

museum bulletin

Inside:

From the Chairman.....2

Spotlight on Staff..... 2

2013-14 Highlights..... 3, 4, 5

Weekend Programs..... 6,7

Special Events.....7,8

Speakers Series..... 9

Adult Programs 10

For Scouts 11

Just For Kids.....11

Members & Donors 12, 13, 14

Volunteers 15

Generations for Nature..... 16

Look for these symbols to identify where an event will be held...

25 Boulevard, Cornwall-on-Hudson, NY
Public hours: Fri. – Sun, 12pm – 4pm
“Meet the Animals” Saturday & Sunday
1pm & 2:30pm
845-534-7781

120 Muser Drive,
Across from 174 Angola Rd.
Cornwall, NY
Office hours: Mon. – Fri. 8:30am – 4pm
Visitor Center Hours:
Weekends 10am – 4pm April 19 – Nov. 16
Phone: 845-534-5506 x204
www.hhnaturemuseum.org

Delightful Dirt by Lisa Mechaley

At the Hudson Highlands Nature Museum’s Earth Day celebration this year, I watched a young naturalist from our preschool run up to garbage and recycling bins to throw out a banana peel. When he got to the bins, he paused, peel in hand clearly looking for the disposal option he has in his class; a compost bin. Our young naturalists know that a banana peel can change over time into a precious substance, dirt.

Photo by Marian Goldin

Young Naturalist Brooke Thorpe and our Compost Bin.

Dirt is the very foundation of life on land. It provides important nutrients needed for plants to grow, acts as a water filter, provides habitat for billions of organisms, and converts waste into nutrients. The first two layers of dirt, the surface litter and humus, are particularly important. Humus is a slow-acting fertilizer that binds with soil particles to form aggregates that hold water. The aggregates also create space for oxygen, allowing aeration of the soil.

New dirt is constantly being formed in the humus and litter layers by our friends the decomposers—a dizzying array of bacteria, fungi and animals like earthworms, sow bugs and millipedes living there. This process takes time. In a wet climate, it can take around 15 years to change a litter layer into half an inch of soil. Composting speeds up the dirt making process. By giving decomposers everything they need to thrive and multiply; food and yard scraps can turn into rich garden fertilizer in a few short years.

Our young naturalists know the benefits of composting first hand. They feed their snack scraps to worms, and compost other organic material in the bins outside each classroom. Through this direct observation of dirt making, our children learn that everyone can have a positive effect on the environment. During the school year, these budding ecologists compare soils to decide which is best suited for the seeds they plant.

In *The Unsettling of America: Culture & Agriculture*, Wendell Berry included a delightful ode to dirt: “The soil is the great connector of lives, the source and destination of all. It is the healer and restorer and resurrector, by which disease passes into health..., age into youth, death into life. Without proper care for it we can have no community, because without proper care for it we can have no life.”

This fall, the museum will be presenting a program called **Delightful Dirt** (see page 6). Join us to learn how to compost at home.

BOARD OF TRUSTEES

John S. Bliss, Chairman
David N. Redden, Chair Emeritus
Edward Hoyt, Chair Emeritus
Frederick Osborn III, Vice Chair
George Muser, Secretary
Jeffrey P. Sousa, Treasurer
Howard Protter, General Counsel
Stephen Bywater
Blaine Merritt Caravaggi
Susan W. Christensen
Deborah Vann Edelen
Laura E. Hromadka
Brian Hunt
Kristin E. Jensen
Joseph F. Maloney III
Bonnie Mangiaracina
Elizabeth M. Noonan
Geoffrey Platt Jr.
Mathew Salino
Scott Sheehan
Thomas Sperzel
Anne P. Strain
Sheryl D. Sturges
Jim Szumlaski

EX-OFFICIO

Mayor Brendan G. Coyne
Supervisor Randy Clark

ADVISORY BOARD

Christopher Buck
Albert K. Butzel
Christopher C. Davis
Evan A. Davis
Kitty Northrop Friedman
Sibyl R. Golden
Doug Land
Marjorie L. Hart
David H. Mortimer
Lynn Peebles
Frederic C. Rich
James W. Taylor Jr.

MUSEUM STAFF

Jacqueline L. Grant,
Executive Director
Sasha Boucher, Volunteer
Coordinator/ Env. Educator
Lisa DiBenedetto,
Development Coordinator
James Farkas, Animal Care
Pam Golben, Director,
Wildlife Education Center
Marian Goldin, Marketing Manager
Carl Heitmuller, Senior Env. Educator
Megan Hoffman,
Education Coordinator
Lisa Mechaley, Education Director
Jill O'Brien,
Membership & Registration
Candace Rivera, Operations Manager
Young Naturalist PreSchool Staff
Sandy Dixon, YN Program Director,
YN Teacher
Jen Borland, YN Teacher
Jackie Gioia, YN Teacher
Kerry Kopf, YN Teacher
Vanessa Budetti, YN Assistant
Katherine Fraine, YN Assistant/ Asst.
to the YN Director
Annie Kelly, YN Assistant
Part-Time Staff
Kenny Bates, Groundskeeper
Mike Heubach, Maintenance
Museum Assistants: Elizabeth Heath,
Joan Marvel, Michelle Mindicino
Environmental Educators:
Vanessa Budetti, Adam Harlec,
Morgane Jacob, Katherine Fraine,
Alicia Ocana, Audrey Olney,
Caryn Rakov, Kait Rose

from the JOHN S. BLISS chairman

Dear Members:

Our Nature Museum has enjoyed another spectacular year, reaching more people through more programs than at any time in our history. It is an achievement of which we all -- children, members, staff, parents and volunteers can be proud. It also underscores our role as "the leader in nature education experiences in the Hudson River Valley."

This is also an appropriate time to ask how we stack up against our mission, which is to "create responsible caretakers of the environment." Instead of quoting statistics, I think the best answers are to be found in the words of our young people, starting with Callie Noland. Callie is this year's recipient of our annual Environmental Stewardship Scholarship, chosen by a Museum Committee from nominations of seniors graduating from Cornwall Central High School. Callie summed up her thanks for the Scholarship in these words:

"... My mission in life is to save the world, and this scholarship has only reaffirmed my commitment to that mission. My experiences in Black Rock Forest have inspired me to preserve and protect the few areas of our planet that have remained untouched by the overwhelming impact of humanity. I promise that I will use this scholarship to further understand and appreciate the natural world and the sciences that govern it, and use what I learn to change the way humans impact it."

And now a few words from Young Naturalist parents this year:

"Upon registering my child for Kindergarten, I was told by one of the teachers that she can always tell when a child comes from the Nature Museum because they are more advanced and better prepared. I think that speaks volumes about the program."

"My son has made wonderful friends and gained a strong foundation of nature appreciation through this program, He still uses his insect rescue kit and picks up litter everywhere we go."

At the end of the day, it's outcomes like those cited above, that make us all very proud to support the Hudson Highlands Nature Museum.

Trustee Beth Noonan, Scholarship Winner Callie Noland, Chairman John Bliss

Spotlight SANDY DIXON on... staff

Fifteen years ago Sandy Dixon answered an ad in the paper that said "Do you believe in a hands-on approach to learning? Do you love the outdoors?" She answered both questions with a resounding "yes" and found her niche at the Hudson Highlands Nature Museum as Director of the Young Naturalist Preschool Program. She had previously been teaching in kindergarten and preschool after receiving her Masters in Early Childhood Education. Sandy quotes Rachel Carson in her book *A Sense of Wonder*: "If a child is to keep alive his inborn sense of wonder, he needs the companionship of at least one adult who can share it, rediscovering with him the joy, excitement and mystery of the world we live in." Sandy says, "I am honored to have the opportunity to be one of those adults."

Annual Report Highlights

FINANCIAL HIGHLIGHTS

We are very proud to share the news that the Nature Museum was able to end our fiscal year on February 28th, 2014 in the black for the eighth year in a row. As the graphic below shows, earned income and fundraising events made up a significant portion of our income and we are especially grateful for the hard work of our dedicated staff and committed Board of Trustees.

March 1, 2013 – February 28, 2014

FUND RAISING EVENTS:

- Hike-A-Thon – April 27, 2013 – Our seventh annual Hike-A-Thon was our most successful to date!
- Acorn Society Party – June 30, 2013 – Hosted by Cathy Kuttner and Dick Polich at their home for our valuable sustaining supporters.

Jackie Grant, Chris Buck, Honorees Fred and Anne Osborn, David Redden, John Bliss

- Champagne Brunch and Silent Auction – November 10, 2013 – Honoring The Osborn Family as a “First Family for the Environment in the Hudson Valley.”
- New York City Benefit – February 26, 2014 – Hosted by Blaine and Robert Caravaggi at their restaurant, Swifty’s, in NYC, and honoring environmental journalist Andrew Revkin.

