

VISTAS

AN ALLEGHENY LAND TRUST PUBLICATION | 2017 Q1

Newsletter Content

A YEAR IN REVIEW: 2016	2
ENVIRONMENTAL EDUCATION TEAM & DMH NEWS	3
DONOR RECOGNITION LIST, JOIN OUR BOARD	4-8
NOTES FROM THE LAND	9
EVENTS CALENDAR	10
MEET A STEWARD	11

2016: A Year to Remember

by Chris Beichner | President & CEO

We won't soon forget 2016. Just looking at the infographic tells a lot about our accomplishments over the past year. We were busy. We accomplished a lot. We are happy with our results. But, the statistics do not tell the entire story, and we're certainly not done reaching for our goals. Here are a few other ways that made 2016 a year we won't soon forget.

In August 2016, ALT was officially notified of our national re-accreditation status by the Land Trust Accreditation Commission. Out of 1,700 land trusts nationwide, we are only one of 350 land trusts that are nationally accredited. The accreditation status signifies to landowners, funders, and partners that we are committed to a high standard of excellence in all aspects of our operations and programming.

We began our re-accreditation process in 2015, five years after the original accreditation. It took us 18 months, five rounds of review, and more than 400 hours of time to complete the "audit" review of our communication, documentation, and decision processes.

Our renewed accreditation will not expire until August 2021. Here's to another five years of high standards!

This year also saw the launch of our new environmental education team. In June 2016, ALT hired two certified teachers from The Outdoor Classroom, which closed its doors in June. We also hired several part-time program facilitators to help bring our programming to various classrooms, scout camps, after-school programs, municipal parks, and our own conservation areas. Since June, we have provided programming to more than 5,000 children, adolescents, and adults. Our goals are to provide programming at more of our conservation areas and to bring new types of programming through unique partnerships.

Finally, our conservation and stewardship teams have been as busy as ever protecting more land, preparing conservation easements, managing a legion of volunteers, and completing various habitat projects. This past year saw us and our variety of great partners come even closer to protecting Hays Woods in the City of Pittsburgh to ensure that site becomes a future City park. Our stewardship team has organized numerous volunteer events planting trees, restoring habitats, removing invasive species, and maintaining trails. And as new land is protected, our team explores the best management practices for each conservation area, compiling what they learn into a management plan.

2016 was a year to remember, but we can only look back for so long. With 2017 upon us, we have set our sights on the next best project, looking for great partnerships, and of course, looking forward to seeing you outside exploring or volunteering at a green space near you.

For more information, e-mail Chris at cbeichner@alleghenylandtrust.org.

Making a Connection through Local Water

Photo by Jessica Kester. Students release trout into Chartiers Creek.

by Jessica Kester | VP of Education

"Odd," passersby may have thought on that cool Saturday morning in May as they witnessed a dozen 6th grade students and their parents eagerly peering at Chartiers Creek yelling, "Go, Hercules! Go!" For the teachers, parents, and Harrison Middle School 6th graders, though, it was the culmination of months of learning.

ALT's Environmental Education Team had been working with these students for months, teaching them about macroinvertebrates, water quality, water pollution, and other bodies of water. All of this aimed to help them determine if the little trout fingerlings they were releasing that day would survive in the creek waters at the Wingfield Pines Conservation Area. Through grant funding from the Department of Environmental Protection and support from the Baldwin-Whitehall School District, the students were able to raise Trout In The Classroom, and bring in ALT to do hands-on water conservation education programs with the students over the course of the school year.

It's activities like this—the trout release and leaf-pack macroinvertebrate studies—that leave the students with lasting impressions on land and water conservation. These hands-on activities build a sense of responsibility and care in the students today to make them better land owners tomorrow. This is why we're eager to bring more environmental education programming to more students and adults: to build a better, more healthy green future for us all.

For more information, e-mail Jessica at jkester@alleghenylandtrust.org.

From Industrial Site to Wild Plant Sanctuary

(LEFT) Photo by Lindsay Dill. A patch of Trillium from May 2016 on a steep slope.

(RIGHT) Photo by Keri Rouse. ALT VP of Land Resources Emilie Rzotkiewicz surveys Dead Man's Run headwaters.

by Keri Rouse | Community Coordinator

Too often, we see our treasured natural areas fall victim to development, disuse, misuse and other threats.

At Dead Man's Hollow Conservation Area, the opposite has happened as the once-industrial site transformed over the years into a biologically diverse conservation area, home to an array of flora including Trillium, Virginia Bluebells, and Jack in the Pulpit. Touting more than

200 acres of interior forest – habitat that can support some of the state's rare and threatened plants – the Hollow was designated as a part of the Wild Plant Sanctuary Program by Pennsylvania's Department of Conservation and Natural Resources (DCNR) this January.

