

TRAIL WALKER

NEW YORK-NEW JERSEY TRAIL CONFERENCE • CONNECTING PEOPLE WITH NATURE SINCE 1920

TRAILBLAZERS

VOLUME XLVII, NUMBER 4

ISSN 0749-1352

We Are the Trail Conference: Leaders in Caring for Parks and Trails for 99 Years

page 3

The completion of the Bear Mountain Trails Project was momentous for the Trail Conference and all our project partners. The Appalachian Trail at Bear Mountain was rebuilt with more than 1,300 granite steps from the bottom of the mountain to its summit—work completed over 14 years by more than 3,000 volunteers and Conservation Corps members. This remarkable accomplishment was recognized nationally as a 2019 Project of the Year by The Corps Network.

In honor of this achievement, we gathered the trail community on June 21 for a summer solstice hike and champagne toast to celebrate the most ambitious rehabilitation ever to take place on the Appalachian Trail. Along the hike, Corps members, volunteers, and staff who worked on the project shared stories about what it took to transform the A.T. at Bear from an eroded, washed-out, 10-footwide scar into a safe, sustainable footpath. This part of the Trail features the first mountaintop section of the Appalachian Trail that is ADA-compliant, as well as Trails for People, the first outdoor interpretive exhibit aimed at teaching park visitors how trails are made.

After the hike, participants enjoyed light refreshments and mingled with fellow trail lovers from an overlook above the Hudson River. The evening concluded with a champagne toast in honor of everyone who had a hand in this tremendous achievement.

TRAIL WALKER (USPS Permit #970-100) (ISSN: 0749-1352) is published quarterly by the New York-New Jersey Trail Conference as a benefit of membership. Subscriptions are available to libraries only at \$15 a year. Periodical postage paid at Mahwah, N.J., and additional mailing offices. Postmaster: Send address changes to the address below.

Copyright 2019 by: New York-New Jersey Trail Conference, Inc. 600 Ramapo Valley Road Mahwah, NJ 07430 201.512.9348

Opinions expressed by the authors do not necessarily represent the policy or position of the Trail Conference. Submissions for print consideration are welcome. Any unsolicited material accepted for print may be edited for style and length. Submission deadlines for TRAIL WALKER are Feb. 15 (Spring issue), May 15 (Summer issue), Aug. 15 (Fall issue), Nov. 15 (Winter issue). For information on advertising rates, please write or call.

TRAIL WALKER

VOLUME XLVII, No. 4

FALL 2019

AMBER RAY
STEPHANIE HINDERER

Editor Designer

MISSION STATEMENT The New York-New Jersey Trail

Conference is a volunteer-powered organization that builds, maintains, and protects public trails. Together with our partners, we strive to ensure that the trails and natural areas we share are sustainable and accessible for all to enjoy for generations to come.

The New York-New Jersey Trail Conference is a volunteer, non-profit 501 (c)(3) organization.

Printed on recycled content paper
PLEASE RECYCLE TRAIL WALKER

Board of Directors

Eddie Saiff Patsy Wooters Ken Posner Dan Hoberman Beth Ravit

Vice Chair Secretary Counsel Treasurer

Directors

Justin Bailey Katina Grays
Susan Barbuto John Magerlein
Walt Daniels Kathy Nolan
Charles Gadol Dave Stuhr
Andy Garrison Ned Whitney

Senior Staff

Joshua Howard Chief operating officer
Mary Perro Chief Financial Officer
Don Weise Development Director
Linda Rohleder Land Stewardship Director
Kendra Baumer Volunteer Engagement
Manager

Amber Ray communications manager Will Smith information systems manager

For a full list of staff, visit nynjtc.org/about-us

email: info@nynjtc.org editorial email: tw@nynjtc.org website: www.nynjtc.org

Staff Update

Welcome, Tori

Victoria ("Tori") Finn joined the Trail Conference in August as our new

Conservation Corps Manager. After graduating from Rutgers

University with a degree in sociology and women's and gender studies, Tori joined AmeriCorps Vista with NJ LEEP, a Newark-based nonprofit that helps high school students attain higher education and careers. She then joined NJ LEEP full time as a manager of their volunteer program. Tori's experience in nonprofits, her passion for service, and her love for the outdoors make her right at home in the position of Corps Manager.

Happy Trails to Geoff, Jennifer

Geoff Hamilton has left his position as Trail Conference Conservation Corps Manager. Geoff joined the

Trail Conference in 2016 after 21 years of military service.

During his career he served combat tours in Iraq and peace-keeping missions in Bosnia and received numerous awards and recognitions. A firm believer in service to nation and community, Geoff was honored to work with our AmeriCorps members. We thank Geoff for his service on and off the trail and wish him the best.

Jennifer Ghahari has left her position as Program Assistant. She

began volunteering with the Trail Conference in 2017 and

officially joined the staff in 2018. Jennifer came to the Trail Conference wanting to utilize her research and analytic skills for the greater good, and in particular the environmental field. Good luck on your next adventure!

Bergen County, Trail Conference Host Korea Forest Service

On Aug. 27, delegates from the Korea Forest Service visited Trail Conference Headquarters to learn about public forest management practices in the United States. Hosted by our partners at the Bergen County Park System, the visiting officials learned about the county's tree management program, as well as the Trail Conference's invasive species management efforts and our trail maintenance and

volunteer programs. Trail Conference staff led an interpretive walk next door to Ramapo Valley County Reservation, where a stone staircase built by our Conservation Corps and volunteers was showcased.

We Are the Trail Conference

FROM THE CHIEF OPERATING OFFICER

On Oct. 19, the New York-New Jersey Trail Conference will turn 99 years old. That's nearly a century of service in the greater New York metropolitan area ensuring open space is protected and people have access to the outdoors via safe, well-maintained trails.

Though the landscape where we serve looks very different than it did in 1920, it's quite extraordinary that the heart of this organization beats with the same passion and energy as when it was founded. That passion and energy belongs to the volunteers who not only built the Trail Conference into one of the most resilient nonprofits in the region, but also literally built a network of more than 2,100 miles of trails that connect the public with nature.

For 99 years, Trail Conference volunteers have been providing millions of trail users with a means to explore the outdoors. The culture of volunteerism at the Trail Conference has become the fabric of our organization. It is our legacy—a legacy that will continue into our second century. We are committed to supporting and enhancing our volunteer program now more than ever. Our volunteers make us the vibrant and impactful nonprofit that ensures the public has

access to the most diverse network of trails in any metropolitan area.

The in-

vestment these selfless individuals have made into the organization and its mission is the foundation on which outdoor recreation in this region was shaped. On the day the Trail Conference was established, our founders and park officials met to plan the first system of trails in Harriman State Park. Fast-forward to this August, when we convened land manager partners and leaders in the hiking, mountain biking, and equestrian communities to address the challenges and opportunities in creating new multi-use trails and trail networks for multiple user groups. (Read more on **page 6**.)

Our volunteers play a vital role in these movements because they are the boots on the ground building and caring for these trails, day in and day out. They fill the gaps when our park partners are unable to dedicate sufficient resources to the demands on their land and trails. Some of these demands we never could have imagined

even a few years ago-challenges such as the unprecedented swell in popularity on some trails thanks to social media. We are operating in a changing environment, both literally and figuratively. Our partners count on us to stay focused on issues that affect parks in the region, bringing together key constituencies, marshaling resources, and seizing opportunities to keep improving our public trail systems while maintaining the ecological integrity of trail lands. And so, with more than 2,000 volunteers serving as the engine that powers the organization's ability to create great trail experiences, we have been able to adapt, evolve, and grow in new and exciting ways.

Because the "trail experience" is about so much more than the trail itself, the Trail Conference has made a commitment to the ecological stewardship of our forests and parks. Since 2011 when the Învasives Strike Force was introduced as a Trail Conference program, we have strived to be regional leaders in protecting native habitats by combatting invasive species. Most recently that has included the addition of a conservation dog to our Invasives team, which is increasing both the quality and quantity of our invasive surveys. (Read more on **page 5**.)

Our ingenuity in finding solutions and adapting them

With more than 2,000 volunteers serving as the engine that powers the organization... we have been able to adapt, evolve, and grow in new and exciting ways.

Howard

for the needs of our partners and the public led us to launch a Trail and Summit Stewards program in 2013 and a Conservation Corps program the same year. Our Trail and Summit Stewards educate and assist the public in the responsible and enjoyable use of trails; they have made significant impact in improving user safety and preparedness and protecting the land at some of the most popular outdoor destinations in the region. (Read more on **page 7**.)

