


BLUE RIDGE CONSERVANCY


SAVING THE PLACES YOU LOVE
ANNUAL REPORT 2018

BOARD OF TRUSTEES

Zika Rea
Chairperson

Ann Browning
Vice Chairperson

Meagan Phillips
Secretary

Tim Gupton
Treasurer

Dale Caveny
Don Mikush

Cobb Milner

Margaret Newbold

Jesse Pope

Wade Reece

John Sherrill

Bonnie Weyher

Steve Wylie

STAFF

Charlie Brady
Executive Director

Caroline Gandy
Development Associate

Eric Hiegl
Director of Land Protection & Stewardship

Ben Lucas
Associate Director of Land Protection & Stewardship

Wendy Patoprsty
Middle Fork Greenway Director

Nikki Robinson
Communications and Outreach Associate

Maria Whaley
Director of Finance & Operations

Cover photo by Lynn Willis/High South Creative

Panoramic view of the distinctive Grandfather Mountain ridgeline with Hanging Rock and Peak Mountain in the foreground.

Shot from 4700' in Banner Elk at the home of BRC supporter David Brooks.

TABLE OF CONTENTS

MESSAGE FROM OUR EXECUTIVE DIRECTOR...3

WELCOME, NEW BRC BOARD OF TRUSTEES...4

WELCOME, NEW BRC STAFF...5

LAND PROTECTION AND STEWARDSHIP HIGHLIGHTS...6

MIDDLE FORK GREENWAY...10

BRC IN THE COMMUNITY...12

VOLUNTEERS OF THE YEAR...13

NEWSLETTER SPONSORS...14

BRC FINANCIAL SUMMARY...15

2017 DONORS...16


ACCREDITATION RENEWAL

The accreditation seal is a mark of distinction in land conservation. It is awarded to land trusts meeting the highest national standards for excellence and conservation permanence.

Each accredited land trust completes a rigorous review process and joins a network of organizations united by strong ethical practices. This trusted network of land trusts has demonstrated fiscal accountability, strong organizational leadership, sound transactions and lasting stewardship of the lands they conserve.

The seal is awarded by the Land Trust Accreditation Commission, an independent program of the Land Trust Alliance. The volunteers who serve on the Commission represent a diverse group of land conservation and nonprofit management experts from around the country. For more information, please visit landtrustaccreditation.org


Last year was one of transition and accomplishment for Blue Ridge Conservancy. We celebrated Walter Clark's leadership and successes as he left to become Executive Director of North Carolina's Clean Water Management Trust Fund. Walter will continue to accomplish great things for North Carolina. BRC is proud and thankful for his many years of service. We are just as proud and thankful for the steady leadership and direction provided by Eric Hiegl as Interim Executive Director. In October I was delighted to join a smoothly operating and efficient land conservancy staff that has over 125 years of experience in land and water conservation, natural resource management, environmental education, nonprofit management, real estate and law.

Due largely to our staff's expertise and professionalism, the Land Trust Accreditation Commission has awarded BRC a renewal of our Certificate of Accreditation. Accreditation is the highest national distinction for land conservancies. It is only awarded to organizations that exemplify standards of excellence, uphold the public trust and ensure conservation achievements are permanently protected. BRC is again proud to be recognized as a national leader in land and water conservation.

In 2017, a land protection milestone was reached when the total cumulative acreage conserved by Blue Ridge Conservancy surpassed 20,000 acres! In the following pages you will see descriptions of some of our exciting ecological and farmland protection projects, as well as public access trail projects involving the Spruce Pine Greenway/ Overmountain Victory Trail, and Peak Mountain in Avery County. The Middle Fork Greenway was significantly advanced in 2017 by securing funding to build the Trailhead and Section One which will connect The Town of Blowing Rock to the Foley Center, a distance of 1.3 miles. Additionally, funds were procured to make Section Four shovel ready. Section Four connects the existing Greenway at Tweetsie to Goldmine Branch Park, to be built at Niley Cook Road.

Thanks to the efforts of BRC's dedicated staff, trustees, supporters and volunteers much was accomplished in 2017. Still, we must look forward and plan for the future. We have begun a new strategic planning initiative to address and refine our mission and to meet our future challenges. Much work has been done to gauge and understand our stakeholders' interests in BRC's future direction. The new strategic plan, to be adopted before the end of the year, will provide us with a clear vision for the future. The plan will advance our commitment to continue BRC's core investments in land conservation and will identify new strategies to increase our effectiveness. We are thankful for your support, honored by your trust, and eagerly look forward to another year of accomplishments worthy of your investment in our mission to save the places you love.

Sincerely,

A handwritten signature in black ink that reads "Charlie".

Charlie Brady


OUR MISSION

Working with willing landowners and local communities to permanently protect land and water resources with agricultural, ecological, cultural, recreational and scenic value in northwest North Carolina.

Welcome, New BRC Board Trustees!


Margaret Newbold

Margaret Newbold is a driving force for land conservation in North Carolina. Margaret recently retired after 20 years with the Conservation Trust for North Carolina (CTNC). She served CTNC as Associate Director, Senior Associate, and Interim Executive Director. Margaret will continue to play an integral role in the conservation community. She is an avid outdoorswoman and is looking forward to many new adventures in the Blue Ridge Mountains.

Margaret was recently honored with the Order of the Longleaf Pine by Governor Roy Cooper. She was named the 2017 Land Conservationist of the Year by the

North Carolina Wildlife Federation at their Annual Governor's Conservation Achievement Awards.

She is a graduate of the University of North Carolina at Chapel Hill with a bachelor of arts in Religious Studies and holds a master's degree in Public Administration from N. C. State University. Her career path has clearly been driven by her passions for recreation, travel and exploring other cultures, and conservation.