DCNR developed the Wild Plant Sanctuary Program to recognize private landowners for conserving and providing habitat for native plant species. ALT is

implementing management recommendations to both enhance recreational opportunities at the Hollow and better the unique spaces and habitats found there.

Keep an eye on our website calendar for details about a May 7 wildflower hike to celebrate the Hollow's Wild Plant Sanctuary designation as well as views of the blooms.

For more information, e-mail Keri at krouse@alleghenylandtrust.org.

Thank You for Your Support in 2016

More than \$100,000

Allegheny Regional Asset District
Colcom Foundation
PA Department of Conservation and
Natural Resources
Redevelopment Authority of Allegheny
County
Richard King Mellon Foundation

\$10,000-\$49,999

Heinz Endowments
Donna L. Kipp
Mr. & Mrs. John Lenzner
Massey Charitable Trust
The Pittsburgh Foundation
PNC Foundation
Stanny Foundation
Dave & Sally Wade
W.P. Snyder III Charitable Foundation

\$5,000-\$9,999

Allegheny Financial Group
Blumling & Gusk, LLP
EQT Foundation
Jeremy Kubica
Thomas Marshall Foundation
Mr. & Mrs. Thomas W. McCargo
Steve & Brenda Schlotterbeck
Talisman Energy
PPG Industries Foundation

\$1,000-\$4,999

Lisa D. Steagall & R. W. Allebach
Anonymous Fund 11
BNY Mellon Community Partnership
Suzanne Broughton
Tom & Julie Browand
Jonathan & Ellen Caulkins
Ann B. Coburn
Suzannah Dalzell
Earthshare
Henry & Mary Ewalt

First National Bank
Google Inc.
Robin Hummel-Johnson
Independent Controllers
David Immonen & Kathleen Davis
Laurie & Rick Johnson
Manning Napier Foundation
Mitsubishi Electric Power Products, Inc.
Jessica Mooney

North Allegheny Intermediate School
Student Council
Brian O'Brien
Ray & Elsa Parker
Stephen Quick & Karen Sloneker
William Recker
The Sprout Fund
Tim & Carrie Stanny
Williams Coulson Johnson Lloyd Parker
& Tedesco LLC

**"Look deep into nature,
and then you will understand everything better."**

—Albert Einstein

\$500-\$999

Mr. & Mrs. Christopher Abell
Kenneth & Jennie Barker Wildlife
Preservation Fund
Confluence Financial Partners
Jaimes C. Contreras
George H. & Susan D. Craig Fund
Sylvia Dallas & John C. Oliver III

First American Title Insurance Company
Friends of Wingfield Pines
Google Matching Gifts Program
Stanley & Jill Herman
Highmark Matching Funds
Roy Kraynyk
Paula M. Lockhart
Martha & Richard Munsch

Sharran & Gary Novak
Maryanne & Bob Purdy
Stefan von Rintelen
Mr. & Mrs. Preston W. Shimer
Sisterson & Co. LLP
Donna Wine
Jeaneen Zappa

\$250-\$499

Amshel Charitable Foundation
David Berman
Mr. & Mrs. Fitzhugh L. Brown
James L. Cosgrove
Sigo Falk
Mrs. Ronald E. Gebhardt
Margaret S. Gilfillan
Mr. & Mrs. Thomas Goff
Robert Gordon
Christine Graziano
Michael & Paula Heinricher
The Hillman Company
Jill Hollingshead & William Rorison
Scott Holquist
Craig & Frances Kinney

Peggy & Bill Kipp
Scott & Joanne Kovaloski
Brian McBane
Lynn & William McIlroy
Sally & Steve McVeigh
Hazel & Simon Merrills
Alan S. & Patricia A. Miller
David Mylet
Robert & Vicki Nebes
Mr. & Mrs. David Nimick
Shirley Olander
James H. Oliver
Robert Opat & Lou Ann Kinol
Laura & Tom Pangburn
Robert & Christine Pietrandrea

Seth Porter
Jeffrey Quirke
Joseph M. & Page C. Ritchey Charitable
Fund
Sharon R. Roseman & Paul M. Palevsky
Mr. & Mrs. William Roemer
Sally S. Ruffin
Mr. & Mrs. Howard H. Shockey
Frank & Susan Simons
Marguerite Standish
Hayes & Patricia Stover
Henry & Karen Thorne
John & Lindsay Totten
Mr. & Mrs. John W. Ubinger, Jr.
Linda Young

