

PEC Makes the Connections

2009

Piedmont Environmental Council
Annual Report

Dear Friends,

The great strength of PEC is that we make the connections.

We make the connections between issues, working effectively in an interconnected world, with strategies that take into account the links between air, land and water, between city and country, between nature and people.

We make the connections between local issues and the bigger picture—advocating for local, state and national policies that can help people in the Piedmont achieve their best vision for their communities.

Most importantly, we make the connections between people and what's happening in the world around them—so they can take part as active citizens, rather than passive by-standers to change.

PEC connects people with the information and tools they need to make choices about the future of their community, instead of just accepting the plans that developers bring. PEC's experienced perspective, expert analysis and proactive outreach help more citizens to understand the issues and get involved in local planning and development decisions. PEC is also active in Richmond, where in recent years we have mobilized citizens to defeat developer-backed bills that would restrict localities' ability to control growth.

This principle of increasing options for citizens is vital throughout the various branches of our work.

PEC creates opportunities for land conservation by meeting face to face with hundreds of landowners every year to discuss their options and by advocating at the local, state and national levels for the incentives and tools that make it possible for people to protect their land. So far, landowners in our nine-county region have used these opportunities to voluntarily protect over 325,000 acres.

Our popular *Buy Fresh Buy Local* guides connect people with more choices about where their food comes from

and, in turn, expand the range of economic opportunities for Piedmont farmers.

Our new *EnergySmart Solutions* guide presents hands-on opportunities for people to reform the status quo when it comes to energy. And, PEC's 2009 court victory that prevents the federal government from using unprecedented power to override state decisions on transmission line siting keeps decisions about energy infrastructure closer to the people.

The new traffic calming improvements on Rte. 50 in Loudoun and Fauquier are the fruition of a citizen-led vision that PEC advocated for 15 years as an alternative to four-laning the road. Now, we are starting to work with citizens in Keswick, in Albemarle, on a visioning process for the strained main road through their neighborhood—because we know that if citizens don't make a plan, someone else will. Similarly, when PEC got citizens involved in VDOT's blueprint for the future of the Rt. 29 corridor, they dramatically improved it.

As a final example, the new incentives that PEC helped to provide for fences to keep livestock out of tributaries of the upper Hazel River give

farmers a good reason and a good way to improve water quality. This builds on the substantial progress we have already made to protect rivers and streams in the Piedmont by working with willing landowners—in contrast to divisive top-down efforts to clean up the Chesapeake Bay and its watershed, which have floundered for decades.

Policy matters—and PEC effectively bridges the gap between people and the policies that impact them. We take part in a wide range of planning processes so that citizens can fulfill their goals for their communities and we advocate for policies that encourage people to make positive contributions. Ultimately, there is no substitute for the energy of many individuals participating by their own choice, in their own ways. PEC is producing impressive results as we empower leadership from the ground up.

Sincerely,

Chris Miller, President

Tony Vanderwarker, Chair of the Board

COVER: Cliff Miller raises grass-fed beef and lamb and pastured pork at Mount Vernon Farm in Rappahannock County, which is protected with a conservation easement. Mr. Miller often serves as a guest speaker as part of PEC's Exploring the Small Farm Dream course. Photo by Rose Jenkins.

PEC is empowering **PEOPLE** to act as good stewards for the place that sustains us with **LAND**, **WATER**, **FOOD**, **ENERGY**, **BEAUTY**, **HISTORY**, **NATURE** and **COMMUNITY**.

Map of the PEC Region	16
Leadership	20
The Piedmont Foundation	22
Contributions	23
Board of Directors and Staff	31
Statements of Financial Condition	32

*Lisa Moussalli worked on farms in Loudoun and Clarke before buying Frog Bottom Farm in central Virginia with her husband.
Photo ©Lisa Moussalli.*

Land

PEC's nine-county region stands out as one of the greatest land conservation success stories in America, with over 325,000 acres of land protected through voluntary conservation easements—an acreage that is over one and a half times the size of Shenandoah National Park. PEC makes this success possible through our energetic outreach to landowners, our one-on-one assistance throughout the conservation process and our advocacy for strong conservation programs at the local, state and federal levels. We are also protecting land by mobilizing citizens to plan for smart growth, by growing the local food movement, by fighting unnecessary transmission lines and other linked initiatives.

PEC's Rex Linville does field work at Redlands. Photo by John Foster.

1,000 Acres of Jefferson Country Protected

Members of the Carter family acted together in 2009 to protect nearly 1,000 acres of land in Albemarle County that has been in their family since 1730, including Redlands, an architectural landmark that dates from 1792. The Carters' ancestors were neighbors to the Jeffersons, with a plantation about seven miles from Monticello.

From the front porch of Redlands, you can see over pastoral, hilly countryside to the Blue Ridge. Dr. Bob Carter, the owner, says, "Except for Route 20, you could be seeing what was there two hundred years ago. That this still exists is amazing."