Andy Revkin on the Hudson

MEMBERSHIP

The Museum was supported by 573 household and corporate members this year which represents 10% of our annual budget and includes 59 “Acorn Society” members who commit their annual support for three years. We also implemented

monthly, quarterly and annual automatic renewal payment options for membership.

GRANTS AND SPONSORSHIPS

Funds from a “Together Green” grant from Toyota made it possible for the Museum to again work with students from the San Miguel Academy in Newburgh and a TD Bank Foundation Grant funded programs with the Nora Cronin Presentation Academy in Newburgh. “Art in the Wild” A Trailside Exhibit was supported by Orange County Tourism and the County of Orange. We are very grateful to ALL our contributors who made this successful year possible. (See full list on page 15.)

OPERATING REVENUES & EXPENSES FISCAL YEAR 2013-2014*

OPERATING REVENUES

Admissions/Sales/Program Fees	\$450,970	54%
Fundraising Events	\$173,964	21%
Grants and Corporate Sponsorships	\$112,787	14%
Membership Donations	\$86,357	10%
Other Donations	\$5,547	1%
Total	\$829,625	100%

OPERATING EXPENSES

Education Program Costs	\$671,664	81%
Administration	\$107,798	13%
Fund Raising	\$49,753	6%
Total	\$829,215	100%

*Not yet audited. The Hudson Highlands Nature Museum is a 501 (c) 3 tax exempt educational organization chartered by the NYS Board of Regents. A copy of the most recent audited statement can be obtained by calling the Museum at 845-534-5506 x 201.

SEE NEXT PAGE FOR PROGRAM

Highlights

Annual Report Highlights

MISSION STATEMENT

The mission of the Hudson Highlands Nature Museum is to create responsible caretakers of the environment. Through quality educational programs for the public that focus on the unique ecology of the Hudson Valley, the Museum promotes knowledge and appreciation of our natural world and the dynamic role of human interaction in its well-being.

March 1, 2013 – February 28, 2014

Total visitor contacts: 38,376

HHNM SCHOLARSHIP FOR ENVIRONMENTAL STEWARDSHIP

The third annual scholarship for a graduating CCHS senior who exemplifies the Museum's mission of creating responsible caretakers of the environment through his or her past actions and future aspirations was awarded in June 2014 to Caldonia Noland.

SCHOOL PROGRAMS

Environmental Education programs for school groups that take place both at the Museum sites and in the Classroom.

4

- Number of different programs offered: 25
- Number presented: 384
- Number of participants: 8268
- Counties served: Orange, Dutchess, Putnam, Rockland, Ulster, Westchester, Manhattan
- 159 of the programs were funded by grants and contributions

Notes of Interest:

- Special contributions allowed us to provide 104 programs so that every third and fourth grade student in the Newburgh School District came to the Wildlife Education Center for either "The World of Frogs" (3rd grade) or "Symbols of NY" (4th grade).
- Grants and contributions made it possible for the Museum to provide science and nature education programs for middle school students from underserved families in the City of Newburgh at the San

Photo: Marian Goldin

Above: Students from the Nora Cronin Presentation Academy at one of their bimonthly science and nature workshops at the Museum's Outdoor Discovery Center.

Left: Students from Newburgh's San Miguel Academy created "solar cookers" – and then demonstrated them at the Museum's Earth Day Celebration!

Miguel Academy and the Nora Cronin Presentation Academy.

- 26% of the programs were done in schools, 74% were field trips to the Museum sites or the Kowawese Unique Area on the Hudson River.

YOUNG NATURALIST PRESCHOOL PROGRAM

Now in its 20th year, the program served 83 children in six classes from September to June with seven dedicated teachers and assistants. Program Director, Sandy Dixon, attended the national Nature Preschool Conference Irving Nature Center, MD.

WILDLIFE EDUCATION CENTER

Home of the Museum's live animal collection and interactive nature exhibits, this location welcomes the public on Friday, Saturday and Sunday with a "Meet the Animal" program on weekends. It also houses the adult/child animal series, nature-based birthday parties and welcomes school and camp groups throughout the year.

- General Admission visitors: 4336
- Number of major live animals cared for: 65
- Native species:
 - Migratory Birds: 5, Mammals: 2,
 - Turtles: 12, Snakes: 6, Lizards: 2,

Amphibians: 17, Fish: 10,
Non-native animals used for
education: 13 – 25

- Taxidermy mounts: 15

New for this year:

- Opened our first “StoryWalk” Trail in partnership with the Cornwall Public Library. “Rabbits and Raindrops” by Jim Arnosky

SUMMER NATURE CAMP

Expanded to nine one-week science-based camps for ages 4 – 15
Enrollment – 404

ANTS

“Animals and Nature Together” - adult/child animal program series
Enrollment – 94 children ages 2-4, each with a caregiver

NATURE STROLLERS

Hiking group for families with babies & toddlers
13 sessions, 60 children and 78 adults

GRASSHOPPER GROVE NATURE PLAY AREA

The first nature play area in the Hudson Valley saw its first full season of weekend visitors numbering 1626. It was also well used by the Young Naturalist Preschool, Summer Camp and visiting pre-schools and

Enjoying the “loose parts” area of Grasshopper Grove

kindergartens. We offered our first Grasshopper Grove Afterschool Club.

WEEKEND NATURE PROGRAMS AND OTHER MUSEUM EVENTS

- 42 Weekend Nature Programs and Events were attended by 1035 people
- Maple Sugar Tours, Family Campouts, Earth Day, I Spy Halloween Trail, Butterfly Weekend and the Native Plant Sale have become signature events
- The ever popular Atka, the Artic Gray Wolf, returned to educate and inspire.

OFF-SITE PUBLIC PROGRAMS

23 programs were presented at Storm King Art Center, Wave Hill, Hubbard Lodge in Fahnstock State Park and at Museum Village.

SCOUT DAYS

- 14 day-long Badge workshops for girl scouts and cub scouts plus four days of Maple Sugar Tours for Scouts. Attendance: 1366

ADULT PROGRAMS

- Evening Speakers Series – lectures held at the Cornwall Presbyterian Fellowship Hall. Number of lectures – 8 Attendance – 256
- Adult programming included special hikes, a campfire kayak tour, canoeing in Constitution Marsh, a Clearwater Sail and a Trail Design workshop by the NYNJ Trail Conference in preparation for building a trail from the Museum’s trails to those in Black Rock Forest.

BUILDINGS AND GROUNDS HIGHLIGHTS

- Grasshopper Grove, the Museum’s new Nature Play Area opened in April, 2013 at the Outdoor Discovery Center.

Highlights

**OUR
DEDICATED
STAFF**

Weekend Programs

Saturday, September 6
MAJESTIC MONARCHS

Take a guided walk in search of Monarch butterflies and caterpillars. Learn their natural history, the reasons for their decline and how planting a patch of milkweed can help Monarchs survive. Take home milkweed seeds to plant. Rain cancels. Rain date is Sept. 14. Listen for message at 845.534.5506.

Sunday, September 7
THE FARM THAT BECAME A MUSEUM

The 177 acre parcel of land now known as the Outdoor Discovery Center has a fascinating history that dates back to pre-Revolutionary War times. Come learn the rich history of the property previously known as Kenridge Farm. This presentation is most appropriate for adults and children over 8.

Saturday, September 13
GEOLOGY HIKE

Learn about more than a billion years of New York State history. After a brief overview of the fascinating geology of our region, take a 2 mile guided hike to visit the site of a 19th century magnetite mine.

Sunday, September 21
DELIGHTFUL DIRT

Discover how easy it is to change leaves, grass clippings and food scraps into valuable fertilizer. Learn about worm composting and view nature's decomposers up close on a short nature hike.

Saturday, September 27
NATURE PHOTOSCAVENGER HUNT

A Photoscavenger Hunt is a fun way to get creative with your photography. Each family will get a list of items they must "scavenge" on our trails. Pictures are taken of the items instead of collecting them. The first family to return with photos of all the items will receive a prize.

Join us for interactive programs about science and nature. Each program begins with a presentation and moves to a guided hike or hands-on activity. Suggested for adults with or without children ages five and up, unless otherwise noted.

All programs begin at 10am at the Outdoor Discovery Center unless otherwise noted.

Admission: \$7 adults, \$5 children,
Members: \$5 adults, \$3 children

Sunday, September 28
GONE TO SEED

Wind, water and hitchhiking on clothing or fur are some of the ways seeds get around. Go on a seed scavenger hunt to collect seeds on a masking tape "bracelet."