\$100-\$249

Peter Argentine
Dr. & Mrs. Alan Axelson
Mr. Sherman D. Bailey
Jack & Valerie Baker
Benefits Network
Tingle & Richard Barnes
Elizabeth Bernens
Barbara W. Bonnett
Mark Bowers & Loree Speedy
Sean Brennan
Marcia McNutt Brissett
The Brodine Family
Frank & Laurie Bruns
The Ann & Frank Cahouet Foundation
Bill Carson
Sally Ann & Joseph Cortese
John & Noreen Coyne
George & Susan Craig
James Crockard
Marian Crossman
Harold & Linda Deiss
Dell Inc.
Dollar Bank Foundation
Mary Donovan & Curt Helffenstein
Tom & Sarah Dougherty
Judith & Stephen Downing

Martha & Jim Haines
Jeanne Hauray
Beth & Bob Hedin
Albert Heinricher
Alice Hickey
Jane & Larry Hitchens
Timothy Hogan
Howard Horstman & Laura Marshall
Mary & John Hotchkiss
John & Nancy Hurley
Brian Jensen
Dr. Sherwood Johnson
Sharon A. Kimble
Dr. & Mrs. Milton, and Lynn Klein
Andy & Ginny Komer
Janice Koopmans
Mr. & Mrs. Robert Kopf
Thomas Kopf
Kathleen Kovacs
Richard Kubia
Charles & Janine Kulbacki
Rich & Lois Kulbacki
Mark Lacey
Sherye & Don Lammers
Robert & Amy Lang
Thomas Larrimer

Ron Painter
Kevin & Marguerite Park
Bill & Dolly Paul
Steve Pietropaoli & Amy Lovell
Sharon Pillar
Dorothy & Neal Pollon
Drs. Cindy & Rob Potter
Charles & Carol Prenz
Karen Ranick
Scott Rasmussen
Mary & Clark Remington
Jory & Melanie Richman
George & Marie Rodgers
Joy Sabl
Michael & Janice Scherer
Theresa & Edward Schroth
Bob Seltmann
Horton Semple
The Sewickley Hunt
Shaler Garden Club
David & Nina Shevchik
Steven Shultz
John & Holly Sipes
Gene Sachs Smith
Joseph Smith
Roger & Linda Smith

*"Adopt the pace of nature:
her secret is patience."*

—Ralph Waldo Emerson

J.G. Dropcho
Beth Dutton
Sally Edison
Mr. & Mrs. Richard B. Elste
Robert & Sharon Erdlen
Benjamin & Lisa Ewing
Bob Fadden
Russell Feingold
John Flannigan
Al Fleckenstein
John & Susan Frantz
Mary Louise & Doug Fowkes
Ronald Frank
James Funderburgh
Garden Club of Allegheny County
William Getty
Grege & Karin Glass
GlaxoSmithKline
David Goss
Terry Gossard
Paul Griffith
Barbara & Gary Grosch
Arthur Guzzetti

Kenneth LaSota & Rebecca Stanhope
William Lawrence III
Elsie Y. Lewis
Susan Luebbert & Christopher Hill
Rhonda & Kerry Madden
August & Diane Mantia
John & Susan Marano
Susan Marshall
Howard & Shirley McIlvried
Arthur McNair
Homer & Barbara Mehrling
Joseph Meier & Katherine Ke
Douglas Meredith
Patrick & Valentina Miller
Betty & John Moraca
Diana & Jeffrey Morrow
John & Kathy Murphy
Mr. & Mrs. Dan Naumann
Mr. & Mrs. David Noyes
Martin E. O'Brien
Christine O'Lare & Ian Lindsay
James & Rosemary O'Neill
Over the Bar Bicycle Cafe

Mark & Jackie Speedy
Susana & David Steppan
Mr. & Mrs. John A. Straka, III
Diane & Patrick Strollo
Renee & Henry Suhr
Michael Super
Julie Tedjeske
Trowel & Error Garden Club
E. H. Unger
United Health Group
The Vaders Family
Heidi Vangorder
Tammy Vargo
Ted Vuchinich, Ginny Balderston
& Family
Jessica & John Walliser
Tom Wanko
Timothy & Annette Watkins
Marvin Wedeen
Timothy & Susan White
Mary W. Wilson
Barbara Zupcic

Up to \$100

Jerry Angelo
Jason Albright
Allison Park Sportsmens Club
Tom & Marjorie Armstrong
Jeanine Ayers
Karen Bagnato