“Getting out and enjoying nature has always been what renews my spirit. Being able to do that and encourage others to experience nature in their own way has been a great gift.”

Margaret is encouraging the conservation sector to work closely with the economic development sector to chart a course that fosters healthy, whole communities because land is the foundation of this work and the common ground that connects us all.


Jesse Pope

Jesse is the Executive Director of the non-profit, Grandfather Mountain Stewardship Foundation. Jesse has 16 years of experience working for the nature park in many capacities, most notably as Backcountry Ranger, Animal Keeper, and Chief Naturalist. More Recently Jesse has worked as the Assistant Vice President helping oversee day to day operations of the park.

Jesse was born in Baraboo, Wisconsin, not far from the famous shack purchased by Aldo

Leopold and inspired his famous book, *A Sand County Almanac*. Jesse's family moved to Grayson County, Virginia while he was only 11 months old.

While Jesse wasn't technically born in Appalachia he grew up on the banks of the New River on a small family farm, often listening to old time bluegrass music, wandering through the fields and forests of rural southwest Virginia and embracing the culture and rich history of the Appalachians.

Jesse attended Lees-McRae College for his undergraduate degree and Montreat College for graduate studies in environmental education. He is very passionate about the Stewardship Foundation's mission to inspire conservation of the natural world by helping guests explore, understand and value the wonders of Grandfather Mountain.

Welcome, New BRC Staff!


Caroline Gandy Development Associate

Caroline was born and raised in Drexel, North Carolina. She moved to Boone in 2006, after receiving an undergraduate degree in Political Science from American University in Washington, DC.

She completed master's degrees in Appalachian Studies and Geography at Appalachian State University, and served as the Executive Director of the Valle Crucis Community Park from July 2009 until May 2018. Valle Crucis Community Park is an immensely popular community

resource. Caroline not only ensured the Park's financial sustainability, but also expanded the park's environmental education programs, community events, and amenities.

BRC holds a donated conservation easement on the Park's riparian corridor. Before joining as an employee, Caroline served on BRC's Land Protection Committee.

In her free time, Caroline enjoys hiking with her husband and dog, reading, and watching live music.

“Land conservation has been a passion of mine for many years, and I am thrilled to have the opportunity to devote my time and talents to an organization I care so deeply about.”


Tristan Thomas Digital Media Intern

Tristan Thomas is a senior at Appalachian State University with a double major in Graphic Arts & Imaging Technology and Biology.

A love of animals and the environment led to her decision to become a Biology major and later a second major in Graphic Arts & Imaging Technology to express this passion in an artistic form.

Her biology degree allows her to develop a deeper understanding of the environment and the organisms that inhabit it.

It is her hope that through a graphic arts degree she can use her talents to educate others about the environment and allow them to develop a love for being outside and protecting nature.

Tristan loves Boone because being in the Blue Ridge mountains brings her a sense of excitement and calmness. From all the breathtaking experiences that happen in the mountains like sunrise hikes to just sitting on the porch, the mountains are her favorite place to be.

When she's not designing you can find Tristan exploring the High Country, training for triathlons, or playing with any dog she can find.

LAND PROTECTION & STEWARDSHIP HIGHLIGHTS

BRC has protected **20,807** acres in **231** places.


13,607 acres in **144** conservation easements

and **7,200** acres in **87** fee simple land acquisitions.

Tater Hill Bog, Watauga County

BRC continued its work to acquire important land adjacent to the Tater Hill Bog Preserve by purchasing two tracts on Harmon Knob, totaling 200 acres, resulting in the expansion of the Preserve to 1,600 acres. The latest acquisitions are the third and final phase a multiyear project, ultimately adding 369 acres of land to the Tater Hill Bog Preserve on Harmon Knob. An additional 10 acre tract, which is home to three rare plant species and a cranberry bog, was purchased by BRC and added to the Preserve. The Tater Hill Bog contains a rare bog ecosystem, an array of endangered and threatened plant species, and many significant natural communities.

Harmon Knob is a part of the Amphibolite Mountains, a unique mountain chain spanning portions of Watauga and Ashe counties. Amphibolite is a mineral-rich rock type yielding a more neutral soil pH than typically found in the Blue Ridge Mountains that supports plant species not typically found in the area. Lying at elevations ranging from 3,600 to 4,800 feet, Harmon Knob supports extensive mature, contiguous hardwood forests housing a variety of rare plants.

Funding for these projects was made possible by the North Carolina Clean Water Management Trust Fund and a matching donation from Fred and Alice Stanback. The Tater Hill Bog Preserve is managed by the North Carolina Plant Conservation Program, a division of the North Carolina Department of Agriculture and Consumer Resources.


Eric Hiegl educates BRC hikers about the excellent water quality found at Harmon Knob.


Alleghany Farmland

BRC received a generous donation of a conservation easement protecting 186 acres of productive farmland in Alleghany County. The landowner, Marvin Mann, contacted BRC with interest in conserving his farmland used for agriculture, forestry, and recreation. The land is located adjacent to Doughton Park on the Blue Ridge Parkway and two other BRC conservation easements.

BRC recognizes the need to protect the rapidly vanishing rural landscape and farmland in Western North Carolina. Forestlands in rural landscapes provide valuable benefits, such as the protection of wildlife habitat for threatened and endangered species, and viable economic options for landowners.

Eleven other private conservation easement properties are located within a 5-mile radius of Mr. Mann's property, as well as four state or federally managed conservation lands including Stone Mountain State Park, Thurmond Chatham Game Land, Bullhead Mountain State Natural Area and the Sparta Bog Conservation Site. These large tracts of undeveloped land adjacent or in close proximity to one another promote healthy wildlife connectivity to support needs for breeding, feeding, and migration.

BRC received a grant from the Conservation Trust for North Carolina to help cover the transaction costs associated with the conservation easement.