Saturday, October 4
**BEAR? NO WOOLLY BEAR!
AT THE WILDLIFE EDUCATION CENTER**

Woolly Bear caterpillars are curious, legendary creatures. What do they turn into? Can they really predict the weather? Learn all about them, help release our caterpillars back to the field and make a Woolly Bear craft.

Saturday, October 11
FALL BIRDS AND WATERFOWL

Catch a glimpse of some beautiful ducks and other waterfowl and migrating birds as they make their way south for the winter. Join well-known birder David Baker for a hike around our ponds.

Sunday, October 12
FALL FOLIAGE HIKE

In the Autumn, our favorite trails become ablaze with vibrant reds, yellows and gold. Join us for a beautiful fall hike and discover what changes cause the spectacular foliage in our region.

Saturday, October 18
NATURE'S COSTUMES

Why do so many animals blend into nature? We will explore the answer to this question through engaging games and activities. Come dressed in brown or green colors to participate in a camouflage hide and seek game.

Sunday, November 2
BEAVERS

Learn more about these large herbivores that are second only to humans in their ability to manipulate their environment. Then take a hike to the pond to look for evidence of beaver chewed wood.

WEEKEND PROGRAMS

WEEKEND PROGRAMS

Saturday, November 8

OWLS AT THE WILDLIFE EDUCATION CENTER

Learn about these nocturnal raptors and their fascinating natural history. Meet a live owl from the Museum's collection.

Sunday, November 16

CLOSING DAY FOR GRASSHOPPER GROVE

Grasshopper Grove will be closing for the winter, but there is still time for one last celebration. Join us for play time in Grasshopper grove, meet an animal and enjoy a special snack.

Saturday, November 22

TURKEY TALES

AT THE WILDLIFE EDUCATION CENTER

Did you know that the turkey was once nominated to become our National Symbol? Learn about the turkey's natural history and interesting adaptations. Make a fun turkey craft.

Saturday, December 6

HOLIDAY GIFTS

Learn to make simple holiday gifts from recycled materials and natural objects. Create a snowman out

of a recycled water bottle, a tree fairy ornament from pinecones and acorns, and a bracelet made from junk mail and paperclips. Pre-registration required

Sunday, December 7

NATURE IN WINTER

Discover the startling beauty and diversity of nature in winter. Take a hike to search for signs of animals and plants that stay green through the winter. Meet one of our local mammals and discover its strategy for surviving the winter.

Saturday, December 13

SEED WREATHS

Learn how to create your own seed wreaths; birds love them and they make great gifts! Each participant will take home a decorated wreath. Adults and children over 7 years.

PROGRAMS EAST OF THE RIVER
AT HUBBARD LODGE IN
FAHNESTOCK STATE PARK
Sundays at 2pm
Sept. 21- Beavers
Oct. 19- Snakes
Nov. 16 – Black Bear

PROGRAMS IN SOUTHERN
ORANGE COUNTY
AT MUSEUM VILLAGE IN MONROE
Sundays at 2pm
Sept. 14- Black Bear
Oct. 5-Snakes
Nov. 2-Coyotes

PROGRAMS AT STORM KING ART
CENTER
Sundays at 1pm
Sept. 7 – Art and Nature
Sept. 28 – Aquatic Creature Feature
Nov. 9 - Birds

7

Special Events

SEPTEMBER

STORY WALK WEEKEND "GOBBLE, GOBBLE" BY CATHRYN FALWELL

Saturday, Sept. 13 and Sunday, Sept. 14
12pm to 4pm, at the Wildlife Education Center

Read your way through the trails! Enjoy beautiful illustrations and nature references as you follow Jenny's discovery of wonderful Wild Turkeys! This program is presented in partnership with the Cornwall Public Library and The Grail.

- 1:00 and 2:30 Learn about turkeys
 - 1:30 and 3:00 guided walk along our Story Walk Trail
 - Throughout the afternoon - crafts and snacks for the kids
- Included with regular admission of \$3,
Museum members: free

FAMILY CAMP OUT

Friday, Sept. 19 - 6pm to Saturday, Sept. 20 – 8 am
(rain date Sept 20-21)

Bring the family, your tent and sleeping bags for a fun night around the campfire and under the stars. Begin your overnight adventure by setting up your campsite at the Outdoor Discovery Center. Haven't pitched a tent before? We will have camping veterans on hand to help! In addition to your camp out spot, your camping adventure includes:

- "Nature at Night" – activities led by Museum educators
 - Fun crafts for kids
 - Star Gazing (weather permitting)
 - Free play in Grasshopper Grove
 - Campfires, s'mores and a song or two.
 - Light breakfast snack and coffee on Saturday Morning
- Member price: \$17 per person, \$8 children under 5.
Non-member price: \$20 per person, \$12 children under 5.

Pre-paid reservation required to reserve your campsite.
Register online or call 845.534.5506 x204

Special Events

SEPTEMBER

ORIENTEERING MEET

Co-sponsored by Hudson Valley Orienteering
Saturday, September 20

Beginners instruction at 10:30am. Trails open to "start" your orienteering between 11am - 1pm.

Orienteering is an exciting, fun sport that uses map and compass to navigate your way through a course of checkpoints. If you are an orienteering beginner, join us at 10:30am for a short instruction program. Then head out on the trails! There will be 4 levels of difficulty to choose from. Maps included. Limited compasses available for \$1 rent.

Prices: Members include HVO & Museum Members.

Individual Adult: member \$5, nonmember \$10,

Individual Junior (18 & under): member \$4, nonmember

\$5, Family Maximum: member \$10, nonmember \$20,

Group (2people): member \$7, nonmember \$12. Fee

includes two maps. For each additional person, age 8 & over, the cost is an additional \$2, regardless of age or membership. They will also receive their own map.

2ND ANNUAL POETRY TRAIL OPENING CELEBRATION

September 28, 4pm-6pm

The Hudson Highlands Nature Museum is pleased to partner once again with the Hudson Highlands Land Trust to present "River of Words" Poetry. Experience a series of unique, temporary installations celebrating the nature-inspired poetry of local students as you walk along our red trail.

OCTOBER

"I SPY" HALLOWEEN TRAIL

October 25 and 26

11am to 3pm Drop in any time to start your trail.

Let's have some spook-tacular family fun! Can you find all of the objects cleverly hidden along the Halloween Trail? Which ones belong in nature and which ones certainly do not?! Sharpen your observation skills as you search for animal artifacts, like bones and skulls.

Find them all and earn a prize!! Then visit snakes & spiders in the creepy crawlers room and do a Halloween craft or two!

Admission for children ages 2-14: Members \$5, Non-members \$7 Adults are Free

NOVEMBER

CHAMPAGNE BRUNCH

November 9 at 12 noon

The Powelton Club in Newburgh

Save the date for our annual Champagne Brunch and Silent Auction. This year the museum is honoring the Ottaway family as a "First Family for the Environment in the Hudson Valley."

For information, call 845.534.5506 x212

BARNES & NOBLE

Sunday, November 23 – All day. Shop at any Barnes & Noble or shop online and benefit the Museum.

On Nov. 23, do your holiday shopping in a store, or online from Nov. 23 – 28, using Museum Book Fair voucher # 11067741 and a percentage of your purchase will be donated to the Museum!

BONUS!

From 10am – 4pm at Barnes & Noble, 1245 Route 300, Newburgh

• Live Animal Presentations! Museum educators will be in the children's section with live animals. Your children will enjoy the presentation while you shop!

THANKSGIVING WEEKEND AT THE WILDLIFE EDUCATION CENTER

November 28, 29 and 30 12pm – 4pm

Bring the Family for Post Holiday fun!

Visit with our live animals and enjoy fun crafts for kids.

"Meet the Animal" presentations at 1pm and 2:30pm

Admission: \$3, Members: Free

Are you seeking a unique and wonderful holiday gift? Sponsor an Animal this holiday season...with a sponsorship, gain a special friend and support its care at the museum. Sponsors receive a personalized certificate with a photo of the new special friend suitable for framing.

Animal Sponsorship packages begin at \$25.

Sponsor your animal on Thanksgiving Weekend or visit our website for full details: www.hnnaturemuseum.org and click under "wildlife."

Evening Speakers Series

Engraving of the West Point Foundry by John Barber (1798 - 1885)
Courtesy of Putnam History Museum

TUESDAY, OCTOBER 21

West Point Foundry: 1817 - 1911 and Beyond

West Point Foundry in Cold Spring was one of the first major industrial sites in the United States. At its peak during the Civil War, it manufactured cannons which were crucial to the Union victory. It also manufactured steam locomotives, marine engines, aqueduct pipes, architectural columns, and industrial machinery. Dr. Trudie Grace, curator of the Putnam History Museum and art history instructor at the Fashion Institute of Technology and historian Mark Forlow will share the Foundry's story from its early years to its current status as a preserve and site of archaeological excavations.

