

INSPIRE

EDUCATE

ACTIVATE

Hudson River Sloop Clearwater, Inc.
724 Wolcott Avenue, Beacon, NY 12508
P: 845-265-8080 | F: 845-831-2821
office@clearwater.org | www.clearwater.org

2010 CLEARWATER ANNUAL REPORT is published by Hudson River Sloop Clearwater, Inc.
To receive a copy of our Annual Report, please visit our website. All rights reserved.
No part of this publication can be published without permission.

Cover Photo Credits: Clearwater Staff
Designer: Raven + Crow Studio

TABLE OF CONTENTS

2	A Letter from Clearwater's President of the Board and Executive Director
3	Our Mission
4	Where We Work
5	Inspire
7	Educate
10	Sail Program Statistics
11	Activate
14	2010 Financials
15	Thank You
15	Members and Donors
33	The Seeger Society
33	Memorials and In Honor Of
34	Gifts in Kind
34	Matching Gifts
35	Volunteers
40	Clearwater's Great Hudson River Revival Performers
41	Board of Directors
42	Staff

*"If you want people to care about the river,
you have to teach them about the river."
— Pete Seeger*

Dear Friends,

In 2010, Clearwater saw many beautiful sunrises and sunsets and the positive milestones that we reached are due to the continued support of people just like you!

This past year, Clearwater's education programs served almost 20,000 kids from New York City to Albany, making certain that Pete Seeger's legacy continues on into the future. President Obama announced a critical piece of new legislation entitled America's Great Outdoors Initiative and invited youth to listening sessions around the country. Clearwater youth attended the Hudson Valley sessions in force and were termed some of the most outspoken and passionate participants. Voices raised, they were heard around the country, further proving that inspiring, educating, and activating the next generation of leaders is critical!

The 2009-2010 winter maintenance season saw Clearwater complete the most ambitious and proactive 5-year sloop restoration plan in our 41-year history, completely exposing the bow down to the stern for the first time since her launch. This work will allow the sloop *Clearwater* to continue to offer world-class environmental education programming for another 40 years.

We're still monitoring the GE PCB cleanup, seeing to the health and wellbeing of our river and the Hudson Valley's residents. By teaching communities to take back their watersheds, we are supporting and guiding efforts to develop and implement green infrastructure plans through our *Green Cities* Initiative. In the coming year, we will be expanding the Initiative to more river cities, including more youth, community leaders, and government officials in the valuable process of greening their own cities.

Clearwater is looking forward to a bright future. For the first time in our over 40-year history, we are solidifying plans to create an official home port for the sloop *Clearwater's* winter maintenance period. This will allow the sloop *Clearwater* to continue to serve people from Albany to New York City. We also intend to offer community maritime and boat building, and environmental education classes in a city known for its storied maritime and industrial past.

Together, we've made enormous strides. Our river communities are safer, healthier, and happier because of the work we've done together. But we still face great challenges, and the next generation needs our help to tackle the looming trials they and their planet will face.

We thank you for joining us in our mission to preserve and protect the Hudson River. Let's continue to get inspired, educated and activated together!

Allan Shope, President of the Board

Jeff Rumpf, Executive Director

OUR MISSION

Clearwater's strategy to inspire, educate and activate New York State's communities is still a powerful formula for success. Clearwater has continually created effective and synergetic program departments based on each of these themes. Created by a group of citizens tired of the Hudson River being maintained as an open sewer, our mission is to preserve and protect the Hudson River for the benefit of its eco-system and human communities while creating new environmental leaders for a sustainable future.

Clearwater is a 12-year old who starts a recycling program in their school; a leader of the Department of Environmental Conservation; a business owner incubating green jobs; a musician singing for a cleaner river or a parent who teaches their kids how to live in harmony with nature. At this critical time, we need to mobilize all of our resources to grow the next generation of environmental leaders. As Pete Seeger says, "The time is now, or we will not, I fear, have a future for the human race."

Photo by Michael Hardgrove

Pete Seeger, Clearwater founder

BE A PART OF A
LITTLE ORGANIZATION THAT'S
MAKING A BIG DIFFERENCE!

WHERE WE WORK

We sail the entire Hudson River from Albany to the New York Harbor, and into the Long Island Sound, offering 21 docks to choose from, throughout the sailing season. Through our *Green Cities* Initiative, we work in river communities, protecting tributaries that spill into the Hudson River.

Hudson River Sloop Clearwater was born with music flowing through its core, rousing our members, partners, and supporters to enact change and 2010 was a year of absolutely inspiring moments! From our sloop-based programs and *Camp Clearwater*, to our new *Power of Song* program, Clearwater utilizes music and the arts to educate our citizenry about our history and to inspire us to change our futures. Via song and participation we work to establish our nation's legacy and define its character. Over the course of 2010, Clearwater celebrated the environmental milestones we have achieved over 40 years with the following events, and made clear the changes still needing to be made.

RIVER DAY 2010

In early June, Clearwater celebrated the second annual River Day with various partners, friends and supporters on a sail up the Hudson River. Starting with a New York State Department of Environmental Protection Eel Monitoring program sail in the morning, and ending the day with a celebratory sail from Poughkeepsie to Kingston, the day proved to be a wonderful celebration of the river and of how collaborating to save our environment is the best way to go.

A FUN-FILLED FESTIVAL

An annual tradition in June, held on Father's Day weekend, Clearwater's *Great Hudson River Revival* is considered the summation of our organization's ideals: Bringing together almost a thousand passionate volunteers, unbelievable music and two days of focusing on our earth, our lives and each other. This year's Revival proved that the power of song is unwavering, as is the draw of community action and environmental stewardship. From performances by Pete Seeger and Clearwater's *Power of Song* Program, Toshi Reagon & Big Lovely, the Felice Brothers, and Steve Earle (with hundreds more, listed on page 40) this year proved that the Festival is here to stay- and it will be better than ever next year!

"Volunteering has always been a part of our family life, and in 2002 we started our fun, important, and rewarding volunteer work for Clearwater's Great Hudson River Revival. We believe in protecting and preserving the Hudson River and informing people about our environment. This is one of the ways in which we can leave the world a better place."

– Jill Greenbaum, Clearwater's Great Hudson River Revival Planning Committee Chair

Clearwater's Great Hudson River Revival 2010
Photo by Augusto Menendez

Photo by Augusto Menendez

Clearwater's Great Hudson River Revival 2010

BIRTHDAY BASH FOR A BIG SUPPORTER

In November, Clearwater was incredibly pleased to be a part of an eclectic musical celebration of composer & multi-instrumentalist David Amram's 80th Birthday held at Symphony Space in New York City. Featuring the 60-piece Queens College Orchestra, Maurice Peress, conductor; Brooklyn Conservatory of Music Jazz Orchestra & Gospel Choir; Earl McIntyre; Renee Manning; film clips, jazz & poetry, world music, special guests and more, it was a night to remember! Clearwater, in addition to the Woody Guthrie Foundation, was a partial beneficiary of the evening's proceeds.

The evening also featured the New York premiere of Amram's "Symphonic Variations on a Song by Woody Guthrie" performed in memory of Odetta by the 60-piece Queens College Orchestra conducted by Maurice Peress. The work was introduced by Nora Guthrie, who commissioned it with support from the Guthrie Foundation, based on her father's song "This Land is Your Land." We were very happy to be included in this wonderful birthday bash for a dear Clearwater friend.

CLEARWATER HOUSE PARTIES

When the founders of Clearwater started the organization so many decades ago, they had a major problem to figure out: How were they going to raise the funds to build a replica of the beautiful wooden boats that historically sailed the Hudson River? More importantly, how were they going to get people to care in a lasting way about the river so they didn't just give a dollar here, or ten dollars there, but instead, invested their lives in taking care of one

of their greatest natural and historical resources, directly in many of their backyards? One of Pete Seeger's answers became house parties.

For decades, Clearwater has helped members and friends alike learn how to throw a Clearwater House Party. A very easy thing to do, one simply needs to invite anywhere from ten to one thousand friends, play some music and have everyone bring a dish to share. We're grateful for the wide range in house parties some of our friends put on this year and invite you all to spread the message of environmental stewardship to your friends and family!

"Being a part of this organization has enriched my life in many ways. I've had the good fortune to work with folks who are dedicated and share the same goals. If you haven't yet volunteered, don't miss the opportunity. You'll find it rewarding to be a part of this team."

– Vic Paglia, Clearwater Member and Volunteer since 1988

River Day 2010

EDUCATE

The sloop *Clearwater*, along with the schooner *Mystic Whaler*, serves as a living time machine as well as a platform for experiencing all the Hudson River has to offer. We use these boats and the river to help make abstract concepts concrete by making students active parts of the program. Clearwater strives to show kids the connections the river has to them and to the communities and land that surround it. By offering visits to the classroom, website resources, internships and volunteer positions and a variety of field programs, Clearwater provides many opportunities for kids to plug into our “pipeline” of learning.

GROWING UP WITH CHANGING TIDES

The *Tideline* Program is a hands-on, land-based learning experience conducted by Clearwater at the Esopus Meadows Environmental Center in the Town of Esopus, NY, in classrooms or in a local riverfront park. This interdisciplinary program enables younger students to embrace the many educational opportunities offered by the magnificent Hudson River. Content and activities vary depending on grade level and curriculum studies, but all programs divide the students into small groups, which then rotate through different activity stations.

Via the investigation of life in this amazing estuary, par-

ticipating students are able to connect the ecology, beauty, and environmental challenges of the river to their own lives. *Tideline* programs incorporate many of the same program elements as our boat-based education program, but *Tideline* programs typically run for the entire school day, and can serve kids as young as kindergarteners.

Throughout the 2010 season, the program served over 1,500 students in the Hudson Valley. We are excited about how many young students we can serve through our *Tideline* program with this important first step in growing up with Clearwater programming.

Fall Kill Creek Week 2010

CLASSROOM UNDER SAIL

Sailing with schools and youth groups forms the heart of our education program. The sloop is much more than an historic replica and a symbol for clean rivers. Our *Classroom of the Waves* program introduces students of all ages to the ecology and history of the river. Students become part of our crew as they raise the sails, steer the boat, test for water quality, sing traditional sea and river songs, and identify the amazing diversity of life found in the Hudson estuary. Teachers and students can then return to the classroom and retrace their trip by connecting with the HRECOS water quality monitoring system that is linked directly to the sloop and to the Clearwater website. Each year, the sloop *Clearwater* and our sister ship, the schooner *Mystic Whaler*, bring over 10,000 students out on the river for a memorable experience that lasts far beyond their time onboard the boat.

CAMP CLEARWATER CREATES CAPTAINS FOR THE ENVIRONMENT

In 2010, *Camp Clearwater* completed its second program year, offering adventure and leadership building programs over 10-day sessions for younger teens from under-resourced, inner-city communities. These communities also tend to be at high risk for a lack of environmental education access, in addition to facing immense environmental justice hurdles. Almost fifty percent of 2010 participants were African American, while approximately seventeen percent identified as Latino. Clearwater's 2010 enrollees left with knowledge and respect for the natural world, having experienced first-hand the history, ecology, and culture of the Hudson River Valley.

Due to significant support for this program, Clearwater was able to fully scholarship the majority of the participants, in addition to ten scholarship students from University Settlement Society in New York City, a powerhouse youth development and social services organization.

Young Men at the Helm 2010

EMPOWERING THE NEXT GENERATION OF LEADERS

Clearwater continued our established *Young People at the Helm* programs in 2010 and the youth empowerment sails included *Young Women at the Helm*, *Young Men at the Helm*, *LGBTQ at the Helm* and *Advanced Young Women at the Helm*. The sessions, serving high school aged youth, included our annual three-day programs for young women and young men from urban areas, as well as a new LGBTQ youth program.

We expanded and improved upon our model for the *Young Women at the Helm Program* to reach a much wider audience and were able to offer a three-day *Young Men at the Helm* pilot program, which was very well received. For the first time, Clearwater expanded the experience to four days with the *Advanced Young Women at the Helm* program to allow further scientific inquiry and guided learning. Participants were carefully chosen from a large pool of applicants who had either previously attended a *Youth Empowerment Program* or showed similar leadership skills and an environmental background. The young women attended shipboard classes, interacted with a variety of inspirational guest speakers and were able to independently perform almost all of the vessel operations by the final day.

"Hands-down, Clearwater's Young Women at the Helm program has molded me as a person, woman and individual. My confidence to strive has grown and my parents say that I've changed a lot since I started the program. The academic instruction was really insightful, it was hands on, and doing Clearwater programs really helps me with my knowledge of science."

– Emely Pena, 16 years old, YWH Graduate 2010, Current Power of Song participant

Young Women at the Helm 2010

The final *Youth Empowerment Program* for students who identify as Lesbian, Gay, Bisexual, Transgender, Questioning and Allies (LGBTQ) focused on the Hudson Valley's most marginalized community. More than sixty percent of the participants were homeless as a result of their gender or sexual orientation and were searching for an accepting community in which to build their leadership abilities. By providing a safe, nurturing and accepting community, Clearwater continued its long history of celebrating diversity by empowering these LGBTQ youth and by specifically addressing environmental justice issues and developing community organizing skills.

CHANGING THE WORLD, ONE NOTE AT A TIME

Drawing on the history of the power of music in the environmental movement, in this country and especially in this organization, the *Power of Song* program was developed in 2009 at the express wish of our founder, Pete Seeger. The goal of this program is to allow youth the opportunity to explore the world of socially conscious music, expose them to an interactive learning experience and empower them to be active on social and environmental justice issues that concern them.

A highlight of this past year's *Power of Song* apprentice program included performing for the Obama Administration's *America's Great Outdoor Initiative* Listening Sessions at Marist College. In August 2010, over 300 Hudson Valley youth from Albany to NYC, and many of them from various Clearwater programs, participated in a national campaign by the Obama Administration to hear directly from the youth of America regarding their activism in the local environmental movement and what the Federal government can do to help. Clearwater program

"Sometimes, people think that a song is just a song, but suddenly, when you hear a bunch of people singing it together, you realize that song is helping people make a future that we can all believe in."
 – Pete Seeger

graduates were chosen to deliver their findings to Federal officials on the final day of these listening sessions.

Rewriting the lyrics to *This Land is Your Land*, and focusing on issues more critical to their generation, these youth submitted their policy recommendations via song and created a video to go along with it, all of which are available on our website. As a result of this, key members of the Obama Administration have termed Clearwater youth the most inspiring and moving group of youth they have seen on their tours to hundreds of communities throughout the country.

By request, the group performed at numerous locations, including Bethel Woods Performing Arts Center, the Great Hudson River Revival, and for EarthShareNY's Central Park Zoo Family Night in NYC. Over 2010, the *Power of Song* program proved to be a significant unifier and a great outreach tool for Clearwater programs.

While the program cultivates these young adults to expand their own musical talent for a good cause, it also provides school assembly programs. In the first year, through this broad outreach tool, we provided nine assemblies reaching over 3,500 students. We are excited to expand this part of the program in the coming years and teach more kids about the inspirational power of song.

Power of Song Filming *This Land is Your Land* Video
 Photo by Heidi Kitlas

SAIL PROGRAM STATISTICS

SAIL GROUPS BY TYPE

PROGRAM PARTICIPANTS BY AGE

GROUP DISTRIBUTION BY REGION 2010

Region 1 – Rhinecliff and north

Region 2 – Ossining to Rhinecliff

Region 3 – Yonkers to Ossining

Region 4 – Staten Island to Yonkers

Region 5 – Connecticut and the north side of the Long Island Sound

GROUP RETENTION

(Shows rates of returning groups participating in sail programs)

ACTIVATE

ENVIRONMENTAL ACTION AND JUSTICE INITIATIVES

INDIAN POINT CAMPAIGN

In 2010, massive energy conglomerate Entergy's Indian Point nuclear power plant in Buchanan, NY continued to take in 2.5 billion gallons of water from the Hudson River and return it 15 degrees warmer, killing a billion fish last year alone. Situated on the Hudson River, this plant is 35 miles from New York City, in a region which is home to a population of over 20 million people. Clearwater and our partners continued to fight Entergy's massive misinformation campaign aimed at an ill-informed public. Additionally, the Nuclear Regulatory Commission must soon decide whether to extend the operating permit for the 35-year-old plant's two reactors. We believe it should not, and have continually opposed efforts on behalf of this energy giant to gain a new permit. A new permit for Indian Point would mean another 20 years of radioactive leaks, fish kills and potential disasters. Clearwater will continue working on this matter with its partners in the effort to keep New York residents safe.

HUDSON RIVER POLYCHLORINATED BIPHENYLS REMEDIATION

2010 was a major year for the Hudson River polychlorinated biphenyls (PCBs) clean-up. Following the first

year of dredging in 2009, during which 10 of 18 work areas were remediated, Clearwater actively participated in a Peer Review process – urging a rigorous set of performance standards for Phase 2, the remaining 35 miles of contaminated hotspots in the upper Hudson River. Multiple meetings with the Region 2 Office of the Environmental Protection Agency led to two trips to Washington, D.C., where Clearwater met with EPA Administrator Lisa Jackson and her staff. Clearwater made clear the critical need to minimize the resuspension or capping of contaminated sediments, and that the volatilization of PCBs into the air be prevented. Although we did not get everything we asked for, in December, General Electric announced that they would opt in to Phase 2 and complete the clean-up – a great way to end the year!

GREEN CITIES, CLEAR WATERS

With its developing *Green Cities* Initiative, Clearwater continues the legacy of our founder, Pete Seeger, by bringing environmental education, watershed awareness and stewardship training to under-resourced communities, thereby using community power to create green power.

The further development of this Initiative will assist Hudson River cities in incorporating principles of sustainability into all phases of municipal and community planning. The results will create a healthier, greener and more supportable and equitable socioeconomic Hudson Valley—one that does not simply consider environmental stewardship, but makes it a priority. This Initiative will work to serve as a unifying theme for Clearwater's environmental education, environmental action and justice programs and as a guiding principle for expanding our critical work to help promote a more sustainable future for our communities now, and for our future generations.

Rondout Creek Watershed

Clearwater has successfully engaged community stakeholders, municipalities, and the general public to become invested in the future of their watershed and land use principles, allowing community and environmental health to be considered a way of life for all, instead of a small few. In 2010, Clearwater's Rondout Creek Watershed Council (RCWC) had one of its most productive and successful years to date. The RCWC reported that all four towns, Wawarsing, Rochester, Marbletown and Rosendale, adopted their Inter-Municipal Agreements. The State of the Rondout Report (StORR) was incorporated into supporting sections of a draft watershed management plan. The RCWC's water resource protection efforts were closely coordinated with the NYC Department of Environmental Protection initiative in the upper Rondout, and the adjacent Lower Esopus and Wallkill watershed management groups. Clearwater hopes to expand this watershed planning and protection work in 2011 to include the tidal portion of Rondout, which runs through the City of Kingston and the Towns of Esopus and Ulster.

Fall Kill Creek Week 2010

PCBs Remediation

Fall Kill Creek Watershed

The Fall Kill Watershed is located entirely in Dutchess County and encompasses five municipalities: the Towns of Clinton, Hyde Park, Pleasant Valley, Poughkeepsie and the City of Poughkeepsie. The Fall Kill Creek has had a history of being ignored, used as a dumping ground, or as the setting for unlawful activity such as drug trafficking. Recent efforts within the last five years by Clearwater, its partners and the Fall Kill Creek Committee have enlightened City residents in particular to the vast historical and future importance and to the beauty of this ecologically critical waterway. The Fall Kill Creek, which runs through the City and empties into the Hudson River, will hopefully continue to be considered a growing community asset. In 2010, the Fall Kill Watershed Committee (FKWC) and the Fall Kill Watershed Intermunicipal Council (FIC), have utilized key funding received via a Hudson River Estuary Program grant from the New York State Department of Environmental Conservation, to create strategic partnerships among local government, community trust partners, and various nonprofit leaders. In 2011, their hard work will ensure the follow-through of the Fall Kill Restoration Plan, which will provide ecosystem services while also providing green space and recreational opportunities for City residents.

Environmental Justice

Clearwater, along with Citizens for Equal Environmental Protection of the Hudson Valley (CEEP), and the Peekskill Environmental Justice Council, recently collaborated to create the Community-Based Environmental Justice Inventory (CBEJI), which can be found on the Clearwater website. This extensive process involved researching mul-

Rondout Creek Family Day 2010

tiple sources of pollution, reviewing existing health data, and making an assessment of any disproportionate impacts on communities of color, ethnicity, or low-income populations in Peekskill. The CBEJI report included key findings in identifying major sources of pollution within the study area and a list of some pollutants released by these facilities. The report cites health effects commonly associated with exposure to those pollutants. The report also includes results of the Angler Survey of Hudson River fishermen from Verplanck to Annsville Creek that Clearwater completed in November 2010. The data provided in this report, along with its recommendations, can help in future planning to protect vulnerable communities from further pollution burdens and to preserve Peekskill's remaining natural resources. As a natural extension of this project, in 2011 Clearwater plans to implement a Climate Justice initiative in four Hudson Valley cities with funding from a highly competitive EPA Environmental Justice Small Grant awarded in 2010. This grant will utilize the template created by the Peekskill CBEJI to assess potential environmental, economic, public health, and safety

impacts of climate change on communities of color and low income in Kingston, Poughkeepsie, Beacon, and Peekskill, each of which have waterfronts vulnerable to sea-level rise along their shorelines.

