

Index

Towns are indexed under county names.

A

acquisition, 19, 29, 67. *See* open space planning and conservation

Adirondack Park, 2

adjacent upland stream and wetland buffers, 29, 30

aesthetic benefits of conservation, 1, 2, 65

natural landscaping, 76, 77

scenery, 16

zoning and, 55

agricultural areas

farmland protection program, 68

fragmentation in, 17

inventorying, 19

See also farms

Ailanthus altissima (tree of heaven), 76

airports, 35

air quality, protecting, 2

role of forests, 15, 18

role of natural areas in urban habitats, 18

Albany County

Farnsworth Middle School, 42

Glacial Lake Albany Native Plant Restoration Project, 78

Helderberg Escarpment Planning Guide, 24

map of watershed, inside front cover

Office of Natural Resources, 69

Restoring Connections with Natural Landscaping, 35–36

Albany Law School, 10

Albany Pine Bush Preserve, 16, 17–18, 35–36, 71

Albany Pine Bush Preserve Commission, 36, 42, 78

Allan, B. F., 4

Allilaria petiolata (garlic mustard), 78

Amblystoma jeffersonianum (Jefferson salamander), 13

Amblystoma maculatum (spotted salamander), 13

Amblystoma opacum (marbled salamander), 13

American cranberry (*Viburnum trilobum*), 77

American Farmland Trust, 3

American Forests, 18

American Museum of Natural History, 43

American Planning Association, 10

American Rivers, 61

American woodcock (*Scolopax minor*), 13

amphibians

areas of, 22

Atlas, New York State

loss of, from stormwater, 61, 63

migration of, 25, 64

riparian habitat for, 30

See also salamanders

aquatic systems. *See* coastal habitats; groundwater; lakes; streams; wetlands

aquifers, 13

drinking water, 19

See also groundwater

Ardea alba (great egret), 12

Ardea herodias (great blue heron), 13

Army Corps of Engineers, 27, 31

Asclepias incarnata (swamp milkweed), 77

Asclepias tuberosa (butterfly weed), 77

Asio flammeus (short-eared owl), 16, 17

Asio otus (long-eared owl), 16

assessments

biological site, 58

habitat, 56

use, 55

Atlas of Biodiversity (Sullivan), 43

Audubon New York, 22

awareness, raising. *See* education, public; public participation

B

Baba Dioum, 39

bald eagles, 12

barred owl (*Strix varia*), 16

barrens

about, 16–17

maps of rare, 20

See also open uplands

bats, 14

Bear Mountain League of Naturalists, 21

Behar, S., 31

Benfield, K. F., 10

Benson, A. B., 1

Berberis thunbergii (Japanese barberry), 76, 77

Better Site Design, 62

projects, 65

BioBlitz, 43

biodiversity, 12

assessments, 19

defined, 1

fragmentation and, 4

and Lyme disease, 4

planning tools, 55

biodiversity assessment

habitat-identification process, 22

Biodiversity, Conservation, and Policy Program, 9

The Biodiversity Project, 16, 43

biodiversity review standards, 60

biological diversity. *See* biodiversity

biological site assessments, 58, 60

bioretention areas, 62, 64

birds

atlas, New York State, 21, 22

birding areas, local, 22

breeding sites for, 14

buffer width for streamside habitats, 30

forest habitat requirements, 33

grassland bird habitats, 34

nesting habitat, 12

Bishop, P. J., 33

black cohosh (*Cimicifuga racemosa*), 77

black-crowned night heron (*Nycticorax nycticorax*), 12

black-legged ticks, 4

blue crab (*Callinectes sapidus*), 12

blue flag iris (*Iris versicolor*), 77

bobcat (*Lynx rufus*), 16

bobolink (*Dolichonyx oryzivorus*), 17, 34

Bodie, J. R., 30

bogs, 12. *See also* wetlands

bridges, 32

brook trout (*Salvelinus fontinalis*), 14, 15

brownfields, 53

Bucknall, C. P., 3

buffers, 55

aquatic, 29

for parks, 36

natural landscaping as, 75, 76

to protect coastal habitats, 26

to protect riparian habitats, 29

to protect streams and wetlands, 27, 28, 29–30, 32, 56

regulations, 57

for stormwater management, 62

widths of, 30

See also setbacks

building lots

clearing, 62

sizes of, 56, 57

burning bush (*Euonymus alata*), 77

burns, controlled, 35

Burroughs, J., 3

Butomus umbellatus (flowering rush), 78

Buttercup Farm Sanctuary, 43

butterflies

rare, 16, 17

in Van Cortlandt Park, 17

See also Karner blue butterfly

butterfly weed (*Asclepias tuberosa*), 77

C

CAC. *See* conservation advisory councils

Calhoun, A. J. K., 30, 61, 63, 64

Callinectes sapidus (blue crab), 12

“Cape Cod” curbing, 25, 63

catch basins, 61

Cary Institute of Ecosystem Studies, 4

Catskills, 50

Center for Biodiversity and Conservation
(American Museum of Natural History), 43

