

President's Column

A Celebration of Our Donors

As the Peconic Land Trust enters its 24th year, development pressures continue to impact the owners of working farms and natural lands in staggering ways, whether due to the specter of federal estate taxes or the sheer difficulty of owning and maintaining valuable land in our changing communities. What is amazing to me is that, despite these pressures and the anxiety that accompanies them, so many landowners have an incredible will and determination to hold onto their land... and that is where the Trust comes in. We listen to the needs and goals of landowners, we study their land and the resources therein, and we come up with practical and pragmatic ways to conserve land, farms, and ways of life.

As we continue with the planning, land protection, and stewardship so fundamental to our work, we are increasingly devoting resources toward connecting people to land through events and activities for the public at large. We are striving to nurture a growing conservation ethic that values the food and resources of our region as well as the importance of sustaining Mother Earth. We are also engaged in public policy from the federal to the local level through the support of legislation that enhances incentives for conservation (e.g., a deferral of estate taxes on all lands of conservation value, expedited approval of conservation subdivisions that protect 80% of the land, etc.).

We also recognize that people are as important as land... what is farmland without the farmer, what is a bay with-

out shellfish and baymen/women to harvest them? What is a community without a diversity of people, young and old, white and of color, of wealth and modest means? As property values and development increase, we risk losing not only our agricultural heritage and natural diversity, but our cultural and economic diversity as well. So, in addition to conserving land, we are seeking ways to conserve our communities by adapting the tools we use to protect land so that diverse communities of people can live and survive on Long Island. In so doing, we must make conservation and our mission relevant to all.

We cannot conserve the land we know and love (as well as the communities therein) alone and that is where you come in. By supporting the Trust, you are indeed a partner in our efforts to conserve Long Island's working farms, natural lands, and heritage for our communities now and in the future. Whether you are a volunteer, a donor, a government official, or a landowner, we truly appreciate your confidence and trust in our ability to make a difference in our communities. We can't do it without you! Thank you so much for your continued support!

John v.H. Halsey
President
Peconic Land Trust

Donor Profile

Alex Weil: Inspired by Memories of the East End's Past

For many, the East End of Long Island provides a perfect opportunity to kick back and relax, to recoup from the fast-paced lifestyle of Manhattan in a bucolic setting that both calms and inspires. These are the reflections from creative maven Alex Weil. For Weil, his home in Wainscott is the perfect place to get away from it all.

"For me, the peace and tranquility—the wind, the air, the ocean, and because of its position, there is a unique color scheme that I see. To me it equals escape... a place to shut down. Like everyone else from New York City, I have an intense life on the fast track, multitasking, competing in a tough business, and needing the clarity to come up with new ideas. My retreat to Wainscott gives me the space I need to be able to relax and clear the channels in my head... as well as have a good time."

Donor Profile

Alex Weil: Inspired by Memories (continued from front cover)

While describing this feeling, Weil evokes the imagery of James MacNeil Whistler, who painted landscapes at the end of the 19th century. “He captured [that color]” said Weil, referring to Whistler’s watercolor, *Seascape* (ca. 1883-1884). “It came from a combination of the sand, the dune grass, the ocean and the blue of the sky that I believe is really unique in the Hamptons. I don’t know why, but it certainly *is* different than the color of the sky in New York City—and you can see it all through the seasons.”

James MacNeil Whistler's Seascape

Weil’s first memories of Long Island go back nearly 35 years ago, as a young man visiting. “At that time, I can recollect many four corner intersections with farmland on each corner. Today, that no longer exists,” said Weil. Those memories have inspired Weil to make a difference.

It was in 2005 when Weil decided that while change is good, there needed to be some effort to preserve the “bucolic” feeling of his community as the opportunity presented itself. And, fortunately for the Peconic Land Trust, those feelings coincided with the start of what would become two significant conservation projects in Wainscott: the Babinski Farm on Beach Lane and the Conklin House and adjoining field on the corner of Main Street and Sayre’s Path.

Babinski Farm

At the beginning of 2005, the Peconic Land Trust held a neighbor meet and greet gathering in New York City to engender interest and funds for the conservation of Babinski Farm. “Alex Weil stood out at this meeting, making a significant contribution and beginning an important conversation with neighbors about the necessity of participating in this effort,” said Rebecca A. Chapman, Vice President of Philanthropy.

“I’ve only lived on two streets on the East End—Further Lane in East Hampton and Beach Lane in Wainscott,” said Weil. “Beach Lane is one of those very special

places, it is one of the last places where you have a working farm in close proximity to the ocean. And where you can get the sound and smell and sight of the sea combined with the sounds and smells and sights of the farm... unique, old-school, beautiful and bucolic.”

“When I found out that only \$2.5 million was needed to complete the [Babinski] deal, I stood up and said we’d have to be crazy to let this deal get by us. And the response was great,” said Weil. But Weil’s enthusiasm for the project is not only driven by the land, but by the man, farmer Andy Babinski: “He is clearly a man of integrity and his choices are dictated by who he is and what he wants to accomplish, not just by how much money he can get. That is rare.”

Conklin Homestead

Weil’s participation in the protection of the Babinski Farm became a prelude to his contribution in the conservation of the Conklin property later that year. Both properties were protected through sales of development rights to the Trust and the Town of East Hampton in January 2006. “Now, I’m working towards a trifecta,” Weil says, hoping to one day see another Babinski farmland parcel conserved, this one owned by Andy Babinski’s sister. “We hope that one day we will be able to complete a transaction that will work for her.” Another area in his sights is Main Street in Wainscott.

“There are all kinds of possibilities out there and there are tremendous opportunities for people like me to make a contribution,” said Weil. “Basically, we have to wake up the rich and stop talking about the changes that are happening here and do something positive about it. We all have to live up to our convictions.”

That sentiment has carried on in the next generation. Last November, Weil’s daughter, Marion Roaman, organized a fundraiser at ZoneHampton, her spinning studio and exercise clothing boutique in East Hampton, raising close to \$10,000 for the Peconic Land Trust.

By day, Weil is the creative force behind Charlex, a graphics design firm he began with his former business partner, Charles Levy, in the mid-1970s. The firm, an early pioneer in electronic imaging for television, created the first MTV winner for best video in 1983 – *The Cars’ You Might Think*. Most recently, Weil directed and produced his first animated short film, *One Rat Short*, which has won awards around the world. “The film has succeeded in branding me as a film director as well as helping us to expand Chalex into an animation studio.” ■

The 2006 Peconic Land Trust Honor Roll

Through the work of the Peconic Land Trust, we have the privilege of serving the best of human impulses—generosity, care for our communities and the environment, and support for our mission to conserve Long Island’s working farms, natural lands, and heritage for future generations. The philanthropy honor roll highlights the record-setting fundraising year the Peconic Land Trust experienced in 2006. We offer it with thanks to everyone who volunteered, donated to our annual fund or special conservation projects, and attended our education programs and special events... each and every person who responded to our mission with his or her time, talent, or financial support.

All of us at the Trust are well aware that people are the most valuable asset of any organization. We know that our conservation success is the product of lots of work by dedicated board members, volunteers, staff members, and supporters. Please accept our warmest appreciation for your support. If we have inadvertently failed to mention someone, let us know, and in advance, please accept our apologies for errors and omissions.

Lloyd Zuckerberg
Chair, Peconic Land Trust Philanthropy Committee

\$100,000 +

Maggie de Cuevas
Barbara Slifka
David and Jane Walentas
Ms. Marilyn B. Wilson

\$50,000 - \$99,999

W. Marco Birch
John and Sue de Cuevas
Millard S. and Peggy Drexler
Mr. and Mrs. Dan W. Lufkin
The Schaffner Family Foundation
The Weismann Foundation

\$25,000 - \$49,999

Anonymous
Harriet Ford Dickenson Foundation/
Mr. and Mrs. Thomas J. Hubbard
Mr. and Mrs. Leandro S. Galban, Jr.
The William and Mary Greve Foundation, Inc.
The Moore Charitable Foundation
Mrs. Salley Pingree / The Charles
Engelhard Foundation
MaryLou and Sal Ranieri
The Peter Jay Sharp Foundation

\$20,000 - \$24,999

Julie and Edward J. Minskoff
Norman & Rosita Winston Foundation

\$10,000 - \$19,999

Anonymous
Cindy Barszeski/Farmer's Daughter Fund in
the Long Island Community Foundation
The Chubb Federal Insurance Company
Mr. and Mrs. John B. Henry
Jeffrey P. Hughes and Bettysue Hughes
Mr. and Mrs. Robert L. Mercer
Mrs. Elizabeth A. F. Overton
The Renco Group, Inc.
Robert and Meryl Meltzer
The Arthur Ross Foundation, Inc.
WLNY TV
Mr. and Mrs. Kenneth Wright
Roy J. Zuckerberg Family Foundation on
behalf of Lloyd Zuckerberg and
Charlotte Triefus

\$5,000 - \$9,999

Suzanne and Bob Cochran
Coles Family Foundation
Mr. and Mrs. John S. Erwin
The Tony & Beth Galban Foundation
Amy Hagedorn/Horace and Amy Hagedorn
Fund in the Long Island Community
Foundation

Robert W. Johnson IV Charitable Trust
Krasnoff Family Fund in the Long Island
Community Foundation
Ms. Deborah Ann Light
The Lowerre Family Charitable Trust
Mr. and Mrs. Garrett Moran
GPM Fund of The Philanthropic Collaborative
Mr. and Mrs. William P. Rayner
Mr. and Mrs. James F. Reeve
Mr. Andrew Sabin
Sag Harbor Charity Cup Challenge, Inc.
(Corcoran Group)
Daniel C. Shedrick
Stroman Productions Inc.
Jonathan M. Tisch
The Aber D. Unger Foundation, Inc.
Wes von Schack
Mr. Richard Wines and Ms. Nancy Gilbert

