
15 years together & 2022 Annual Report

“To have forests forever, we need to be
 forever committed to making it happen.”
 —Shari Gibbs, RPA member

More than ever, nature needs us
In 2006, a handful of neighbors in Rensselaer
County dreamed together of a way to keep the
Rensselaer Plateau forested long into the future.
I was lucky to be part of that group.

We envisioned healthy forests and waterways,
abundant wildlife, trails for hiking and mountain
biking, and a sense of pride around the plateau for
all who live and work in the region.

Early on, we learned that this dream would only
be possible with many people working together—
and that so many neighbors throughout the
plateau region were ready to be part of it!

In 2008, the Rensselaer Plateau Alliance (RPA)
was incorporated as a non-profit organization.

Fifteen years later—thanks to a community
of people who care—it is a thriving land trust
with nine amazing staff members, an energized
Board of Directors and volunteer base, awesome
members and supporters, community forests
managed by volunteers, and nearly 14,000 acres
conserved—for good.

With this big milestone of 15 years, things just
keep getting better. This spring, the Rensselaer
Plateau Alliance and Rensselaer Land Trust (RLT)
announced the early phases of a merger.

This decision was made thoughtfully by the
boards and staff of both organizations, and it was
several years in the making. Today the time is right
for both organizations to bring together years of

Rensselaer Plateau Alliance • 2

N
at

e
Si

m
m

s

experience, engaged members, and the many
beautiful and special places that both land trusts
have conserved.

One of the most exciting things about this
merger is how it will connect the natural areas
of Rensselaer County—on and off the plateau—
keeping our watersheds healthy, our forests wild,
and our young people and communities engaged.

The great programs of both land trusts will keep
going strong, and we will be able to go farther
and do more for this land we all love.

The merger brings us right back to RPA’s original
vision of a connected landscape with trails,
thriving wildlife, and clean water. It meshes

perfectly with RLT’s vision of clean air and water,
scenic beauty, and people connected to nature
across suburban, urban, and rural communities.

I am so excited for what lies ahead, as we expand
our geographic range, our tools and skills, and our
vision of what is possible.

Thank you for being part of this truly inspiring
adventure.

Yours in conservation,

Jim Bonesteel
Executive Director

The Snake Hill Cliffs, conserved through the Forests Forever Campaign, showcase a contrast to the patchwork
of development in Rensselaer County. RPA seeks to outpace development with conservation by protecting lands
while we still can.

15 years together — 2022 Annual Report • 3

Rensselaer Plateau Alliance • 4

This spring and summer, Rensselaer County
residents felt the effects of a changing climate
first-hand through the smoke that reached us from
wildfires burning across Canada. Climate research
suggests that an early and intense wildfire season in
Canada was caused in part by hot, dry, and windy
conditions fueled by climate change.

Meanwhile, climate scientists have determined that
the planet is hotter now than it has been since the
end of our last ice age—and that the primary cause
is our use of fossil fuels. Deforestation also plays a
big role.

Thankfully, there’s hope. When we keep our forests
growing and our wetlands healthy, greenhouse
gases are soaked up and kept from entering the
atmosphere. Forests and wetlands also protect
us from the effects of climate change by filtering
and slowing down flood waters. They even make

those wildfire-haze days a little more tolerable by
absorbing pollutants and cleaning the air.

To build climate resilience and protect threatened
plants and animals, New York State has joined
national and global efforts to conserve 30% of
undeveloped land and waterways by 2030.

RPA’s Forests Forever Campaign gave Rensselaer
County a big boost toward this goal. As you read
on, you’ll see amazing places staying wild forever.

It is a strong and inspiring start—and more is
needed.

Our forests must be connected for wildlife to find
the habitat they need amid development pressure
and climate change. Our communities need access
to the outdoors. With your ongoing support, our
forests and our future stand a fighting chance.

Our forests, our future—building hope

Fr
ed

 M
cC

ag
g

15 years together — 2022 Annual Report • 5

Forests Forever Campaign
9 properties (1,675 acres) conserved, thanks to you.

Thank you to all who were part of
the Forests Forever Campaign!

Rensselaer Plateau Alliance • 6

Snake Hill
As part of the Forests Forever Campaign, 50
acres of the Snake Hill Cliffs in Poestenkill were
conserved forever. These cliffs are not only
visually striking—they also contain rare plant
communities, including the only Red Cedar
Rocky Summit known on the Rensselaer Plateau.
Porcupines, bobcats, snakes, and other animals
find shelter in the cliffs, too.