“I enjoy the natural beauty of the Blue Ridge Mountains. My goal is to preserve the beauty of this property through the ages for the enjoyment of people forever and for the benefit of wildlife.”

-Marvin Mann, Landowner


Valle Crucis Community Park, Watauga County

Bordering the Watauga River, the Valle Crucis Community Park is an immensely popular community resource. It is the most popular park in Watauga County and provides visitors access to playgrounds, open fields and the Watauga River. To protect open space, as well as the Watauga River's water quality, BRC accepted a donated conservation easement on the park's riparian corridor in 2007.

In December 2014, the park purchased an adjoining 3 acre tract expanding the park's walking trail and preserving a critical piece of the lower valley. It consists of bottomlands, traditionally used for agriculture, and is surrounded by other existing BRC conservation easements. It borders the Watauga River and is within the Valle Crucis Rural Historic District. BRC purchased a conservation easement on the 3 acres and the park used the proceeds to help repay a portion of the loan taken out to originally purchase the property. The property will now remain as open land available to the park. Funding for the project was provided by the North Carolina Clean Water Management Trust Fund.


Peak Mountain, Avery County

BRC purchased two additional properties totaling 45 acres on the south slope of Peak Mountain in Avery County adjoining the 265 acres purchased in 2016. The two acquisitions expand upon the land already owned by BRC and can provide future public access from the south side of the mountain. Numerous other conservation properties are in close proximity including Grandfather Mountain State Park, the Town of Seven Devil's Otter Falls Park, and Bear Paw State Natural Area, collectively referred to as the "Greater Grandfather Mountain Conservation Area".

Brad and Cathy Watling sold one of the properties to BRC at a bargain sale, or discount. Their generosity allowed BRC to more easily raise the funds to purchase the land, ensuring its permanent protection. Fred and Alice Stanback donated the funds to BRC to purchase these properties. Their wish is to see the land remain undeveloped and open to the public. The Conservation Trust for North Carolina provided BRC a grant to help cover some of the transaction costs associated with the purchases. BRC and the Town of Seven Devils are developing a plan for a hiking trail along Peak Mountain to connect to Otter Falls Park.


Spruce Pine Greenway & Overmountain Victory Trail, Mitchell County

BRC, in partnership with the Toe River Valley Watch, accepted a 12 acre conservation easement along a portion of Grassy Creek in Spruce Pine, NC. Toe River Valley Watch received funding to restore a highly degraded stretch of this popular stocked trout stream as well as create a public greenway along the route used by the Overmountain Men during the Revolutionary War. The Overmountain Victory National Historic Trail is part of the US National Trails System and recognizes the patriot's pivotal victory at the Battle of Kings Mountain. A plan is currently being developed to add the Spruce Pine Greenway to this National Historic Trail.

The stream restoration component of the project greatly improved the water quality and habitat of Grassy Creek, a hatchery supported trout stream. The stream was moved away from the shopping center and restored it to its original meandering path. Additionally, the streambanks were sloped back and stabilized with native vegetation. A hellbender salamander was observed in the creek after the stream restoration!

The US Fish and Wildlife Service has identified the North Toe River watershed as a focus area for restoration to aid in the recovery of the federally endangered Appalachian elktoe mussel. Funding for the project came from the North Carolina Clean Water Management Trust Fund, Fish America Foundation, Blue Ridge Resource Conservation and Development, and the North Carolina Division of Water Resources.


“This greenway will follow the route of the Overmountain Victory Trail benefiting tourism and economic development for the community of Spruce Pine. This nationally recognized landmark is an important part of American history and its story will be featured along the greenway through signage and special events.”

-Starli McDowell, Toe River valley Watch
Executive Director


CONNECTING BLOWING ROCK TO BOONE, NATURALLY!

Local businesses “Round Up” for the greenway in July

The Town of Blowing Rock officially proclaimed the month of July as “Middle Fork Greenway Month,” and the activities ensued certainly lived up to its name. An unprecedented number of businesses worked together to raise money in support of constructing the next section of greenway trail that will eventually connect the towns of Blowing Rock and Boone with a pedestrian and bicycle friendly alternate route that benefits residents, visitors, and businesses of Watauga County.

The Round Up for the Middle Fork Greenway rallied support with a first-ever community-wide fundraiser by 117 businesses throughout the county. Businesses participated by asking their customers to round up their purchase to the next dollar, give to a donation jar, gave a percentage of their sales for the month, or gave a one-time donation. The collective effort totaled \$112,000.

The Round Up success was well timed with the exciting news of Watauga County receiving a grant for \$430,000 designated for Section 4 of the Middle Fork Greenway from the North Carolina Parks and Recreation Trust Fund.

N.C. Parks and Recreation Trust Fund awarded over \$6.7 million in grants to fund 27 local parks and recreation projects across the state. The Fund is administered through the state Division of Parks and Recreation and was established in 1994 by the N.C. General Assembly. Watauga County was one of the largest recipients of the 2018 PARTF grant cycle receiving \$430,000.


Blue Ridge Conservancy purchased a 12-acre linear tract within the Section 4 stretch in 2016. The land is two-thirds of a mile along the Middle Fork of the South Fork New River, enabling an extension of the existing Middle Fork Greenway from Tweetsie Railroad to Niley Cook Road, and the connection of two existing pocket parks. The land will provide a vegetated buffer to protect the water quality of nearby streams feeding into the Middle Fork New River, the main water supply for both Boone and Blowing Rock.


Students learn and play on the completed section of the greenway by Tweetsie Railroad.


The Middle Fork of the South Fork New River is a hatchery supported trout stream.


“There is so much momentum right now with receiving the PARTF grant. There are some significant financial gaps to fill, and that is where the ‘Round up’ comes into play. The Round up model proved highly successful, and we will continue using this strategy for leveraging state and federal grants with local financial support to complete the 6.5 mile vision of connecting Blowing Rock to Boone, naturally.”