Green Infrastructure

In the fall of 2009, Clearwater began actively working with The Hudson Valley Regional Council (HVRC) to conduct a green infrastructure (GI) planning project to protect and restore watersheds in the Hudson Valley region in New York State. In seven areas – some with several municipalities working together – HVRC's community outreach team has worked to develop conceptual project plans, in partnership with municipal leaders, property owners and others. These plans have facilitated ongoing planning, construction, and maintenance of green infrastructure practices and programs, and will continue to provide technical assistance for longer-term project development. The American Recovery and Reinvestment Act of 2009 has funded this outreach and planning project with funding administered by the New York State Department of Environmental Conservation and is scheduled to be completed by early 2012.

"I've lived in Poughkeepsie since 1973 and just walked the Fall Kill for the first time several years ago! I am proud to volunteer on the Clearwater Fall Kill Watershed Committee. Following an organized clean-up day this year, glass from the Creek was being sorted out of the trash for a sculpture to be installed at the Mid-Hudson Children's Museum. I volunteered to put together a photo board about the Fall Kill for the installation opening, and I've been in love with the Fall Kill ever since - the various neighborhoods, the beautiful trees and wildflowers, the old stone walls, and the sound as the creek gurgles through the city... And we now have the new view from the Walkway of the waterfalls that precede the Fall Kill's entrance to the Hudson River, where the dramatic 'breathing' tides of the river can be seen so dramatically. I'm lucky to be able to call myself a Clearwater volunteer."

– Barbara Lindsey, Long Time Poughkeepsie Community Member and Volunteer With the Fall Kill Watershed Committee for the Fall Kill Creek, one of Clearwater's active Green Cities

2010 FINANCIALS

ASSETS

Current Assets	
Checking/Savings	257,626.09
Accounts Receivable	51,303.09
Other Current Assets	357,935.04
Total Current Assets	666,864.22
Fixed Assets	1,001,159.54
Other Assets	35,563.89
TOTAL ASSETS	1,703,587.65

LIABILITIES & EQUITY

Liabilities	
Current Liabilities	
Accounts Payable	65,314.93
Credit Cards	36,295.52
Other Current Liabilities	232,751.96
Total Current Liabilities	334,362.41
Total Liabilities	334,362.41
Equity	1,369,225.24
TOTAL LIABILITIES & EQUITY	1,703,587.65

SUPPORT AND REVENUE

INCOME	Individual Contributions	\$490,198
	Corporate	64,771
	Foundation Grants	133,850
	Government	405,778
	Education Program Fees	340,492
	Special Events	740,326
	Merchandise	115,667
	Other Revenue	76,300
	TOTAL INCOME	\$2,367,382
EXPENSE	Development	\$303,914
	Educational Program Services	803,228
	Environmental Action Programs	171,094
	Special Events	693,005
	Management	210,981
	TOTAL EXPENSE	\$2,182,223
SURPLUS/INCREASE IN NET ASSETS		\$185,160

THANK YOU!

MEMBERS AND DONORS

Without the support of Clearwater members and donors, our efforts to inspire, educate and activate the next generation of environmental leaders in 2010 would not have been possible. Thank you to all who supported us over the fiscal year from December 1, 2009 to November 30, 2010.

TRUSTEES OF THE RIVER

(\$25,000+)

72andSunny, LP
Dorr Foundation
New York State Office of Parks, Recreation and Historic Preservation – Environmental Protection Fund
New York State Department of Environmental Conservation – The Hudson River Estuary Program
The Max & Victoria Dreyfus Foundation
Tilcon New York, Inc.

Firstgiving
The Gage Fund
H2O Plus, LLC
Russel T. Hamilton
Indianapolis Colts, Inc.
Vladimir and Betsy Jelisavcic
Samantha Kappagoda and David K. A. Mordecai
Julie and Allan Shope
Ellyne Skove
TD Charitable Foundation
United States Environmental Protection Agency

Peter R. Kellogg
Herb Kurz
Lee Kyriacou
Marta Jo Lawrence
Levitt Foundation
Lovinger Family Foundation
Makoff Family Foundation
Michael and Sandra Mandel
John and Susanne Manley
Elizabeth Mccarthy

Tom Meyer
Donald R. Mullen
Thomas Poppe
Howard Rubin
Sligar Sattelbergar Family
Robert Schloss
Jean Stein
James Sullivan
Taconic Foundation, Inc.
The Culinary Institute of America
The Easter Foundation
The Louisa Kreisberg Family Foundation
Alan and Rosemary Thomas
Colin Underwood
Uli Valnion
Sandra Van Heerden
van Itallie Foundation, Inc.
Walkabout Clearwater
Jerry Weisskohl
Bob Whitcomb

(\$10,000-\$ 24,999)

Anonymous (2)
Sidney and Beatrice Albert Foundation
Earth Share
Estate of Stephen P. Fairhurst
Arnold E. and Olga C. Feldman
Hudson River Foundation
William and Jane Schloss Family Foundation
The Walbridge Fund, LTD.
Tiger Baron Foundation

SAILING MASTER (\$1,000-\$4,999)

Anonymous (3)
Eric Ambro
Norman Bauman
Beacon Sloop Club
Scott Berwick
Neal Brown, Esq.
John Buckner
Cablevision
Bruce Cobern
Lora Colucci
Douglas Durst
Dan Grischkowsky
Nancy N. Hathaway
Samuel G. Huber
Hudson Valley Regional Council
Andrea L. Johnson

BENEFACTOR (\$5,000-\$9,999)

Anonymous (1)
Austen Stokes Ancient America's Foundation, Inc.
Cornell Cooperative Extension of Greene County
CrossCurrents Foundation
Fidelity Charitable Gift Fund

MARINER (\$500-\$999)

Anonymous (1)
 Roy Arezzo
 Celia M. Baldwin
 Irene Bannind
 Andrew Beretvas
 Richard and Janet Lee Birnbaum
 Neil Bloch
 Thomas D. Boyd
 Stanley and Lynn Brooks
 Patty Buchanan
 Neall Burger
 Gay Canough
 Lynda Shenkman Curtis
 Roger D'Aquino
 Howard Deutsch
 Ellen C. Eagan
 Ralph and Patti Ellis
 Howard and Nancy Fein
 Kathy Ferrusi
 Thomas Finkle
 Kevin Finnegan
 William and Sandra Flank
 Harriet Gamper
 Nicholas Gilmore
 David S. Goldfarb, M.D.
 Susan Goodfellow
 Ross Gould
 Yvette and Larry Gralla
 Peter Guerrero
 Leigh Henderson
 Geoff and Mimi Herald
 Katharine G. Herman
 Christina Hetsco
 Stephen D. Hopkins
 Matthews Huff
 Stephen and Betsy Hunter
 Ellen Jahoda
 Martin Joyce
 David A. Katz
 Meg Kilgore
 Gregory A. Lacey
 Carol Leven
 Philip Levine
 Margareta and Peter Limburg
 Abraham C. Littenberg
 Mary and Bill Lunt
 Eric Marshall
 Robert Matloff
 Kevin McEvoy
 William Meier
 Mitchell and Chris Miller, Jr.
 Robert Morrow
 Ruth I. Morton
 Joanna Moses
 Barbara R. Neas
 Gregory Prelich
 William Pulleyblank
 Gerhard Randers-Pehrson
 Riverside Bank
 Norman A. Ross
 Larry Rothbart
 Mary Calder Rower
 Rutgers University Press

Toni Saychek
 Thomas R. Schaefer
 Daniel Scheuer
 Richard and Joan Scheuer
 Alice Schloss
 Schwab Charitable Fund
 Karen Shatzkin
 Monte Silberger
 Joe Slakas
 Ann I. Sprayregen
 The Episcopal Diocese of New York
 Charles Van Horne
 Pamela Wolff
 Richard Zingaro

SPONSOR (\$200-\$499)

Anonymous (3)
 William H. Abrams
 Martha C. Adams
 The Adlers
 Adventures for Women, Inc.
 Barbara Anderson
 Arnie Angerman
 Christine Austria
 Julia and Jay Bacal
 Paul Balsar
 Jim Barba
 Leonard and Elaine Bard
 Henry C. Barkhorn
 Michael B. Barrett
 Carolynn S. Barry
 Steven Bean
 Jim Benson
 Barbara A. Benton
 Joel Berger
 Tom and Nancy Berner
 Rachel Bernstein
 Harshan and Linda Bhangdia
 Peter and Michalina Bickford
 Philip R. Bilancia
 Peter and Sofia Blanchard
 Carol and Jim Blann
 Valerie Bline
 Edward Blitzer
 Leon and Roberta Borden
 Kevin Bricke
 Allen Broadman
 T. A. Brooks
 Jonathan B. Bunge
 Peter and Karyl Cafiero
 Susan Camera
 Helen Campbell
 Carmel-Martin Group
 Helen Casey
 Ariane Cherbuliez
 David Chess
 Carol Cina
 Howard Cohen
 Joseph L. Cohen
 Nancy and Howard Cohen
 Polly Condit
 Chris Conover
 Peter Cooke
 Karl Coplan

Rosanne Cosentino
 Elizabeth Coulter
 Marilyn L. Cowger, M.D.
 Jean Crandall
 Elizabeth Cutler
 James Davies
 Susan Deane-Miller
 Richard deSeve
 Stan Dickstein
 Rodney W. and Suzanne Dow
 Sherry Downie
 Ecosystems Strategies, Inc.
 Wally Edge
 Joyce Edward
 Ethelwyn Doolittle Justice and Outreach
 David and Joan Fenner
 Barry Finch
 Lawrence Finch II
 FJC
 Ellen Flamm
 Dorothy and Lucian Fletcher, Jr.
 David Forbes-Watkins
 George Forster
 Jordan Fox
 Philip M. Friedman
 Aileen M. Gaffney
 Peter Gamba
 Claudia Ganz
 John and Wanda Giuffrida
 Mike Glaser
 Cassandra Gordon
 Clara Lou Gould
 Bob Green
 Rona Green
 Eric and Elia Gurna
 Albert L. Hale
 Stephen and Jean Halpern
 Helen Hamada
 Marjorie and Gurnee Hart
 Maura Harway
 Thomas Heagney
 Michele Hertz
 John Hoffee
 Barbara and Douglas Holdridge
 Deborah Howe
 Nicholas Ioannou
 William Irwin
 Stephen Ives
 James B. Jacobs
 Peter Jacobson
 Edward Jennings
 John H. and Emily M. Johl
 Aline Johnson
 Jack Johnson
 Ken Johnson
 Sarah Johnson
 Sherry Kahn
 Marcia Kaplan-Mann
 Jane Keiter
 Ned and Ferris Kelley
 John Kelly
 Timothy Kennon
 Kathryn Keohane
 Charles Kibel
 Carolyn Kihm

Joe and Jan Kindling
 Thomas Kindling
 Daniel Kirsch and Family
 Heidi Kitlas and Jeffrey Simms
 William and Susan Koff
 Ryan Kramer
 David Krantz
 Barry Kricheff
 Noel and Judy Kropf
 Susan Kruger
 Susanna Kwitny
 LaBonte-Linehan Family
 Robinson B. Lacy
 Michael Laforzezza
 Douglas Land
 Kim Lawrence
 Gordon Leavitt
 David H. Lebson
 Martina Leonard
 Sara E. Levine
 Karin Limburg
 Arthur Lowenstein
 Elizabeth and James Lyons
 Doug and Diane Maass
 Ruth Macklin
 Barbara Macklowe
 Bruce Magaw
 Michael and Rose Mage
 William Mallery
 Barbara and Chuck Manning
 Kenneth Marks
 George Martin
 M. Martin
 Renwick Martin
 Jimena Martinez
 Appleton Mason
 Helen Mattin
 Eileen McCarthy
 Malcolm McKenzie
 John McLaughlin
 Jason McManus
 Edward Mertz
 Myra Meyer
 Miller/Howard Investments
 Josh and Riva Mittleman
 Bonnie Mogulescu
 Michael Monkowski
 Ann Morrison
 Gina Moss
 Rotena D. Nippert
 NYC Friends of Clearwater
 John E. Olsen, Jr.
 Robert P. Olson
 Melissa Ortquist
 Anne Pell Osborn
 Jack H. Ostroff
 Nancy Papish
 J. T. Parks
 Helen Pashley
 Ellen and Samuel Phelan
 Thomas M. Phelan
 Paul and Harriet Pitcoff
 Leonard Polletta
 Kenneth Pops
 Martin Puryear

Leslie Raicer
 Rudolph Rasin
 Jeff Raskin
 John Raugalis
 Ira M. Resnick
 Revival Planning Committee
 Coordinators
 David and Kay Rice
 Lunsford Richardson, Jr.
 Scott and Ann Richter
 Bruce Riede
 Riverlovers, Inc.
 Alma Rodriguez
 John and Florence Rollino
 James K. Rooney
 Jonathan Rose
 Marian Rose
 George and Ingrid Rothbart
 Meyer and Naomi Rothberg
 John M. Rozett
 Jeffrey Rumpf & Family
 Dominick and Joanna Santise
 Lisa R. Sarajian
 Fred Schminke
 Richard Schreiber
 Renata M. Schwebel
 Tony Scott
 Tinya Seeger
 Timothy and Katrina Sevenser
 Richard C. Shaw
 Nina Shengold
 Sidcup, Inc.
 Mark Silverman
 Patricia Singletary
 Joe and Judy Slack
 Eric W. Smith
 Songways Service, Inc.
 Susan and Kip Spear
 John A. Sperr
 Spittoon Studios
 Robin Stout
 Evelyn J. Sucher
 Marjorie and Bernard Sunshine
 Julie Tan
 Mark Tanenbaum
 Bruce and Connie Taylor
 Grant Taylor
 Melissa Thompson
 Rhonda and Blaine Tippet
 Maureen Tobin
 Mary Tuttle
 Toby and Annette Tyler
 Arnold Victor
 Henry and Sallie Von Mechow
 Michele Wagner-Nebbia
 Christine A. Wall
 Beth Waterman
 Peter Wendt
 Peter and Barbara Westergaard
 Lisa Wilde
 Ross J. and Karen Williams
 Susan Burr Williams
 The Wonderful Foundation
 Woodstock Chimes Fund
 Judy Zendell

CONTRIBUTOR

(\$100-\$199)

Anonymous (4)
 9th District Federal Garden Clubs of NYS
 Barrie L. Abrams
 Stephen and Virginia Abrams
 Sean Adcroft
 Betty J. Aiken
 Joan Alev
 Frances E. Allen
 Judy Allen
 Joan Allfrey
 Kirsten Andersen
 Judith M. Anderson
 Nick and Carol Annas
 T. H. Ansbacher
 Arthur Ansel
 Charlene Appel
 Gregory K. Arenson
 Richard Armenia
 James B. Armstrong
 Marilyn Aron
 Judi Aronowitz
 John F. Ash, Jr.
 Mark J. Bagdon
 Barbara Bailey
 Steve Bailey
 Diana and Charles L. Bain
 Liz Baker
 Tom Baldino
 Louise R. Ballinger
 Bruce Barnes
 Amy Barnett
 Lee Bartell
 Jonathan Bauman
 Alison Beall
 Bean-Post Family
 James E. Beckman
 Sharon L. Bedford
 Myron Beldock and Karen Dippold
 Karen Z. Bell
 Alan Bender
 Barry Benepe
 Violet Benny
 Cathy Berger
 Joseph Berger
 Daniel Bergey
 Mindy Berman
 Nancy Bernstein
 Susan Bernstein
 Mark Bertozzi
 Robert and Barbara Bielenberg
 Edith A. Biondi
 Arnold and Caroline Birenbaum
 Ralph Blackwood
 Chuck Blair
 Silke Bletzer
 Barry Bloch
 Ed and Ellie Bloom
 Bill Bobenhausen
 Barbara Bodine
 Kenneth Bongort
 Cornelius H. Borman
 Keith Boushee

Evelyn Bowler
 William Boyce
 R. J. Boyer
 R.J. Boylan
 Lancy Bradshaw
 Daniel Brady
 Charles R. Brainard, Esq.
 James D. Brandon
 Joe Braun
 Ida Sperr Brier
 Sue Ellen Bromberg
 Ralph and Peggy Brown
 Jacqueline Bruskin
 Charles and Charlotte Buchanan
 Carl Bueti
 Gail and Emerson Burger
 John Burghardt
 Brian Bush
 Jennie Butler
 Nancy Campau
 Harold Carlson
 Christopher Carver
 Gail Cashen
 Thomas Catchpole
 Charlene Cerridwen
 Tom Cervone
 Marguerite Chandler
 Evie Chanler
 Georgeanne Chapin
 Sarah Chapman
 Lowell Chapnick
 Charity Partners
 Chatham in Chelsea Condominium
 Donald Chesley
 Cheryl Childers
 Jeff Christian
 Robert Christianson
 David Church
 Paul Ciminello
 Carl Clark
 Mary Cleary
 James R. Cochran
 Elizabeth W. Coffman
 Brad Cohen
 Dan and Jodie Cohen
 Robert Cohen
 Connie Coker
 Thomas and Diane Colello
 Courtney Collins
 Barbara Connell
 Christine Connell
 Susan Conry
 Mitch Cooke
 Jeanne Cooper
 Richard Corry
 William Cox
 Doris L. Crisson
 William O. Crow
 Joe Curto
 Phyllis Dake
 Christine Dakin
 Gray Dales
 Gerald Dalzell
 Dawn and Richard Dana
 Gail David

Ann Davis
 Elsa G. DeBeer
 Robin and Hugo Del Bove
 John Dembeck
 Janet DeRosa
 Susan M. Deutsch
 Edward Dlugosz
 Brigid Doherty
 Paul Dominianni
 Dominican Sisters of Hope
 Matt and Linda Donachie
 John B. Donovan
 Linda Donovan
 Mary Elizabeth Donovan
 Janet Dorfman
 Peter Dormont
 Jordi Douglas
 Susan Douglas
 Christopher Dowley
 Jack Doyle
 Karl Drake
 Susan Duarte
 Thomas and Janet Duggan
 Stacy Miller Dumain
 Allen Duncan
 Frances F. Dunwell
 Deborah and Alexander Durand
 Edward Eacker
 David B. Ebbin
 Richard and Jean Eckert
 Mark Edmonds
 Arthur E. Eisman
 Anne and Sidney Emerman
 Laurie and Keith Emmer
 Michael Endler
 Erika Walters Engemann
 J. D. and Lorraine English
 Susan C. Esquilin
 Patricia and Lance Evans
 Sheila C. Ewall
 June Fait
 Bob Falle
 Armanda Famiglietti
 Jensen Family
 Stuart Fass
 George Raymond Fehling
 Rob Feldman
 Lisa and Barnaby Ferrero
 Arthur and Marian Ferris
 Michael Ferrucci
 Sheila and Francis Filipowski
 John and Lyn Fischbach
 Richard Flacks
 Michael Flanagan
 Arnold Fleischer
 Charles A. Flood
 Carol R. Fordonski-Ronayne
 Brian Forist
 Fort Orange Garden Club
 Genevieve and George Fowler
 Tom Fox
 Stephen C. Frauenthal
 Edward G. Freitag
 Paul A. Friberg
 Asher and Lilly Fried

Neil Fried
 Sallie Fried
 Steve Fuhrman
 Ethelyn L. Fulton
 Margaret and Frederick Gabel
 Allyson and Martin Gall
 Garden Club of Orange, Dutchess
 Georgene Gardner
 Robert Gelerter
 Bruce Jordan Geller
 Judith Geller
 James Gerard
 Megan Gerber
 Aaron and Nina Gershowitz
 Thaddeus J. Gesek
 Mindy Giberstone
 Nancy and David Gilbert
 Gerald F. Gilmore
 Eleanor and Lyle Gittens
 Milton and Shirley Glaser
 Donald Goddard
 Peter Gold
 Harriet Goldberg
 Roberta Goldberg
 Allan Goldhammer
 Susan L. Goldring Fund
 Isabel Goldstein
 Laurie Goldstein, MD
 John C. Goodwin
 George and Joan Goot Blatt
 David, Maggie and Amy Gordon
 Donald Gordon
 Irving Gordon
 Neil Gordon
 Konstantin Goulianos
 Carol Greenberg
 Gail Greenberg
 Ruth Greene
 Daria Gregg
 George Grimm
 Richard Grinnell
 Robert Gunhouse
 Marilyn Gunner
 Alice Gutenkauf
 Nancy B. Hager
 Michel Haggerty
 Laura Haight
 Bill Haller
 Helen and Christian Haller
 Barnett W. Hamberger
 Gary T. Handel
 Brian Hannon
 Paul W. Hanreeder
 C. Hansen
 Dianne Hansen
 James and Anne Harding
 Burton Harwood
 Robert W. Hasbrouck
 Mike and Judy Havard
 P. Hawkes-Teeter
 Eliot D. Hawkins
 Joe Hayes and Family
 Sonja Hedlund
 Jeffrey Heim
 Jeffrey Heisler

