

Crossing the Line to 15,000 Conserved Acres

A Revolutionary War Era Farm on the Hudson River is Conserved Forever

Sitting in a rocking chair on the porch of the Collins' farmhouse in the spring, the smell of freesia, lilacs and roses is intoxicating and the view of the Hudson River is striking. The Saratoga National Battlefield is visible from several vantage points around the farm. These 198 acres have been in farm production since 1739, forty years before Benedict Arnold betrayed the colonists just down the river at West Point. Over time, the farm became a working dairy that remained in operation until the 1960's. Five generations of Jill Collins' ancestors have worked these highly productive flat crop fields and pasturelands for over 100 years.

The Farm is the Perfect Place to Raise Kids

Eight years ago, when Jill and her husband Kevin Collins moved from their suburban home in Saratoga Springs to the family farm, they had two goals. The first was to raise their children with an appreciation for the outdoors. Jill grew up in Greenwich and spent time on the farm as a kid. Kevin fell in love with the farm at first sight. They wanted their kids to know how to hunt, fish, play in streams and catch frogs. As Jill put it, "we love that the kids can run around, play outside and just be kids here—that's how kids should grow up." Kevin shares that sentiment: "I love the outdoors and everything that living here brings to our family".

Plans to Carry on the Family Farming Tradition

The Collins' second goal was to restore the farm to the best of their ability. The original farmhouse, tavern and horse livery were built in 1739. The tavern was destroyed in a fire and the horse livery was taken down years ago but the Collins are working hard to restore the original farmhouse. The milking parlor equipment was shipped to Jill's cousins in Missouri when the dairy operation ceased but Jill and Kevin have already converted the milking parlor into an indoor archery range for the kids. With the funds they received in exchange for putting a conservation easement on their land, Jill and Kevin are planning to build a new *continued on page 4*

"We are grateful to OSI and The Alfred Z. Solomon Foundation for their leadership and funding support. Through collaborative partnerships we can conserve more fertile farmland in the view shed of the Battlefield."

—Teri Ptacek

Ensuring a Future for Farming and Forestry in our Community

The Agricultural Stewardship Association (ASA) protects our community's working landscape of farms and forests, connects people to the land, and promotes a vibrant future for agriculture in the region. To date, we have assisted landowners with the conservation of 15,443 acres of productive farm and forest land in Washington and Rensselaer counties. ASA receives funding from its members and supporters, including the Castanea Foundation, and the New York Conservation Partnership Program (funded by New York's Environmental Protection Fund and administered by the Land Trust Alliance, in coordination with the state Department of Environmental Conservation).

Board of Directors	Cynthia Parillo <i>Pittstown</i>
Katherine Roome <i>Chair, Greenwich</i>	Sean Quinn <i>Easton</i>
Mary Ellen Williams <i>Vice-Chair, Greenwich</i>	David Sampson <i>Troy</i>
Noel Hanf <i>Secretary, Cambridge</i>	Erika Sellar Ryan <i>Greenwich</i>
Tara Nolan <i>Treasurer, Eagle Bridge</i>	
Travis Allen <i>Valley Falls</i>	ASA Staff
Art Brod <i>Poestenkill & Easton</i>	Teri Ptacek <i>Executive Director</i> <i>teri@agstewardship.org</i>
Gene Ceglowski <i>Rupert, Vermont</i>	Renee Bouplon <i>Associate Director</i>
Beth M. Clark <i>Glens Falls</i>	Chris Krahling <i>Project Manager</i>
Breanna Fulper <i>Argyle</i>	Janet Britt <i>Easement Steward</i>
Liz Gordon <i>Easton</i>	Katie Jilek <i>Communications and Outreach Manager</i>
Gregory Hansen <i>East Nassau & Easton</i>	Annmarie Boduch <i>Database and Financial Assistant</i>
Dave Horn <i>Easton</i>	Ellie Markovitch <i>Outreach Coordinator</i>
Rich Norman <i>Greenwich</i>	

2531 State Route 40
Greenwich, NY 12865
ph: 518-692-7285
asa@agstewardship.org
www.agstewardship.org

Help us Save the Historic McArthur-Sauert Farm!

Reflecting on the past, we are humbled by what ASA has accomplished since it was first established 24 years ago. ASA's founders knew that balancing development and growth with the protection of high-quality farmland plays a critical role in ensuring agriculture will have a place in our community and local economy for generations to come.

This summer, in honor of her ancestors (Janette McArthur, Charlie Sauert and their son, Malcolm), Joan McArthur-Fiske hopes to protect the McArthur-Sauert Farm in the Bald Mountain area of the town of Greenwich. This historic farm, a beautiful landmark in Washington County, has been in agricultural production since before the Civil War. The farm was a successful dairy operation for most of the 100 years it has been owned by Joan's family.