Last year, four branches of the Carter family coordinated to protect parcels on either side of Rt. 20, which is a Virginia Scenic Byway. The properties are located in the Southern Albemarle Rural Historic District and they include approximately four miles of frontage on the Hardware River and its tributaries.

Although PEC's primary role in land conservation is advocacy and outreach, PEC holds the easements on these properties. When the agency planning to hold the easements was unable to complete them in time, PEC took the initiative to make sure the land was protected.

Highlights

- PEC contributed to the achievement of Gov. Kaine's ambitious goal of conserving 400,000 acres during his term, which more than **doubled the amount of private conservation land in Virginia**. Of the 424,000 acres protected, over 22% was in the PEC region, which comprises only 9% of Virginia.
- PEC supported a compromise solution on state land conservation incentives—keeping the **Virginia Land Conservation Tax Credit** strong in a tough budget year.
- PEC is advancing legislative efforts to expand the **federal estate tax incentives** for land conservation as Congress overhauls the estate tax system.
- PEC continues supporting efforts to establish **local Purchase of Development Rights (PDR) programs** in Madison and Culpeper and to maintain the active PDR programs in Albemarle, Clarke, Fauquier and Rappahannock.
- PEC helped landowners throughout the Piedmont find **conservation solutions for smaller properties**. Of the 11 properties protected in Rappahannock in 2009, only 3 were over 100 acres but all connected to larger blocks of conservation land.
- PEC purchased conservation easements on **719 acres at Montpelier** in Orange (see p. 13)
- **The Town of Purcellville protected its water supply** by conserving 1,271 acres of forest land in Loudoun (see p. 5)

325,000 Acres Protected in the Piedmont

County	2009 Acres Protected by Conservation Easements	Total Land Protected by Conservation Easements	Percentage of Land Protected by Conservation Easements
Albemarle	5,077	81,300	17%
Clarke	764	19,600	17%
Culpeper	2,222	11,400	5%
Fauquier	3,288	89,700	22%
Greene	606	8,000	8%
Loudoun	2,327	46,200	14%
Madison	1,340	11,700	6%
Orange	1,669	29,300	13%
Rappahannock	772	28,300	17%
PEC Region	18,065	325,500	14%

Water

To keep the water we depend on clean and plentiful, we need to keep our watersheds healthy. Forests are essential—a natural system for filtering water as it flows toward streams and rivers and absorbing precipitation so that droughts and floods are less severe. Trees also prevent erosion and pollution by stabilizing stream banks. That's why it matters that PEC has helped to protect 160,000 acres of forests as well as 1,360 miles of streams and rivers and 7,700 acres of wetlands with conservation easements. Preventing sprawl is important too, because it reduces the amount of land covered in hard surfaces that send dirty runoff rushing straight into waterways. And, energy and transportation choices matter, because air pollution will become water pollution as it dissolves on surfaces and in rain. It's all connected.

A photograph of a stream flowing out of a dense forest. The water is dark and calm, reflecting the surrounding greenery. In the foreground, there's a rocky bank with some grass. The background is filled with tall trees and lush foliage, creating a vibrant green scene.

A stream flows out of a protected forest, feeding a reservoir that supplies the Town of Purcellville. Most of the watershed for this reservoir near the crest of the Blue Ridge is now protected by the largest easement in Loudoun County, nearly 1,300 acres. Photo by Rose Jenkins.

Mike Beniek says he fenced livestock out of the streams at Belle Meade Farm in Rappahannock because “it’s the right thing to do.” Photo by Rose Jenkins.

Unique Incentives Help Farmers to Protect Streams

Farmers in the upper Hazel River watershed in Rappahannock, Culpeper and Madison can now improve their farms and clean up streams by installing fences to keep livestock out of the water, at no cost. PEC is working with conservation partners to provide incentives that add to government cost-share funding in order to cover 100% of the costs of the fencing.

This voluntary program aims to restore water quality so that streams and rivers in the Upper Hazel watershed can be removed from the state’s Impaired Waters list.

This program also benefits farms because livestock are healthier and more productive when they drink clean water. Dale Welch, a Rappahannock farmer who fenced his cattle out of streams and provided alternative water sources, says, “The health effect on the cattle has been 100% beneficial.”

Mike Beniek, who runs Belle Meade Farm on Rt. 231 says that the main reason he decided to fence his livestock away from streams is that it’s the “right thing to do.” He says, “It protects the water. It keeps your soil from eroding. And I think it helps build a higher water table.”