George Balderose
Jennie Bartlett
Tony Battilana
Mr. & Mrs. Don Black
Justin & Whitney Bertram
Glenn Bohn

Joanne P. Boyd
Karen Brock
Andrew & Colleen Brown
Pat Brown
Paul M. Brown
Carol Broz

... Continued up to \$100

Julia Bubanovich
Robert & Kathleen Buck
Raquel Buranosky
The Butson Family
James Callan & Carol Adele Weitz
Mr. & Mrs. Richard Carrier
John Carson
Ronald Casper
Mr. & Mrs. Gary Chace
Chartiers Animal Hospital
Harold Cook
Laura & Ron Coombs
Abby Jo Corbin
Deborah Coy
Sally Crawford & Tom Roncevich
Jean Daniels
Edward Darney
Sally Dawson
David & Nancy DePace
Francis Denes
Lindsay Dill
Irene J. Dinning
Mark T. Dixon

Thomas Headley
Paul Heckbert
Todd E. Hipwell
Benjamin Hitmar
Ivan Hofmann
Millie Holland
Lorraine Hoolahan
Carol Hoover
Thomas Hosey
Mike & Patricia Houck
Mr. & Mrs. Arthur J. Innamorato
Chris Irwin
Kenneth Janowitz
Thomas Jewart
Ken & Barb Johns
Finn & Lisa Johnson
Sue & Jim Johnson
Graham & Marilyn Johnstone
Matthew Juskowich
Mr. & Mrs. Daniel Kamin
Jane Kaminski
David & Deborah Kapp
George & Judith Kasten

Steven & Denise Mironov
Jason & Emily Mohr
Bill Moul
Anna Moulton
Richard & Marilyn Myers
Ron & Lucy Nacey
Ralph Natale
Philip & Eileen Neubauer
Matthew Newingham
North Fayette Garden Club
Gerald & Donna Novelli
Daniel & Lisa Nydick
Mr. Daniel O'Malley
Matthew Opdyke
Nancy Page
Linda Paine
John Parks
Michael & Shannon Poleta
Brady Porter
Evelyn G. Rader
Grace Rader
Trinidad Regaspi
Patricia Renwick

*"Study nature, love nature, stay close to nature.
It will never fail you."*

—Frank Lloyd Wright

Thomas & Judith Donohue
Eleanor Dvorsky & John Metcalf
Hugh Downing
Sharon Eakes
William Ebertshauser
Linda & Jim Edson
Raymond Egger
Laura Ellis
Mark Etzi
Betty Evans
Janet Fesq
Dr. & Mrs. Robert Fidoten
Michael & Joan Foran
First Energy Foundation
Richard Flaus
The Flayer Family
Don & Molly Fogel
Dolores Frank
Paul Garlicki
The Gavigan-Browne Family
Tim & Julianne Giegel
Jim & Carol Godkins
Ken Goebel
Paul Good
Sherri & Court Gould
Stephen & Nancy Graham
William & Christine Graham
Klaus Gross
Janice & John Haltigan
Charles & Nancy Hamilton
Cecelia Hard
Patricia W. Hare
Chris & Iris Harlan

Donald & Marlene King
Paul King
Ken Knapp
Susan Knoebel
Brian & Kim Koah
Chip Kraynyk
Bryan Labuda
Charles Lawton
Thomas Leahy
John Lednak
Mr. & Mrs. John L. Liebenguth
Jeremy Lockhart
Jane Lutinski
Jad Mahsoob
Matt Mainhart
Joseph Makowski, Jr
Fiorella & Paulita Malit
Marisa Manheim
Larry Markle
Elizabeth Marshall
Jim Maslanka
Cynthia A. McClain
Suzanne L. McCoy
David & Jeanette McDewitt
Christina McNamara
Patrick V. McShea
Pamela C. Meade
Joann Menzer
Judy Mermigas
Jacquelyn Mershon
Harry Mertz
Ed & Carol Mertz
Dan Meyer

Kathleen Reuter
Wayne & Lisa Reutzel
Steven & Barbara Rieker
Michelle Roberts
Kenneth Robinson
Marjorie Robinson
David Rohm
Alice Ronk & James Graham
Betty Rowland
Michael Sambroak
Elizabeth Santos
Dave & Kathy Sauers
Joan & Cliff Schoff
Rick & Christy Semple
Chris Seymour
Sandy & Doug Shuck
Victor & Patricia Siclari
Susan Simmers
Beth Simons Ingram
John Sipes
Peggy Slota
Mr. & Mrs. John Smalstig
Albert Smith & Linda Berardelli
Kevin Snyder
Nancy J. Snyder
Thomas & Deborah Stackrow
Nancy & Paul Stadnik
Linda Stafford
Mary Ann Stahlheber
Judy & James Stark
Bruce & Mary Stefanko
Matthew & Jennifer Steenson
Robert Steffes