Patricia Holding
 Elinor Heller
 Norma B. Herz
 Susan and Fred Herzog
 Andrew and Karen Hess
 Pam and Joe Heukerott
 James T. Higgins
 Tim Hilt
 John and Susan Hodge
 Julia Hoel
 Carolyn Hoffman
 Mala Hoffman
 Beth Hoger
 Robert and Laura Hoguet
 Harriet Swift Holdsworth
 Neal Holtzer
 Gerard T. Holwell
 Jean and Edward Hopkins
 Thomas Houghton
 Susan Howitt
 Erin Hubbard
 Martha and Jeffrey Hubbard
 Helen Humphreys
 John and Kylie Hunka
 John G. Hunter
 David Hurd
 Louis Hutter
 Quyen Huynh
 Susan Hyman
 John Ieni
 Yola Ileen Gitter
 Frederick Immermann
 Joan Indusi
 Lewis B. Insler
 Kitama Jackson-Seeger
 Judy and Stretch Jacobs
 Stanley S. Jacobs
 Howard Jacobson
 Judith and Mike Jenkins
 Myrna and Edward Jenkins
 Bob and Florence Jennes
 John Burroughs Natural History
 Society, Inc
 Lucy and Tracy Johnson
 Karen Jones
 Judith and Robert Jordan
 Martin D. Judd
 Gregory & Gweneth Kaebnick
 Franklin Kaiman
 John L. and Judith C. Kallas
 Sheila Kaminsky
 Anne Kane
 Sasha Karabegovic
 J. Karanfilian
 Sam Karchin
 Pam Kasa
 Rich Kato
 Richard Katzman
 Ruth Kaufman
 Thomas Kavalier
 Howard Kaye
 Anne Kelly
 Jean A. Kemble
 Sarah Kennedy
 Albert Kent

David K. Kermani
 Joe Kesselman
 John Kinnaird
 Alice Kjellgren
 Jean Klais
 Keith Kleman
 Gary Knell
 Stephen Knowlton
 Linda M. Kondos
 Richard Kovalcik
 Lynn Kramer
 Martha Kransdorf
 Paula Krenlal
 Kathi Krom and William Bloomer
 Ella Kunins
 L-1 Biometrics Division
 Annik La Farge
 Andrew Labruzzo
 Dorothy Larson
 Michael Lavery
 Christina M. Lawes
 Burt Lazarin
 Denise LeBoeuf
 Sharon LeFloch
 Christine Lehner
 George S. Leibson
 Fay Leoussis
 Alan Levin
 Karen Levine
 Jeffrey S. Levinton
 Stephen Levitt
 Abe and Pat Levy
 David Lewis
 Annabel and Manny Lindenbaum
 David Lion
 Neil Lipinski
 Burton and Sheila Lipshie
 The Logan Family
 Michael Lomonaco
 Joe and Sharon Longobardi
 Timothy M. Lorch
 Greg D. Lubow
 Teri Lukin
 Lumey Family
 Tim and Nancy Lynch
 Stephen and Mary Madden
 Anne Maltz
 Lorraine Manelis
 William Maple
 Marcia and Robert Marafioti
 Brice Marden
 Ira Marder
 Paul and Ann Marinucci
 Alfred Marotta, Jr.
 Carol Marquand
 Edward and Judith Marsden
 Alice Matthews
 M.I. Matthews
 Thomas Mawhinney
 John May
 M. Louise May
 Marilyn Mazza
 Hunter Mc Quiston
 Hannah McCarty
 Mary McCord

Elizabeth McDonough
 Thomas W. McEnerney
 Amie McEvoy
 Jo Ann McGreevy
 Shelagh McLean
 Gerard S. McLoughlin
 Marilyn McNaughton
 Don McNeil
 Camilla O. McRory
 Marilyn Meese
 Judith and Richard Merbaum
 Vanessa Merton
 Ronda J. Messer
 Scott Meyer
 Susan Meyer
 Aviva and Jeanine Meyer, PhD
 Alice Michaels
 Maria L. Miller
 Patricia Miller
 Clark Montgomery
 J M Morris
 Bess Morrison
 George and Barbara Morrow
 Judith B. Morse
 Ronald F. Mower
 June Helen Muller
 Thomas Mulvihill
 Martha A. Murdock
 Patricia Murer
 Michael and Jane Murphy
 Michael S. Murphy
 Tom Murphy
 Manfred and Barbara Nahmmacher
 Loretta Nash
 Anthony F. Natale
 Richard and Patricia Neill
 Pamela Nelson
 Allen Newman, M.D.
 Joanne Niebanck
 Elinor Niemisto
 Steven Nissen
 Tom and Carol Nolan
 Jonathan Ochs
 Edward O'Connor
 James O'Connor
 Melody O'Connor
 Kevin O'Leary
 Robert W. Olsen
 Amy Olson
 Robert C. and Viola Opdahl
 Phillip Oppenheimer
 Ardith D. Orr
 Mary Orsi
 Peter and Marilyn Oswald
 Richard Otp
 David Ouart
 Jeffrey and Anita Page
 Richard S. Parker
 Daniel and Carol Parrish
 Janel Patterson
 Sarah Patterson
 John Pavlik
 Pedersen-Jensen
 Stevens Pendleton
 People's Music Network

Arthur Perlman
 Winston C. Perry, Jr.
 Jack Persely
 Jane Peter
 Alan Petrusis
 Norman Pfeiffer
 J. R. Phillips
 Bruce Piggot
 Martin Ping
 Robert Plattner
 Jeffrey Plevan
 Katherine and Joseph Plummer
 Janis and Bob Polastre
 Henry Pollack
 Raymond P. and Margaret Polvka
 Eric Pomerantz
 Lauri Posner
 Sabeena Prescod
 Donald Presutti
 David Prouty
 Purple Mountain Press
 Anne Putnam
 Barnabas Quigley
 Colm P. Quinn
 Fran Ranch
 Jack Randall
 Karen Ransom
 John and Janet Rausch
 Cynthia Read
 David and Jeanette Redden
 Philip and Eve Redington
 Doug Reed
 John and Judy Reed
 Catherine Regan
 Peter Regna
 Brian and Lisa Reid
 Hara K. Reiser
 Denise Rempe
 Sol J. Resnikoff
 Bill Revill
 Madeline Rhum
 Berkeley Rice
 Paul G. and Jody Richards
 James Richardson
 Karen Riedeberg
 Melissa McAndrew Rinzler
 Steven Rissman
 Elias Rive
 Rocco Rizzo
 Brian Roberti
 Karl Rodman
 David Rosenbaum
 Denise and Gary Rosenberg
 Helen and Eric Rosenberg
 Herbert Rosenblum
 Andrew Rosenthal
 Deborah H. Ross
 Sharryn Ross
 George and Almut Roth
 Ann Rougle
 Tom Rubeo
 William J. Ryan
 Harold J. Ryan, Jr.
 Lynn Saaby
 Peter Safirstein

Steve Sakson
 Carol Sauvion
 Karin Savio
 Robert Schechter
 Anne Scheinberg
 Paul Schlender
 Ellen L. Schmeiske
 Edward D. Schmidt
 Erica Schoenberg
 Chris and Kathy Schoonmaker
 Ruth Schorsch
 J. Peter Schuerholz
 Dodi Schultz
 Diane Schwarz
 Schwarz Family Foundation
 Susan Schwimmer
 Sea Coast Foundation
 Peter and Toshi Seeger
 John Seidel
 Laura Selleck
 Daniel Seltzer
 Ruby Senie
 John Shanahan
 Kenneth G. Shane
 Joan Shapiro
 Susan Shapiro
 Daniel Shapley
 Brenna Sharp
 Gary and Jeanne Shaw
 Mary Joanne Shaw
 John and Peggy Sherman
 Pam Sherman
 Paul Shneyer
 Thomas E. Shoemith
 Shorewalkers, Inc.
 Kimberly Shultis
 E.P. Siegal, MD
 Larry and Carol Siegel
 Herman Silbiger
 Elaine and SamSimon
 Nelson Simon
 C. Lavett Smith
 James and Betsy Smith
 Patrick Smith
 Stephen Smith
 Joan M. Smyth
 Denise Soffel
 Melissa Solomon
 Laurence T. Sorkin
 Bruce Southworth
 Debbie and William Spencer
 Joseph Squillante
 Steve Stanne
 Dr. Stedinger
 William Stein
 Jan Stephan
 Sandy Stern
 David Stevens
 Charles Stewart
 Elyse Stoller
 Edward Streeter
 Judith B. Studebaker
 Lois Sturm
 Nancy Swett
 Barbara A. Syer

Clearwater Rain barrel Workshop 2010

Barbara Tally
 Elise Teichert
 Adam Temple
 Barbara Thomas
 Paul Thompson
 Doreen Tignanelli
 Anne Perry Todd
 Louis and Inga Tomson
 Dana Trainor
 James Traub
 Paul Trautman
 Lynn Travers
 Robert Treuhold
 Richard and Nancy Treumann
 Russell and Alice Treyz
 Adele M. and Jerome Trupin
 David and Elizabeth Truslow
 Steven Truslow
 Mary E. Turner
 Turtle Island Sloop Club
 Frank Tuzzolo
 Jack and Carol Ullman
 Anna Ullrich
 Helen Ullrich
 Sarah Underhill-Hval
 Myron and Leona Unger
 Michael Vachon
 Nancy Van Deusen
 Barbara VanBuren
 Joanne Vanderveer
 Helen Van-Tuyn
 Annette Varady
 Denyse and Vincent Variano
 Suzanne Vega
 Jennifer Verbit
 Roy Volpe
 Mari Vosburgh

John, Andrea and Hallie
 Voulgaris
 Ilona Vrba
 Robert Walder
 Matthew Walker
 Tom Wallack
 James Walsh
 Tze Koong Wang
 Joan Wattman
 W.H. and Louise Weaver
 Lois Webb
 Walter Weigel
 Edward Weigers
 David Weimann
 Robert Weismantel
 Catherine W. Weiss
 Hilton Weiss
 Bruce Wells
 Tom Werthan
 William Westervelt
 Carol P. Wetherbee
 Miriam Wexler
 Margaret White
 Paul Willcott
 Tom and Susanna Willingham
 Roy C. Willits
 Diana Wilson
 Jeffrey Wilson
 Jean Withrow
 Ed Witkin
 Elizabeth and Jonathan Wolpaw
 James Wood
 Woodstock Chimes Fund
 Woody Guthrie Publications, Inc
 Barbara J. Wright
 Caroline Wurst
 Bowman Yager

Jeppy Yarensky
Margo Zelie
Mary Ann and Robert Zimmerman
Michael and Sallie Zuch
Jane Zysk

DONATIONS UP TO \$99

Anonymous (6)
Janet and Gregory Abels
Rollie Abkowitz
Synnove Abrahamsen
Richard Abrams
Jina M. and Michael A. Accardo
Carly Ackerman
Yvette Acosta
Joan E. Mancuso Adair
C. Murray Adams
Denise Adams
Heather Adams
Robert Adamski
Megan Addison
Nora Adelman
Arnold Adler
Kathryn Adorney
Fern Aefsky
Aetna Foundation
Kathleen Ahern
Rick Ahneman
Maria Alba-Fisch
David W. Albano
Susan Albano
Evelyn Albert
Jessica Albert
Edwin and Sandie E. Albertson
Diane Albright
Susan Aldrich
Paul Alexander
Jonathan Alfonso
Behira Alkana
Chester W. Allen
Deborah Allen
Gary Allen
Nancy Allen

Natalie Bates Allen
Jerome and Donna Allender
Amy Alpert
Carol and Alan Alterman
Randi Altschuler
Huma Alvarado
Bridget Amatore
Robert Ambaras
Lisa Amberger
William Nash Ambler
Peter Ambrose
Marlene Amelio
Eleanor Amidon
Gunnar Andersen
Thomas Andersen
Ali and Sid Anderson
David. Anderson
Ellen Anderson
Ingrid Anderson
James L. and Helene Anderson
Jennifer Anderson
John Anderson
John M. Anderson
Marion Anderson
Sarah Anderson
Thomas Anderson
Timothy Anderson
Leonard and Helen Andrew
Jan and Mark Andrews
Joyce Andrews
Dana Anthony
Phinias Antonoffsky
Jeffrey Anzevino
William and Rose Anzick
Barbara E. Appel
E. David Appelbaum
Jon Appelbergh
Ra Araya
Vicki Arbitrio
Robert and Marie Arbour
Sarah Archibald
John L. Archibald
Jennifer Argenta
Merri and Avram Arian
Sondra Armer

Jay Armour
Peter C. Arndtsen
Marcia Aronson
Cassie Artale
Karen Arthur
Rachel Asarnow
Matthew A. Asbornsen
John Ascenzi
Paul J. Ash
Daniel Ashley
Zachary Assael
David I. Atkinson
Arlene August
Allan Aunapu
Antonio Azzellini
Alyssa Babcock
Sara Back
Gil Backerman
Jeremy Backofen
Robert Bader
Richard Bader and Family
Mary Ann Bahnsen
Lyndall Bailey
Alan Baily
Henry R. Baker
Mary Baker
Yvonne Baker
Susan Baldwin
Will and Susan Baldwin
Julee and Thomas Ballistrea
Annie Bancroft
Gregory Bange
Sabina Barach
Laura Baran
Lee F. Barash
Maggie Barber
Charlie Barbuti
Johanna Bard
Robert Bard
Marilyn Barden
Richard Barickman
Robert Barker
Rich and Susan Barkey
Maura Barkley
Karen Barlow
Carole Barlowe
Warren Barlowe
David Barnes
Janet Barnes
Cathie and Stephen Baron
Jeremy Baron
Barbara Barr
Nicholas Barr
Ann Barrett
Elizabeth Barrett
Christopher Barry
Jon Barry
Erica Basco
Keith Bassolino
Gerty Bataille
Bryan Bates
Pete Bather
Frank Battaglia
Violet Batycki
Esther Baumgarten

Terry Bayer
Jim Baxter
Agnes Bayer
Marla Bb
Audrey H. Beaver
Murray W. Beaver
Judith Becke
Joi Becker
Karen Becker
William V. Beehler
Victoria Beerman
Marian Begley
Anita Behn
Leonard G. Bein
Ronald and Christina Bel
Ken Belfer
Barbara Belknap
Gertrude and Peter Bell
Phyllis and Ellis Bell
Rita Bell
Patricia Benda
Patty and Bob Bender
Charles E. Benjamin
William Benlisa
Ruth Benn
Anna Bennett
Susan and Tony Bennett
Ellen Benowitz
Serena Benson
Dora Benton-Bardach
John Bepko
Angela M. Berardino
Eileen Berasi
Nicole Berberena
Gary Bercow
William and Madelyn
Berensmann
Kathleen Berger
Elke Bergholz
Lynn Bergstraesser
Shelley R. Berlincourt
Wm. Berlinghoff
Roger E. Bermas
Mark Bernnan
Anne Bernstein
Benjamin Bernstein
Jeffrey A. Bernstein
Steve Bernstein
Suzanne Bernstein
Gordon Bernstein Family
Linda Berny
Kent Berwick
Heidi Besold
Donald Betts
Diane B. Betzwieser
Gary Biale
Joyce Bialik
Paul Bialowas
Alex and Dolores Bidwell
Timothy Biello
Scott Bierko
David and Monica Biggs
Lisa Bilbrough
Jack L. Billig
Jonathan Billig

Camp Clearwater 2010

Melissa Billings
 Gene Binder
 William Bird
 Paul Bishop
 James Albert Bising
 Kim Bissell
 Ellen and Jay Bitkower
 Kaj Bjorck
 Anne Bjornson
 Nancy Black
 Joseph Blackman
 Ron Blackmore
 Robert G. Blaiklock
 Hannah Blake
 Ian Blake
 Nancy Jane Blake
 Heather Blaker
 George R. Blanchard
 Charles Blank
 Kenneth Blankfein
 Suzanne Blatter
 Gioia Blix
 Nadine Bloch
 Nancy Block
 Norman Block
 Randy and Ben Blom
 Christel Blomquist
 Amy Bloom
 Phyllis Bloom
 Tanya Blue
 Mimi Bluestone
 Richard Blumenthal
 Steve Blumling
 Cheryl Bobe
 Dennis Bochichio
 Robert Q. Bodenstein
 Ruth Boetcker
 Joseph Bohan
 Robert W. Bolitho
 Eleanor and George Bollag
 Elaine Bonder
 Sheila Bonder-Smith
 Joann Boniello
 Liane Bono
 Joseph Bonomo
 Willam Boom
 Betty Boomer
 S. Borchardt
 David Borden
 Richard Bordowitz
 Hannah Borgeson
 Gary Borkes
 Janice Bortree
 Boscobel Restoration, Inc.
 George Bossarte
 Pasquale and Rae Bottino
 Jeffrey Boudreau
 Clea Bowdery
 Sally-Jo Bowman
 Teresa Bowman-Smith
 Chris Bowser
 Beatrice J. Boyajian
 Peter A. Boysen
 Robert C. Bradbury
 Susan Emily Braddon
 Fern Bradley
 Arthur Brady
 Dorothy and Tim Brady
 Sheila Brady
 Stuart Braman
 Patricia A. Bramwell
 Harold Brandell
 Kathleen Braun
 Gary Brazel
 Bill and Claire Breen
 Susan Breen
 M. McCabe Brehl
 Rachel Breinin
 John Breitbart
 Sylvia Breitbart
 Ann Brennan
 Jim Brennan
 John and Lois Brennan
 Patrick Brennan
 Tom Brennan
 Anita Brenner
 Edward and Sara Brewster
 John Brickman
 Barbara Bright-Molelson
 Kathryn Brill
 Leonore Briloff
 Walter E. Britt
 Peter J. Brochet
 Steven Brock
 Olga Brodsky
 Richard Brodsky
 Monica Brogowski
 Minna Bromberg
 Joan Bromley
 William Bronner
 Joshua Brook
 Angelina Brooks
 Karen Brooks
 Judith T. Brooks, M.D.
 L. Broudy
 Chelsea Brous
 Clifford Browder
 Betsy Brown
 Bruce Brown
 Chris Brown
 Cindy Brown
 John L. Brown
 Joseph T. Brown
 Prudence Brown
 Ralph M. Brown
 Robert Brown
 Lydia A. Brubaker
 Michael Bruhn
 Susan Brumer
 Christopher Bruno
 Vonda Brunsting
 Barbara and William Brunsvold
 Marilyn D. and Louis E. Brus
 David Bryan
 Mary Bryan
 Cathy Buchalter
 Robert Buchanan
 Alan Buchsbaum
 James Buckley
 David Budd
 Karl O. Budmen
 Phyllis and Daniel Budne
 Dan Budnik
 Alice and Fred Bunnell
 Cynthia Bunt-Gardner
 Joseph and Leslie Burby
 Amanda Burdine
 Benjamin Burghardt
 Anna and Jim Burgunder
 Amy Burke
 John and Carol Burke
 Kathy Burns
 Laurie Burns
 Louise A. Burns
 Catherine Buscemi
 David M. Bushey
 Leonard Bussanich
 Samuel Busselle
 James Butler
 Merrily Butler
 Timothy and Linda Butler
 Steven Cadenhead
 Bill and Mary Cahill
 David Cahill
 John and Robin Caino
 Salvatore Calabrese
 Miriam Calabro
 Vincent Calenda
 Betsy Calhoun
 Elena Callahan
 Jim and Rebecca Callo
 Dorothy Calvani
 Ann Azulay Calvoni
 Laura Cambridge
 Dale Campbell
 Daniel Campbell
 Eileen Campbell
 Maryann Campo
 Jorge L. and Caroline E. Camuñas
 Jeanette Canaday
 Peter Cancro
 George and Joan Cannock
 Valerie Canosa
 Connie Canty
 Dara Caponigro
 Ann Marie Capuzzi
 Rosario Caracci
 Jeanne B. Caraley
 Anna Carbino
 Marcia Cardarelli
 Peter Cardiello
 Tobe Carey
 Patricia Carl
 Valerie Carlisle
 John and Nydia Carlson
 Suzanne Carlson
 Michael Carman
 Sheldon Y. Carnes, Jr.
 J. Martin and Barbara B. Carovano
 Melissa Carp
 Rokki Carr
 Julie D. Carran
 Gerald Carroll
 James Carroll
 Annina M. Carter
 Larry L. Carter
 Marie Carter
 Steve, Emily, Jeanne Carter
 Vivian Carter
 Marie Caruso
 Steve Casale
 Suzy Cashwell
 Richard and Marilyn Casper
 Rosa Casper
 Ned Cassedy
 Patricia Cassidy
 Carmine Castaldo
 Norma Castle
 Catherine Cattabiani Family
 Denise Catuogno
 John Cavuoto
 Lawrence Ceasar
 Micahel Cerasaro
 Arnold H. Chadderdon
 Eileen and Patrick Chadwick
 Judith Chaifetz
 Debbie Chakansky
 Shona Chakravartty
 Judy Chaleff
 Sandra Chapin
 John Chaplin
 Sarah Chapman-Albin
 Robert Charde
 Bill Chase
 Philip D. Chase
 Marvin and Marilyn Chassman
 Jewel Chaudhary
 Charles Cheadle
 Martha Cheo
 G Michael Chesterman
 Richard Chevat
 Lois Chiarello
 Ralph Childers
 David and Helen Chipman
 James L. Chirillo
 Genny Chow
 Jan Christensen
 Lynda and Jeff Christensen
 Michael F. Chrobot
 Carol Chu
 Robert Chuckrow
 Zeta B. Chulik
 Anne Church
 Barbara Chutroo
 Charles G. Cilwik
 David J. Ciminesi
 Paul Cipriano
 Susanna Ciurleo
 Meaddows Ciuzio
 Paula Clair
 Barbara and Jeffrey Clapp
 Barbara Clark
 Bette Clark
 Duncan Clark
 Mary Clark
 Morgan Clark
 Sue E. Clark
 John Clarke
 Meg Clark-Goldhammer
 Lynne Clements