Center for Watershed Protection, 65

stormwater pond and wetland design information, 64

cerulean warbler (*Dendroica cerulea*), 15

Cheo, M., 31

Childs, L. N., 24

Cimicifuga racemosa (black cohosh), 77

Circus cyaneus (northern harrier), 16, 17, 34, 35

citizen involvement. *See* education, public; public participation

Clemmys guttata (spotted turtle), 13

climate moderation

effect of forests on, 15

microclimate regulation, 30

cluster subdivisions, 10, 29

about, 57–58

density bonuses for, 55

stormwater management and, 62

upzoning and, 56

for wastewater management, 66

coastal habitats, 11–12

benefits of, 12

conservation principles for, 26–27

dredge spoil and, 12

maps of, 20, 21

shorelines and, 2

species (Hudson Valley), 12

threats to, 12

Columbia County, 17, 34

map of watershed, inside front cover

Rheinstrom Hill, 43

community facilities and services

coordinating with, 51

cost of, 2, 3–4, 32, 65, 76

impact of development on, 59

See also intermunicipal cooperation

comprehensive planning, 7, 8

actions, identifying, 50–51

assistance, technical, 53

basic principles, identifying, 49

benefits of, 52

conservation advisory councils, 51–52

ecological region and watershed, identifying, 49–50

examples of, 52

information resources, 53

intermunicipal coordination, 51

maps, creating, 50

municipal agencies, coordinating with, 51
 natural areas, identifying, 50, 55, 59
 policy statements, 50
 purpose of, 49, 55

connections. *See* natural areas, connecting

consensus building, 45, 47

conservation. *See* natural areas and wildlife conservation;
 natural resource conservation principles

conservation advisory councils (CACs), 51–52
 intermunicipal, 71–72

conservation boards, 52

Conservation Café, 42

conservation easements
 for conservation/cluster subdivisions, 58
 defined, 68
 for forests, 34
 for streams, 32
 for urban habitats, 35
 for wetlands, 67

conservation principles, general, 25

conservation program, creating, 19

conservation subdivisions
 about, 57–58
 upzoning and, 56
 for wastewater management, 66

Constitution Marsh, 43

construction. *See* development

Corbett, J., 10

Corbett, M., 10

Cornell Cooperative Extension, 3, 43

Cornell Plantations, 23

Cornell University Geospatial Information Repository
 (CUGIR), 21

corridors, natural, 25
 wildlife, 56
See also habitat corridors; natural areas, connecting;
 stream corridors

cost-share programs, 67

county governments, 71

Crawford, J. A., 30

Critical Environmental Areas, 58

Croton to Highlands Biodiversity Plan, 23, 52

Cumulative Impact Analysis, 59

curbs, 25, 61, 63

D

dams and water diversions, 14

Daniels, K. H., 33

daylighting, 36

deer populations, managing, 33

DeGloria, S. M., 15

Dendroica cerulea (cerulean warbler), 15

density, regulating, 55
 lot sizes, 56, 57

density bonuses, 55, 57

Department of Environmental Conservation (DEC), New York
 State, 19, 43
 grants for open space conservation, 69
 Landowner Incentives Program, 35
 New York State Forest tax law (480a), 34, 55
 open space committees, 68
 permits, 26, 27, 31, 66
 rare species information, 20
 significant ecosystems information, 20
 stormwater pond and wetland design information, 64
 stream and stream corridor maps, 20
 technical assistance for planning and zoning, 53
 Urban Forestry Program, 36
 wetland maps, 20

Desmognathus fuscus (northern dusky salamander), 15

detention basins, 76

development
 in areas with public infrastructure, 68
 conservation/cluster subdivisions. *See* specific listings
 economic, 51
 in floodplains, 14
 generic environmental impact statements, 59
 low-density, 55
 low-impact, 9, 41, 58, 61
 natural landscaping, using, 76
 away from sensitive areas. *See* buffers; setbacks
 and tax burden, 3–4
 urban revitalization (brownfields), 53
 wetland boundary delineations, 27
See also comprehensive planning; shoreline development;
 smart growth strategies; urban sprawl; zoning

development rights, 10. *See also* conservation easements;
 transfer of development rights

dock siting, 26, 27

Dodd, C. K., 11

Dolichonyx oryzivorus (bobolink), 17, 34

dragonflies and damselflies, 11

vegetated swales, 62, 63, 76

Dreher, D. 25

Driscoll, D. A., 24

Dutchess County

- Buttercup Farm Sanctuary, 43
- Cary Institute of Ecosystem Studies, 4
- Fishkill Creek basin, 42
- Greenway Connections, 10
- map of watershed, inside front cover
- Town of Clinton, 65
- Town of Milan, 60
- Town of Pleasant Valley Wetland and Watercourse Ordinance, 28–29
- Town of Wappinger, 65
- Wappinger Creek watershed, 65, 73

Dutchess County Environmental Management Council, 65

E

EAF. *See* Full Environmental Assessment Form

early successional habitats, 34–35.

See open uplands.

eastern box turtles, 11

eastern meadowlark (*Sturnella magna*), 17, 34

Eastern Westchester Biotic Corridor, 69, 73

ecological communities, 20, 21

ecological landscape. *See* landscape, ecological

economic benefits of conservation, 3

for community services, 2, 3–4, 32, 65, 76

economic products, 3, 16

generated by wetlands, 13

local industries, support for, 51

tourism, 2, 69, 71

See also recreational benefits of conservation

ecosystems, significant, 20, 21

Edinger, G. J., 60

education, public, 8

audience, identifying, 40

benefits of, 42

citizen involvement, 41

controversy, addressing, 41

examples of, 42–43

goals, setting, 39, 40

information resources, 43–44

local habitats, concern for, 40, 41

municipal commitment, demonstrating, 41

official species, designating, 41

opportunities for, 40, 76, 77

and watershed planning, 72

See also public participation

EIS. *See* environmental impact statements

endangered species, 1, 58

See also species of conservation concern

environmental conservation commissions.