-Wendy Patoprsty, Middle Fork Greenway Director

Economic Impact Study Results

Researchers from North Carolina State University Institute for Transportation, Research, and Education found that an investment in the Middle Fork Greenway could result in:

- 38,000 annual trips on the greenway
- \$10 million in health benefits
- 9.5% increase in the value of properties within a half mile of the greenway
- \$296,000 increase in local property tax revenue per year
- \$947,000 in business activity benefits annually
- 12 new jobs that support \$276,300 in labor income
- 12,000 annual tourist trips—estimated to generate \$6 million in the local economy

These estimates are based on analytical models that incorporate numerous greenway studies as well as special considerations of the unique economic and demographic nature of the area.

BRC IN THE COMMUNITY

Founders Gathering

In January, former High Country Conservancy president Michelle Leonard, and her husband Mike hosted a “Gathering of the Founders” party at their home in Valle Crucis to reconnect BRC with supporters of the early years of High Country Conservancy.

As a quick history lesson, High Country Conservancy began in 1995. The group was established by Appalachian State University students concerned with protecting Howard Knob. Blue Ridge Rural Land Trust was formed in 1997 out of a recognized need to protect the rapidly vanishing rural landscape and farmland in northwestern North Carolina. The two land trusts merged in 2010 to create what is today Blue Ridge Conservancy.

The evening celebrated accomplishments from the past and highlighted all of the exciting work to come in the future. We are thankful for the vision of these conservation leaders and are proud to carry on the legacy they’ve created!


Founders Jeffrey Scott and Debbie Golembeski

Appalachian Mountain Brewery CollaBREWation

Old Orchard Creek Blueberry Sour Ale was a joint effort between Appalachian Mountain Brewery (AMB) and BRC. This is the second beer in the series of “CollaBREWation” with AMB and BRC. Proceeds from this specialty beer will be donated to BRC.

The Ale’s blueberries were harvested in July of 2016 from the 4,000 blueberry bushes of Old Orchard Creek Farm located in Ashe County, one of BRC’s conserved properties.

“We are proud to support and raise awareness for BRC’s ongoing mission to protect our unique region and the places we love.”

-Nathan Kelischek, AMB Brewmaster

The Old Orchard Creek Blueberry Sour Ale is a limited release edition beer. If you were unable to attend the release party, the bottles will be on sale at Appalachian Mountain Brewery while supplies last.


AMB's Danny Wilcox, Nathan Kelischek, and Chris Zieber with BRC's Nikki Robinson and Charlie Brady


Pancakes in downtown Boone on Land Trust Day


Andi, Hank, and Rob, our Volunteers of the Year!

June community events raise over \$40,000 for BRC

Land Trust Day is a partnership between North Carolina business and our state's two dozen land trusts. On the first Saturday in June, participating businesses display information about local land trusts and agree to donate a percentage of their sales. Representatives from Kühl clothing outfitters flipped pancakes and serve Hatchet Coffee on King Street right outside Mast General Store's entrance to raise money for Land Trust Day. Mast General Store donated 20% of the day's sales from all three High Country store locations to Blue Ridge Conservancy and New River Conservancy.

Four days later, BRC hosted the 18th annual Gamekeeper Auction with record attendance of 250 people and a record fundraising achievement of \$32,000! Thank you to everyone who attended the event, sponsored, donated auction items, won auction items, volunteered, bought a raffle ticket or made a donation to BRC. Your participation had a huge impact on this monumental success.

Volunteers of the Year

Each year Blue Ridge Conservancy recognizes special supporters who go above and beyond in volunteering their time and talents to support our mission of "Saving the Places You Love." This year, BRC recognizes Andi Gelsthorpe and Rob Peters as our Volunteers of the Year!

Andi and Rob have sponsored the annual Gamekeeper Auction for the past seven years through their local businesses: Miss Match Rentals and Happy Trailers Refrigerated Rentals. Miss Match Rentals specializes in vintage dinnerware to provide an alternative to the common white dinnerware place setting. Chances are you've been to an event in the High Country featuring their unique dinnerware collections that create an unforgettably beautiful look. You've also probably been to an event and helped yourself to a beer from a Tap Trailer, or seen one parked outside of Peabody's Wine and Beer in Boone.

Thank you, Andi and Rob, for your amazing dedication and support to protect our Blue Ridge Mountains!

THIS NEWSLETTER WAS SPONSORED BY:


OrthoCarolina

THE HOTEL TAVERN
The best kept secret in Ashe County!
Voted best restaurant two years running!
Come and see why!


www.TheHotelTavern.com | 836.846.2121
In the historic Old Hotel at the corner of Backstreet & Main St. | West Jefferson

Hemlock Inn
A Blowing Rock Tradition


*Make the most of
your Blue Ridge
experience with us...*

828-295-7987 • HemlockInn.net
134 Morris Street, Blowing Rock, NC 28605


SafeCall
Cloud Based Telephone Systems
www.safecall.com


PRINTS
*Screenprinting
& Embroidery*

BRC SHIRTS AND HATS ARE FOR SALE ON OUR ONLINE STORE!

M-Prints produces top-quality embroidered hats and screenprinted shirts. Order your BRC hat, shirt or baby/toddler shirt or onesie by visiting our website at www.blueridgeconservancy.org. The cost for any merchandise item is \$15.

2017 Financial Report

Blue Ridge Conservancy leveraged operating expenses of \$654,000 to generate \$5,974,000 for programs, including Middle Fork Greenway and land conservation projects.