This season, the Stewards became part of our Conservation Corps program. The Corps program was born in 2013 from the need to have a full-time presence on the massive Appalachian Trail rehabilitation on Bear Mountain. This 14-year project had two specific outcomes: build a better, safer, more sustainable trail for park visitors; and develop a pool of trained volunteers to

support the vast network of trails in the Hudson Valley. Training and deploying a Conservation Corps was essential in accomplishing both these goals. The Trail Conference now fields several Corps crews every season and has become a training ground for future conservation leaders. (Read more on page 6.)

Our history is steeped in service and resourcefulness. Our volunteers have enabled us to evolve into an organization that has developed cuttingedge techniques to protect our open spaces and train and develop the next generation of trail stewards, all while holding true to the legacy of those first volunteers who left New York City to tame the wilds of Harriman. We are proud to be trailblazers in both vision and action. Our nimbleness in responding to needs, willingness to address our weaknesses and adapt to meet new challenges, and steadfastness in deploying dedicated volunteers has helped the Trail Conference remain at the forefront of creating positive recreational opportunities outdoors for 99 years. What the next century looks like, no one knows. But you can count on the Trail Conference to be there, working hard to protect the land you love.

> Joshua Howard Chief Operating Officer jhoward@nynjtc.org

Volunteer Membership No Longer Required

The Trail Conference is a volunteer-powered organization, and volunteers contribute a lot of hard work needed to fulfill our mission. Our goal has always been to support these volunteers, which is why the Trail Conference is repealing its long-time policy that volunteers must purchase membership in order to hold positions as Trail Maintainers, Supervisors, Chairs, or Crew Leaders. This change went into effect Sept. 16.

We've been told by both active and prospective volunteers that this policy creates a barrier and frustration, and we have heard you. We recognize that, as a volunteer, you are already sharing your most precious resource—your time—and that is invaluable. In fact, last year Trail Conference volunteers donated an incredible 103,771 hours!

While you are no longer required to be a member to volunteer, we hope you continue your membership and/or donate what you can. However you do choose to support us—time, money, or both—THANK YOU.

If you have any questions about the change in this policy, please email *volunteer@nynjtc.org*.

More Funding for NJ State Parks and Forests

New Jersey's state parks and forests are about to get a boost to their funding, and it's thanks to the work of the Keep it Green Coalition.

The Keep It Green Coalition (KIG) is a group composed of representatives from over 150 organizations with a common interest in New Jersey's open spaces. The Coalition's members engage in work on environmental protection, historic preservation, agriculture, and other forms of outdoor access and recreation. In 2014 the Trail Conference was involved with KIG's campaign to ensure permanent open space funding across the state using existing corporate business tax funds. While New Jersey voters overwhelmingly supported the measure, it wasn't until 2016 that then-Gov. Chris Christie signed it into law.

While this tremendous victory allowed for the continued protection of land, it did not come with a significant increase in funding for New Jersey Department of Envi-

New Jersey parks like Norvin Green State Forest are about to see more funding.

ronmental Protection's Parks and Forestry Division. In a world of increasing park visitation, growing demand for trail miles, spreading invasive species, and increased erosion from extreme weather events, limited funding has left our state park partners unable to keep on top of even basic park maintenance and infrastructure challenges.

That changed this year on June 26, however, when Gov. Phil Murphy signed a bill which provides new guidance for how these existing funds are to be spent. Under the new allocations recommended by KIG, Parks and Forestry stewardship will rise from just over \$3.6 million to more than \$6.4 million. In addition, funds available for nonprofit stewardship will increase from \$462,318 to \$975,450. While these projections won't be set in stone until taxes for 2020 are collected, one thing is clear—our valued state park partners, and the nonprofits who work with them on stewardship projects, will have significantly more resources to tackle repairs and improvements in the parks we all love.

In Memoriam

Cyrus Whitney

Cyrus Belknap Whitney, a Trail Conference Life Member and former member of our Board, died peacefully at home on June 7 at the age of 92. Cy served in the Navy during World War II; after graduating from Middlebury College, he spent his career working on Wall Street. For more than 40 years he was an adult leader of the Boy Scouts. A long-time hiker, he was also very active with the Catskill 3500 Club, serving as the organization's second membership chairman and as president from 1986-87. He was also a member of the Adirondack Mountain Club and Adirondack 46ers. His legacy and love of the mountains is sure to inspire others to seek the outdoors.

Gabriel Muth

Gabriel Muth, 43, passed away June 14 on a business trip. Gabriel was born in Ales (Gard), France. He grew up in Ridgewood, N.J., and received his Bachelor of Science degree in computer science from William Paterson College of New Jersey. After graduating, Gabe began working as a programmer/analyst for GAL Manufacturing Corporation in New York City, where he remained for the entirety of his career. When he wasn't working, he was out pushing his physical limits with his favorite activities: mountain biking, rock climbing, hiking, and snowboarding. The outdoors gave joy and balance to his life.

James Clawson

James Orton Clawson III, (aka Nature Jim and Ort), passed away peacefully on Aug. 25 at the age of 63 after an eight-year battle with brain cancer. Jim graduated from Ohio Northern University with a Bachelor of Science degree in electrical engineering in 1978. In 1985, he moved to Hewitt, N.J., and continued his career with Rockland Electric until his retirement in 2016. Jim touched the lives of thousands through

his mountain bike riding, hiking, karaoke singing, and trail building. The woodlands and its beauty were his greatest passion along with the gift of song. No matter where Jim went, he always came away with new friends and relationships that would last a lifetime and beyond.

Jane Gregoire

Jane Kathryn Ringer Gregoire, 72, passed away on June 14 after a pedestrian traffic accident

in Meredith, N.H., where she lived with her husband, Jim Gregoire. Jane attended Boston

Children's Hospital School of Nursing; she worked for 30 years at The Hartford Insurance Company in Hartford. Jane married Jim, her high school sweetheart, later in life in 2005. After living several years in New Jersey, they ultimately settled in Meredith in 2011. Jane was an avid traveler, always up for seeing the world. She was a dedicated companion on Jim's long-distance hikes, providing dutiful transportation services while maintaining a detailed hiking blog of Jim's adventures. She will be missed by a wide circle of friends who were family to her, and with whom she remained close.

Minor Bishop

Minor Bishop, age 92, died June 20 after suffering a stroke in his home in New York City. A veteran of WWII, he graduated from the Yale School of Architecture. A longtime member of the Architectural League of New York, the Fine

Arts Federation, the American Institute of Architects, and the Murray Hill Neighborhood Association of New York, Minor spent his life elevating the standards of his profession, developing well-designed, affordable housing for all Americans and saving New York's historic buildings. He served as a hike leader for the Appalachian Mountain Club and was an important supporter of the Trail Conference. He was unable to hike in recent years due to Parkinson's disease, but enjoyed staying in touch with the hiking community.

Our condolences to the friends and family of Trail Conference volunteers Holger Nissen and Arnold Dunham, who recently passed away. Their commitment to the outdoors and service to the Trail Conference mission is greatly appreciated, and they will be missed.

Save the Date for our Voting Members Meeting

Our Fall Voting Members meeting will be held on Sunday, Nov. 17, at Trail Conference Headquarters from 10 to 11:30 a.m. A light breakfast will be available at 9:30 a.m. At press time, the agenda had not yet been set. If you have agenda items to suggest, please email them to *nkrause@nynjtc.org*. Meeting information and materials will be provided in advance.

TRAIL CONFERENCE SUPPORTERS

MAY 16 - AUGUST 15, 2019

TRIBUTES

In honor of Abilene White
Gerald Fabris
In honor of Andrew T Garrison
Jeanette Scotland
In honor of Edward Goodell
Pete Heckler
In honor of Dr. Ernest Stillman
Nathaniel Stillman
In honor of Plain OM
Peter Schwartz

In honor of Robert Maher
Thomas Patton & Teresa Principe
In honor of Steven Alt

In honor of Steven Alt
MaryAnne Barney
Robert P & Kathleen Heinis

Chris Sullo
In loving memory of my mother Clair S. Cohen, a hiking
enthusiast, & advocate of conservation & preservation of
the environment: the landscape, nature & all the animals &
wildlife inhabiting the beautiful Hudson Valley, her life-long
home.

