Champlain.

North Boquet Summit Trail

Rising to approximately 1007 feet, and just west of the Village of Essex lies North Boquet Mountain. Part of the botanically rich West Champlain Hills, this Adirondack Low Peak is high in biodiversity and unlike any other place on the planet.

Following years of study, ecologist and author of the *Northern Forest Atlas*, Jerry Jenkins, discovered that the West Champlain Hills contain some of the richest plant communities in the entire Northern Forest. The dry calcareous oak-hickory forest community on North Boquet Mountain is unique and hosts several rare plant species.

“We live and work in the most biologically diverse region of the Adirondack Park,” said Chris Maron, CATS Executive Director. “North Boquet Mountain provided a great opportunity to expand the collaboration we have with private landowner Shirley Forest, a family-held corporation, which allows CATS trails on their properties. With their okay, we created a trail so everyone can enjoy this

magnificent mountain. This will be a great example of how people connect with nature on our trails and then become ambassadors for protecting the valley’s natural areas and scenic vistas.”

The North Boquet Summit Trail is accessed from Leaning Road in Essex. As people hike one mile to the summit, they’ll enjoy a series of switchbacks and several magnificent views of Lake Champlain to the east. On the summit, they’ll continue hiking through grassy oak-hickory glades to a spur trail to the west side of the mountain that yields picturesque views of the High Peaks. They can return on the same trail or loop back via the Rocky Ledges Trail. Hikers can also get there from the Boquet Mountain Trail.

“This was my favorite and most challenging sustainable trail to build,” said CATS Stewardship Coordinator, Bill Amadon. “It was hard work but extremely gratifying knowing that many people will enjoy hiking here.”

CATS Connects People With Nature

Early in 2020, as CATS was beginning to plan its annual Grand Hike, nobody expected that a global pandemic would force us to cancel this popular event and fundraiser. 2020 was the year of flexibility and creativity, so we decided to launch the first ever CATS Grand Challenge.

The Challenge encouraged people to get outside, connect with nature, and explore the Champlain Valley through hiking one of three designated CATS trails and earning a commemorative patch.

The three-month event inspired 210 people from throughout the Champlain Valley and beyond to take on the Challenge and show their support for CATS. We missed seeing everyone in person, but truly enjoyed the fun photos that they shared highlighting happy people, friends and families out

in nature. This is exactly what CATS is all about.

Thank you and stay tuned as we plan for future CATS challenges!

CONNECTING
PEOPLE WITH
NATURE

We recently had some family visiting and they joined the Grand Challenge. It was their first CATS hike and they loved it. The weather was beautiful, the trail was in great shape and well-marked. The view of Lake Champlain as we walked down to Westport was spectacular. Thanks for organizing this and what a great job considering the problem with COVID-19.

—Tom and Kathy Bebee

A hiker strolls through a goldenrod meadow at CATS Art Farm Trail.

CATS trails attract people to the region and in turn, they support local businesses.

CATS Promotes Economic Vitality

We took our first trip to Willsboro this summer and fell in love. I noticed all the CATS trail signs and decided to explore the website. I then learned how huge the trail network was and that there were plans to expand! Seeing this became a significant motivator for us to buy a camp. Not only can we be near the water and in the Adirondacks, but there are all these shorter trails for smaller forays into nature. We are just getting started discovering the CATS trail system and we're already impressed and eager to see more.

—Tanja Eise, CATS supporter

Champlain Area Trails makes the Champlain Valley a desirable destination to live and visit and inspires long term support of the overall economy in its communities. Our trails and nature preserves offer outdoor recreation opportunities which draw people to our region. They seek accommodations, discover great local eateries and ultimately support local businesses. And in some cases, CATS trails even inspire people to relocate here.

PROMOTING
ECONOMIC
VITALITY

Contributors

It takes a valley, and beyond! CATS is grateful to recognize all of the individuals who helped advance our important community work and mission. You've enhanced the quality of life for people and nature in New York's Champlain Valley and you inspire us, every day. The following giving categories represent total donations for Annual Fund gifts as well as contributions to projects and CATS Special Funds.