This program is funded, in part, by the New York Council for the Humanities.

TUESDAY, OCTOBER 28

Dutch Influence on the American Kitchen and Life

The Dutch were the first Europeans to settle in the Hudson River Valley. In this talk, Author and Food Historian, Peter G. Rose, examines the Influence of the Dutch on the American Kitchen. She will explore the food ways and food stuffs brought to America by the Dutch more than three centuries ago and how these foods were adapted to the new circumstances. Slides of 17th Dutch art works are part of the lecture by Ms. Rose who has presented at the Smithsonian Institute and the NY Historical Society among many other venues

TUESDAY, NOVEMBER 4

Nature's Fortress: The Environmental Defense of West Point during the American Revolution

Forced to defend the Hudson River, the Continental Army correctly decided to base their defense at West Point, NY. That said, the combination of a lack of infrastructure, a dearth of trained engineers, and a weak budget forced the defenders to resort to untraditional and untried methods and to use the environmental factors of the area to

Tuesdays at 7:30 pm

The Cornwall Presbyterian Fellowship Hall

222 Hudson Street, Cornwall-on-Hudson

Members \$5, non-members \$7

Refreshments available.

facilitate the defense. In this manner, West Point became the "rock of the Hudson." This lecture by Andrew Forney, Assistant Professor, Dept. of History, US Military Academy, will focus on these developments, their impact, and their legacy.

TUESDAY, NOVEMBER 11

Warm Weather and Heated Debate

Join Spencer R. Weart, noted historian of science and retired director of the Center for the History of Physics of the American Institute of Physics, for an illustrated lecture that will recount the grand intellectual journey by scientists toward understanding how human activities are changing the climate. Dr. Weart will also describe the future climate changes that are expected in the Hudson Highlands. In his NY Times review of Dr. Weart's book, "The Discovery of Global Warming," environmental journalist Andrew C. Revkin said, "It reveals the effort as one of the great exercises in collective sleuthing. It dissects the interwoven threads of research and reveals the political and societal subtexts that colored scientists' views and the public reception their work received." Dr. Weart will be introduced by Andrew Revkin.

FOR ADULTS...

Great opportunities to learn about our region, meet others & get some exercise in the autumn air!

For prepaid registration go to hnnaturemuseum.org or call 845.534.5506 x204.

Wine and Woolly Bears

Saturday, October 4,
5:00pm – 6:30pm

What do wine and woolly bear caterpillars have in common? They will both be in the gazebo in Grasshopper Grove for a late afternoon gathering. Enjoy a selected sampling of wines while learning about the fascinating life cycle of the woolly bear.

Members: \$25 Non-members: \$35.

Art Classes in our Fields

October Sundays
9am – 1pm

Join the Wallkill River School of Painters for Plein Air Art Classes on the beautiful grounds and trails of the Outdoor Discovery Center. Bring your gear to the site at 9am; artist demo from 9:30 – 10, you paint from 10 – 12 with one-on-one help from the demonstrator, group critique and local foods picnic (provided)

from 12 – 1. Loaner materials available. Members: \$20 Non-members: \$25 per program.

Oct. 5 – Atmospheric effects with oil with Mary Mugele Sealfon

Oct. 12 – Capturing fall color in pastel with Shawn Dell Joyce

Oct. 19 – Colors of the harvest in oil with Michael Piotrowski

Oct. 26 – Creating a dynamite composition in acrylic with Nancy Reed Jones

Soap Making

Saturday, November 15,
10am-2pm (Bring a bag lunch)
Saturday, November 22,
10am-11:30am

Outdoor Discovery Center

Learn to make natural cold processed soap in this hands-on workshop with our Education Coordinator and soap maker, Megan Hoffman.

On Nov. 15: Learn the history of soap making, the proper use of safety equipment and the properties of essential oils, natural additives, molding and curing. Then, create a batch of soap as a group.

On Nov. 22: Learn how to cut, store, wrap and label your soap, which you will take home.

Members: \$60.00

Non-members: \$75.00

Limited enrollment.

Prepaid registration required by Nov. 4

Prepaid registration required for all programs.

Schunemunk Mountain Hike Sunday, September 14, 10am – 4pm

Enjoy stunning panoramic views and unusual rock formations as you climb to the highest point in Orange County. This is a rigorous 4-6 mile hike, so please be prepared! Wear proper footwear, bring plenty of water, lunch and snacks. Meet at the Otterkill Road parking lot. Full directions will be emailed.

Members \$5.00 Non-members \$7.00

Iona Island Hike Saturday, September 20, 9am – 1pm

Join us for a special opportunity to enter and hike Iona Island with Doc Bayne, a regionally recognized naturalist and historian. Learn all about this nature preserve that includes evidence of Native Americans Colonial life, and a rich military history. Today it supports wildlife including the majestic Bald Eagle. Wear proper footwear, bring lunch and water. Meet at the Iona Island parking area. Full directions will be emailed.

Members \$5.00 Non-members \$7.00

Black Rock Forest Hike Saturday, October, 18, 12pm – 4:00pm Meet at the Outdoor Discovery Center to carpool.

After a lesson on map reading, enjoy a moderately rigorous hike on the Sackett and Stillman trails in Black Rock Forest. Wear proper footwear, bring water and a snack. Directions will be emailed.

Members \$5.00 Non-members \$7.00

JUST FOR KIDS!

Nature Strollers

Every Thursday at 10am
Sept. 18 through Nov. 13
At the Outdoor Discovery Center

A hiking group for families with babies, toddlers and young children

Join a museum educator on our gentle trails for a one-hour hike with the tykes. Learn techniques for introducing your child to the natural world.

Meet at the Outdoor Discovery Center. Sign in at the Visitors Center.

Members: free
Non-members: \$5 per family
If weather is questionable, call 845.534.5506 x204

Grasshopper Grove Clubs

September 22- November 14
Monday, Wednesday and Friday
No Clubs on October 13, November 10

Lunch Club 11:30am-1:30pm
After-school Club 3pm-5pm

The Museum will again offer our popular Grasshopper Grove program for 4 and 5 year olds. Join us to extend your child's outdoor playtime in Grasshopper Grove for up to three sessions a week. If inclement weather brings children inside, the focus is still on learning and playing with natural elements.

Playing outdoors is a wonderful way to develop coordination, practice cooperation, and connect to the environment. Plus, the extended hours help children prepare for the full days of kindergarten.

Check website to see substantial discounts for those who register in advance for all eight weeks, one, two or three days. If space is available, "drop-in" rate will be \$16 for members and \$20 for non-members, if registered before 9am.

For discounts, preregister online at hnnaturemuseum.org

Animals and Nature Together ...ANTS!

Parents and Grandparents! This is for you (or another caregiver) and your children ages 2* - 4, to learn about animals and nature together. Each carefully structured program in the series focuses on one of the museum's live animals and includes a craft, song, story and outdoor walk. It is a great way to prepare your child for preschool!

Four times to choose from - 8-Week Sessions

AT THE WILDLIFE EDUCATION CENTER

Tuesdays: Sept. 30 - Nov. 25
(Snow date, Dec. 2)

9:30am-10:30am (ages 2* & 3)

11am-12am (ages 3 & 4)

Fridays: Oct. 3-Nov. 21

(Snow date, Dec. 5)

9:30am-10:30am (ages 2*-4)

AT THE OUTDOOR DISCOVERY CENTER

Saturdays: Oct. 4 - Nov. 22

(Snow date, Dec. 6)

10:30am-11:30am (ages 2* - 4)

Price per child/adult pair
Members: \$95 Non-members \$120
Prepaid registration required.

**Please note: your child MUST be 2 years of age to enroll. This is a special time for adults/toddlers. Kindly make other arrangements for siblings over 9 months.*

AFTER-SCHOOL PROGRAMS WITH CARL HEITMULLER

FORESTS, FORTS AND FUN

For Grades K-2

Mondays: Sept. 29 - Nov. 3
(No program Oct. 13)

At the Outdoor Discovery Center
3:45pm - 5pm

Head off the beaten path to destinations of discovery! Make a home of your own in the woods as we build forts, play in the forests and have FUN!

Members: \$60 Nonmembers: \$75
Prepaid registration required.

SCHOOL BREAK MINI-CAMP AT THE WILDLIFE EDUCATION CENTER

NEW* FULL DAY MINI-CAMPS

December 29, 30, and 31 Sign up for one, two, or all three days!

9am-3pm (Ages 6-9)

Enjoy a great day of fun and learning. Meet a different live animal each day, and learn how animals survive the cold.