\$1,000 - \$4,999

Ambac Financial Group, Inc.
Anonymous (2)
Mr. and Mrs. Robert Appel
Mr. and Mrs. Irwin Applebaum
Mr. and Mrs. Robert H. Baron
Mr. and Mrs. Stephen Berger
Mr. David Bohnett and Mr. Tom Gregory
Mr. Dale Booher and Ms. Lisa Stamm
Ms. Penny A. Bradley
Emily and Jack Breese Advised Fund at
The Seattle Foundation
Dr. Charles F. Brush
Dr. Alison M. Byers
Mr. and Mrs. Mark B. Cohen
Cohen Family Foundation
Marilyn P. Corwith
Mr. and Mrs. Peter D'Angelo
Ms. Ana R. Daniel
Mr. and Mrs. William R. de Jonge
Dorset Farms, Inc.
Mr. and Mrs. Alan R. Dresher
Mr. and Mrs. Charles P. Durkin Jr.
Mr. and Mrs. William E. Faraday
Carol S. Feinberg and Kenneth B. Gilman
Philanthropic Fund of the Columbus
Jewish Foundation
Fenner Foundation at Silicon Valley
Community Foundation
First Pioneer Farm Credit
Mrs. Ruth F. Fleming
Mr. and Mrs. Clifford H. Foster
Mr. and Mrs. Lloyd Gerard
Mr. and Mrs. Thomas G. Gleason, III
Mrs. Herbert L. Golden
Ms. Nancy Green
Mr. Perry Guillot
Ms. Susan Gullia
Mr. George Hambrecht
Mr. Steve Hornstein
Jefferson E. and Karen T. Hughes Fund
of the Fidelity Gift Fund
IBM International Foundation
Ms. Glenna E. Jagger
The JCT Foundation
Ms. Marjorie Jonas
Mr. and Mrs. Sheldon Kasowitz
Mr. and Mrs. David H. Koch
Langner Family Fund in The New York
Community Trust
Mr. and Mrs. Alexander M. Laughlin
Mr. and Mrs. Robert Liberman
Mrs. Dorothy Lichtenstein
Mr. and Mrs. R. Timothy Maran
Mr. E. Blair McCaslin
Melissa Meyer and Peter Mensch
Ms. Friedrike Merck
Monterey Fund, Inc.
Mrs. Henriette Montgomery
The Donald R. Mullen Family Foundation, Inc.
Mr. Robert C. Musser and
Ms. Barbara L. Francis
Mr. Eric Nadler
The Nagle Family Foundation
The Nash Family Foundation, Inc.
National Fish and Wildlife Foundation
Ms. Deena J. Nelson and
Ms. Margaret Kemeny
The New York Times Company Foundation
Henry L. O'Brien Foundation, Inc.
Mr. and Mrs. Augustus K. Oliver
Paramount Group, Inc.
Mr. Charles A. Perlitz
Mr. and Mrs. Warren H. Phillips
Mr. Stanley Pine
Mr. Austin J. Power, Jr.
The Morton and Beverley Rechler
Family Foundation, Inc.
Mr. Luis Rinaldini
The Felix & Elizabeth Rohatyn Foundation
Mr. and Mrs. Reed Rubin
Mr. Richard E. Salomon
The Saner Family Foundation
Mrs. Stanley Schachter
Arnold and Ann Schotsky
Mr. Domenico Seddio
Mr. and Mrs. Peter Shepherd
Mr. Donald W. Smith
Mr. and Mrs. Philip M. M. Smithers
Mrs. Annaliese Soros
Garrick C. Stephenson Family Fund
Mr. and Mrs. Emanuel Stern
Mr. and Mrs. William A. W. Stewart III
The Switzer Family Foundation
The Tamarind Foundation

Tarnopol Family Foundation, Inc.
Ms. Margaretta Taylor
Ms. Lois Teich
The Tessler Family Charitable Trust
The Worthington Charitable Foundation
Mr. and Mrs. John H. Thomas
Ms. Julia L. Tunnell
Mr. Robert LaBranche Van Dusen
F.S. Von Stade & Associates, Inc.
Mr. and Mrs. Jonathan M. Wainwright
Mr. Andrews R. Walker
Mr. Andrew J. Walsh
Mr. Chris Wedge and Ms. Jeanne Markel
Liz and Steven Weinstein
Mr. Henry Weisburg
Virginia K. Stowe/Wood Thrush Fund in The
New York Community Trust
Woodward Family Charitable Foundation
Ms. Barbara Brush Wright
ZG Design
Ms. Ngaere Macray Zohn

\$500 - \$999

Anonymous (2)
Mr. and Mrs. Arthur N. Abbey
Ms. Carol Abrahams
Mr. and Mrs. Kenneth Adams
Mr. Herbert A. Allen
Mr. and Mrs. George G. Balasses
Mr. Cornelis Boele
Mr. and Mrs. Franklin Brehmer, Jr.
The Burch Family Foundation
Mr. and Mrs. Richard Q. Byers
CALYON Matching Gift Program
Mrs. Granville S. Carrel
Mr. Clifford P. Case III and
Ms. Karen B. Dubno
Mr. and Mrs. Alexandre Chempla
Mr. and Mrs. Anthony J. Colletta
Mr. John W. Copeland and
Ms. Gianna Biondi
Corwith Farms Inc.
Dr. and Mrs. Nicholas Delihias
Mr. and Mrs. Richard F. Denning
Mr. and Mrs. D. Wilson Ervin Jr.
Ms. Quince Evans
Fabric Traditions
Mr. and Mrs. Frank P. Ferrara, Jr.
Ms. Ann Gavin Ffolliott
Fifth Street Productions, Inc.
Mr. Dean C. Foster
Mr. and Mrs. Richard T. Fowler
Mr. Herbert Friedman
Mr. John Gardiner
Given Associates, LLC
Mr. and Mrs. Jocelyn Gootrad
Mr. and Mrs. Robert S. Gottlieb

In assembling the list of our contributors, the Peconic Land Trust has endeavored to be as accurate as possible. If we have made an inadvertent omission or error, please accept our sincerest apologies. Please feel free to contact Rebecca A. Chapman, Vice President of Philanthropy, if you have any questions or concerns.

The 2006 Peconic Land Trust Honor Roll

Alan C. Greenberg Philanthropic Fund of the Jewish Communal Fund
Nicholas Gullo
Mr. Perry R. Haberman
Mr. Jeffrey M. Habib and
Ms. Jessica Lee Lowrey
Mr. and Mrs. Charlton D. Halsey
Mr. William E. Hamilton
Mr. and Mrs. Theodore Hartley
Mr. and Mrs. Peter Hausmann
Mr. and Mrs. John R. Hearst, Jr.
Mrs. Samuel F. Herrick
Herrick Hardware Inc.
Mr. and Mrs. John B. Hoffmann
Constance Hoguet Neel
Mr. and Mrs. William Indoe
Mr. Francis J. Ingrassia and
Ms. Elizabeth Mc Caul Ingrassia
Mrs. Margaret A. Isabella
Dr. and Mrs. O.Wayne Isom
Carl Jacobs Foundation
JC Construction Management Corp.
Mr. and Mrs. James L. Johnson
The Kellner Foundation
Landmark Properties of Suffolk, Ltd.
Mr. Theodore A. Levine and
Ms. Lucia D. Swanson
The Arthur Loeb Foundation
Mr. Michael Longacre
Maurice B. Cunningham Inc.
The May Foundation
Mr. and Mrs. David Mc Kee
Mr. and Mrs. James McGee
The McGraw-Hill Companies
Ms. Patricia E. McIntyre
Ms. Mary G. Meeker
The Elena Melius Foundation
Mr. Michael D. Melnick
Merrill Lynch & Co. Foundation, Inc.
Ms. Lori M. Meyer
Dr. Joan R. Mortimer
Ms. Olivia Debolt Motch
Mr. Andre Nasser
Mr. John C. Nelson and Ms. Barbara O. Nelson
Newmark Custom Homes Inc.
Mr. and Mrs. John S. Norbeck
Mr. Philip Palmedo
Otis and Nancy Pearsall
Mr. and Mrs. Norman L. Peck
Matt Pincus
Mr. and Mrs. Randy Pratt
Mr. and Mrs. Paul F. Rickenbach, Jr.
The Roby Foundation
Ms. Elizabeth E. Rogers
Mr. and Mrs. James Hildreth Rogers
Ms. Jane S. Ross
Alfred and Jane Ross Foundation, Inc.
Howard Rubin and Mary Henry
Ms. Susan Sarandon and Mr. Tim Robbins
Mr. and Mrs. Peter S. Sartorius
Mr. Fred J. B. Schmeltzer
Mr. Eric Schumann
Selma & Alvin Silverman Foundation
Allan Silverstein Family Foundation, Inc.

Nancy and Joseph Sponholz
Herbert J. Stern Fund of the Fidelity Charitable Gift Fund
Mr. Peter Susser and
Mr. Richard Haney-Jardine
Mr. and Mrs. Daniel Talbot
Henry & Marilyn Taub Foundation
Mrs. Jane Thors
Mr. Carl H. Tiedemann
Tri State Horticultural Services
United Way of New York City
Mr. and Mrs. Jack Jay Wasserman
Ms. Elaine G. Weisburg
Wingood Foundation Trust
Winhaven Realty LLC
Charles W. and Nancy S. Wright Fund
Ms. Grace Schalkwyk Yowell and
Mr. Edwin Yowell
Ms. Lion Robin C. Zust

\$250 - \$499

Anonymous
Mr. and Mrs. John Aldred
Mr. Norman Altstedter
Mr. and Mrs. Jay G. Axelrod
The Bergerson Philanthropic Fund of the Jewish Communal Fund
Mr. and Mrs. Livio Borghese
Mr. and Mrs. Michael A. Boyd
Ms. Patricia Ann Brennan
Mr. Clifford V. Brokaw, III
Mr. and Mrs. R. Bruce Brougham
Mr. George R. Bunn, Jr.
Mr. Timothy J. Caufield
Mr. Adrian A. Colley and
Ms. Annela Wynyard
Ms. Anne Taylor Davis
Mr. Richard G. Davis
Georgia and Michael de Havenon Fund of the Jewish Communal Fund
Mr. Robert G. Delamater
Mr. James G. Dill, Jr.
Mike and Evelyn Donatelli Foundation
Mr. and Mrs. Paul J. Donato
Ms. Jody Donohue
Ms. Priscilla Dunhill
Mr. and Mrs. Philip Dusenberry
East of Eden, LLC
Ms. Susan D. Edwards and Mr. Ian V. Ziskin
Mr. and Mrs. Martin Fenton
Mr. and Mrs. Michael A. Ferrante
Mr. Alan Fishbein
Mr. and Mrs. Edward M. Fox
Mrs. James H. French
Mr. Richard Friedman and
Ms. Rochelle Korman
Mr. and Mrs. Stanley D. Friedman
Mr. and Mrs. Richard W. Gass
Mr. and Mrs. Thomas H. Geismar
Dr. and Mrs. James B. Given
Goldman, Sachs & Co.
Dr. and Mrs. Thomas H. Gouge
Mr. James F. Grathwohl

Mr. and Mrs. Allen J. Grubman
Mr. and Mrs. Thomas H. Hagoort
Mrs. Hugh Halsey
Mr. and Mrs. John v.H. Halsey
Mr. Rolf Heitmeyer
Mr. Stephen G. Henderson and
Mr. James L. LaForce
Mrs. Dorothy S. Hines
Ms. Sarah F. Hunnewell
Ms. Jane T. Iselin
Ms. Lisa Clare Kombrink and
Mr. Jesse Camacho
Mr. and Mrs. Henrik Krogius
Dr. Michael P. Krumholz and
Dr. Ellen M. Rooney
Mr. and Mrs. George R. Latham, Jr.
Mr. and Mrs. Christopher Lawrence
Mr. and Mrs. James J. Lowrey
Mr. Anthony A. Manheim
The Manheim Foundation
Mr. and Mrs. George Marton
Carole and Richard Mavity
Mr. and Mrs. Adam E. Max
Mr. and Mrs. Hamish Maxwell
Mr. and Mrs. Eugene McMahan
Ms. Gerda K. Miller
Mrs. Bettina Sulzer Milliken
Mr. and Mrs. Lawrence P. Minitier
Mr. and Mrs. Thomas O. Morgan
Morriss Center High School
Mr. David Nirenberg and Ms. Elaine Kirsch
Mrs. Susan M. Norris
North Suffolk Garden Club
Mr. and Mrs. John A. O'Brien
Mr. Aubrey W. Peterson
Mr. and Mrs. James M. Pike
Mr. and Mrs. M. E. Pinto
Mr. and Mrs. James M. Porter
Ms. Nancy R. Posel
Precision Excavating & Drainage Corp.
Mr. Thomas W. Regan, Jr.
Mr. and Mrs. Edward S. Reid
Ms. Patsy Rogers
Mr. and Mrs. Thomas A. Rozakis
Mr. and Mrs. R. Kenmore Rushin
Ms. Joan S. Sawyer
Mrs. Idoline C. Scheerer
Mr. Anthony Schlesinger
Ms. Sonia M. Schotland
Scollard Family Foundation
Ms. Helene V. Scully
Ms. Susan M. Seidman
Mrs. E. Townsend Shean, Jr.
Mrs. Lucile J. Shepard
Ms. Cindy Sherman
Dr. and Mrs. Spencer Sherman
Mrs. Jean Kennedy Smith
Mr. Michael W. Sonnenfeldt and
Ms. Katja Goldman
Southampton Garden Club
Mr. and Mrs. John Spencer
Andrew Stype Realty Inc.
Mr. and Mrs. Francisco J. Sumavielle
Ms. Marian P. Sumner
Tate's Bake Shop, Inc.
Thomas R. Sturges Fund of the Fidelity Charitable Gift Fund
Ms. Lynn Thommen
Mr. and Mrs. Thomas M. Thorsen
Ms. Mary C. Tiedemann
Topeka Realty Co., Inc.
Ms. Sheila Traglio
UBS Foundation USA Matching Gift Program
Mr. and Mrs. James S. Vandermade
Mr. and Mrs. Paul A. Wagner
Mr. and Mrs. Thomas Wickham
Mr. and Mrs. Thomas B. Williams
Mr. Henry A. Wilmerding, III
Woodland Foundation
Mr. Salvatore Yannotti and
Ms. Robin F. Beningson
Mr. and Mrs. Joseph J. Zaykowski, Jr.