Connected lands matter
Snake Hill (page 2–3) and Barberville Falls
Preserve (page 18–19), adjacent properties with a
road dividing them, make up an important piece
of the Rensselaer Plateau’s western escarpment.

Conserving them together will make a lasting
difference for our climate, wildlife, and water, and
will offer more places to relax in nature.

Bessie’s Woods
Bessie’s Woods lies within the Little Bowman
Pond Forest Block, an important section of
the Rensselaer Plateau with deep woods and
wetlands. The 122-acre property is home to
broad-winged hawks, black-throated green
warblers, coyotes, bobcats, and snow-shoe hare.
Old stone walls and an apple orchard shed light
on recent human history, while wetlands and
vernal ponds offer vital habitat for plants and
animals.

Forests Forever means climate resilience
Each property conserved through the Forests Forever Campaign brings us closer to one big dream:
a connected landscape of healthy forests and wetlands that supports climate resilience and wildlife,
and offers places for people to play.

N
at

e
Si

m
m

s

15 years together — 2022 Annual Report • 7

Boehme Legacy Forest
The new 196-acre Boehme Legacy Forest project
(see story on pages 14–15) conserves a climate-
resilient area as well as scenic views from the
rocky summit of Bunker Hill. The Quacken Kill,
a high-quality trout stream, winds through. The
property features wetlands and deep forests that
are home to vulnerable plants and animals.

Valentino Family
Community Forest
Valentino Family Community Forest is now
open to all, with miles of trails through 416
acres of evergreen and hardwood forests, plus
an Adirondack-style lean-to. This June, the
community forest grand opening fell during one of
the worst days for wildfire smoke pollution.

After the ceremony, RPA members, staff, and
municipal officials walked on the new trails. Once
in the forest, everyone breathed a little better.

Building our future, together
With a merger on the horizon, RPA’s name,
brand, and website may be changing. Yet—with
your continued support—the drive, vision, and
foresight behind this work remains steadfast.

As this new countywide organization takes shape,
regional partnerships, climate change mitigation,
and community engagement for all ages will
be more important—and more possible—than
ever. We look forward to working with our entire
conservation community on what Rensselaer
County needs, now and in the future.

Photos of conserved lands: Bunker Hill in Boehme Legacy Forest (page 6) and Valentino Family Community Forest
(above). The grandchildren of Bill and Kay Valentino, Valentino Family Community Forest donors, joined the
grand opening celebration for the new community forest. They even helped cut the hemlock “ribbon” with hedge
trimmers before heading out with other attendees on trails named for them.

N
at

e
Si

m
m

s

Rensselaer Plateau Alliance • 8

Nature is for everyone, but it may not feel that way
to all people. Cultural realities can make it harder for
people of color to access—and be comfortable in—the
outdoors.

For this reason, the Rensselaer Plateau Alliance
supports opportunities for groups like Outdoor Afro to
get out on the land with a familiar community and safe
atmosphere.

In summer 2022, RPA partnered with Outdoor Afro’s
Albany/Upstate New York network to host a hike
for local Outdoor Afro participants at Albert Family
Community Forest in East Nassau. Local Leader Benita
Law-Diao, who organizes many Outdoor Afro outings
in the Capital Region and the Adirondacks, planned
and led this hike along with Neshima Vitale-Penniman
of Soul Fire Farm.

Outdoor Afro is a national not-for-profit organization
that celebrates and inspires Black connections and
leadership in nature. Annually, the organization selects
and trains volunteer leaders, like Benita Law-Diao,
who guide their local communities in nature safely and
sustainably. Outdoor Afro’s important work impacts
more than 60,000 people.

Nature is for everyone

Through partnerships, RPA works with groups
that are historically less likely to find their
way to our trails, or that may benefit from
nature’s healing qualities. If your community
has a need for nature, let us know! Reach out
to volunteer coordinator Kim Murdick at kim@
rensselaerplateau.org.

“The hike immersed us in the sounds
of birds, crickets, frogs, babbling
streams, and rustling leaves—and the
scent of fresh air.” —Benita Law-Diao

We’re thrilled and honored to partner again with
Open Space Institute’s (OSI) annual Barnabas
McHenry Hudson Valley awards. RPA will host
2023 award recipient Christina Bell. A Siena College
student, Christina will work with us to create
sensory stations and Nature Play areas along Albert
Family Community Forest’s new Equal Access trail.
Christina’s project will help connect people of all
ages and abilities with nature and the outdoors.