. . . Continued up to \$100

Brenden & Rachel Stokes
William & Karen Stotler
Lora Stumpf
Michele Taylor
Robin Teets
Joseph & Deborah Thomas
Richard & Carol Thompson
Shannon Thompson
Carol Thomson

Mandy Ticknor
Bruce & Lynn Titus
Monika & Joe Tomko
David Torrey
William Tunney
Natalie Uschner-Arroyo
Marge Vance
Kevin & Patricia Vunak
John Warren

Mark R. Wasko
Joseph & Debra Weimer
Lou & Amy Weiss
Matt Wholey
Roy Wiegand
Allan & Christine Williams
John H. Wilson
Dominic Wyzomirski
William & Louise Zinn

In-Kind Donors

Marcy Cendroski
Blair Cessna
Laurie & Rick Johnson
LMS Greenhouse & Nursery

Holly Muir
Ross Township
JoAnn Rouse
Steel City Ghost Hunters

Thomas J. Valiknac, P.E.
Wall-to-Wall Studios
Wild Excellence Films
500+ Volunteers

In Honor Of

Henry W. Ewalt, Esq. *in honor of Andrew & Kim Patterson*
Ronald Frank *in honor of Marsha Frank*
Ivan Hofmann *in honor of Bram Johnson & Carol Kraynyk*
Carol Hoover *in honor of Sherman & Cenetta Hoover*
Elizabeth Marshall *in honor of Alice Marshall*
Howard Horstman & Laura Marshall *in honor of Alice Marshall*

David Sauers *in honor of Patricia Sauers*
Sally & Steve McVeigh *in honor of John Oliver*
James H. Oliver *in honor of John Oliver*
Marguerite Standish *in honor of John Oliver*
Elsa Zollars *in honor of Jean Wright*

In Memory Of

Chris & Diane Abell *in memory of Ann Coburn*
Yves Alarie *in memory of Micheline Alarie*
Pat Brown *in memory of Chad Brown*
John Burdick *in memory of Becky Burdick*
George H. & Susan D. Craig Fund *in memory of Ann Coburn*
Sharon Eakes *in memory of Hal Williamson*
Robert & Sharon Erdlen *in memory of Natalie Wain*
Martha Haines *in memory of Ann Coburn*
Todd Hipwell *in memory of Harry Hipwell*

Robin Hummel-Johnson *in memory of Ann Coburn*
Janice Koopmans *in memory of John Hamm*
Ron & Lucy Nacey *in memory of Jerome Emmett Nacey*
Brenden & Rachel Stokes *in memory of Rowan Stokes*
Dave & Sally Wade *in memory of Ann Coburn*
Weber Family Revocable Trust *in memory of Mark Weber*
Roy Wiegand *in memory of Howie & Bif*
Linda Zitcovich *in memory of John Zitcovich*

Bradford Woods Conservancy Donors

Sylvia & Bob Affleck
Yves Alarie
Lisa D. Steagall & R. W. Allebach
Robert & Inta Anticole
Doug & Amy Atkinson
Karen Bagnato
Mr. & Mrs. Robert Baierl, Jr.
Bob & Cathy Baierl
David & Lisa Baldonieri
Betsy & John Baun
Charlene & Joe Beck
Berry Vine Gifts LLC
William & Erin Blechman
Karen Brock
John Burdick
Charles & Molly Coltharp
Betsy & Glen Chatfield
Tracey Cullen
Kent & Merle Culley

Ruth Ann & Tom Demianczyk
William & Mary Dobson
The Dominion Foundation
Robert & Aimee Downing
Tom Dubois
Paul Fackler
Gerald E. Feldman Revocable Trust
Martha & Frank Finley
David & Maria First
Christopher & Karen Fitting
Janet Foreman
Grege & Karin Glass
William & Christine Graham
Diana Greenberg
Mark Hale & Paula Lodge
John & Catherine Herbert
W.R. Hess & Eloise L. Hess
Paula P. Hinston
Jean Hipwell

Lorraine Houston
Mary Jane & David Huggins
Ann & James Jenkins
Ned Jenkins
Arthur Kasson
George & Judith Kasten
Cheryl Kello
Rob & Meghan King
Peggy & Bill Kipp
Dr. Brad Klueber
Juliet & Jonathan Krassenstein
Paul J. Kunowski
Paul & Kathleen Lagnese
Sherye & Don Lammers
Ray & Joyce Lewis
Anthony & Dana LoChiatto
Mr. & Mrs. Curtis W. Marsh
Kathy Masciola
June & Terry McCartney

