

The Upland Journal

PROTECTING THE HISTORIC, AGRICULTURAL AND NATURAL RESOURCES IN AND AROUND CAZENOVIA FOR THE BENEFIT OF THE COMMUNITY

SPRING 2015

Cazenovia: An Upland Community

Cazenovia's early history and success was defined by its geography as an upland community. Settlers moving west to find new land and opportunities climbed out of the lowland basin of an ancient sea, up past the Onondaga escarpment characterized by Chittenango Falls, to a fertile land of rolling hills that is now known as the Northern Appalachian Plateau and Uplands. They built a community that relied on the steady waterpower of Chittenango Creek to manufacture a wide range of goods. Over the years the goods were transported by trail, then plank road, railroad, and now by highway to connect to the larger lowland cities and points beyond.

Evergreen Cemetery, Cazenovia—location for CPF's Walk Among the Spirits, October 2014

Its upland status made Cazenovia a summer destination with its cooler climate and picturesque lake. The well-to-do built large mansions. The picnic and tent grounds were perfect for weekend escapes via train from Manlius, Dewitt, and Syracuse. In winter

the ice harvest off the lake was cut and stored and shipped year-round to lowland towns for refrigeration.

The Onondaga and Oneida Iroquois had cleared much of the upland ground of trees through controlled burning — subsequently enabling this fertile land to support a robust and thriving dairy and agricultural economy which still ships milk and food to the more industrial lowland.

Cazenovia's upland geography is the basis for the historic village, open spaces and natural resources that still define its valued character today.

Reed Farm, New Woodstock

Large-Scale Planning for Public Recreation

In 1981 CPF took the bold step of protecting properties in the Cazenovia area by placing a deed restriction on what is now the landscaped public space on Lincklaen St. owned by the Methodist Church. CPF now owns 380 acres that is primarily managed for public recreation. Other public-access open space in the Town of Cazenovia includes 836 acres of State-owned land and the 100 acre Stone Quarry Hill Art Park.

Is there a public benefit in connecting some of these 1316 acres of public-access land together? What is involved in starting to plan land protection and outdoor recreation on a landscape scale?

At the May 21 CPF Annual Meeting, Andy Zepp, Executive Director of the Ithaca-based Finger Lakes Land Trust, will share their work to create what they call the Emerald Necklace: uninterrupted green public access across the hills and valleys of the Finger Lakes area. The presentation will hopefully inspire and guide residents of the Cazenovia area, CPF and potential partner organizations in assessing the opportunity for our own large-scale planning to further public enjoyment of the protected properties around Cazenovia. Please join us and be a part of the discussion.

Sherman's Gulch—a CPF property

President's Column

Spring feels great after what seemed like a very long winter. Milder days and the warm sun make us want to get outside and soak it in! Our popular Walks 'n Talks series and other CPF programs and events are geared to get you and your family outside to experience some of the things that make Cazenovia special — we hope you take advantage of those opportunities.

To make sure you know about them, CPF has focused over the past year on improving its communications to members and the community. In addition to the *Upland Journal*, members regularly receive the *CPF e-news*, which notifies you of near-term events and breaking news. We've also improved our website (www.cazpreservation.org) to include more timely and relevant information, including helpful resources on land preservation, our events and local trails.

We're continuing to refine our communications to better serve the needs of CPF members. We'd love to hear your ideas on what we can do better so you get the information you want in a prompt and convenient way. If you have any suggestions on how we might improve, please contact us at cazpreservation@gmail.com, or contact us from our website.

Thanks for your continued support of CPF, and I look forward to seeing you out there!