Highlights

- A nearly 1,300-acre conservation easement in Loudoun protects a major **water supply for the Town of Purcellville**—three springs, a reservoir and surrounding forested slopes.
- The PEC-affiliated Cedar Run Land Conservation Fund contributed to the purchase of an easement on 73 acres with 1,000 feet of stream frontage. The **Cedar Run watershed** in Fauquier is now 20% protected, with 25,000 acres under easement.
- The **Goose Creek watershed** in Fauquier and Loudoun, a longstanding conservation priority for PEC, is now **35% protected** with 8,000 acres of public land and 80,000 acres under easement.
- PEC accepted an easement on the **Manly Farm in Rappahannock**, which joins other properties to form an 8,200-acre block of protected land adjacent to the Rappahannock River.
- Overall, conservation easements in the Piedmont now protect a total of **160,000 acres of forest land, 1,360 miles of streams and rivers and 7,700 acres of wetlands**.
- PEC co-sponsored two tree-planting projects and a workshop on better site design as part of our ongoing focus on **improving the urban watershed in Leesburg**.
- PEC held a public meeting and sent Action Alerts to inform citizens about the **Limestone Overlay District** in Loudoun, which passed, reducing threats of groundwater contamination and subsidence.
- PEC began building coalitions to protect **watersheds in Clarke**.
- PEC supported successful grassroots efforts to honor the **Hughes River** in Madison and Rappahannock as a State Scenic River (see p. 11).
- **“Poisoned Waters,”** a PBS Frontline documentary, identified suburban sprawl as a major cause of water pollution and interviewed PEC President Chris Miller about solutions, based on our recent successes in Loudoun.
- PEC helped to forge the new 60-group **Chesapeake Bay Coalition** in order to better ally local environmental initiatives with federal efforts to save the Bay.

PEC President Chris Miller discussed solutions for water pollution on “Poisoned Waters,” a PBS Frontline documentary.

Food

People need farms to grow food, so PEC has long focused on preserving farmland, with the result that 147,000 acres of important agricultural soils in our region are now protected from development. In recent years, PEC has expanded our farmland preservation work into the Piedmont Farm and Food Connection—a broader effort that is helping to bring about a renaissance of farming in our region by growing the local food movement. PEC is increasing demand for local food through our popular *Buy Fresh Buy Local* campaign. We're also supporting farmers so they can increase supply and we're helping to facilitate distribution. A strong local food network can revitalize economic prospects for working farms, provide families with fresh healthy options and strengthen Piedmont residents' connection to the land.

Violet Wiley picks her own apples at Carters Mountain Orchard in Albemarle County. Photo by Melissa Wiley.

PEC's *Buy Fresh Buy Local* Guides Reach 240,000 Homes

In 2009, PEC expanded our *Buy Fresh Buy Local* campaign, sending our highly popular local food guides to every home in our nine-county region—about 240,000 homes! We produced *Buy Fresh Buy Local* guides for the Charlottesville Area, the Northern Piedmont and Loudoun, and we partnered on the Northern Shenandoah Valley guide.

Interest in local food is booming, with direct marketing sales up 74% nationwide and the number of farmers markets in Virginia up 94% over the last five years. PEC's *Buy Fresh Buy Local* guides help producers to capitalize on these trends, maximizing economic opportunities that also benefit our health, our communities and our land.

In a survey of producers listed in PEC's 2008 guides, 90% reported that their customers mentioned the guide and over half said they have seen an increase in sales since being listed in the guide. Judy Stroske, a farmers market manager in Loudoun, told *Leesburg Today* that all markets in the county saw an increase in customers after PEC sent out our *Buy Fresh Buy Local* guides.

PEC's Don Loock and Karen Lamond take part in Local Foods Day in the Rappahannock County Public Schools. Photo by Stacey Carlberg.

Highlights

- Over 8,000 acres of prime agricultural soils were protected by conservation easements for a total of 147,000 acres.
- PEC expanded our website, www.BuyLocalVirginia.org, to include over 1,000 listings from local food businesses statewide.
- PEC co-led our second **Exploring the Small Farm Dream** course, a resource for potential local food entrepreneurs.
- PEC hosted two seminars on **Hosting the Small Farm Dream**, introducing landowners to options for partnering with farmers who need land.
- PEC co-sponsored two **Virginia Agriculture and Food Entrepreneurship Program** conferences for people with an interest in food-based businesses.
- PEC helped the new non-profit **Local Food Hub** get off the ground in Albemarle, helping local food businesses overcome logistical obstacles.
- PEC manages the **Forest Lakes Farmers Market** in Albemarle, which we launched in 2008.
- PEC produced a **holiday Buy Fresh Buy Local guide** for the Charlottesville area that was published in C-ville Weekly.
- PEC co-sponsored the well-attended **Heritage Harvest Festival** at Montalto, near Monticello, where we purchased a conservation easement last year.
- PEC held two **Eat Local Challenge** contests, with over 100 participants finding ways to eat 21 local foods in 21 days.
- PEC helped to start the **Madison Community Garden**, creating opportunities for more families to grow their own food.
- PEC assisted with **Local Foods Day in the Rappahannock public schools**, featuring a delicious local lunch in all school cafeterias.
- PEC produced our first **Farmer-Chef Express** directory, linking local food producers with restaurants and caterers.
- PEC provides *Buy Fresh Buy Local* graphics to over 50 **marketing partners**, to help them promote their locally grown products.
- PEC is monitoring **state and federal bills on food safety**, as well as local regulations, that could impact the viability of small farm businesses.
- PEC is active on the **Virginia Food Systems Council**—a statewide coalition aiming to strengthen Virginia's food system from farm to table.