See conservation advisory councils

environmental impact

cumulative analysis, 59

mitigating, 55

environmental impact statement (EIS), 58

Environmental Law Institute, 59

Environmental Protection Agency.

See U.S. Environmental Protection Agency

erosion

controlling with buffers, 14, 29–32

controlling along shorelines, 26

controlling with native plants, 75, 77

information resources, 66

in local regulation, 56, 73

preventing, 14, 15, 57

See stormwater management; sediment control

Euonymus alata (Japanese spindle tree), 77

Eurasian water-chestnut, 12

F

Fallopia japonica (Japanese knotweed), 77

farmland protection, 5, 68

farms, 35

habitat conservation assistance for, 17, 35

habitat, value of active farms, 17

tax relief for, 67

See also agricultural areas

Farmscape Ecology Program (Hawthorne Valley Farm), 17

Federal Emergency Management Agency (FEMA), 21

Federal Land and Water Conservation Fund, 69

Federated Conservationists of Westchester, 78

FEMA. *See* Federal Emergency Management Agency

Findlay, C. S., 27

fish breeding and nurseries

in coastal wetlands, 12, 26

in floodplains, 13

along streambanks, 14

Fishkill Creek Watershed Committee, 42

flood damage, reducing

with improved stormwater management, 61

with wetlands, 12–14, 26

with natural channel design, 31–32

with zoning, 59

floodplains, 13–15, 56. *See also* streams; wetlands

flowering rush (*Butomus umbellatus*), 78

foamflower (*Tiarella cordifolia*), 77

forest owners, tax relief for, 34, 55, 67

forests, 11, 56

benefits of forest habitats, 2, 15–16, 27

conservation principles, 32–34

floodplains, 13–14

information resources, 38

inventorying, 19, 72

and Lyme disease, 4

maps of, 20, 21

nature of, in the Hudson Valley, 15

preventing, to preserve open uplands, 16, 17, 35

species (Hudson Valley), 16

threats to forest habitats, 16

urban, 18

values of, by size, 33

480a program (forest tax law). *See* New York State Forest tax law

fragmentation, 16

- of forests, 33
- of open habitats (urbanization), 17
- as threat to biodiversity, 4
- due to upzoning, 56

Freegood, J., 3

Full Environmental Assessment Form (EAF), 59

G

garlic mustard (*Alliaria petiolata*), 78

generic environmental impact statement (GEIS), 59, 69

geographic information systems (GIS)

- about, 20
- creating, 50
- GIS data, resources for, 21
- for natural-resource inventories, 19

GIS. *See* geographic information systems

Glacial Lake Albany Native Plant Restoration Project, 15, 29, 36, 78

Glyptemys insculpta (wood turtle)

golden-winged warbler (*Vermivora chrysoptera*), 16, 17

governments, local. *See* local governments

grants

- Better Site Design projects, 65
- for natural landscaping, 76
- for open space conservation, 69

grasshopper sparrow, 16, 34

grasslands, 16

- inventorying, 19
- See also* open uplands

gray water, 15

great blue heron (*Ardea herodias*), 13

great egret (*Ardea alba*), 12

Green Assets program

(Shawangunk Ridge Biodiversity Partnership), 24

Greene County, 34

- grasslands and jobs in, 35
- map of watershed, inside front cover
- Ramshorn/Livingston Sanctuary, 43

Greene County Industrial Development Authority, 35

Greene County Soil and Water Conservation, 35

Greene Habitat Conservation Advisory Committee, 35

greenhouse gas emissions, reducing, 15, 78

groundwater, 12

- aquifers, 13
- benefits of, 15
- contamination, sources of, 15
- natural absorption, 63
- pumping, 14
- sprawl-type development and, 4
- stormwater management and, 61, 62
- See also* wetlands

Grylinophilus porphyriticus (northern spring salamander), 15

H

habitat corridors, 25

- forest, 15|
- See* natural areas, connecting; stream corridors

habitats

- areas needing protection, 21–22, 55
- assessments, 56
- ecologically significant, 22, 23, 67
- high-quality, 21, 22, 41, 67
- information about local, 19, 22
- information resources, 37–38
- loss of, 4–5
- public interest in local, 40, 41
- types of, in the Hudson Valley. *See* coastal habitats; forests; open uplands; streams; urban habitats; wetlands
- See also* natural-resource inventories

Hawthorne Valley Farm, 17

health and safety benefits of conservation, 2, 4, 32

- clean water, 66, 72
- wastewater, 66
- zoning and, 55
- See also* pollution

heartleaf plantain, 12

heating costs, reducing, 18

Helderberg Escarpment, 24, 50

Helmitheros vermivorous (worm-eating warbler), 16

Henslow's sparrow, 16

Hoppe, M. C., 24

Houlahan, J., 27

housing, 3, 51

Howard, T. G., 30

HRNERR.

