

GROUP FOR THE EAST END

.....2012 ANNUAL REPORT.....

protecting the nature of the place you love

We protect and restore the environment of eastern Long Island through education, citizen action and professional advocacy. We inspire people to embrace a conservation ethic.

TABLE OF CONTENTS

A Message from the Chairman and President	1
Celebrating 40 Years of Conservation	2
Advocacy - <i>We Are the Watchdogs</i>	4
Education - <i>We Teach</i>	6
Stewardship - <i>We Are Hands On</i>	8
40th Anniversary Benefit	10
Contributors - <i>Making A Difference</i>	12
Financial Summary	16
Who We Are - <i>Board, Staff & Volunteers</i>	18
Giving to the Group	20

Dear Group for the East End Supporter,

Thank you very much for your commitment to the Group in 2012 — our 40th anniversary! We are proud of everything we accomplished, which could not have been done without you.

With your support, the Group co-hosted the first Long Island-wide conference on water quality protection, an essential step to enact legislation that will safeguard our bays, harbors and drinking water. We educated more children than ever—our future environmental stewards—through our in-classroom science lessons, field trips and summer field ecology program. With armies of volunteers, we restored vital habitats across the East End. We were able to achieve these goals, despite a shortfall in revenue—mostly a result of the steep competition for fundraising dollars on eastern Long Island amidst a slow economic recovery.

We look back over four decades and note that the Group—often against stiff opposition—was able to build powerful coalitions to save farmland and critical natural habitats; lead grassroots campaigns to protect tens of thousands of acres of land and groundwater recharge areas (the source of our drinking water); educate over 60,000 students; and inspire citizens throughout the region to embrace a conservation ethic and to take action in their communities.

Today we face critical environmental challenges. We address each one thoughtfully and develop common sense solutions through a network of partners including government officials, civic groups, dedicated volunteers, local businesses and other non-profit organizations. As we advocate now for new and improved laws that affect our health and quality of life, we invest in the future by teaching our children about this spectacular place we call the East End.

Together we can and will protect the natural resources and beauty of eastern Long Island—Remsenburg to Montauk, Wading River to Orient, and Shelter Island. Thank you for your support.

A handwritten signature in dark ink that reads "W McChesney".

William S. McChesney, Jr.
Chairman

A handwritten signature in dark ink that reads "Robert S. DeLuca".

Robert S. DeLuca
President

CELEBRATING 40 YEARS OF CONSERVATION

Since 1972, Group for the East End has led the way in protecting and restoring the rural character of eastern Long Island.

1970's

1980's

Preserve Natural Habitats and Farmland

The Group built a strong coalition of citizen advocates and persuaded Suffolk County to preserve areas with fragile habitats, such as the Long Pond Greenbelt, and more than 5,000 acres of farmland through a new Farmland Preservation Program.

Protect Clean Water

During the real estate boom, the Group succeeded in getting laws passed that required developers to set aside a substantial amount of open space on each subdivision. Buildings had to be clustered away from sensitive ecosystems and critical groundwater recharge areas—the source of our drinking water.

1990's

2000's

Stop Overdevelopment

As more housing developments and shopping malls went up in the area, the Group led a public grassroots campaign to pass the Long Island Pine Barrens Protection Act and the Community Preservation Fund Act, also known as the 2% real estate transfer tax. The two acts together preserved more than 60,000 acres of land and protected drinking water for generations.

Inspire People and Expand Programs

Formerly known as Group for the South Fork, we changed our name when we expanded our education and advocacy programs to the North Fork, Riverhead and Shelter Island. We joined with community groups to encourage people to use sustainable landscaping methods; test water wells for contaminants; dispose of toxic products safely; push for more energy-efficient building codes; and more.

ADVOCACY

*We are the watchdogs—
Paying attention to
water quality and
sensible community
planning – advocating
today for a bright
environmental future.*

Clean Water Action Conference: Saving Our Bays and Drinking Water

Our bays and drinking water are in trouble. That's why the Group joined with Long Island's leading environmental advocates to organize the first Island-wide conference on water quality. The conference was a call-to-action to develop a mandated water protection and restoration plan for our area. Among the plan's highlights will be the development of new septic standards to reduce sewage pollution, a reduction or elimination of the pesticides found most commonly in groundwater, and the creation of a regional entity to oversee the plan implementation. State representatives at the conference said at least two pieces of clean water legislation will be introduced.