Fresh chard from Roundabout Farm in Albemarle. Photo by Rose Jenkins

Energy

The effects of energy choices on the Piedmont are real. Our region is being targeted for major transmission lines, and we can expect to see proposals for power plants and other generation facilities. Renewed interest in uranium mining in Virginia raises the threat of toxic and radioactive contamination. We deal with air pollution, from both local sources and distant coal plants. And, we face the intensifying challenge of climate change. To protect the Piedmont, PEC has stepped up as a national leader, pushing for better energy strategies. We emphasize efficiency first—the cleanest, cheapest and most attainable energy alternative. Through initiatives like our EnergySmart Solutions guide, we are providing people with opportunities for direct action—because individual choices do make a difference. In 2009, dropping demand for electricity put the brakes on one major transmission line project in our region and scaled down another.

Videographer Zach Keifer and energy auditor Andrew Grigsby shoot how-to videos to accompany PEC's EnergySmart Solutions guide.
Photo by Rose Jenkins

PEC Moves Efficiency Forward as Dropping Demand Stops the PATH Line

PEC's new *EnergySmart Solutions* campaign is putting resources into people's hands that show how they can save substantially on their energy bills. The guide identifies ten low-cost, high-return do-it-yourself projects that could cut energy use for the average home by about 20%. To put that in perspective, in 2009, a drop in energy use of less than 4% threw the energy industry into turmoil and caused them to call back proposals for new infrastructure, including the 765-kV PATH line.

The ten strategic projects featured in PEC's user-friendly *EnergySmart Solutions* guide would cost a consumer about \$500 and could result in savings of about \$375 the first year, with higher annual savings in the future. PEC is planning to send the guide to every home in our region, like our *Buy Fresh Buy Local* guides. Early in 2010, the guides reached every home in eight counties.

The guide is up online at www.EnergySmartSolutions.org, linked to useful how-to videos.

Highlights

- In early 2009, **PEC won a federal case** restoring to states their right to deny proposed transmission lines. The U.S. Supreme Court has since refused a request by a consortium of utilities to overturn PEC's win in the Fourth Circuit.
- The proposal for the **765-kV PATH line** through Loudoun and other Virginia counties was withdrawn because of a drop in demand for electricity, due in part to energy conservation and efficiency. PEC was a respondent in the successful case against PATH, which drew heavily on expertise and analysis that came out of the fight we led against the 500-kV TrAIL line.
- The proposed **Loudoun-Middleburg 230-kV line** expansion was scaled back from 9.5 miles to 4 miles, due to declining demand for electricity and opposition from landowners, whom PEC helped to inform and mobilize.
- PEC President Chris Miller testified before Congress at a hearing on **"The Future of the Grid."** Rather than a massive "new national grid," PEC is arguing for a smarter grid with cleaner, more distributed generation and an emphasis on energy efficiency—a position that is gaining traction nationwide.
- **PEC alerted land conservationists nationwide** to the potential impact of an expanded transmission grid, with an article in the Land Trust Alliance (LTA) magazine and seminars at the annual LTA Rally.
- PEC marshaled scientific expertise from around the country in an effort to shape the scope of study planned by the Virginia Coal and Energy Commission regarding the safety of **mining uranium in Virginia**.
- PEC used our online advocacy tools to build citizen support for the promising **Loudoun Energy Plan**, which aims to reduce the energy footprint of the county.
- PEC joined local innovators at the dynamic **Alternative Energy Expo** held each summer in Warrenton.

Beauty

One of the main reasons why people want to protect the Piedmont is that they love its beauty. To protect the views that people cherish, PEC leads one of the most successful private land conservation movements in America with over 325,000 acres protected in our nine counties—nearly a third of the way to the Piedmont Reserve, PEC's ambitious vision of one million acres of protected land in our region. To ensure that the value people place on scenery is taken into account as a public benefit, PEC supports grassroots efforts to designate Scenic Rivers and Scenic Roads. Such recognition helps to define priority areas for land conservation and to ensure that scenic values are respected during decisions on land use, transportation, transmission lines and other infrastructure.