Carlos Gavilondo

2014 Thank You's

- Sarah Tietje, Chad Eno and Becky Walters for their work on the Historic House Sign Initiative.
- Ben Sparks for reconstruction of the Sherman's Gulch trail bridge with help from Perryville's Boy Scout Troop.
- Roxy Spano, Sharon Cooney, Matt Urtz, Elisha Davies and over 20 other ghosts, specters and other helpers for the Walk Among the Spirits.
- Students from Cazenovia College Environmental Studies Club, ES classes and SUNY-ESF landscape architecture students for work in the Willow Patch and Willow Place.
- Larry Daley, CRIS volunteers, Cazenovia College students and summer recreation program participants for building and installing 14 bluebird houses on Fairchild Hill.
- Over a dozen volunteers who post signs, replace maps, clip branches, cut trees and plow parking areas on CPF trails.
- Plus the numerous people who show their care for our town through picking up garbage, attending a Town meeting, sharing historic information, maintaining a landscape, or helping in their own way to protect the landscape and quality of life so valued in the Cazenovia area.
- The Bowers family for their donation of two historic Frank Selinski willow baskets

2015 CPF Walks 'N Talks

Saturday May 9	1 p.m. – 3 p.m.	Furs and Skulls – New York's Mammals	Cazenovia Public Library
Thursday May 21	7 p.m.	CPF Annual Meeting	St. Peter's Parrish Hall, 10 Mill Street, Cazenovia
Saturday May 23	10 a.m. – Noon	Planting a Pollinator Garden	15 Willow Place, Cazenovia
Saturday June 6	10 a.m. – Noon	Explore the Secret Garden Pond	Stone Quarry Hill Art Park Secret Garden
Saturday June 13	evening	Barn Dinner Dance with a special tribute to Bob and Bobbi Constable	Deerhawk Farm, Call Libbi Murray at 703-304-4567 for more information
Saturday July 18	7-9 am	Birds of Wetland & Old Field	Park at end of Gillette Lane. Carpool if possible.
Saturday August 29	7-9 pm	Full Moon + Bonfire	Fairchild Hill, south end of Caz Lake
Saturday September 12	9-12 am	Geocache Finders Fest	CPF trails throughout Cazenovia.
Saturday October 3	10 a.m. – 1 p.m.	Bioblitz -An inventory of plant & animal life	Carpenter's Pond, Carpenter's St., Cazenovia
October 24th, 26th, 27th	evenings	Walk Among the Spirits II	Evergreen Cemetery, Village of Cazenovia
Thursday November 26	9 a.m. – 11 a.m.	Turkey Trot – A Thanksgiving Day fun run	Gorge Trail

Additional details on all events can be found on the CPF website in the 4 weeks before each specific event

Thank these supporters for helping protect Cazenovia's Resources:

Up to \$99

Charles Andrews
Alfonso Annotto
Lawrence & Sharon Apgar
Mary Armstrong
Severance Babcock
Christine Baker
Leigh & Susan Baldwin
Rebecca & Bill Ballard
Marion Barbero
Helen Barrett
Rob & Marianne Barry
Anne Beckwith Ferguson
Cindy Bell Jim Tobey
Anita Bonney
Alan Braverman
Helen Breitbeck
Paul & Joan Brooks
Eric & Jonna Brown
Jim & Sue Brown
Peter & Cynthia Bushnell
John & Roberta Cerwinski
Karen Cheal Ken Segall
Edward & Judith Clarke
Robert Cody
Dennis & Suzanne Colligan
George & Dixie Conway
Sharon Cooney
Jackie Cornue
Lawrence & Anne Daley
Christine Dascher
Thomas & Mary David
Elisha Davies
Mark & Linda Demo
Anthony & Donna Denison
Eugene & Jean Doering
Kevin & Laurie Dudley
Michael & Susan Duffy
Ted Emerick
Eileen Fairbrother
Susan Faso
John Feldmeier
Scott Ferguson & Jeanne Smith
John Ferguson
Corey Foster
Jim Francis & Colleen Stevens
Jim & Casey Frazee
Robert Geiger & Maureen Whalen
Sal & Peg Giardina
Gene Gissin
Nancy Green & Tony Marschall
Fred Grunert & Donna Sturgis
June Haley
William Hall
Shirley Hardesty
Beverly Harlow
David & Susanna Harper
Doris Harrison
W. Howard Hart
Madeline Hartt
Dorothy Hauk
Hugh & Sue Henderson
Ken & Jan Holden
Phil & Gail Holstein
John & Raquel Huckans
Patricia Hudelson
Mary Jane Huffiman
Joyce Hunter
Simon Hurley & Bea Tolman
Barbara Johnsen
Peter Judge
Eugene Kaplan
Betsy Kennedy David Vredenburgh
Jay & Anne King
Marie Knapp
Dennis Kochem
Fritz & Janet Koennecke
Stanley Kozaczka