The farm's 159 acres of large cultivated fields near the Batten Kill contain some of the richest agricultural soils in the town. This irreplaceable resource now serves primarily as support land for a local dairy operation. Unfortunately, the McArthur-Sauert Farm is at high risk of being converted to non-agricultural use if not protected. Its close proximity to Saratoga County, extensive road frontage and flat, well drained soils make the property susceptible to development.

When Joan approached ASA, she told stories about what the farm meant to her family and what it has come to mean to her. Joan understands the value of good soils: "With so much good farmland disappearing, where are people going to get their food from in the future?" Housing developments don't need good soils to grow. Food does. How can you argue with that?

Joan is determined that her land stay in farm production. With the funds she will receive in return for conserving her farm, she will start the restoration of the beautiful configuration of roadside 19th Century barns back to their original condition.

To Joan, like so many others, it seems a simple gift, but one that will be enjoyed forever by generations we will never meet. Think about it: conserving land is one of the few lasting and permanent effects you can have on this world. ASA has raised the majority of the funds for this project and Joan is generously donating a portion of her development rights, but we still need to raise the remaining \$7,000. We're counting on help from supporters like you to make this project happen. Please consider making a donation today to protect this treasure. —Teri Ptacek & Katherine Roome

A Promise is kept with the Conservation of Hawk View Farm

Donating a Conservation Easement to Maintain a Legacy

Mary Ellen and Norm Williams bought Hawk View Farm (in Greenwich, NY) from Willard Reid in 1977. From the top of the hill behind the house to the West is a panoramic view of the Adirondacks. There is an equally splendid view of the Green Mountains to the East. Willard told the Williams that once, while plowing his fields with a team of horses, he had been able to count 49 other plow teams from the top of that hill.

The Williams are only the third family to live on the farm. When they bought the house, there was no one living there except wild critters. The house had a foot of water in the basement, early Edison lighting and no insulation. The main draw was the fact that the house and barns had not been modernized.

From whatever angle one views the farm, it's difficult to tell that you have not been transported back to 1840. The Williams restored the house and barns with meticulous attention to detail and 19th Century building techniques.

The original owners, the Dobbins

family, started the farm with only 35 acres. They didn't even own a horse. An additional 130 acres was purchased in 1835. The house and a bigger barn were built and the family prospered. The farm was planted in flax and potatoes with the usual small dairy, pigs, and sheep.

The second family to own the farm, William and Janette McArthur Hutchens, bought the farm in 1873, passing it on to a son, William "Herb" Hutchens. Herb's best friend, Willard Reid, purchased the farm as a tenant farm to support his growing dairy herd. Willard always said that he lived on nearby Christie Road but he made his milk money off the Hutchens Farm. He had a great appreciation for the quality of the soils on this hilly farm.

"It took Willard Reid nine months to decide to sell the farm to us. Much later we found out the reason why he took so long was because he wanted to make sure we were not going to subdivide. I am so happy to make this donation and keep our 'no subdivision' promise."

—Mary Ellen Williams

Norm and Mary Ellen raised a commercial herd of beef cows and registered Percheron horses, all of whose names begin with the "Hawk" prefix. Today, about 70 acres of open fields are leased to a neighboring dairy farm for hay and there is one old Percheron mare left. A herd of rodeo horses spend their summer vacation in the back pastures with fabulous views of Vermont. Actually, the horses have the best views on the whole farm. It is unusual, as was certainly the case in the 1800's, to drive by the farm without seeing a red tailed hawk floating on an updraft over the fields.

A granite bench was built at the top of the hill with a view towards Vermont shortly before Norm died in 2002. Although Mary Ellen travels extensively, she always looks forward to her return and walking to the top of the hill to sit on Norm's bench. It is a lasting satisfaction to her to know that, while not many things last forever, those beautiful views will forever remain as a working landscape in support of our agricultural economy.

continued from page 1

barn for livestock and make improvements to several existing structures.

Today most of the farmland is rented to another farmer as support land for a local dairy. But there is still plenty of land for the Collins to expand their small

herd of goats and sheep, used for fiber and milk, and to carry on the family tradition of farming along the Hudson River.

A Partnership in Conservation

The Open Space Institute (OSI) and the Alfred Z. Solomon Foundation provided the match for the federal funding that made it possible to protect this unique Hudson River farm. ASA and OSI co-hold the easement. Without their help, this land could not have been saved for future generations.