Post Super Storm Sandy: Planning for the Future

After surveying the damage and amidst the commotion caused by Sandy, Group president Bob DeLuca strongly pressed town leaders to develop sustainable post-storm recovery plans—using plans of other coastal communities as models—including funding mechanisms. With a specific plan in place, lives will be saved, beaches will be restored more quickly, and towns will have a better chance of qualifying for post-emergency state or federal funds. In addition, installation of hard structures, which can destroy the natural shoreline over time, would be minimized.

Plum Island: Turning Concerns into Action

Over 80% of Plum Island's 840 acres is undeveloped. The federally threatened and New York State endangered Piping Plover is one of nearly 200 bird species that depends on the Island for breeding and as a safe stopover point during migration. Forty rare and protected plants have been identified on the Island, which also serves as a popular haul-out site for Harbor Seals. So when North Fork residents grew increasingly concerned about a mandated sale of Plum Island by the federal government, the Group organized a broad-based coalition of New York and Connecticut civic groups and conservation partners to oppose the sale of Plum Island to private developers; initiate zoning changes that could protect at least 80% of the land; and work with federal representatives to change the law that required the sale of Plum Island in the first place!

Preserving Land and Protecting Water

The Group advocated successfully before the Suffolk County Legislature to preserve 450 acres in the Town of Riverhead. Over 300 wooded acres in Northville—known as the North Fork Preserve and considered by many as the County’s “last great park”—were protected from development, as were 150 acres of the former “Beagle Club” property in Calverton. Preservation of these two pieces of land will help protect the quality of the bays and drinking water, as well as substantial wildlife habitats on the East End.

Protecting the Rural Character of Wading River

After a protracted battle to stop the commercial sprawl in Wading River, the Group and civic organizations secured a final Route 25A Corridor Study that reduced the amount of allowable retail strip development use by approximately 150,000 square feet.

Saving Water Quality Jobs

As a short-term budget fix, Suffolk County proposed the elimination of 20 water quality protection jobs at precisely the same time water quality had become a critical county-wide issue! The Group pressed the County Executive and Legislature to restore these positions. In the end, 17 jobs were restored and paid for through a temporary allocation from Suffolk County’s quarter-percent sales tax fund, a voter-approved water-quality protection fund the Group helped establish.

Group Staff Honored by Suffolk Times Newspaper

The Group received the “2012 Civic People of the Year” award for our work as “an advocate for the environment.” Times reporter Beth Young cited our dedication to protecting groundwater through our work as a founding member of North Fork Clean Water Action, as well as our environmental education programs, osprey nesting tower project, and collaboration with civic groups to protect the rural quality of the East End.

Bob DeLuca Honored by Long Island Pine Barrens Society

Group President Bob DeLuca received the Long Island Pine Barrens Society’s “Award for Outstanding Contribution to Long Island’s Environment” at their gala on October 18.

EDUCATION

*We teach—
About protecting our
water and creating
a sustainable future.
We are igniting kids'
passions about the
environment.*

3,750 Students Receive Environmental Science Lessons

Group educators taught in-classroom lessons to K-12 students and led 94 field trips at East End schools. Lesson topics included animal adaptation, birds, dunes, ecology, estuaries, freshwater ponds, geology, groundwater, energy, food webs, forest ecosystems, ocean beach ecosystems, organic farming, rain gardens, salt marsh ecosystems, storm water runoff, taxonomy, tides, and wildlife migration. Participating schools included:

Aquebogue Elementary School
East End Home School
East Hampton Middle School
East Quogue Elementary School
John Marshall Elementary School
Mercy High School
Montauk Public School
New Suffolk School
Oysterponds Elementary School
Sag Harbor Elementary School
Southampton Elementary School
Southampton Intermediate School
Southold Elementary School
Southold High School
Springs Public School

Summer Field Ecology Program Gets Rave Reviews

After 21 years, the survey results are clear. Children and parents love this program! One hundred kids explored the natural surroundings of the South and North Forks in 2012. Each day of the weeklong sessions they went to a new spectacular location. They hiked through the woods and along the beach

where they learned about native and non-native plant and animal species, including the importance of our wetlands. They gathered horseshoe crabs, minnows and other marine life, then examined and released them. Scavenger hunts and hermit crabs races were especially well-liked!