\$30,000 to \$49,999

Anonymous *
New York State Department of
Environmental Conservation/
Land Trust Alliance
New York State Health Foundation
Arnhold Foundation
Open Space Institute

\$10,000 to \$29,000

Anonymous *
Ann Stevens & William Shattuck *
Anna-Maria & Stephen Kellen Foundation
Mary Lou & Alan Gilmet *
Nancy & Norman Howard *
Catherine & Taylor Haskins
Matthew Quigley
Evelyn Rinella

\$5,000 to \$9,999

Alliance Bernstein Matching Gifts Program
Adirondack Foundation—
Paine Family Fund *
The Walter Bartz Family
Vincent Dupont & Ceci Scott *
Fields Pond Foundation
Mary & Mark Gibson *
Genevieve & Michael Griffin
Sally P. Johnson *
Steven Kellogg
David Kirchner & Scott Warner
Amy & David McNamara *
Larry Smead

* = Project and Special Fund contributions, including Essex Quarry Nature Preserve, Long Pond Conservancy, Viall's Crossing Trail and Conservation Project, Stewardship Fund and Endowment contributions

Common Redpoll posing in the meadow at CATS Art Farm Trail.

\$2,500 to \$4,999

Adirondack Foundation—
Generous Acts Fund
Adirondack Foundation—
Nancy Johnson Remembrance Fund
John Cammack & Kimberly Warren
Pat Wisnefski Cirbus
David & Candace Weir Foundation
Janet & Chris Mallon *
Tom & Marilyn Maron
Karen & Mark Perreault
Melissa & Steven Shepstone *

\$1,000 to \$2,499

Anonymous *
Adirondack Garden Club—
Ellen Lea Paine Memorial Nature Fund
Elizabeth Bacot
Boquet Foundation
Lynne & Dave Clauss
Tomlin Coggeshall & Christopher Rice
Ellen & Thomas Conroy *
Jamie & Bob Craft
Cindy Dunbar & Charles Cerf
Lisa & Charles Eaton
Linda Fersing *
Lyn & James Flynn
Brian Gibson *
Matt Gibson *
Peter Gow *
Michael Green *
Andrea Green & Andrew Mahoney *
Daphne Hallowell
William & Marsha Harbison
Harold & Joan Feinbloom
Family Foundation
Margaret Harris *
International Paper Foundation
Lola & Raymond N. Johnson
Daniel Keegan & Janné Abreo *
Kirk Kellogg Foundation *
Anne & Schelling McKinley *
Lauren Murphy *
Judith Noyes *
Sarah O'Neil *
Robert Powell & Mary Hottelet *
Mary & Jeff Prindle
Martha & Mike Smiles *
Stewart's/Dake Family
Christopher Stokes *
Marie & Harry Tobiassen
Virginia Touhey & Kathleen Simmonds
Beth & Charles Updike
Aaron Woolf & Carolyn Sicher

\$500 to \$999

Adirondack Foundation—
Essex Community Fund
Barbara & Kenneth Adams
Elizabeth & Thomas Balderston *
Meridee & John Brust
Jodi Bryon & Brett Essler
Eileen & Jere Buch
Frieda Coursen
John Dalton
Mary Rothwell Davis & Evan Davis
Evergreen Foundation, Inc.
Deirdre Farley
Laurie George & Cailin Hopper
Martha Gibson *
Brendan Gibson *
Timothy Gibson *
Kathleen & Keith Giles
Jean & Walt Hayes
International Paper-Ticonderoga Mill
Karen & Larry Jacques
John E. Lansing Trust *
MaryAnne & Thomas Mangano *
Michelle & Chris Maron
Judith & Craig Murphy *
Pfizer Foundation Matching Gifts Program
Alexander Pizzirani
Nietta & Mark Rogers
Rogers-Carroll Family Foundation
Susan Schorr
Cindy & Michael Seligmann
Hilary Smith
Jane A. Stevens & Gordon Barnhart
Langdon R. Stevenson
Robin Ulmer *
Beverly & Richard Van Duyne
Peggy Wallin-Hart & Jeb Hart
Linda & Kirk Ware
Mona White *

\$100 to \$499

Adirondack Scholarship Foundation, Inc. *
Linda Alexander *
Andrea Andreasen
Barbara & Richard Andrews *
Margot & John Anello
Sandy & Franklin Baehre
Kris Balderston & Patti Reilly
Sharon & Joe Bandhold *
Barber Homestead Park *
Bill Bardeen
Robert Barnett & Susan Mandler
Claire & Tim Barnett
Nancie Battaglia *