In honor of Barnabas McHenry’s contributions
and accomplishments, the OSI has established and
administers an award to celebrate his leadership
and foster future leaders in the Hudson River
Valley. The annual award will be used to provide
financial support to promising young leaders
and exemplary projects that make significant
contributions to environmental protection, historic
preservation, tourism, environmental justice, and
the arts in the Hudson River Valley.

Creating a place for all to explore nature

N
at

e
Si

m
m

s
Be

ni
ta

 L
aw

-D
ia

o
Be

ni
ta

 L
aw

-D
ia

o

Nature is for everyone

2023 Newsletter • 9

Now in its second year, the Uplands to Lowlands
Climate-Resilient Cores and Connectors program
is gearing up for some exciting partnership
projects across the region.

Coordinated by Alana Gerus, Conservation
Project Manager at RPA, Uplands to Lowlands
involves a collaboration between three different
Regional Conservation Partnerships. Currently,
Uplands to Lowlands supports conservation and
restoration efforts along the Taconic Mountains in
Connecticut, Massachusetts, and New York—with
the potential to add more partners.

Since summer 2022, Alana has been laying the
groundwork for these projects to take place.

This spring, RPA and local partners, including
Columbia Land Conservancy and Agricultural
Stewardship Association, hosted a Landowner
Open House to connect landowners with
opportunities for their land, from conservation
easements to the Family Forest Carbon Program.
The Nature Conservancy and American Forest
Foundation were sponsoring partners.

A bold partnership—from NY to Vermont

“I’m excited for what’s to come
over the next year and beyond, like
opportunities for volunteers to help
with tree planting and pollinator
pathways!” —Alana Gerus

2023 Newsletter • 9

What’s all the buzz about?
Pollinator pathways help support birds and
insects with important food and shelter like
strips of native plants growing along roads,
in parks, and along sidewalks. Riparian buffer
projects restore native plants and structure
to streambanks that have eroded or lost their
natural character.

Fr
ed

 M
cC

ag
g

Rensselaer Plateau Alliance • 10

On a chilly day in April, Julia Rogers of the
Housatonic Valley Association (HVA) came out
to RPA’s offices at Sky High Community Center
(SHAC) for the first-ever Rensselaer Plateau Follow
the Forest linkage assessment training. Hosted by
HVA, Follow the Forest is a multi-state partnership
that gets people of all ages out on the land on
behalf of some important neighbors—our wildlife.

The event kicked off a month-long Plateau Follow
the Forest bio blitz, where volunteers went out
daily in groups to locations where animals like
bears, bobcats, foxes, and aquatic animals
may be moving between forests. They used an
assessment tool that looks at whether these
corridors are accessible and safe for the animals.

Ten middle and high schoolers from a local church
youth group attended along with Lisa Gutheil,
who coordinates the group. Lisa works with the
youth to decide what kinds of community service

projects they’re most excited about. This one was
a hit. A few girls decided to do a field assessment
that afternoon, right after the training.

Isla, who just graduated from high school, says,
“The concept of these linkages is so cool. And
there is one right by my house! It was so easy for
me and my friends to collect data and potentially
help animals in our area.”

Volunteers make a difference for wildlife

In 2022, RPA volunteers donated 4,500 hours
to making our projects (and dreams) a reality.
Thank you to all who share their time, energy, and
passion in this special way.

Want to become a volunteer member?
Fill out our Volunteer Interest form
(at rensselaerplateau.org/volunteer)
to get the ball rolling.

Fr
ed

 M
cC

ag
g

Fr
ed

 M
cC

ag
g

Fr
ed

 M
cC

ag
g

Fr
ed

 M
cC

ag
g

15 years together — 2022 Annual Report • 11

If you’ve enjoyed a trail in Rensselaer County, chances are
that the Rensselaer Land Trust/Rensselaer Plateau Alliance
volunteer trail crew was behind it. Led by Fran Egbert and
Peter Wood, the group almost never misses a Wednesday
morning work session from April through November. Each
year they build and maintain miles of trails as well as
bridges, boardwalks, kiosks, and so much more. We can
never thank them enough—and can never believe how
much they accomplish.