Vincent Clephas
 Lisa Maria Cline
 Jerry Lee Clupper
 Jonathan Clymer
 Kenneth R. Cobb
 John A. Cochran
 Nikki Coddington
 Richard Coffman
 David J. Cohen
 Debbie Cohen
 Elynn Cohen
 Gregory P. Cohen
 Iris Cohen
 James Cohen
 Lawrence Cohen
 Martin A. Cohen
 Samantha Cohen
 Stephen Cohen
 Jennifer Cohen Harper
 Julius M. Cohn
 John Coleman
 Jimmy Collier
 Jane Collins
 Pamela Collins
 Rebecca Collins
 Michael Colucci
 Tom Comiskey
 Ruth Commerico
 Geraldine Commrade
 Jo Compton
 Brian Condon
 Gail Conklin
 John F. Connell
 Kim Conner
 Helen Conover
 Paul G. Conrad
 Pat and Sheila Conroy
 Donna Consolini
 Richard W. Constable
 Linda and Vic Conte
 Karen and Mike Conway
 Fred Cook
 Henry Coon
 Richard R. Cooper, Jr.
 Bruce Coopersmith
 Richard Coots
 John Cope
 Linda Cope
 Seth Coplan
 Janet Cord
 Anne Corey
 Wilfredo Coriano, Jr.
 Steve Corman
 Beatrice M. Cornell
 Eric E. Cornetta
 Daniel T. Cory
 Merle Cosgrove
 Mimi Cosgrove
 Kevin Costello
 Frances Cott
 William Coulter
 Judith and Roy Coutinho
 Liz Covart
 William W. Cowan
 Cindy Cowden

Claudine Craig
 Robert and Sandra Crain
 Marina Cramer
 Dolores Crane
 John Crawford
 John Crawford
 Susan M. Cremin
 H. Renate Crisp
 James R. Crockett
 Lynne Crockett
 Theodore Crockett
 Ann Janet Cron
 Mary Cronin
 Candace Cross
 Helen M. Crossley
 Curtis R. Crowell
 Francis Cruz
 Donald J. Csaposs
 Dylan Culp
 Sara Jean Culp
 James and Margaret Cunningham
 John C. Cunningham
 Bob Curia
 Maureen Curran
 Thomas Curran
 Gwen Curtis
 Linda Curtis
 Rich Cusumano
 Autumn Cutting
 Peter Cutty
 Michael Czajkowski
 The Czepiel Family
 Charles J. D'Agostino
 Sean Dague
 Eric Dahl
 Jordan Dale
 Brian Daley
 John Daley
 Ken Daley
 Doug Dancis
 R. Ian Danic
 Jeffrey Daniels
 Marie Daniels
 Walt and Jane Daniels
 Bonnie Darling
 Kim and Sherry Darrow
 William C. D'Avanzo
 Robert H. Davey
 Marcia David
 Margarita David
 Amy N. Davis
 Frances Dennie Davis
 Karen J. Davis
 Lydia Adams Davis
 Rebecca Davis
 S. J. Davis
 Caroline Day
 Monica and David Day
 Maarten de Kadt
 Roy James De Leo
 Assunta De Simone
 Laura Dear
 Marilyn Deasy
 Merle Debuskey
 Debbie DeCordova

Greg DeCowsky
 Douglas DeFeo
 Mrs M K Dela Garza Gil
 Ann Delaney
 Karen Delaney
 Maddy DeLeon
 Sandy J. Delopoulos
 Barbara Deluca
 Nancy DeLuca
 Dey Demarest
 Bob R. Dembin
 Martha DeMichele
 Sally Denbeaux
 Michael and Kristin Dennely
 Will Denson, Jr.
 Yasmin DeOcampo
 Allen and Virginia Deragon
 Robert A. D'Errico
 Al Desalvo and Susan Thompson
 Donald Devaney
 Katie Devlin
 Eleanor Dew
 Robert O. Dezemler
 Margaret Dhillon
 Di Bianco & Company CPA, PC
 Jack Diamond
 Linda Silver Diamond
 Peter Diamond
 David Diamondstein
 Rosalind Dickinson
 Jessica Diedalis
 William Diggs
 Irene Dillon
 Peter DiMarco
 Mark Dindas
 Nelson and Carolyn Dittmar
 David Z. Dixler
 Chuck Dobson
 Michael E. Doehring
 Carol Doell
 Kevin Doherty
 Michael Dolamore
 Rosalie Dolmatch
 Jonathan Donald
 Canty and Constance Donaldson
 Erik Donaldson
 Deirdre Donheiser
 Marion E. Donnelly
 T. L. (Tim) Donnelly
 Virginia M. Donnelly
 Kathleen A. Donnelly, SU
 James Donnery
 James P. Donohue
 Michael Donohue
 Patricia Donovan
 Sally Faith Dorfman-Sirota
 Glenn Dornfeld
 Anne Dorobis
 Joanne Doroshow
 Martha Dotson
 Thomas Dougherty
 Angela W. Douglas
 David Douglas
 Gordon Douglas
 Jeff Douglas

Nancy Douglas
 Marjorie Dovman
 Edward P. Dowdall
 Anthony R. Dowding
 Linda and Thomas Downes
 John Doyle
 Valentine Doyle
 William Drago
 Roberta Drake Wurster
 Peter and Eileen Dranginis
 Cynthia Dreher
 Bill Drellow
 Adele Dresner
 William Drummond
 Joel Dubenitz
 Sandra Dubinsky
 Mike DuBois
 Annmari Dubrino
 Lia Dudine
 Mary Duffy
 Thom Duffy
 Ellen Dugan
 Betty Duggan
 Cliff Duggan
 Dorothy Duncan
 Marty Dunn
 Mary Dunn
 Scott Dunn
 Alexander Dupuy
 Richard Wyse Dutton
 Elizabeth Duval
 John Duvall
 Richard Duvall
 Steve Dyott
 Carol Eagen
 Mary Ellen Eardley
 James Easley
 Abby Eason
 Daniel F. Eberle
 David Eberle
 Kathryn Eberlein
 Abbe Gale Eckstein
 William Edinger
 Mark M. Edmiston
 Sara Effron
 Walter H. Effron
 Jacquelyn Efram
 Ann Egan
 Shari Eggleston
 Janet Egyhazi Muoio
 Ruth Ehlers
 Richard Einhorn
 Teryl Eisenberg
 Helene Eisenman
 Jed Eisenman
 Laura Elias
 Marilyn Elie
 Keily Ellenwood
 Robert Elliott III
 Lee J. Ellman
 Lauren Ellmers
 Ann Marie Engasser
 Bruce and Lynda Sales Engholm
 Joanne Engle
 Barbara English

Janet and Bob Engstrom
 Carol and Robert Enright
 Peter Eriksen
 Fran L. Erlitz
 Patricia Eromenok
 Peter Eschweiler
 Phil Essex
 Robert Essick
 Susan Ettinger
 Jeffery Ewing
 Hillary Exter
 Earl and Linda Faber
 Leslie Faber
 Susan Faber
 Lisa Fabrizio
 Lin Fagan
 Michael Faia
 Cathleen Faiella
 Patricia K. Fairchild
 Ellen and Robert Falkin
 Gabriel Falsetta
 Joseph Famiglietti
 Laurie Bell Farkas
 Jean Farnworth
 Farquharson Family
 Nancy Farren
 Kat Farrer
 Mary Ann Fastook
 Barbara N. Fatjo
 S Fava
 Margaret Favretti
 Helga Feder
 Robert Feder
 Elizabeth Fedyna
 Stephen Feeney
 Jonathan Fein
 Florence Feinberg
 Harriet Feiner
 Vanessa Feinman
 Jonathan Feinsilver
 Audrey Feldman
 Richard and Melanie Feldman
 Barbara Feldstein
 Lisa Felicissimo
 Carroll Fellerman
 Marilyn and Albert Fenner
 Sabrina Ferguson
 Shira-Carrie Fernandes
 George Fernandez
 Dorothy Ferreira
 Vince Ferri
 Lane Ferst
 Bernard Ferster
 Paul Feuerstein
 Victoria Ficco-Panzer
 Shirley Fidel
 John Field
 Field Library
 Stephen Filler
 J. Finamore
 Patsy T. Finan
 William and Esther Fink
 David Fink, Esq.
 Alan Finkelstein
 Iris and Herbert Finkelstein
 James Finnigan
 Margaret and Peter Fiore
 Imero and Angela Fiorentino
 Steve Fisch
 David T. Fischer
 Eric Fischman
 Paul and Gloria Fisher
 Sharon Fisher
 William N. Fisher
 Edmund G. Fitzgerald, III
 Moira Fitzgibbons
 Aileen Fitzke
 Drew Fixell
 Ian Flamm and Sheila Beatty
 Cathy Flanagan
 Ken Flanders
 Steven P. Flank
 Henry Flax
 Ron Flax Davidson
 Margery E. Kala Fleigh
 Barbara Fleischer
 Sidney Fleisher
 Eugene Fleishman
 D. Fleming
 Leslie Flood
 Ryan Flynn
 Virginia Flynn
 Karen Fogliatti
 Peter Foley
 Danielle Fontaine
 Janice Foote
 Martha Foote
 Jay Forbes
 David Ford
 Alan Forman
 Paul and Barbara Forste
 Anne E. Fortune
 Barbara and Tom Foster
 Jean-Claude Fouere
 Heather Dempsey Fowler
 Douglas Fox
 Peggy L. Fox
 Victoria Fox
 Clare Francis
 Jeri Frank
 Jakab and Gely Franke
 Donald P. Fraser
 Dean and Phyllis Frederick
 Joan Fredericks
 Misha Fredericks
 Deena Freed
 Karen Freede
 Deborah S. Freedman
 Larry and Dawn Freedman
 Aaren Freeman
 David Freiman
 Aaron Freimark
 Norman Freimark
 Edgar L. Freud
 Lenore Freudenheim
 Kathy Lynn and Charlie Frey
 Jaye Freyer
 David Fried
 Paul Fried
 Edith Frieder
 S. Friedland
 Cynthia Friedlander
 Eric Friedland-Kays
 Alan Friedman
 Mollie Friedman
 Nancy Friedman
 Nina Friedman
 Paul Friedman
 Alan Friend
 Don Fries
 Susan Frising
 Joanne Fritz
 William B. Fritz
 J. D. Frizsell
 Margaret Fronk
 Elaine P. Frost
 Gary Frost
 Melvin Frucht
 Gisela Fry
 Chris and Sheryl Fuhrmann
 Mary H. Fukui
 Ellen Furman
 Noa Fusco
 Alan S. Futerfas
 Penny Gadzini
 Herschel and Eleanor Gaer
 Arlene Gaeta
 Glen Gaetano
 Peter Gaffney
 Gloria Galasso
 Hadley Galbraith
 Lori Gale
 Lionel L. Galibert
 John Gallagher
 Sarah W. Gallagher
 Dean Gallea
 Diane Gallegos
 Theodore Galloway
 Paula Galowitz
 Barry B. Galton
 William P. Gambert
 Jo Gangemi
 Ellen Ganon
 L.J. Ganser
 Gail S. Ganter-Toback
 Alfred Ganz
 Michael G. Garber
 Cynthia Garcia
 Steve Garcia
 Charlee Renee Garden
 Janet Gardiner
 Douglas Gardner
 Douglas Garnar
 Dolores Garrison
 Betsy L. Garthwaite
 Sara Gassman
 Scott Gassman
 Patrici Gaston Bayne
 Siguro Gatland
 Alison Gatterson
 Emilio Gautier
 Robert Gauvreau
 Marty Gawoski
 Norman Gay
 Dan Gearson
 Marjorie Geiger
 Mimi Geiger
 Jon Christopher Geissmann
 Julianne Gemmill
 Andrew Genna
 Gwen Gentile
 Nancy C. Gentile
 Alice Gerard
 Jerome Gerber
 Len Gerber
 Gina Gerdes
 Alberta Gerould
 Richard Gertner
 Barbara Getty
 Alexander Geyster
 Helen Ghiradella
 Ilene Gilbert
 Jaclin Gilbert
 Lee T. Gilbert
 Ruth Gilden
 Stewart E. Gill
 Timothy and Sealy Gilles
 Joy Gillespie
 Steve Gillette
 Christopher Gillingham
 David Gillis
 Barbara Gillman
 Mark Gillman
 Nancy J. Gilman
 John Gilroy
 Michael Gilroy
 Bill Gilson
 Lana Gimpelev
 Susan Gin
 George S. Ginsberg
 Ruth K. Gitto
 D. Glanz
 Naomi Glaser Eckstein
 Donna Glasgow
 Henry Glass
 Howard Glass
 Prudence Glass
 John and Judith Glass
 James Glasser
 Glavey-Weiss Family
 Ronald P. Gleba
 Lewis Glenn
 Arthur Glowka
 Carl H. Gmoser
 Richard Goben
 Joann Goetz
 Charles Goetz, II
 Samuel Gold
 Ed Goldberg
 Kalman C. Goldberg
 Stephen Z. Goldberg
 Patrick F. Golden
 Kate Goldenberg
 Toni and Joseph Goldfarb
 Ray Goldfeder
 Juli Goldfein
 Carrie Goldkopf
 David Goldman
 Ed Goldman
 Elaine R. Goldman

Mary Goldman
 Steven R. Goldman
 Susan and Richard Goldman
 Wayne Goldman
 Kira Goldsmith
 Eric W. Goldstein
 Alfred Goldstrom
 Claire Goldthwaite
 Steven Golladay
 Carolyn and Philip Gollance
 Eva Gomolinski
 David Gonsalves
 Laurel Gonsalves
 Jacy Good
 Elizabeth Goodman
 Joan Goodman
 Lane Goodman
 William Goodman
 GoodSearch.com
 Helen Goody
 Nancy Goody
 Jo and Ted Gora
 Anne Gordon
 Carlton Gordon
 John C. Gordon
 Joshua Gordon
 Judy Gordon
 Lilly Gordon
 Matt Gordon
 Peter Gordon
 Susan Gorman
 Karen Gornley-Vitale
 Jeffrey W. Gorss
 Leon Gortler
 Julia Gosset
 Joseph Gostin
 A. Gough
 Arlene Gould
 Jeanette Gould
 Debbie and David Gourevitch
 Glenn D. Govier
 Carrie Grabowski
 Carol Gracie
 Steven Gradman
 Chris and Linda Grady-Troia
 Florence Graff
 Simcha Gralla
 Geraldine S. Grant
 Paula A. Grant
 Peter Grant
 Patricia K. Grasso
 Katherine Gray Family
 Angela Graziano
 Abbie Green
 Johanna Green
 Kenneth Green
 Jill Greenbaum
 A. A. Greenberg
 Daniel R. Greenberg
 Lenore Greenberg
 Martin Greenberg
 Michael Greene
 Robert Greene
 Mary G. Greenly

Janet V. Greenman
 Robert Greenough
 Jules M. Greenstein
 Judith Greenwald
 Sam Greto
 Jutta Greweldinger, M.D.
 William Grey
 John Griffith
 Mary Grimes
 Calvin Grimm
 Peter J. and Joan Grindrod
 Susan Griss
 Ann Groat
 Paul Gromadzki
 Barbara Gross
 Jeffrey and Ann Gross
 Louis Gross
 Irma Grossman
 Grossman-Franchell Family
 Arthur Groten
 Stephen Grove
 Kurt and Lucinda Grovenburg
 Alan Gruber
 Rose Grundstein
 Louis A. Guadagno
 Ann and Dan Guenther
 Daniel Guenzburger
 Ingrid Guerci
 Patricia and Louis Guida
 Barbara Guidos
 Catharine Guiher
 Lawrence Guisinger
 Heidi Gundlach
 Bernard M. Gus
 Joan Gussow
 Evelyn Guthrie
 Ruth Gyure
 Christina Haas
 Norman Haas
 Neal and Suzanne Haber
 George J. Hack
 Thomas Hackett
 Linda R. Haelters
 Devora and Doug Haeuber
 Paul Haggard
 Susan L. Haggstrom
 Florence Haiber
 Duncan Haile
 Garrett Hajdik
 Luise Haladay
 Seymour Halberg
 Jean Ann Hale
 Gilbert and Mary L. Hales
 Charles A. Hall
 Heather Hall
 Jeff and Linda Hall
 John Hall

"With the help of the sloop Clearwater crew's advice and guidance, it definitely built up my confidence, helped me as a person and [...] opened my eyes to new possibilities."

— Anna Meyer, 17 years old, YWH Graduate 2010

Nancy and Ray Hall
 Karen Haller
 Roslyn Halpern
 Diana Ham
 Caroline Hambley
 Steven Hamburg
 Gayle Hamilton
 Lloyd A. Hamilton, Jr.
 Robert Hamlyn
 Nate Hamm
 Bryn Hammarstrom
 Gilbert Hammer
 Judith B. Hammett
 Nicole Hammond
 William Hammond
 William Hanellin
 Jeannine Hanibal
 Arlene L. Hanley
 George K. Hansen
 Robert Hansen
 William J. Hansen
 Joyce Hanson
 Kate Hanson
 Barry Hanusik
 Sandra Hardy
 Lee Haring
 Rosalie Harman
 Janet Harrington
 Madeleine Harrington
 Beverly Harris
 Cornelia Harris
 Jesse Harris
 Laurie Harris
 Maria Harris
 Robert Harris
 Susan and Paul Harris
 Ruth Harrison
 Doris Hart
 Joseph Hart
 William Hart
 G.L. Harting
 Catherine Haskins
 Ilene Haspel
 Jane A. Hasselbach
 George Hastings
 Michael Hatala
 Charles Hatch
 Jessica Hatch
 Maureen A. Hatch
 Camille Hattan
 Kurt and Trish Hauck
 Daimion Haughton
 Emilie E. Hauser
 Aaron I. Havens
 Denise Haviland
 Aaron Hawkins
 Gerard J. Hawkins

John Hay
 Terry Hayden
 Kevin Haydon
 Eddie Hayduk
 Jack Hayes
 Sheila and Jesse Hayes
 David S. Hays
 Carol Hayward
 Maryellen Healy
 Ardath Heard
 Rebecca Hebert
 Thomas Hecht
 Jaclyn Heeney
 Catherine Heider
 Jonathan and Barbara Heiles
 Robert Heingartner
 Diane Held
 Ingrid Heldt
 Michael Heller
 Michael Heller
 Heidi Hellmich
 Chip Hemmel
 Joyce M. Henery
 William and Lorna Henkel
 Patricia Hennessey
 Axel Henri
 Bob Henry
 Dana Henry
 Michael Henry
 Lily Hepple
 Mary D. Herberich
 Priscilla Herdman
 James Herm
 Heidi Hermana
 David A. Hermanns
 Cecilia Hernandez
 Linda Hernick
 Mary Heron
 Kathy Herron
 David Herschfeld
 Amy Hersh
 Amy Hersh
 Robert A. Herzlich, M.D.
 John E. Herzog
 Margaret C. Heslin
 Sophie Heymann
 Thomas Heymann
 Linda Heyne
 Angela Heyob
 Gary and Barbara Hickernell
 Beth Higgins
 Joan P. Higgins
 Joseph Higgins
 Barbara Hill
 Sara and Charles Hill
 Amanda Hilyard
 Richard Hines