Enjoy engaging hands-on activities, crafts, games, and hikes.

Museum members \$42.00 per day

Non-members \$48.00 per day

Pre-paid registration required.

For prepaid registration go to hnnaturemuseum.org or call 845.534.5506 x204.

Scout Badge Workshops

Bring your troop or den for a special afternoon of learning and fun beginning at 11:45 at the Outdoor Discovery Center. Each scout receives a museum fun patch and a certificate of completion for badges or awards earned. Bring water & a snack. Dress appropriately to be outdoors on our trails. Light refreshments available for purchase. \$15 per scout, adult leaders free. A \$50 deposit will hold your reservation. Payment in full is due 2 weeks prior to event. No refunds day of event for no-shows. Register online at hnnaturemuseum.org or call 845.534.5506 x211

WEBELOS DAYS

Saturday, October 18
Naturalist

CUB SCOUT DAYS LOOP AND PIN

Sunday, October 12
Wildlife Conservation

Saturday, November 1
Map and Compass

Saturday, November 8
Geology

GIRL SCOUT JOURNEY DAYS

Saturday, October 11
Daisies: Earth & Sky

Sunday, October 19
Brownies: Wonders of Water

Sunday, November 2
Juniors: Get Moving

Sunday, November 9
Cadette: Breathe

MEMBERS AND CONTRIBUTORS

The support of a broad base of generous members and contributors is essential to the Museum's stability and growth. We are very grateful to the following list of members and donors to our Hike-A-Thon, Champagne Brunch, NYC Benefit and other events.

(We make every attempt to be accurate with our listings. Please contact Jackie Grant at 845.534.5506 x204 with any questions.)

Received from July 1, 2013
to July 1, 2014

Chairman's Circle \$5000+

John & Sue Bliss*
Christopher Buck & Hara Schwartz
Bywater Family*
Christopher C. Davis
Sibyl R. Golden*
Marc D Goldstein
Theodore & Laura Hromadka*
Lynn Peebles & Doug Land*
Susan K. & Joseph Maloney, III*
Judy & George Muser*
Anne & Frederick Osborn III*
Frederic C. Rich
Mathew Salino & Madeline Salino*
Anne P. Strain*

(\$2500 - \$4999)

Mr. & Mrs. Ralph Arditi
Daniel Law & Julia Siep
David K.A. Mordecai &
Samantha Kappagoda
David & Jeannette Redden*
Lucy R. Waletzky M.D.

(\$1000-\$2499)

Anonymous*
Patricia Bennett
Robert & Blaine Caravaggi
Herbert & Beverly Chase
Susan & Hank Christensen*
Vivien & David Collens*
James & Kara Cross
John & Debbie Edelen*
Trish Hamlin
Marjorie & Gurnee Hart*
Brian & Rachel Hunt*
Bonnie & Tom Mangiaracina*
Jason & Deborah McManus
Mary & Bill Murphy*
Dick Polich & Cathy Kuttner*
Howard & Deborah Protter*
Alex Reese & Alison Spear
Leigh Seippel & Susan Patterson*
Richard T. Sharp
Catherine & Andrew Sidamon-
Eristoff*
Carolyn & Ward Smith*
Jessica & Jeffrey Sousa*
Terry & Bonnie Turner
Sandra I. van Heerden
Lucy R. Waletzky M.D.
Jean Wort

(\$500-\$999)

Dr. & Mrs. John W. Baker
Mr. & Mrs. Douglas H. Banker
Phebe T. & George Banta
Dara Bell
Frank G. Boye
Robert & Kathryn Boyle
Mr. & Mrs. Barry Breeman
Belden Brown
William Burback & Dr. Peter
Hofmann*
Anne P. Cabot*
Joan K. Davidson
Lyman Delano
David Diamond & Karen Zukowski
Deborah Dulaney, Ben & Kelsey
Winstanley
Helen Evarts

Elizabeth & Irv Flinn
Ellen Friedman & Vic Dasaro*
Kristin Gamble & Charlie Flood
James & Susan Goodfellow
Mr. & Mrs. James W. Harbison Jr.*
Mr. & Mrs. Morrison H. Heckscher
Mr. & Mrs. Edward L. Hoyt
Andrew Jacobs & Lotus Do*
Jensen Family*
Jim & Lois Johnson
Kaleniak Family
Lisa Kelly
Rocco & Debby Landesman*
Joan F. Ledoux
Thomas & Robyn Levine
Claudio & Jean Marzollo
David & Nancy McAlpin
Bob & Marge McCormick
Fred & Betsy McCurdy*
Pamela Miller
Ed & Floranne Moulton*
Coco Hoguet Neel & Richard Neel
Elizabeth M. Noonan*
Peter & Barbara Olympia*
Geoffrey & Hope Platt*
Betsy & Emerson Pugh
Ru & Sheila Rauch
Nigel Redden & Arlene Shuler*
Sally S. Ryan*
Jody Saylor & Christy Guzzetta
Scenic Hudson, Inc.
Dr. Michael Seitz & Young S. Kim*
Scott & Lisa Sheehan*
Mr. & Mrs. Jeffrey D. Shoreman
Mrs. Constantine Sidamon-Eristoff
Thomas & Maria Sperzel*
H. Peter Stern &
Helen W. Drutt-English
Arthur Sulzberger, Jr.
Laura Jean Wilson & Mark Menting

(\$250-499)

John & Patricia Adams
Phil Gaffney
Drs. Ajit & Liza Antony*
Jean & Bob Ashton
Sharon & David W. Baker*
Dr. & Mrs. George W. Benninger
Sevinch E. Bridges
Robert & Pauline Broberg
Al & Brenda Butzel
Jane Chermayeff
Randy & Mary Clark*
Ian & Mary Ann Crawford
Robert Cutler & Susan Freeman*
Michele & Chris Deloughery*
Bernadette Durkin
Stacey Farley & Peter Davoren*
Lee & Kathy Farrow
Roseann Farrow
Jenna & Andrew Field
Kathleen & Jonathon Frith
Tom Gardner & Marian Godfrey
Mac & Georgie Gatch
Clara Lou Gould
Jackie Grant & Chris Nowak*
Robert & Ximena Greco
Sara & Tom Griffen
Anne E. Impellizzeri
Gerald & Marlene Jacobowitz*
Daniel R. Katz
Pam & Dallas Kersey
Jan & Frances Kurdwanowski*

Michael J. Kwinn
Roland & Christy Larkin
Mary & Alan Lewis
Victoria Lichtendorf &
Harper Langston*
Lynch Family
Anne & John MacKinnon
Connie Mayer-Bakall
Mr. & Mrs. Barnabas McHenry
Zack McKown
Diann Metzkow
Bettina Murray
Liza and Michael Musgrave
Susan Najork*
Lily Norton
Open Space Institute
Ron Oswald
Dorothy Pariot*
Joseph Piazza
James W. Polhamus
Kenneth Rafferty
Lisa Mechaley & Andrew Revkin
Melanie Mulroy-Robinson & Thomas
Robinson*
Jonathan & Diana Rose
Dr. Len & Judy Rothman*
Lawrence & Elaine Schlegel
Dr. & Mrs. Ray Sison*
Mildred Z. Solomon
Esty Stowell*
Lally Stowell
Sheryl Sturges & Jonathan Deull*
Anne Symmes & Steven Ives
Chris & Joanne Vella
Stephen & Susanne Vondrak
Bill Webber & Nancy Proyekt*
Stephan Wilkinson & Susan
Crandell*
William A. Smith & Son, Inc.*

* Indicates membership in the Acorn Society, the Museum's multi-year giving circle. Please call Jackie Grant at 845.534.5506 x203 if you would like to learn more.