Kitty Highstein Donates 125-acre Easement Honoring her Husband Jene's Love of the Land

Over 30 years ago, while reading the morning paper, Jene and Kitty Highstein saw an interesting property for sale, a house and 125-acres of mostly forested land located on Bogtown Road in Salem, NY. While a second home was not in their plans, a place just a few hours from New York City seemed like a perfect weekend getaway. It would also provide some much needed serenity.

What they found on their first visit to the farm was undisturbed beauty. Recalling her first impressions of the property, Kitty said, "We fell in love with it from the moment we saw it. The bog is so beautiful and the animal habitat it creates was very important to us. We knew right then we wanted to preserve this special place."

Each weekend, Kitty and Jene drove north to Salem to spend time making property improvements while maintaining the wildlife habitat that had caused them to fall in love with this property in the first place. Working outside became

"We feel so lucky to have found this place. It has embraced us. Conserving the land is really important to our whole family and has been a goal of ours from the very beginning."

—Kitty Highstein

something they did together, and slowly, it felt more and more like home. They restored the house, cleared overgrown pastures for their sheep and horses, and spent time enjoying the peace, privacy, and

silence they had been missing in the city.

In 1994, Kitty and Jene were able to purchase 38 adjacent acres to ensure that the bog would remain undisturbed forever. Those 38-acres were part of a property that was conserved in 1992 by Rich Carston, ASA's first conservation project.

The Highsteins have owned the farm on Bogtown Road for 30 years. When sons Alex and Jesse were old enough to move out on their own, Kitty and Jene asked them where they felt at home. "The farm is home to us" was their immediate reply. With Jene's passing just one year ago, Kitty, Alex and Jesse decided it was time to conserve the land that had given their family a home, allowed them to appreciate the beauty of the landscape around them and honored Jene's love of the farm.

The Gordon Christenfeld Family Conserves 148 Additional Acres on The Alleged Farm

When Liz Gordon and Thomas Christenfeld were looking for a home to purchase they had specific criteria in mind. They wanted an old house, about 30 acres of land, and some water. They wanted a pretty setting and it had to be close to Liz's work. The property on Cooke Road in Easton, NY, had all of these things. They soon discovered that the people around them had a sense of history and

were deeply rooted in the community.

With friends and mentors like George Houser and Louis Marchland, Liz and Thomas learned about farming, local history and the importance of protecting the land. "We moved here because we like the way it is. The landmarks, the roads and the farms all have meaning," Liz said. The impact of those lessons has taught them to be happy, content and as self-sufficient as possible.

Fifteen years ago Liz and Thomas donated an easement on 116 acres of their farm. With this additional donation they have now protected all 264 acres.

"We want to live in a thriving farm community, that's why we chose to live here. It is important to us to protect the agricultural way of life. ASA gave us the power to keep the land from being developed."

—Thomas Christenfeld

Noel and Judy Hanf conserve remaining acres of O'Donnell Hill Farm

O'Donnell Hill Farm is tucked into the rolling hills along Route 61 in Jackson. With spectacular views towards the Batten Kill valley and a well-tended cluster of house and barns, it has long impressed many passersby with its scenic charm. Noel and Judy Hanf first fell in love with the property when it was owned and oper-

ated by Vince O'Donnell as a sheep farm and butchery, but couldn't afford to buy it when it went up for sale.

Instead, a couple from Manhattan bought it and subdivided it, intending to sell it off in 5 to 15 acre pieces to people wanting second homes with a great view. Fortunately, their plans did not come to fruition and in 1973 the Hanfs were able

"The same things that motivated our original 2007 conservation easement prompted us to conserve the remaining parcel we own. Namely, ASA can be a steward of the land longer than we can. The parcel we added is key in the sense that it is the last undeveloped piece of the O'Donnell Farm."

—Noel Hanf

to purchase the farmstead with 14 acres. Gradually, they put the original farm back together, acquiring parcels as they became available. A deep appreciation for their land and respect for the agricultural heritage of the area motivated the Hanfs to donate a conservation easement on 130 acres back in 2007.

Ellie's
Strawberry
Pie Cups

For the filling:

2 cups strawberries,
hulled and cut in quarters

2 tablespoons sugar

1 tablespoon cornstarch

Combine all the ingredients in a
saucepan and bring the mix to
a boil. Once it is boiling and the
sugar has dissolved, cook for a
couple of minutes until fruit is
soft but not mushy. Let it cool.