\$100 - \$249

Anonymous (4)
1000 Springs LP
Ms. Vanessa Abate
Mr. Simon N. Abrahams
Mr. and Mrs. Gerald T. Adams
Stephen Adler Associates, Inc.
Mr. and Mrs. James F. Ahearn
Mr. William G. Albertson
Mr. and Mrs. John W. Alderman
Ms. Elizabeth A. Allen
Mr. and Mrs. Fredric Altschuler
Mr. E. Lee Andrews
Mr. and Mrs. Benedict S. Andruski
Dr. John R. Anton
Mr. and Mrs. Lawrence H. Appel
Aquebogue Abstract Corporation
Arrow Alliance Construction Corp.
Ms. Emily Aspinall
Mr. Raphael Avigdor
AXA Foundation
Mr. and Mrs. Charles F. Baird
Mr. and Mrs. Richard A. Baker
Balsam Farms LLC
Ms. Christina Baltz and Mr. Vincent Casey
Reverend James M. Barr
Mr. Peter P. Barszczski, Jr.
Mrs. Elizabeth T. Barton
Mr. John Bates, Jr. and Ms. Maria Romano
Ms. Janice Bayer
Mr. and Mrs. Milton T. Becker
Nancy Terner Behrman Foundation
Mr. George D. Benjamin
Mr. and Mrs. Todd Benson
Mr. and Mrs. Norman L. Bergen
Mr. and Mrs. Daniel Berger
Mr. and Mrs. Steven Berger
Ms. Arlene Berliner
Ms. Therese Bernbach
Mr. and Mrs. Charles Berry
Dr. and Mrs. Robert Bickford
Mr. and Mrs. Ken Bieger
Mrs. Ralph G. Biondi
Mr. and Mrs. Arnold Bize
Mr. and Mrs. Jonathan G. Blattmachr
Mr. and Mrs. Christopher Blum
Ms. Joanne Blum
Mr. George Bogushevsky and
Ms. Juliette Vassilkioiti
Bohemia Garden Center
Mr. and Mrs. Robert T. Bohn
Mrs. David Boody
Mr. and Mrs. Peter B. Boody
Dr. Reginald Borgella DDS
Mr. and Mrs. Robert A. Bourque
Ms. Barbara T. Boyle and Ms. Geraldine Boyle
Mr. G. David Brinton and Ms. Janet E. Mattick
Mr. and Mrs. Peter E. Bronstein
Mr. Scott Brooks and Ms. Margaret Wagner
Laura and Stafford Broumand/The Laura Steinberg Tisch Foundation, Inc.
Mr. Dean Brown
Mr. and Mrs. Nathan H. Brown
Mr. and Mrs. Stanley G. Brown
Brown Harris Stevens North Fork, LLC
Ms. Clare E. Browne
Mr. Kenneth H. Buchanan
Burke & Sullivan, P.C.
Ms. Julie P. Burmeister
Ms. Mary E. Busch
Ms. Barbara Butterworth and
Mr. Michael E. Gill
Mr. Lawrence Byrne
Mr. James R. Cahill and Mr. Roger Bailey
Mr. and Mrs. Larry Carlson
Ms. Janet Carrus
Cheryl Miller Carter
Mr. and Mrs. David Cassaro
Dr. and Mrs. Sebastiano Cassaro
Ms. Wendy Cebula
William and Maureen Higgins
Mr. and Mrs. Ronald A. Chapman
Mr. and Mrs. Scott A. Chaskey
Mr. and Mrs. Alvin Chereskin
Mr. Bryan Cho