This spring, to make trail work possible for those who work
during the week, RPA launched a Weekend Trail Crew
led by volunteer Karen Boswell. Karen says, “Trail Crew
allows people of all ages and abilities to enjoy the woods
and help with our trails. Everyone is welcome!” Weekend
Trail Crew meets monthly on second Saturdays through
October. Interested? You can learn more by emailing Kim
Murdick at kim@rensselaerplateau.org.

Love the trails?
You can thank this crew

Amphibians Crossing
Each year, starting with the first warm rains in early
spring, frogs and salamanders emerge from their
winter homes in the forest and migrate to their
breeding pools and summer habitat. Often, a road
lies in the middle of their travel route. Thankfully,
the Hudson River Estuary Program’s Amphibian
Migrations & Road Crossings (AM&RC) trains
volunteers throughout the Hudson Valley to be
“crossing guards” for the animals, helping them
cross safely and recording the species they find.
The information they collect helps state biologists
understand how our amphibians are doing—and
where they are living and breeding—so that we can
better protect them.

In late winter, RPA and RLT teamed up to host our
first AM&RC training. Laura Heady from the Hudson
River Estuary Program presented to a packed room
at SHAC, full of Rensselaer County residents eager
to help the frogs and salamanders that live in our
forests. Volunteers then formed groups to go out
together on rainy evenings.

Rensselaer Plateau Alliance • 12

Do you recall your first experience exploring
nature? Maybe it was a trip with a mentor.

For today’s children, screentime and threats like
tick-borne illnesses make opportunities to get
outside less likely. Young people are missing out
on nature’s calming and inspiring influence—and
we are missing the chance to nurture our future
conservation leaders and decision-makers.

Rensselaer Youth Outdoors (RYO) is trying to break
through these modern barriers and bring kids
closer to nature.

In partnership with Dyken Pond Environmental
Education Center and Grafton Lakes State Park,
RYO runs a summer Forest Conservation Corps for
teens, nature-based teacher trainings, school and
youth group programs, and collaborations with
community organizations.

In May, RYO led a day-long nature immersion
trip for Girl Scout Troop 1759 at Albert Family
Community Forest on the Rensselaer Plateau.

RYO director Michala Hendrick and Albert Family
Community Forest steward Fred McCagg planned
the day together.

Some of the girls had been hunting or camping
before with their families. For others, being out in
the woods was an entirely new experience.

After Michala helped the girls tune into their
natural surroundings, retired NY State DEC hunter
educator Chuck Dente volunteered his time
teaching them archery.

Later, Michala and Fred led the troop on a hike
along a stream, identifying plants as they went.
Each girl had a journal to record her observations,
and learned how to use a map and compass, build
a shelter, and even what to do if she ever got lost
or injured in the woods.

To make the day extra special, Michala and Fred
ended the day with a campfire dinner of Alpine
mac and cheese and a night hike.

For girls, time in nature builds confidence

Are you a youth group leader, educator, or
parent hoping to engage youth
out on the land?
Reach out to Michala Hendrick at
michala@rensselaerplateau.org or
visit www.ryoutdoors.org to see
how we can help!

15 years together — 2022 Annual Report • 13

“The night hike was scary for some of the girls,”
says Michala. “I told them that night-hiking makes
me nervous sometimes, too, and assured them that
together we would be safe and have lots of fun.”

The girls headed onto the trail in a buddy system,
with headlamps and flashlights. Step by step, their
worries eased. By the end of the hike, they were
laughing and howling together through the forest.

“Being in the woods allowed the girls to show
sides of themselves that I haven’t seen before,
and it helped them make new friendships and
connections with each other and the forest,” says
Schuyler Gail, Troop co-leader.

The young women went home that night changed
ever so slightly from who they had been in the
morning—and with an extra dose of confidence.

“I think the day we spent together will be
something that they remember all their lives and
will be part of shaping the adults they become,”
says Schuyler.

Trail Running Series comes to the Plateau
This summer, trail runners of all levels and ages are getting out for runs together on Rensselaer Plateau trails.
RPA member Chris Busch is leading these free, informal runs at varied locations. Whether you’re new to trail
running or have been doing it for years, you are invited to join in the fun! It’s a great way to explore new
places and connect with people who share your interests.

Learn more and sign up for the Trail Running email list at rensselaerplateau.org/events.