For the pie crust:

2 cups of all-purpose flour

1/2-teaspoon salt

11 tablespoons of cold butter,
cut into cubes

4 tablespoons of cold water

3 tablespoons of vinegar

Mix flour, salt, and sugar in the
bowl. Cut butter into the flour
until it looks like “pea-sized”
lumps. (You can also use a food
processor for 10 seconds.) Mix
water and vinegar together and
slowly add these to the flour
mixture to moisten the dough
so that it holds together. Form a
ball, gathering the dough until it
holds together. Don't overwork it.
Divide the dough in half, wrap in
plastic and refrigerate for at least
1 hour before using. Cut circles
1-inch wider than your muffin
tins out of the dough. Add dough
to the tins; fill 3/4 full with
strawberry filling. Bake at 375°F
for 25 minutes or golden brown.
Transfer pies to a wire rack to
cool slightly before serving. Serve
with whipping cream if desired.

Join us *for* some fun on the farm!

Make a Connection to Our Working Landscapes

ASA offers a variety of programs and events to give you and your family an opportunity to visit local farms and learn more about our rich agricultural heritage. We organize farm tours, bike rides, nature walks and educational workshops throughout the year. Be sure to sign up for our e-news at agstewardship.org and “like” us on Facebook to get all the latest details.

May through July Farm Photography for Kids

\$10/per child, per session,
registration required
Visit us agstewardship.org for dates

Learn how to take great photos of your favorite farm animals and agricultural landscapes. Farm Photography for Kids gives kids (ages 8 and up) a unique opportunity to visit some of our region's most interesting farms, explore what goes on around a farm, and learn how to take great photos. Professional photographers Dona Ann McAdams, Corrina Aldrich, Ellie Markovitch and Cliff Oliver will teach the fundamentals of photographic composition and lighting and share their insights and techniques for getting that perfect shot.

Over the course of the spring and early summer we'll visit diverse farms to find out what makes them so special and worth protecting. After the trips are completed, we will choose one photo from each student photographer to be matted, framed and hung as a special exhibition in ASA's booth at the Washington County Fair, Schaghticoke Fair and our Landscapes for Landsake Art Exhibition.

This year we'll be photographing beef cattle, pigs and peacocks at a farm with incredible hilltop views, sheep with their spring lambs, dairy goats and their kids, rare heritage breed pigs and their piglets, and many varieties of dairy cows! You can sign up for one or as many trips as you like but space is limited so register early. Don't miss this great opportunity to document for yourself the beauty and diversity of our community's working farms.

Weekdays, July 28th through August 8th

The Arts Center of the
Capital Region, 9 to 4 p.m.

Farms, Food and Photography Camp

\$475/two week session (camperships
available based on need), register at
artscenteronline.org

For the second year, ASA is teaming up with The Arts Center of the Capital Region in Troy to offer this unique two-week camp (for ages 8 to 16) focusing on farming, food, and photography. Students will visit four local vegetable and dairy farms to learn about farming operations and to harvest food with their own hands. Back at The Arts Center, teaching artist and cook Ellie Markovitch will help students understand the concept of “farm-to-table” with basic cooking and nutritional skills. The students will prepare a meal with the food they've harvested. Students will also document their time on the farm and in the kitchen through photography and will use the state-of-the-art Digital Art Studio to create a series of photographs, recipes, blog posts, and other media to relay their experience. The Arts Center will host a food tasting and official exhibition featuring the students' work at August Troy Night Out (August 29th) to remind the community of the important role farms and food play in our lives.

August 5th

6 to 8 p.m. Gardenworks
at MacClan Farms, Salem

Forever Farms Summer Supper

Tickets on sale in July

We'll be honoring the families who've made a gift to our community by conserving their land at this unique harvest dinner on the farm. Featuring classic picnic fare, sourced from local farms at the height of the growing season, this dinner promises to be a sumptuous celebration of the bounty our farmers provide.

For information,
directions and registration for
all of these events, visit [www.
agstewardship.org](http://www.agstewardship.org), or call
Katie Jilek at 692-7285.

October 11th through 13th

13th Annual Landscapes for Landsake Art Exhibition

Opening reception:
October 11, 2 to 6 p.m.

Gallery hours:
October 12 & 13, Noon to 4 p.m.

ASA's Landscapes for Landsake art exhibition is the premier event of the season and our biggest fundraiser of the year. The show features artwork from more than 30 local artists who've been inspired to capture the beauty of our region's working landscapes. 50% of the proceeds benefit ASA's farmland conservation program. Don't miss the 13th anniversary of this landmark art event!

October

8 to 4 p.m. location TBD Game of Logging

Two level I sessions, \$125 per session,
registration required

Washington County Soil and Water Conservation District and ASA are pleased to bring Game of Logging instructors to teach two levels of chain-saw techniques and safety. The Game of Logging is widely acknowledged as the premier timber harvesting training program in the country, offering hands-on training for professionals and non-professionals alike. Top instructors from across the country combine demonstration with participation to teach safety, productivity, conservation and cutting techniques.