415 People Attend Nature Exploration Events

Bird walks, seal-viewing outings, birdhouse building classes and "Storm Water and You" workshops were just some of the twenty seven exploration events offered by the Group in 2012. They were held across the East End and in New York City.

STEWARDSHIP

*We are hands on—
protecting the
environment;
preserving and
restoring natural
habitats.*

7 Habitat Restoration Projects

Teams of Group staff and 96 volunteers planted beach grass at Taylor's Island on Shelter Island, dug up invasive Japanese knotweed at Louse Point in East Hampton, cleaned up the shores of Goldsmith Inlet in Southold and participated in four other habitat restoration projects across the East End in 2012.

Wetlands Education & Restoration at Mercy High School

By 2012, the decade-long deterioration of a large drainage pond and running track at Mercy High School in Riverhead prompted administrators and alumni to convert the area into a fully-functioning restored wetland. The school invited the Group to coordinate and lead the "Scholarship through Stewardship" education portion of the project. With a grant from the New York State Environmental Facilities Corporation and the work of dedicated school representatives and alumni, this wetlands remediation project became a reality. Senior Environmental Advocate and Mercy alumna, Jennifer Skilbred, taught a select group of science students—hands-on—how to collect baseline ecological data, identify harmful invasive plants, take water quality measurements, and study soil samples under a microscope. Eventually the site will become a healthy wetland ecosystem again, as well as a living laboratory to be used for science programs at other schools.

Southold Partnership Protects Rare Shorebirds

The Group was hired by the Town of Southold to monitor the breeding of Least Terns and Piping Plovers, which are threatened species in New York. We partnered with North Fork Audubon Society to provide stewardship for over 20 potential nest locations, from which 11 young plover chicks fledged. More than 50 Least Terns fledged, which is consistent with the prior three years. Based on these findings, the Town of Southold offered the Group a two-year contract to continue monitoring in 2013 and 2014.

BENEFIT GALA

*40th Anniversary Benefit
June 23, 2012
Wölffer Estate Vineyard
Sagaponack*

More than 350 guests came out to celebrate 40 years of conservation at the Group's annual gala, which brought in over \$500,000. The ceremony started with a proclamation presented by New York State Assemblyman Fred Thiele, honoring the Group's 40th anniversary. Later in the evening special guest Alec Baldwin stepped up to the microphone and raised \$40,000 in less than one minute for our osprey nesting pole program! Thank you to Alec Baldwin, Billy Joel, our co-chairs and everyone else who supported the gala.

CONTRIBUTORS

*Making a difference—
Joining forces with
people who care
about the East End.
You make our work
possible.*

\$25,000 and above

The Alec Baldwin Foundation, Inc.
Katherine and Marco Birch
Carolyn and Gregory Hoogkamp
Sonia and Paul Tudor Jones
Cynthia and Dan Lufkin
The Moore Charitable Foundation
The Peter Jay Sharp Foundation
Richard King Mellon Family Foundation

\$10,000 to \$24,999

Helen and Harris Barer
Elaine and Ralph Crocker
Larry Gagolian
Susan Goldstein
Robert and Jennifer James
Johnson Family Foundation
Laffont Family Foundation
Dorothy Lichtenstein
Genevieve and Robert Lynch
Deni and Bill McChesney
Edward and Sandra Meyer Foundation
Carol Morrison
Donald R. Mullen, Jr.
Sam and Karen Oh
Jocelyn and Michael Pascucci
The Rauch Foundation, Inc.
Jacqueline and Peter Schellbach

\$5,000 to \$9,999

Elizabeth and Louis Bevilacqua
Mark and Anne Brennan
Mona and Simon Brown
Henry M. Buhl
Kathleen and James Dahl
Mindy and Mark Dehnert
Marie and John Evans
Vicki and David Foley
Geny-Corbett Foundation
Ruth Ann and William Hamisch
Harvest East End Inc.
Dorothy S. Hines
Joan and George Homig
Joyce and Irving Goldman Family Foundation Inc.
Bill Koenigsberg
Elaine and Kenneth Langone
Greg and Kimberly Lippmann