Thomas & Kathryn Bebee
Eleanor Berger & Michael Dinunzio
Jeffrey Berkowitz
Linda Bhatia
Tricia Bhatia
Trudy & Erik Bieck
Linda & Peter Biesemeyer
Christine & Roger Bigelow
Susan Bogardus
Betty & Don Bogucki
Sarah & Joe Bones
Boquet Liquor Store
Robin Brown *
Nicole & William Bryant
Chad Buch *
Nancy Budd
Dexter Buell
Diane & Michael Burbank
Elaine & Russell Burke
George & Noel Cacchio
Deborah Camalier-Walker &
Richard O. Walker
Charlie Cammack
Ann Cammack
Terry & Bill Camp
Doreen Maddox Canning & Regis Canning
Laurie Carr
JoAnne Caswell
Malinda & Glen Chapman
Marilynn & Robert Chase
Martha & Jeff Clark
Anne & Joseph Clark
Jeff Clock
Tilly Close
Mary & Bill Coffin
Lisa Considine
Sharon & Barry Cook
Julia Costello *
Pat Cramer
Teresa Cummings
Ronnie & Jim Cunningham *
Martha Cushman *
Paul & Lisa D'Andrea
Janine D'Angelo
John Davis & Denise Wilson
Laurie & Michael Davis
Robert Davis
Wendy Deforest & Thomas Butler
Al Dekrey
Maureen & Kevin Delaughter *
Mia & Andrew Detor
Elizabeth & Douglas Diamond
Betsy Dirnberger
Kate & Bruce Dodd *

\$100 to \$499 (cont.)