This valuable training will teach newer and safer aspects of felling techniques, chainsaw reactive forces, bore cutting and pre-planning the fell. Instructors will go over safety features of chainsaws and personal protective equipment. Class size is limited to 10 participants per instructor. Participants are encouraged to bring their own chainsaws and safety equipment but there will be equipment available for those who need it.

Thank You for Your Service!

Two members of our ASA Board departed this year as three new members join us.

We want to extend a heartfelt thanks to **Stephan Deibel**. As board secretary and chair of the board governance and audit committees, Stephan has kept us organized. His passion for supporting local businesses is inspirational. At the last board meeting he summed up his time perfectly "When people look back in 200 years they might not remember me, but they will remember all of the positive work of ASA."

We also want to thank **Stuart Ziehm** for his service on the board over the past five years. Stepping down to focus his energy on young farmer activities, Stuart's knowledge of farming has been invaluable to ASA. We are truly grateful for his willingness to share his passion for farming and farmland protection.

We wish our outgoing Board members the best of luck and are confident that they will continue to champion the cause of farmland conservation in our community!

Welcome Aboard!

We're delighted to welcome **Breanna Fulper** to the Board. Breanna grew up in a farming family in New Jersey. She is a Financial Advisor with Edward Jones Financial in Greenwich and currently serves on the Greenwich Chamber of Commerce Board. "Growing up on a farm in New Jersey, I learned early on about the value of land. It is the foundation of all farming. Joining the ASA board allows me to share my passion for farmland conservation with our community and ensure that this valuable resource is protected."

We're also very happy to welcome **Sean Quinn** to our Board. Sean previously served from 2004 to 2009. As a farmer and co-owner of Kernel Acres Sunset View Farm, a heifer operation in Easton,

"What keeps me inspired about ASA are the people who want to conserve their land. At the root of each of their stories is a passion for farming and a desire to see the land stay productive."

— Sean Quinn

Soybean Association Advisory Board and the Agway Regional Board.

We also want to welcome back **Mary Ellen Williams**. A retired librarian from Greenwich, Mary Ellen, has been a tremendous leader for ASA, giving tirelessly of her time and energy. A member of the board from 2006 to 2011, Mary Ellen has been an active volunteer and supporter of ASA's mission. We are thrilled to have her back as Vice-Chair.

Sean brings perspective as the owner of a conserved property and as business owner who works with other farmers throughout the region. Sean is the current president of the Northeast Heifer Grower Association, and has served on the boards of the National Dairy Calf Heifer Association, National

Breese Hollow Property for sale

This property is a generous gift to ASA as part of our Gifts of Real Estate Program. For more information, contact Chris Krahling at 692-7285, or visit us online at agstewardship.org.

Win the Trip of a Lifetime!

Two Weeks in Camaret sur Mer, Brittany, France

16th/17th Century French Stone House, plus \$3,000 towards airfare. \$7,000 total value.

To purchase tickets:
Call ASA at 692-7285, or visit www.agstewardship.org.

Trip must be taken between January 1 and December 31, 2015 and is subject to certain blackout dates. Raffle open only to legal U.S. residents age 21 and over. Contest void where prohibited. To read the official raffle rules, visit us online at agstewardship.org.

Only 300 raffle tickets will be sold. You may never have better odds of winning the trip of a lifetime!

The winner will receive a two week stay in Brittany, France at a beautiful 16th/17th century granite stone house in Camaret sur Mer. Located 20 minutes from the beach, the house can accommo-

date up to 8 people, has a modern commercial kitchen, a large stone and timber beam living room with a fireplace, four bedrooms, two bathrooms and internet access. Enjoy specialty dishes made with local seafood and fresh produce from surrounding farms. Fly into Brest via Paris and rent a car at the airport.

Tickets are on sale for \$100 each. Entries and payment for entries must be received by 2:30 PM, October 13, 2014. Drawing will be held on Monday, October 13, 2014 at 3:30 PM at ASA's Landscapes for Landscape Art Exhibit at Maple Ridge, Coila, NY. All ticket holders are welcome to attend but need not be present to win.

It Takes a Great Community to Protect Farmland Forever

Make a donation

In addition to the direct financial help, your contribution demonstrates community support for ASA's conservation efforts, which in turn helps us leverage funding from grants and private sources. Consider becoming a monthly member or giving a gift membership, and be sure to let us know if your employer matches charitable donations.

Make a legacy gift

Your gift, in the form of a trust, life insurance, stocks and bonds, property, gift annuity or bequest empowers ASA to protect and steward the valuable agricultural resources of our region.