- Land Conservation Projects
- Middle Fork Greenway Projects
(included grants awarded towards Greenway construction)
- Middle Fork Greenway Operations
- Fundraising
- Stewardship
- Operations

In 2017, Blue Ridge Conservancy worked with local and state governments and private donors to protect 605 acres through land acquisition and conservation easements. In addition, BRC raised \$2.9 million to further the construction of the Middle Fork Greenway. These funds are restricted to their specific purposes and are not available to support Blue Ridge Conservancy operating expenses.


WE WOULD LIKE TO RECOGNIZE AND THANK OUR 2017 DONORS:

The Evergreen Circle

These donors have made gifts to Blue Ridge Conservancy every year since 2009.

Michael and Helen Ruth Almond
Frank and Ranlet Bell
Michael and Joanie Bell
Bob and Carol Black
Hanes and Lida Boren
Kelly Coffey
Ida Maude Collins
John and Faye Cooper
Bob and Roddy Dixon
Mannon Eldreth
Mike and Jeri Gray
Thomas and Susan Griffis
Bill and Jo Herring
Frances Huber
James and Alice Keighton
Bill and Wendy Korb
Bob Cherry and Jamie Leigh
Hal and Holly Levinson
Larry and Sarah Manning
Mast General Store
Jean McLaughlin
Charlie Earp and Evelyn Phipps
Robert Franklin and Cheryl Roberts
John and Deborah Sherrill
Cullie and Sylvia Tarleton
Michael and Virginia Tate
B. and Martha Townes
John and Debbie Troxler
Bill and Jane Tucker

BLACK BEAR SOCIETY

Patrons: \$25,000+
Steven and Debbie Airey
Blue Ridge Forever
The Clabough Foundation
Clean Water Management Trust Fund
Conservation Trust for North Carolina
Janes Charitable Lead Trust
Fred and Alice Stanback
Town of Blowing Rock
Watauga County TDA

Preservers: \$10,000 - \$24,999
Blue Ridge Electric Membership Corp.
Ric and Ann Browning
Dillon Family Foundation
Mast General Store
Park Foundation
Ann Pipes
Pamela Brown Vinson
Steve Duprey and Steve Wylie

Protectors: \$5,000 - \$9,999
Curt Andrews
Charles and Ann Baker
Bill and Laura Barrier
Walter and Gloria Cheatham
John and Faye Cooper
Michael and Franziska Janes
McLendon Family Foundation
Tim Gupton and Brent Moore
OrthoCarolina
Pete and Zika Rea
State Employees Combined Campaign
Watauga County Economic
Development Commission
William S. Barnickel Foundation

Advocates: \$2,500 - \$4,999
Michael Lemanski and Guenevere
Abernathy
Pat Considine and Alice Atwood
Blowing Rock Chamber Foundation
Hanes and Lida Boren
Hambricht Family Foundation
Robert and Susan Hambricht
Patrick Hollowell
Bonnie Weyher and Dan McLamb
Mellow Mushroom
Pfizer Foundation
Don and Pat Phillips
Meagan Phillips
John and Deborah Sherrill
Speakeasy Tattoo Company
Stick Boy Bread Co.

Partners: \$1,000 - \$2,499
John and Lucy Aldridge
Stephen Allison
Greg and Cindy Barr
John and Ann Barry
Dick and Margaret Beckman
Frank and Ranlet Bell
Chris and Cindy Benson
James Bent
Bob and Carol Black
Blue Ridge Pediatric & Adolescent
Medicine
John and Bettie Bond
Boone Area Chamber of Commerce
Brushy Mountain Water Co.
Lance and Linda Campbell
Greg Bradley and Lee Carter
Chetola Mountain Resort
Johnny Burselson and Walter Clark
Kristan Cockerill
Ted and Marty Couch
Robert and Roddy Dixon
Charles and Adele Dunbar
John and Susan Duncan

Andy Ebert
The Gamekeeper
Kent Davis and Carlos Garcia-Velez
Jeffrey and Vicki Gray
James G. Hanes III
Dick and Joan Hearn
Bill and Jo Herring
High Country United Way
High Gravity Adventures
Tim and Carolyn Hilton
Pamela Hoffman
Frances Huber
M-Prints
John MacConnell
Dwight and Deborah Messinger
Miss Match Rentals
Charlie Earp and Evelyn Phipps
Sonny Church and Piper Poteat
Virginia Powell
David and Kathy Pruett
Wade and Kathy Reece
Reid's Catering
Tom and Susan Ross
Charles Sasser
John and Peggy Schug
Bo Henderson and Ed Springs
St. Mary of the Hills Parish
Michael and Virginia Tate
Bruce Bauman and Pamela Templeton
Allen and Kate Torrey
Maryanne Mueller and Diana Travis
Valle Crucis Conference Center
Bill and Judy Watson
John Weaver
Wells Fargo Foundation
John Wiley
Walter and Jean Wilkinson
Stephen and Michele Williams
Janet Wilson
Monte and Nancy White
Peter and Betty Ann Wittenberg
Samuel Tallman and Mike Zuravel

MEMBERS

\$500 - \$999
Alchemy Wellness Center
Appalachian Mountain Brewery
BE Natural Market
Alex and Anne Bernhardt
Blowing Rock Brewing Co.
Blue Ridge Plastic Surgery
Boondocks Brewing
Boonshine Brewing Company
Charlie Brady
Keith Flynn and Adrian Brown
James Protzman and Jane Brown
Anne Burgess
Kenneth Coley
Billy Combs
Matt and Kim Dull
Gael Hawkins
High Country Pathways
The Hotel Tavern
Andrew Jenkins
Marc and Sandy Kadyk
Paul Keller
Kilwin's
Michael and Michelle Leonard
Hal and Holly Levinson
Diane Littlefield
Lost Province Brewing Company
Lynn Willis Photography
Magic Cycles
Patricia Mauldin
Rob and Roey Mendel
Don and Sandra Mikush
Kincaid and Allison Mills
Jay and Jennifer Mills
Owen Norvell
Thomas O'Brien
Peabody's Wine & Beer
Jim Pick
Plexus Capital
Shawn and Gigi Poole