Howard LaFever
Mary Ann Lansing
Albert & Mary Larmann Jr.
Judy Larter
Susan Lewis
Roger Lewis
Russell Lewis
Kelly Light
Luke & Lauren Lines
Richard & Katharine Lorr
Carol Lynch
Charles & Susan Macaulay
Stanley & Linda Mackowiak
Rick & Anna Marchant
Gary Mason
William Mastrocola
G. Robert McAllister
Patrick McCall
Hal McGrath
Michael & Corinne Meharg
Beverly & John Merola
Kirk & Susie Michael
Andrew Mistur
Peter & Gail Mitchell
Richard & Maureen Mitchell
Betsy Moore & Dave Porter
Hartwell Morse
Thomas & Karen Mullarney
Janet Munro
Randy & Betsy Nash
Candace Nestor
Cathryn Newton
John & Joan Nicholson
Penny Noll
Eliot & Sara Orton
Kaye Osborne
Jeff & Sandy Palmer
Frank & Nancy Paolozzi
Robert & Teresa Parke
Maribeth Pavelchak
James Perry
Phyllis Petersen
Ron & Cookie Philips
Gwendolyn Pierre & George Wardley
Howard Port
Nancy Proctor
Karen Reynolds
H.J. Rodman
Todd Rogers
Ray & Jill Ryan
David & Jeanne Ryan
Robert & Malyn Sagerman
David Schneckeburger
Nancy Schuller
Donald & Mary Lou Schwinn
Kurt & Catherine Shafer
Scott & Norma Shannon
Alix Shaw
Samuel & Julia Shotzberger
Wesley & Barbara Skinner
Susan Smith
Carl & Sue Stearns
Jane Stevens
Kate Stewart
Calixto & Joyce Suarez
Cynthia Sutton
Pam & Andrew Swatkovsky
Tom Tait
Thomas Talbot III
Wendy Taylor
John & Anne Teitsch
Jonathan Thompson
Scott & Kathy Trefz
United Methodist Church
George & Peggy VanArnam
Larry & Mary Ann VanDruff
Jon & Kathleen Verbeck
Thomas Wall

Kevin & Becky Walters
Kirk & Kathryn Wardell
Martha Wason
Marjorie Wason Tormey
Diane Webb
Will & Debbie Wester
Larry & Glenda Wetzell
Daniel Wheeler
Kurt Wheeler
Nancy Whiting
Jennifer Wielt
Graham & Josphine Wood
Thad Yorks
Emily Zaengle

\$100-\$499

Rob & Liz Aronson
James & Nancy Asher
Paul Badami
Helen Beale
Tony & Nelda Bell
Kathleen Bice
Marion Bickford
Russell & Lisa Brownback
Elizabeth Bunn
David Burch
Steve & Diane Burrell
Charlie & Maureen Caprara
Cazenovia Garden Club
Dan Chambliss & Susan Morgan
Rick & Diane Clark
Cynthia Clark
Tom & Barb Clarke
Tom & Sandy Cole
Dave & Margery Connor
M. Corasonif & Valerie Zondorak
Brian & Jenny Coughlin
W. Carroll Coyne
Duane Cramer
Paul & Cynthia Curtin
Tom D'Aquanni
Jon Davidson
Charles Davis
Carol Davison
John & Patti Dellas
Roger & Naomi DeMuth
Donald & Anne Doherty
Nicki & Mike Donlin
Doris Eagan
Beatrice Eberst
Graham Egerton & Anne Redfern
Andrew & Janet Elliott
Robin & Pamela Ellis
Hugh & Karen Emory
James & Mary Evans III
Jane Fallon
Jonathan & Maureen Fellows
Bettina Frisse
Richard & Kathy Gara
Alfredo & Rebeca Gavilondo
David & Sharon Gerber
John & Carol Gleason
Dennis & Denise Goldmann
Russell Grills
Gerald & Beth Groff
Marc & Nancy Grosack
Geoffrey & Jennifer Hamlin-Navias
H. Baird Hansen
Tara Hartley
Dean & Ann Heberlig
Jonathan Holstein
Bob Hood
Rich & Katherine Huftalen
Elizabeth Hutchins
Eric & Susie Johnson
Dudley Johnson
Peter Kane
David Katleski