*A mountain view in Rappahannock.
Photo by Richard Lykes*

The new park at Gilberts corner preserves a gateway to one of the best protected landscapes in private ownership in America. Just west of the intersection is James Monroe's estate, Oak Hill, shown here. Photo by Ken Garrett

New Park at Gilberts Corner Preserves a Scenic Gateway

and at Gilberts Corner in Loudoun County that PEC saved from development is now part of a new public park at a gateway to some of America's most historic countryside. PEC's Mike Kane says, "If you're driving west on Rte. 50, Gilberts Corner is the point where a sense of relief overtakes you as the pace slows and the landscape's beauty and history becomes apparent."

Last year, PEC saved a key piece of land near the intersection, purchasing 68 acres at foreclosure from a developer. Earlier, PEC helped preservationists secure an adjoining 86 acres. Now, these properties are part of Gilberts Corner Regional Park—over 150 acres where people will be able to connect with local history and explore trails through woods and fields. The new park, which includes the antebellum Mount Zion church, marks the site of an 1864 Civil War skirmish.

At Gilberts Corner, a number of initiatives to protect the landscape come together. The new roundabout at the intersection is the fruition of a traffic calming plan that PEC advocated for 15 years as an alternative to four-laning Rt. 50 through this exceptional countryside—one of the best protected landscapes in private ownership in America.

Highlights

- The entire route of the **Journey Through Hallowed Ground**, from Gettysburg to Monticello, which PEC helped launch a campaign to celebrate, was designated as a National Scenic Byway in 2009.
- In Madison County, **the Smith and Faulkner families protected over 1,000 acres** of contiguous land on either side of Scenic Byway Rt. 231 on the banks of the Robinson River.
- Easements donated by the Carter family on **Redlands** and other properties in southern Albemarle protect more than 1,000 acres on either side of Scenic Byway Rt. 20 (see p. 3).
- PEC supported successful efforts to designate the **Hughes River** in Madison, Rappahannock and Culpeper as a Scenic River.
- PEC's nine-county region now includes over **700 miles of Virginia Scenic Roads and 200 miles of Virginia Scenic Rivers**.
- A total of **148,000 acres of land along Scenic Byways** in PEC's region are now protected by conservation easements.
- More than **100,000 acres of land visible from the Appalachian Trail** are protected by conservation easements in PEC's region.

Conservation Easements Along Scenic Byways in the Piedmont Region

110,000 Acres

- Easements Along Scenic Byways and Rivers
- Other Conservation Easements
- State Scenic Byways
- State Scenic Rivers

History

The Piedmont connects people to America's heritage like no other place in the country. This is the home of visionaries who founded the nation and the hallowed ground of the Civil War that tested their vision. In the last two years, PEC has played a direct role in protecting land that frames two major American landmarks—James Madison's Montpelier and Thomas Jefferson's Monticello. We've also helped to protect numerous Civil War battlefields. But PEC doesn't focus solely on the Piedmont's "greatest hits." These treasured historic sites cannot be fully appreciated without the context of the surrounding countryside, where pioneers, farmers, generals, soldiers, slaves and Presidents lived and left their mark. PEC supports grassroots efforts to recognize and to protect the Piedmont's exceptionally historic landscapes.

*PEC purchased a conservation easement on over 700 acres at James Madison's Montpelier.
Photo courtesy of the Montpelier Foundation.*

700+ Acres Protected at James Madison's Montpelier

Over 700 acres at James Madison's Montpelier in Orange County are now protected through conservation easements that PEC purchased in 2009.

These conservation lands expand the protected area at the home of the James Madison, the principal author of the Constitution, and they also shed light on what Michael Quinn, President of the Montpelier Foundation, calls "the next chapter of the Constitution"—the struggle over slavery, freedom and citizenship.

The new easements preserve land where thousands of Civil War soldiers camped through the winter of 1863-64. The imprints of their shelters are still visible there on the forest floor. The easements also protect Freedman's Farm where the family of George Gilmore, who was born a slave at Montpelier, made their home after emancipation. Their cabin is first freedman's home in America to be restored and open to the public.

In addition, the newly protected lands buffer the old-growth James Madison Landmark Forest, one of the best remaining examples of old growth forest in the Southeast—where vast trunks and high green crowns remind us of our native woods' potential.

The Gilmore Cabin, on newly protected land at Montpelier, is the first freedman's home in America to be restored and open to the public. Photo by Rose Jenkins

Highlights

- PEC saved a historic property at **Gilberts Corner**, near James Monroe's estate Oak Hill and important Civil War sites, which will become a part of a new public park at the gateway to the Journey Through Hallowed Ground (see p. 11).
- The route of the **Journey Through Hallowed Ground** from Gettysburg to Monticello—which PEC has promoted for years—was designated a National Scenic Byway (see p. 11).