Mimi and Elliott Meisel
Thomas Roush
Barry Bergdoll and William Ryall
Ernest Scalamandre
Sebonack Golf Club
Melissa Singh
John C. Waddell
Maria and Ayman Zameli

\$1,000 to \$4,999

Alan Slifka Foundation
Monika and William Akin
Alice and Brook Aquilino
Zack Bacon III
Betsy Battle
Louise and Bennett Blackburn
Blumenfeld + Flemming
Kristen and Clark Briner
Marcos Brodsky
Carolyn and Del Bryant
Karen Dubno and Clifford Case
Charles Clarke
Donna and Greg Clements
Clovis Point Vineyards
Edie Landeck and Michael Coles
John Colgate III
Michelle and Ray Congdon
Nancy E. Cooley
Lynn and Kevin Crowe
Margaret and Peter D'Angelo
Anna Danieli and Alessandro Manaigo
Sue and John de Cuevas
Lisa and Derek DeGrass
Lisa and Robert DeLuca
Peter DeLuca
Earth Share New York
Victoria and David Elenowitz
Lisa and Harry Elson
Lilli and Wilson Ervin
Wendy and Michael Esposito
Victoria Exnicios
Darin and John Eydenberg
Leslie Feldman
Caroline Fell
Patricia and Kenneth Ferrin
Ann G. Ffolliott
Joseph Fichera

Nancie Julian and William Forrest
 Diana and Paul Frank
 Pat and Mike Franzino
 Margery Freedman
 Lindsay Freihofer
 Maria and Ivan Gallegos Rivas
 Kerry and Michael Gaynor
 Lois and Robert Geller
 Emily and Andy Gershon
 Carol Feinberg and Kenneth Gilman
 Goldman Sachs & Co.
 Stuart Goode
 Clorinda Gorman
 Josh Grossman
 Lenae and Nick Guama
 Linda L. Hackett
 Georgeann McGuinness and Beecher Halsey
 William E. Hamilton
 Dina Merrill and Ted Hartley
 Rolf Heitmeyer
 William T. Hillman
 Marianne and Timothy Hogue
 Laura and Robert Hogue
 John & Reina Honts
 Michelle and Corey Jassem
 Robin and Reuben Jeffery
 Billy Joel
 Audra and Paul Jowdy
 Elaine Peterson and Richard Kahn
 Nicole LaBarbera and David Kelley
 Andrea and John Lakian
 Ann and James Lansing
 Kathleen and Jay Lathen
 Annette and Matt Lauer
 John D. Leahy & Libby Readell
 Margaret and Daniel Loeb
 Michelle and Colin Macintosh
 Falisha Mamdani
 Laure and Steven Manheimer
 Marders Bridgehampton Nursery
 Jeanne Markel and Chris Wedge
 Nicole and Donato Maselli
 Patricia Downey and Robert McAlevy
 Mary Lou and Jim McCann
 Georgette and Michael McConnell
 Sharon and Tom McGavin
 Jennifer McGilvery

Patricia McIntyre
 Susan and Louis Meisel
 Nicole Miller and Kim Taipale
 Dede and Terry Moan
 Anne and Charles Mott
 Hallie and Larry Nath
 Margo McNabb and James Nederlander
 Keri Christ and Justin Ockenden
 Mr. and Mrs. Samuel Panton
 Alexander Peters
 Patricia and Joseph Petri
 Michael Peyser
 Jen and George Plamondon
 Ali Pratt and Tom Carey
 Adrienne and Steve Principe
 Tracey and Filip Rensky
 Harold Ressler
 Nina and John Richter
 The Robins Island Foundation
 Susannah Beams and Brandon Rose
 Kathleen Tait and Tony Rosenthal
 Jane and Alfred Ross
 Janet C. Ross
 Fiona and Eric Rudin
 Michele and Antonio Sacconaghi
 Frances Schultz
 Tom McAdam and Jill Schwartz
 Ben Scott
 Dana and Joe Shaw
 Cynthia and John Shea
 Sue and Joseph Siegelbaum
 Deirdre and Marc Sokol
 Joyce and Irving Goldman Family Foundation
 Annaliese Soros
 Nicole and William Squier
 Barbara Steinschneider
 Lauren Stone
 Susan and Hugh Switzer
 Patsy and Jeff Tarr
 Tory Burch, LLC
 Dana and Gordon Trotter
 Susan and Preston Tsao
 Mary and Ken Walker
 Daniel Watts
 Melina and Marc Wein
 Erin and Thaddeus Wieseahn
 S. P. Wijegoonaratna

CONTRIBUTORS

Thank you for your support in 2012.