Winnie Hingherwitz	Jorge Ibanez-Delgado	Flora Jones	Stephen J. Kellock
Tom and Marceta Hinkle	Richard E. and Virginia	Margaret Jones	Herbert Kellogg
Martin Hird	Imershein	Andy Jordan	Abigail Kelly
Cynthia Hirsch	Keith and Cheryl Inglis	Chloe Jordan	Kirby Kelly
Ruth Samuels Hirsch	Rita Inmerman	Philip Jordan	Suzanne Kelly
Stephen Hirsch	April Iorio	Rebecca Jordan	Thomas M. Kelly
Bonnie Hirschhorn	Michael Iorio	Hans Jostlein	Alice Kelsey
Mark Hoban	Nancy Ireland	Lucy T. Joyce	Gloria Kelsey
Doris Hoblit	Roger Ireland	Les and Pamela Judd	Preston Kemeny
Barbara Hochfield Miller	Edmund and Monica Irlbacher	Dan Juechter	Andrew Kemp
Kathleen Hodges	Richard Irving	Thelma Jurgrau-Galler	Richard T. Kemp
Lesli Hoey	Gerhard and Nyla Isele	Natalie Kahan	James F. Kennedy
Robert Hoffnung	Aram Iskenderian	Barry Kahn	Katherine Kennedy
Daniel Hogan	Lorraine N. Isler	Ron and Suzy Kahn	Nancy Kennedy
Connie Hogarth	Debra Israel	Henrietta G. Kalle	Sharon Kennelty-Cohen
Anton Hok	Jane Israel	Joe Kaminsky	Lynda Kenney
Garnet Holden	Jody Israel	Stephen Kaminsky	John W. Kent
Mark Hollis	Nancy Israel	Kamm Family	Albert Kent, Jr.
Joan Holman	Randi Israel	Monica E. Kammerman	Pat Keoughan
Michael Holoszy	Seymour Israel	Neal Kamsler	Lisa Kerchman
Richard Holtz	The Issersohn Family	Alice Kane	Laurie and Stephen Kern
Steven Hooper	Tom Ivey	Christina Kanlong	Tina Kerouack
Philip J. Hopp	Howard A. and Mary Jack	Kerri Kanngieser	Peggy Kerr
Marcia Hopple	Claudia Jacobs	Jeffrey Kantor	Walter Kerr
Nancy Horch	Kristie Jacobs	Bernard Kaplan	Amy Kessler
J. Michael Horgan	Andree Jacobson	Elaine Kaplan	Carol L. Kessler
Lauren Horn	Benjamin Jacobson	Lee M. Kaplan	Mark M. Kessler
Rusty Horn	Louis Jacobson	Robin Kaplan	Suzanne Keusch
Richard Horowitz	Robert V. Jacobson	Sandra Kaplan	Matthew Keyser
Roy and Pat Horvath	Harry Jaeger	Denise Karas-Abraham	Yuliya Khripunkova
Robert A. Horwitz	Jess Jaffe	Mary Karis	Nora Kiely
Constance Hough	Milton Jaffe	Dana Karmatz	C. F. Kientzler
Gareth Hougham	Colleen Janicik	Daniel and Sandra Karpen	Peter Killeen
Robert and Beverly Houghton	James Jantos	Bill Karr	Kevin and Jordan Kilner
Janet Houston	David Jaros	Ken Kassner	Paul C. Kimball
Patricia M. Houston	Jessica Jaros	Kim Kastens	Jason and Devora Kimelman-Block
Serin Houston	Joan Jarvis	Matthew Kastner	Andrea Kincaid-Levy
Ethel K. Howard	Paula Jaslow	Eric and Isabel Kaston	Karin Kincheloe
Louise Howard	William Jeffway	Malcolm Kates	Carole A. King
Sarah Howard	Kristen Jemiolo	Arthur and Lois Katz	Caroline King
Judith Hoyt	Andi and Teri Jennings	Daniel and Dina Katz	Eugenia King
Richard W. Hoyt	Wilma Jenssen	Jo Ann Katz	Robert King
Elizabeth Hubbe	Steven Jervis	Judith Katz	Peter Kingsley
Mike Huckabey	Jessica Bard Culinary Services	Kenneth Katz	Jamie Kingston
Barbara Huggins-Wolf	Virginia Jinks	Laurie Katz	Bryan Kirdzik
Ken Hughes	JJL And Associates	Matthew M. Katz	Jeff and Fran Kirk
Olga M. Hughes	Tara Job	Talbot Katz	Irene Kish
John Huibregtse	Edwin L. Joba	Michael Kauffman	Tam Kistter
Mary Huitron	Don and Mickey Johnson	Emily Kaufman	Jacquelyn Kiszewski
Ingrid Hultgren	Heather Johnson	Judy Kaufman	Marshall Kitchell
Janice Humbert	James M. Johnson	Katherine and Richard Kaufman	Richard Kite
Mary Jane Hummers	Kate and Matthew Johnson	George Kavanah	Cary Kittner
Herbert and Marjorie Humphrey	Larry and Maryann Johnson	Bob Kay and Family	Erik Kiviat
Kenneth L. Hunkins	Marjorie H. Johnson	Gary Kazin	Debbie and Ralph Klaber
Chris Hunt	Robert T. Johnson	Joel D. Kazis	Elizabeth Klampert
Phyllis Huntley	Roland W. Johnson	Belinda Kazmark	Peter Kleeman
Dan Hurley	Theresa M. Johnson	Jim Kealy	Bill and Margaret Kleiber
Warren Hurley	Thom Johnson	Galen Kearney	Kenneth Klein
John F. Husson	Janet A. Johnston	Karen Kearney	Lawrence and Ellen Klein
Gordon Hutcheon	Sheela Johnson-Westlie	Thea Kearney	Joan and Matt Kleinan
Harry E. Hutton	Ayala Jonas	Joel Keehn	Lee Kleinberg
Rebecca Hyde	Walter Jonas	Jane Iris Kellar	Gerald Kleiner
Suzanne Hyde	Arthur Jones	Neal Keller	Rick Klingman
Jeff Hyman	Chris Jones	Susan Kelley	John Klonowski
Richard Hyman	Debra Jones	Eugene and Carol Kelli	Trevor Kluckman

Sue and Ric Klug
 James S. Knap
 John Charles Knauss
 Carol Kobuskie
 Robert G. Kochka
 Carol and Justin Kodner
 Ilse M. Koerper
 Dora Kogan
 Eve Kohut
 Carol Kolinger
 John L. Kolp
 Kristopher and Mary Konis
 Robert and Lynne Kopac
 K. Kopans and Family
 Rudolf Kopecky
 Arthur Kopelman, Ph.D.
 James Koper
 Charles G. Kopp
 Judy Koppel
 G. Oliver Koppell
 Robert Koppelman
 Nancy Koprak
 Alan Koren
 Harriet Jerusha Korim
 Renee Kornbluth
 Ray Korona
 Lydia Kosinski
 Larry Kosofsky
 Barbara Kotacka
 Mark Kotkin
 Elihu Kover
 Helen and Bernard Kovitz
 John Mark Kowalski
 John Koziol
 Karl Kraber
 Ken Kraemer
 Brent Kramer
 Nanette Kramer
 Steven and Kim Kramer
 Gary Krancher
 Kallyn Krash
 Robert and Helen Krasnow
 Annette Krassner
 Nick Kratsas
 Ruth Kraus
 Elissa Krauss
 Nancy Krim
 Barbara Krinitz
 Nanette Kripke
 James Krivo
 Barbara Kuban
 Kathleen Kuhlman
 John Kuhn
 Kevin B. Kuhne
 Kara Kukovich
 Gil Kulick
 Lars I Kulleseid
 Richard Kulwin
 Chris Kunstadter
 Pei-Fen Chin Kupferman
 Barbara Kuppersmith
 Ted Kushner
 Joan Ellen Kuster
 Kathleen Kutschenreuter
 Connie Kwartler
 David Kwiatkowski
 Sue, Gary, Ken Kwiatkowski
 G. W. La Forge
 Frank and Gail La Rose
 Paul Laccavole
 Leonie Lacouette
 Lois Laemle
 Tom Lafferty
 John Lagana
 Rachel Lagodka
 Thomasina LaGuardia
 Yasho Lahiri
 Hannah Lally
 Jody Lally
 Patricia Lamanna
 Skip Lambertson
 Mark Lamhut
 Phyllis Lamhut
 Hal Lamster
 Douglas A. Lancaster
 Maggi Landau
 Tia Landau
 Patrick Landewe
 Matthew Landolt
 Marcia Landsman
 Whitney and Betsy Lane
 Marjorie Lange
 Russell Lange
 Daniel Langer
 Hy Langer
 Julian Langer
 Hatti Langsford
 Margaret and Zacharie Lanoue
 Debby LaPorte
 Le Lardiere
 Joanne W. Larrabee
 Vane Lashua
 Mary Lattari
 Lorraine Laufer
 Judi and Donald Laurence
 Darryl Lauster
 Patrick and Judith Lawler
 Harriet Lawrence
 Caroline Layburn
 Valerie Lazar
 Solomon Leader
 Shawn Leary
 Michelle LeBlanc
 Eugene Lebwohl
 Mark Leckner
 Jacqueline G. Lee
 Philip Lee
 Lance Lehman
 Jeanne M. Lehmann
 Robert Lehrer
 Arthur Leibowitz
 Barry Leibowitz
 Lynne and Fredrick Leif
 Linda Leith
 Corinne Leloup
 Judith Lempel
 Ken Lenihan
 Paul D. Lenner
 Robert Lenney
 Edwin Deane Leonard
 Elke Lerman
 Gaye Leslie
 Robert A. Lesnow
 Katherine Lessersohn
 Rebecca Leuchak
 David Levenberg
 Brad Levesque
 Frances Levesque
 William Levidow
 Charles and Alice Levien
 Bonnie Levine
 Freda Levine
 Gail Levine
 Michael Levine
 Mitchell Levitin
 David Levy
 Joy Levy
 Linda Levy
 Nancy Levy
 Alexandra Lewis
 Barbara Lewis
 Francis R. Lewis
 Joyce H. Lewis
 Judith L'Heureux
 Jean Liang
 Peter E. Libre
 Lenny Librizzi
 Elain Liemer
 Megan Liesenfelt
 Judith Lilleston
 Cliff Lincoln
 Janet Lincoln
 Warren Lindholm
 Judith A. Lindquist
 Barbara Lindsey
 Robert and Judith Linville
 Edward Liona
 Lynn Lipton
 Ronald Liso
 Mark Liss
 George W. Lithco
 Elizabeth Litt
 Howard Little
 Stefan Loble
 Sandra Lockhart
 Loeb Family
 Kevin Lombardi
 Margaret Lombardi
 Anna Lomossaro
 Charles Long
 Judy Long
 Michelle Long
 Rose-Carol Long
 Zak Longo
 Bettyann Lopate
 Rachel Lopes
 Sarah Lopez
 Louise Lord
 Anita Louis
 Jeffrey Lowe
 Nancy Hope Lowens
 Anne Lowenthal
 Rhoda Sparber Lubalin
 Ralph Lucanie
 Samuel Lucas
 Jill Lucena
 Francine Luft
 Arthur Lukach, Jr.
 Kathy Luke
 Mark and Kat Lukens
 Barbara Vaccaro Luks
 David C. Lumb
 Jay Lustgarten
 Lionel and Sanne Lutley
 Marie V. Lynch
 Nina Lynch
 Sheryl Lynch
 Robert E. Lynk, DVM
 Sara Lyon
 Leonard Lyon, M.D.
 Oren R. Lyons
 Joseph Macaluso
 Michelle Macau
 Diane Macci
 Loraine Machlin
 Sandra Machson
 Bill Mack
 Jack Mackston
 John MacLean
 Susan D. MacMurdy
 Jeena Madden
 Madden Family
 Julius and Gertrude Madey
 Edward Madory
 Kaori Maeshima
 Judith Mage
 Nicholas Maggio
 Ed Magnuson
 Joseph Maher
 Kristie and Sean Mahoney
 Sam A. Maida
 Jerry P. Maier
 Alice Mairs
 Raina E. Maissel
 Ken Makowski
 David Makulec
 Marybeth Maldonado
 Violet Malinski
 Richard E. Malizia
 Marcia Malkoff
 David Mallach
 Paul F. Mallon
 Audrey Mallory
 Margaret R. Malloy
 Daniel J. Maloney
 James Maloney
 Kelly Maloney
 Diane J. Mancino
 Sylvia Mandel
 Joel and Ruth Mandelbaum
 Sidney Mandelbaum, M.D.
 Brian Maness
 Richard Manley Family
 Alice Mann
 Kenneth W. Mann
 Lydia Mann
 Frank Mannino
 Paige Manos
 Robert Mantin
 Kathleen Marcato

JoAnne Myers
 Steve Nadel
 Jack Naden
 Terry Nagai
 David Namerow
 Ellen Nancy
 Francine Nardone
 Natalie Narotzky
 Shirley Nash
 Stephan Nason
 J. Henry Neale, Jr.
 Diane Neary
 Bonni Nechemias
 Marcy Nechemias
 Carmen Negrón
 Charles Neleson
 Eric Nelsen
 Donald Nelson
 Lorraine Nelson
 Patricia A. Nelson
 Richard and Cynthia Nelson
 Douglas Nemeth
 Stephen Nestinger
 Rick Nestler
 Katherine Neumann
 Sherri B. Neuwirth
 Stephen and Elizabeth Nevin
 Newburgh Free Library
 Barbara Newcombe
 Eric Newman
 Greta Newman
 Abby Newton
 Alice Newton
 Douglas W. Newton
 Lawrence Nicholaides
 Nichols Family
 David Nidey
 Dorothy T. Nielsen
 Nancy Nisbet
 Nanette and Joseph Niski
 Gregory Nissen
 Michelle Nivert
 Michael Nixon
 Steven Noble
 Anthony Nocera
 Andrea and Jeff Noel
 Paul Nooney, Jr.
 Judy Norrby
 Jennifer Norris
 Edward Norstromed
 Lynn Northrup
 Mary Notari
 Robert Nottke
 Daniel Novak
 Jason Novak
 Robert Novich
 Barbara Nueberger
 Laurence Nummy
 Redemptoristine Nuns
 Melissa Nussbaum
 Donna L. Nye
 Mary and Robert Oates
 Robert Obuck
 Barry Obut
 Gerard Ocasio

Sonny Ochs
 Irene Ochs-Lilien
 Dawn O'Connell
 Megan O'Connell Alfieri
 Jeff O'Donnell
 Patricia Ann O'Donnell
 Patricia M. O'Donnell
 Kevin O'Donohue
 Jim O'Dowd
 Margaret A. Oettle
 Irene O'Garden
 Amy Ogden
 Janet O'Hare
 Jonathan Ohm
 Anne Oja
 Kenneth and Elaine Okin
 Joseph C. Okoniewski
 Feza Oktay
 Kate Oldehoff
 Amelia O'Leary
 Angela O'Leary
 Rose Marie O'Leary
 Loretta Oleck
 John Olender
 Kathy Oliger
 Elizabeth Oliver
 Douglas C. Olney
 Greg O'Loughlin
 Carolyn L. Olsen
 Ruth E. Olsen
 Mary Kay Olson
 Richard Olver
 Thore Omholt
 Alene Onion
 Sonia Oppenheim
 Doris Oppenheimer
 Suzi Oppenheimer
 Tom O'Reilly
 Oriole 9
 Janet Orla
 Florette Orleans
 Rita J. Ormsby
 Carol Ornstein
 Regina Orourke
 Suzanne V. Ortiz
 Graham Orton
 Jan Orzeck
 Susan and Bill Orzell
 David Osborn
 Debbi Oshier
 Marianne Osiel
 Harry and Leslie Oster
 Charles O'Sullivan
 Susan O'Sullivan
 James J. O'Toole
 Lynne and Eric Oxboel
 Craig Padover
 Elizabeth A. Pagano
 Victor Paglia
 Alice and Helen Paisner
 Dina Paisner
 Stuart Palatnick
 Jane Paley
 Julia Palmer
 Lisa M. Palmieri

Anthony Palmiotti
 Jeannine Palms
 Chiahua Pan
 Frances Panasci
 Frank Pane
 Rosanne Pane
 Lorraine Pantaleo
 Guido Pantaleoni
 Paula Panzer
 Dorothy Papish
 Brian Parker
 Catherine & Charles Parker
 Susan Parker
 Mark Parrish
 Penny Parsekian
 R. Partington
 Hon. George Pataki
 Nancy Patton
 Gail Payne
 James R. Pebworth
 Susan Peckelis
 William M. Peckham
 Patricia Peebles
 Marcia Pehr
 Susan Peikes
 Ruth Pelham
 Sally Pellegrini
 Matti Peltonen
 Thomas Pendle
 Dina Perepelitsky
 Avianna Perez
 Allegra Perhaes
 John Perilli
 Joseph Perkowski
 Barbara Perlov
 William Perras
 Mabeth Perrins Lesser
 James Perry
 Tom Perry
 Glen Pertz
 Sara Perzley
 Deborah Pesa
 Saul Pessin
 Sonya Peters
 Brian Petersen
 Meaghan Petix
 Tim and Lauren Petteys
 Adrienne Pettit
 Christine Peverly
 Michael Peyser
 Henry Pfeiffer
 Cynthia Owen Philip
 Philipstown Garden Club, Inc.
 Craig Phipps
 Raquel Piazza
 Bruce Picchi
 Douglas Piccinnini
 Anna M. Piccolo
 Day Piercy
 Michiel Pilgram
 Lois Pinetree
 Dara Pinnes
 Michael Pipp
 Brenda Pitcher
 Betsy and Joel Pitter

"When I thought about my connection to the Hudson, I realized that we rely on it to bring in trade, industry, travelers, and new things to my eyes. The Hudson River is not just any body of water; it is ours. We can change the universe by being who we are and we can change the state of this water body by speaking out. Today, I can proudly say my name is Ashley Charles and I am a sailor!"
 – Ashley Charles,
 16 years old,
 first annual Clearwater
 Maritime Scholar

Maryanne Pitts
 Mark Platt
 Joyce and Dan Pliskin
 Richard Ploth
 John Plotke
 Kathleen Plutowski
 David Pohl
 Emily Polak
 Richard Polgar
 Diane Pollack
 Lisa Pollard
 Stephen and Gael Poltrack
 Lois Pomeroy
 Ric Pomilia
 Patricia Pontecorvo
 Allan and Esther Poretzky
 Jane Porges
 Dennis Posen
 Celena Posner
 Dina Potocki
 Judith G. Pott
 Janice Powalski
 Leigh Powell-Galanis
 Marilyn Power
 C. Prager
 Richard Prans
 Denise Pratesi
 Edward Pratt
 Elisabeth Prenot
 Richard Presser
 Leigh Preston

Carla Price
 Randall Price
 Marilyn and Edward J. Price, Jr.
 Barbara Prisament
 Ralph Pritchard
 John Privitera
 Peggy Prostler
 Charles Denis Pruett
 Ronald Pruitt
 James Pulik
 John and Mary Ann Pulito
 Mark E. Putko
 Frank L. Puzzo
 Luca Puzzo
 Michael Puzzo
 Brin Quell
 Wayne Quillin
 Pamela Quinlan
 Bryan Quinn
 Lucinda Hicks-Beach Quinn
 Gilbert H. Raab
 Ann Raffel
 Herzl and Karin Ragins
 Jeff Rainer
 Sean Rainey
 Roz Rakoff
 Iluminada Ramirez
 James Ramsay
 Donald Raskopf
 Stephen Rathe
 Marion Ratschki
 Suzanne Rauth
 Janet Rawlings
 Christina Rawlins
 Valerie Raymond
 Valerie Raymond
 Robert Reardon
 Burt Rechtschaffer
 Stephen Record
 Eleanor Redder
 Susan Redlich
 Donald J. and Beverly Reeb
 Robert and Laura Reed
 Mary Beth Reese
 Joyce Reeves
 Martin Rego
 Margery Evans Reifler
 Charles Reinbold
 Jackie Reiner
 Mark Reinhardt
 Lee Reiser
 Victoria Reiss
 David Reitman
 Wilfred Relyea
 Lynn Reno
 Ellen Renstrom
 D. Resanovich and Family
 Lisa Resnick
 Marilyn Resnik
 Sylvia Reuben
 Hildegard Rexing
 Christine Reyes
 Vanessa Reynolds
 Elizabeth Reznikoff
 Beth Rhines
 Loriman Rhodell
 John Rhodes
 Maureen Ribeiro
 Mario Riccobon
 James Rice
 Bethany Richardson
 James and Joanna Richardson
 Jennifer Richardson
 Nicole Tucker Riché
 Kim Rickler
 Cynthia Riggin
 Patti Riggle
 Richard Riggs
 David and Ann Rigney
 Jacki Riley
 Rorick Rimash
 Joseph A. Rinaldi
 Lucille Rinaldi
 Carol Ringanese
 Frank and Josephine Ripa
 Ellen S. Rippel
 Carolyn S. Ripps
 Anthony Riscicato
 Michael Rispoli
 Malcolm and Jane Ritter
 Alison Ritz
 William Ritz
 Sharon Ann Rizzo
 Carol Robbins
 Gil and Mary Robbins
 James K. Robbins
 Richard Robbins
 Audrey Roberts
 C. Roberts
 Susan and Neil Roberts
 Nancy Robertson
 Marci Robins
 Constance Kaiserman Robinson
 David Robinson
 Jeffery Robinson
 Judith H. Robinson
 Jerry Robock
 Frederick Rock
 Lyn Rockhill
 Richard D. Rockwell
 Jenni Rodda
 Charles Roemmele
 Beth Roessler
 Rhonda Roff
 Guy Roffino
 Matthew Rogers
 Virginia R. Rollefson
 Alan Jay and Suzanne Rom
 Sigourney B. Romaine, Jr.
 Paula Romanow-Etzel
 Becky Ronn
 Erika Ropers
 Jonathan Rose
 Martha Rose
 Melissa Rose
 Bruce Rosen
 Lucy Rosen
 Mike and Ruth Rosen
 Ron and Marilyn Rosen
 Susan Rosen
 Neal B. Rosenau
 Paul Rosenberg
 S. R. Rosenberg
 Sue Rosenberg
 Bruce Rosenbloom
 Daniel M. Rosenblum
 Kenneth Rosenman
 David Rosenstein
 Daniel and Jennifer Rosenthal
 Judith Rosenthal
 Frances Ross
 Frances R. Ross
 Lilli Ross
 Myrna Ross
 Ruth E. Ross
 Sarah J. Ross
 Morgan Rosse
 Nick Rossi
 Peter Rossi
 Rosalie C. Rossi
 Ed Roth
 Lisa Roth
 Billy Rothberg
 Kennon Rothchild
 David Rothenberg
 J. M. Rothgeb
 Barbara Katz Rothman
 Linda Rothman
 Annette Rotter
 Marta Rottweiler
 Wenda Rottweiler
 Roberto Rovere
 Jeffrey Rovitz
 Andrea Rowen
 Suzanne Rowland
 Sarita and Arlin Roy
 Saul and Bernice Rozinsky
 Delores Rubin
 Enid K. Rubin
 J.A. Rubin
 Boris Rubinstein
 Brian and Ginny Ruder
 Edward Rullman
 Lester S. Ruth
 Michael Rutkowski
 Diane Ryan
 Justin Ryan
 Nancy Ryan
 Patricia Ryan
 Tracy Ryan
 Jonathon Ryder
 Agnes I. Rymer
 S2BN Entertainment
 Janet Sabatino
 Barbara, Daniel, Leah Sabbath
 Evan Sachs
 Bruce Sacks
 Kay Saderholm
 Michael Sadowy
 Frances G. Safford
 J. J. and Susan Safirstein
 Shira Safran
 Johanna Sagarin
 John R. Sailer, Jr.
 Emma Sailors
 Phil and Catherine Saines
 Louise Salerno
 Joanne Salinger
 Theda Salkind
 Richard B. Salomon
 Dale Saltzman
 Eileen and Rich Saluga
 Susan Salzberg
 Tova Samuels
 Adriana Sanchez
 David Sanchez
 Carol B. Sanders
 June Sanson
 Helene Santangelo
 Roger Santerre
 Alicia Santiago
 David Santner
 Elizabeth Sapinsky
 Janet Sapir
 Mary Saracino
 Barbara Sarah
 John and Estelle Sarna
 Ann Sarrantonio
 Erica Sarro
 Maria Sarro
 Sidney Sass
 Sally Saulvester
 Anthony Savarese
 Mary and Paul Saxton
 Susan Saxton
 Carole Sayle
 Catherine Scarnuley-Rado
 Dominick Scarzafava
 Janice L. Schachter
 Ronald and Barbara Schade
 Audrey Schaffer
 Jay Schaffer
 Paul Schaffer
 Jay and Judith Schaffner
 Richard and Marie Schall
 Jean E. Schatz
 Nancy Schaut
 Kristen Schechter
 Susan Schechter
 Fred Schecter
 Emil Scheller
 Susan Scher
 James H. Scheuer, Jr.
 Wade Scheuritzel
 Lawrence Schiff
 Robin Schlaff
 Dan and Marge Schlitt
 Anita L. Schloss
 Donald E. Schmid
 Gayle Schmidt
 Jordan Schmidt
 Peter Schmidt
 Masha Schmitt
 Kristina Schmukler
 Deborah J. Schnapf
 Susan Schnapf
 F. Warren Schneckler
 Carol Schneebaum
 Deane B. Schneider
 Harvey Schneider