Tracey & Andrew Dolan
Rick Dolliver
Rita & Marc Durant ✱
Maureen Ecclesine
Tanja Eise & Michael Schwarz
Susan Elliott ✱
Margie & Scottie Emery-Ginn
Kathleen Evers & Douglas Hillstrom
Paul Farhart
Lauree Feldman
Gina Feliciano & Leon Felder
Anne Ferree & Michael Frey
Ellen Few Anderson &
 McCutchen B. Anderson
Michele Fischer ✱
Rita-Ann Fitzgerald
Francis Flynn
Alana & Jim Forcier
Ann & Chris Ford
Paul Frank
Maryanne Friedel & Cliff Connery
Carolyn Fine Friedman & Jerry Friedman
Heidi Gagnon & Bradley Feldman
Janet & Martin Garrell
Cathy & Christopher Gatley
GE Foundation Matching Gifts Program
Scott Gibree
Ann Gibson & Annie Cheatham
Ann & Charles Gibson
Susan & Steven Gifis
Sue & Don Gilbert
Nancy & Kim Gilbertson
Wendy Gilchrist & Bruce Kokernot
Ellin & Morris F. Glenn ✱
Anne & Robert Goble
Pamela & Mauricio Gonzalez ✱
Bunny & James Goodwin
Judith F. Groff
Judy & Pete Gucker
Bonnie & Al Haberle ✱
Meredith & Joseph Hanna
Maureen Harrison
Rosalind & Tim Hayes
Nancy & Tom Hayhurst
Carol & Peter B. Henderson
Claire Herr & Bradley Quinn
Hillary Hollister-Hinge & Matt Hinge
Susan & Michael Horner
Kathleen Howard
Sarah & Thomas Hoy
Martha Huggins & Malcolm Willison ✱
Audrey & Christopher Hyson
Carolyn & Patrick Ida
Heidi Peek Jamieson & R. Keith Smeal
Wally Jenkins
Meredith & William Johnston
Elaine Jordan
Rita & Patrick Kelly
Laura & Henry Kennedy
Sandra & David Kerr
Wesley & Scott Kevelson ✱
Charles E. Kilbourne III
Miriam & John Klipper
Carol & James Kobak
Judy & John Konowitz ✱
Katie & Paul Krier
David Kruth
Micki & David Kuttler
Janice Kyle & Hans Himelein
Richard Lamb
Lisa Lang & Jonathan Bush ✱
Kathy Leichter & Andrew Moran
Shirley & Roy Lerman
Marian Lindberg
Brad Lindenbaum
Beverly Lituchy & Michael Kassner
Gerard Lombardo
Nancy & Greg Macdonald
Susanne & Franz Margono ✱
Deborah Maxwell & Gerald Zahavi ✱
Jon & Mimi McBride
Theresa & William McCutcheon
Mary McGowan
Julie McNamara
Meighan McWilliam
Di & Ken Meyer
Kathryn & Donald Miles ✱
Betsy Miner
Jim & Tamra Mooney
Jennifer & Greg Moore
Ana Maria & Jack Moore
Brenton Morgenstern
Sally & Roland Morris
Sadie & Neil Mosley
Claudia & Nigel Mucklow
Carol & Nicholas Muller
Denise Murphy & David White, Jr. ✱
Shane Needle ✱
Ruth & Barry Needleman
Pat & Maynard Nelson
Marilyn Novich
Kevin O'Keefe
Nancy Page
Louann & Timothy Palmer
Meredith & Edward Parsons
Thomas & Deborah Pastore
Ann Pember & Jay Frank
Nancy & William Persell
Cheri Phillips
Jennifer & John Podowski
Judith & Mark Pohlman
Ann & Kenneth Porter ✱
Katharine Preston & John Bingham
Jane Preston & Alan Hipps
Jonathan & Jennifer Pribble
Karen Price
Susan & Michael Putziger ✱
Karen Racette
Robin Ranon & Eugene Shlatz
Lois & Richard Rawson
Mildred Reardon
Bonnie Reid
Maryruth & Richard Reis
Margaret & David Reuther
Rachel Rice & Richard Beamish
Louise & Charles Robinson
Eileen Rockefeller & Paul Growald
Teresa & Truman Rogers
Heidi & Peter Roland
Nancy & John Rosenthal
Karen Ross
Judy Ross & Scott Abrahamson
Virginia & Brian Ruder
Jean & John Ryan
Marilyn & Kenneth Ryba ✱
S&P Global Foundation
Marla & Gerard Salem
Mary Schneible ✱
Charles Schoonover & Jennifer Tompkins
Daniel Seidman
Liz Sharp
Carlotta & Ransom Shaw
Jeffrey & Liliane Sherman
Linda & Klaus Shigley
Myvanwy & Frank Shirley
Linda Shuster & Bill Wonderlin
Nancy & Jeffrey Sienkiewicz
Elinor & Joel Siner
Sally Smith & Robert Weiss
Michele & Curt Snyder
Cynthia & James Sprague ✱
Cynthia & Randy Stacey
Joan & Bruce Stephan
Jessica & Matt Storey
Hillary & Thomas Stransky
Sharp Swan ✱
Gale & Edward Taliaferro
Margaret & L. Pierre Teillon
Bethany & Richard Teitelbaum
Heather Thew
Maureen & Anthony Thoman
Delia & Charles Thompson
Elizabeth & David Tisdale
Lucy Totten & Norman Williams
Krista & Kenneth Towns
Craig & Lora Treiber
Luvie Tuller
Colleen & James Van Hoven
James Visconti
Katharina Volk & James Zetzel
Dorothy Voorhis
Mary & David Welch
Katherine & William Wellman
Mary & David West
Gary West
Cecil Wray

Tom & Diane Wyand
Donald Yanulavich ✱
Jas Yolles
Jerilea Zempel
Matt Zucker & Claudia Marshall

Up to \$100

Tom Armstrong
Matt Armstrong
Diane August
Carolyn & Robert Badger
Sue & Deris Bagli ✱
Louise Baietto & Rex Whicker
Donna & Wayne Bailey ✱
Josh Bakelaar
Michael Bald
Marguerite & George Banks

Larry Barns
Lyn Barrett & Ronald Bussian
Elisha Bartlett
Rob Bashaw
Suzanne Beaumont
Jake Bebee
Helen Bechard
Rachel Dowty Beech
Lisa & Peter Bellamy
Deanna & Phillip Benoit
Raymond Bertrand
Jane Bieneman
Hank Bisner & Nancy Mackay
Kara Blaine
Carol Blakeslee-Collin & James Collin ✱
Mary Jean Bland
Mary-Nell Bockman & Andrew Buchanan ✱