Fr
ed

 M
cC

ag
g

“Being in the woods allowed the
girls to show sides of themselves
that I haven’t seen before.”
—Schuyler Gail, Troop co-leader

Rensselaer Plateau Alliance • 14

The Bunker Hill forest stays wild
As a young girl living in New Jersey, Betsy
Boehme Howe had severe asthma. Her parents,
Louise and Ernest Boehme, were advised to move
someplace with cleaner air for her health.

Louise had grown up in Troy, and Ernest, who
grew up in Germany with summers spent on a
family farm, traveled to Upstate New York for his
work as a mechanical engineer. He learned that
Grafton was known for its clean air.

The Boehme’s soon purchased Jay Hakes Farm, a
former dairy farm, and began life in the country.

Their new home came with deep forests, wild
strawberry patches, and a winding section of the
Quacken Kill Creek, a high-quality trout stream.
Bunker Hill, a forested hill with a rocky summit
and overlook, rose up from the streambank.

Now surrounded by nature, Betsy and her brother
Bill scrambled all over the land, finding the best
swimming holes in the Quacken Kill and hiking to
the summit of Bunker Hill.

Once grown, Betsy settled in Massachusetts and
Bill in Montana. As Louise and Ernest were aging,

they sold the original homestead and five acres
but kept most of the land. After their death, Betsy
and Bill inherited that land.

A shared love of the land
In 2002, Betsy received a letter at her home in
Massachusetts from David Hunt. Hunt introduced
himself as a neighbor on Jay Hakes Road in
Grafton, on the Rensselaer Plateau.

David shared that he was an ecologist and
botanist with an affinity for Bunker Hill and the
surrounding forest. He wrote of how he hoped
to see that land remain wild. He asked for
permission to hike to the summit of Bunker Hill to
study the plants and animals.

From that first letter came two decades of
correspondence and friendship-building visits
between David and Betsy.

David watched over the Boehme’s farm, collecting
trash tossed along the roadside and leading
ecology walks on the land.

“I really appreciated David’s deep connection
with and knowledge of nature,” says Betsy.

N
at

e
Si

m
m

s

Bunker Hill stays wild, forever
The future of the land in Grafton was on Betsy and
Bill’s minds. As they thought about how special
the forest, creek, and hill had been for them
as youngsters, they were increasingly aware of
nearby threats like mining and development.

“I live in a fast-growing area in Montana,” says
Bill. “Watching development happen so quickly
makes me think about our land in Grafton. That
mountain and trout stream need to stay wild.”

In 2022, Betsy and Bill decided to donate most
of the land—196 acres in total—to RPA for
permanent conservation.

“It’s a special place, and we want it to stay that
way,” says Betsy.

Betsy and Bill are grateful that future generations
of young people will have the chance to explore
the Quacken Kill, pick berries, and gaze out
across a forested landscape from the summit of
Bunker Hill. They know their parents would be
happy, too.

Boehme Legacy Forest is slated to open to the
public in 2024, with a trail across the Quacken Kill
and up Bunker Hill.

“Watching development happen so
quickly makes me think about our
land in Grafton. That mountain and
trout stream need to stay wild.”
 —Bill Boehme

—In Memory of David Hunt—
David Hunt, Ph.D., a founding member of RPA,
passed away from cancer at age 63 on March 24.

He provided ecological reports for conservation
plans for both RPA and RLT, was deeply valued by
both organizations, and ultimately helped to unify
conservation efforts across the Rennselaer Plateau.

Colleagues and friends will fondly remember
David for his encyclopedic knowledge of botany
and ecology, an unparalleled level of detail in his
studies and reports, and his readiness to work in
all weather conditions, or waist-deep in mud,
without a thought.

He will also be remembered for his sincerity,
loyalty in friendship, love of playing games, choice
to live without a cell phone or email, and his deep
connection to nature.

Jim Bonesteel, Executive Director of RPA says,
“David was critical to the formation and success of
RPA. He produced the most detailed Conservation
Plan around, identifying ecological communities
down to a 50-foot radius.”

David intended for his land on Jay Hakes Road,
close to Boehme Legacy Forest, to be conserved.

“Dad was relieved to know that Bunker Hill and
the forests around it were protected, and our land
as well,” says David’s son, Terrason, 19. He’s now
donating the land to RPA in honor of his father.

15 years together — 2022 Annual Report • 15

Rensselaer Plateau Alliance • 16

Giving today, safeguarding tomorrow
Lanford Fund Bequest Challenge
The need for conservation is ongoing, every day.
That’s why we’re thrilled to announce the Lanford
Fund Bequest Challenge. Through this Challenge,
your planned gift can start supporting local
conservation right away.