- Mr. and Mrs. James W. Christmas
 Mr. Scott Chronis
 Mr. John C. Cimperman and
 Ms. Holly Kilpatrick
 Ms. Katherine Cline
 Ms. Emily Cobb
 Ms. Gail A. Cohan
 Mr. and Mrs. Marc M. Cohen
 Madeleine and Cy Collins
 The Commonwealth Fund
 Ms. Henrika Conner
 Ms. Jane White Cooke
 Mr. Richard Cooper and
 Ms. Nancy Lauritzen
 Ms. Nan D. Corliss
 The Henry Cornell Foundation
 Mr. and Mrs. Thomas R. Cornwell
 Dr. and Mrs. Donald K. Corwin
 Mr. and Mrs. Paul M. Corwith
 Ms. Sybil Costello
 Mr. Charles J. Coulter, Jr. and
 Ms. Margaret Logan
 Dr. William H. Crocker
 Brownlee Currey Foundation
 Mr. John Damiecki
 Ms. Judith G. Daniels
 Dr. Leslie Davidson
 Mr. and Mrs. Ralph De Cicco
 Mr. and Mrs. Philippe L. de Montebello
 Mrs. W.T. Dean
 Ms. Marianne Decker
 Mr. and Mrs. Francis W. Deegan
 Deer Run Farms, LLC
 Mr. Arthur Delalla, Jr.
 Mr. and Mrs. Ronald Delsener
 Kathleen DeRose
 Mr. and Mrs. John Destefanis
 Deutsche Bank Americas Foundation
 Mr. and Mrs. Robert DeVecchi
 Ms. Mary M. Dick
 Mr. Patrick E. Dickson
 Mr. and Mrs. Joseph DiLorenzo
 Mr. and Mrs. William Dinger
 Mr. and Mrs. John Dispenza
 Mr. Bruce P. Dohrenwend and
 Ms. Catherine J. Douglass
 Mr. Daniel S. Dokos
 Mr. and Mrs. Thomas Dooley
 Mr. and Mrs. William Dreher
 Mr. and Mrs. W.A. Dreher, Jr.
 Mr. Allen Dreyfuss
 Ms. Nancy L. Dubin
 Mr. and Mrs. Robert Dubner
 Ms. Rachel Duell
 Mr. Steven M. Durels
 Ms. Gisela S. Durhan
 Mr. Stephen Durso
 Dr. Paula Eagle and Dr. Luis Marcos
 Edge of Pond Kennels
 Ms. Myriam G. Ellis
 Mr. and Mrs. Christopher Engel
 Mr. Harold R. Eriv
 Mr. and Mrs. Michael P. Esposito, Jr.
 Ms. Constance Essay
 Ms. Hilary Evans and
 Mr. Salvatore Graziano
 Dr. and Mrs. Walter Fabricius
 Mr. and Mrs. John Farris
 Mr. Michael Fedida
 Mr. and Mrs. George Fennell
 Mr. Calvin Fentress
 J.T. and C.B. Fish Foundation, Inc.
 Mr. and Mrs. David L. Fisher
 Mr. and Mrs. David Fisher
 Mr. and Mrs. Robert Fisher
 Anne C. Flick Psychologist P.C.
 Mr. Leonard B. Fogge
 Ms. Mary Lou Folts
 Mr. Eric B. Forsyth
 Fox-Bevilacqua Associates
 Mr. and Mrs. Edi Franceschini
 Ms. Julia M. Freedgood
 Ms. Laura LoFaro Freeman
 Mr. and Mrs. Paul Z. Fried
 Mr. and Mrs. Christopher Gallagher
 Ms. Sarah E. Gamble and
 Mr. Christopher P. Neville
 Mr. Richmond Gardner
 Ms. Loretta A. Gaston
 Ms. Charlotte Gemmel and
 Ms. Maureen Sanders
 Mr. Leonard A. Genovese
 Ms. Amanda L. Gimble and
 Mr. Myron S. Glucksman
 Mr. Joseph Giunta and Ms. Betsy McCully
 Ms. Mary D. Glendinning
 Mr. Richard J. Gluckman
 Mr. and Mrs. Jerome Golden
 Dr. Steven R. Goldfarb
 Mr. and Mrs. Stuart Goldman
 Ms. Jocelyne Gotrad
 Dr. and Mr. Hiram D. Gordon
 Mr. and Mrs. Jeremy Gordon
 Mr. Michael E. Gorman
 Mr. and Mrs. Peter G. Gorman
 Gorman & Associates
 Mr. William Grace
 Mr. and Mrs. Ira J. Greenblatt
 Mr. Francis Greenburger
 Ms. Karin Leslie Greene
 Ms. Leslie A. Greenfield
 Mr. and Mrs. John L. Griffin
 Ms. Carol Groneman and
 Mr. Warren S. Curry
 Mrs. Martha Seymour Grossi
 Jay W. Guild
 Mr. and Mrs. Steven L. Gutman
 Mr. and Mrs. Ronald Guttman
 Dr. David Guyer
 Ms. Linda L. Hackett
 Miss Cynthia Blyth Halsey
 Mr. and Mrs. Peter C. Halstead
 Mrs. Lucy B. Ham
 Hampton Operating Corp.
 Ms. Venetia Hands
 Mr. and Mrs. Sheldon M. Harnick
 Mr. and Mrs. Stanley R. Harris
 Mr. Theodore P. Harris
 Mr. and Mrs. Michael S. Hass
 Ms. Nancy R. Hawke
 Ms. Jean R. Held
 Mr. and Mrs. Anthony M. Helies
 Mr. and Mrs. Kenneth L. Henderson
 Mr. and Mrs. Theodore Hepp
 Mr. Richard J. Hiegel
 William and Maureen Higgins
 Ms. Ann U. Hirsch
 Mr. and Mrs. William S. Hockman
 Mr. and Mrs. Robert L. Hogue, III
 Hollis Reh & Shariff, Inc.
 Ms. Anne S. Hopkins
 Howem, Inc.
 Mr. and Mrs. Randall S. Hudson
 Mr. J. Geoffrey Hull
 Mr. and Mrs. John Hull
 John Hummel Custom Builders, Inc.
 Ms. Seija K. Hurskainen
 Mr. David V. Huschle
 Ms. Betty Husting
 Mr. and Mrs. Lawrence Indimine
 Mr. and Mrs. Heyward Isham
 Charles B. Israel Foundation
 Mr. Stephen Jacobs
 Mr. and Mrs. Scott Jagger
 Mr. Michael H. Jahrmarkt
 Mr. and Mrs. Richard B. Johns, Jr.
 Mr. and Mrs. Alexander Johnson
 Mr. and Mrs. Andrew L. Johnson
 Mr. Marshall Johnson
 Joseph Kremer Inc.
 The JST Foundation
 Ms. Cheryl M. Kallem
 Mr. and Mrs. Chester Kane
 Mr. and Mrs. George Kane
 Mr. and Mrs. Howard Kanef
 Dr. and Mrs. Jose Katz
 Mr. and Mrs. Ted Kauffman
 Mr. and Mrs. Francis J. Keenan
 Mr. and Mrs. Robert W. Keith
 Ms. Laurie Kerr
 Mr. and Mrs. John M. Kingsley, Jr.
 Ms. Ellen Kirwin
 Mr. and Mrs. Peter Klebanow
 Mr. and Mrs. Frederick C. Kneip
 Mr. and Mrs. William E. Koral
 Mr. Tony Korner
 Mr. Christoph M. Kotowski
 Dr. and Mrs. Jeffrey Krasnoff
 Mr. Nat Kurtz and Ms. Lora Ellen Kurtz
 Mr. Stephen Lamson
 Mr. and Mrs. David W. Laughlin
 Mr. and Mrs. A. Brewster Lawrence, Jr.
 Lawson Family
 Mr. and Mrs. Sam Lebowitz
 Ms. Susan Lefevre and Ms. Janet Wilkinson
 Leisure Services Associates Inc.
 Mr. Andrew R. Lener
 Mr. and Mrs. Anthony V. Leness
 Ms. Frederica Fulton Leser
 Mr. and Mrs. Elliot Levine
 Mr. Robert Lipsyte and Ms. Lois Morris
 Dr. and Mrs. Harold Litvak
 Mr. and Mrs. Michael Loftus
 Mrs. Faith F. Lovejoy
 Ms. Patricia Lowry and Mr. John Touhey
 Mr. Jay C. Lubell
 Mrs. Marjorie R. Ludlow
 Ms. Susan M. Mac Kenzie
 Ms. Marjorie Magner
 Ms. Elizabeth Maher
 Mr. and Mrs. Glynn Mapes
 Maran Corporate Risk Associates, Inc.
 Mr. Alexander Marasco and
 Ms. Donna Winn
 Mr. and Mrs. Terry L. March
 Mr. and Mrs. Michael L. Margulies
 Dr. and Mrs. John Marra
 Mr. and Mrs. Peter Martini
 Mr. and Mrs. William Masters
 Mr. and Mrs. Donald S. Matheson
 Mr. Elliot Matlin
 Mr. Craig K. Matthew
 Mr. and Mrs. Jack McAlinden
 Mr. and Mrs. Brian R. McCaffrey
 Mr. and Mrs. Brian J. McCarthy
 McCarthy Management Inc.
 Thomas J. McCarthy Real Estate Inc.
 Ms. Mary A. McCormack
 Mr. and Mrs. James C. McCrea, Jr.
 Mr. and Mrs. Brian McDonald
 Mr. and Mrs. John E. McGreevy
 Ms. Lynn M. McWhood
 Mr. and Mrs. Preston K. Mears, Jr.
 Mr. Stephen M. Milgrim and
 Ms. Susan M. Helleler
 Mr. Alan Miller
 Mr. and Mrs. David S. Milligan
 Mr. and Mrs. Vito Minei
 Mrs. Carolyn Minskoff
 Ms. Nancy C. Misucavech
 Mr. Mark Mitchnick and
 Ms. Vivienne M. Keegan
 Mr. and Mrs. Christian H. Mittweg
 Ms. Mary Mucci and Mr. Patrick Dolan
 Mr. and Mrs. Harry W. Mumford
 Ms. Carole A. Murray
 Mr. Anthony Napoli
 Mr. Christopher F. Nicodemus and
 Ms. Elizabeth Pingchang Chow
 Mr. Thomas E. Noonan
 Mr. and Mrs. Nicholas M. Notias
 Dr. and Mrs. Peter Odell
 Ms. Jennifer Okin and Mr. Jon E. Santemma
 Ms. Janet Donohoe Ollinger
 Mr. Terrence O'Riordan and
 Ms. Kathleen Walsh
 Mr. and Mrs. Milton Orshefsky
 Mr. and Mrs. Robert C. Osborne
 Dr. and Mrs. Allen E. Ott
 Ms. Jane S. Parkes
 Mr. Michael D. Patrick and
 Ms. Carol L. Sedwick
 Mr. and Mrs. George Pavia
 Ms. Lois Peltz and Dr. Jerry Brown
 Ms. Frances Elisabeth Peyton
 Ms. Rachel E. Pine
 Mr. and Mrs. Sumner Pingree
 Mrs. Randolph H. Post
 Mr. Joseph B. Potter and Ms. Janet Jennings
 Mrs. Elise Quimby
 Ms. Alice Freeman Quinn
 Ms. Gloria Rabinowitz
 Mr. and Mrs. Charles Raebeck
 Mr. Peter Rand
 Mrs. Eleanor O. Ratsep
 Mr. and Mrs. John S. Redpath
 Mrs. Richard S. Reeves
 Ms. Priscilla Reilly
 Mr. and Mrs. Howard Reisman
 Remsenburg Association, Inc.
 Mr. and Mrs. Philip N. Reynolds
 Mrs. Herbert Rice
 Mr. and Mrs. Gregory Richter
 Ritz Properties
 Mr. and Mrs. Gregg Rivara
 Mr. and Mrs. Allan J. Robbins
 Mr. Newt Robbins and Ms. Joan Robbins
 Mrs. Sheila Johnson Robbins
 Mr. and Mrs. John E. Roe
 Mr. and Mrs. Arthur C. Romaine
 Mrs. Henry J. Romney
 Mr. Robert C. Rosenberg and
 Ms. Fran Kaufman
 Mr. and Mrs. Laurence B. Rossbach, Jr.
 Mr. George H. Rowsom
 Mr. and Mrs. Serge Rozenbaum
 Mr. and Mrs. Robert Ruggiero
 Ms. Gina Rusch
 Ms. Mary Bayes Ryan
 Ms. Joan Salm
 Mr. Sheldon R. Salzman
 Mr. and Mrs. Jeffrey Sander
 Dr. and Mrs. Lawrence Savetsky
 Dr. and Mrs. Fred Schecter
 Ms. Barbara H. Scheerer
 Mr. Richard Schein
 Mr. Joost E. Schiereck and
 Ms. Yvonne Dunleavy
 Mr. Stephen M. Schiller
 Mr. and Mrs. Barret T. Schleicher
 Ms. Ellen M. Schnepel
 Mr. and Mrs. Antoon Jan Schollee
 Jerry and Cali Schulthais
 Ms. Adrienne Schwartz
 Mr. and Mrs. Eric Schwenk
 Ms. Anne Louise Schwiebert
 Mr. and Mrs. John M. Scopaz
 Seaview Benefits & Planning Inc.
 Dr. Alexander Sedlis and Dr. Emilia Sedlis
 Mr. and Mrs. Richard Serra
 Mr. K. Shah
 Mr. Steven Shapiro
 Mr. and Mrs. Alan Shaw
 Mr. Dewey Shay
 Mr. and Mrs. Brian T. Shea
 Mr. and Mrs. John F. Shea
 Mr. and Mrs. Robert C. Sheehan
 Mr. and Mrs. Hoot B. Sherman

The 2006 Peconic Land Trust Honor Roll

Mr. and Mrs. Thomas S. Shilen, Jr.
 Ms. Catherine H. Shraga
 Mr. and Mrs. Robert E. Siegfried
 Mr. and Mrs. David R. Silver
 Mr. Lawrence P. Simms and Ms. Alison Ho
 Dr. Loren Skeist and Dr. Marlene Marko
 Mr. and Mrs. George A. Skouras
 Ms. Barbara Skydel
 Mr. and Mrs. Thornton Smith
 Ms. Joyce Sobanski
 Mr. and Mrs. Bruce Soloway
 Southrifty Drug, Inc.
 Ms. Lisa P. St. John
 Mrs. Susan W. Stachelberg
 Mr. and Mrs. John J. Stack
 Mr. and Mrs. John F. Stacks
 Mr. and Mrs. Barton T. Stacy
 Mr. and Mrs. R. Reuel Stanley
 Mr. and Mrs. Blaire Stauffer
 Ms. Nancy Stearns
 Ms. Sharon Gates Stearns
 Sonja C. Stein/Charity Fund of the Fidelity
 Charitable Gift Fund
 Mr. and Mrs. J. Bruce Stevenson
 Ms. Brenda C. Steward
 Ms. Linda Stockhoff
 Mrs. Theodore Stoll
 Mr. and Mrs. Burton Stone
 Dr. Herbert J. Strobel and
 Dr. Christine Wulff-Strobel
 Mr. Robert O. Strubel
 Ms. Christine A. Sullivan
 Mr. and Mrs. Larry G. Swenson
 Mr. and Mrs. James W. Sykes, Jr.
 Mr. Peter J. Talty and Ms. Linda Stabler-Talty
 Mr. and Mrs. Norman Taylor
 Dr. and Mrs. Philip G. Taylor
 Mr. and Mrs. Aram V. Terchunian
 Mr. and Mrs. James J. Ternes
 Mr. and Mrs. Raymond W. Terry, Jr.
 Mr. David C. Thompson
 Ms. Sandra DiIorio Thorn and
 Mr. Michael D. Flynn
 Mr. and Mrs. Frank Thorp, Jr.
 Mr. and Mrs. Edward J. Toohey
 Ray Topping
 Mrs. Warren Topping
 Mr. and Mrs. Joseph L. Townsend, Jr.
 Ms. Barbara Traphagen
 Trees on the Move DBA La May's Tree
 Service, Inc.
 Mr. and Mrs. John B. Trough
 Dr. and Mrs. Alfred J. Truffelli
 Mr. and Mrs. Carey Turnbull
 Mrs. Donald E. Tuthill
 Mr. and Mrs. Philip W. Tuthill
 Mr. and Mrs. William A. Tuthill, Jr.
 Mr. and Mrs. Paul Tuths
 Mr. and Mrs. Robert A. Vermeylen
 Village Motor Cars Inc.
 Ms. Katherine G. Vosters
 W. F. McCoy Petroleum Products, Inc.
 Ms. Nora Ann Wallace
 Mr. David J. Walsh
 Ms. Linda M. Ward
 Mr. Richard Wasserman and
 Ms. Klari Neuwelt
 Mr. and Mrs. Christopher E. Watson
 Mr. and Mrs. Robert Wechsler
 Mr. and Mrs. Andrew Weisenfeld
 Mr. and Mrs. Harvey Weitz
 Mr. Douglas S. Werliwich
 Mr. and Mrs. John Wesnofske
 Mr. and Mrs. Raymond Wesnofske
 Mr. Richard E. Whalen
 Mr. Charles J. Whatley
 Mr. John N. White
 Dr. and Mrs. Merritt B. White
 Mr. and Mrs. Jonathan D. Wilcox
 Mr. Howard Wilson
 Ms. May C. Wilson
 Mr. and Mrs. Scott H. Wilson
 Mr. Harold M. Wit
 Mr. Evans Witt and Ms. Amy R. Sabrin
 Mr. Peter M. Wolf

Ms. Peri Wolfman and Mr. Charles Gold
 Ms. Marian S. Wood
 Mr. and Mrs. Eric A. Woodward
 Mr. Michael E. Wrenn and
 Ms. Kathleen O'Regan
 The Wylie Agency, Inc.
 Ms. Robin Young
 Ms. Dolores Zebrowski
 Mr. and Mrs. Charles Zegar
 Mr. Paul J. Zofnass