Sharon & Bruce Boisen
Barbara Boolukos
Elena Borstein
Alana & Thomas Both
Elaine & John Bottiroli
Julia Bouchard
Jane Boxall
Linette Boyse
Gerry & Bob Bradley
Jennifer Bramley
Heidi Brodtman
Colleen & George Brown
Susan & Ronald Bruno
Louisa Brutman
Irina & Tim Bryant
Rachel Budin & Philip Kennedy
Shirley & Jim Bullard

Donor Spotlight

Evelyn Rinella spent summers in the Adirondacks when she was growing up. She hiked thirty of the High Peaks with her father in his quest to hike the Forty-Six. Evelyn and her family would travel from her grandparents' house in Wilmington to visit her aunt and uncle who owned Northern Orchard in Peru, New York. After sharing her late husband Joe's career serving overseas with the US Foreign Service, Evelyn and her husband Joe came full circle and retired in Peru.

"My home at the edge of town has a backyard view through the trees of a family dairy farm, yet I can walk out the front door to the library, post office and the walking trail through the park. I feel that this mirrors what CATS is about; where people live, work and play yet we're connected to our natural surroundings. Whatever the reason: to reach the steps goal on the Fitbit; to catch a glimpse of that elusive bird in song. Whatever the season: to paint a bucolic scene in springtime or to hike a well-maintained trail in autumn splendor."

This shared vision is why Evelyn is a passionate supporter of Champlain Area Trails. Providing equitable access to nature throughout the Champlain Valley promotes healthy communities. "I love that CATS trails are accessible to all ages and abilities. Opportunities are provided to volunteer and to

learn about various aspects of the environment. One of my most memorable moments was finding a twig covered with fungus while helping Bill Amadon and Chris Maron with a trail maintenance project. It piqued my curiosity enough to enlist the help of my retired science teacher friend to identify it as a wood ear mushroom."

Up to \$100 (cont.)

Mary & Tim Burke

Patricia & Robert Burley *

Mary Canales & Richard Spindler

Leslie Carew & Bill Stuono

Nancy Carter

Karen Case

Lorraine & Mike Chilson

Beth Christon

John & Kathy Ciampa

Monique Weston Clague

David Clarenbach

Linda Clark

Maryrose & David Cole

Brian Collupy

Sue Coonrod

Rosemary Cooper

Albert Cordes

Mary & Philip Corell *

Sarah & Kevin Cosgro

Karen & Tim Costello

Mary Coudal & Chris Jones

Katherine & Charles Cox

Elisabeth Craven

Nancy & Robert Cressey

Janet M. Cross *

Linda & James Cunningham

Constance & Michael Cunningham

Doreen Curtin

Anna Curtin

Carol Czaja

Matthew Daly

Sheryl Davey

Donor Spotlight

Steven Kellogg grew up in Connecticut and he vividly recalls his annual summer highlight which was to vacation along the shores of Lake Champlain with his family.

“Each summer our family rented a lakeside camp north of the Crater Club. I spent my days exploring the lakeshore and the surrounding woods, and, during the night, I listened with fascination from my bed on the screened porch to the waves on the lake, and to the haunting calls of a Whip-poor-will. When I lost myself in the Adirondack woods, I felt that I had entered the intriguing and mysterious depths of a forest primeval! My three sisters shared my enthusiasm for the time we spent in the Champlain valley and we vowed that someday we would all return and find places to live along the shores of the beautiful lake. That vow was fulfilled in our late middle age.”

Steven, a famed children’s book author and illustrator, is also responsible for the origins of CATS. It all started when Steven was reading Bill McKibben’s book *Wandering Home*, which features him hiking through the Champlain Valley on a trek from Ripton, Vermont to the southern Adirondacks. Steven discovered that the book was also being enjoyed by his neighbor and friend, Bruce Klink. They agreed that it would be wonderful to establish a system of walking paths that linked the communities throughout the area, supported the small businesses, preserved the wildness of the surrounding land, and opened the beauty and serenity of the vast Adirondack fields and forests

for residents and visitors to experience and enjoy.

Steven and Bruce organized a meeting of potential supporters of the plan, and, among the attendees was Chris Maron, whose background is in land conservation. Kellogg recalls, “He was the perfect director for the new undertaking, and, during the years that followed, his leadership, and the support of his dedicated staff, have helped CATS to sensitively and effectively expand, and ultimately to make an important, ongoing contribution to the recreational life of the Champlain valley.”