- PEC was a leader in the nationally significant fight to stop a strip mall with a **Walmart on the edge of Wilderness Battlefield**—pointing out alternative sites nearby with less impact on this major Civil War battlefield. Following Orange County's disappointing decision to approve the development, preservationists are making their case to Walmart's corporate leadership and in court.
- 26 acres of **Rappahannock Station Battlefield** in Remington, which PEC helped to save from development in 2005, were permanently protected, on their way to becoming a public park.
- Over 640 acres of **Brandy Station Battlefield** in Culpeper were protected—including the Willow Run property that was targeted for a mega-development a few years ago.
- A 513 acre property that overlaps the site of the **Battle of Stanardsville** in Greene County was protected.
- PEC co-sponsored an all-day symposium on **Battlefields of Fauquier County** with 200 participants, increasing awareness of local Civil War sites.
- PEC supports ongoing grassroots efforts to recognize the **Broad Run/Little Georgetown Rural Historic District** in Fauquier.
- PEC supported successful efforts to list the **Hoffman Round Barn** in Madison on the National Register of Historic Places and to protect the site with a conservation easement.
- PEC holds easements on nearly 1,000 newly protected acres in the Southern Albemarle Rural Historic District including **Redlands**, a c. 1792 mansion listed on the Virginia Register of Historic Places (see p. 3).
- Conservation easements in the Piedmont protect a total of **22,000 acres of Civil War battlefields and 87,000 acres of historic districts**.

PEC helped to gain historic landmark status for the Hoffman Round Barn in Wolfstown, in Madison County, and to protect the land. Photo by Doreen Jenkins.

Nature

Since our founding, PEC has helped to conserve over 325,000 acres of land, and as this land conservation movement matures, we are increasingly taking the next step of educating people who want to practice good stewardship of their land. We are teaching people to nurture nature—for instance by preserving wetlands, enhancing habitat for wildlife, cultivating native plants, protecting water quality, and practicing sustainable agriculture or forestry. We also create opportunities for people to connect with nature—from day camps and nature walks to public parks and trails—because these connections become the basis for a commitment to good stewardship.

"Legendary" counselor-in-training Dylan Dwyer (in the words of camp director Lyt Wood) at the PEC-sponsored Rappahannock Nature Camp a few summers ago. Photo by Anna Oehser.

Warm season grasses cultivated by Bruce Jones in Rappahannock provide important habitat for barn owls and other native birds. Photos by Bruce Jones.

Restoring Warm Season Grasses— a Native Habitat

PEC encourages landowners to restore warm season grasses—an increasingly rare habitat that is essential for native birds such as bobwhite quail, meadow-larks, bobolinks, sparrows and barn owls.

Warm season grasses grow in bunches, allowing wildlife to move at ground level, and they provide dependable nutrition in the summer. Species that rely on this habitat have been declining—but many Piedmont landowners are taking interest as they learn about the benefits of warm season grasses for both wildlife and people. This habitat can be managed for hunting, boosting populations of turkey, quail and pheasants, and they benefit farmers by promoting pollinators and beneficial insects.

PEC secured a grant to provide State Acres for Wildlife Enhancement (SAFE) cost-share funding to landowners who enhance habitat in the Culpeper Basin Important Bird Area, which spans parts of Culpeper, Orange, Fauquier and Prince William. In 2009, we held a workshop and sent mailings to landowners in the area—spurring interest not only in bird habitat but riparian buffers and land conservation.

PEC is coordinating with other conservation groups to step up outreach about warm season grasses—which could include tours of properties in Rappahannock where landowners have cultivated vibrant native-species meadows and edge habitats.

Highlights

- PEC co-sponsors six **Natural History Day Camps** every summer, in Albemarle, Clarke, Fauquier, Orange and Rappahannock, creating opportunities for children to discover the outdoors.
- PEC co-hosted the third annual **Wildlife Habitat Open House** in Rappahannock, where over 350 people came out to learn about improving habitat on their land.
- PEC continues to distribute the guide we produced with the American Bird Conservancy, **Managing Land in the Piedmont of Virginia for the Benefit of Birds and Other Wildlife**.
- PEC is making incentives available for riparian buffers in the Upper Hazel River Watershed that will improve **habitat for native brook trout** and other species (see p. 5)
- Thanks to a generous donor, PEC created a full-time position for a **Sustainable Habitat Program Manager**, to be filled in 2010.
- PEC's annual **Cedar Run Bluebell Walk** in Fauquier brings neighbors together to celebrate spring and the beauty of native Virginia bluebells.
- The **Rappahannock Station Battlefield Park** in Remington will provide much-needed public access to the Rappahannock River (see p. 13).
- PEC secured land for the new **Gilberts Corner Regional Park**, expanding opportunities for people to enjoy the outdoors in Loudoun (see p. 11).
- PEC is developing a new interactive website with information on **the Rivanna Trail network**—over 20 miles of hiking trails around the City of Charlottesville.
- PEC organized the third annual **Conservation Fair** for all fourth-graders in Clarke, with activity stations on native plants, energy conservation and more.

A close-up of pollination, seen at the PEC-sponsored nature day camp in Warrenton. Photo by Patricia Johnson.