See Hudson River National Estuarine Research Reserve

Hudson, Henry, 1, 75

Hudson Highlands, 50, 52, 69

Hudson River Estuary

- about, 11–12
- map of watershed, inside front cover

Hudson River Estuary Biodiversity Outreach Program, 5, 65

- contacting, 43
- goals of, 1

Hudson River National Estuarine Research Reserve (HRNERR), 43

Hudson River Valley, 1

- landscapes in, 50
- permanent conservation in, 67
- quality of life in, 2

Hudson River Valley Greenway, 10, 53

Hudson River water nymph (*Najas guadalupensis guadalupensis*), 12

Hughes, J. W., 30

hunting and trapping, 17

Hustedde, R. J., 46

Hylocichla mustelina (wood thrush), 16

I

impervious surfaces

- effect on groundwater, 15
- effect on stormwater, 14
- minimizing, 25, 41, 61, 62, 63

Important Bird Areas (Audubon), 22

incentives. *See* Landowner Incentive Program; Wildlife Habitat Incentives Program; Partners for Fish and Wildlife; tax incentives; zoning

infiltration practices, 63

inland wetlands. *See* wetlands

intermunicipal cooperation, 9

- benefits of, 73
- in comprehensive planning, 51
- examples of, 73
- information resources, 74
- information sharing, 71
- intermunicipal agreements, 71, 72–73
- intermunicipal inventory, 7, 23
- ordinances, complementary, 71

intertidal shores, 12

invasive species

- due to fragmentation, 16, 17
- invasive ornamentals, alternatives to, 77
- reducing, with natural landscaping, 75, 76
- sprawl-type development and, 4
- in urban areas, 18
- value of, 76

inventory map. *See* natural-resource inventories

Iris pseudacorus (yellow iris), 77

Iris versicolor (blue flag iris), 77

Ixobrychus exilis (least bittern), 12

J

Jackson, Henry, 45

Japanese barberry (*Berberis thunbergii*), 76, 77

Japanese honeysuckle (*Lonicera japonica*), 77

Japanese knotweed (*Polygonum cuspidatum* or *Fallopia japonica*), 77

Japanese spindle tree (*Euonymus alata*), 77

Jefferson salamander (*Amblystoma jeffersonianum*), 13

Johnson, E. A., 43

K

Kalm, Peter, 1

Karner blue butterfly, 35, 41, 78

Katz, P., 10

Kelley, K., 55

Kendall, B., 28

Kennedy, C. J., 19, 30, 59

Kiviat, E., 25, 60

Klemens, M. W., 23, 30, 52, 61, 63, 64

Kleppel, G. S., 9

L

lakes, 61

Landowner Incentives Program, 35

landscape, ecological
conserving, 25, 68–69
identifying, 49–50
map of, 19

landscapes, disturbed, 76

landscaping, natural (native), 9, 35–36
benefits of, 77–78
in conservation subdivisions, 57
encouraging, 40, 56
examples of, 78
grants for, 76
information resources, 78
on private and public properties, 76
for redevelopment projects, 53, 76
for stormwater management, 62, 64

land stewardship, 32, 35
conservation programs for, 67

land trusts, 68
conservation programs for, 67

land-use. *See* comprehensive planning; development; open space planning and conservation; smart growth strategies; zoning

least bittern (*Ixobrychus exilis*), 12

Lerner, S., 2, 3, 13, 14, 53, 68

Lindera benzoin (spicebush), 77

local governments, 2, 5, 9
conservation resources for, 37
forest conservation, role in, 32–34
joint planning and studies, 72
open space planning, role in, 68–69
open upland conservation, role in, 34–35
shoreline protection, role in, 26–27
stormwater management, role in, 62
stream habitat protection, role in, 31–32
taxing and bonding authority of, 69
urban habitat conservation, role in, 36
water conservation, promoting, 15
wetland protection, role in, 27–28
See also intermunicipal cooperation; planning boards; town boards

local laws and ordinances, 58
complementary (intermunicipal), 71
educating violators of, 41
planned unit development (PUD) ordinances, 58
sample ordinances, 33
stormwater management ordinances, 65
tree conservation ordinances, 32
wetlands and watercourses, regulating, 28–29
See also zoning

Local Waterfront Revitalization Plans (LWRPs), 27

long-eared owl (*Asio otus*), 16

Lonicera japonica (Japanese honeysuckle), 77

Lonicera sempervirens (trumpet honeysuckle), 77

Lontra canadensis (river otter), 15

lots. *See* building lots

low-impact development. *See under* development

LWRP. *See* Local Waterfront Revitalization Plans

Lyme disease, 4, 33

Lynx rufus (bobcat), 16

Lythrum salicaria (purple loosestrife), 76

M

maps

- Hudson River Estuary watershed, inside front cover
- land-use maps, creating, 50
- wetlands. *See under* wetlands
- See also* geographic information systems; natural-resource inventories

marbled salamander (*Amblystoma opacum*), 13

Marchland, M. N., 11

marina siting, 26, 27

marshes, 12. *See also* wetlands

MCA. *See* Metropolitan Conservation Alliance

McElfish, J., 25, 55, 56, 57, 76

McKenzie-Mohr, D., 41

meetings (public), purpose of, 45–46

Metropolitan Conservation Alliance (MCA), 23, 56, 69

Miller, N. A., 23, 52, 61

Mitner, R. J., 29

Model Local Law for Stormwater Management (New York State), 65

Mohawk-Hudson Land Conservancy, 68

monitoring programs

- and conservation easements, 58
- getting citizens involved in, 41
- performance standards and, 56
- for streams, 31
- for wetlands, 27–28