How the Bequest Challenge works
If you put RPA in your will or designate RPA as
a beneficiary, Bill Lanford will donate $1,000 in
your honor to RPA. This match will be made for
the first 30 planned gifts. With your help, we can
raise $30,000 through this exciting Challenge
for conservation in the near-term—while also
planning for the future.

Thank you Bill Lanford
Bill’s vision, compassion, and generosity is the
guiding light and inspiration behind the Lanford
Fund Bequest Challenge.

Join the Circle
In recognition for your generosity, you’ll become
part of RPA’s Legacy Giving Circle, which honors
those who have made bequests or life income gifts
to RPA. These gifts help protect land and water
resources in Rensselaer County into the future.

Learn more about the Lanford
Fund Bequest Challenge and Legacy
Giving Circle by scanning the code.

“The purpose of this Bequest
Challenge is to preserve forestland
forever; and it means all of us
working together.” —Bill Lanford

Fr
ed

 M
cC

ag
g

What better way to say you care?
When you gift in honor of someone, it says a lot about them—and you. We will send the
person, or the family, you have honored a card letting them know of your thoughtful contribution.
It’s a lovely way to note how special they are and how much they cared about the forests, waters,
and community we all cherish.

In Honor of
Anne Gale

Peg and Jay O’Connor
Annie Jacobs

George Jacobs
Barbara Sinacore

Cheryl Cammer
David Farren

Peg Munves and Moy Wong
Elizabeth Hayes

Ryan Peters
Everyone who loves the outdoors!

Gail Belles
Fred DeMay

Gerald Beer
HRM Fred McCagg

Chris Keegan
George Wilson

Paul Rosenberg and Patricia Kernan
Jake Jacobson

Kristen Atkins
Joe and Ariana Lake

Robert Williams
John O’Neill

Michael Weliczka
Kay and Bill Valentino

Craig Raisig
Leo Nadeau

Danielle Schaff
My town of Grafton

Tyler Bellamy

Our Grandchildren
Barbara Frankel

Richard Sr. and Margeorie Hixon
Richard Hixon

Ruth Frownfelter
Patricia Jolie

Peter Mueller
Ecovative

Stephen Pentak
Jamie Seibert

The Adirondack Trail Ride
James Rath

The wedding of Paul Keegan &
Jennifer Wiley

Maureen Wiley
Volunteers

Valerie and Charles Kavanaugh

In Memory of
Bonnie Gray

Suzanne Pazienza
Bruce Steffek

William Jacobs
Doree Cox

Brian Zweig
E Kenneth James

Melodee James
Janice Smyth Simons

Janice Kullman

John Solomon
Ingrid Effman

Kristin
Martin Hotvet

Mom and Dad
Annie and Don Cosgrove

Dr. Paul Osterdahl Sr., M.D.
Naomi and Jay Bloomfield
Betty Jean and Thomas Bonagura
Karen Boswell
Robert and Teresa Briggs
Susan Edwards
Julie-Ann Fortran
Virginia Gabrielle
Mary Ann Hartmann
Carla Herbert
Raymond and Larri Vreeland Jarosz
Carolyn Kearns
Michelle LeClair
Beverly and William Morrison
Tom and Margaret Phillips
Mary Frances Sabo
Graceann Wallingford

Richard & Margeorie Hixon
Jennifer J. Hixon

Virginia Frost
Rick Giolito and Lindsay Frost

Wini O’Shea
Bradley Field

15 years together — 2023 Newsletter • 17

N
at

e
Si

m
m

s

There are so many ways to care
for the Rensselaer Plateau

Become a monthly donor
Make a difference every day with a sustaining
membership. Monthly gifts—whether $10, $25, or
$100—make conservation possible year-round.

Plan a gift to future generations
—join the Legacy Giving Club
Leave a gift of any size in your will or plan a gift of
real estate. See page 16 to learn how your planned
gift can start supporting conservation—today!

Give back with a Qualified
Charitable Distribution
If you are 70½ years or older and must take the
Required Minimum Distribution (RMD) from your
IRA, a Qualified Charitable Distribution could be
used to satisfy the RMD by making a direct, trustee-
to-trustee transfer to RPA.

Woods & Water Heritage Circle
When your annual gifts add up to $1,000, you
become part of this leadership circle. WWHC
members enjoy a special annual event with RPA
staff, board, and other members.