Sarah Rabinowitz
Charles and Sarah Reeves
Keith and Breanna Shockley
Ed and Beth Shuford
Caroline Smith
Jim and Gwen Steele
Richard and Debbie Stevens
Bryan and Donna Summers
Greg and Anne Tarbutton
Steve and Carolyn Trinkle
Rosann Tung
Wahoo's Adventures
Margaret Newbold and Liz Watson
Dewey Wells

\$250 - \$499

Allen Wealth Management
Bob and Phyllis Andrews
Millie Barbee
Nancy Battista
Audrey Bentley
Blue Ridge Anglers
David Brooks
Dawn Burks
Camp Coffee Roasters
Kelly Coffey
Doug Blackford and Martha Cutler
Walter and Jane Davis
Marc Chabot and Cynthia Dillon
Finley Dula
Equinox Environmental
Charles and Barbara Faulkner
Framing by Lori
Billy and Leigh Giles
David and Elizabeth Gisondi
Mike and Jeri Gray
Thomas and Susan Griffis
Steven and Rindi Haynes
Rob and Ann Helton
High Country Watermedia Society
Sophie Jordan
Matt and Amanda LoPiccolo

Joseph and Betsy Lowman
Sherman and Beth Lyle
Kimberly McCrea
Wayne and Jenny Miller
Mirror Image Auto Works
Marshall Montgomery
Tony Horney and John Neal
Jennifer and Darin Needham
Arnold and Rosemary Nelson
Kevin Patterson
Cynthia Payne
Anna Phillips
Seth Powell
Frances and Sibyl Pressly
Claudia Prose
R.L. Scott Knives
Terrence and Nancy Reigel
Reynolds American Foundation
Rhoddie Bicycle Outfitters
Rock Dimensions
Rock On Charters
Judy Rubin
John and Kelley Russell
Brian and Allison Sain
Donald Saunders
Schaefer Center for the Performing Arts
Skyline Membership Corporation
Chris and Hope Squires
Scott Stafford
William Cockett and Sharon Stafford
Paul and Caroline Stahlschmidt
Dennis Grady and Martha Stephenson
Bob and Janet Stout
Patrick Stout
Brian and Marilyn Sturgell
B. and Martha Townes
Larry Trivette
Joseph Vogel
Scott and Kayt Warren
Gary and Carolyn Weckstrom
Lynn Weis
Jonathan Wells

Danny Wilcox
Jeff and Joanne Williams
John and Ashley Wilson
David Whitsell and Kyle Worsham
Dustin Wright

\$100 - \$249
Fouad Abou-Rizk
Juin Adams
Welborn and Patty Alexander
Pete and Jean Anderson
David and Shannon Andrews
David and Katherine Andrews
Appalachian Evergreens
Ashe High Country Realty
Attractions Print
William Baird
Timothy and Catherine Ballard
Michael and Joanie Bell
Orna and Eli Bentor
Teresa Blanc
Blowing Rock Chamber of Commerce
Blue Ridge Hiking Club
Glenn and Teri Boone
Boone Bike and Touring
Max Boutelle
Kendall Boyle
Pete and Mimi Brandt
Rennie and Lana Brantz
Miles and Elizabeth Britton
Chris Souhrada and Alyson Browett
Debbie Brown
Judi Brown
Broyhill Wellness Center
Brushy Mountain Bee Farm
Baird and Harriette Buchanan
Joe Gonzalez and Teresa Buckwalter
Mark Robinson and Deeanna Burselson
Lisa Castille
Roger Clark
Dell Vance and Ann Coleman
Ida Maude Collins

Hilary Coman
Fairley Bell Cook
Bill and Kristi Cook
Lisa Cooper
Bob and Caroline Cowan
Bill and Janet Cox
Lee Moffitt and Diane Davant
Drew Deal
Joseph DeLoach
Gerald and Maureen Denny
Mike Madritch and Laura England
Scott Falmien
Netta Fedor
Dorne Pentes and Wendy Fishman
Judith Francis
Joe Furman
Jim and Darlene Gale
Richard and Polly Gambill
Jill Gaumer
Andi Gelesthorpe
Robert and Beth Glass
Kenneth Goldsmith
Stephan Zoufaly and Deb Gooch
Richard Gouge
Charles and Elaine Graham
Andy and Pam Guion
Jeff Haney
Happy Trailers Refrigerated Rentals
David Hardage
David and Barbara Harman
Gary Swartz and Sally Hatch
Patricia Hearron
Ernie and Patricia Hiegl
Adam E. Hill DDS PA
Henry and Jill Hobson
Philip and Lynette Holman
Jennifer Horsley
Tina Houston
Michael Hubbard
Sterling and Nancy Hutcheson
Charles and Lisa Hypes
Clyde and Eva Ingle

Robert Ingram and Lynda Eckard
David and Leila Jackson
Elaine Jacobs
Jim Jenkins
Jack and Susan Jezorek
Mark and Diane Johnston
Christopher Jones
Fred and Clare Jordan
Henry and Dyeann Jordan
Samantha Kearney
James and Alice Keighton
Dennis and Joyce Kekas
Sabine Kelischek
Craig and Carol Kennedy
Larkin and Rosa Kirkman
Lani and Michelle Kowalski
Ingrid Kraus
Katherine Lackey
Roger and Kay Landis
Robert and Jane Lassiter
Robert and Mary Layton
Henry and Sandra Loehr
Jim Edney and Linda Logan
Van and Leigh Lucas
Beth Lyons
Scott MacIntosh
Larry Mallett
Larry and Sarah Manning
Doug and Wendy May
Mike and Misty Mayfield
Brenda McCann
Dan and Judy McConnell
Lynnwood Brown and Elise McLaughlin
Donne Mills and Cirina McLaurin
Wes and Sheryl McNair
John Medley
Peggy Meyer
Harold and Patricia Miller
Jesse and Lindsay Miller
Gary Tannenbaum and Helen Mills
David and Maureen Moses