Clearwater's Great Hudson River Revival 2010

Lois J Schneider
 Nancy Schniedewind
 Michele Schnitzer
 Lucy Schoeff
 David Schoengold
 Arlene P. Schoening
 Chester K. Schoonmaker
 Pat Schories
 Florence Schreiberstein
 Richard Schreiner
 David Schrier
 Richard Schroeder
 Nancy and Paul Schulkind
 Elizabeth Schultz
 Adele Schulz
 Michelle Schuster
 Neil Schwab
 Geraldine Schwartz
 James D. Schwartz
 Jeff Schwartz
 Marion Schwartz
 Martha and David Schwartz
 Mary and Steve Schwartz
 Mary Ellen Schwartz
 Robert Schwartz
 Gerard J. Schwarz
 Anthony Sciarpellotti
 Kirsten Sclater-Booth
 Lee and Iris Scopp
 Ron and Bette Scorsone
 Eric Scott
 John W. Scott
 Laurie Scott
 Patrick Seacor
 John Seakwood
 Dale P. Seaman
 Joseph J. Sebesta
 Rona Seecof
 Kate Seeger
 Kevin Seekamp

Henry P. Segal
 Bruce Segerman
 Hugh Segner
 Henry and Sara Seiden
 DeeAnn Seigars
 Carol Seischab
 Roxanne Seitz
 Stephen Seligman
 Sue Senecah
 Diane Senior
 Maria Threese Serana
 Bryan Serra
 Olivia Sevlement-Provol
 Jeffrey Seward
 Noah and Mary Jane Sexton
 Shady Harbor Marina, LLC
 Cheryl Shainmark
 Enid Shames
 George Shanahan
 Flannery Shanklin
 Jonathan Shapiro
 Julie Shapiro
 Mira Shapiro
 Charles Shapley
 Virginia Ashby Sharpe
 Mary Frances Shaughnessy
 Alan T. Shaw
 Cass L. Shaw
 Ellen Shaw
 Joel and Joan Shaw
 Linda and Thomas Shaw
 Michael Shaw
 Mikki Shaw
 Martha P. Shea
 D.J. Sheehan
 Maryellen Sheehan
 W. Ponie Sheehan
 Jacob Sheetz-Willard
 Robert Sheldon
 Blair Shepard

Katherine Shepard
 Jeff Sheppard
 Mike Sherker
 Constance Sherman
 Edmund Sherman
 George and Tanya Sherman
 Robert Sherman
 James Sherwood
 Grace Shevel
 Suzanne Shiner
 Peter Shire
 Norma Shirley
 Toby Shmin
 John Shockey
 Beverly Shriver
 Beth Shulman
 Heather Shumaker
 Karen Shumpert
 Dock and Kate Shuter
 Graeme Sibirsky
 Ralph Sicignano
 Judith Siebert
 Dyton G. Siebold
 Joel, Jessica and Evan Siegel
 Siegelbaum Family
 Katie Siegle
 Robin and David Sigman
 Rochelle Silber
 Joan and Jerry Silberberg
 Joan Silbersher
 Judi Silver
 David C. Silverstein
 Paul and Elizabeth Silverstein
 Arnold and Andrea Simmel
 Michael Simon
 Joe and Janet Simons
 S. A. Simpson
 Carrie Singer
 Nicole Singer
 Richard Singleton
 Rob Sipple
 Marilyn C. Sippy
 Meredith Sirna
 Theodore and Paula Sitterer
 Philip Sittnick
 Arnold Sivakoff
 F. D. Skinner
 Sklaroff-Cohen Family
 Raymond Skov
 John Skutel
 Jeffrey C. Slade
 Ruth Slater
 Sheila Slater
 Deborah Slattery
 Emily-Sue Sloane
 David Smelin
 Betty Smith
 Charles Smith
 Cynthia and Jeremy Smith
 Erin Smith
 Gina Smith
 Gloria Smith
 Greg Smith
 Holly Smith
 Leonard C. Smith

Maxine Smith
 Naomi Smith
 Sally Smith
 Virginia Smith
 Virginia Smith Hopkins
 Michael Smits
 Audrey Smolin
 Bunny Smotrich
 Donald Snell
 Lin Snider
 Anne-Marie U. Snow
 John R. Sober
 Glen Soberman
 Lawrence Soehnel, Jr.
 John Soi
 Michael D. Solomon
 Will Solomon
 Alan Sommer
 Barbara Sorini
 Barbara Sorocki
 Anna Spackman
 Carole Spadaro
 Joseph W. Spalding, II
 Judy Spaulding
 Les Spector
 Perry Spector
 Spector Family
 Louise and John Speers
 Kelly Speiser
 Elizabeth Spellman
 Patricia C. Speranza
 Charlotte Sperling
 Nancy Sperling
 Phyllis Spiegel
 Deborah A. Spivack
 Ingrid & Simone Spivack
 Declan Spring
 Jacklyn Spring
 Anne Strickland Squadron
 Wanda Sramek
 Doug Stalker
 James Stallmayer
 James H. Stam
 Milton Stamm
 Edward W. Stammel
 Renee Stanley
 Herman Stargardter
 Paul Stark
 Robert G. Stark
 Barbara Starner
 Alex Stavits
 Ian Stearns
 Nancy Stearns
 Martin Steckler
 Anne-Marie Stehn
 Jessica Stein
 Shari Stein-Ballow
 Sarah Steinberg
 W. Charles Steiner
 Bernard G. Steinetz
 Peter Steinglass
 Vincent Stellato
 Patty Stelmaszak
 Anton Stenzler
 Una Sterman

Marion Marcus
 Meryl Marcus
 Paul Maresca
 Anthony Maresco
 Shawna Marion
 Barbara Mark
 Joel Marks
 Marks/Van Driesche Family
 John Marosek
 Kenneth and Claire Marsh
 Frances Marshall
 St Clair Marshall
 Byron Martin
 John Martin
 Elena Martinez
 Fran Martino
 Jerry Martino
 Betty A. Marton
 Bonnie and Robert Martone
 Claudio and Jean Marzollo
 Linda J. Mason
 Elihu Massel
 Paul Masson
 Andrea Masters
 William Mastro
 Angela Mathews
 Martha R. and Charles Matteo
 M. Mattoon
 Richard Maurer
 Dean Mauro
 Vivian Mausler
 Catherine May
 Bill Mayer
 Frederick Mayer
 Laura Mayer
 Warren Mazek
 Paco Mazo
 David and Nanci McAlpin
 Marylou McArdle
 Jean McAvoy
 Dean McBeth
 John McBride
 T. G. McBride
 Adrienne McCalley
 George McCallum
 Edward Mccann
 Diane-Ellen McCarron
 Matthew McCarthy
 Michael McCartney
 Colin McCluney
 John and Jane McClung
 Rhyder McClure
 Ellen K. McCormick
 M. McCourt
 Maureen McCoy
 Sarah McCoy
 Florence McCue
 Mary Ellen McDermott
 Susan McDermott
 Catherine McDonald
 J. McDonald
 Patricia McDonald
 Samuel B. McDowell
 Merle McEldowney
 Kathy and William McGarry

Elizabeth A. McGee
 John R. McGeehan
 Alice, Rich, Margaret McGovern
 John McGowan
 Patrick McGrath
 Stephanie McGuil
 Matthew McGuire
 Teri McGuire
 Susan S. McInnis
 Mari Frances McIntosh
 John McKeeby
 David McKenzie
 Christine Rinelli McLaughlin
 Katherine McLaughlin
 Mary McLaughlin
 Robert McLoughlin
 William and Judith McMillen
 Thomas McMullen
 James and Ann McNamara
 Mary McNamara
 William McNeil
 L. McNeilly
 Mark McNutt
 Rosemary McPhillips
 Carolyn McShane
 Edward McTiernan
 Patty Mead
 Margo Mead Gerstein
 Madeline Meade-Harvey
 Jim Mearns
 William and Joanne Medeot
 John Meder
 Mary E. Meehan
 William and Gloria Meeker
 Gwyneth Meeks
 David Meglaughlin
 Jo Meisner
 Paul Meissner
 David Melman
 Harold Melman
 Chelsa A. Melo
 Victor J. Melville
 Donna Mendell
 John Ment
 Sarah Mercuri
 Cynthia Merkle
 Carol Merle-Fishman
 Jonathan Mernit
 Joan Merriman
 Sherry Mestel
 Barbara S. Meyer
 Grace B. Meyer
 Roger Meyer
 Susan Meyer
 H. F. Meyer-Bahlburg
 Janice Meyers
 William Meyers
 Mihaly Mezei
 Monica Mianti
 Cora L. Michael
 Zina Michajliczenko
 Diane Michelotti
 Kim Michels
 Elizabeth Mickel
 Micromold Products Inc.

William Meyers, age 6, became Clearwater's youngest member after saving his allowance and donating it to the organization.

Michael Miernik
 K. B. Mikel
 Ezra Millan
 Alan Miller
 Daniel R. Miller
 David C. Miller
 Elaine Miller
 George E. Miller
 Joseph Miller
 Myron and Judith B. Miller
 Prudence L. Miller
 Robert A. Miller
 Suzanne Miller
 William C. Miller
 John Milliken
 Rene Milliken
 Jan C. Mills
 Daniel Millstone
 Jeff Miner
 Henry C. Miner, III
 Susan A. Minkoff
 Julius Minsky
 Lisa Miraglia
 Shari Mirman
 Shams Mirza
 Paul Mischler
 Susan Mischo
 Cassidy Mitchell
 John Mizerak
 Marianne Mohr
 Gerald N. Molach
 Peg Molina
 Bernice Moll
 John Monsen
 Sally Montano
 John Monten
 Marion L. Mooney
 A. Patricia Moore
 Christiane Citron Moore
 Edna Moore
 Helen R. Moore
 William and Barbara Moorman
 Gail Moran

Thomas Moran
 John Morano
 William Moratz
 David Moretti
 Elizabeth C. Morgan
 Michael Morreale
 Christine Morris
 James J. Morris
 Lily K. Morris
 Philip Morris
 Philip E. Morris
 George J. Morrison
 Kelly T. Morrison
 Irene Mortensen
 Philip Morvitz
 Shari Morwood
 Jay Moses
 Richard Moses
 Don Moskowitz, DDS
 Carol and Stephen Moskowitz
 Thomas A. Mosquera
 Arnold and Deborah Most
 Lance Mouacdie
 Sarah Mount
 Ellen Mueller
 Rob Muhlrud
 Bob and Lori Mula
 James H. Mulder
 R. John Muller
 Roberto Muller
 Stephanie Mumford
 Marsena Mungin
 David Munroe
 Bill Munzer
 Daniel Murcko
 Hannah Murphy
 James and Susan Murphy
 Molly Murphy
 Susan Murphy
 Virginia Murphy
 Anthony Murtaugh
 Janet G. Myers
 JoAnn Myers

Edie Stern	Z. Taintor	Michael Tronolone	Scott Wachter
Henry and Adele Stern	Sherman Taishoff	Frances Trowbridge	Patrick Wadden
Richard M. Stern	Emily Takatsch	John True	Betsy Wade
Jesse Sternberg	Julie Takatsch	Vincent Truncellito	James Wade
Dean Stevens	Richard Takatsch	Emil 'Bud' Tschudin	Joan and Dale Wade-Keszey
Kathy, Debbie, Jim Stevens	Junko Takayanagi	Len Tsou	John G. Waffenschmidt
Jean Stewart	Junko Takeda	Bruce Tucker	Ora Wagenberg
Scott Stewart	Jane Talcott	Susan Tull	Richard Wagener
James and Sherburne Stidfole	Amparo Tamayo	Iris and Leonard Turkenkopf	Glen Waggoner
Lisa Stiller	Bernice Tanenbaum	Ralph Gregory Turn	Marcy Wagman
Virginia Stillman	Susie Tanenbaum	Susan L. Turnbull	Heather Wahl
Matthew Stingel	Jeff Tannenbaum	Burton Turner	Garrett Walker
Thomas E. Stinnett	Marietta Tanner	Margie Turrin	Lisa Walker
Debbie Stinson	Ken Tashoff	Linda Tuxen	Margaret Walker
Elizabeth Stivison	Roberta Tatar	Brian Tween	Tania Walker
Karyl Stoia	Bruce Taterka	Pauline Uchmanowicz	Mary Wall
Jenny Stokes	Ellen Tattelman	Terry Udell-Purdy	Andy Wallace
Jeff Stokum	Judith and Nancy Tax/Wiener	Francis Uhlir	Susan Wallace
Lori Stole	Ben Taylor	Linn Underhill	Paul Walley
Michael F. Stoll, Sr.	Donna Taylor	Daniel and Eloise Ungar	David Wallick
Ira Stone	Eleanor T. Taylor	Mark Ungar	Ann Walsh
Victoria and Martin Stone	Tara Tayyabkhan	Donald Unger	Vivian Walsh
Mina Storch	Devorah Tedeschi	M. Unger	Mark Alan Walshin
Jeanne Stork	Henry and Terry Tedeschi	John Ungerleider	Robert M. Walters
Mary Stormer	Kathleen Teller	Wendy and Russell Urban-Mead	Walters-Gidseg Family
Claudia Stoscheck	Mona Temchin	George Uschold	Faith Ward
Kathryn Stott	Edith Templeton	Joseph Vaccarino	Kathryn Ward
Ellen Strauss	Peter Tenerowicz	Peter Van Aken	Richard E. Ward
J. Streckfuss	Denise S. Tennen	Phil Van Itallie	J. Warner
Katherine Stringer	Lynne Teplin	Nancy Van Laan	Molly Warner
Janet R. Strock	Nancy J. Terreri	Kaitlin Van Pelt	Russ and Anita Warnet
Marilyn Stroh	Tete H. Tetens	Robert Van Pelt	Denise Warren
Daniel J. Strol	Daniel Thaler	Liz Vanden Heuvel	Randy Warsager
Amy J. Strom	Robert and Barbara Thomas	Suzanne Vandergheynst	Barbara Wasserman
Norman Strominger	Karen Thomas-Hubela	William Vandewater	David and Ruth Waterbury
Jonathan Strong	Barbara Thompson	Sally and John VanSchaick	Curtis Watkins
Lynnda Strong	Gabe Thompson	Ron VanWagner	Marthe C. Watkins
Michael Strong	Leesa Thompson	A. Varoli	Kipp Watson
Jody Struve	Susan Thompson	Wayne Vasilevich	Ann Watts
Cameron Stuckey	Veronica Thompson	Alice Vaughan	Mimi Weare
Kevin Styles	Craig Thornton	Joshua Vazquez	Alicia Weaver
Marie Sugar	Suzanne Thrasher	Katy Vecchia	Bruce Weber
Joe Suhadolnik	Three Arts Bookstore	Harold E. Veeder	Jonathan Wechsler
Joe Sullivan	Karen Tiedmann	Jim Veeder	Brian and Diane Weeks
Sally Sullivan	Pilar Timpane	Isolde Vengelis	Susan Weeks
Sunflower Market, Inc.	David B. Tischler	Nicole Vente	Jon Wegienek
Teri Surgent	Barry Tobin	Howie Verb	Dana and Mark Wegman
Barbara Surowitz	Carol Tobin	Mario and Donna Verna	A. Weickert
Karen Sussan	David Tobin	Tim Vesely	Peter Weida
Howard and Shirl Susser	Naomi Tobol	Carolyn Vetro	Phillippa Weiland
Richard Sussman	Karen L. Tomkins-Tinch	Jeff and Maureen Kelly Viglielmo	Alexandra Weill
Robby Sussman	Craig Tompkins	Evelyn Viscomi	Les Weinberger
Theodore and Elizabeth Suttmeier	Robert and Kaitlin Torp	Harvey C. Vlahos	Marc Weiner
C. Sutula	Jordi Torrent	C. V. Voda	Weingast Family
Amanda Sweeney	Stephen Tosh	Karl Voeller	Barbara and Harold Weinreb
Glenn Sweeney	Victoria Toth	James M. Vogel	Lucille Weinstat
James O. Sweeney	Bruce Townsend	Richard and Elisabeth Voigt	David Weinstein
Kathleen Sweet	Trabocchi	Karl Volk	Michael Weinstein
Oliver and Beverly Swift	Alda D. Trabucchi	Shelley Volk	Philip Weinstein
James W. Swinehart	Melissa Tracy	George H. Vollmuth	Arnold D. Weinstock
Douglas Swope	Bernadette Traeger	Suzanne Volpato	Stephen Weinstock
Christopher Syrewicz	Michael Traum	Susannah Volpe	Donna Weintraub
Steven and Nancy Syrop	Fred Tremarzo	Matthias Von Reusner	Gidon Weisberg
Andrew Szabo	Laura Triglianos	Joseph Wachtel	Sylvia Weisbrot
Betty Tabor	Katherine and George Trimarco	Laura Wachtel	Elly and Mark Weisenberg

Peggy Weiss
 Ken and Marilyn Weissman
 Paul Weissman
 Terry Weissman
 Sally Weller
 Chase Welles
 David Wells
 Burton and Leni Welte
 Sallie Welte
 Deborah Weltsch
 Sanford Werier
 Bill Wertheim
 Cheryl Wesley
 Noa Wesley
 Charles West
 Elizabeth West
 S. M. West
 Tomiko Morimoto West
 Ellen Whelan
 David Whieldon
 Chris White
 Janet White
 Kate White
 Lorie White
 Michelle White
 Mary E. Whitehill
 Polly Whitehorn
 Chester Whitlock
 Margay Whitlock
 Aimee and Harold C. Whitman
 David and Sheila Whitney
 Franklyn L. Whitney
 Chana Widawski
 Judy and Howard Wiener
 Gabriel Wiesenthal
 Suzanne Wilder
 Sienna Wildfield
 Arlene Wilhelm
 Marianne H. Wilhelm
 Julia Willebrand, EdD
 Gray and Marian Williams
 Kathleen Williams
 Rachel Williams
 Reuben Williams
 Rich Williams
 Robert Williams
 Robert C. Williams
 Trudy Williams
 Walker Williams
 Thomas M. Willis, Jr.

Robert S. Wills, Architect
 Amy Willsey
 Jessica Wilson
 Mary Ann Wilson
 Mary Winch
 Matthew Winchell
 Myron and Elaine Winick
 C. Winkelstein
 Allan Winkler
 Elaine Winslow
 Alan Winston
 Lawrence S. Wittner
 Doreen Wohl
 Joseph and Anna Marie Wojcik
 Joel and Cathy Wolf
 Hallie Wolfe
 Daniel Wolff
 David Wolff
 Helen Wolff
 Kathryn Wolfson
 Lisa C. Wolk
 Barbara and Rick Wolkowitz
 Sandy Wolofsky
 Loren Wolsh
 Klaus Woltmann
 Deborah B. Wood
 Ann Woodbury
 Denise Woodin
 Christopher Woods
 Woodstock Chimes Fund
 Henry Woodward
 David Woolf
 Margaret Jean Wort
 Richard Woytowich
 Grete Wrede
 Anne E. Wright
 Charles Wright
 Erin Wright
 Hubert J. Wright
 Robert and Joyce Wright
 Joan and Peter Wright, III
 Theodore P. Wright, Jr.
 Delan Wyckoff
 Annie Wynn
 Robert I. Yahn
 Ed Yaker
 Harvey Yalan
 Daniel Yalisove, Ph.D
 Nancy Yambem
 Aloysius Yanas

Richard P. Yannetti
 Scott Yanuck
 Joseph Yarina
 Ellen Yaroshefsky
 Kathy Yeager
 Kenneth Yedowitz
 Hy Yellin
 Judith Yoepp
 Mark Yolles
 Pola Yolles
 Deborah Young
 Helen Arbor Young
 Henry Young
 Laura Young
 Susanne Young
 Christine Yuhas
 Edward Yutkowitz
 Sylvia and Herman Zaage
 Elaine Zack
 Hillary Zaenchik
 Zagoria Family
 Stella Zahn
 Richard Zahradnik
 Tesha Zaloga
 Edward A. Zamajtuk
 Katharine Zappala
 Lorraine Zaranski
 Debra and Sol Zarco
 Elisa Zazzera
 Timothy Zdyb
 Judi Zdziera
 Kristi Zea
 Stephen Zeldes
 Marsha Zellner
 Gary Zema
 Vincina Zero
 Jan and Ken Zeserson
 Lingyan Zhou
 Jamelah Zidan
 Christian Zimmerman
 June Zimmerman
 Lois Zimmerman
 Bernice Zimney
 Eric Zinn
 Caitlin Zinsley
 Philip Zisman
 Nancy Zobebelein
 Alan D. Zucker
 Diana Zuckerman

THANK YOU, EARTHSHARE NEW YORK DONORS!