\$1 - \$99

Anonymous (2)
 1880 Seafield House Bed & Breakfast
 Dr. Helen C. Abel
 Mr. and Mrs. David B. Adams
 Mrs. Earl W. Albright
 Apartment Therapy LLC
 Mr. and Mrs. Lorenzo Avati
 Mr. and Mrs. George W. Baird, Jr.
 Mr. and Mrs. Richard P. Balla
 Mr. Jim Barry
 Ms. Alison Bartel
 Mr. and Mrs. George M. Bartunek
 Ms. Sylvia Baruch and Mr. Ed Stateman
 Mr. Douglas E. Barzelay
 Ms. Gayle Potter Basso
 Ms. Susan Bates
 Ms. Shirley Baty
 Bay Point Mobile Auto Customizing
 Mr. and Mrs. Robert T. Bayley
 Mr. and Mrs. William K. Belford
 Mrs. Janer Danforth Belson and
 Mr. Charles V. Belson
 Ms. Bettina Benson
 Mr. John Berg
 Ms. Diane Berk-Cohen
 Ms. Judith Bilelo
 Mr. and Mrs. George F. Biondo
 Mr. and Mrs. Edward Birdie
 Ms. Marilyn E. Bishop
 Ms. Joan Kuech Bobier
 Mr. and Mrs. Edward Boccia
 Ms. Jeannette Bonnier
 Ms. Meg Boody
 Mr. and Mrs. Rocco A. Bova
 Mr. and Mrs. Donald R. Boyle
 Mr. and Mrs. William J. Boyles
 Mr. and Mrs. Henry C. Brace, Jr.
 Ms. Dorothy Bradbury
 Mr. and Mrs. Michael Brandmeyer
 Michael Braverman Design, Inc.
 Mr. and Mrs. Michel Brice
 Ms. Elisa S. Brody
 Mr. and Mrs. Mel Brosterman
 Mr. Shepard Brown
 Mr. Vernon H. Brown, Jr.
 Mrs. Regis G. Buckley
 Mr. and Mrs. Michael T. Burke
 Mr. and Mrs. H. Ronald Bush
 Mr. and Mrs. John D. Campbell
 Mrs. Margaret Caraher
 Jim Caridi
 Mr. and Mrs. Anthony Carnaggio
 Mr. and Mrs. William Chaleff
 Mr. George W. Clark
 Mr. Lawrence Clark, Jr. and
 Ms. Jennifer Grant
 Ms. Gail Clyma
 Ms. Kathleen Collins
 Mr. Joseph L. Colt
 Mary E. Conway
 Mrs. Ruth Emerson Cooke
 Mr. Alexander Coulter and
 Ms. Erin O'Connor
 Mr. and Mrs. Joseph Coyle
 Mr. and Mrs. Daniel F. Cream
 Dr. Neal J. Cronin
 Mr. Thomas Cullinan
 Mr. Pierre de Neufville
 Ms. Jean I. Dean
 Ms. Martha Parsons DeBlasio
 Mr. Thomas Decanio
 Mr. and Mrs. Thomas E. Dellaero
 Ms. Josephine DeVincenzi and
 Ms. Mary J. Scanlon

Mr. and Mrs. Jack Dickin
 Mr. and Mrs. Robert A. Donargo
 Mr. and Mrs. James F. Downey
 Dr. and Mrs. Lawrence Dubin
 Mr. Peter Durwood
 The Dutchess Land Conservancy, Inc.
 Mr. Donald R. Dye
 Ms. Louise R. Edmonds
 Mr. and Mrs. Patrick Edwards
 Ms. Susan E. Egan
 Mr. and Mrs. Grant D. Esterling
 Mr. and Mrs. David L. Evans
 Ms. Ruth Falbel Schwartz
 Mr. Joseph Farrell
 Mr. and Mrs. Ronald Fass
 Mr. and Mrs. Michael Ferber
 Yolanda Merchant
 Mr. Donald G. Fisher and
 Ms. Susan Krupski Fisher
 Mr. and Mrs. J. Kirkpatrick Flack
 Ms. Beth Fleisher and
 Mr. Christopher S. Claremont
 Ms. Dorothea I. Fleisher
 Mr. and Mrs. Edward J. Fleming
 Flower Hill Building Corp.
 Mr. and Mrs. Ben Foster
 Ms. Sherrill Foster
 Mr. and Mrs. Garry Fredrickson
 Mr. and Mrs. James Gallinari
 Mr. and Mrs. Dennis Gamiello
 The Garden Club of Shelter Island, Inc.
 Mr. Bryan Gary and
 Ms. Pamela B. Stephenson
 Mr. and Mrs. Edward Gentner, Jr.
 Mr. and Mrs. Robert H. Gerdts
 Mr. and Mrs. David B. Gerstein
 Mr. and Mrs. Allan Gerstenlauer
 Mr. and Mrs. Joseph C. Giaquinto
 Mr. and Mrs. Jonathan Gilson
 Ms. Rosalia E. Gioia
 Ms. Marjorie Goldberg
 Ian S. Goldberg, M.D.
 Jules and Millicent Goodman
 Mr. and Mrs. Benny Graboski
 Mr. and Mrs. Eric Granowsky
 Mr. and Mrs. Jeffrey Grant
 Ms. Tracy Grathwohl
 Mrs. Jane A. Gray
 Mr. and Mrs. Kevin P. Greene
 Mr. and Mrs. Charles H. Groth
 Adele and Norm Grudman
 Ms. Louise Guameri and
 Dr. Stephen Gelfman
 Mr. and Mrs. Bernard Guerra
 Ms. Judith Guido
 Mr. and Mrs. Thomas K. Hadlock
 Mr. and Mrs. Peter C. Haeffner
 Mr. George Hagemester
 Mr. David Halpern
 Mr. and Mrs. Charles Halsey
 Ms. Paula Hamsley
 Mr. Harry B. Hansen
 Mr. and Mrs. John Blake Hanson
 Mr. and Mrs. Irshad-ul Haque
 Mr. Charles D. Hardy
 Mr. and Mrs. John G. Hartnett
 Susan and Kevin Heaney

Mr. and Mrs. Charles Hedberg
 Mr. and Mrs. Wilton J. Hildenbrand, Jr.
 Mr. and Mrs. Merrill T. Hildreth
 Ms. Marjorie M. Hoey
 Dr. and Mrs. Joel S. Hoffman
 Mr. and Mrs. John I. Holden
 Mr. and Mrs. William C. Horan
 Mr. and Mrs. George Hossenlopp
 Ms. Priscilla Huntington
 Mr. and Mrs. Kevin Hurley
 Mr. Joseph A. Ingego
 Mr. and Mrs. John Iversen
 J.R. Beaver Tree, Inc.
 Mr. and Mrs. Jacob Jacoby
 Mr. William Jacovina
 Mr. and Mrs. Ira Jaffe
 Ms. Jessica James
 Ms. Freda R. Jaycox
 Amira Joers
 Mr. and Mrs. Marc Johnston
 Mr. and Mrs. Gerard E. Jones
 Jophed/Thomas Foundation
 Ms. Kathryn J. Jordan
 Ms. Allison Karnbad
 Mrs. Phyllis Katz
 Ms. Michele Kay
 Mr. Peter E. Kazanoff
 Ms. Caroline S. Keating
 Mr. and Mrs. Michael Keller
 Dr. and Mrs. John E. Kelly
 Dr. and Mrs. John F. Kelly
 Mr. and Mrs. Mortimer M. Kelly, III
 Mr. and Mrs. John J. Kelly, Jr.
 Mrs. Marie L. Kennedy
 Mr. and Mrs. Steven T. Kenny
 Mr. Robert Kent
 Mrs. Miriam Kerpen
 Mr. and Mrs. Richard E. King
 Mr. and Mrs. Allan Kirik
 Mr. Henry Koehler
 Ms. Karen Korte
 Mr. William Lange
 Ms. Diann Lastihenos
 Mr. and Mrs. Edward T. Leavay
 Mr. and Mrs. Gustav William Lembeck, III
 Ms. Lois M. Leonard
 Ms. Gay Leonhardt
 Mr. and Mrs. Bernard A. Leventhal
 Ms. Jody L. Levin
 Mr. and Mrs. David Levy
 Mr. Larry B. Liddle
 Mr. Richard W. Lienhard
 Mr. William J. Lippman
 Mr. and Mrs. Anthony Little, Jr.
 Mr. and Mrs. Richard H. B. Livingston
 Ms. Muriel P. Loomis
 Mr. and Mrs. Richard Lupoletti
 The Luss Group, Inc.
 Mr. Paul P. Maffei
 Mr. and Mrs. Matthew K. Maguire
 Mr. and Mrs. Thomas A. Mahoney
 Mr. Peter Malloy and Ms. Mary Perica
 Mr. John Marchesella
 Mr. and Mrs. Morris Mark
 Mr. and Mrs. Chris Martin
 Ms. Margaret E. Martin and
 Mr. Keith K. Brace

Ms. Lisa May
 Ms. Marianne McKeon
 Rev. and Mrs. Donald W. McKinney
 Mrs. Ann McQuade
 Mr. and Mrs. Jordan Metzger
 Mr. and Mrs. Henri A. Michaud
 Ms. Alix Michel
 Mr. Ezra P. Milchman
 Mr. and Mrs. William F. Milford
 Mr. Kent Miller and Ms. Elaine Miller
 Mr. and Mrs. Kevin D. Miller
 Dr. Samuel L. Miller
 Ms. Anne Miner St. Phillip
 Mr. and Mrs. David Minker
 Mr. James Monaco and
 Ms. Susan Schenker
 Ms. Patricia Moore
 Mr. and Mrs. Rene Morgenthaler
 Mr. Douglas Morris
 Ms. Carol Morrison
 Ms. Nancy Barnett Morse
 Mrs. John F. Mullady
 Mrs. William Mulvihill
 Mr. and Mrs. Dennis A. Murphy
 Mr. Robert A. Murray
 Ms. Phyllis A. Nacey
 Mr. and Mrs. Stephen P. Neidell
 Mr. and Mrs. James W. Neighbours
 Mr. and Mrs. Harold Neimark
 Mr. and Mrs. Roy Nicholson
 Mr. Kenneth Niehaus
 Dr. and Mrs. Barton Nisonson
 Ms. Lynne Normandia
 North Fork Sign Co., Inc.
 Nugent & Potter, Inc.
 Ms. Aideen M. Nunan
 Mr. and Mrs. Girard F. Oberrender, Jr.
 Mr. and Mrs. Daniel O'Byrne
 Mr. Clarence W. Olmstead, Jr. and
 Ms. Kathleen F. Heenan
 Mr. James S. Olson and
 Ms. Karen H. Shaw