Mountain Aire Golf Club
Scot and Colette Nester
Todd and Jess Nolt
Robert and Laurie Oates
John and Neal Orgain
Lane and Sally Ormand
Robert Flynn Orr
Mike and Laura Page
Belinda Pardue
Debra Patterson
John and Cathy Pfeil
Fred and Marjorie Pfohl
Stephen Phillips
Susan Phipps
Judith Phoenix
Deborah Pope
Joe and Lori Potts
Scott and Susan Pugh
Sam and Marjorie Rankin
Joanne Ratchford
Reeves DiVenere Wright Attorneys at Law
Roger Atkins and Mary Anne Redding
Richard Rheingans
River & Earth Adventures
River Girl Fishing Co.
Robert Franklin and Cheryl Roberts
Robert Rogers
Gary and Robin Rohlke
Rose Mountain Butcher Shop
Stephanie Ross
Ray and Rhonda Russell
Gary and Karen Sain
Alton Franklin and Carolyn Sakowski
John and Leslie Samler
William Sax
Brett and Catherine Scantlin
Ken Shelton
Cathy Shepherd
Dan and Carolyn Shepherd
Stewart Shirey
Brian Caldwell and Robert Shore

Hunt and Grace Shuford
Sky Valley Zip Tours
Jeffrey Slotnick
Smiley's 4-C's Charitable Endowment
Brian Smith
Teresa South
Robert Bacon and Lundie Spence
Bill and LaRose Spooner
David and Diane Sprague
Scott and Cameron St. Clair
Ross and Betsy Stafford
Ray Podd and Linda Stanley
Dann Stansberry
Martha Stearns
Nancy Sumner
Kent and Shelley Tarbutton
Cullie and Sylvia Tarleton
Jeff and Susan Taylor
Debra Thompson
John C. Tomko
Bill and Jane Tucker
Tweetsie Railroad
Bert and Donna Valery
Ann Viles
Terri Waller
Jim and Teresa Watson
Joel and June Weaver
Craig and Beth Weaver
Steven and Robin Webb
Stephanie West
Elizabeth Whitener
George and Betsy Wilcox
Jay and Hollis Wild
Fred Wilkie
Laura Willard
Jamie Williams
William J. Williamson
Brad and Carole Wilson
Roger Winsor
Robin Wohlbruck
James and Beverly Womack
David and Susan Yount

\$50 - \$99
Susan Allen
Michael and Helen Ruth Almond
Appalachian Home Care
Appalachian Tees
Edwin and Ellen Arnold
Marshall Ashcraft
Ashe County Cheese
Richard Atwell
Harvard Ayers
Brian and Deanna Ballard
Blowing Rock Ale House
Larry Blythe
Sarah Borders
Sean Brady
Frank and Kathy Bragg
Alan Briggs
Edward and Virginia Brooks
Sarah Cagle
Paul and Alyson Caldwell
Richard and Heidi Campbell
Dale and Becky Carlson
Richard Cavanagh
John and Ann Chalk
Michael Champness
Eric Chance
Chastan Swain
CoBo Sushi Bistro & Bar
John and Bobbie Coker
Travis and Athalia Critcher
Dale and Mary Crosby
Tammy Crumpler
James and Sheila Deal
Tony and Debbie DiSanti
Gary and Lucia Dzikowski
Mannon Eldreth
Ed and Marcy Fine
Steve and Sandy Forrest
Fred's General Mercantile
Will and Caroline Gandy
Jacqueline Garner
Carol Gates

Jerome and Penny Gonyer
Maeve Gould
Thomas Grimm
Jack Apple and Michelle Handler
Lanny and Suzanne Harer
Alendia Hartshorn
John Hawke
Samuel and Dorothy Hay
Bob and June Hege
Jennifer Hege
Harvey and Emily Herman
Richard Higgins
Al and Carolyn Hines
Andy and Carin Hochman
Daniel and Dorthea Hoffman
Dana Horgan
Bob and Marjorie Hrozencik
Lori Hughes
Sam and Callie Hutchens
Patricia Johann
Randy Johnson
Ray and Julie Johnson
Tom Kenney
Denise Kent
Bill and Wendy Korb
Bill and Cathy Kratt
Kim Lam
Bill and Kay Layton
Bob Cherry and Jamie Leigh
Mary Lois Leith
Ellen Lewis
Eleanor Lieberman
Judith Lilly
Skip Sickler and Lisa Loveday
Greg and Claudine Lovins
Jonathan Barrett and Ann Lowe
Jim and Brenda Lowman
Dick Ludington
Robert and Jill Maland
Robert and Kathleen McCloskey
David and Cherie McCluney
John and Laurie McDowell

Jeff and Starli McDowell
Craig McFadden
Brad and Mary McLamb
Jean McLaughlin
Edgar Miller
Kimberly Miller
Brad and Stephanie Miller
Joann Mitchell
Michael Moore
Teresa Morr
Beth Morrison
Keiko Mulhall
Mark and Maloo Murrey
Bill and Rose Myers
George and Connie O'Brien
Steven Ott
Over Yonder
Richard and Janet Paulette
Larry and Barbara Pendry
Peppers Restaurant
John Pickett
Janet Pittard
Julie Poppell
Richard Pressley
Mike and Lynn Primm
Eugene Purdom
Richard Don and Harriet Reavis
Rao Aluri and Mary Reichel
Amy Renfranz
Reginald Rhue
David and Deborah Rice
Rivercross Made in USA
Gary and Mary Louise Roberts
Jon Robertson
Billie Rogers
Mike and Kitty Rominger
Jeff Polgar and Kelly Rothe
Sammy and Penny Rothrock
Ed and Ann Rowell
Patricia Rusch
Jimmy and Betsy Savely
Irene Sawyer