Clearwater thanks the hundreds of people who support our work each year through payroll contributions in workplace giving campaigns. Clearwater is a member of **EarthShare New York**, a statewide federation of our state and this nation's most respected environmental and conservation charities. To find out more about how you and your workplace can support Clearwater through an EarthShare New York campaign, please call Eileen Newman, Grants and Major Gifts Coordinator, at (845)265-8080, or visit EarthShare New York's web site at www.earthsharenyc.org.

Pete & Toshie Seeger

THE SEEGER SOCIETY

The Seeger Society is comprised of individuals who have chosen to include Clearwater in their estate planning.

Anonymous (2)
 Carl August Bargmann
 Robert O. Dezemler
 James and Margaret Dodge
 Candice Falloon
 Dorothy Gail
 Matthew Katz
 Herb Kurz

Marilyn Meese
 Richard S. Parker
 Jack and Nancy Persley
 Gilbert Raab
 Susan Carol Rothaizer
 Jordi Torrent
 Eleanor Townsend

MEMORIALS AND IN HONOR OF

Gifts are made each year to Clearwater in memory or in honor of a special person who cared about our work.

Gifts in Memory of

Archie Anderson
 Chatham in Chelsea Condominium

Gifts in Memory of

Morris Binkley
 Andrew Beretvas
 Linda Berny
 Ann Delaney
 Henry Glass
 Konstantin Goulianos
 Tom & Marceta Hinkle
 Kaori Maeshima
 Jennifer Richardson
 Matthew Stingel

Gifts in Memory of

Heather Courtney
 James Cohen
 Robert Schloss & Emily Sack

Gifts in Memory of

Trafton m. & Maude W. Crandel Foundation
 Anonymous

Gifts in Memory of

Dr. Jess Edward
 Mrs. Joyce Edward

Gifts in Memory of

John L. Harwick
 Elizabeth & Jonathan Wolpaw

Gifts in Memory of

Helen Marie Johnson
 L-1 Biometrics Division
 David & Ruth Waterbury

Gifts in Memory of

Ann Kvilesz
 Drs. William and Sandra Flank

Gifts in Memory of

Natalie Leventhal
 Janet Cord
 Kathryn Wolfson & Howard Jacobson

Gifts in Memory of

Bernard Liquorman
 Corky & Sy Halberg

Gifts in Memory of

Jiri & Tom Mosler
 Margaret Fronk

Gifts in Memory of

Pat O'Brian
 Maryanne Pitts

Gifts in Memory of

Nancy Rice
 Susan Camera
 Jeffrey Seward & Rita Sherman

Gifts in Memory of

Frances Scott
 Tony Scott

Gifts in Memory of

Fred Starner
 John & Judith Glass
 Belinda Kazmark
 Tom Lafferty

Gifts in Memory of

Hector Vila
 Joan & Matt Kleinan

Gifts in Honor of David Amram's Birthday
 Indianapolis Colts, Inc.

Gifts in Honor of Jim & Betsy Armour
 Polly and Jay Armour

Gifts in Honor of Stan Dickstein's Birthday
 George and Joan Goot Blatt
 Barbara Kuppermith

Gifts in Honor of Mr. & Mrs. Simon Ffinch's Marriage
 Susan Hyman

Gifts in Honor of Dr. William Flank's Birthday
 Mr. Steven P. Flank

In Honor of Manna Jo Greene & Steve Filler
 Doreen Tignanelli & James Beretta

Gifts in Honor of Bonnie Nechemias
 Marcy Nechemias

Gifts in Honor of Larry Plover's Birthday
 Toni Saycheck, Sean, Colin & Carrie

Gifts in Honor of David Rimmer
 Robin and David Sigman

Gifts in Honor of Scott- Marist College Crew Coach
 Toni Saycheck

Gifts in Honor of Pete Seeger's Birthday
 Karen Ransom
 Adele M. & Jerome Trupin
 Helen Van-Tuyn

Gifts in Honor of Chuck Smith
 Cynthia Taylor

GIFTS IN KIND

All gifts to Clearwater are appreciated, including those of products and time. The following are generous donors who made gifts other than financial ones this fiscal year.

Diane Albright
 Judy Barba
 Claire Browne
 Debbie and Hal Cohen
 Josh Cohen, Xponet
 John Depreter, Depreter Designs
 Captain Guy Falkenheimer, Hudson Cruises, Inc.

Patrick Freeman
 The Law Office of Valeria A. Gheorghiu
 Roberta Goldberg
 Lynne "Asha" Golliher, Community Relations
 Specialist, Ellenville Public Library and Museum
 Donna Goodall
 Captain John Lipscomb

Listening Rock Farm
 Lumber Liquidators
 John Mylod
 Anne & Fred Osborn
 Solar Energy Management, Inc.
 Stan Weingast
 Jessica Wickham

MATCHING GIFTS

Many corporations generously match the charitable contributions of their employees. The following are companies that have made this commitment to Clearwater.

Alliance Data Matching Gift Program
 American Express
 AT&T Community Giving Program
 BD Matching Gift Program
 Carnegie Corporation of NY
 Cooper Industries Foundation
 Deutsche Bank Americas Foundation
 Dyson Foundation
 Fannie Mae SERVE Matching Gift Program
 GE Foundation
 Google Matching Gifts Program
 HSBC Bank USA

IBM International Foundation
 Insurance Services Office Inc.
 John Wiley & Sons Inc.
 Johnson and Johnson
 JPMorgan Chase Foundation
 Merrill Lynch
 Morgan Stanley
 Mutual of America
 Network for Good
 OTA, LLC
 Pfizer Matching Gift Center
 The Commonwealth Fund

Tyco Matching Gift Program
 UBS Foundation Matching Gift
 United Way of Dutchess County
 United Way of Essex and West Hudson
 United Way of NYC
 United Way of Somerset County
 United Way of Westchester and Putnam

VOLUNTEERS

Clearwater was born of its volunteers – in 1966, Pete Seeger and several friends got the crazy notion to build a boat to save the Hudson River and over forty years later, the sloop *Clearwater* is still sailing strong, educating people about the River, so they grow up caring about the River. We are incredibly lucky to be able to rely on the strengths of our thousand-plus volunteers each year from electricians, musicians, professors, doctors and lawyers, to college students, biologists, jack-of-all-trades and elementary age children – nationally and internationally. Clearwater truly is made of a mélange of caring, passionate and dedicated people, who believe in the music, the spirit and the possibilities of Clearwater. Thank you to all of our invaluable friends who have helped save our environment this year by donating your time to the Great Hudson River Revival – especially members of the Revival Planning Committee (who are starred with a 🎵), educating on the sloop *Clearwater* and schooner *Mystic Whaler*, drafting the Rondout Creek Watershed Management Plan, corporate volunteer days, sloop clubs, office workers, environmental activists, and Re-Vamp the Camp builders! Thank you all for supporting Clearwater and our river.

Alfred Aberg	Alla Aslanyan
Carly Ackerman	Naira Aslanyan
Megan Addison	Steve Bailey
Arnie Adler	Tom Baldino
Emily Adler	Allison Baldwin 🎵
Jennifer Adler	Jonathan Baldwin
Benjamin Albano	Jillian Ballow
David Albano	Sabina Barach
Julia Albano	Jim Barba
Kora Albano	Judy Barba
Susan Albano	Charlie Barbuti
Margot Albeldas	Richard Barcia 🎵
Jessica Albert	Karen Barlow
Diane Albright	William Barlow
Chester W.Allen	Warren Barlowe
Fran Allen	Jeremy Baron
Gary Allen	Lee Bartell 🎵
Judy Allen	Erica Basco
Nancy Allen	Davis Bates
Huma Alvarado	Will Bates
Mark Ambrosino	Amy Baum
Sophia Ambrosino	Gary Baum
Franlena Amparo	John Bauman
Cynthia Andersen	Beacon Sloop Club
Gunnar Andersen	Amelia Beckerman
Kirsten Andersen	Lee Beckerman
David Anderson	Max Beckerman
Ingrid Anderson	Victoria Beerman
John Anderson	Marian Begley
Rye Anderson	Katherine Beinkafner, PhD
Timothy Anderson	Ralph Bell
Michael Andrews	Matthew Belvedere
Peter Andrews	Patricia Benda
Phinias Antonoffsky	Anna Bennett
Charlene Appel	Serena Benson
Jon Appelbergh	Barbara Benton
Roy Arezzo	Dora Benton-Bardach
Richard Armenia	John Bepko
Jay Armour	Gary Bercow
Joshua Armour	Noah Berger
Polly Armour	Daniel Bergey
Sarah Armour	Shelley Berlincourt
Harriet Arnoldi	Susan Berliner 🎵
Jeffrey Aronowitz	Nancy Bernstein
Judi Aronowitz	Suzanne Bernstein
Rachel Asarnow	Scott Berwick 🎵

Photo by Tizoc Gomez

Tracy Berwick	Tanya Blue
Donald Betts	Dennis Bochichio
Tom Beyer	Nancy Bochichio
Makrand Bhoot	Rebecca Bogatin
Christalee Bieber	Joseph Bohan
Timothy Biello	Josh Bombeck
Jonathan Billig	Scott Bonder
Stacie Birenbach	Joann Boniello
Jim Birmingham	John Boniello
Kaj Bjorck	Joe Bonomo
Chuck Blair 🎵	George Bossarte 🎵
Ian Blake	Jeffrey Boudreau
Nancy Jane Blake 🎵	Clea Bowdery
George R. Blanchard	Chris Bowser
Silke Bletzer	Beatrice Boyajian
Nadine Bloch	Kerri Brann
Christel Blomquist	Daniel Brazel

- Gary Brazel
 John Breitbart
 Aislinn Brennan
 Jimmy Brennan
 John Brennan
 Merry Brennan
 Patrick Brennan
 Stephanie Brennan
 Thomas Brennan
 Kathryn Brill
 Pete Brochet
 Rick Brodsky 🎵
 Sherri Brodsky 🎵
 Daniel Brogowski
 Monica Brogowski
 Joshua Brook
 Brooklyn Sloop Club
 Jenny Brooks
 Karen Brooks
 Gregor Brous 🎵
 Joseph T. Brown
 Lydia Brubaker
 Robert Buchanan
 Isaac Buchoff
 Cody Buesing
 Wyatt Buesing
 James Buncombe
 Amanda Burdine
 Benjamin Burghardt
 Jeri Burns 🎵
 Pratap Bushek
 Merrily Butler
 Susan Butterick
 Kelly Byrnes
 Jeannine Cahill
 Sandra Cahill
 Vincent Calenda
 Elena Callahan
 Jeanette Canaday
 Paula Cancro
 Peter Cancro
 Valerie Canosa
 Dustin Capek
 Peter Capek 🎵
 Kristen Capozzolo
 Anna Carbino
 Peter Cardillo
 Becky Carmel
 Cailean Carr
 Gerald Carroll
 Susan Carroll
 Annina Carter
 Joan Carter 🎵
 Marie Carter
 Vivian Carter
 Stephen Carubia
 Andreas Casal
 Ginny Casper
 Michael Cerasaro
 Vincent Cerniglia
 Joel Chadabe
 Judith Chaleff
 Sarah Chapman
 Robert Charde
 Charles Cheadle
- Emily Cheadle
 Alan Chen
 Martha Cheo
 Donald Chesley
 Bill Chestnut 🎵
 Ralph Childers
 Jan Christensen
 David Ciminesi
 Laura Cipriano
 Paul Cipriano
 Lily Cirafisi
 Susanna Ciurleo
 Meg Clark
 Drew Claxton
 Wendy Coble
 Adir Cohen
 Becca Cohen
 Brad Cohen
 Debbie Cohen
 Elynn Cohen
 Hal Cohen
 Rishana Cohen
 Samantha Cohen
 Bryan Cohen, Esq.
 Lora Colucci
 Mike Colucci
 Helen Conover
 Mitchell Cooke
 Jeanne Cooper
 Miryam Coppersmith
 Wilfredo Coriano
 Frances Cott
 Claudine Craig
 Marina Cramer
 Theodore Crockett
 J.D. Cronin
 Francis Cruz
 Angelica Cullo
 Sheila Curran 🎵
 Gwen Curtis
 Lynda Shenkman Curtis
 Autumn Cutting
 Eric Dahl
 Brian Daley
 Ken Daley
 Shannon Daley
 Jeffrey Daniels
 Linda D'Aquino
 Stephanie D'Aquino
 Bonnie Darling
 Gail David 🎵
 Michelle David
 Diana Davies
 James Davies
 Mary Frances Day
 Maddy De Leon
 Melanie De Nicola
 Laura Lynn Dear
 Debbie DeCordova
 Greg DeCowsky
 Tom DeGloma
 Karen Delaney
 Sandy Delopoulos
 Heather Dempsey Fowler
 Mickey DeNicola
- Pamela Denney
 Lori DeNoble
 Donald Devaney
 Eleanor Dew
 Kevin DeYoe
 Margaret Dhillon
 Peter Diamond
 Q. Diamond 🎵
 Raney Diamond
 Susan Diamond
 David Diamondstein
 Zoya Diaz
 Stan Dickstein 🎵
 Jessica Diedalis
 Mike Ditton
 David Z. Dixler
 John Doerschuk 🎵
 Michael Dominianni
 Paul Dominianni
 Erik Donaldson
 Will Donleavy
 Michael Dorritie
 Martha Dotson
 Dee Douglas
 Jordi Douglas
 Laura Douglas
 Susan Douglas
 Terry Doyle
 Samuel Duarte
 Susan Duarte
 Joel Dubenitz
 Patricia Duggan
 Elizabeth Duval
 Carol Eagen
 David Eberle
 George Edlich
 Margaret Edwards-Osborn
 Shari Eggleston
 Teryl Eisenberg
 Electronic Music Foundation
 Laura Elias
 Bob Elliott
 Cathie Elliott
 Lauren Ellmers
 Barbara English
 Michael Faia
 Bob Falle
 Vincent Farina
 Nancy Farren
 Kat Farrer
 Robert Feder
 Nick Fedus
 Rachelle Feldman
 Barbara Feldstein
 Shira-Carrie Fernandes
 Aaron Ferri
 Max Ferri
 Sam Ferri
 Vincent Ferri
 Ryan Ferris
 Maureen Ferris-Liona
 Ferry Sloops
 Stan Fettig
 Victoria Ficco-Panzer
 Ron Fields
- Stephen Filler, Esq.
 Laura Finestone
 Jenny Fischman
 Helen Fisher
 Jeanne Fitzgerald
 Edmund G. Fitzgerald, III
 William Flank, PhD
 Barbara Fleischer
 Carol Focht
 Karen Fogliatti
 Danielle Fontaine
 Janice Foote
 Lee Forrest
 Preston and Shari Forsythe
 Ariel Fortunato
 Andrew Foudriat
 Bruce Foudriat
 Clare Francis
 Misha Fredericks
 Gillian Friedlander
 Remington Friedlander
 Eric Friedman 🎵
 Katie Friedman
 Allan Fujita
 Felix L. Fusco
 Sean Gallagher
 Howard Gallardo
 Nora Gallardo
 Sue Gamache 🎵
 Betsy Garcia
 Corey Gardner
 Betsy Garthwaite 🎵
 Sara Gassman
 Martin Eli Gatland
 Sigurd Gatland
 Alison Gatterson
 Gina Gerdes
 Alexander Geyster
 Jaclin Gilbert
 Morgan Gilbert
 Jody Gill 🎵
 Joy Gillespie
 Mark Gillman
 Michael Gilroy
 Lana Gimpelev
 Peter Goldberg
 Roberta Goldberg 🎵
 Elizabeth Goldhammer
 Sarah Goldhammer
 Carrie Goldkopf
 Jasper Goldman
 Jorge Gomes
 Andres Gonzalez-Stewart
 Lane Goodman
 Joshua Gordon 🎵
 Richard Gottlieb 🎵
 Allison Gould
 Jeanette Gould
 Ross Gould, Esq.
 Emma Graham
 Patricia Grasso
 Jessica Gray
 Oliver Grech
 Abbie Green
 Jill Greenbaum 🎵

Juliette Greene-May	Julia Hoel	Deb Kavanah 🎵	Zephyr (MG) Kreis-Stokes
Jordan Greenough	Lesli Hoey	George Kavanah	Daniel Kricheff 🎵
Joshua Greenough	Richard Holtz	Melissa "Rosie" Kavanah	James Krivo
Joyce Greenough	Steven Hooper	Jim Kealy	Awanata Kroyer
Robert Greenough	Connie Hough	Tim Kealy	Kara Kukovich
Jaclyn Green-Stock 🎵	Brian Houser	Galen Kearney	Gil Kulick
Jennifer Grieser	Rebecca Houser	Joel Keehn	Nikhil Kumar
Kevin Grieser	Judith Hoyt	Juna Keehn	David Kwiatkowski
John Griffith	Mark Hritzik	Lucy Keehn	Anna Lacina
Deana Grimaldi 🎵	Scott Hubbard	Tricia Keenan	Rachel Lagodka
Edward Grimes	Janice Humbert	Abigail Kelly	Sylvie Lagodka
Simon Gruber	Chris Hunt	Dylan Kelly	Terry Laibach
Aubrey Haddard	Warren Hurley	Patrick Kelly	Hannah Lally
Linda Haelters	Suzanne Hyde	Alice Kelsey	Jody Lally
Corey Hafler	Nicholas Ioannou	Andrew Kemp	Patricia Lamanna
Josh Hagdone	Caleb Iosso	Nancy Kennedy	Elfriede Lamhut
Paul Haggard	Ariel Islam	Coral Kennelty-Cohen	Jodi Lamhut
Susan Haggstrom	Shahan Islam	Phil Kennelty-Cohen	Mark Lamhut
Duncan Haile	Elana Israel	Sharon Kennelty-Cohen	Patrick Landewe
Elizabeth Hamel	Kitma Jackson-Cahill	Brian Kerr	Christian Lang
Bryn Hammarstrom	Kristie Jacobs	Janice Kerr	Hatti Langsford
Julian Hammerstein	Andree Jacobson	Peggy Kerr	Debby LaPorte
Barbara Hanson	Peter Jacobson	Walter Kerr	Le Lardiere
Joyce Hanson	Bridgett Jamison	Jay Keshavan	Mary Lattari
Virginia Hanusik	David Jaros	Kumar Keshavan	Harriet Lawrence
Betty Harkins	Jessica Jaros	Amy Kessler	Katie Leaper
Madeleine Harrington	Tom Jenik	Rachel Kessler	Mackenzie Leaper
Beverly Harris	Tara Job	Matthew Keyser	Shawn Leary
Cornelia Harris	Heather Johnson	Yuliya Khripunkova	Bruce Lederer
Riley Harris	Sheela Johnson-Westlie	Soyeon Kim	Cara Lee
Liz G. Hart	Walter Jonas	Genie King	Rozele Legger
Catherine Haskins	Arthur Jones	Barbara Jo Kingsley	Michelle Leggett
Charles Hatch	Deanna Jones	Peter Kingsley	Lance Lehman 🎵
Daimion Haughton	Andy Jordan	Jamie Kingston	Corinne Leloup
Elijha Haven	Chloe Jordan	Bryan Kirdzik	Ken Lenihan
Aaron Havens	Philip Jordan	Nora Klausmann	Kerri Lenihan
Aaron Hawkins	Roy Kahn	Peter Kleeman	Rebecca Leuchak
John Hay	Allison Kalnik	Rebecca Kleinberg	Michael Levine
Terry Hayden	Alex Kaminsky	Paul Kluckman	Michael (Kelly) Levine
Laura Heady	Ben Kaminsky	Trevor Kluckman	Philip Levine
Maryellen Healy	Corey Kaminsky	Amnda Knapp	Sandra Levine
Mel Healy	Jesse Kaminsky	Robert Kochka	Danielle Levitt
Axel Henri	Joseph Kaminsky	Ilse Koerper	Stephen Levitt
Bob Henshaw	Noah Kaminsky	Carol Kolinger	Alexandra Lewis
Robert Henshaw	Stephen Kaminsky 🎵	Alan Koren	Tania Lewis
Robert Herber	Monica Kammerman	Renee Kornbluth	Jean Liang
Heidi Hermana	Anne Kane	Ray Kosarin	Denise Libien
Cecilia Hernandez	Christina Kanlong	Barbara Kotacka	Megan Liesenfelt
Linda Heyne	Kerri Kannengieser	Tim Kowalski	Aja Lightsey
Lucinda Hicks- Beach Quinn	Nancy Kaplan 🎵	Alice Koziol	Joan Linden
Bill Hill	Marcia Kaplan-Mann	John Koziol	Warren Lindholm
Amanda Hilyard	Abby Karcher	Karen Koziol	Edward Liona 🎵
Cynthia Hirsch	William Karr	Gary Krancher	Ronald Liso
Susan Hito-Shapiro	Malcolm Kates	Nick Kratsas	Michelle Long
Joshua Hochman	Rich Kato	Peter Krayner 🎵	Anita Louis
Neil Hochman	Ken Katz	Jennifer Kreis-Stokes	Ralph Lucanie