Ms. Patricia M. Orfanos
 Mr. and Mrs. Louis Parillo
 Mr. and Mrs. Rodney D. Patches
 Ms. Mary W. Peacock
 Mr. Robert A. Peattie
 Mr. Annet Pellikaan
 Mr. and Mrs. Kenneth A. Peterson
 Mrs. Stephanie Pfeiffer
 Judith F. Phinney
 Mr. Peter C. Quinn
 Randi Benton Associates, LLC
 Mr. and Mrs. Michael Rassmann
 Mr. and Mrs. Robert B. Rath
 Mr. and Mrs. James J. Reilly
 Mr. Lucius J. Riccio
 Mr. and Mrs. Frank B. Rice
 Ms. Carla Rich
 Mr. and Mrs. Robert H. Ringewald
 Mr. and Mrs. Michael Rizzella
 RLF Capital Advisors LLC
 Mr. Clifford P. Robertson
 Mr. and Mrs. Alexander J. Robertson, Jr.
 Mr. and Mrs. Charles A. Rodin
 Ms. Michele E. Roller
 Mr. and Mrs. Leonard M. Rosen
 The Rosenblatt Foundation
 Dr. and Mrs. David L. Rosenfeld
 Dr. and Mrs. Matei Roussan
 Mr. Peter Sacks and
 Ms. Christine M. Kelly
 Jacquie and Rick Salomon
 Mr. Robert J. Salzman, P.C.
 Mr. Neil Sand and Ms. Dana Devon
 Sandbar Holdings LLC
 Ms. Judith A. Saner
 Mr. and Mrs. James R. Sanford
 Mr. and Mrs. Maurice Sasson
 Scott Sassoon
 Mr. and Mrs. Frank J. Scarola
 Mr. and Mrs. Vincent S. Scerbinski
 Mr. and Mrs. Ted Schaevitz

Mr. Stephen Schider and
 Ms. Pamela Schider
 Mr. Robert Schmidt
 Mrs. Robert E. Schmitz
 Dr. and Mrs. Mark Schoenfeld
 Mr. Frederick Schwab
 Mr. and Mrs. Gary Scott
 Mr. Edward Seidman and
 Ms. Tracey Revenson
 Mr. and Mrs. Reuben Seltzer
 Mr. and Mrs. Gerald M. Sherer
 Mr. and Mrs. Charles Shields
 Ms. Catherine G. Sickles
 Ms. Marcella Silverman and
 Mr. Foster Maer
 Mr. and Mrs. Kevin P. Singleton
 Ms. Laurel K. Sisson
 Mr. and Mrs. Robert Skinner
 Mr. Michael Sladden
 Ms. Karen P. Smith
 Jean Wheaton Smith
 Mrs. Janet H. Smyth
 Soil, Inc.
 Dr. and Mrs. Edward Solomon
 Mr. Mark Sorensen
 Southampton Trails Preservation Society
 Mr. and Mrs. Richard S. Spooner
 Mr. and Mrs. Elliott Stoka
 Ms. Ann Stanwell
 Ms. Dorothy Seiberling Steinberg
 Mr. and Mrs. Gary E. Stolzenberg
 Mr. Larry Strickland
 Mr. John M. Strong
 Mr. and Mrs. John C. Strougo
 Suffolk County Lawyers Service
 Mr. and Mrs. Edward Sulimirski
 Mr. and Mrs. Mark Sultan
 Ms. Ethel A. Sussman
 Mr. and Mrs. Zoltan Szabo
 Mr. and Mrs. Vincent Taffuri
 Mr. Tom Tebbens
 Mr. and Mrs. Robert J. Tepe

Mr. Herbert Terowsky
 Mr. and Mrs. Joseph Tessitore
 Ms. Heather Cusack Tetrault
 Tupper Thomas
 Mr. Bogart F. Thompson
 Ms. Edna Lawson Thornton
 Mr. and Mrs. Jock Thornton
 Mrs. Howard Toedter
 Ms. Ilyse Tretter
 Ms. Theresa Trifari
 Mr. and Mrs. Robert J. Tulp
 Ms. Candice Vadala
 Mr. and Mrs. Paul A. Vallario
 Mr. Russell C. Vanderbeck
 Mr. Robert J. Vanni
 Mr. and Mrs. Edward Volini
 Ms. Fredrica L. Wachsvberger and
 Ms. Sylvia Newman
 Mr. and Mrs. Tom Wade
 Ms. Kathleen Walas and
 Mr. Thomas Sarakatsannis
 Ms. Christine W. Wasko
 Ms. Carla Latham Webb and
 Mr. Paul George Higgins
 Mr. Philip Weber
 Mr. and Mrs. James I. Weigley
 Mr. and Mrs. Harold P. Weinberger
 Mr. George M. Weiss and
 Ms. Nancy L. Chandler
 Mr. and Mrs. J.R. Welker
 Ms. Patricia Halsey Wellen
 Wheels Auto, Inc. DBA Tilden Car Care
 Henry C. White
 Mr. and Mrs. Robert E. White
 Whole Systems Associates
 Mr. Peter P. Wickham
 Mr. and Mrs. E. T. Williams
 Mr. and Mrs. Christopher P. Wilson
 Mr. Stanley L. Yastrzemski, Jr.
 Mr. and Mrs. Jonathan J. Zack
 Mr. and Mrs. William L. Zaluski, Jr.
 Mr. and Mrs. John G. Zaveski, Jr.

WHITE PROJECT DONORS

Community donations helped secure the Town of Southampton's purchase of development rights on the 10-acre White Farm, off Bridge Lane in Sagaponack.

Anonymous
 Ms. Anne B. Aspinall
 Ms. Emily Aspinall
 Ms. Janet Baldwin
 Mr. and Mrs. Robert H.B. Baldwin
 Mr. Robert H.B. Baldwin, Jr.
 Mr. Whitney H. Baldwin
 Mr. Ross Salt and Mr. Daniel D. Barry
 Betsey Lee Battle
 Ms. Diane Berk-Cohen and Mr. Neal Cohen
 Ms. Mary-Lenore Blair
 Ms. Nina Bourne
 Ms. Patricia Ann Brennan
 The Bridgehampton Association Inc.
 Mr. and Mrs. Edgar M. Bronfman, Jr.
 Mr. and Mrs. David C. Bushnell
 Ms. Jaime A. Lopez and Ms. Marilyn Clark
 Ms. Lisa Pevaroff-Cohn and
 Mr. Gary D. Cohn
 Mr. Joseph L. Colt
 Elizabeth and Alexander Coulter
 Mr. Arch W. Cummin
 Ms. Anne Nickle Curtin and Family
 Mr. Robert G. Delamater
 Ms. Clay Dilworth and
 Mr. Joseph R. Dilworth, Jr.
 Peggy and Millard Drexler
 Ms. Deborah Baldwin Fall
 Ms. Anne Isaak and Mr. Elio Fox
 Joan and Thomas H. Geismar
 Jane Ellen and David B. Gerstein
 Mr. George Hambrecht
 Ellen and Brian C. Harris
 Barbara and John Hartly
 Mr. and Mrs. Anthony C. Howkins
 Betty Sue and Jeffrey P. Hughes
 Soledad and Robert J. Hurst
 Sheila and Heyward Isham
 Shira and Bradley Kalish
 Bruce M. Kaplan
 Mr. and Mrs. Alfred R. Kelman
 Elizabeth and Richard H. B. Livingston

Mr. and Mrs. Tracy V. Maitland
 Ms. Ellen Chesler and
 Mr. Matthew J. Mallow
 Maria and Peter Matthiessen
 Ms. Elizabeth Baldwin Maushardt
 Sandra and Edward Meyer
 Ms. Alix B. Michel
 Louise R.A. and David S. Milligan
 Mrs. Bettina Sulzer Milliken
 Mr. Mark A. Mott
 Elinor and George B. Munroe
 Faye and Richard Nespola
 Ms. Lorraine S. Cooper and
 Mr. Alexander R. Oliver
 Nancy B. and Otis P. Pearsall
 Ms. Joan Konner and Mr. Alvin H. Perlmutter
 Barbara and Warren H. Phillips
 Cynthia B. and Henry M. Polhemus, Jr.
 Mr. and Mrs. Edward E. Quimby
 Stewart Rahr
 Dana and Alan B. Reis
 Ms. Tracey Frost and Mr. Filip A. Rensky
 Sibylle M. and Victor Reyniak
 Mary Lee and Alexander J. Robertson, Jr.
 Pamela and Stuart Rothenberg
 Ophelia and Bill C. Rudin
 Mr. and Mrs. Lloyd M. Sara
 Mr. Richard Schein
 Ms. Yvonne Dunleavy and
 Mr. Joost E. Schiereck
 Ms. Marrie Schmeelk
 Ms. Meriwether C. Schmid
 Sarah B. and Lawrence Schmid
 Emilia Sedlis, MD and Alexander Sedlis, MD
 Cynthia Wang, Lucy Wang Sedlis and
 Daniel J. Sedlis
 Jeffrey Seller
 Ellen and Martin Smith
 Kathy and Huibert A. H. Soutendijk
 Jonathan M. Tisch
 Toby and Kurt Vonnegut, Jr.
 Harold P. Weinberger
 Ms. Helene Yektai
 Nancy and Jay Zises

BABINSKI PROJECT DONORS

Community donations helped secure the conservation easement on 24-acres of farmland in Wainscott.

Anonymous
 Mr. Ethan Bassford
 Ms. Betsy Lee Battle
 Mr. and Mrs. Todd Benson
 Mr. and Mrs. Robert Benton
 Mr. and Mrs. Myles P. Berkman
 Mr. and Mrs. Michel Berty
 The Buchanan Family Foundation
 Ms. Jan Buckaloo
 Mr. and Mrs. Matthew Cantor
 Ms. Marjorie F. Chester
 Mr. and Mrs. Morton Chwatsky
 Mr. and Mrs. Henry C. Clifford
 Suzanne and Bob Cochran
 Mr. Andre Elkon
 Carol and John Finley
 Mr. and Mrs. William J. Fleming
 Mr. and Mrs. Harold Friedman
 Mr. and Mrs. Michael Friedman
 Mr. and Mrs. Thomas S. Gilbert
 The Anne and Eric Gleacher Foundation
 Mr. and Mrs. Mark Goldfarb
 Ms. Blanche Greenstein
 Fleur and Leonard M. Harlan
 Mr. and Mrs. Leigh Hoagland
 Mr. and Mrs. Robert L. Hoguet, III
 Yves A. Istel Foundation
 Ms. Florence Joseph
 Mr. and Mrs. Harry P. Kamen
 Mr. and Mrs. Adrian T. Keller
 Mr. and Mrs. Michael Kennedy
 Mr. Toby Landey
 Jo Carole and Ronald S. Lauder
 Gerald L. Lennard
 Mr. and Mrs. Bernard A. Leventhal
 Ms. Hallie Cohen and Mr. Francis Levy
 Mr. and Mrs. Alain Louvel
 Mr. and Mrs. Thomas Maheras
 Mr. and Mrs. James Marden
 Mr. Harry Matthews
 Mr. and Mrs. David Mc Kee
 Robert and Joyce Menschel Family
 Foundation
 Ms. Susan Calhoun and Mr. Charles Moss
 Ms. Muriel Murphy
 Ms. Marci Klein and Mr. Scott Murphy
 Brooke G. and Daniel M. Neidich
 Mr. and Mrs. Irving H. Paler
 Ms. Faith Popcorn
 Kim and Ralph Rosenberg
 Ms. Toni L. Ross
 Ms. Stephane Samuel and
 Mr. Robert M. Rubin
 Mr. Philip G. Samponaro
 Mr. and Mrs. Christopher C. Schlank
 Ms. Joan Schlank
 Lisa and Michael Schultz
 Ms. Sloane Shelton
 The Harvey Silverman Foundation
 Barbara Slifka
 Soros Fund Charitable Foundation
 Mr. and Mrs. John Spencer
 Mr. and Mrs. Eric M. Steinhauser
 Mr. and Mrs. Joel Thea
 Mr. and Mrs. Hugh I. Tilney
 Susan and Bruce Waterfall
 Mr. Alex Weil
 Mr. Thomas K. Woodard

The 2006 Peconic Land Trust Honor Roll

BLAIR PROJECT DONORS

Community donations helped secure the conservation easement of 5.7-acre meadow adjoining Sagaponack Lake.