Shawn Selby
 George Shafer
 Julia Sherrill
 Chuck Smith
 Beth Sorrell
 Harry and Gwynita Steele
 Paul and Mary Anne Stevens
 Patrick Wooten and Myers Sugg
 Andy and Lois Thompson
 Bob and Angela Todd
 Jim and Alicia Toomey
 David and Margaret Trospen
 John and Debbie Troxler
 Jeremy Turner
 Zan Valliant
 Jill Venable
 David and Julia Walker
 Dorothy Walters
 Jeffrey Walters
 Jonathan Ward
 Roger and Arameta Warren
 John and Erin Welsh
 Kim Whitener
 Sterling and Barbara Whitener
 Leslie and Beth Wickham
 Robert Wiggins
 Hannah Williams
 Josh and Lindsey Williams
 Wendy Winn
 Ansel Strickland and Audrey Wolford
 Donald Zobel

DONORS

Up to \$49
 Anna Ahlstrom
 Olga Anderson
 David and Judy Andrews
 Appalachia Cookie Co.
 Mark Kirkpatrick and Debbie Arnold
 Jennifer Bachman
 Mark and Christina Bailey

Betty Barnett
 Amberly Borday
 Laura Brady
 Shane Burris
 Judy Clarke
 Robert Collier Jr.
 Lowell and Amy Cooke
 Donald and Pat Critcher
 Cynthia Keller & Co.
 Tucker Deal
 Nicholas DiColandrea
 Tammy Dollar
 Jennifer Dotson
 Lauren Dunbar
 Eastern NC Ruffed Grouse Society
 Bruce and Julie Eckard
 Adrienne Edwards
 Ben Edwards
 Randall and Naomi Faw
 Joseph and Michelle Fink
 Tim Forsyth
 Doug Olsen and Susan Froetschel
 David and Beth Frye
 George and Kathy Galle
 Jimmy Davidson and Amy Galloway
 Jaco Gerbrands
 William Gibbons
 Stacey Gibson
 Thomas and Cheryl Gocke
 Herman and Renee Godwin
 Jamie Goodman
 Zack and Alicia Green
 Sherry Greene
 Carol Griffin
 Joseph Griffin
 Bill and Marianne Hall
 Bede-Julian Hampton
 Chandler Harkey
 Rebecca Hayes
 Eric Heistand
 Joe Helton
 Sutton Henline

Kathy Henson
 Eric and Nicole Hiegl
 High Country Lanes
 Richard Hines
 Mark Hodges
 Marcia Hoffman
 Dan Hogan
 William Holman
 Melissa Holme
 Julie Hoover
 Ron and Jane Huber
 Patricia Hughes
 Nathan Kelischek
 Gary Kilroy
 Lisa Kirkman
 Rita Kluck
 Whitney Knollenberg
 Mark Jantosik and Kristen Koch
 Eric and Amy Kohout
 Jeannine Kolbush
 Mervyn and Lani Kowalsky
 Walter Kuentzel
 Shannon Lehman
 Mark and Ann Leibowitz
 Fred LeMieux
 Ben and Jossie Lucas
 Brad and Michele Makrucki
 Derek Martin
 Timothy and Sarah Jane McCarthy
 Matthew McClintock
 Rob and Tina McCorkindale
 Alexander McLamb
 Christopher McLamb
 Taylor McLamb
 Tim Meigs
 Melanie's
 Mountain Outfitters
 Tim Murphy
 Katie Murray
 Angelina Nacca
 Ruthie Nathan
 Alan Needle

Elizabeth Nester
 Dennis Norris
 James Page
 Katharine Parham
 Mary Rebecca Parks
 Todd and Wendy Patoprsty
 Kelly Perkins
 Mark and Allyson Perlman
 Olivia Pilkington
 Jesse and Meredith Pipes
 Thomas and Carol Query
 Deborah Rivers
 Ryan and Nikki Robinson
 Traci Royster
 Jamie and Molly Russell
 Beth Schaible
 Catherine Schumak
 Roger Serola
 Jacob Shane
 Jim and Debra Shetterly
 Katherine Shoffner
 Brenda Sigmon
 Bonnie Simms
 Gary Smith
 Hannah Smith
 Fred and Beverly Stahl

Adam and Adrienne Stumb
 Gina Svendsen
 Robert and Fran Tannehill
 Alesha Tapke
 Lila Taylor
 Jim and Sue Taylor
 Marnie Tenorio
 Roberta Terres
 David and Kristen Travis
 Shelda Upchurch
 Chris Utesch
 Johnny Vanderford
 Sarah Waller
 Jan Watson
 Patricia Weathers
 Lonnie Webster
 Janice Welsh
 Michael Whaley
 Barry and Ruth Whitsel
 Julie Wiggins
 Crystal Wilson
 Ashley Winkleman
 Ryan Woods
 Chris Zieber
 Randall Zirkle


**BLUE RIDGE
CONSERVANCY**
SAVING THE PLACES YOU LOVE

P. O. Box 568
Boone, NC 28607


Become a Member!

You can support our mission by joining or renewing online at www.blueridgeconservancy.org.


Pass this newsletter along to a friend to double its impact without any additional cost to you or Blue Ridge Conservancy.


Visit our website to subscribe to our monthly electronic newsletter.

Financial information about this organization and a copy of its license are available from the State Solicitation Licensing Branch at 888-830-4989. The license is not an endorsement by the State.