(\$125-249)

Wheldon & Claudia Abt
Beth C. Adams
Katherine Adams
Kayla & Hunter Allen
Joseph Amato
Frank & Edie Bartolone
Raymond E. Bell Jr.
Helena & Peter Bienstock
Robert R. Bose
Walter Bottger
Irvan & Anna Boucher
Jack & Nancy Brennan
Camp Olmsted
Craig & Carolyn Carsley
Drs. Dean & Joann Cassimatis
Andrew Chmar & Gayle Watkins
Elmire Conklin
Carla & Steve Costanzo
Jeff Cowton
John Danzer
Chris K. Diaz
Dillon Family
Dudzik Family
Anne S. Eristoff
Karen Ertl
Regina Fogarty

Nancy Fox
Elaine Frost & Robert Slechta
Erica Galbreath-Zuehlke
Gerald & Donna Halpin
Jane Harkinson
Ted & Jane Harries
Hartwig Family
May Brawley Hill
Mr. & Mrs. Philip J. Hopp
Ethel K. Howard
Margaret Howe
David & Sue Hubbard
Mr. & Mrs. Richard Hull
Joan P. Kaplan
Michael F. King
Kirkland-Ward Family
Barry & Patte Koval
Cynthia Krupat
Lars & Marit Kulleseid
Lee Kyriacou
Tammy S. LaSala
Richard R. Levine
Mark Leiberman
H.A. Long
Mr. & Mrs. John Lynch
Dee & Dave Mathies
Michael & Sally Mattausch
Samuel Meyer
Luetta E. Mirabile
Ian Morrow &
Patricia O'Reilly-Morrow
Jay & Sarah Nannini
Newburgh Free Library
Northrop and Stradar P.C.
Irene O'Garden & John Pielmeier
Ormiston Family
James Osborne
Parsons Family
Sarah D. Peacock
Pepe Family
Carolyn & Goncalo Pinheiro
John & Robin Portelli
Arthur Ross
Robb Webb & Pat De Rousie-Webb
Anthony & Christina Savarese
Jon & Kellie Schlosser
Eugene & Rebecca Schreiner
Daniel & Kathy Sheehan
Frank & Mary Stowell
Jenepher Stowell
Kerri Stroka
Maryann & Richard Syrek
Stephanie Tesar
Elliot & Cheryl Tetenbaum
Jessica Tsantes
Steve & Brenda Tyler
Joanna D. Underwood
Suzette M. Unger
Robert Ushman
Jerome Walsh
Chuck & Caroline Yarton

(\$90-124)

Sally Ann Alessi
Kayla & Hunter Allen
Lauren & Robert Anderson
Julia & Jason Ariano
Caroline Arnold
Carl & Ann Bacon
Patricia & Thomas C. Barron
Mr. & Mrs. Richard F. Bebon
Bengyak Family
Dyke & Mary Anne Benjamin

Victoria Benton
 Marcus, Danielle & Emily Bianco
 Blair Family
 Brand Family
 Cabrera Family
 Richard Carpenter
 Michael M. Casserly
 Comitz Family
 Conklin Family
 Costanzo-Sargeant Family
 Elizabeth L. Daniels
 Jane & Walt Daniels
 Mary & Evan Davis
 Ian Dennis & Antonia Malchik
 Dolata Family
 Geoff Dorment
 James C. Dougherty
 Gerry & Doug Duerr
 Stephen and Elana Duggan
 Terry Dwyer & Marcy Petrin
 Kimberly Engelbert
 Gale Epstein
 Ariana & Liam Fallon
 Mark Filie & Marian Schneckner
 Bonna & Joel Finkelstein
 Brian D. Fitzgerald
 Carol & David Frank
 Elizabeth L. Friel
 Jerry & Lynn Gage
 Karima Anne Gebel
 Gerald & Rosalie Gibian
 Jack Gilpin
 Ann & Dan Gladding
 Belfa Goldberg
 Naomi Goldberg
 Goldfrank-Cariot Family
 Keith Grover
 Jeffrey & Rachelle Harmer
 Harrison Family
 Luddy Harrison & Carol Dulaney
 Barbara Hauptman & Jonathan Falk
 Conrad Fernandes & Elizabeth Heath
 Deborah & Paul Hill
 Amber Huang
 Anthony Hunt
 Chris & Colleen Inzerillo
 Megan Kennelty
 Parag Khandhar
 Kirwan Family
 Paul Korngold
 Maureen Finnegan Kussard
 Bridget & Rich LaBar
 Peter Letizia
 Brad Michael Levine
 Jeanne Linnes
 Philip Livingston
 Maria Maccio & John Norris
 Maily Family
 Dick Manley
 Carol Marquand & Stan Freilich
 Robert Martin
 Melissa McGill & Ellis Quinn
 Mr. & Mrs. Roger Metzger
 Sabine Meyer
 Bruce Morrison
 New City Library
 Belle & Blake Newton
 Denise & Robert Nichols
 John F. Noonan
 Paul & Marge O'Flaherty
 Mr. & Mrs. Osborn
 Michael & Shirley Pacella
 Joseph Pastore
 Barbara Peelor
 Joe & Kathy Plummer
 Wendy Donn Podos
 Andrew & Tricia Rawnsley
 Rebecca Trezn & Michael Townsend
 Melanie Reynaud
 Laurel Rimmer & Joel Conybear

Katie & Buck Rogers
 Rose Memorial Library
 Emily Rowland & Kevin Smolenski
 Ruotolo Family
 Haig Sarkissian & Mary Davidian
 Frances and Dr. William Schuster
 Robert & Sandra Shapiro
 Thomas Smidt II
 Snyder Family
 Chris & Sally Sonne
 Elizabeth B. Sosnow
 Steiner Family
 Christine & Jeffrey Stephenson
 John P. Stern & Sarah E. Lawrence
 Mr. & Mrs. Gordon Stewart
 Roger & Flo Stone
 Frederick & Susan Streichenwein
 Sullivan Steel Services, Inc.
 Mr. & Mrs. L. Philip Swirbul
 Charles & Simonee Tierney
 Mr. & Mrs. Richard Timm
 Titolo Family
 Turso Family
 Lisbeth & August Uribe
 Valicenti Family
 Collette Vertullo
 Gerry & Patricia Wagner
 Chevy Wanamaker
 Jessica Winberry
 Harriet & Bob Yustein

(\$70-89)

Roy & Erika Abraham
 Lyn Abrams
 Stacey & Frankie Abreu
 Ahlers Family
 William Alexander & Dr. Anne Mullin
 Barbara Andrew & Bruce Milem
 Lisa Assalante
 Mary McGlenn & Alan Axelrod
 Baisley Family
 Julia Hood & Joel Baldomir
 Dr. Christine Halvorsen Baldwin
 Baran Family
 Baranowski Family
 Allison & Brock Barry
 Barthelmes Family
 Baxter Family
 Katie & Tim Bellamy
 Matt & Tara Berchielli
 Rachel Berger
 Berkowitz Family
 Stacy Betty
 Michelle Bieber
 Susan & Brian Billard
 Bobinski Family
 Kristen Bockemuhl
 Katherine Profeta-Bodow & Steve Bodow
 Elizabeth & Thomas Bonita
 Boula Family
 James & Laura Bozeman
 Braine - Depkin Family
 Buchholz Family
 Burgoa Family
 Julia & William Burke
 Philip & Elsa Cameron
 Rich & Laura Campora
 Claudia Carco & Gysel Giglio
 Ann & Jim Carlone
 Carroll Family
 Casazza Family
 Cavallo Family
 Chanda Family
 Lynda & Joseph Chernes
 Chester Public Library
 Rosemarie & Joshua Chrismon
 Donna Ciarlante
 Cinque Family
 Allen Clarkson

James & Alice Clements
 Fran & Chris Clifford
 Kathleen & Dan Cola
 Coley Family
 Conklin Family
 Connolly Family
 Constancio Family
 Susan Conti
 Jennifer & John Cooper
 Cordisco Family
 Megan & Jason Corette
 Kate Coronges
 Fawn & Dan Coutant
 Cruz Family
 D'Addio Family
 Kathryn & Vincent D'Amato
 Regina Darcy
 Alexis Darro
 Kathryn Deetz
 Jessica Trivisani & Jason Del Toro
 Stephen & Barbara Deutsch
 Luis & Christine Diaz
 Thomas & Connie DiCarrado
 Rosemary DiCesare
 Emily Carleton
 Donahue Family
 Dorfman-Sirota Family
 Linda & Steve Dougherty
 William Dudman
 Darrin Dyle
 Drena Fagen
 Moreno Family
 Jasmin Farmer
 Farrell Family
 Kendel Faubert
 Fearing Family
 Haverstraw Public Library
 John Fels & Karen LaRocca-Fels
 Fern Family
 Ferri Family
 Finkelstein Memorial Library
 Kevin & Kelly Finn
 Roxanne Galvin & Heather FitzHarris
 James & Kathleen Fogarty
 Kathleen S. Fogarty
 K. Susan & Rita Fontana
 Stephen & Sheryl Fordenbacher
 Fox & Virgilio Family
 Shari & Thomas Franco
 Jessica Franklin
 Sarah Fred
 Fugo Family
 Garcia Family
 Diana Gebhardt
 Caroline & Joe Geraci
 Gilkeson Family
 Danine Giorgianni
 Darren & Ellen Gold
 Kevin & Shannon Goodwin
 Gordineer Family
 Maggie & David Gordon
 Goshen Public Library
 Jen & Dave Grammerstorf
 Green Family
 Greher Family
 Chris & Debbie Gruttemeyer
 Eileen Hall
 Hall Family
 Kelly & Bryan Halvorsen
 Michael & Andrea Hamburger
 Lee & Liz Harrell
 Hassler Family
 Michael Heller
 Elizabeth & Philip Helm
 Timothy Hill
 Laurence & Patricia Hoard
 Erika Hughes Hooper
 Horn Family
 Steve & Julie Horton
 Ted & Alicia Hughes