Anonymous

George and Elinor Bunin-Munroe
Peggy and Millard Drexler

COBB ROAD PROJECT DONORS

Community donations helped secure the Town of Southampton's purchase of development rights on two, one-acre farm parcels in Water Mill.

Mr. and Mrs. James Balakian
Mr. H. Lawrence Bogert, III
Mr. Adam Brown
Allison and Howard Chalfin
Harriet and John Murray Cuddihy
Rainey and John S. Erwin
Suzanne and Gilbert G. Flanagan
Ms. Marcella Free
Judy and Herbert D. Freedman
Zena and Richard Gilbert
Joan and Frank C. Ginsberg
Ms. Amanda L. Gimble and
Mr. Myron S. Glucksmann
Barbara and Henry E. Gooss
Dr. Barbara Gordon and
Mr. Hiram D. Gordon
Ms. Maureen Gould
Ms. Margot Green
Mr. and Mrs. Philip E. Grossman
Mr. and Mrs. George R. Hornig
Linda and Morton Janklow
Helene and Abraham Kaplan
Claudette and Omer Karabay
Kim and Mark C. Kelly
Denise and Michael Kelly
Linda L. and Benjamin V. Lambert
Lynn and Jeffrey M. Leff
Ms. Catherine Payne and
Mr. Jeffrey L. Lignelli
Cindy and R. Timothy Maran
Ms. Donna Winn and
Mr. Alexander Marasco
Mr. Frederick K. Marek
Ms. Amie Rappoport and
Mr. Stephen McKenna
Ms. Olivia Debolt Motch
Ms. Barbara L. Francis and
Mr. Robert C. Musser
The Nash Family Foundation
Ms. Fernanda W. Niven
Ms. Betty Prashker
Selma and Arthur Rabin

Nanette and George Rosenberg
Kat and Jonathan Quincy Smith
Janet and James Stanton
Amy and David H. Treitel
Harriet and Ronald Weintraub

CONKLIN PROJECT DONORS

Community donations helped secure agricultural and façade easements on the 3-acre Conklin Family farmstead, including 18th century house and barn, in Wainscott.

Anonymous (2)
Ms. Christa Armstrong
Ms. Virginia Bach
Ms. Betsy Lee Battle
Mr. and Mrs. Todd Benson
Carol and Myles P. Berkman
Ms. Victoria Hagan and
Mr. Michael Berman
Mr. and Mrs. Matthew Cantor
Ms. Marjorie F. Chester
Susanna Porter and James Clark
Suzanne and Robert Cochran
Mr. Dennis D'Andrea
Mr. Andre Elkon
Shaari and Donald Fleischer
Ms. Abigail Fleming
Eileen and Michael Friedman
Ms. Alice Jarchoard and
Mr. Thomas Gallagher
Ms. Cynthia F. Sulzberger and
Mr. Steven B. Green
Ms. Blanche Greenstein
Ms. Marissa C. Wesely and
Mr. Fred Hamerman
Fleur and Leonard M. Harlan
Nancy Thornton Hector
Mr. and Mrs. Robert L. Hogue, III
Yves Andre Istel
Mr. Jeffrey Colle
Mr. and Mrs. Harry P. Kamen
Mr. and Mrs. Adrian T. Keller
Ms. Andrea Kerzner
Mr. and Mrs. Stanislaw Kotyza
Mr. Toby Landey
Ms. Jane Lauder
Jo Carole and Ronald S. Lauder
Ms. Hallie Cohen and Mr. Francis Levy
David McKee and Renee Conforte
Mr. Sean P. McCarthy
Ms. Katarina M. Mesarovich and
Mr. Pierre Lorieau
Ms. Susan Calhoun and Mr. Charles Moss
Brooke G. and Daniel M. Neidich
June and Irving H. Paler
Mr. and Mrs. Donald A. Petrie
Ms. Faith Popcorn

Kathleen M. Doyle and Richard Ravitch
Reiss Qualified Trust
Arleen and Robert S. Rifkind
Kim and Ralph Rosenberg
Ms. Toni L. Ross
Ms. Stephane Samuel and
Mr. Robert M. Rubin
Mr. and Mrs. Christopher C. Schlank
Mr. and Mrs. Arthur D. Shankman
Ms. Jan Buckaloo and Ms. Sloane Shelton
Karen and Harvey Silverman
Soros Fund Charitable Foundation
Doreen A. Fox and Eric M. Steinhauer
Elizabeth and William A. W. Stewart, III
Ms. Charlot Taylor
Ms. Edna Lawson Thornton
Helene and Hugh J. Tilney
Mr. and Mrs. Jonathan M. Wainwright
Jane A. and James I. Weigley
Mr. Alex Weil
Anita and Byron Wien
Thomas K. Woodard
Ms. Aerin L. Zinterhofer

QUAIL HILL FARM DONORS

Anonymous
Mr. and Mrs. Edward Altman
The American Express Foundation
Ms. Carla Caccamise Ash
Mr. and Mrs. Hy Brodsky
Mr. and Mrs. Willard Bunn, III
Ms. Margaret A. Pulkingham and
Mr. William L. Burford
Mr. and Mrs. William Chaleff
Mrs. Mary I. Chaskey
Ms. Kathleen Masters and Mr. Kevin Coffey
Ms. Arlene Coulter and Ms. Jo Carney
Mr. and Mrs. Joseph Coyle
Ms. Katherine Rabinowitz and
Mr. Rameshwar Das
Mr. and Mrs. John de Cuevas
Ms. Adrienne Germain, Ms. Susan Cole and
Mr. Pyser Edelsack
Ms. Johanna Ellner
Erika Shank & Associates, Inc.
Ms. Lynn Passy and Mr. Lewis Friedman
Mr. and Mrs. James Gallinari
Ms. Betsy McCully and Mr. Joseph Giunta
Mr. and Mrs. Alan Golub
Ms. Hilary Leff and Mr. Elliot Jay Groffman
Ms. Judy Haselton
Mr. and Mrs. Robert E. Henn
Mr. and Mrs. Richard M. Hoffman
Mr. and Mrs. Eugene Judd
Mr. and Mrs. Terrence R. Keeley
Ms. Connie Fox and Mr. William King
Dr. and Mrs. Robert D. Kranberg

Mr. and Mrs. Matthew Lauer
Mr. and Mrs. Bernard L. Madoff
Mrs. Dorothy Lichtenstein
Ms. Paula I. Liss
Ms. Frances Boswell and Mr. and
Mrs. Casper Luard
Lyman Trippe, Inc.
Mr. and Mrs. Bernard L. Madoff
Ms. Deborah K. Gibb and Mr. Robert J. Mallin
Ms. Hildy Maze
Ms. Anne E. McCabe
Mr. E. Blair McCaslin
Ms. Martha McCully
Mr. and Mrs. Charles Merinoff
Ms. Bette-Jane Raphael and
Mr. Joel M. Miller
Mr. Chad Morris
Mr. and Mrs. Robert E. Morrow
Ms. Jacqui Smith and
Mr. Lawrence D. Perrine
Regina Kulik Scully
Ms. Janet Jennings and Mr. Joseph B. Potter
Prince Prints Inc.
Mr. and Mrs. Gordian J. Raacke
Mr. and Mrs. Gary D. Reiswig
Mr. and Mrs. Dylan Roberts
Mr. and Mrs. Nicholas J. Sakellariadis
Mr. Charles C. Savage
Mr. and Mrs. Robert I. Schiff
Mr. and Mrs. Jerome Schlapik
Ms. Linda Lachia and Mr. Elliot Schulman
Ms. Marybeth Seitz
Ms. Susannah Falk Shopsis
Dr. and Mrs. Bernard E. Small
Mr. and Mrs. Alan I. Sosne
Mr. and Mrs. Bernard Stoll
Dr. Christine Wulff-Strobel and
Dr. Herbert J. Strobel
Mr. and Mrs. Henri Talerman
Ms. Judith A. Taylor
Ms. Peggy Watson and Mr. Victor Teich
Mr. and Mrs. Carey Turnbull
Judith A. Little and William Brian Little
Mr. and Mrs. Thomas B. Williams
Ms. Nancy Gilbert and Mr. Richard Wines
Ms. Judith Wit
Ms. Barbara Brush Wright
Ms. Nadine C. Zamichow
Roy J. Zuckerberg Family Foundation
on behalf of Lloyd Zuckerberg
and Charlotte Triefus
Mrs. Burton Zwiebach

MEMORY & HONOR DONORS

The following is a list of donations made to the Peconic Land Trust in memory or honor of special individuals.

In Memory of: Peg Barnes

Mr. Thomas K. Hickey and
Ms. Marcia A. Van Dyne

In Memory of: Dr. Robert R. Abel

Carter G. Abel, MD

In Memory of: Barry Collum

Mr. and Mrs. John G. Nelson

In Memory of:

Roy Wines and David L. DePetris

Mr. and Mrs. Emil F. De Petris

In Memory of: Andrew Ebli

Mr. Henry W. Babcock

In Memory of: Herbert L. Golden

Mr. Jay Potter
Mr. and Mrs. Arthur G. Powell

In Memory of: Edna Johnson

Mr. Thomas L. Fulton/PDF Systems Inc.
Friends at the ID Group

In Memory of: Stewart L. Johnson

Ms. Beatrice E. Eastman
Ms. Nancy R. Posel

In Memory of: Paul Kane

Friends at the NYC Landmarks
Preservation Commission

In Memory of: Richard T. Nicodemus

Analyst Club

In Memory of: Glenn Ousterhout

Ms. Hope M. Flammer and Mr. Jay Shaffer

In Memory of: Beulah Silver

Ms. Sylvia Baruch

In Memory of: Warren Bud Topping

Ms. Nada D. Barry
Mr. Dale Booher and Ms. Lisa Stamm
Ms. Barbara L. Bornstein
Mr. and Mrs. Richard P. Brennan
Ms. Concetta Clarke

Ms. Catherine di Montezemolo
Mrs. James H. French
Susan Gates/Gates Sisters Studio, Inc.
Ms. Natalie Hahn
Ms. Jane E. Halsey, Gail Halsey Levine, and
Mary Gwen Halsey Tyda
The Heckman Family
Mr. and Mrs. Anthony F. Hitchcock
Yves-Andre Istel
Mr. and Mrs. Anders Langendal
Mr. and Mrs. Donald Louchheim
Mr. Anthony A. Manheim
Mr. and Mrs. Lawrence C. McNeil, Jr.
James and Susan Merrell
Ms. Toni L. Ross
Joan A. Stanton
Mr. Robert A.M. Stern
Ms. Dolores Zebrowski

In Honor of: James Ahearn

Mr. and Mrs. Michael Ahearn
Ms. Sarah Ahearn
Merrill Lynch & Co. Foundation, Inc.

In Honor of: Louis Bacon

Mr. George R. Bunn, Jr.

In Honor of: Kim & Liz Boyle-Walter

Mr. and Mrs. Brian Boyle

In Honor of: Peter Hausmann

Peggy, Dick and Richard Fitzgerald

In Honor of: Sagaponack Intergalactic Airways

Mr. Anthony A. Manheim

In Honor of: Edie Landeck

Ms. Elizabeth E. Pedersen

In Honor of: Mr. and Mrs. Wilhelm Merck

Ms. Friedrike Merck

In Honor of: Sara Min and Matt Pincus

Mr. and Mrs. David M. Moore

In Honor of: Staff of PLT

Mr. and Mrs. Stephen Schider

In Honor of: Philip and Suzanne Reynolds

Ms. Julianne Reynolds

Special Events

Foster Family Farm Provides Picture Perfect Setting for 2006 Peconinic

Last spring's Peconinic, Peconic Land Trust's annual event to celebrate our donors, volunteers and friends of the land, took place under beautiful blue skies and puffy white clouds on the Foster family's land in Sagaponack. After a few unnerving minutes early in the day, when a fierce wind off the ocean threatened to lift the huge tent skyward, the show went on without a hitch.