Steven trusts that CATS’ mission will continue to benefit people and Champlain Valley communities, forever. “An important part of our stewardship must be devoted to preserving these lands so that they are available to those who pass this way after we have moved on. We must emulate the far-sighted leaders who decreed long ago that the magnificent forests that comprise the Adirondack Park shall remain ‘forever wild.’ They wanted nature to flourish here without disturbance so that successive generations could continue forever to wonder at, and be nurtured by, its grandeur and serenity. It is deeply satisfying to see that the inspired work of CATS advances us significantly toward a realization of that goal, and this is just one of the many reasons that I choose to support CATS.”

Caroline & James Dawson
 Carol & Robert Demello ✱
 Kathy & Mike Derrick
 Maura & William Dickerson
 Barbara & Stanley Dickinson
 Terry Dinnan & Martha Illick
 Craig Dinsmore
 Sarah Disney
 Amy Dostie
 Bernice & Ed Douglas
 Jennifer Drucker
 Ellen & Tom Dubois
 Lynn Edmonds ✱
 Richard Emanuel
 Renate Erickson
 Anita Estling
 Clare & John Evancie
 Linda & Peter Fedorick
 Janet Fensterer
 Paul Fine
 Diane & Peter Fish
 Judy Fisher & David Putter
 Paul Ford
 Bayard Frederick
 Laura & Allen Fredericks
 Julie & Joe Fredette
 Thomas Fredette
 Nancy Frost
 Deborah & George Gale
 Adele & Anthony Galioto
 Deirdre & Michael Garland
 Elinor & Caleb George
 Matthew Glowny
 Fran & Jeff Goldstone
 David Goldwasser
 Bobbi Gooley
 Pam Gothner
 Lelia & Gavin Greenewalt
 Robin & Peter Gucker
 Nancy & William Gussman
 Linda Hales
 Megan Harris-Pero & Joel Pero
 Ruth Hayes
 MaryEllen Sprague Hebert
 Barbara & David Henderson ✱
 Heritage Properties of the Adirondacks ✱
 Patricia Higgins
 Christopher Higgins
 Daniel Holtzman
 Janet B. Hood
 Laurie House & Colin Powers
 David Howson
 Susan Hughes
 Margaret & John Hunn
 Kelly Ireland
 Joan Irving & Jim Higgins
 Sonja & Richard Irwin
 Amy & Robert Ivy
 Ronald Jackson
 Suzy Johnson & William Krueger
 Anita Johnson
 Daniel Johnson
 Deborah & Ellis Jones
 Melissa & Steve Jones
 Deborah & Gary Karl
 Colleen Kaulfuss
 Kathy Kelley & Paul Mudie ✱
 Sharon Kendall
 Joanne Kennedy
 Darby Kennedy
 John King
 Bethany Krawiec
 Rachel Kuhl
 Michelle Laduke
 Catherine & Philip Lambe
 Melissa Lamere
 Cliff Landesman
 Timothy Landis
 Lora & David Langston
 Margaret Lansing ✱
 Fuat Latif
 Elizabeth Laundry
 Beth & William Lawrence
 Dana & David Lee
 Mary Leonard & Nick Kyser
 Melinda Lowe
 Julie Lundgren
 Joan & Alan Lutz
 Judy & Peter MacBride
 Ann & Paul Mahoney
 Kathy & Jim Marshall
 Larry Master & Betty Spence
 Nina Matteau
 Laurin McArthur
 Tracy & Scott McClelland
 Noelle McCrum
 Laura & Stites McDaniel
 Zelda & Jerome McDonald
 Britt-Marie & Bill McDowell
 Tracie & Mark McGill
 Candice McKeon
 Denise McLaughlin
 Annette & Sean McMullen
 James McNaughton
 Stephanie McNeely
 MediaMarCon Matching Gift Program
 Jessica Meehan
 Wendy Meguid & Michael Fergot
 John Miarka-Grzelak
 Ingrida & Juris Miemis
 Deborah Lansing Miller & Bruce Miller
 Kelly & Miles Moody
 Jean Mosher ✱
 Hunter Mowery
 Donna & Kenneth Mudie
 Megan Murphy & Eric Teed
 Kathy & Ben Nadire
 Lynn & John Neagley
 Felicia Neahr
 Steve Neidig
 Sandra & Christopher Neuzil
 Dan Nielsen
 Carol & Michael O'Callaghan
 Kathy O'Kane
 Marty & Patrice O'Connor
 Kurt Oswald
 Judith & Charles Pack
 Timothy Pastrick
 Wendy Patunoff
 Diane Patyjewicz
 Barbara & Bradley Paye
 Doris & William Perkett
 Phyllis Perna & Richard Arndt
 Jeanne Phillion-Nichols
 Larry Pittis
 David Ploof
 Port Henry/Moriah Chamber of Commerce
 Kristine Portal
 Zack Porter & Kassia Randzio
 Nancy Pribble
 Marta Quilliam
 Anthony Quinn
 Amy Quinn
 Amy Quonce
 Anne & Sherman Randall
 Monica & Jeffrey Ravreby
 Lynne & Peter Reale
 Vivian & Alvin Reiner
 Cheryl Remillard
 Katherine & Steven Resnick ✱
 Mona Richardson & Rich Wickman
 Monica & Wayne Richter
 Maria & Vincent Rinella
 Stacy & Mark Robinson
 Deborah Rogers
 Judi & Tim Root ✱
 Marsha Russell & Harry Hutson
 Steve Samuel
 Sita Sanders & Gerrit Shaw Gibbs
 Terry & Mark Saulsgiver
 Sara & Richard Scheinin
 Betty & Ernst Schoen-Rene
 Laura Sells-Doyle & John Doyle
 Karen Seward
 Leslie & Lawrence Shipp
 Tom Shragg & Ceclia Martinez
 Nancy Sinkoff & Gary Dreiblatt
 Susan Sliva
 Susie Smith & Ken Hughes
 Annie & Red Smith
 Kimberly Smith
 Sarah & Charles Smithson
 Ellen Somers & David Dillman ✱
 Gael & Thomas Sopchak
 Jenni Sowizdrzal
 Cathy & Chris Spaulding
 Jane & Thomas Spierito