Janice Ferrucci *In memory of Gabriel Muth* Catherine A Brienza Geoff Pacelli Ginny & Ted Passon Erik Robert Sampson William R Schuering Paul & Melissa Seifried In memory of Patrick J Ciccarone Cecilia Paganelli In memory of S Stephen Streeter Christopher Martin Streeter In memory of Stephen Thomas Littier William & Rosalie Anagnost Hambletonian Holdings Stephen Thomas Littier Jr Estate

DONORS TO THE ANNUAL FUND

Jeffrey Adams, Jered Albertus, Anonymous Donor, Jeremy Apgar, Steven & Christine Arkin, David M. Ascher, Steven D Babbitt, Bill & Christine Balcerski, Dr. George L Becker III, Sheree & Fred Bennett, Steven P Bertolino, Peter Biging, Jenna Bostock, Kenneth Boyd, Bill Boyle, Jane M Brain, Dawn Brueckner, Patricia Ann Brueckner, Richard & Shari Buchwald, John S Buzansky, Skip & Jean Margaret Card, Frank Catena, Robert Chorney, Michael Clancy, Faith Cohn, Brian Collins & Michelle Tuorto-Collins, Kay E Compton, Polly Condit, Jennifer Cunningham, Lyn E Damari, Andrea I Damato, Ursula & Patrick Davis, Dr. Brian Duffy, Willard Dye, David & Barbara Dykhouse, Walter & Georgina Easterbrook, Robert & Hannah Eckstein, Susan & Troy Eggers, Emerson Ellett, Marjorie & Michael Engber, Amy Eskilson, Gregory Ewoldt, Denise R Farrell, Mark Fornatale & Lisa Komm, Sarah W French, Charles Gadol & Donna Sherman, Robert Galli, Andrew & Sheri Garrison, Michael & Regina Gelfer, David & Janet Getz, Joseph Gilmore, Agnes & Henry Gottlieb, Katina Grays, Roger Green & Rachelle Gura, Mr. Berton Greenberg, Timothy A Gregg, Keith Gross, Andrew & Elinor Hart, Philip & Ellen Heidelberger, Phillip Hess, Mary Hiatt & Jeffrey Binkley, Paige Hiemier, Brian Hoge, Michael Hollenberg, Matt Hunter, Brandon Irizarry, Monika Jaeger & James Nicoletti, Linn E Johnson, Robert J Jonas, William R Jones, Kathleen Kalmes, Frederick J Kaskel, Jeffrey Katz, Kelly Grace Keenan, Patricia Keenan & Chris Ford, Michael C Keller, Benedikt Kellner, Gary & Cindy Kuhns, Lee Kyriacou & Elizabeth Barrett, Victor & Dylan LaGamma, Jenn Case-Lee & Sam Lee, Cheryl & Robert Frederick Lehmann, George Leibson, Ross Linegar, David A Lloyd, Dorothy A Lourdou, Sue & Leonard J Lyon MD, John C Mahle Jr., Marilyn Maney & Donald Campolo, Anne McDonnell, Tammy Mcguire, Dennis McNerney, Adele Metrakos & Brian Cahill, Tracy & Steve Michelin, Susyn Mihalasky, Joe Misner, Lucia D Molaro, James Monroe, Andrew T & Marcia Moore, Russell G Moore, Elizabeth Moran, Douglas J Myer, Liem Nguyen, Edward T. & Barbara O'Brien, Fred H. & Anne Todd Osborn, Frank Genna & Deborah Padula-Genna, Patricia A Piermatti, Gale & Louis Pisha, Kenneth A Posner, Pamela S. Prather, James Prommel, Eric J Rhoades, Carol Richards, Bob & Nicole Rinklin, Louis W Rissland, Jeremy Robinson-Leon, Roger Roloff & Barbara Petersen, Paul S Rosenkampff, Weiland A Ross, Mark Rubin, Sean Salmon, Gerard L Santora, Andy & Annette Schmidt, Annette Schultz, Michael Scrimenti, Larry Seberg, Marc Silverman, Jennifer Sinnott, Carol A Smith, Rachel Smith, Timothy Smith, Karl M. Soehnlein, Craig Solomon, Lance Stallings, Daniel Suffin, Lynn T Swanson, Kathleen Tabor, Douglas H Tashjian, Michael Taylor, Anthony & Maureen Thoman, Carl E & Victoria Thune, Felisa Tibbitts, Mike Tillison, Peter & Kendra Tipping, Doug & Valerie Trainor, Lily Tranh, Diana Trebbi, Donald Tripp & Denise Jarvis, Maria Celina Trzepacz, Lawrence Tsao, Charles W Ulrich, Gregory Urso, Anthony Vagnoni, Sophia van Valkenburg, Mark VanGorden, Peter Wasem, Larry A Wehr, Richard A Weiler, Mark & Angelica Weinraub, Heidi A. Wendel & Joseph Hirsch, Robert A Went, George Werner, Ed & Gail Greiner Wojciechowski, Hanson Wong, Ida Wong, Helen Yeisley, & Rob Zeller

CORPORATE, FOUNDATION & OTHER DONORS

ADK Mid-Hudson Chapter, AmazonSmile Foundation, BD, Benevity, Catskill 3500 Club, Causecast Foundation, Chenette Donor Fund, EarthShare New Jersey, Estate of Robert Marshall, Facebook, Fidelity Brokerage Services LLC, George & Karen Deibert Foundation, Goldman Sachs, IBM Corporation Matching Grants Program, Johnson & Johnson Matching Gifts Program, JPMorgan Chase Foundation Matching Gift & Volunteer Grant Programs, Laura J. Niles Foundation, Mary W. Harriman Foundation, Massey Giving Fund, Michael Sasse Charitable Fund, Mutual of America Foundation, National Financial Services LLC, Network For Good, Peter R. & Cynthia K. Kellogg Foundation, Pledgeling Foundation, Red Newt Racing, REI, Rocchi Family Fund, Roots Cafe, Schare Charitable Foundation, Schwab Charitable Fund, True North Wilderness Program, The Outdoor Foundation, United Way Of The Capital Region, & the WM & Charlotte Brett Irwin Charitable Fund

The Dog That Can Save the Forest

Is it possible that the nose of a dog can mean the difference between a healthy forest and a failing ecosystem? The Trail Conference believes so.

Our Conservation Dogs Program—the first of its kind in the Northeast—is already exceeding expectations in its first season. Dia, our Labrador retriever, started her invasives-specific training in November 2018 by learning to detect the presence of Scotch broom (Cytisus scoparius), a species our Invasives Strike Force has been working on removing for years. But young plants can be difficult for humans to find—and finding invasive populations when they are small is critical in eliminating them. Early detection of invasives like Scotch broom is the key to success in protecting our natural areas, making Dia's nose an important tool.

Conservation dogs can learn to detect up to three new species each year, and we've put rookie Dia to the test. In July, Dia learned to detect an invasive grass, slender false brome (Brachypodium sylvaticum), which people have a hard time identifying. This species can outcompete existing vegetation, including threatened and endangered species. Dia quickly learned how to detect slender false brome, and was ready for her next challenge: an insect called spotted lanternfly. A threat to agriculture as well as forests, feeding on more than 70 different plant species, spotted lanternfly is a devastating invasive that is established in eastern Pennsylvania and is quickly spreading to surrounding states. It's an excellent hitchhiker on vehicles, so Dia has learned to conduct inspections on cars and trucks, as well as field surveys.

Just 2 years old, Dia is making a huge impact on our ability to seek out invasive species and work towards eradication, meaning we can protect our forests more effectively and efficiently. "In three or four years," Dia's handler Joshua Beese says, "we'll be pushing forward the science on what can be done with invasive species detection using dogs."

We thank the New York State Department of **Environmental Conser**vation's Invasive Species **Grant Program** and the Orentreich Foundation, which have made significant contributions to the Conservation Dogs Program with respective gifts of \$100,000 and \$50,000. A recent gift of \$5,000 from the Laura J. Niles Foundation additionally helps to fund our detection dog team in the Trail Conference's early-detection efforts. With this support, as well as the gifts of everyone who has contributed to the program, our overall goal of eradicating priority invasive species is possible.

Dia's Process

Part 1

Scents spread out from the source in a cone shape, so Dia starts her search for the target by sniffing the air for one of these scent cones. Scent cone size, shape, and orientation are affected by factors like wind speed and direction, temperature, and

humidity, which we take into account when surveying.

Part 2

Once Dia works her way into a scent cone, she puts her nose closer to the ground and searches for the exact source of the scent. This step is important when searching for young Scotch broom plants, which can be quite

small and low to the ground.