Morgiewicz, R., 56

multiflora rose (*Rosa multiflora*), 77

multiple-use areas, 17

municipal parks. *See* parkland

N

Najas guadalupensis guadalupensis (Hudson River water nymph), 12

National Association of Homebuilders, 49

National Audubon Society of New York, 43

National Biological Information Infrastructure (NBII), 21

National Decentralized Water Resources Capacity Development Project, 66

National Small Flows Clearinghouse, 66

National Wetland Inventory (NWI) maps, 20, 21

Native Plant Center (Westchester), 78

native plants, benefits of, 57, 67, 75. *See also* landscaping, natural

natural areas, connecting

- across property boundaries, 34, 68
- conservation/cluster subdivisions and, 57
- early successional habitats, 34–35
- forests, 32, 33
- linking existing and future areas, 67
- across municipalities, 71
- with natural landscaping, 35–36
- site plans and, 33, 55
- wildlife, 75
- See also* habitat corridor; natural corridor

natural areas and wildlife conservation, 7

- community support for. *See* public participation
- easements. *See* conservation easements
- information resources, 37–38
- intermunicipal cooperation, 23, 51, 71–74
- local information resources, 21
- natural areas, identifying, 10, 50
- outreach and education. *See* education, public
- principles. *See* natural resource conservation principles
- prioritizing conservation efforts, 22
- unique resources, identifying, 22, 40, 58
- See also* comprehensive planning; habitats; local laws and ordinances; natural-resource inventories; open space planning and conservation; stormwater management; zoning

natural landscaping. *See* landscaping, natural

natural resource conservation principles

- for coastal habitats, 26–27
- for comprehensive plans, 49
- for forests, 32–34
- general, 25
- information resources, 37–38
- for open uplands, 34–36
- for stream habitats, 29–32
- for urban habitats, 36
- value of, 2
- for wetlands, inland, 27–28

natural-resource inventories, 33, 55

- biological surveys, 23, 58
- ecologically significant habitats, identifying, 22
- environmental review standards, developing, 23
- examples of, 23–24, 47
- maintaining, 22
- mapping habitats and species, 19–22, 51–52
- open space inventories, 67–68
- regional information sources, 23–24
- species of conservation concern, identifying, 23

Natural Resources Conservation Service (NRCS), 17, 31

natural vegetation. *See* vegetation, natural

The Nature Conservancy, 24, 43, 69, 77

Navota, J., 25

Newton, B. C., 31

New York Agricultural Assessment Program, 55

New York City Department of Environmental Protection, 71

New York City Watershed, 71

New York Flora Atlas, 22

New York Natural Heritage Program, 19, 29, 43, 58, 69
 barrens (rare), maps of, 20
 forests (high-quality), maps of, 20
 rare species, status and location of, 20, 21
 significant ecosystems, status and location of, 20

New York/New Jersey Highlands Regional Study, 24, 69

New York Planning Federation, 10

New York Rural Water Association, 15

New York State Biodiversity Project, 43

New York State Biodiversity Research Institute, 43

New York State Breeding Bird Atlas, 21, 22

New York State Department of Environmental Conservation.
See Department of Environmental Conservation

New York State Department of State, 10, 67
 Coastal Management Program, 20, 26, 27
 Coastal Resources, Division of, 26, 27, 53

New York State Forest tax law (480a), 34, 55

New York State GIS Clearinghouse, 21

New York State Open Space Plan, 68

New York State Reptile and Amphibian Atlas, 22

New York State Stormwater Management Design Manual (DEC), 62

Niederriter, H. S., 11

Nolon, Sean F., 48

Normanskill Creek, 69

northern dusky salamander (*Desmognathus fuscus*), 15

northern harrier (*Circus cyaneus*), 16, 17, 34, 35

northern leopard frog (*Rana pipiens*), 13

northern spring salamander (*Grymophilus porphyriticus*), 15

NRCS. *See* Natural Resources Conservation Service

Nycticorax nycticorax (black-crowned night heron), 12

O

open spaces
 defined, 67
 desirability of, 2
 value of, 3

open space planning and conservation, 2, 3, 5, 7, 8, 52
 benefits of, 63, 69
 density bonuses, 55
 examples of, 69
 funding, 69
 information resources, 70
 intermunicipal committees, 71–72
 inventories, 67–68
 plans, 58, 68

requirements for parkland, 55
 requirements for subdivisions, 56–57
 in rural areas, 56
 SEQR, 58–59
 and taxes, local, 4
 tools and strategies for, 68–69
 in urban habitats, 17–18

open uplands, 11
 about, 16–17
 benefits of open upland habitats, 17
 conservation principles, 34–36
 inventorying, 20–21
 maps of, 21
 rare or exceptional, 20
 resources for conservation, 38
 species (Hudson Valley), 17
 threats to open upland habitats, 17

Orange County, 34
 City of Newburgh, 36
 map of watershed, inside front cover
 NY/NJ Highlands Regional Study, 24, 69
 Orange County Open Space Plan, 24, 52, 69
 Shawangunk Regional Open Space Plan, 73
 Shawangunk Ridge Biodiversity Partnership, 24
 Shawangunk Scenic Byway, 73
 Town of Blooming Grove, 52
 Town of Montgomery, 32
 Town of New Windsor, 36

ospreys, 12

outreach. *See* education, public

overlay zoning, 53, 56, 59
 intermunicipal cooperation on, 71, 73

P

Pace University Land Use Law Center, 10, 71

Pace University School of Law, 48

Palisades Interstate Park Commission, 73

parkland
 creating, with open space conservation, 55
 forests in municipal parks, 33
 meadows in municipal parks, 35
 native plant use in, 57, 67, 76
See also urban habitats

parking lots, 57, 61. *See also* impervious surfaces

Parks, Recreation, and Historic Preservation, Office of, 68
 grants for open space planning, 69