... continued Bradford Woods Conservancy Donors

Marge McClintock
Roger McIntyre & Family
Conor & Michele McKenzie
Melinda & Jim Meighen
Dan Micheltore & Abigail Marusic
Kathy D. Mole
Ray & Ginger Morris
F. Harvey Morse
Deborah Moses
Richard & Sally Mowrey
Muhlenkamp Family
Sandra & Robert Murray
Paul & Margie Myers
Mary Nast
Philip & Eileen Neubauer

Dale Newman
Christopher Passione
Paul & Gwen Phillips
Linda J. Philpott
Gretchen & Jack Pinkerton
Gary Price & Beth McCandless
Ila Jeanne Sensenich
Janet & John Sinclair
Bob & Jane Slagter
Mr. & Mrs. Michael A. Slater
Mr. Richard Smith
Stevie Smith
Nancy J. Snyder
Carol & Bruno Solari

Beth A. Stuijzand
Luann & Donald Tacznosky
Jane Tamulonis
Bill & Marialena Thoma
Mike & Shannon Thomas
Carol Thomson
Edmund Tillotson & Lia Pardis
Mike McGarry & Barbara Tischler
Ben & Jaime Titus
Bruce & Lynn Titus
Joe & Jason Uhler
Beth Weber
Donald & Mary Williams
Karen & Steve Wirth
Linda & John Zitcovich

THANK YOU FOR YOUR ONGOING SUPPORT!

We do our best to run accurate reports to list all of our donors; sometimes human and technological errors get in the way. If you were a 2016 donor, but do not see your name listed, please contact us so we can recognize your support.

Make A Difference: Join Our Board

Photo by Lindsay Dill. ALT volunteers take an amphibian identification hike at Wingfield Pines during a Bioblitz event.

by **Chris Beichner** | President & CEO

Volunteers are the heart and soul of most nonprofits. They spend countless hours out in the sometimes-extreme elements to help an organization begin, maintain, or complete a project.

We feel very fortunate as most of you are the best volunteers we could ask for; You're there when we need you. In 2016 alone, you have contributed nearly 5,000 hours of

your time to the cause of land conservation.

Thank you for your commitment to service and for supporting ALT!

We are currently looking for a different type of volunteer – Board members. By June, ALT hopes to add a few new faces to our governing body, and who better to ask than our dedicated supporters, donors, and volunteers?

You've already committed your-

self to ALT in so many ways, and we hope you'll consider getting involved on another level as a member on our Board of Directors.

If you are interested, please contact us to discuss the details of being an ALT Board member, and your interest in land conservation in our region. Thank you!

For more information, e-mail Chris at cbeichner@alleghenylandtrust.org.

notes from the land:

Protecting Social & Wildlife Habitats

Photos by Lindsay Dill. (LEFT) An early spring afternoon at Linbrook Woodlands in April 2016. (RIGHT) Community members and project supporters of Linbrook Woodlands hike the trails during the May 2016 unveiling event.

by Roy Kraynyk | VP of Land Protection & Capital Projects

Our ecological metrics and Allegheny GREENPRINT often identify which lands we should prioritize protecting. For example, Biological Diversity Areas (BDAs), are large land areas throughout the county that host certain species of special concern. The plant(s) or animal(s) making a tract of land a BDA may be unique to the county, state, continent, or even planet. So BDAs are targeted for protection because their ecology is diverse and intact so they represent the best of the remaining natural areas.

Our success is often measured by the number of acres protected in BDAs, miles of stream restored, miles of trail constructed, or tons of carbon sequestered by trees. These objective, quantifiable metrics are

commonly used by land trusts when reporting out to our funders and constituents about our work.

However, there is another type of ecology that we are beginning to find more value in tracking and measuring. It's not something that we are aware of when we are in the evaluation phase of project, like whether or not it is a BDA, nor is it something that we can be sure will be there after we acquire a property. However, it is something that may grow organically over the lifecycle of a project. When it does, it morphs into its own shape, character and personality. They are the social networks that evolve around ALT's conservation areas.

Since ALT began protecting land in 1993, five of these so-called "social networks" have formed as a result of our work protecting more than 2,100 acres in 27 municipalities. So-

cial groups have organized around Dead Man's Hollow, Bradford Woods Preserve, Sycamore Island, Wingfield Pines, and, most recently, Linbrook Woodlands. These groups organize special outings and fundraisers to help care for and fund conservation area trails, natural features, and education. All the while, these groups are having fun, expanding social networks to new friends and neighbors, and learning more about the importance of local green space.