Part 3

Once Dia has found the source of the scent, she alerts her handler Josh to her find by sitting.

Dia celebrates an impressive find with a well-earned game

Trail Improvements Ahead-Thanks to Our Supporters!

As a nonprofit, the work we do is only made possible through the support of donors who believe in the power of connecting people with nature. Our gratitude goes to the following sponsors who are allowing our programs to thrive—and with their funds, are making a positive impact on the trails and parks that need our care.

Catskill Stewards

The Catskill 3500 Club has made a \$5,000 gift to support our Steward Program in the Catskills. Since 2013, the Trail Conference has been committed to educating and assisting the public in the safe, enjoyable, and responsible use of trails through this program, making a positive impact on the user experience and in the protection of the land.

Harriman Trails

The Edward B. Whitney Fund of the New York Community Trust and the Peter Dilullo **Family** support our efforts to

build and rehabilitate eroded and worn-out sections of the Ramapo-Dunderberg Trail and Kakiat, Triangle, and Tuxedo-Mt. Ivy trails in Harriman State Park. These trails connect with long-distance trail systems including the Appalachian Trail, the Long Path, the Highlands Trail, and the new Empire State Trail.

Highlands Trail

The New Jersey Highlands **Council** awarded a contract to the Trail Conference to provide digital mapping and to create a trail and roadside signage system for the New Jersey portion of the Highlands Trail. The project is expected to be finished by early 2021. This project will create one consistent Highlands Trail map from endto-end that will be published as a digital, interactive map available on the free Avenza Maps mobile app. Users will be able to download the map for use in areas with poor or no cell service. Additional trail blazes will help clarify

the Spider Hill House in Bear Mountain State Park.

the route, and road crossing signs will assist hikers along the way. Roadside signage will also direct users to trailheads along the route. Promotional maps and materials will be created and available for viewing at established kiosks. The Highlands Council specifies that the project is expected to be completed for an amount not to exceed \$29,755.

In order to promote and build on the work of the Highlands Trail mapping and

signage project, Peter **Kellogg** has donated \$30,000 to help elevate the status of the Highlands Trail as a long-distance destination. Kellogg's donation is intended to help us promote and facilitate thru-hiking the Highlands Trail by creating an enhanced end-to-end guide with maps and amenity descriptions. It will also support efforts to secure permission for campsites along the trail in New Jersey state parks and

raise general awareness of this incredible resource.

Spider Hill House on the Appalachian Trail at Bear Mountain

A grant of \$10,000 from the Mary W. Harriman Foundation will be used to help plan the rehabilitation of the historic Spider Hill House on the Appalachian Trail at Bear Mountain State Park. Our goal is to repurpose this abandoned building as a new focal point and education center for the large and diverse crowds of visitors to Bear Mountain.

In phase two of the ongoing Spider Hill House Adaptive Reuse Project, the Trail Conference will stabilize and rehabilitate the deteriorating Spider Hill House and develop interpretative signage for proposed exhibition space inside. We were awarded a \$23,000 grant from the Outdoor Foun**dation** to continue this work in improving the user experience along the Appalachian Trail at Bear Mountain.

PEOPLE FOR TRAILS TRAILS FOR PEOPLE

A quarterly look at some of what we have been doing to improve public access to nature.

Strengthening the Ways We Serve

When New York State began developing parks such as Harriman and Bear Mountain in the 1920s, passionate hikers seized the opportunity to lend their expertise to develop marked trail systems opening the outdoors to the general public. They felt a responsibility to care for the land, create trails, and connect people with nature. They came together and formed the Trail Conference, ensuring there would always be a stream of trained volunteers available to accomplish this important work.

In this tradition, the Trail Conference has responded to the needs of our land manager partners and the trailusing public by expanding our ability to serve. The formation of the Trail Conference Conservation Corps (TCCC) in 2013 has enabled the organization to

place a force of well-trained trail builders and ecological stewards in the field full time, May through October. They receive a living stipend for their service and are eligible for AmeriCorps education awards through our partnership with The Corps Network. The Conservation Corps program bolsters our volunteer base by amplifying the number of leaders available to host new volunteers and cultivate more leaders. Since the program began, 130 AmeriCorps members have served through the TCCC, leveraging more than 3,000 volunteers in improving trails and parks. This year, our Steward Program was folded into the TCCC, adding another level of outreach and education to the program's achievements.

Through this service, the TCCC provides vital re-

sources to underfunded agencies responsible for the protection and accessibility of open space in the most densely populated region of the country. Simultaneously, it has become a training ground for the next generation of environmental leaders, many of whom have gone on to work for park agencies at the local, state, and federal levels. In so many ways, this program embodies the Trail Conference's mission, vision, and values. That's why we applied for a grant through New York State to expand our Corps' capacity and increase the organization's impact. In July, we were awarded just over \$1.06 million to support and strengthen the Trail Conference Conservation Corps. The contract extends over three seasons, which will allow us to not only support more boots on the

ground, but also sufficiently build up the program's infrastructure. This grant allows us to create better trail experiences for the public and a better service experience for our AmeriCorps members. It allows us to build on our success and celebrate our legacy of service in new and very exciting ways.

To learn how to serve

through the TCCC as an AmeriCorps member or volunteer, visit nynjtc.org/ corps. Our thanks to the New York State Office of Children and Family Services and the New York State Commission on National and Community Service for believing in our program and granting us the funds to allow the TCCC to succeed.

An Unusual Alliance Grows Into Strong Partnerships

It's safe to say hikers and mountain bikers don't always see eve-to-eve over trail use. But in the Town of Yorktown in New York, these two user groups have worked together since 2010 to establish a successful shared trail system-and did so in record time.

With Yorktown's acquisition of the Granite Knolls property imminent in 2010, my husband Walt and I, residents of the town, asked permission to build trails in the soon-to-be parkland that surrounds the Taconic State Parkway. Shortly after permission was granted, Tim O'Connell, a member of the Westchester Mountain Biking Association (WMBA), asked if his group could help. As supervisor for trails in Yorktown, my initial reaction was, "no, it's my project." I quickly realized that was not a good attitude and just as quickly agreed to include them.

And so, hikers and mountain bikers worked together to build trails at Granite Knolls Park, Woodlands Legacy Fields Park, and

Building great trails together in Yorktown: Hiker Matt Dittman and biker Laura Kelly

additional trails at Sylvan Glen Park Preserve. Tom Schmitt of WMBA took the lead in Granite Knolls, realizing that designing a trail network was a once-in-alifetime opportunity. Tim directed efforts in Woodlands while Walt and I concentrated on expanding the trails in Sylvan Glen. This partnership raised funds, recruited volunteers, and involved youth. On average, it takes three years to build 3 to 4 miles of trail; here, 10.7 miles of trails—including boardwalks, bridges, signs,

stone steps, and kiosks were completed in less than two years. In 2015 and 2017, Tim spearheaded the design and construction of an additional 1.5 miles of trails in Sylvan Glen, opening up two other areas of the park.

Fast forward to 2019, and the two groups are still working together: we're running work trips, removing blowdowns, and at the leadership level, talking. It was time for me to hand over the keys, so to speak. The town wanted a local resident to be in charge of the volunteers; thanks to these partnerships, Laura Kelly of WMBA agreed to assist me and will eventually take on the role of trail supervisor. She persuaded WMBA to join the Trail Conference, creating new opportunities for their members to take workshops and maintain trails. Laura has taken the responsibility of running work trips while I continue to interact with maintainers. I know that the trails in Yorktown will be in good hands with Laura at the helm. \emptyset Jane Daniels, East **Hudson Regional Trail Chair**

Trail Chat Focuses on **Multi-Use** Collaboration

With support from REI, the Trail Conference invited agency partners and leaders in the hiking, mountain biking, and horseback riding communities to discuss the opportunities and challenges of building and stewarding multi-use trails. This Trail Chat was held Aug. 9 at the Sterling Forest State Park Visitor Center.

Our day began with a discussion on multi-use trails and trail systems designed for multiple users. It was engaging conversation as participants shared—and perhaps most importantly, listened to—the different experiences and challenges we're facing as user groups, land managers, and partners with unique wants and

Talk continued during a visit to Sterling Forest's new

multi-use loop built by Trail Conference Conservation Corps members and volunteers, including members of all three user groups. Field Manager Erik Mickelson, who played a significant role in the design and construction of the new trails, led the hike while explaining the concepts and techniques behind building this successfully shared loop.