Donna Winston
Kim White and Kurt Wolfgruber
Linnea and Anthony Woodward
Caroline and Michel Zaleski

\$500 to \$999

Brian Acrish
Robin and Richard Amper
Julie and Dwight Anderson
Glorian L. Berk
Regina and Steven Biasetti
Kimberly Bonstrom
Alice C. Brown
Rosemarie and Thomas Buehler
Donna and Michael Butler
Margaret Byme
Capital One Associates
Nina Churchill
Mary and John Clarke
Tim Daniels
Wendy Moonan and Duncan Darrow
Elizabeth de Cuevas
Anna and Hans Decker
Sue G. DeCotiis
Angela Devito
Heidi and Steve Distant
Jim Dougherty
Dorothy and John Doughty
Deborah Dumont
Lisa D'Urso
Abigail and William Fleming
Naneen Ford
Candice and John Frawley
Marianne and Ronald Galione
Garden Club of East Hampton
Nancy Gilbert
Jon Gilman
Michal Ginach
Pamela and Robert Goergen
Alice and Stuart Goldman
Wendy and Andrew E. Goldstein
Mary Rodgers and Henry Guettel
Hampton Jitney, Inc.
Mary Henry and Howard Rubin
Jimena Martinez and Michael Hirschhorn
Nancy and John Hoffmann
Karen and Jefferson Hughes
Joel Itzkowitz

Sheila Johnson Robbins
David Kamp
Mr. and Mrs. Thomas Kowalsick
Elaine and Henrik Krogius
Helaine and Sidney Lerner
Patrick H. Mackay
Ann Mallouk
Georgene and Hamish Maxwell
Diana and Jason McCarty
Jean McLoughlin
James G. Millard
Maryann and Bob Miller
Henriette Montgomery
Elinor Bunin and George Munroe
Dawn and Brian Murphy
Helen Nash
Susan and Michael Nash
The Nature Conservancy
Erin and John Nida
Thomas Ogden
Anna Lynn and Stephan Oppenheimer
Liliane and Norman Peck
Jamie Peretz
Kate Pickett
Carroll and Edward Reid
Carolyn and Stephen Reidy
Amber P. Roberts
Carolynn Rockafellow
Norma and William Rodgers
Elizabeth and Robert Rodgers
Joan S. Sawyer
Min-Myn and Valentine Schaffner
Diana and Mark Schwatka
David Shorr
Shirley and Jack Silver
Pearl Siskind
Dianne and Arne Skilbred
Andrea Spilka
Andrea and Scott Stein
Robert A.M. Stern
Alan Shapiro and Grant Stitt
Mary Stone
Virginia K. Stowe
Betty and Thomas Sturges
Lucia Swanson and Ted Levine
Judith and Alfred Taubman
Monet and Robert Taylor
Carl W. Timpson

Paul Trotter
 Brian Tymann
 Robert D. Uher
 W Magazine
 David Wassong
 Wells Fargo Home Mortgage
 Wild Bird Crossings