A lot has been written about the importance of the social fabric of a community. It is rewarding to know that our work is not only protecting and creating habitat for wild things, it is also providing habitat that fosters social relationships for people.

Contact us if you'd like to create your own "Friends Of" group for your favorite local ALT green space.

For more information, e-mail Roy at rkraynyk@alleghenylandtrust.org.

Upcoming Events

Education Events

Volunteer Events

APRIL 10, MAY 10, JUNE 9, JULY 8

Times Vary

Starlight Stroll @ Wingfield Pines

All ages | Fee to Register

Stroll under the light of each month's full moon with trained education staff. Topics vary depending on the evening's expert, and can include nocturnal and crepuscular creatures, astronomy, lore, and more!

APRIL 15 | 8:30a - 4:30p
Birds, Blooms, & 'Shrooms
location TBD

Adults & Educators | Fee to Register

Learn bird, flower, and mushroom identification techniques at our workshop. Guided by experts, you'll also learn how to use citizen science platforms like Project BudBurst, iNaturalist, and eBird and to bring hands-on activities into your classroom.

APRIL 18, MAY 16, JUNE 20
5:00p - 7:00p

#TrailTuesdays @ Dead Man's Hollow

Lace up your boots, get outside, and lend a hand in helping improve local land! Join us every third Tuesday (April-September) as we work to improve and expand the Hollow's trail system.

APRIL 29 | 9:00a - 12:00p
Breaking Ground Trail Day
@ Barking Slopes

Armed with a trail plan to expand and enhance the trails at Barking Slopes Conservation Area, we need helping hands to make the improvements a reality! Join us!

APRIL 29, JULY 8, SEPT 30

Times Vary

Bioblitz 2 & 3 @ Wingfield Pines

All ages

Join ALT staff and experts to identify varying plant, animal, and fungi species, and use citizen science platforms to record our findings. These are part of a four-part bioblitz series to take place in 2017.

Mondays, Wednesdays, Fridays
through May & June

Environmental Education Series
@ Lauri Ann West Community Center

Ages Vary per Program | Fee to Register
Join our Environmental Education team as they bring their lesson plans to the Lauri Ann West Community Center for the following series: Investigation Nature (ages 5-10) on Mondays, Nature Nearby (ages 18+) on Wednesdays, and Science Sprouts (ages 3-4) on Fridays. Investigation Nature attendees will learn about how to cook and who eats whom in nature. Nature Nearby attendees will participate in expert-guided hands-on learning about a variety of nature topics from Hummingbirds to the benefits of composting. Science Sprouts attendees will engage with STEM activities to learn about nature's architecture, flora & fauna, and water health. Registration & additional information for these programs is on the community center's website.

MAY 2, 9, 16, & 23 | 10:30a - 11:30a
Science Sprouts Camp
@ Wingfield Pines

Ages 3-4 | Fee to Register

Sign up your young explorer to become a sprouting scientist! Our new Science Sprouts camp immerses young learners in nature as they interact with the natural environment through age-appropriate stories, crafts, and hikes around the many habitats of Wingfield Pines.

To register and find more information, visit our events calendar at: alleghenylandtrust.org/events/

EQT Foundation Joins Sponsorship Program

by **Lindsay Dill | Marketing Communications Director**

We welcome EQT as a major organizational sponsor.

Thanks to EQT and other recent sponsors, we met our 2016-2017 goal for sponsorships and are continuing to strive for more program support.

Last year, sponsorships translated to funding for more than 7 community day outreach events; mushroom/bat/ghost/dog hikes, and more.

This year, we'll be expanding on-site education events for the public, including more hikes exploring macroinvertebrates, mushroom identification, plant identification, bird identification, watershed comprehension, full moon-watching, and more.

If you or your company are interested in learning more, con-

tact us or visit our website www.alleghenylandtrust.org. We'll send you an informational packet detailing benefits of our various sponsor levels. Again, a big THANK YOU to the EQT Foundation.

For more information,
e-mail Lindsay at ldill@alleghenylandtrust.org.

Meet A Steward: The Allison Park Sportsmen Club

(LEFT) Photo courtesy of the Allison Park Sportsmen Club. Club members volunteer on a Pine Creek stream improvement project in August 2016 at North Park. (RIGHT) Photo by Keri Rouse. A hunter walks an ALT conservation area trail.

by **Lindsay Dill**

Marketing Communications Director

Stewards come from varied backgrounds with varied interests: hiking, biking, canoeing, birding, horseback-riding, mushroom hunting, star-gazing, and hunting. Each is an explorer of the land, and we also consider them a user.