Volunteer

ASA needs volunteers to help with organizing events and community programs, sending out membership mailings, and providing expertise in professional and technical matters.

Be an advocate for farmland conservation

Let your family, friends, town officials and state legislators know why you support local farmland conservation.

Thank You!

Your Support Makes Farmland Protection Possible.

ASA would like to express heartfelt gratitude to our wonderful community of supporters. In these challenging times, your generous contributions and the spirit they reflect mean so much to us.

The following lists include contributions made between October 26, 2012 and April 24, 2013. Every effort has been made to ensure the accuracy of this information. Please contact us at (518) 692-7285 to note any changes that should be made for the next issue of our newsletter.

Foundations

Castanea Foundation
Farm Aid, Inc.
The GE Foundation
Gordon Foundation
Hedbring Family Foundation
Knafel Family Foundation
Nordlys Foundation
Open Space Institute
Price Chopper's Golub Foundation
Review Foundation
Robert H. Wentorf Foundation, Inc.
Verizon Foundation

Government

New York State Conservation
Partnership Program*
Rensselaer County

Harvest Hero

Anonymous
Albert H. Garner & Annie Paulsen
Phil Gitlen & Melody Mackenzie
Liz Gordon & Thomas Christenfeld
Kathy & Hugh Roome
Katharine Highstein
Mary Ellen Williams

Champion

Constance Kheel
Earthshare
Noel & Judy Hanf
Ann Umlauf & Andrew Brewer

Cream of the Crop

Anonymous (2)
Kerri Culhane & Jason Black
Stephan & Gina Deibel
Glens Falls Donut Group LLC
Terry Griffin & Peter Deming
Dave & Margaret Horn
IBM
Kenneth & D. Nancy Johnson
Jeannine Laverty
Josh Levy & Pam Magnuson
MAL Donut Group, LLC
Rick & Cindy McClenning
North Star Donut Group, LLC
Route 50 Donut Group, LLC
Select Sotheby's International Realty
Robert Taylor
Alexander & Marine Zagoreos

Benefactor

Anonymous (3)
Allenwaite Farm
Farm Credit East
Bruce & Rudy Goff
James & Cheryl Gold
Kelly & Sellar Ryan PLLC, Attorneys at Law
Tupper Limbert
Meika Loe & Matthew Alinger
Galen Rhode, North Bennington Variety
William Ralston & Joan Bleikamp
Sherry Skellie
Saratoga Paint & Sip Studio
Peter & Ingrid Schaaphok
Lee Shapiro & Patrick Gill
Sally & Jeff Small
St. Croix Farm, Inc.
Stirling Brook Farms

Anne Van Ingen & Wes Haynes
Elizabeth Lynne Van Nest
Anne & Ethan Winter

Steward

Anonymous (2)
The Alleged Farm
Barbara Ahern & Conard Holton
Norm Allen
Archdale Agricultural Products, LLC
Sharon Bedford & Fred Alm
Douglas & Linda Bischoff
Arthur Brod, Jr.
Caffry & Flower, Attorneys at Law
Gordon Chaplin
Janet Britt & John Dojka, Jr.
Thomas & Diane Jilek
KC Consulting, Rick Kranz
& Martha Culliton
Joan & By Lapham
Shirley & Roy Lerman
Mitch & Doris Levinn
McGrath & Company, Inc.
Richard & Kathy Moses, Moses Farm
Chris Lincoln & Tammara Van Ryn—
New Minglewood Farm
Planners East Incorporated
Remus Preda & Lisa Randles
Rudolph Rauch
Elliott Rebhun
Charles & Marcia Reiss
Jonathan & Diana Ruhl
William & Kimberly Ruhl
Dave & Arlene Sampson
Erika Sellar Ryan & Matt Ryan
Michael & Judith Russert
Peter & Courtney Simon
Timothy Smith
Rebecca Sparks
Stone Hill Farm—Gregory Hansen
The Chronicle
Jim & Kay Tomasi
Toolite Farms, LLC
Kenneth Vittor & Judith Aisen
Wel-Dun, Inc.
Tim & Kathleen Wiley

Sustaining

Anonymous (2)
Rob Bauer
Valerie Buck
Agard & LaPan Land Surveying
Bob & Carolyn Akland
Alan Brown Realty & Lewis Waite Farm
Sandra Allen & Stephen Smoller
Mike & Wendy Bittel
Black Creek Valley Farms, Inc.
Blakemore Farm—
Larry & Cynthia Blakemore
Pauline Boehm & William Koebbeman
Booth's Blend Compost
Renee Bouplon
Don & Tracey Boyd
Patty & Tim Burch
Catherine Burkly
Jill & John Burwell
Rebecca Christner & Carter White
Rae Clark
John Cogan, MD
Harold & Drucille Craig
Creek Farm
Cara Demu