Participants overwhelmingly left with the optimism that we can work and recreate together for the shared benefit of everyone who wishes to enjoy trails and connect with nature, whatever their preferred method of travel. Stay tuned for more positive collaboration!

More to Explore Online

Check out *nynjtc.org* for more news from the trails, like a recap of 16-year-old Bryce Hopper's Long Path thru-hike fundraiser for the Trail Conference, as well as a young trail builder's recount of leading this season's MEVO Crew.

2019 Stewards Empower Trail Users and Volunteers

This year, the Trail Conference's Trail Steward Program became part of the Conservation Corps. Serving five days a week for six months, Stewards are able to perform more duties than in previous seasons, when they were on trails only on weekends.

In addition to assisting and educating trail users on Saturdays and Sundays, Trail Stewards are available to help volunteer leaders who need a hand with challenging maintenance projects. For example, Board member and Long Path Trail Chair Andy Garrison tackles the trail mainte-

nance of multiple sections of the Long Path, which spans 358 miles from New York City to John Boyd Thacher State Park near Albany.

Most Thursdays and Mondays the Stewards have been going out with Andy to assist in clipping the trail corridor, clearing blowdowns, and building and blazing new sections of trail. Some of the most challenging areas of this trail weave through the Catskill Forest Preserve, where the hike in can gain hundreds of feet of elevation over rocky terrain. It's projects in areas such as this where Andy has a tougher time recruiting volunteers; therefore the role the Stewards play is crucial in completing projects. "The

Stewards are great!" Andy says. "They've helped me accomplish so much this season."

In the process of helping volunteers such as Andy, the Stewards learn techniques that they then use to lead workshops and volunteer maintenance work trips. This fall, the Stewards are hosting a number of Trail Maintenance 101 workshops that can help get "newbies" to the organization out on the trail to learn what the Trail Conference and trail maintenance are all about. These educational opportunities can play a pivotal role in recruiting new maintainers for an organization that relies on the hard work of volunteers. While the Stew-

ards diligently recruit new volunteers, they also work just as hard to ensure current volunteers feel supported in their projects. Without the extended work week, Conservation Corps Trail Stewards would be unable to perform these important functions that keep trails accessible.

A Day at the Steward 'Office'

I like to think I have the best job in the world: stewardship! Stewardship is the responsible use and active protection of our natural resources. The fundamental issue we face is that we have a shrinking resource compared to the number of users. Protecting hiking areas, habitats, and ecosystems requires advocacy, conservation, and stewardship. Conservation through acquisition of lands can remove immediate, acute pressures, but only through careful, prolonged stewardship can we hope to protect areas from subtle but pervasive pressures such as misuse, invasive species, and climate change.

I spend every weekend of a six-month span having the best "office" available to serve the community and the environment. As a secondyear Trail Conference Summit Steward—with another two seasons of service as a Conservation Corps trail builder under my belt—I have a profound appreciation for preserving and conserving the environment that I enjoy for leisure. I have spent more than 200 days up on a Catskill peak educating hikers about Leave No Trace principles, doing maintenance, and conducting my own research on needed improvements. I've personally interacted with about 10,000

hikers. I've also encountered all kinds of weather, from heat waves to torrential rainfall, with beautiful days in between.

A typical day on the trail involves wearing plenty of hats. My first responsibility is making sure visitors are prepared for their hike, asking what their itinerary is in order to provide them with the information and education that will aid in their safe, enjoyable use of the trails. I'll make recommendations if needed, particularly for those who are poorly prepared. My help isn't always required, but I am happy to click the shutter of their cameras so they can freeze the moment in time when they hiked that trail. Sometimes I share knowledge about the environment they're entering to help in their appreciation of the experience. Often times I walk the trails picking up litter that visitors have left behind, intentionally or not, and clear corridor from downed trees or overgrown vegetation, performing any TLC needed for the trail to be open and accessible. Other times I search for illegal camping sites and fire pits that violate the regulations of the region, make note of their location, and attempt to restore the area as if no one had been there. Included in my responsibilities are helping in any emergency situations, which can range from aiding an injured hiker to search and rescue operations, which are led by the region's forest rangers.

My name is Eduardo. I am an advocate for conservation

Ashokan Rail Trail Looking for Volunteer Stewards

After years of planning and construction, New York's Ulster County is preparing to open the first eastern segment of the Ashokan Rail Trail in mid-October. In preparation for the partial opening, Ulster County officials have been working with the Trail Conference and Woodstock Land Conservancy to develop and roll out a volunteer Trail Steward program. Trail Stewards

will help to ensure that the trail is enjoyed and used responsibly by all. These volunteers will also help to keep the county informed about trail maintenance issues that may arise. We're looking for friendly people to greet trail users and help with any questions they might have about the new trail.

Volunteer hours are Saturdays and Sundays in four shifts from 7 a.m. to 7 p.m. Training for volunteers is required on Oct. 5. Stewards can choose to volunteer at trailhead parking areas or be on bicycle patrol. To sign up, email Kimberly Daley at *kimdaley1@mac.com*.

Improving Breakneck

Graffiti and litter are often cited as some of the biggest issues resulting from the popularity of Breakneck Ridge. In an attempt to mitigate the problem, Volunteer Trail Steward Andre Nizarri not only teaches visitors about Leave No Trace principles; he also works to remedy the damage by picking up trash and removing graffiti (above) when on duty. Find out how you, too, can help to create a better trail experience by emailing *volunteer@nynjtc.org*.

2018 Annual Report Summary

BETTER OUTDOOR OPPORTUNITIES THROUGH STEWARDSHIP (BOOTS)

Since 1920, the Trail Conference has been caring for public trails and parklands. It's through the dedication of our volunteers and advocates that all of us are able to enjoy such a wealth of safe, enjoyable opportunities outside in the greater New York metropolitan region. We believe everyone who seeks the outdoors should have the opportunity to connect with nature.

Our passion is creating great trail experiences. Thanks to the efforts of 2,342 volunteers giving 103,771 hours in 2018, here's a glimpse at what we were able to accomplish last year.

1.5 million

invasive plants removed

The Trail Conference is the leader in regional efforts to combat invasive species, which are a huge threat to the integrity of native habitats. Our Invasives Strike Force Conservation Corps seasonal crew and ISF crew volunteers reached new milestones by removing over 1.5 million invasive plants across the region.

70,890 trail users engaged

The ongoing development of our Trail Steward program has put the Trail Conference in a position to assist and educate more trail users than ever before. In May, we trained almost 40 seasonal employees of not only the Trail Conference, but also the state park departments of New York and New Jersey, as Trail Stewards. Stationed at popular trails across the region, Stewards provide helpful outreach and information about park regulations, hiker safety, preparedness, Leave No Trace principles, and other best practices. The Trail Conference also played a lead role in Leave No Trace's Hot Spot Week at Breakneck Ridge, hosting and taking part in stewardship events aimed at ensuring outdoor-lovers do their part to respect and protect the rugged beauty of Breakneck Ridge.

2,165

miles of trails maintained

On any given day on the trail, there's a good chance you'll encounter a Trail Conference volunteer working hard to improve your outdoor experience. Volunteers who "adopt" a trail do the on-the-ground work to ensure it remains open and safe for fellow users. A number of our crews also go out on maintenance trips to help keep trails accessible.

358 miles of Long Path protected

Since 1960, the Trail Conference has spearheaded the effort to maintain, protect, and complete the Long Path. Today, the aqua-blazed Long Path extends 358 miles from 175th Street Subway Station in Manhattan to John Boyd Thacher State Park near Albany. The goal is to extend the trail across the Mohawk River and Saratoga County to link with the Adirondack State Park trail system. Our conservation and advocacy work-not to mention onthe-ground maintenance and construction—is making strides in our efforts to permanently protect the eventual 430-mile corridor of "New York's Greatest Trail."

years of service to the Appalachian Trail

On Oct. 7, 1923, Trail Conference volunteers officially opened the first section of the Appalachian Trail, which they built and blazed through Bear Mountain and Harriman state parks in New York. Nearly a century later, Trail Conference volunteers still selflessly give their time and energy to ensure the 174 miles of A.T. spanning New Jersey and New York remain open, safe, and enjoyable for everyone who follows that iconic white blaze. We celebrated the 95-year milestone with events and workshops, capping off the season by completing the historic Bear Mountain Trails Project—the most ambitious rehabilitation of the A.T. ever conducted.

miles of new multi-use trail opened

Seventeen years after the first Trails Plan for Sterling Forest State Park was drafted, the park celebrated the opening of one of the finest multiuse trails in the region, built by the Trail Conference. The completion of a 7-mile, single-track loop open to hikers, mountain bikers, and, in part, equestrians brought to fruition the dreams of so many who worked to make this beautiful forest accessible to a wide variety of users.

crews building trails and restoring natural areas

When trails are threatened, the Trail Conference responds. When incredibly powerful spring storms damaged trails across the region, volunteers made heroic efforts in a short amount of time to clear and restore them. Trail emergencies aside, all year long our crews dedicate hours to rerouting and rehabilitating eroded trails, building bridges, replacing puncheon, restoring native habitats, and overall ensuring our trails are sustainable and ecosystems are protected.

revised map sets

updated guidebook

Since the original publication of *The New York Walk* Book in 1923, the Trail Conference has provided trail users with the most accurate, up-to-date information on local trails. In 2018, we published a revised edition of the Harriman Trails guidebook and the Hudson Palisades, Harriman-Bear Mountain, and Catskill map sets.