PEC Makes the Connections

to Protect the Piedmont

PAGE
9

PATH Line

Withdrawn because of dropping demand for electricity

PAGE
5

Purcellville Water Supply

Protected with the largest easement in Loudoun.

PAGE
11

Gilberts Corner

Land saved from development, now a park.

PAGE
13

Rappahannock Station Battlefield

Easement complete, park on the way

PAGE
5

Hazel River Watershed

Fencing livestock out of streams, for free.

PAGE
13

Montpelier

719 acres rich in history protected.

PAGE
3

Redlands

1,000+ acres of Jefferson country protected.

PAGE
19

Rt. 29 Blueprint

Three wasteful bypass roads out.

PAGE
7

Buy Fresh, Buy Local Guides

Reached every household in nine counties.

PAGE
9

EnergySmart Solutions

Cutting home energy use by 20%.

Community

The vitality of our towns and cities and the health of our countryside are closely linked, so PEC works actively with citizens to promote both. We help people build better communities—great places to live, work and play, with efficient transportation networks, plenty of parks and trails and a healthy balance between city and country. A key strategy is to link land use planning with transportation planning so that thoughtless growth doesn't overwhelm our roads and new road construction doesn't lead to unplanned growth. Our major achievements in 2009 include transportation solutions that respect the character of rural communities and meet the needs of existing cities, towns and suburbs—instead of big expensive roads that bring more sprawl and more traffic.

An image of downtown Charlottesville by Robert Llewellyn was shown in downtown Charlottesville as part of the PEC-sponsored Urban Places, Rural Spaces exhibit. Photo by John Mitchell.

Blueprint for the Future of Route 29 Improved

What does the future hold for Route 29—the main transportation artery through the Piedmont region? In 2009, VDOT released a preliminary blueprint for the Rt. 29 corridor that was heavy on expensive new roads that wouldn't solve traffic problems and would cause sprawl—including a new four-lane highway running 51 miles through Albemarle, Orange and Culpeper!

PEC mobilized citizen opposition through an email campaign that went viral. Citizen input prompted VDOT to improve the blueprint by removing plans for three unneeded bypass roads:

- A four-lane highway from Keswick to Culpeper, known as Center State or the Eastern Bypass
- Buckland Bypass, on the border of Fauquier and Prince William, which was rejected years ago because of high environmental impact and poor traffic performance
- Part of a bypass around Charlottesville that conflicts with local plans to improve the local street network.

PEC supports strategic transportation projects that will improve the towns, cities and suburbs where people already live instead of fiscally irresponsible new roads that lead to more sprawl and more traffic.

Highlights

- **New roundabouts and other improvements on Rt. 50** are the fruition of a traffic calming project that PEC advocated for 15 years, after a community visioning process identified traffic calming as a desirable alternative to four-laning Rt. 50 through rural Loudoun and Fauquier. These design changes improve safety and traffic flow, cost far less than road-widening and enhance the character of the road.

- PEC is spearheading a community visioning process for **Routes 22/231** through Keswick in Albemarle—a Scenic Byway—which could otherwise be four-laned.
- PEC supports **Places 29** in Albemarle and the **29-H-250** study in Charlottesville—plans to improve the local street network and build smart growth communities.
- PEC hosted a forum in Charlottesville on **“The Route 29 Solution,”** with attention to local, state and federal plans.
- PEC is encouraging citizen input on the **Loudoun Transportation Plan** and advocating that the plan prioritize the needs of existing communities.
- PEC co-sponsored a workshop for Fauquier County officials on **access management strategies** to improve safety on Route 29 while preserving rural character.
- PEC aided citizen opposition to inappropriate **new school sites in Loudoun**, and helped improve the process for selecting sites—achieving better value, better community involvement and better integration into local plans for growth.

New traffic circle at Gilberts Corner.
Photo by Carley Leins

VDOT Route 29 Corridor Blueprint Recommendations

- PEC mobilized citizens in Fauquier to **keep the public in public process**—opposing a change to allow proffers for approved developments to be amended with no opportunity for public comment.
- PEC collaborated on **Urban Places, Rural Spaces**, a unique art exhibit celebrating Charlottesville and Albemarle's vibrant urban center and beautiful rural land—the best of both worlds—with a focus on strategies to maintain the balance.

PEC pursues a comprehensive strategy to effectively protect the Piedmont.

Envision the Piedmont

Instead of leaving change to chance, PEC helps citizens to plan for a positive future—passing on a landscape that will sustain and inspire people for generations to come.

Protect the Land

PEC enables people to act on their love for the land—and they have made the Piedmont one of the most successful places in America for private land conservation.

Confront Challenges

PEC serves as a vital ally for citizens when the places they care about are threatened. We mobilize people to take action and provide professional resources to back them up.