Partners for Fish and Wildlife, 35

passive recreation, 68

pavement, porous, 63

PDR. *See* purchase of development rights program

Pendall, R., 4

performance standards (zoning), 33, 56

permits
 for restoration projects, 26
 for stream alteration projects, 29–31
 for tidal wetlands, alteration to, 26
 for wetland projects, 27
 for wastewater management, 66

- pesticides, 15
reducing, 75, 77
- Phase II regulations (stormwater), 61
- Phelps, M. G., 24
- pine barren habitats, 36
- Piranga olivacea* (scarlet tanager), 16
- pitcher plant (*Sarracenia purpurea*), 13
- planned unit development (PUD) ordinances, 58
- planning, 5
citizen input, seeking. *See* education, public; public participation
resources, 10
watershed planning initiatives, 31
See also comprehensive planning; open space planning
and conservation; site plans; smart growth strategies
- planning boards, 8, 28, 56, 58
conservation advisory councils, 51–52
intermunicipal, 71–72
public input, seeking, 45
See also local governments
- ponds. *See* stormwater management; wetlands
- pollution, 5
diluting, through maintained stream flow, 14
controlling, with wastewater management, 66
reducing, with natural landscaping, 78
removing, with buffers, 30
stormwater runoff and, 61, 63, 64, 65
- Polygonum cuspidatum* (Japanese knotweed), 77
- Poole, W., 2, 3, 13, 14, 53, 68
- population growth, 4, 16
- Postel, S., 45
- predators, 16
- private property
conservation programs for owners, 67
donations and purchases of, 68
natural landscaping, encouraging on, 76
See also conservation easements; land stewardship
- project review
benefits of, 59
information resources, 60
SEQR, 58–59
tools, 55
- property tax relief, 67. *See also* tax incentives
- public-access television, 42
- public participation (in conservation), 8
benefits of, 22, 47
consensus vs. compromise, 45
controversy, addressing, 41
examples of, 47
information resources, 48
meetings, purpose of, 46–47
participation spectrum, 46
reaching specific groups, 46
strategy building, 39, 46
for watershed planning, 72
when to solicit, 45–46
See also education, public
- public support and understanding. *See* education, public;
public participation
- PUD. *See* planned unit development ordinances
- purchase of development rights (PDR) programs, 68
- purple loosestrife (*Lythrum salicaria*), 76
- Putnam County
Constitution Marsh, 43
Fishkill Creek basin, 42
map of watershed, inside front cover
NY/NJ Highlands Regional Study, 24, 69
Town of Philipstown, 23, 52, 69
Town of Putnam Valley, 23
-
- Q**
- Quassaick Creek, 36
-
- R**
- rain garden, 64
- Ramshorn/Livingston Sanctuary, 43
- Rana pipiens* (northern leopard frog), 13
- recreation, passive, 68
- recreational benefits of conservation, 2, 14, 69
birdwatching, 17, 34
boating, 14
clean water, 13, 14
fall foliage, 16
fishing, 12
hiking, 16, 34
hunting, 16, 17, 34
per-lot fees, 56
tourism, 2, 69, 71
- redevelopment, 53, 59
natural landscaping on, 76
- Rensselaer County
map of watershed, inside front cover
- Rensselaer Plateau 50
- reptile areas, local, 22. *See also* turtles
- Reptiles, Atlas of New York State, 22
- reptiles,
migration of, 25, 64
loss of, from stormwater, 61, 63
riparian habitat for, 30
- residential
areas, 2, 56
zoning, 57
- restoration projects, 26
- Rheinstrom Hill, 43
- Richer, B., 45
- rights-of-way
railroad, 25
utility, 25, 35, 76
- riparian areas
as buffers, 29
maintenance of, 31–32
See also buffers; stream corridors; streams

- river otter (*Lontra canadensis*), 15
- River Street Planning and Development, 3
- road maintenance, 65. *See also* community facilities and services
- Rockland County, 73
map of watershed, inside front cover
NY/NJ Regional Highlands Study, 24, 69
- Rockland Greenway compact plan, 73
- Rockland Riverfront Communities Council, 73
- Rocky Mountain Institute, 66
- Rosa multiflora* (multiflora rose), 77
- Roth, R. R., 11
- runoff, stormwater
controlling with native plants, 16, 75, 76
effects of, 13, 61
urban, 5, 62
See also pollution; stormwater management
- rural towns, 72
- S**
- salamanders, 12, 30
Jefferson, 13
marbled, 13
movement of, facilitating, 25
northern dusky, 15
northern spring, 15
spotted, 13
See also amphibians
- salt
reducing, 65
storage, 15
- Salvelinus fontinalis* (brook trout), 14, 15
- Saratoga County
Glacial Lake Albany area, 78
Town of Clifton Park, 47
- savannah sparrow, 34
- scarlet tanager (*Piranga olivacea*), 16
- Schenectady County
Glacial Lake Albany area, 78
- Scolopax minor* (American woodcock), 13
- sedge wrens, 16
- sediment control, 56. *See* buffers; erosion; stormwater management
- Semlitsch, R. D., 30
- septic systems, 15, 66
- SEQR. *See* State Environmental Quality Review
- setbacks, 28, 55
development, 56, 58
landscape, 76
reducing, 63
stream, 56
See also buffers
- Shawangunk Ridge, 16, 22, 71
zoning in, 59–60
- Shawangunk Ridge Biodiversity Partnership, 24
- Shawangunk Scenic Byway, 73
- shoreline development, 12, 26–27
- shorelines. *See* coastal habitats; riparian areas; streams; wetlands
- short-eared owl (*Asio flammeus*), 16, 17
- shrublands, 16. *See also* open uplands
- site assessments, biological, 58, 60
- site plans, 8
to maintain connections, 33, 55
Model Local Law for Stormwater Management, 65
natural landscaping requirements for, 76
performance standards in, 56
to protect natural areas, 56–58
SEQR, 58–59
- smart growth, 5, 9
defined, 10
- smart growth strategies
conservation easements, 32, 34, 35, 58, 67
cost-sharing, 35
education and outreach, 39–40
Local Waterfront Revitalization Plans, 27
natural landscaping, 75–76
public participation, 45–47, 76
purchasing land (fee purchase), 34, 35, 68
tax incentives, 34, 53, 55
in urban habitats, 36
wetland and watercourse regulations, 28, 32
See also comprehensive planning; intermunicipal cooperation; open space planning and conservation; stormwater management; subdivision regulations; zoning
- Smith, C. R., 1
- Smith, D., 43
- Smith, S. D., 4
- Smith, W., 41
- Sobel, L., 10
- soil
compaction, 61, 63
creation, 15, 16
hydric, 21
See also erosion
- Spackman, S. C., 30
- sparrows, 16, 34
- species
endangered, 1, 58
inventorying local, 19, 21–22
loss of, from stormwater damage, 61
movement of, facilitating, 25
restoring, 26
supported by working farms, 17
threatened, 58
- species in the Hudson Valley
in coastal habitats, 12
in forests, 16
in open uplands, 16, 17
in stream habitats, 15
in urban habitats, 17–18
in wetlands, 13
- species of conservation concern, 23