Up to \$100 (cont.)

Hillary Sponable
Sandra Sprague
Henry Sprague
David Stebbios
Kathy Steeves
Beth & John Stewart
Peter & Carol Stone
Richard Strean
Thomas Sullivan
Joan Sullivan-Owomoyela
Ann & Lincoln Sunderland
Nancy Swete
Jane & Jan Terlouw
Betsey & David Thomas-Train ★
Susannah & Mike Thompson
Eve Ticknor
Kimberley Tiller & Phil McFadden
George Topka
Marilyn & Kip Trienens
Linda Twigfire & Lesley Steele
Karen Valenta
Helene & Larry Vanderburgh
Lynn & Greg Vennell
Laura Volk & Joe Roscoe
Philip Von Bargaen
Paul Wang
Ellen & John Wanzung
Thomas Weiskotten
Sally & David Weiskotten
Catherine Weiskotten
Alison Weld & Charles Russell
Angeline Whisher
Janet & Robert Whitaker
Eleanor & Willis White
Grace Whitney
Kathleen Wiley
Patricia & Roger Williams
Augusta Wilson & Timothy Singer
Kim Wilson
Lois & Ron Wilson
Edward Wojcik
Jackie Wrenn
David Wright
George Young ★
Anne Zilch

CATS Trail Hosts

Jeffrey Allott
Sarah Aunchman
Jenny & Reginald Bedell
Caroline & Jim Carlisle
Audrey & Alex Caskey
Jesse & Tommy Conley
Ted Cornell
Lloyd Currey
Susan Bacot-Davis & George Davis
Leanna & Dick DeNeale
Tom Duca
Eddy Foundation
Steve Feinbloom
Matt Foley
Sara Kurak & James Graves
(Full & By Farm)
Darcey & Bruce Hale
Irene Harbison
Marsha & Bill Harbison
Cynthia & David Johnston
(DaCy Meadow Farm)
Sheila & Fred Kapper
Theresa & James Kapper
Kristen & Mark Kimball (Essex Farm)
Marit & Lars Kulleseid
Lakeside School
The Lee Trust
Jan & Jane Ter Louw
Edgar Marvin
Carol & James Meaker
Sally & Roland Morris
Northeast Wilderness Trust
Penfield Homestead Museum
Elizabeth Rapalee
Lindsay Willemain & Nick Rowe
Don Rusch
Kimmy & Dan Rivera
(Triple Green Jade Farm)
Shirley Forest, Inc.
Audie Sparre
Three Creek Farms LLC
Dorothy Voorhis
Mary & Frank Walls
Kathy & Steven Winckler