Judy DeWitt
Dill Abstract Company
Elizabeth Compton
James & Carole Dille
Mrs. Nancy Downing
Elizabeth Ellard
Gerard & Anna Falotico
Jon Feidner & Clare Avery
James Fitzgerald & Cathy Fairbanks
Ann Fitzgibbons & Sandy Hackney
Debbie Forester & Tim Tear
George E. Foster
Carl W. Cipperly—Fra-Mar Farms
Bertram Freed & Caroline Eastman
David Higby & Nancy Hand Higby
Robert & Rae Gilson
Cyndy & John Golde
Ari Gradus & Diana Reh Gradus
Tom & Rulyn Graves
William Greeley
George & Carol Green
Jamie Greenberg & Mary Ann Chiariello
Frederic Guile
Catherine & Lawrence Hamlin
Carol Hand
John S. Hand
Hathor's Pasture Inc.
Alan & Joni Henderson
Barbara Hennig
Allan & Kathleen Hoerup
Hank Howard
Nettie Jensen
Judith & Ivan Kazen
KC Consulting, Rick Kranz &
Martha Culliton

Ellen Kelly-Lind & Gary Lind
Kenyon Hill Farm
Reginald Kilmer II
Michael Kovarik
Sharon & Jurgen Kruger
Carol & Ron Kuhr
David Kwasniak
Jo Ann Lancaster
Carolyn Lansberry
David & Joyce Lukas
C.J. & Jenny Lyttle
Alice Mairs
Mannuccio Mannucci
Virginia Martin
Ken & Nancy Crosby
Dr. & Mrs. Patrick McCullough
John & Laura McDermott
Josh McHugh
Lester Migdal
Annie Miller & Don Minkel
Elizabeth Miller & Hal Bain
Rev. & Dr. John Miller
Richard & Dari Norman
Jack & Cynthia Parillo
Donald & Eileen Patten
Mike Popper & Eliza Migdal
Shaine & Seanna Porter
Linda & Richard Randles
Maralee Rice
Christophe Robert & Shannon Mason
Glenwood Rowse & Vicki Webberley
Barney Rubenstein, MD & Sandra Scroggins
Patricia Russell
Colleen Ryan & Eric Hoppel
Robert Ryan
Ruth Sadinsky & Gregory Coons
Nathan Darrow & Marie Christine Gaud
Dottie Schneider

Skellkill Farms
Dr. & Mrs. Harry Stein
John & Ruth Stevens
Clifford & Janet Stewart
Jeff & Judy Leon
David & Jane Suttle
William Throop, III
Fred Tomkins
Molly Turlish
Annette Van Rooy & Jippe Hiemstra
John & Diane Waite
Bob & Carolee Webster
Rey Wells & Sheila Wahl
Maria Westerlund
Nancy Winter
Kerry Woods & Catharine Lewis
Rob & Meg Woolmington
Laura Yaun & Michael DeNardis
Stuart & Jessica Ziehm

Supporting

Anonymous (2)
3-Corner Field Farm
Randall Adams
Nancy Ames
Ronald & Felicitas Anderson
Robin Andrews
Caroline Ashton
Frank Barrie
Joel & Kathleen Batha
Nancy & Bob Battis
R Harry & JoAnne Booth
Leonard & Phyllis Borden
Jay & Judy Bridge
Al Brock
Jack & Pam Brownell
Mike Brownell
Nancy & Al Budde
The Bunker Hill Inn
Peter & Janet Calabrese
Jane Canova
Brandon Carey
Beth & Jim Clark
Bob & Carol Clay, Schoolhouse Boatworks
Kerry & Eric Clingen
Barbara Coughlin & John Fallon
Crandall's Corner Farm—
Stephen Holbrook & Julie Callahan
Ken & Nancy Crosby
Amy Davis & William Ambrose
Lydia Davis & Alan Cote
Jerry & Janet DeLazzero
Michael Dirac & Maria Gomez
Bill Eberle
Deborah Esrick
Sue Evans
Jon & Jacquie Farbman
Cathy Firman
John & Babette Furman
Galerie St. Etienne
Alan & Elizabeth Gee
Susan Gibbons & Christopher Shumway
Jim Greeley
James Q & Linda Green
Donald & Carolyn Henry
Hi Brow Farms, LLC
Betsy Ho
Michael Hochanadel
Sandra Hutton
Don & Kathy Idleman
Ann & Brian Jennings
Leonard Kerr