No matter how careful we are, though, users leave an impact on the land even if they follow the "Leave No Trace" Policy. Our avid group of volunteers helps to balance the impact of people on land by monitoring, maintaining, and improving our conservation areas.

Hunters are often portrayed strictly as users, so when ALT staff spoke at an Allison Park Sportsmen Club (APSC) meeting, we approached them with information on hunting permissions, details about ALT

hunting lands, and the permitting process. While explaining "Leave No Trace" and our reasoning for allowing hunting – deer population management to maintain a healthy forest – we learned that for members of the APSC, to use the land is to make a promise to the environment:

"I give my pledge as an American to save and faithfully to defend from waste the natural resources of my country. The soil. The water. The air. The minerals. The plant life and the wildlife. This is my pledge."

This is a pledge read at each APSC meeting and printed in each published bi-monthly Conservation Committee Report, where they also report on conservation news affecting local ecology.

"As a sportsman, I spend a lot of time in the woods and on the streams of Pennsylvania. I want to preserve all this for

future generations so that they may have the same experience," APSC member Tom Walsh said.

While we consider ourselves open-minded, even ALT staff were surprised and delighted by this club taking on land conservation as seriously as we do. It's rare to find user groups as dedicated to valuing land conservation, and we certainly didn't expect to find it in a hunting-based group.

Maintaining our current lands, enhancing habitat for game, and protecting additional acres for hunting take both effort and money, and we need your help. We hope you'll consider volunteering or donating to aid our land protection and stewardship efforts.

Contact us to learn more about getting involved, invite ALT to your group meeting, or share stories from your season.

For more information, e-mail Caitlin at cseiler@alleghenylandtrust.org.

BOARD OF DIRECTORS

CHAIR

M. Damon Weiss, P.E.

VICE CHAIR

Robin Hummel-Johnson

SECRETARY

Jessica Mooney

TREASURER

Brian O'Brien, CPA

Sue Broughton
Fred Brown
Beth Dutton

Christine Graziano
David Hunter
Laurie Johnson

Ken LaSota, Ph.D.
Ray Parker, Esq.
Steve Schlotterbeck

STAFF

Chris Beichner

President & CEO

Lindsay Dill

Marketing Communications Director

Tom Dougherty

Vice President of Development
& External Affairs

Julie Halyama

Development Associate

Jessica Kester

Vice President of Education

Roy Kraynyk

Vice President of Land
Protection & Capital Projects

Keri Rouse

Community Coordinator

Emilie Rzotkiewicz

Vice President of Land
Resources

Caitlin Seiler

Director of Volunteer
& Land Resources

Julie Travaligni

Education Program
Director

Allegheny Land Trust
416 Thorn Street
Sewickley, PA
15143

ABOUT ALLEGHENY LAND TRUST

Allegheny Land Trust (ALT) is an independent, non-profit organization that has been helping local people save local land in the Pittsburgh region for nearly a quarter of a century.

Founded in 1993, ALT has protected more than 2,100 acres of green space preserving our region's unique natural beauty, providing enhanced outdoor recreational opportunities, improving water quality, fostering biodiversity, and enhancing the overall quality of life for our communities. ALT's areas of strategic priority include Land Conservation, Stewardship, Education, and Urban Greening.

ALT's mission has expanded in recent years to include innovative methods of land conservation in support of community needs for urban green space as well the addition of a professional environmental education team teaching children of all ages to understand and appreciate the natural world.

With conservation areas in 27 municipalities, there is now an ALT conservation project within 12 miles of every Allegheny County resident. The benefits of ALT's efforts can be experienced across the region from McKeesport to Franklin Park, Upper St. Clair to Blawnox, Mt. Washington to Plum, and many places in between.

Keep in Touch with ALT

alleghenylantrust

allegheny-land-trust

@alleghenylantr

alleghenylantr

@alleghenylantr

AlleghenyLandTrust

AlleghenyLandTrust

info@alleghenylantrust.org

alleghenylantrust.org

412-741-2750

Please recycle or reuse this newsletter when you're finished -- share it with a friend, use it in a Spring collage, etc. Email us with your creative reuse of Vistas!

Vistas is underwritten by an anonymous donor. Thank you!

©Allegheny Land Trust 2017.

FFP's Combined
Federal Code
is 62348

Printed on Recycled Material.