Business Sponsors

Adirondack Flag, LLC
Covered Bridge Realty
Fox and Fern ~ Adirondack Mercantiles
Hall Design Group, LLC
Heritage Properties of the Adirondacks
Juniper Hill Farm
Law Offices of Reginald Bedell
MacMan
Namaste Inn Bed & Breakfast
SeaComm
The Wind-Chill Factory

FY20 Tribute Gifts

IN MEMORY OF

Jamie Clark
Carol Conheady (Sister Elizabeth)
COVID-19 Victims
Herrick & Vera Cross
Danny Boy
Hamilton & Eva Eaton
John Paul Fitzmaurice
Helen & William Gibson
Elaine Diane Hall
Clara Herr
Sarah L. Holland
David Hollister, who loved hiking in
the outdoors
Malcolm M. Hopper
Nina Leichter
Gracelyn Murphy
Otto
Lillian & Aaron Raphael
Frances & Irvin Reid
Joe Rinella
Joseph & Margaret Scheinin
Lila L. Touhey
Stan Tuller
Al Ulmer
Sid Ward
Bruce Ware
Andrew Wilson

IN HONOR OF

Bill "Trailmaster" Amadon
Vincent Dupont
Jack & Fiona Elliot
Robert Fischer
The FitzMaurice Family
Health Care Workers
Tilly Jane
Janet Mallon
Chris Maron
Maureen McLane
Jim & Nicky Murphy
Nayeli & Nick
Sharp Swan & Pok-O-Maccready Camps
Zachary Teitelbaum
Heather Mosher Weissmann
Paul Woodbury Weld
CATS Staff for their great work

Financial Statement

Statement of Financial Position

	Dec. 31, 2020	Dec. 31, 2019
Assets		
Cash	\$307,529	\$198,259
Pledges	\$18,000	\$32,000
Stewardship Fund	\$79,370	\$0
Conservation Project Funds	\$69,120	\$249,490
Conservation Land Holdings	\$546,586	\$376,085
Fixed Assets	\$372	\$372
Total Assets	\$1,020,976	\$856,206
Liabilities	\$30,604	\$127,411
Net Assets	\$990,372	\$728,795

Sources and Uses of Funds, 2020

Revenue

Unrestricted Gifts	\$376,975	56%
Grants & Restricted Gifts	\$261,231	39%
Gifts to Stewardship Reserve	\$27,500	4%
Investment and Other Income	\$4,087	1%
Total Revenue	\$669,793	100%

Expenses

Conservation & Trail Operations	\$277,156	80%
Fundraising	\$40,559	12%
Management & Administration	\$20,280	6%
Outreach & Communication	\$10,225	3%
Total Expenses	\$348,221	100%

Net Surplus **\$321,573**

The Team Behind the Work

Board Of Directors

John Davis
Mike Derrick
Vincent DuPont
Dan Keegan, *Chair*
Janet Mallon
Annie McKinley, *Vice Chair*
David McNamara
Rob Powell
Martha Smiles, *Secretary*
Steven Shepstone, *Treasurer*

Staff

Chris Maron
Executive Director
Bill Amadon
Stewardship Coordinator
Derek Rogers
Development Director
Emily Segada
Operations & Communications Manager
Logan Van Buren
Summer Land Steward

Champlain Area Trails

PO Box 193
6482 Main Street
Westport, NY 12993
(518) 962-2287
info@champlainareatrails.com
champlainareatrails.com

Champlain Area Trails (CATS)
is proud to be an accredited
land trust, a distinction
showing we follow the highest
standards and practices as we make trails
and save land, all in the public interest.

CATS has protected 983 acres of land, made 40 new trails totaling 60 miles, held innumerable hikes and outdoor education outings, and annually published comprehensive trail maps—all of which promote economic vitality in New York's Champlain Valley.

champlainareatrails.com