Donate stock
A gift of stock can provide you financial and tax
benefits while supporting conservation.

Donate real estate
Gifts of appreciated real estate avoid capital
gains taxes and could entitle you to a deduction
against your taxable income, based on your
property’s current appraised value.

Donate an in-kind gift
Support conservation by donating tools,
equipment, supplies—or an item or professional
service to our annual Gala & Silent Auction.

Become a Volunteer Member
Stand up for forests and your community by
building trails, sharing your talents, or doing
office work. Send an e-mail to Kim Murdick at
kim@rensselaerplateau.org to learn more.

Donate crypto
You can donate cryptocurrency by going to
Crypto for Charity (www.cryptoforcharity.io)
and choosing Rensselaer Plateau Alliance, Inc.
as the nonprofit to which you wish to donate.

Reach out to Jim Bonesteel for a confidential discussion of your giving options at
518-712-9211 or jim@rensselaerplateau.org. You can also learn more by scanning the
code to the right, or by visiting rensselaerplateau.org/support.

Rensselaer Plateau Alliance • 18

2022 Income

2022 Expenses

Individual Gifts $753,607

Government Grants $193,973

Foundations, Trusts $120,000

Special Events $52,372

Other $8,856

TOTAL: $1,128,808

Program Services $533,333

Management/General $162,688

Fundraising $63,014

*TOTAL: $759,035

*Funds expended on land acquisitions:
 $648,103

Thank you for caring for
our land and water
Each year, RPA’s conservation community—
that means you!—creates lasting, positive
change.

Your care, together with that of others, fuels
amazing work on behalf of the land, water,
and communities of Rensselaer County. To
see the friends and neighbors who were 2022
members and supporters, scan the code.

2022 Highlights

Special places protected

Volunteering for wildlife

Young people engaged
37 teens on the land with
Forest Conservation Corps

9 properties and 1,675
acres conserved through
Forests Forever campaign

222 tires pulled from Dill
Brook Community Forest

15 years together — 2022 Annual Report • 19

These are preliminary unaudited figures.
For audited financials, contact Jim at
518-712-9211 or jim@rensselaerplateau.org.

Image of Barberville Falls by Nate Simms.

PO Box 790
Averill Park, NY 12018
518-712-9211

BOARD OF DIRECTORS
Jeff Briggs, Secretary
Alexander Bringsjord
Fred DeMay, Vice President
Jim de Waal Malefyt
Tanja Eise
David Farren
David Gaskell
Rama Hamarneh
Keith Hirokawa
Lawrence Howard
Pam Jacobson, Treasurer
Walter Kersch, Assistant Treasurer
Fred McCagg, President
Hanns Meissner
Rachel Riemann
Jim Slavin
Sophie Schwarz-Eise

BOARD OF ADVISORS
John Bartow
David Borland
Marc Gerstman
Lisa Hoyt
David Hunt
Bill Niemi
Chet Opalka
Teri Ptacek
David Sampson
Padam Singh
Karen Strong
Gary Thomann

STAFF
Jim Bonesteel

Executive Director
Alana Gerus

Conservation Project Manager
Bay Habshey

Operations & Development Manager
Elizabeth Hayes

Communications &
Development Associate

Annie Jacobs
Communications Director

Dan Morse
Data Systems Manager

Kim Murdick
Volunteer Coordinator

Andrew Schwitzgebel
Stewardship Manager

Michala Hendrick
Rensselaer Youth Outdoors Director

For upcoming events and to sign up
for eNews scan the QR code or visit
RENSSELAERPLATEAU.ORG

NON-PROFIT AUTO
U.S. POSTAGE PAID
AVERILL PARK, NY

PERMIT NO. 3

Honoring the Plateau’s Indigenous
stewards and cultural heritage
It is with gratitude and humility that we acknowledge we are
learning, speaking, and gathering on the ancestral homelands of
the Muh-he-con-ne-ok or Mohican people, who are the Indigenous
peoples of this land.

Despite tremendous hardship in being forced from here, today
their community resides in Wisconsin and is known as the
Stockbridge-Munsee Community.

We pay honor and respect to their ancestors as we commit to
stewarding a more inclusive and equitable space for all.

Cover image: Valentino Family Community
Forest by Nate Simms
Newsletter design: Kate Belton

Fr
ed

 M
cC

ag
g