Igneri Family
 Infanti Family
 Ingrassia Family
 Leah & Neil Johnson
 Rich & Angie Johnson
 Chris & Nicole Jones
 Barbara J. Joslyn
 June Family
 Matthew & Gina Juneau
 Fred & Kim Kalena
 Kathryn & Thomas Kelleher
 Maggie & Chris Kelly
 Randi H. Kiernan
 Esther Kim
 Kishpaugh Family
 Michael & Michelle Kizun
 Stephanie Knapp
 Stefan & Elizabeth Kochis
 Marilyn Koho
 Fran & Michael Kramer
 Susan & Robert Kunkel
 Howard & Jessica Ladlee
 Lonnie & Rachael Lane
 Majella Lanham
 LeMunyan Family
 Lozza Family
 Lubkert Family
 Lucca Family
 Stephen, Melissa & Aiden Macpherson
 Stephanie Madoff
 Manonvelos Family
 Brendan & Julie Markett
 Wendy Lynn Martin
 Anthony & Cara Martinis
 Joan H. Marvel
 Mathieu Family
 Michael & Li Matsler
 Pam & John McAssey
 Susan & Patrick McConnell
 John & Barbara McDonald
 Deborah McGrath
 McGroddy Family
 Mcknight Family
 McPhillips Family
 Mary & Dave McTamany
 Melkon Family
 Greg Mercurio
 Miele Family
 Moffat Library
 Monroe Free Library
 David & Meghan Moore
 Morikis Family
 Lisa Morrison
 Meena Moteelall
 Tom & Eve Muhlfeld
 Mummery Family
 Murphy Family
 Frank & Bonnie Murphy

**Hop to it...
 Become a
 Member Today!**
 Join securely
 online at
hlnaturemuseum.org

Jason & Laura Nicoll
 Stephen & Robin Obie
 Christine Oliva
 Daniel & Gina Olsen
 William & Edna Orange
 Christine & Richard Ostner
 Owens Family
 Nancy & Joseph Padula
 Pagano Family
 Prestigiaco Family
 Kim & Chris Patak
 Martin & Diane Patmos
 Isabella Grace Pellegrino
 Perks Family
 Pillsworth Family
 Joanne & George Potanovic
 Kathleen Potter
 Tracy & Christopher Powell
 Michelle & Patrick Query
 Carissa & Andreas Radermacher
 Lenora & Gregory Ransom
 Reed Family
 Colin & Michelle Regina
 Mike & Megan Reifenberg
 Rettus-Sissler Family
 Karen Rice
 Mona & Ian Rieger
 Rivers Family
 Sarah McMane & Peter Romeo
 Rostanzo Family
 Kevin & Karen Rothman
 Meredith Rubenstein
 Philip J. Russo
 Sophie Rutimann
 Ryan Family
 Chris & Lorraine Salvo
 Sanborn Family
 Megan & Justin Sandler
 Rachel Saunders & Jesse Meyer
 Catarina Schiff
 Kathy Schimpf
 Schlegel Family
 Daniel & Janet Schultz
 J.P.C. Shakarian
 Cullen & Katie Sheppard
 Elizabeth Sherry
 Skonberg Family
 Terrence & Michele Smith
 Karen & Kevin Smyth
 Paul & Sarah Sohn
 Soldano Family
 Sonko Family
 Soto Family
 Spaulding Family
 Spidle Family
 Spring Family
 Joann & Chris Springer
 Strader Family
 Stanton Family
 Dena M. Steele
 Vicky & Raymond Stewart
 Lisa Stoker
 Stong Family
 Danny Sullivan
 Kevin & Kathy Swanwick
 Diane & Bruce Swenson
 Chris & Carrie-Lynn Taylor
 Lisa & Ed Teall
 Richard & Susan Thorpe
 Tillyer Family
 Todaro Family
 Tran Family
 Tuxedo Park Library
 Valentine Family
 Nicole & Michael VanderDrift
 Vanderpool Family
 Vandervoed-McGregor Family
 Doug & Margaret Vatter
 Vega Family
 Jacqueline & Frank Versace
 Kate Villone

Jordan & Deborah Vinarub
 Violetti Family
 Adrienne T. Voltaire
 Catherine Wagner
 Michael & Dorothy Walter
 Nina Watkins
 Clint & Krista Watts
 Allison & Jonathan Weeden
 Kevin & Janine Wentworth
 Christina & Christopher Wilger
 Lauren & Craig Yunker
 Brian Zimmer

(\$50-69)

Dorothy D. Abbott
 Jeffrey T. Ball
 Lois C. Barringer
 Kenneth Bento
 Steve Berger
 Kathleen O'G. Bower
 Mark Brodeski
 Angela Calabro
 Lynn Carano
 Ken Cashman
 Sue Cassidy
 Frank & Kay Corkrum
 Edwin H. & Pamela Bock Cromey
 Carolyn Curran
 Cody Dalton
 Monica Damm
 Caroline S. Danford
 Yves Danneels
 Carla S. Decker
 Janet Dempsey
 Anne Endler
 Lisa Engel
 Kent H. Falk
 Philip R. Faurot
 Lillian Ferretti
 John Fiedler
 Lauren Frank
 Dee Fryer
 Wynn Gold
 Jeff Gorss
 Frank J. Governali
 Ali Grant
 Jennifer & Stephen Grant
 Greater Cornwall Chamber of
 Commerce
 Mary Beth Greene-Krafft
 Doris Haas
 Mr. & Mrs. Gary Haas
 Andrea & John Hartwig
 Elizabeth Todd Healy
 Brian Hecker
 Dolores Henchy
 Bill Herbert
 Wilma T. Joyce
 Stella Kaisted
 Susan Kamlet
 Linda Jane Keyes
 Margaret King
 Nancy Kumpel
 Sankha Lahiri
 Mr. & Mrs. A. Lowry, Jr.
 Bevalie MacFarland
 Harry B. Marshall Jr.
 Renata Mazzio-Gittler
 Virginia M. McFadden
 Esther McGowen
 John McLaughlin
 Grant Miller
 Sharon & Russ Miller
 Moran Family
 Ruth H. Morton
 Mary C. Norris
 Kristin Oberle
 George Palchus
 Carol & Paul Perkovich
 Roger E. Peterson
 Harold Pressberg

Cara J. Pyles
 Robi Josephson & Ted Reiss
 Joy A. Rickey
 Leslie S. W. Riley
 Dr. & Mrs. Clifford Russ
 Walter A. Salvas
 Adair Santoro
 Ruthanne Schempf
 Kris Seiz
 James D. Sheehan
 Gloria Governali Slama
 Laura Soles
 Jimmy Sweetman
 Sara Tjossem & Shahid Naeem
 Joe Trapani
 Patrick Trotta
 Victoria Verssace McLaughlin
 Eric & Miriam Wagner
 Rosemary Ward
 Pamela Warren
 Mary Webber
 Sally Wortmann
 Katrina Zraly

Grant & Corporate Support

The Museum is grateful to the following for their generous support from July 2013 to July 2014.

Grant Support

The EASTER Foundation /
 Anne & Fred Osborn III
 Ettinger Foundation
 Golden Family Foundation
 Hudson River Foundation
 Mary W. Harriman Foundation
 Natural Heritage Trust (ZBGA)
 New York Council for the
 Humanities
 Norcross Wildlife Foundation, Inc.
 Ralph E. Ogden Foundation, Inc.
 TD Bank Charitable Foundation
 PCLB Foundation
 The William Froelich Foundation

Corporate Support (\$1000 & up)

Argenio Brothers, Inc.
 Central Hudson Gas & Electric
 Garden Club of Orange &
 Dutchess Counties, Inc.
 Hromadka & Associates
 Hudson Valley Federal Credit Union
 Jacobowitz & Gubits, LLP
 Kohl's
 Orange and Rockland Utilities, Inc.
 RBC Capital Markets
 Sotheby's
 Stewart's Shops
 Turner Construction

(\$500 - \$999)

Barnes & Noble Booksellers
 Bracesetters
 Bywater Family
 Empire State Bank Charitable
 Trust Fund
 KeyBank Foundation
 M & R Capital Management Inc.
 Nannini & Callahan Excavating, Inc.
 Orange Regional Medical Center
 Smile Place Family Dentistry
 Stanley Marks & Company LLP
 Walden Savings Bank

(\$250 - \$499)

Cornwall Elementary School PTO
 Cornwall Garden Club
 Daley's Oil Service, Inc.
 Delta Kappa Gamma
 Jones Farm & Country Store

Museum Advocates

The "Museum Advocates" are a circle of friends who have demonstrated their appreciation for the importance of the mission of the Museum and its value to the community. Advocates have contributed (by giving their time, talent and/or financial support) to the Museum's strength and vitality in ways that are "above and beyond," and they assist on a regular basis. Thank you, Museum Advocates!