Sandra Kingsbury
Amy Klein
Chris & Heidi Krahling
Evan Lawrence
Linda LeClair
Christine & Steve Lulla
Joe & Carol MacDonald
Mack Brook Farm
Mark & Quimby Mahoney
Stephanie & David Mahoney
Martinez Family Realty, LLC
Kevin McCarthy
Gary & Joy McCoola
Ronald McLean
Terry & Mary Ann Mitchell
Charles Moses
Stephen & Mary Muller
George & Ellen Mulvaney
Christine Nemec
William & Elizabeth Niemi
Tara Nolan
Gregory Nosal
Robert O'Connor, DVM
Cathy & Dick Ogden
Oliva Vineyards
David Owen & Barbara Freund
Faith & John Parker
William & Peggy Pichet
Paul & Judy Pontiff
Penelope Poor
Kenneth & Jane Robbins
Marjorie Robertson
Joan & Karl Ruger
Anne Savage & Michael Myers
Ashley & Susan Seward
Gail Smallwood & Thomas Kopp
Edward & Christine Smyth
J.B. & Louise Sobing
Steve Stearns & Sarah Hoffman
Erika Tebbens
Kathryn Yezzi & Daniel Cotton

Jeffrey Gaess Legacy Fund

Jerry Burke
Margaret & David Horn

Monthly Givers

Randall Adams
Douglas & Linda Bischoff
David Hochfelder & Ann Pfau
KC Consulting, Rick Kranz &
Martha Culliton
Long Days Farm—Deborah Jaffe
& Edwin Schiele
Tara Nolan
J.B. & Louise Sobing
Stone Hill Farm—Gregory Hansen
Erin Tobin & Roger Bearden

In Honor Of

Ashley Bridge
Carol Serotta
Barbara Glaser
Cynthia & Kent Wian
Luke & Iver Goldreyer
Carol Serotta
Dr. Kenneth Laird
Dr. Jeannette Oppedisano
Ruth & Sandy Lamb
Bonnie Lamb
Lori Pelech
Carol Conolly
Margery Reilly, PA
Anonymous
Louise & J.B. Sobing
Judith & Michael Russert

*Funding provided through the Environmental Protection Fund in collaboration with the Land Trust Alliance and the State Department of Environmental Conservation

Make a Workplace Gift to ASA Through Earthshare!

ASA is a member of EarthShare, a nationwide federation of the most respected environmental and conservation charities in the country. You can make a gift to ASA by payroll contribution through EarthShare's workplace giving program at numerous private companies, many state and municipal government organizations, and in the Combined Federal Campaign (CFC), by selecting 999-00648 on your pledge form.

To find out more about how you and your workplace can support ASA through an EarthShare charitable giving campaign, please call Katie Jilek at (518) 692-7285. You can also visit EarthShare's web site at earth-share.org. Many thanks to everyone who has made a gift to ASA through EarthShare this year!

HARVEST HERO
\$5,000 +
CHAMPION
\$2,500 – \$4,999
CREAM OF THE CROP
\$1,000 – \$2,499
BENEFACTOR
\$500 – \$999
STEWARD
\$250 – \$499
SUSTAINING
\$100 – \$249
SUPPORTING
\$50 – \$99
FRIENDS
\$1 – \$49

Agricultural Stewardship Association

2531 State Route 40
Greenwich, NY 12834

ph: 518-692-7285
asa@agstewardship.org
www.agstewardship.org

visit us
online

agstewardship.org

follow us on
facebook and
twitter

facebook

twitter

*Win the Trip
of a Lifetime!*

SEE PAGE 9

PHOTOGRAPHY: Todd Collins, Ellie Markovitch and Lawrence White DESIGN: Ruth Sadinsky

Save the Date:

McARTHUR - SAUERT
FARM
ESTABLISHED 1912

Conserve a Legacy

Read about the campaign to protect
the McArthur-Sauert Farm. *See Page 2.*

May-July

Farm Photography for Kids

Kids age 8 and up

Learn how to take great photos
of your favorite farm animals.

August 5th

Forever Farms Summer Supper

6 to 8 p.m. Gardenworks
at MacClan Farms, Salem

Tickets on sale in July

We'll be honoring the families who've made a
gift to our community by conserving their land
with a sumptuous harvest dinner on the farm.

October 11th-13th

13th Annual Landscapes for Landsake Art Exhibition

Opening reception: October 11, 2 to 6 p.m.
Gallery hours: October 12 & 13, Noon to 4 p.m.

Don't miss the event of the season. Featuring
artwork from more than 30 artists inspired by our
working landscapes. 50% of proceeds benefit
local farmland conservation!