- fact sheet/guide, 21
 - GIS data on, 20, 22
 - spicebush** (*Lindera benzoin*), 77
 - spotted salamander** (*Amblystoma maculatum*), 13
 - spotted turtle** (*Clemmys guttata*), 13
 - sprawl, urban.** *See* urban sprawl
 - stakeholders, involving.** *See* education, public; public participation
 - State Environmental Quality Review (SEQR)**, 8, 55, 58–59
 - Staten Island**, 16
 - State University of New York at Albany**, 9
 - Sterling Forest State Park**, 2
 - Stevens, G.**, 25, 60
 - stormwater management**, 9, 41, 51
 - benefits of, 65
 - bioretention areas, 64
 - in conservation subdivisions, 57, 58
 - examples of, 65
 - impervious areas, reducing, 63
 - infiltration practices, 63
 - information resources, 66
 - natural absorption, 63
 - natural landscaping for, 76
 - in overlay zones, 53, 56
 - reducing cost of, 77
 - road maintenance programs, 65
 - along shorelines, 26
 - storm sewers, 61, 63
 - stormwater ponds (basins), 64
 - tools for, 61, 62–64
 - along urbanized streams, 14
 - with urban forests, 18
 - vegetated drainage swales, 62, 63, 76
 - streambank stabilization**
 - buffer width for, 30
 - with natural channel design, 31, 32
 - with riparian vegetation, 14
 - stormwater and, 61
 - with trees, 13
 - stream corridors**, 2, 14
 - conservation subdivisions and, 57
 - inventorying, 19, 72
 - maps of, 20, 21
 - overlay zones and, 56
 - stream flow**
 - natural variation in, 29, 31
 - and pollution, 14
 - role of stormwater in regulating, 61, 63, 64, 65
 - role of wetlands in, 13
 - streams (streams, shorelines, and floodplains)**, 11
 - about stream habitats, 13–14
 - benefits of stream habitats, 14
 - classification of, 31
 - conservation principles, 29–32
 - information resources, 37
 - inventorying, 19
 - maps of, 20, 21
 - natural landscaping near, 76
 - setbacks, 56
 - species (Hudson Valley), 15
 - threats to stream habitats, 14
 - urban streams, 14, 36
 - in wetland areas, 12
 - See also* buffers; stream corridors; stormwater management; wetlands
 - Stream Visual Assessment Protocol**, 31
 - Strix varia* (barred owl), 16
 - Sturnella magna* (eastern meadowlark), 17, 34
 - subdivision regulations**, 8, 33
 - intermunicipal boards and, 71–72
 - Model Local Law for Stormwater Management, 65
 - performance standards in, 56
 - to protect natural areas, 55, 56–58
 - Sullivan, J.**, 43
 - Sullivan County**
 - Shawangunk Ridge Biodiversity Partnership, 24
 - support, public.** *See* education, public; public participation
 - surfaces, impervious.** *See* impervious surfaces
 - Surracenia purpurea* (pitcher plant), 13
 - surveys (biological), on-the-ground**
 - commissioning, 23, 58
 - importance of, for natural-resource inventories, 19
 - of wetlands, 20
 - swamp milkweed** (*Asclepias incarnata*), 77
 - swamps**, 12. *See also* wetlands
-
- T**
- tax incentives**, 55, 68
 - New York State Forest tax law (480a), 34, 55
 - property tax relief, 67
 - for redevelopment, 53
 - tax rates, local**, 3–4
 - TDR.** *See* transfer of development rights
 - threatened species**, 58. *See also* species of conservation concern
 - Tiarella cordifolia* (foamflower), 77
 - ticks**, 4
 - tidal shorelines.** *See* coastal habitats; shoreline development
 - tidal wetlands**, 12
 - timber**, 3, 16, 34, 56
 - Tompkins County**
 - Environmental Management Council, 23
 - Unique Natural Areas Inventory, 23
 - Torrey Botanical Society**, 21
 - tourism**, 2, 69, 71
 - town boards**, 52
 - public input on community plans, seeking, 45
 - See also* local governments; planning boards
 - traffic**, 59, 69
 - training, public**, 40, 41
 - transfer of development rights (TDR)**, 10, 55, 68–69
 - Trapa natans* (water chestnut), 76

tree of heaven (*Ailanthus altissima*), 76

tributary streams. *See* streams

trout streams, 22

trumpet honeysuckle (*Lonicera sempervirens*), 77

turf grass, 57, 64, 67

turtles, 11

- bog, 17
 - movement of, facilitating, 25
 - spotted, 13
 - travel routes for, 14
- See also* reptiles