RSVP and learn more details at bit.ly/tc-benefit19

HONORING

PUBLIC PARTNER OF THE YEAR

Inserra Shop-Rite Supermarkets, Inc

CORPORATE PARTNER OF THE YEAR

Want to Protect the Things You Love? First, Make a Plan

Jill Schlesinger has written a wonderful book about finances, "The Dumb Things Smart People Do with Their Money." She covers many important subjects with clarity, relies on excellent research, and suggests further study.

Most relevant in my review is Dumb Thing No. 12: You Don't Have a Will. Schlesinger leads the reader through the horrible experiences of Eileen, a lady with a 12-year-old son, whose husband Jim died without a will. Schlesinger writes that the lack of a will "represented a tragedy for Eileen. ... In the end, Eileen spent tens of thousands of dollars in legal fees that she could have avoided had Jim gotten his act together and put a will in place. And the process took twice

as long, making her grieving process that much more difficult."

Any trust and estates lawyer, trust officer, or probate judge can tell many similar stories—as well as similar stories when wills were not kept up to date.

A 2017 survey by Caring.com found that fewer than half of adults in the United States—42 percent-"currently have estate planning documents such as a will or living trust." Almost two-thirds of Gen X respondents didn't have these documents, even though this demographic was heading into middle age and

many of its members had small children for whom to provide. In fact, the survey found that just 36 percent of respondents with minor chil-

DUMB THINGS THIRTEEN WAYS TO RIGHT YOUR FINANCIAL WRONGS

> dren had plans in place in case they died.

> As Schlesinger writes: "That's crazy!" First, she advis

es, it doesn't cost much—as little as \$500 for a simple will—to have an attorney draw up the necessary documents. You could even do it yourself using legal forms available online. Second, she adds, "failing to draw up a will and perform proper estate planning is unmistakably selfish on your part-in fact, the height of irresponsibility." Her Eileen anecdote illustrates how it's your family members who wind up paying the biggest price.

Schlesinger concludes: "Of all the off-the-hook stupid mistakes you can make with your money, failing to have a will is indisputably the worst."

Enough preaching; make an estate plan. Provide for yourself first. Provide for the people you love next. If you

Tips

- Commit to put your affairs in order.
- **2** Provide for yourself first.
- **3** Provide for the people you love
- Then provide for the organizations you love.
- **5** Finally, implement your plan.

have room, provide for organizations you love. Finally, do it! And, then follow up from time to time to keep your plan current. Buy Schlesinger's fine book to learn how to do so.

Trail Angel Society Founding Members

- Anonymous (12x)
- Jill H. Arbuckle
- Frank M. Bamberger
- ▶ Jane Daniels
- ▶ Walt E. Daniels
- ▶ Roger Dubin
- Frederick J. Gerty
- Judith Green
- ▶ Peter Heckler
- Joshua E. Howard
- ▶ Chester F. Kaplan
- John Kolp
- Jane A. Levenson
- Leonard J. Lyon MD
- ▶ Susan Lyon Daniel A. Nickolich
- ▶ Robert C. Ross
- ▶ James Sciales
- ▶ Phyllis A. Stewart John H. Swanson
- ▶ Ernest G. Tornincasa
- Lawrence Tsao
- Ann Marie Walker
- William C. Ward Jr.
- ▶ Edward B. Whitney
- ▶ Patsy Wooters H. Neil Zimmerman

Become a **Founding** Member of the Trail Angel Society

The Trail Conference is fortunate to have dedicated benefactors supporting its mission, including many who have chosen to secure its future through planned gifts. To express our appreciation for this committed group of donors who have remembered the Trail Conference in their estate plan, we established the Trail Angel Society. Members of this special group share the common bond of generosity and vision to ensure that the trails and natural areas we share are sustainable and accessible for all to enjoy for generations to come. We invite you to join with others who share your passion by becoming a founding member of the Trail Angel Society.

By filling out the form to the left, you will ensure the Trail Conference benefits from the philanthropy of our Trail Angels both now and in the future. For every form we receive, a generous donor will give the Trail Conference \$500 to support our efforts today.

Note that your bequest intention form is nonbinding. The form is to show that you are making plans now, but you have every right to change them later.

If you've made a provision in your estate plan that benefits the Trail Conference, use this form to let us know, even if you've told us previously, and we can benefit NOW from our generous

For further questions, please contact Membership and Development Director Don Weise at dweise@nynjtc. org or 201.512.9348 x813.

Yes, I want to be a Trail Angel!

Confidential Pledge Challenge Form

I am pleased to inform you that I have named the New York-New Jersey Trail Conference as a beneficiary of my estate plan. I understand that this is a non-binding statement. Although I intend this gift to remain in force, this document does not constitute a legally binding pledge.

Name	Phone	
Address		
City	State	Zip
Email	DOB	
Signature	D	ate

I understand that this future gift entitles me to membership in the Trail Angel Society and that the membership list may be published in Trail Conference publications and website. However, the nature and size of my intention, as well as the names of anonymous donors, will be kept confidential.

My future gift:

- \square Is a percentage of my estate worth approximately \$
- \square Is in the specific amount of \$
- \square I would prefer to keep the amount private.

This is my best estimate at this time and the amount of my future gift may be different.

Trail Angel Society:

- ☐ Please list me in the Trail Angel Society
- \square I prefer to remain anonymous.

Kindly return this completed form to: Development Director, Planned Giving, NY-NJ Trail Conference, 600 Ramapo Valley Road, Mahwah, NJ 07043 Please contact us with any questions: 201.512.9348 x813, dweise@nynjtc.org

Autumn Adventure Photography Tips

Autumn is one of the best times to hit the trails and photograph the beautiful foliage that surrounds us. From composition tips to hints on how to work with the light, photographer Susan Magnano of PhoTour Adventures has created a photography guide to help you prepare for fall adventures. Check it out at nynjtc.org/news/fall-photography-tips-trail.

Want to learn more? Pho-Tour Adventures and Unique Photo will be leading a Trail Conference Community Hike along the Appalachian Trail on Friday, Sept. 27. Sponsored by Campmor and Merrell, this guided hike and photography workshop will explore Fitzgerald Falls in Monroe, N.Y. We'll go on an out-and-back, 1-mile

walk on the A.T., looking for great photo opportunities along scenic Trout Brook. Find

more info and register at *bit.ly/ tc-photohike19*.

Appreciation Hikes and Community Outings

To thank Trail Conference supporters for making our work possible, we invite everyone to join our monthly Appreciation Hikes and Community Outings. Come meet your fellow members and see examples of our recent work or trails we are targeting for improvements.

Upcoming dates:Sept. 20: AppalachianTrail on Bear Mountain,Stony Point, NY

▶ Sept. 27: Photography Walk, Monroe, NY▶ Oct. 3: Sip-N-Create,▶ Mehyarb, NI

Mahwah, NJ
• Oct. 4: Manaticut Point,
Ringwood, NJ

• Oct. 12: Saturday Trail Run, Wawayanda State Park, NJ

Nov. 9: Saturday Trail Run, Sterling Forest, NY Nov. 29: #OptOutside Cleanup, Breakneck Ridge,

Dec. 7: Saturday Trail
 Run, Morristown National
 Historical Park, NJ
 Dec. 13: Project Tour,
 Mahwah NJ

Check *nynjtc.com/events* for more details. Not a member yet? Join now at *nynjtc.org/membership*.