Our Board member Marilee Foster drove two of the Fosters' humongous tractors upwind of the tent, and that was that! It was a great day and fun for all 400+ people who attended. We would like to extend a very special thanks to all those who donated items for our Silent and Chinese Auctions and to all of our very generous underwriters, and to the Foster family for hosting the event. ■

John v.H. Halsey and Lee Foster, Peconinic '06 Host

Peconic Land Trust President John v.H. Halsey with Jeff and Linda Louchheim

Young conservationist at the Foster farm

The Peconinic Tent

SAVE THE DATE:

The 2007 Peconinic is scheduled for June 9 in Southold at the Trust's most recent conservation projects—the Oregon Road Farm in Mattituck. This beautiful farm field was recently acquired by the Trust and is now part of an ever greening Oregon Road conservation program. Be sure to attend to see how your donations are working to conserve precious farmland and open space on the North Fork.

Conservation Highlights

Peconic Land Trust Conserves 445 Acres in 2006 with

2006 was a stellar year for our land conservation efforts. The Peconic Land Trust worked with landowners to protect over 445 acres of property throughout the East End. The areas conserved included working farms and vineyards, open meadows, woodlands, wetlands, and historic buildings. Many of these projects were done in conjunction with local municipalities and/or Suffolk County. Since 1983, the Trust has protected over 8,500 acres of land in partnership with local government, communities, and landowners.

None of this would have been possible without the generous donations of our supporters. In addition to the unrestricted funds raised throughout the year from thousands of donors to support a myriad of conservation programs, the Trust received nearly \$10 million to protect specific parcels of land that represent Long Island's natural resources and agricultural heritage.

"We are extremely pleased and satisfied with our accomplishments in 2006; however, we still have a long way to go," said John v.H. Halsey, President of the Peconic Land Trust. "We've identified thousands of unprotected acres that include working farms and natural lands throughout Long Island, so our work is cut out for us."

Riverhead Leads in Farmland Conservation

The Peconic Land Trust's work with landowners, the Town of Riverhead, and Suffolk County resulted in the conservation of significant farmland and natural land within this community in 2006. Our efforts included the protection of 24 separate parcels, for a total of 283 acres, the single largest of which was a 64-acre woodland property on the Long Island Sound in Baiting Hollow owned by Ann McQuade. Most of these projects were accomplished in conjunction with the Town—a total of 209 acres—including working farms in Jamesport (Harbes Family Farm on Sound Avenue and Kujawski Farm on Herrick's Lane), Calverton (the Donahue, Edwards, and Hulse farms), and Riverhead (the Alberto tree farm on Main Road and the Sharkey/Molfetta horse farm off Middle Road).

In addition to farmland, the Trust assisted Riverhead Town with the acquisition of three parcels of natural lands: two adjacent to the existing 139-acre 4H property (Adams-Larson and Carter) and nearly five acres of natural lands and wetlands within the Sawmill Creek watershed (Goldman).

Another Southold Vineyard is Protected

In Southold, the Trust's work with landowners resulted in the conservation of 74 acres, the largest of which was 42 acres of the Galluccio vineyard in Cutchogue. In this case, Southold Town purchased the development rights (PDR) simultaneously to the Trust's purchase of the restricted acreage through a bargain sale. The Galluccio acquisition was made possible through funds from the Peconic Land Trust's revolving fund established by the Peter Jay Sharp Foundation. One of the primary purposes of the Trust's revolving fund is to acquire land that is under the threat of development, as the Galluccio property was, and to resell the land to a buyer who will use the protected property as it is intended, in this case in agricultural production. A similar transaction occurred with a tree farm and nursery in Mattituck formerly owned by the Shur family that is part of the Oregon Road agricultural area. The Trust is currently looking at a number of affordable farmland programs to assure that protected farmland is accessible to farmers.

Additional properties protected in Southold include a conservation easement donation on a scenic meadow on Long Island Sound by the Booth family and a memorial conservation easement donated by Gail Wickham in memory of her mother on an 8-acre woodland.

Farm Corridor in East Hampton Grows

The Town of East Hampton was third in terms of towns with total acreage protected in conjunction with the Trust, with just under 50 acres—the largest of which is the 29-acre Damiecki Farm on Stephen Hands Path. This farmland parcel, on the corner of Long Lane and Stephen Hands Path, is located in the Town's corridor of protected farmland. This conservation effort increased the total protected farmland in corridor to 300+ acres. The Town has been working with the Trust since the late '90s to identify and protect farmland in this area, and the Damiecki project is a wonderful example of this partnership.

*Damiecki Farm, East Hampton,
January 2006*

Landowners and Municipalities

Kujawski Farm, Jamesport, conserved August 2006

Community Conserves Historic Farms

In 2006, the Trust also had a strong year bringing together communities to help save two farmland parcels and an historic farmhouse and barn. Combined, these three community-based efforts mobilized hundreds of residents to donate towards the protection of over 30 acres, and further proved that land conservation continues to be an issue of great significance in our communities. In each of these efforts, the Trust served as a bridge between the landowner, the community, and the Town. A fourth effort, underwritten by neighbors in Sagaponack, enabled the purchase of a 5.7-acre meadow by the Trust through a bargain sale from the owner, Mary Lenore Blair. The property is just off the banks of Sagg Pond. In total, the Trust raised \$9.9 million, ensuring the protection of these important landscapes, as follows:

Conklin (Wainscott): Agricultural and facade easements on the family's 18th-century house and barn were purchased by the Trust and the Town of East Hampton.

Babinski (Wainscott): The protection of the Babinski/Osborn Farm, a joint acquisition of development rights between the Trust and the Town of East Hampton through the town's Community Preservation Fund (CPF).

White (Sagaponack): This 10-acre parcel was conserved with contributions from neighbors in addition to funds from Southampton Town's CPF through the purchase of development rights.

Easements on Historic Properties

In Nissequogue and Wading River, two historic properties—one already recognized on the National Register of Historic Places and the other with a pending registration—had conservation easements granted to the Trust. In Nissequogue, Malcolm E. Smith donated a conservation and historic preservation easement on the ancestral home of Ebenezer Smith, the grandson of Richard Smith I, the original patentee of Smithtown. The property, 19 acres, includes the original house built in 1687, which is on the National Register of Historic Homes and the New York State Register of Historic Places. Mr. Smith, a descendent of Richard Smith I, wanted to ensure that the property will remain intact for future generations as a memorial to his ancestors.

In Wading River, the Woodhull-Danby House, owned by Dr. and Mrs. Gordon Danby, is currently awaiting its National Register of Historic Places registration, but is already on the list of Historic Homes in Riverhead. The

conservation easement is on the 5.7-acre pastoral and wooded property that includes the home, originally built in 1760. The Danby's, concerned about the ongoing development in their community, wanted to be assured that their property remain in its current state for the sake of the community and wildlife. The Danby's are in the process of placing façade easements on the property's structures. ■

Smith Easement, Nissequogue, conserved November 2006

Stewardship Equipment Wish List

Our stewardship staff welcomes donations of any of the following equipment in good working condition. To make a donation, please contact Pam Greene, Director of Stewardship a (631) 283-3195 pgreene@peconiclandtrust.org.

- Farm equipment
- Wood working tools
- Landscaping tools
- Volunteers
- Hybrid vehicles

You may make a charitable gift to the Trust on our secure website: www.peconiclandtrust.org.

PECONIC LAND TRUST

296 Hampton Road
PO Box 1776
Southampton, NY 11969
(631) 283-3195
www.peconiclandtrust.org

NONPROFIT ORG
U.S. POSTAGE
PAID
SOUTHAMPTON,
NY
PERMIT NO. 20

 Printed on Recycled Paper

Mission Statement

The Peconic Land Trust conserves Long Island's working farms, natural lands, and heritage for our communities now and in the future.

Board of Directors

E. Blair McCaslin, Co-Chair
Nancy Gilbert, Co-Chair
John v.H. Halsey, President
Jane Iselin, Secretary
Barbara Brush Wright, Treasurer
Douglas W. Campbell IV
Marilee Foster
Brian R. McCaffrey
Pingree W. Louchheim
John S. Norbeck
Peter J. Talty
Stephen Weir
Lloyd P. Zuckerberg

Trustees Council

Louis M. Bacon
Marco Birch
John de Cuevas
Margaret de Cuevas
Peggy and Millard Drexler
Beverly M. and Leandro S. Galban, Jr.
Ralph Heyward Isham
Tony Kiser
Ronald S. Lauder
Deborah Ann Light
Cynthia and Dan Lufkin
Cordelia and Carl Menges
Lionel I. Pincus
MaryLou and Sal Ranieri
Elizabeth Schaffner
Barbara Slifka
Carl H. Tiedemann
Alex Weil
Dietrich Weismann
Marilyn B. Wilson

President's Council

Michael Coles and Edie Landeck
Ana R. Daniel
Robert Dash
Dr. Caryl R. Granttham
Robert J. Hurst
Pingree W. Louchheim
Mark Magowan
Russell C. McCall
Robert Meltzer
Julie and Edward J. Minskoff
Olivia DeBolt Motch
George Munroe and Elinor Bunin Munroe
Barbara A. and Warren H. Phillips
Mrs. Peter A. Salm
Sophia D. Schachter
Edith and Alan Seligson
Elizabeth Shepherd
Daniel C. Shedrick
Elizabeth A. Smith
Marsha K. Stern
Herbert J. Stern
William Glasgow Thompson
Jane G. Thors
John F. Van Deventer, Jr.
Wesley W. von Schack
Andrews R. Walker

Staff

John v.H. Halsey, *President*
Donna Bova, *Executive Associate*
Richard Q. Byers, *Vice President*
Timothy J. Caufield, *Vice President*
Rebecca A. Chapman, *Vice President of Philanthropy*
Scott Chaskey, *Quail Hill Preserve Manager*
Yvette DeBow-Salsedo, *Director of Marketing & Communications*
Laura L. Fischer, *Administrative Associate*
Marie Gallinari, *Development Manager*
Peri Grandone, *Senior Project Manager*
Pam Greene, *Director of Stewardship*
Dawn Haight, *Landscape Architect/Design Manager*
Robin L. Harris, *Administrative Associate*
Graham G. Hawks, Jr., *South Fork Stewardship Manager*
Dan Heston, *North Fork Land Steward*
Kathleen Kennedy, *Education and Outreach Coordinator*
Faith Podolsky, *Administrative Assistant*
Denise Markut, *North Fork Stewardship Manager*
Joseph O'Grady, *Quail Hill Field Manager*
Stephen Rendall, *Director of Finance*
Karen and Gregg Rivara, *Shellfisher Preserve Managers*
Stephen Searl, *Project Manager*
Hoot Sherman, *Director of Special Projects*
Janet Schutt, *Systems Manager*
Marian Sumner, *Director of Conservation Programs*
Julie Zaykowski, *Executive Manager*

Counsel

William T. Hutton, Esq.
Susan Tuths, Esq.

Newsletter

Yvette DeBow-Salsedo, *Editor*
Marsha Kenny, *Contributor*
Searles Graphics, *Printing*