U

Ulster County, 22, 34, 71

- map of watershed, inside front cover
- Shawangunk Regional Open Space Plan, 73
- Shawangunk Ridge Biodiversity Partnership, 24
- Shawangunk Scenic Byway, 73
- Town of Gardiner, 59–60

upland sandpiper, 34

upzoning, 56

Urban Forestry Program (DEC), 36

urban habitats, 11

- benefits of, 18
- conservation of, 36
- information resources, 38
- inventorying, 21
- maps of, 21
- parklands and open spaces, 17–18
- resources for conservation, 38
- threats to, 18

urban revitalization, 53

urban sprawl, 75

- controlling, 56
- and fragmentation of habitats, 4, 17
- and obesity, 4
- wastewater management and, 66

U.S. Department of Agriculture Forest Service, 24

U.S. Environmental Protection Agency, 65, 66

- volunteer wetland monitoring guide, 28

U.S. Fish and Wildlife Service, 35

- wetland maps, 20, 21

U.S. Forest Service and Regional Plan Association, 69

U.S. Geological Survey

- stream and stream corridor maps, 20

utilities, 51

- rights-of-way, 35, 76

V

Van Cortlandt Park (Bronx), 17

Van Tine, J., 5, 55

vegetated shallows, 27

vegetated swales, 62, 63, 76

vegetation, natural, 4, 29, 30, 56, 57, 63, 75

Vermivora chrysoptera (golden-winged warbler), 16, 17

vernal pools, 12, 64

- buffers for, 29, 30
- See also* wetlands

Viburnum trilobum (American cranberry), 77

W

Wallkill River Valley, 50

- easements, 32
- grassland bird habitats in, 34

Wappinger Creek watershed, 65, 73

warblers, 15, 16, 17

Warren County

- Town of Queensbury, 41

wastewater treatment, 8

- effect on people and wildlife, 66
- facilities, 51
- through tidal wetlands, 12
- and urban sprawl, 66

water chestnut (*Trapa natans*), 76

water nymph, Hudson Valley, 12

water resources, protecting, 2, 5

- aquifers, 13, 19
- with buffers, 29, 30
- with forest habitats, 15
- with natural areas in urban habitats, 18
- with natural landscaping, 75, 77–78
- with open space plans, 68
- with stormwater management, 61–62
- with streams, 14
- supply of, 51
- with wastewater management, 5, 66
- with wetland habitats, 12–13

waterfront development. *See* shoreline development

waterfront revitalization, 72

water systems, public, 51

watersheds

- intermunicipal agreements, 72
 - protection of, 2
 - planning, 7, 31, 72
 - land-use changes and, 12, 13
- See also* runoff, stormwater; streams; wetlands

Westchester County

- Department of Parks, 42
- Federated Conservationists of Westchester, 78
- Go Native!, 77
- map of watershed, inside front cover
- Town of Cortlandt, 23, 60
- Town of Lewisboro, 69, 73
- Town of Newcastle, 23
- Town of North Salem, 69, 73
- Town of Pound Ridge, 33, 69, 73
- Town of Yorktown, 23, 50, 52

Westchester Land Trust, 69

wetlands, 11, 55

- benefits of wetland habitats, 2, 12–13
- conservation principles, 27–28
- “decoy” wetlands, 61
- information resources, 37
- invasive species in, 76

inventorying, 19, 72
maps of, 20, 21, 26, 27
natural landscaping near, 76
overlay zones and, 56
species (Hudson Valley), 13
threats to wetland habitats, 13
See also coastal habitats; groundwater; stormwater management; streams; vernal pools

Wildlife Action Plan (New York State), 23

Wildlife Conservation Society, 71

Eastern Westchester Biotic Corridor, 73
Metropolitan Conservation Alliance (MCA), 23, 56, 69
Orange County Open Space Plan, 24, 69

Wildlife Habitat Incentives Program, 35

Wodder, Rebecca, 61

woodcock, American, 13

woodland pools. *See* vernal pools

woodlands, 15

invasive species in, 76
See also forests

wood turtle (*Glyptemys insculpta*)

wood thrush (*Hylocichla mustelina*), 16

woody debris (snags), 31

workshops, public, 40, 41

worm-eating warbler (*Helmitheros vermivorus*), 16

wrens, 16

Y

yellow iris (*Iris pseudacorus*), 77

Young, S. P., 23

Z

zoning, 8

benefits of, 59
boards, intermunicipal, 71–72
cluster/conservation subdivisions, 57–58, 62, 66
conservation overlay zoning, 56, 58, 71
examples of, 59–60
flexible, 29, 56
incentives for, 55
information resources, 60
limitations of, 10
Model Local Law for Stormwater Management, 65
performance zoning, 56
purpose of, 55
redevelopment overlay zones, 53
wastewater management and, 66
See also local laws and ordinances