\$250 to \$499

Carol and John Andrews
 Diane and Arthur Abbey
 Anne and Silas Anthony
 Emily K. Aspinall
 Elena and Douglas Atkin
 Lillian Ball and David Reed
 Evelyn and George Benjamin
 Ann and Kenneth Bialkin
 Susan Langley Bieger and Kenneth Bieger
 Susanna and Livio Borghese
 Philip Boroff
 Martha and Bruce Brougham
 Edward Carey
 Joan and James Cear
 John Z. Censor
 Paul Charbin
 Catherine and Amal Chaudhuri
 Mathias Chouraki
 Judy M. Christrup
 Annella Wynyard and Adrian Colley
 David Daly
 Rachelle and Richard Dattner
 Richard G. Davis
 Georgia and Michael de Havenon
 Jane and Paul Dietche
 Lorena Doherty and James Touchet
 Patti and John Donovan
 Elizabeth and Julian Eisenstein
 Sandra Zaremba and Klaus Ernst
 Susan and Patrick Ferriere
 Taube and Stanley Friedman
 Kathryn and William Fullam
 Beverley Galban
 Joan and Thomas Geismar
 The Giving Room
 Sara Gordon
 Renata and Guenther Greiner
 Christine and Paul Hagen
 Judy Hamby-Malone

Harbor Lights Association
 Wendy and David Hashmall
 Herrick Hardware
 Hildreth's Inc.
 Sandra and John Horvitz
 Joan C. Hughes
 Sarah Hunnewell and James Ewing
 Laura and Michael Koch
 Lora Ellen and Nat Kurtz
 Mary Ann Leahy
 Carol Leibenson
 MaryAnn Liberatore
 Jacqueline LiCalz and Jill Schlesinger
 Kathryn Liset
 John Loeffler
 Liz and Andy Lott
 JoAnn Lynch
 Jenice Malecki
 Judith and Michael Margulies
 Maurice B. Cunningham Inc.
 Deborah and Peter McCann
 Paul H. McDowell
 Carey and John Millard
 Bettina S. Milliken
 Joanne and Rene Moncada
 Penny and Donald Moser
 Barbara Francis and Robert Musser
 Constance and Richard Neel
 Lucy Newlove
 Carrie and Craig Waible
 Claire and Peter Odell
 Paige E. Pedersen
 Sharon Pietrzak
 Susan and Jeffrey Pribor
 Ron Silverman and Terry Pristin
 Carol and Janko Rasic
 Dorothy and Michael Reilly
 Ann and Howard Reisman
 Linda Rice
 Jean and Paul Rickenbach
 Geoffrey and Jennifer Ringelstein
 Barbara B. Roberts
 Eleanor Roper
 Gail and Daniel Rosen
 Sandra and Herbert Rosenblum
 Audrey and David Sagman
 Barbara and Peter Sartorius
 Anne Forward and Anthony Schlesinger

Donald Schuck
 Leslie and Andrew Schultz
 Annmarie and Vincent Seddio
 Lynn and John Sheppard
 Madeleine and Elliott Shriftman
 Sheila and Bernard Small
 Margaret and Robert Snow
 Southampton Garden Club
 Southold Hardware
 Bobbye Sue and Blaire Stauffer
 Nancy Stearns
 Jennifer Morris and Robbie Sublett
 Hope H. Tate
 Dorothy and Gerard Turino
 Marjorie and Bary Zolot

Membership Outreach

With a generous grant from the Moore Charitable Foundation, the Group conducted an outreach campaign to improve communications with members and potential supporters. The Montauk-based public relations company and generous supporter, Blumenfeld and Fleming, led the rebranding effort, which included a new membership brochure, the launch of a new web site and a multimedia advertising campaign over the summer. Social media was used to inform and listen to constituents about pressing environmental issues, events, action alerts and more.

2012 FINANCIALS

80% of our total annual expense budget is allocated directly to advocacy projects and education programs that protect the nature of the place you love

Financial Summary

At the end of 2012, Group for the East End had \$377,401 in reserves, representing approximately one-quarter of annual operation costs. Total equity was \$1,099,354, while current and long-term liabilities were \$31,232 and \$519,716, respectively.

Despite the lingering effects of a slow economic recovery and intense competition for fundraising dollars on the East End, the Group raised nearly \$1.14 million in 2012. Revenue from public education programs (including fee-for-services and contracts) of \$147,840 exceeded the budgeted goal of \$110,000, a result of adding an environmental educator position and taking on additional contract work. In addition, the \$20,876 in online and newsletter revenue was \$18,876 over the budgeted goal, a result of the Group's investment in a comprehensive communications campaign. The campaign, designed to build organizational strength through expanded outreach, improved branding and messaging, and diversified donor recruitment channels, however, contributed to an overage of \$62,587 in grant-funded expenses.