"The reason I volunteer with Clearwater, and other organizations like Clearwater, is because I know that the small amount I do is actually valuable to the group. If everyone can give a little of their time to groups like Clearwater every year or every month or every week then we can make serious progress on the challenges we face to protect our clean air and water. Our work shows people that everyone can help find solutions to the problems we face and all it takes is that first step to get involved."
 – Liz Raskopf, 18 years old, Clearwater Festival Volunteer, Office Volunteer and Youth Activist

Samuel Lucas
 Jay Lustgarten
 Sheryl Lynch
 M&T Bank Corporate Volunteer Day
 Sandra Machson
 Heather MacLean
 Joseph Maher
 Marybeth Maldonado
 David M. Mallach
 Dena Mallach
 Margaret Malloy
 Leah Mandel
 Lydia Mann
 Frank Mannino
 Jonah Mannino
 Kristen Marcell
 Tony Maresco
 Ira Margulies
 Shawna Marion
 Barry Marshall 🎵
 Fran Martino
 Lance Matteson
 Thomas Mawhinney
 Dr. Frederick Mayer
 Laura Mayer
 Mary Mayer
 Susan Mayer
 John Mayeux
 Elizabeth Mazes
 Peter Mazes
 Paco Mazo
 Mark McCarroll
 Kat McCarthy 🎵
 Hannah McCarty
 Anne McClellan
 Shelly McClelland
 Sarah McCoy
 Catherine McDonald
 Merle McEldowney
 Liz McEnaney
 Windy McGlinsky
 Jill McGrath 🎵
 Matthew McGuire
 Ben McKeeby
 John McKeeby
 Carolyn McKinlay
 Catherine McLaughlin
 Megan McLean
 Jenn McMillian
 Thomas McMullen
 Kelly McNally
 Mary McNamara
 Mallory McNeil
 Savanah McNeil
 William McNeil
 Zachary Meade
 John Meder
 Marilyn Meese
 David Meglaughlin
 Carlee Meier
 Eli Meier
 Zoe Meier
 Joyce Meisinger
 Diamond Melendez-McClanahan
 Donna Mendell
 Betsy Merando
 Peter Merando
 Mark Meritt
 Cynthia Merkle
 Pip Merrick
 Ronda Messer
 Monica Mianti
 Michael Miernik
 Allison Miller
 Beth Ann Miller
 Jasmine Miller
 Natalie Tucker Miller
 Steve Miller
 Daniel Millstone
 Julius Minsky
 Lisa Miraglia
 Shams Mirza
 Cassidy Mitchell
 Susan Moir
 Hannah Monroe
 William Monroe
 Ellen Monten 🎵
 John Monten 🎵
 Manuel Monti-Nussbaum
 Daniel Moon 🎵
 Carol Moran
 Gail Moran
 Chris Moratz
 Marcus Morreale
 Michael Morreale
 Ryan Morreale
 Virginia "Gina" Moss
 Sarah Mount
 Rebecca Muller
 Roberto Muller
 Stephanie Mumford
 Glenn Mumma
 Bill Munzer
 Ed Murphy
 Hannah Murphy
 Molly Murphy
 Susan Murphy
 Anthony Murtaugh
 David Musciotto
 Dr. Fred Myers 🎵
 John Mylod
 Jack Naden
 Mary Naden
 Ellen Nancy
 Francine Nardone
 Natalie Narotzky
 Stephan Nason
 Shelah Nealon
 Bonni Nechemias
 Liz Nedwell
 Rick Nestler 🎵
 Sherri B. Neuwirth
 New Jersey Friends of Clearwater
 New York City Friends of Clearwater, Inc.
 Lawrence Nicholaides
 Rita Nicholaides
 David Nidey
 Rob Night
 Kristin Nigro
 Paul Nooney
 Jennifer Norris
 North River Friends of Clearwater
 Mary Notari
 Kim Notin
 Daniel Novak
 Arlene Novich
 Melissa Nussbaum
 Leanna O'Grady
 Dawn O'Connell
 Heather O'Connell
 Jeffrey Odonnell
 Kevin O'Donohue
 Jim O'Dowd
 Rick Oestrike
 Byron O'Hanlon
 Janet O'Hare
 Jonathan Ohm
 Amelia O'Leary
 Beth Oliver
 Alene Onion
 David Oppenheim
 Sonia Oppenheim
 Doris Ruth Oppenheimer
 Florette Orleans
 Carol Ornstein
 Melissa Ortquist
 Jan Orzeck
 Caitlin Orzeck-Byrnes
 Annie Osborn
 Don Osterhoudt
 Harela Paglia
 Victor Paglia
 Stuart Palatnick
 Julia Palmer
 Lisa Marie Palmieri
 Nancy Parkings
 Nancy Parten
 Beth Partridge 🎵
 Orianna Pavlik
 Tristan Pavlik
 Ryan Payne
 Sue Peckelis
 Seth Peek
 Sally Pellegrini
 Justin Peone
 Avianna Perez
 Bill Perras
 Eli Perras
 Barbara Perry
 Jennifer Perry
 Sydni Perry
 Jack Persely
 Nancy Persely
 Glen Pertz
 Sara Perzley
 Saul Pessin
 Meaghan Petix
 Michael Peyser
 Karen Philipp
 Craig Phipps
 Brenda Pitcher
 Jeffrey Plevan
 Pietro Poccia 🎵
 Emily Polak
 Erik Pommers
 Anika Pommers-Dear
 Christine Pope
 Jane Porges
 Lena Posner
 Sarah Powers
 Richard Prans
 Lucie Prather
 James Prego
 Sabeena Prescod
 Leigh Preston
 Ramon Puga
 Frank L. Puzzo
 Jeff Rainer
 Jeremy Rainer
 Sean Rainey
 Grace Randall
 Roxanne Randall
 Gerhard Randers-Pehrson 🎵
 L. Hale Randers-Pehrson
 Madison Raphael
 Don Raskopf
 Liz Raskopf
 Luke Raskopf
 Sheilah Rechtschaffer
 Elizabeth Redlich
 Susan Redlich
 Doug Reed
 Patrick Regan
 Thomas Regan
 Bill Revill
 Christine Reyes
 Elizabeth Reznikoff
 Beth Rhines
 Loriman Rhodell
 Bethany Richardson
 Paul Richmond 🎵
 Ryan Rigel
 Anthony Risicato
 William Ritz
 Lee Rivera
 Riverlovers
 Rocco Rizzo
 Christina Roberts
 Shelly Roberts
 Rockland Friends of Clearwater
 Ann Roemmele
 Charles Roemmele
 Beth Roessler
 Elizabeth Roessler
 Matthew Rogers
 Paul Rolnick
 Becky Ronn
 Zhhamenique Rose
 Peter Rosenberg
 Sue Rosenberg
 Murray Rosenblith
 Judith Rosenthal
 John Rosett
 Myrna Ross
 Nick Rossi
 Shoshana Rothaizer
 Larry Rothbart
 Linda Rothman
 Marta Rottweiler
 Wendi Rottweiler

Bonnie Rozinsky
 Saul Rozinsky
 Judith Rubenstein
 Emma Rusbarsky
 Greta Rusbarsky
 Eric Russell 🎵
 Bruce H. Sacks
 Michael Sadowy 🎵
 Dale Saltzman
 Steven Samuels
 Alicia Santiago
 Dominick Santise
 Joanna Santise
 Mary Saracino
 Barbara Sarah
 Richard Sarna
 Ann Sarrantonio
 Luke Sarrantonio
 Thomas Sarrantonio
 Annabel Saunders
 Jessica Saunders
 Audrey Schaffer
 Barbara Schaffer
 Gary Schaut
 Susan Schechter
 Caroline Scherer
 Bob Schloss
 Jordan Schmidt
 Kristina Schmukler
 Karen Schneller-McDonald
 J. Peter Schuerholz
 Breahanna Schwartz
 Jennifer Schwartz
 Jeremy Schwartz
 Mary Ellen Schwartz
 Steve Schwartz
 Dan Searles
 Lou Sebesta
 Pete and Toshi Seeger
 Tao Seeger
 Tinya Seeger 🎵
 The Seeger Family
 David Seekamp
 Kevin Seekamp
 DeeAnn Seigars
 Roxanne Seitz
 Laura Selleck 🎵
 Maria-Threese Serana
 Sandra Serebin
 Olivia Sevlement-Provol
 Flannery Shanklin
 Anton Shannon
 Mira Shapiro
 Cass L.. Shaw
 Ellen Shaw
 Mary Joanne Shaw
 Mikki Shaw 🎵
 Jacob Sheetz-Willard
 Jeff Sheppard
 Mike Sherker
 James Sherwood
 Thomas E. Shoemsmith
 Kimberly Shultis
 Jane Shumsky
 Ralph Sicignano

Katie Siegle
 Meryl Silverstein-Huckabey
 Zoe Simmons
 Philip Sittnick
 Emily Smalley
 Courtney Smith
 Greg Smith
 Holly Smith
 Michael Smits
 Lawrence E. Soehnel Jr.
 Alan Sommer
 Rae Sonnenmeierer
 Anna Spackman
 Perry Spector
 Elizabeth Spellman
 John Sperr
 Scott Spitzer
 Carl Stafstrom
 Isaac Stafstrom
 MJ Stafstrom
 TeAta Stahl-Amoon
 James Stallmayer
 Robert Stanmyer 🎵
 Alice Stanne
 Margaret Stanne
 Steve Stanne
 Ajax Stavits 🎵
 Ian Stearns
 Anne-Marie Stehn
 Jessica Stein
 Shari Stein-Ballow
 Sarah Steinberg
 Ira Stern
 Jesse Sternberg
 Elizabeth Stivison
 Elaine Stogo
 Jenny (MJ) Stokes
 Jeff Stokum
 Jennie Stokum
 Jeanne Stork
 Claudia Stoscheck
 Amy Strada
 Kathrine Ellen Stringer
 Cameron Stuckey
 Ellen Su
 Rita Sullivan
 David Swan
 Amanda Sweeney
 Breanne Switzer
 Douglas Swope
 Andrew Szabo
 Brenden Tacon
 Brenden Tacon
 Emily Takatsch
 Julie Takatsch
 Rick Takatsch
 Junko Takayanagi
 Jeff Tanenbaum
 Marsha Tannenbaum
 Marietta Tanner
 Oriana Tascione
 Debbie Tashoff
 Emma Tashoff
 Jacob Tashoff
 Ken Tashoff

Franklin Tavarez
 Tara Tayyabkhan
 Peter Tenerowicz
 Nancy Terreri
 Natali Swann Terreri
 Joanna Teters
 Guy Thillet
 Rob Thomas
 Allan Thomas
 Gabriel Thompson
 Leesa Thompson
 Paul Thompson
 Randy Thompson
 Susan Thompson
 Karen Tiedmann
 Pilar Timpane
 Victor Tiship
 Barry Tobin
 Kaitlin Torp
 Jordi Torrent
 Bruce D. Townsend
 Elliot W. Traiman
 Ryan Trapani
 Paul Trautman
 Sheila Trautman
 Stephen Truslow
 Chris Turn
 Ralph "Greg" Turn
 Margie Turrin
 Tery Udell
 Ulster County Friends of Clearwater
 Rebe Underhill
 Sarah Underhill
 Liam Underhill-Hval
 Patrick Upton
 Ronald VanWagner
 Alice Vaughan
 Carlos Vazquez
 Joshua Vazquez
 Kathryn Vecchia
 Nicole Vente
 Jennifer Verbit
 Carolyn Vetro
 Brunilda Virola-Lindholm
 Elizabeth Vivas
 Rene Vivo
 Francisca Voeller
 Karl Voeller
 Stefina Voeller
 Shelley Volk
 Roy Volpe 🎵
 Susannah Volpe
 Jonathan von Reusner
 Matthias von Reusner
 Susan von Reusner
 Ilona Vrba
 Walkabout Clearwater Chorus
 Katy Walker 🎵
 Daniel Wall
 Ann Walsh
 Kate Walsh
 Mark Walshin
 Molly Warner
 Louis Warner-Kamsler
 Emily Watson

Kipp Watson
 Les Weinberger
 Laura Weinel
 Stephen Weinstock 🎵
 Donna Weintraub
 Gideon Weisberg
 Amanda Wellstood
 Peter Wellstood
 Emily Wenzel
 Cheryl Wesley
 Noa Wesley
 Charles West
 Lorie White
 Polly Whitehorn
 Gabriel Wiesenthal
 Sienna Wildfield-Sarantidis
 Jeremiah Williams
 Mary Williams 🎵
 Rachel Williams
 Reuben Williams
 Rich Williams 🎵
 Walker Williams
 Jessica Wilson
 Lisa Wilson
 MJ Wilson 🎵
 Louis V. Winsberg
 Sara Winters
 Thomas Withee
 Helen Wolff
 Pamela Wolff
 Sandy Wolofsky
 Denise Woodin
 Christopher (Kit) Woodward
 Danielle Woodward
 Henry Woodward
 Jan Woodward
 Kimberly Woodward
 Ellen Yaroshefsky
 Hillary Zaenchik
 Maryfrances Zeh
 Lingyan Zhou
 Caitlin Zinsley
 Patricia Zolnik

CLEARWATER'S GREAT HUDSON RIVER REVIVAL PERFORMERS

For over 40 years, Clearwater has been organizing this annual environmental and music festival to support the organization and raise awareness. We thank the 121 stage and field performers, storytellers, American Sign Language (ASL) Interpreters, jugglers, rovers and new vaudevill'n artists who entertained and educated us on June 19-20, 2010 in Croton Point Park.

Amy B.
Angel Band
Ann Shapiro & Tom Callinan
Arm-of-the-Sea Theater
Betty Boomer
Bob Reiser
Bobaloo Basey
Bonga & the Vodou Drums of Haiti
Breakneck Annie
Brother Josephus & the Love Revival
Revolution Orchestra
Bruce Engholm
Bruce Harpster
Buckwheat Zydeco
Captain Killian & Crew
Chris Kitzmiller
CJ Chenier & the Red Hot Louisiana Band
Mona Cosentino
Dala
Dan Bern
Dan Einbender
Mary Darragh MacLean
Dave Conover
David Amram
David Bromberg
Luane Davis Haggerty
Lisa Dennett
Diane Wolkstein & Jeff Greene
Dirty Stay Out Skiffers
Dog on Fleas
Donna Nestler
Donna the Buffalo
Eileen Ivers
Elizabeth Mitchell & You Are My Flower

Eric Kollenberg
Eric Russell
Evy Mayer
Ezzell Floranina
Stephanie Feyne
Folklore Urbano
Linda Fusco
Jody Gill
Jenny Gill
Amy Greenwood
Grenadilla
Hazmat Modine
Hope Machine
Jay & Mollys Pura Vida Quartet w. Rick Mohr
Jay Mankita
Joan Osborne
Jonatha Brooke
Kakande
Nancy Kaplan
Keller Williams
Ken Corsbie
Kim & Reggie Harris
Lawson
Le Vent Du Nord
Lee Boys
Linda Richards
Lucy Kaplansky
Marva P. Clark
Matt Turk
Dave McCloskey
Mel & Vinnie
Melissa K. Knowles
Mike Doughty
Milton

Pamela Mitchell
Nancy Marie Payne
Nancy Tucker
Nettie Lane
Nightingale
Jana Noyes
NY Metro Raging Grannies
Paul Richmond
Pete Seeger
Peter Schuerholtz
Barbara Pfingerst
Power of Song
Jenny Psaki
Railroad Earth
Jake Ramella
Rhett Miller
Rick Nestler
Rivertown Kids
Robert DeMayo
Roger the Jester
Roland Mousaa
Rude Mechanical Orchestra
Samite & Jeff Haynes
Sara Watkins
Sarah Lee & Johnny
Shawn Colvin
Slavic Soul Party
Gerald Small
Steve Earle
Steve Forbert
Steve Stanne
Stout
Tao Seeger
Kathleen Taylor
Terry Sullivan
The Edukated Fleas
The Felice Brothers
The Folksoul Band
The Hillbilly Drifters
The Storycrafters
The Subdudes
Thomasina Winslow
Tom Winslow
Tony Duncan
Toshi Reagon
Uncle Rock
Uncle Wade/Tiki Daddy
Vern Coffey
Walkabout Clearwater Chorus
Joan Wattman
Lisa Weems
Molly Wilson

Toshi Reagon, Steve Earle & Tao Seeger, Clearwater's Great Hudson River Revival 2010

Photo by Augusto Menendez

BOARD OF DIRECTORS

OFFICERS

Allan Shope, *President*
 Eric Marshall, *Vice President*
 Scott Berwick, *Interim Treasurer*
 Ross Gould, *Secretary*

AT-LARGE BOARD MEMBERS

Stephen Filler
 William Flank
 Stephen Smith

DIRECTORS

William E. Cox
 Francis Marie Cruz
 Steve Densmore
 Edward Dlugosz
 Dave Fenner
 Ron Flax-Davidson
 Roberta Goldberg
 Susan Hito-Shapiro
 Chris Hunt
 Frank Landsberger
 David H. Lebson
 Paul Mankiewicz
 Roger W. Meyer
 Anne Osborn
 Robert Politzer
 Gerhard Randers-Pehrson
 Alma Rodriguez
 Peter Willcox

Photo by Julia Church

Clearwater Staff Retreat 2010

STAFF

Jeff Rumpf, *Executive Director*
 Amy Bonder, *Office Manager*
 Julia Church, *Communications Manager*
 Debbie Cohen, *Database Manager*
 Hal Cohen, *IT Director*
 Dave Conover, *Education Director*
 Roger D'Aquino, *Finance Director*
 Manna Jo Greene, *Environmental Action Director*
 Samantha Hicks-Heyman, *Captain*
 Heidi Kitlas, *Development Director*
 Steve Lurie, *Festival Director*
 Angel Martinez, *Camp Director*
 Victor-Pierre Melendez, *Environmental Associate*
 Ann Mellor, *Development Associate*
 Eileen Newman, *Development Associate*
 Maija Niemistö, *Education Specialist*
 Karla Raimundi, *Environmental Justice Associate*
 Linda Richards, *Outreach Educator*
 Nicholas Rogers, *Captain*
 Jennifer Rubbo, *Fall Kill Watershed Coordinator*
 Nina Sander, *Education Specialist*
 Eli Schloss, *Tideline Director*
 Will Solomon, *Assistant Festival Director*
 Catherine Stankowski, *Sail Program Manager*
 Jonathan Stanton, *Director of New Media*
 Heidi Thorn, *Administrative Assistant*
 Jonathan Wright, *Volunteer Coordinator*

WINTER CREW:
 DECEMBER 2009- APRIL 2010

Mate: Esther Whitmore
Winter Bo'sun: Chelsea Fisher
Winter Bo'sun: Matthew Gempler

SPRING CREW:
 APRIL 2010- JULY 2010

Mate: Sara Martin
2nd Mate: Lara Grassland-Tato
Engineer: Isaac Henry
Bo'sun: Aleythea Dolstad
Deckhand: Chelsea Fisher
Cook: Mandy Lamb

AUTUMN CREW:
 JULY 2010-NOVEMBER 2010

Mate: Kate Tanksi
2nd Mate: Brad Prochaska
Engineer: Aubrey Gallegos
Bo'sun: Aleythea Dolstad
Deckhand: Nathan Seward
Cook: Mandy Lamb

SHIPWRIGHTS

Jim Kricker • Peter Kricker
 Wayne Ford • JC Parker
 Tom Kindling • Donald Hover • Chris Nelson

APPRENTICES

Izzy Weaver • Chris O'Riley
 Donkey Dover • Europa McGovern
 Jill Caly • Greg Heilers
 Christopher Tuana Carleton • Laura Breen
 Preston Kemeny • Walker Rumpf
 Cody Galvey-Weiss • Caitlin Zinsley
 Micheal Diller • Nikki Cantatore
 Kate Tomai • David Cutler-Kreutz

EDUCATION INTERNS

Samantha McDowell • Cameron Quinn

CONTRACT EDUCATORS

Rick Nestler • Donna Nestler
 Larry Kosofsky • Betty Boomer
 Bryan Perrin • Mira Fink
 Rich Campora • Travis Jeffries
 Donna Sherman • Justin Carl
 Captain John Eginton, *Mystic Whaler*

Inspiring, educating,
and activating
the next generation
of environmental leaders.

Hudson River Sloop Clearwater, Inc.
724 Wolcott Avenue, Beacon, NY 12508
P: 845-265-8080 | F: 845-831-2821
office@clearwater.org | www.clearwater.org