Sharon & David W. Baker
 Doc Bayne
 Patricia Bennett
 Mandy Bywater
 Andy Callahan
 Ken Cashman
 Andrew Chmar
 Vivien & David Collens
 Robert Cutler
 Rosemary DiCesare
 Tom Doyle
 Karen Ertl
 Barbara Smith Gioia
 Paul Gould
 Andrew Jacobs
 Mary Beth Greene-Krafft
 Louise Lynch
 Daniel Mack
 Susan Maloney
 Bob McCormick
 Joseph Minuta
 Maureen Moore
 Jay Nannini
 Chris Nowak
 Dorothy Pariot
 Craig Pelsue
 Dick Polich & Cathy Kuttner
 David Reel
 Melanie Mulroy-Robinson
 Sally S. Ryan
 Barbara Scherr
 Kristin G. Seiz
 Catherine Sidamon-Eristoff
 Marsha Sobel
 Dr. Lucy Swift
 Sandra I. van Heerden
 Joanne Vella
 Susanne & Stephen Vondrak
 Amy Wilhelm
 Sally Wortmann
 Jean Wort

VOLUNTEERS

Our thanks go out to the following volunteers who have helped the museum in many ways between July 1, 2013 and July 1, 2014. A special thank you to the **Board Members of the Museum**, who are not listed here, but who constantly volunteer their valuable time and talent.

Volunteers building the new trail from the Museum to the trails in Black Rock Forest

The Board Members of the Museum

Kayla Allen
Victoria Allen
Josie Altucher
Yansi Anaya
Amanda Anniballi
Cori Ansbro
Patricia Bennett
Sarah Birnberg
Michaela Boker
Nyah Bonilla
Yasmine Bouachri

Bywater Family
Craig Callahan
Robert & Blaine Caravaggi
Natalia Castro
Jin Chang
Cornwall Public Library -
Story Walk Volunteers
Courtney Chidgey
Circle K of SUNY New Paltz
Colin Coyne
Susan Crandell
Sam Crosby
Aliza Deen

Rosemary DiCesare
Matthew DiStadio
Bob Dixon
Lucas Donnellan
Genesis Encarnacion
John Encke
Karen Ertl
Karen LaRocca-Fels
John Fiedler
Tom Fitzgerald
James Fogarty
Kathy Fogarty
Ethan Franco
Rich Franco
Shari & Thomas Franco
Jackie & John Gioia
Goldman Sachs Community
Teamworks
Chris Gray
Rachel Guerrieri
Amanda Guido
Shannon Haas
Holly Hamner
Emma Heitmuller
Richard Herman
Andrew Jacobs & Lotus Do
Kevin Jacobs
Kels Jensen
Bob Kakerbeck
Kohl's Monroe

Kohl's Newburgh
Marilyn C. Koho
Natalie Kyvik
Shannon LaManna
Barbara Ledbetter
Joe Lemons
Jessica Licken
Marilyn & Terry Lotz
Louise Lynch
Harry B. Marshall Jr.
Wendy Lynn Martin
Jessica & Kayla
Mastropietro
Johnathan Matsler
Tyler McCormack
Bob McCormick
Frank McGowan
Tim Melvin
Missionaries from The
Church of Jesus Christ of
Latter-day Saints (trail
crew)
Susie Moyik
Ken Nepomuceno
Lily Norton
Chris Nowak
Asher Pacht
Sophia Paffenroth
Dorothy Patriot
Angelina Partridge

Sally Pellegrini
Rachel Pierson
Ormiston Family
Kevin Quinlivan
Dakota Reinike
Christine Retta
Andrew Revkin
Ivan Rivera
Rachel Rivera
Jeremy Roffman
Kevin Ronstrom
Sally S. Ryan
Madeline Salino
Saturdays of Service SUNY
New Paltz
Michelle Smith
Holley Swanwick
Lily Tejada
Richard Timm
Murat Uzundag
Matt Villanueva
West Point BOSS (Better
Opportunities for Single
Soldiers) Program
Stephan Wilkinson
Sally Wortmann

GOODS & SERVICES

The Museum is very grateful to the following people and organizations for donations of goods and services for Earth Day, our Silent Auction, the Mastodon Exhibit and other valuable projects.

Russ Astrab
David & Sharon Baker
Tom & Tosh Barron
John & Sue Bliss
Bloom Floral Design &
Events
Boscobel House & Gardens
Billy Bywater
Bywater Family
Callahan & Nannini Quarry
Canterbury Brook Inn
Blaine & Robert Caravaggi
Susan Christensen
Jeff Cowton
Powelton Club
Community Playthings
Cornwall Wines & Spirits
Cromwell Manor Inn

Delaware & Hudson
Taxidermy, Dave Clark
Tom Dinchuk
Tom Doyle
Karen & Don DuBois
John & Debbie Edelen
Joe Gizzarelli
Paul Gould
Elaine Hayes, Mt. Gulian
Historic Site
Hudson River Sloop
Clearwater
Hudson Valley Shakespeare
Festival
Brian & Rachel Hunt
Hunter Mountain
Independent Helicopters,
Inc.

Andrew Jacobs & Lotus
Do
Jones Farm
Kim Keller, DVM
Rocco & Debby Landesman
Bonnie Mangiaracina
Mid Valley Wine & Liquor
Brooke Moore
George Muser
Museum of the Earth,
Ithaca
Museum Village
New York Philharmonic
New York State Museum,
Albany
Jay Nannini
David Noland
Beth Noonan

Northern Bear Pet Supply
Olana
Orange County
Government
Dick Polich & Cathy
Kuttner
George Potanovic
Sally's Fish Market
Sotheby's
Tom Settino
Jessica Sousa
Storm King Adventure
Tours
Sheldon Stowe
Studio 208
Swiftly's Restaurant
Taylor Recycling Facility, LLC
There's Hope, Hope Platt

Valley Restaurant
Elizabeth Waldstein,
Walkway over the
Hudson
West Point Tours, Inc.
James Zgoda, DVM

**Special Thanks to
The Grail for the use of
the Elizabeth Stillman
Prairie**

PO Box 451
Cornwall, New York
12518

Annual Report Bulletin ■ Fall 2014

20th Anniversary of the
Young Naturalist Preschool
1994 - 2014
Congratulations!

CONTINUE YOUR CARING

CONNECT KIDS WITH NATURE FOR GENERATIONS!

Generations for Nature is the Museum's Planned Giving Circle. It is made up of friends who have named the Museum in their estate plans. Their gifts take many forms but they have one thing in common: their generosity will enable the Museum to fulfill its mission far into the future. Our gratitude goes out to this list of founding members of Generations for Nature:

Anonymous
John & Sue Bliss
Mr. & Mrs. George D. Cornell*
Edward Hoyt
Joseph & Susan Maloney
Bonnie Mangiaracina

George Muser
Frederick Osborn III
Howard & Deborah Protter
Jeannette & David Redden
*deceased

To join or to learn more, contact the Museum's Executive Director, Jackie Grant at 845. 534. 5506, x203, or jgrant@hhnaturemuseum.org.

The Mission of the Museum is to create responsible caretakers of our environment. Through quality educational programs for the public that focus on the unique ecology of the Hudson Valley, the Museum promotes knowledge and appreciation of our natural world and the dynamic role of human interaction in its well-being.

www.hhnaturemuseum.org

Wildlife Education Center

25 Boulevard, Cornwall-on-Hudson
845.534.7781

Open year round:

Friday – Sunday from 12 - 4

Admission: \$3.00 for ages 3 & up.

Members free.

- Live Animals · Interactive Exhibits
- Short family-friendly trails
- "Meet the Animals" at 1pm & 2:30pm every Saturday and Sunday

Outdoor Discovery Center

120 Muser Drive (entrance across from 174 Angola Rd.) Cornwall, NY

845.534.5506 x204

Open mid-April to mid-Nov.

Weekends from 10am-4pm

- Trails: Free, Quest Guidebooks \$5
- Grasshopper Grove: Admission \$3, Members – Free

www.hhnaturemuseum.org

Chartered by:

NYS Board of Regents,
Office of Charities Registration

Printed on certified recycled paper