Hikers' Directory

ADK Long Island

www.adkli.org

ADK Mid-Hudson Chapter www.midhudsonadk.org

ADK Mohican Chapter www.adkmohican.org

ADK New York Chapter www.adkny.org

ADK North Jersey Ramapo Chapter www.hudsonhikers.org

Adventures for Women www.adventuresforwomen.org

Alley Pond Environmental Center www.alleypond.com

AMC Delaware Valley Chapter www.amcdv.org

AMC Mohawk Hudson Chapter www.amcmohawkhudson.org

AMC New York North Jersey Chapter www.amc-ny.org

Black Rock Forest Consortium Inc. www.blackrockforest.org

Boy Scout Troop 121-Hudson Valley Council - Rockland District

Boy Scout Troop 8, Brooklyn

Boy Scouts of America-Northern NJ Council

www.nnjbsa.org

BSA Troop 21 - Hudson Valley Council www.suffern21.mytroop.us

Canal Society of New Jersey www.canalsocietynj.org

Catskill 3500 Club www.catskill-3500-club.org

Catskill Mountain Club www.catskillmountainclub.org

Chinese Mountain Club of New York www.cmcny.org

Church Communities Foundation -Platte Clove Community www.bruderhof.com

Closter Nature Center Association www.closternaturecenter.org

Community Search and Rescue www.commsar.org

Dvke Hikes

www.meetup.com/Dyke-Hikes

East Hampton Trails Preservation Society www.ehtps.org

Finger Lakes Trail Conference www.fingerlakestrail.org

Flat Rock Brook Nature Association www.flatrockbrook.org

Friends of Franklin D. Roosevelt State Park & Trump State Park www.fofdr.org

Friends of Garret Mountain Reservation friendsofgarretmountain.blogspot.com

Friends of Pelham Bay Park www.pelhambaypark.org

Friends of the Hackensack River Greenway in Teaneck www.teaneckgreenway.org

Friends of the Old Croton Aqueduct, Inc. aqueduct.org

Friends Of The Shawangunks shawangunks.org

Frost Valley YMCA www.frostvalley.org

German-American Hiking Club www.meetup.com/GAHCNYNJ

Hike The World www.hiketheworld.com

Hilltop Conservancy, Inc. www.hilltopconservancy.org

Hunterdon Hiking Club www.hunterdonhikingclub.org

Interstate Hiking Club www.interstatehikingclub.org

Jolly Rovers Trail Crew Inc.

jollyrovers.org

Little Stony Point Citizens Association

Long Path North Hiking Club www.schoharie-conservation.org

Mohonk Preserve www.mohonkpreserve.org

www.littlestonypoint.org

Morris County Park Commission www.morrisparks.net

Musconetcong Mountain Conservancy mmc.nynjtc.org

Can't find your club? This list represents all Trail Conference member clubs whose dues are up-to-date. If you have questions about your club's status, please ask

your officers to contact the Membership and Development team at 201-512-9348.

Nassau Hiking and Outdoor Club www.nassauhiking.org

The Nature Place Day Camp thenatureplace.com

Nelsonville Greenway Committee VillageofNelsonville.org

New Haven Hiking Club www.NHHC.info

New Jersey Forty Plus Hiking Club meetup.com/NJ-Forty-Plus-Hiking-Club

New Jersey Highlands Coalition www.njhighlandscoalition.org/

New York Alpine Club

New York City Audubon Society, Inc. www.nycaudubon.org

New York Ramblers www.nyramblers.org

Outdoor Promise https://outdoorpromise.org/

The Outdoors Club, Inc. www.outdoorsclub.info

Pine Hill Community Center www.pinehillcommunitycenter.org/

Proactive - Adventure, Health &

www.proactiveahw.com

Protect Our Wetlands, Water & Woods (POWWW)
box292.bluehost.com/~powwworg

Ramapough Conservancy, Inc.

Rip Van Winkle Hikers newyorkheritage.com/rvw

Rock Lodge Club www.rocklodge.com

RPH Cabin Volunteers

rphcabin.org

SAJ - Society for the Advancement of Judaism www.thesaj.org

Salt Shakers Trail Running Club www.saltshakersrun.com

Sassquad Trail Running www.sassquadtrailrunning.com **Shorewalkers Inc.** www.shorewalkers.org

Sierra Club Mid-Hudson Group sierraclub.org/atlantic/mid-hudson

Somers Land Trust somerslandtrust.org

South Mountain Conservancy Inc. www.somocon.org

St. Benedicts Prep Backpacking Project www.sbp.org

Storm King Adventure Tours www.stormkingadventuretours.com

The Storm King School www.sks.org

SUNY Oneonta Outdoor Adventure Club www.oneonta.edu/outdoors

Teatown Lake Reservation www.teatown.org

Tenafly Nature Center Association www.tenaflynaturecenter.org

Thendara Mountain Club www.thendaramountainclub.org

Town of Lewisboro
www.lewisborogov.com/parksrec

Town of Woodstock townwoodstock.digitaltowpath.org

www.tristateramblers.org

Troop 1 Mount Kisco

TriState Ramblers

www.troop1mountkisco.com

University Outing Club

www.universityoutingclub.org

Urban Trail Conference, Inc.

www.urbantrail.org

Valley Stream Hiking Club www.meetup.com/vshclub

Wappingers Greenway Trail Committee

West Milford 13ers www.weishike.com

Westchester Mountain Bike Association www.wmba.org/

Westchester Trails Association www.westhike.org

Yorktown Trail Town Committee

Join the Trail Conference, **Get Great Deals**

Check out some of the Trail Conference's valued Retail Partners and their great members-only discounts. Visit nynjtc. org/retail-partners for full details on all partner discounts.

Blue Foundry Bank

▶ Blue Foundry Bank makes quarterly donations to the Trail Conference based on the balances of our supporters' designated new or existing deposit accounts and new loans. Visit one of their local branches to become a member of their Community Alliance Program. Find a location near you at bluefoundry bank.com/locations.

▶ Get a 10% discount on all non-sale merchandise. 1000 Hurley Mountain Rd. Kingston, N.Y. 845.340.0552 atkenco.com

PhoTour Adventures

Receive a 15% discount off your first PhoTour Adventure. 845.629.1518 photouradventures.com

Explore Storm King and More With New West Hudson Map Set

Covering the popular destinations of Black Rock Forest, Schunemunk State Park, and Storm King State Park, the revised eighth edition of our West Hudson Trails map set is your accurate and up-to-date guide to trails west of the Hudson River in the Hudson Highlands of Orange County, N.Y. This two-map set covers more than 70 miles of marked trails; revised maps are due to arrive this fall. Significant sections of both the Long Path and the Highlands Trail are highlighted throughout the maps.

This eighth edition includes new trails within and adjacent to Black Rock Forest, a new

trail at the Hudson Highlands Nature Museum's Wildlife Education Center at Round Top Park, adjustments to scenic viewpoints throughout the area, the addition of several newly preserved lands and updates to state park boundaries, and the latest trail relocations. Many other updates and adjustments make these revised maps a must-have for anyone looking to explore these Orange County parklands.

All maps include detailed junction-to-junction mileage numbers, parking areas, scenic viewpoints, waterfalls, and other points of interest, and the maps fea-

5 0 9 9 5

ture UTM gridlines.

The map will be available in print format in vibrant color on our popular waterproof, tear-resistant Tyvek by shopping online at *nynjtc.org* or visiting our headquarters. In addition, it will be available in digital format on Apple and Android devices through the Avenza Maps app; learn more about our GPS-enhanced maps at *nynjtc.org/pdfmaps*.

Special thanks to all the volunteers and park partners who helped produce this map revision. The map set was also produced with support from Storm King Adventure Tours.

West Jersey Views and Volunteer Power

One of the most popular circuit hikes in northwest New Jersey, the Stony Brook/Appalachian Trail/Tower Trail loop through Stokes State Forest is considered a moderate hike with a great view from the A.T. at the Tower Trail junction. It also crosses one of the two 24-foot bridges built by the Trail Conference's West Jersey Trail Crew this spring.

Find the hike description and learn more about the work of our volunteers at *nynjtc.org*.

Mowie Liebmann

Share the Love at Liberty

Plans to buy or lease a new car? During Subaru of America's annual Share the Love event, Liberty Subaru in Emerson has named the Trail Conference as their Hometown Charity. At Liberty Subaru from Nov. 14 through Jan. 2, 2020, for every new vehicle purchased or leased, Subaru will donate \$250 to the charity designated by each buyer/lessee. Make sure to choose the Trail Conference and make a positive impact on the trails and land you'll be exploring via your new ride.