Exercising significant restraint, the Group was under budget in 17 of its 22 annual operating expense categories, and still achieved major program goals.

What Do the Four Stars Mean?

According to Charity Navigator, their ratings, based on metrics garnered from IRS Form 990, provide clear, objective and reliable assessments of the financial health, as well as the accountability and transparency, of charitable organizations. Four Star Charities receive a qualitative rating of "exceptional," which is defined as exceeding industry standards and outperforming most charities within its cause. Charity Navigator does not recommend using its ratings as the only factor in deciding whether to support a particular organization. For more information, please visit charitynavigator.org.

Sources of Revenue

	2012	2011	2010
Contributions	432,434	683,611	576,320
Public Education Programs	147,840	144,160	151,582
Grants	169,534	204,429	126,140
Special Events	388,338	456,221	326,662
Interest and Dividends	284	330	566
Total Revenue	1,138,430	1,488,751	1,181,270

Categories of Expenses

	2012	2011	2010
Advocacy, Education and Community Planning	\$1,201,344	\$1,197,618	\$1,130,540
Administration	\$203,535	\$198,048	\$146,245
Membership Development and Special Events	\$101,041	\$120,151	\$141,006
Total Expenses	\$1,505,920	\$1,515,817	\$1,417,791
Operating Surplus (Deficit)	(\$367,490)	(\$27,066)	(\$236,521)
Net Assets	\$1,099,354	\$1,466,844	\$1,493,910

2012 Sources of Revenue

2012 Categories of Expenses

Revenue and Expenses

The financial results shown above are derived from the Group's complete, audited 2012 financial statements, which can be obtained online at GroupfortheEastEnd.org. IRS Form 990 can also be found there.

WHO WE ARE

*Board, staff, volunteers—
Together we protect and
restore the environment
on the East End of
Long Island.*

Board of Directors

Chairman

William S. McChesney, Jr.

Vice Chairman

Katherine Leahy Birch

Treasurer

Harris A. Barer

Board Members

W. Marco Birch
Mark A. Burchill
Andrew Goldstein
Mark A. Hissey
Gregory Hoogkamp
Jennifer James
Sandra R. Meyer
Karen Oh
William Ryall
Peter Schellbach
John Shea
John C. Waddell
Mary Walker
Donna Winston

Staff

Administration and Advocacy

President

Robert S. DeLuca

Vice President

Aaron Virgin

Environmental Advocates

Jennifer Hartnagel
Jeremy Samuelson
Jennifer Skilbred

Director of Community Outreach

Kate Fullam

Environmental Education

Director of Environmental Education

Steve Biasetti

Assistant Director of Environmental Education

Anita C. Wright

Environmental Educator

Missy Weiss

Junior Counselors

Thomas Biasetti

Brian Reilly

Membership Services and Development

Director of Development

Judith M. Christrup

Office and Data Systems Manager

Kristina Lange

Director of Philanthropy

Eleanor Roper

Volunteers

Chris Adams
Lillian Ball
Joyce Baronio
Susan Benson
Glorian Berk
Ethel Berkowitz
Gordon Best
Sue Bieger
Karen and Arnold Blair
Chris Chapin
Charles W. Clarke
CW Arborists
Tom Damiani
Paul D'Andrea
Dai Dayton
Bob DeCandido
Marina DeLuca
Robbie DeLuca
Nick Delong
Jessica Dunlop
Juliana Duryea
Environment East
John Falory
Mackie Finnerty
Billy Fullam
Michael Gaines
Jim Gilvary
Justine Gilvary
Carol Gregory
Christine Gretsck

Mike Griffin
Jessica Guadagno
Beth Gustin
Anton & Christine Hagen
Rick Hall
Nick Hamblet
Graham Hawks
Diane Hewett
Bruce Horwith
Dennis Iaconno
Richard Kane
Jay Kuhlman
Diane Lewis
Mary Manning
Joe McCarthy
Tim Meyers
Ann Mosblech
Susan Mulhallen
Cathy McGoldrick
Sean McGoldrick
Hugh McGuinness
MPLA Landscape Architecture
The Nature Conservancy
Tom O'Neill
Tony & Dawn Nish
Annette Oliveira
Barry Ostroski
Mariella Ostroski
Stacy Paetzel
Joanne Pagsia