Michael Kmetz
Fritz & Elizabeth Koennecke
John Koerner
Alan & Kathy Kostrubanic
Dan Kuper
Hume & Peggy Laidman
Charles & Marilyn Lewis
Randy & Joan Light
Susan Light Eric Olson
Barbara Lindberg
Jim & Patricia Longstaff
Frederick & Karen Lounsbury
James Mackin
Ann Marshall
Art & Pam Mathews
John & Bonnie McCabe
Timothy & Cindy McCaill
Tim & Deanna McCay
Roderick McDonald
Wallace & Gayonne McDonald
Roderick McLean
Randy Miller
Steve & Anne Miller
Pauline Monz
Charles & Elsbeth Morgan
David & Libbi Murray
Ted & Mary-Pat Northrup
Nancy Nussmeier
Oneida Savings Bank
Brian & Linda Osborne
Marylyn Paul
Gerald & Susan Rasmussen
Gerard & Gigi Redmond
Dorothy Riester
J. Frederick & Eileen Rogers
Alan & Ann Rothschild
Jeff & Julie Rubenstein
Elaine Rubenstein
Betsy Sacks
Robert & Tonia Salisbury
Roger & Anne Saltman
Erick & Kathryn Schwartz
Scott & Nancy Sellers
David Silverman
Harry Sommer Joby Swerdlow
Laurence Sovik
Emilio & Alex Spadola
David St. John
Helen Stacy
Donald & Charleen Stehle
Mark Stevens
Jon & Jennifer Stromer-Galley
Paul & Jackie Terwilliger
Michael Vella
Adam Walburger
Doris Webster
Dwight Webster
David & Sarah Webster
Bradford & Julie Wheler
Brian White
John Whittle
Steffen Wolff
Bill & Maureen Zupan

\$500+

Shere Abbott & James Steinberg
Richard Alberding
Charles Amos
Tom Anderson & Marc Schappell
John & Leslie Bowser
Rob Connor
Robert & Bobbie Constable
Carlos & Jennifer Gavilondo
Robert Gipson
D. John Ridings
Pringle Symonds
Larry & Sally Tully
Susan Zimicki

The Upland Journal

Cazenovia Preservation Foundation

P.O. Box 627

Cazenovia, NY 13035

Non-Profit Org.

US Postage

Paid

Syracuse, NY

Permit #198

Board of Directors:

Carlos Gavilondo, President

Tim McCay, Vice President

David Connor, Treasurer

Alexis Ellis, Executive Secretary

John Bowser

David Burch

Nicki Donlin

Robin Ellis

Pauline Ireland

Libbi Murray

Anne Saltman

Carl Stearns

Jim Tobey

Thad Yorks

Judy Gianforte, Conservation Manager

Jessica Trefz, Administrative Assistant

315-877-1742 cazpreservation@gmail.com

www.cazpreservation.org

Annual Meeting 7:00 p.m. May 21, St. Peter's Church

Cazenovia Preservation Foundation Membership Form

*Our mission is to protect historic, agricultural, and natural resources
in and around Cazenovia for the benefit of the community.*

Connect with us on Facebook or visit our website for more information.

www.cazpreservation.org

Membership Levels

- Supporter \$25 or less
- Sponsor \$26 - \$99
- Sustainer \$100 - \$499
- Benefactor \$500 - \$999
- Patron \$1,000+

Contact Me About

- Trails & Outdoor Recreation
- Open Space & Farmland Protection
- Community Events & Walks
- Volunteering
- Historic Preservation
- Conserving My Land

- New
- Renewal

Name _____

Spouses Name _____

Address _____

Phone _____

e-mail _____

I would like to keep my contribution confidential
CPF is an IRS certified 501(c)(3) charitable organization

Please mail your check with this form to

Cazenovia Preservation Foundation, P.O. Box 627, Cazenovia, NY 13035-0627

Please enclose your employer's matching gift form, if application. Use PayPal online at: www.cazpreservation.org