Sweetening the deal, the Liberty Family of Dealerships has decided to "share the love" at Liberty Hyundai and Genesis in Mahwah, and Liberty Kia in Ramsey as well. Just show your membership card when buying or leasing from Nov. 14 through Jan. 2, 2020 and they'll donate \$250 to the Trail Conference, too.

Don't forget that Trail Conference members get dealer's invoice pricing on Subaru, Hyundai, Kia, and Genesis vehicles at the Liberty Family of Dealerships. Our thanks to Liberty and everyone who chooses to support the Trail Conference mission!

Black and White and Wild

Jamie Cassaboon, wildlife fine artist and tattoo artist, is featured in a new exhibition on view through Oct. 23 at Trail Conference Headquarters. "The Graphite Art of Jamie Cassaboon" features wildlife works expressed in highly detailed, realistic graphite renderings on paper. Cassaboon is a signature member of the Society of Animal Artists and is currently represented by the Belvoir Gallery in Millbrook, N.Y. Much of his free time is spent photographing birds in and around his home in Dutchess County, N.Y., and

along the Hudson River Valley. Many of these animals become the subjects of his art.

The exhibit is open to the public and is on view Monday through Saturday from 9 a.m.

to 5 p.m. The Trail Conference is located at 600 Ramapo Valley Road in Mahwah, N.J. Visit *nynjtc.org* for more information.

MORE THAN JUST

A CAMPING STORE! CANOES & KAYAKS CLIMBING

SURVIVAL TRAVEL CROSS TRAINING SNOW SPORTS BACKPACKING

CAMPING HIKING

RUNNING OUTERWEAR FOOTWEAR CLOTHING KID'S

10% DISCOUNT ON IN STORE PURCHASES FOR NY/NJ TRAIL CONFERENCE MEMBERS (PROOF OF MEMBERSHIP REQUIRED

When Trail Conference members take delivery of any new Subaru, Hyundai, KIA, or Genesis between November 15th and January 2nd, the NY-NJ Trail Conference will receive \$250*! D HYUNDAI SUBARU GENESIS OF MAHWAH 05 ROUTE 17 NORTH MAHWAH, NJ 07430 LIBERTY HYUNDAI LIBERTY SUBARU 55 KINDERKAMACK RD Raise Your Expectations www.libertycarsnj.com 201.261.0900 201.529.2400 201.529.2400 'Liberty Subaru customers must choose NY-NJ Trail Conference from a list of "Share the Love" charities. Liberty Hyundai, Liberty KIA, and Genesis of Mahwah customers must present NYNJTC membership card at time of purchase or lease. This offer is valid only at Liberty dealerships.

First-Ever Westchester Map Set Covers 160-Plus Miles of Trails

Coming this fall, the new Westchester Trails map set is sure to become the go-to resource for discovering and exploring trails in Westchester County. The first edition of this three-map set focuses on Rockefeller State Park Preserve (the largest state park in Westchester County), Ward Pound Ridge Reservation (the largest Westchester County Park), and Teatown (the largest privately owned preserve in the county). All maps include detailed junction-to-junction trail mileage numbers, 10-foot elevation contour lines, parking areas, and much more.

The first map, Map 130, features the vast trail network at Rockefeller State Park Preserve, including the nearby Rockwood Hall Area. Several unnamed trails have recently been named and are in the process of being marked with signposts; the map includes these updates. Points of interest throughout the Preserve, including Eagle Hill, Raven Rock, and Spook Rock, are identified on the map. In addition, surrounding parks and their trails are shown, including Peabody Preserve, Pocantico Park, Tarrytown Lakes Park, and portions of the Riverwalk near Tarrytown. Large sections of both the Old Croton Aqueduct and North County Trail are shown.

The second map, Map 131, features the trails at Ward

Pound Ridge Reservation. The latest changes in this large trail system are included, with junction numbers shown to match on-the-ground signage. Popular destinations like Leatherman's Cave, Dancing Rock, and Bear Rock Petroglyph are indicated. Just outside the Reservation's boundary, trails are also shown in Armstrong Preserve, Lewisboro Town Park, Old Field Preserve, and Richards Preserve.

The last map in the set, Map 132, covers the varied trail network at and around Teatown. The map front includes a large detailed map of Teatown itself, while a map on the reverse zooms out to cover the Greater Teatown area. Several recent

trail changes at Teatown are reflected on the map, including a new Three Lakes Loop Trail that takes hikers past Teatown Lake, Vernay Lake, and Shadow Lake. The Greater Teatown map shows Teatown at the center of a larger area of connected and nearby parks. To the northeast, the Teatown-Kitchawan Trail extends to Kitchawan Preserve and the North County Trail; to the northwest, the Briarcliff-Peekskill Trail extends to Croton Gorge Park and the Old Croton Aqueduct.

The detailed trail mileages included on the three maps are a useful way to plan routes or navigate on the trails. In addition, 10-foot elevation contour lines help to show the underly-

ing terrain and make it easier to determine which trail sections may include challenging climbs or descents. Parking areas, including roadside pulloffs, are noted on the maps. Several public transportation access points are shown, including multiple Metro-North Hudson Line train stations, making it possible to explore many of these trails without needing a car. Scenic viewpoints, historical points of interest, and lakes and streams are also identified throughout the maps, and UTM gridlines further aid with navigation. The backs of the maps include useful information about

the parks, park regulations and contact information, tips on how to use the maps and practice Leave No Trace principles, and much more.

The maps will be available in print format in vibrant color on waterproof, tear-resistant Tyvek by shopping nynjtc.org or visiting our headquarters. They will also be available in digital format on Apple and Android devices through the Avenza Maps app; learn more about our GPSenhanced maps at nynjtc.org/pdfmaps.

To get more info about the new West-chester Trails map set and email notification when it becomes available, visit *bit.ly/tc-wms*.

Thank You

Special thanks to all who volunteered their time to help produce this new map, including volunteer project manager Jane Daniels, as well as Daniel Chazin, Geof Connor, Walt Daniels, Charlotte Fahn, Josh Howard, and Fred Stern. Thanks also to our park partners at Teatown, Ward Pound Ridge Reservation, and Rockefeller State Park Preserve for all their assistance.

We also wish to thank Teatown for their financial support toward production of this map. Map production was also funded in part by a grant from the Hudson River Valley Greenway.

Support trails, parks, and open space in the region by joining the New York-New Jersey Trail Conference.

SENER LES

The Trail Conference maintains more than 2,100 miles of trails, advocates for parks, protects open space, and provides volunteer service opportunities in the great outdoors.

Your membership supports the trails you love and gives you these additional benefits:

25% Discount on Trail Conference books and maps when purchased directly from the Trail Conference. Get a 10% discount on Trail Conference logo goods. Visit nynjtc.org/shop.

Great Discounts at supporting outdoor retailers and other businesses. See our full list of partners at nynjtc.org/retail-partners.

Free Enrollment in our Trail University introductory courses.

Workshops and Seminars on trail maintenance and construction, leadership training, wilderness first aid, environmental monitoring, GPS operation, and more. Find details at nynjtc.org/trailu.

Access to a wide range of volunteer opportunities on- and off-trail. Check out nynjtc.org/volunteer.

Join now at nynjtc.org/membership.

Join/Renew Trail Conference Membership

We maintain more than 2,100 miles of trails. Your membership helps us provide access to open space for everyone.

Included with membership: Trail Walker, 10% discount on purchases at many outdoor stores, and 25% discount on Trail Conference maps and books and 10% discount on logo goods purchased directly from the Trail Conference. Save time and a tree by joining or renewing online at nynjtc.org.

Select one: Upoin Renew Membership # if available

MEMBERSHIP TYPE

		Individual	Joint		
	Regular	□ \$40	□ \$50		
	Sponsor	□ \$75	□ \$90		
	Benefactor		□ \$200		
	Senior (65+)	□ \$35	□ \$40		
A joint membership is for two adults residing at the same address.					
For my membership of \$60 or more, send me a:					
☐ Trail Conference Hat OR ☐ Harriman-Bear Mountain Map Set					
To purchase a gift membership, call 201-512-9348, ext. 828.					
Name					
			Zip		
			one		
\square Check or money order enclosed \square Visa \square Mastercard \square American Express					
Card #		Ex	piration Date: /		
Make check or money order payable to the NY-NJ Trail Conference					
and mail to: 600 Ramapo Valley Road, Mahwah, NJ, 07430.					

Tax deductible. Dues are not refundable.