Frank Quevedo
Peggy Raynor
Derek Rogers
Linsey Rohrbach
Eric Salzman
Benja Schwartz
Eileen Schwinn
John Sepenoski
Walter Skretch
Pat Sliwienski
South Fork Natural
History Museum
Don & Gigi Spates
Andrea Spilka
Jim & Margaret Steech
Paul Stoutenburgh
Peter Stoutenburgh
Linda Sullivan
Barbara and Peter Terranova
Town of East Hampton
Diana VanBuren
Callie Velmachos
Jeff Wagenhauser
Tracy Westerlund
John N. White
Evelyn Voulgarelis
Beverly Weiss
Angus Wilson
Nate Woiwode

GIVING TO THE GROUP

We've earned the highest rating with Charity Navigator – You can donate with confidence knowing your financial support is being used efficiently and effectively.

Join with people who are helping to protect the rural beauty of the East End of Long Island.

There are several ways you can make a meaningful contribution to the Group:

- Employer Matching Gifts
- Memorial and Tribute Gifts
- Donations of Securities
- Bequests
- Charitable Remainder Trusts
- Charitable Lead Trusts
- Retirement Plan Gifts
- Life Insurance Policies

Through Earth Share of New York's workplace giving program, part of each paycheck can be automatically deducted to support the Group. Sign up at EarthShareNY.org.

If you have any questions about these or other types of gifts, please contact us or visit our web site. We look forward to hearing from you.

Group for the East End

P.O. Box 1792
Southold, NY 11971

(631) 765-6450

Aaron Virgin x218, acvirgin@eastendenvironment.org

Kristina Lange x216, klange@eastendenvironment.org

GroupfortheEastEnd.org

Group for the East End is a tax-exempt charitable organization established under Section 501(c)(3) of the Internal Revenue Code.

Photo Credits:

Judy Christrup: p.8-9 (Hoisting osprey pole) • p.18 (Full moon paddle at Sagg Pond)

Jim Colligan: Photos taken on Shelter Island p.4 (Osprey) • p.7 (Harbor seal sunning itself)
• p.18 (Osprey with young in nest) • p.20 (Sailboats moored)

Jessica Guadagno: p.1 (Portraits of Bill McChesney and Bob Deluca)

Diane Hewett, DCHgraphicdesign.com: Cover (Clamming in Sag Harbor Cove) • p.2-3 (Clammers near Dune Road, Westhampton; Farm Vista on Scuttlehole Road) • p.4-5 (Lifeguard chair-Bridgehampton, Clamming in Sag Harbor cove) • p.7 (Students hike on Walking Dunes trail led by Aaron Virgin during school program) • p.12-13 (Walking Dunes vista, Montauk lighthouse)
• p.14-15 (Noyac Bay, Commercial fishing boats- Montauk, Circle Beach) • p.16-17 (Sunset at Mashomack Preserve) • p.19 (Ocean moonrise) • p. 21 (Mocking bird singing away at Long Beach)

Carissa Katz: p.3 (Sunflower)

Christopher London: p.10-11 (40th Anniversary Gala photos)

Joel Milton: Cover, Back Cover, IFC, (Atlantic Avenue Beach dunes and vista), (Pine tree)
• p.20-21, top (Napeague Harbor) • p.5 (Pine tree), p.18-19 (Kate Fullam canoeing on Kellis Pond in Bridgehampton with Richard Hendrickson who turned 100 in 2012!)

SeaGrassLI.org, Cornell Cooperative Extension of Suffolk County's Eelgrass Program:
p.17 (A natural eelgrass meadow off of Plum Island, 2007)

Photos by Group Staff:

p.6-7: Summer Field Ecology and kayaking photos

p.8-9: Plover lookout, plovers, plover eggs, and planting photo • p.13: Boy walking along Napeague shoreline • p.16: Rocks typical of Long Island beaches left here by glaciers and smoothed by the sea.
• p.19: Group Environmental Educator, Missy Weiss shows a student sealife • Group photo

Copy and Management: Kristina Lange

Graphic Design: DCH Graphics

GROUP
FOR THE EAST END

Protecting the nature of the place you love

GroupfortheEastEnd.org