Build Better Communities

PEC works in both urban and rural areas to keep the Piedmont a great place to live, so people can enjoy both high-quality towns and cities and beautiful, open countryside.

PEC is a **Leader**

Fellowship Program Trains the Next Generation of Leaders

The PEC Fellowship Program, which we launched in 2007, is emerging as a premier educational experience for college and graduate students interested in environmental careers. This year, 72 people applied for twelve spots. The seven-week program trains fellows in PEC's model for effective environmental work—making connections between complex issues and mobilizing citizens to take care of the places they care about.

PEC fellows spend the first half of the program learning about environmental issues through lectures and field trips. In the second half of the fellowship, each fellow completes a practicum that advances the work of PEC and partner organizations.

2009 fellow Ben Sedlins said about his experience, "What I thought was really cool was the breadth of ways that people care about this area. There's such a wide scope of people who want to make a change for the better. Addressing environmental issues by reaching out to those people is an approach that can be applied internationally or where we all come from, and that's very helpful and useful."

2009 PEC Fellows gained hands-on experience in a wide range of activities, from growing food to shaping laws.
Photos by Stacey Carlberg

Decisions made at the regional, state and national levels have a profound effect on our local communities, so PEC plays an active role—forming coalitions and mobilizing citizens to achieve the outcomes we need. PEC also serves as a model and an ally for conservationists and community activists across the nation as we get impressive results through our comprehensive strategy, bold vision and grassroots energy.

National Leadership

- PEC and a growing coalition of rural land preservation advocates have made gains toward **expanding the federal estate tax incentives for land conservation**.
- PEC **won a federal case** restoring authority over transmission line siting to the states.
- PEC President Chris Miller was one of 13 experts nationwide to testify before Congress in a hearing on **"The Future of the Grid."**
- **PEC alerted land conservationists nationwide** to the potential impact of transmission line policies.
- PEC provided faculty for six seminars at the national **Land Trust Alliance Rally**, with more than 1,200 land trusts represented.
- PEC's director of Land Conservation, Heather Richards, serves on the national **Land Trust Accreditation Commission**.
- PEC is **regularly consulted by leaders** in the environmental community on national goals and strategies, on issues including energy and transmission lines, land conservation, water quality and grassroots organizing.
- PEC was featured in **national media** in 2009, including the *New York Times*, *Washington Post*, *Wall Street Journal*, NPR and PBS *Frontline*.

Statewide Leadership

- Citizens used PEC's **online advocacy campaigns** in 2009 to remove wasteful bypass roads from VDOT's blueprint for Rt. 29 (see p. 19) and keep energy efficiency among the factors to consider in transmission line cases.
- In 2009 PEC's staff served on numerous **state boards and committees**, including the Joint Subcommittee on Land Use, Transfer of Development Rights Workgroup, Alternative Septic Regulatory Advisory Panel, State Advisory Board on Air Pollution and Wind Energy Regulatory Advisory Panel.
- PEC is an active participant in the **Virginia Conservation Network**, coordinating on legislative priorities with over 100 partner groups. PEC President Chris Miller serves on the Executive Committee of the Board of Trustees.
- PEC plays a key role in **Virginia United Land Trusts**, which is chaired by PEC staff—strengthening conservation statewide by coordinating the efforts of about 30 organizations.
- PEC is a strong voice for public safety in the debate over potential **uranium mining** in Virginia—a currently banned activity that could result in radioactive contamination of rivers and groundwater.

Regional Leadership

- PEC serves as the fiscal agent for the **Coalition for Smarter Growth**, the Washington metropolitan region's leading organization helping communities find solutions to the interconnected challenges of housing, transportation, energy and the environment.
- PEC is an active participant in the **Journey through Hallowed Ground Partnership**, which recently succeeded in gaining National Heritage Area and National Scenic Byway designations for the landscape between Monticello and Gettysburg.
- PEC helped to forge the 60-group **Chesapeake Bay Coalition** in 2009 and launch its website www.ChooseCleanWater.org. PEC President Chris Miller is a co-chair of the Steering Committee.
- PEC's **Buy Fresh, Buy Local** guides serve regional "foodsheds" with listings that include Nelson, Louisa, Fluvanna, Warren and Frederick Counties.

PEC sends action alerts to over **16,000 online subscribers**, who use information and advocacy tools from PEC to change the course of local, state and federal decisions. Activists in our online network sent over 10,000 messages to decision-makers in 2009.

The Piedmont Foundation

Piedmont Foundation Board of Directors

William M. Backer, President
John H. Birdsall III, Vice President
John H. Snyder
Charles Akre
George deGarmo
Tony Vanderwarker

Established to hold and manage special funds in support of PEC, the Piedmont Foundation assures PEC's capacity to respond to key opportunities and challenges as they arise and to fulfill our core mission over the long term. A separate 501(c)(3) charitable organization governed by a six-member board, the Foundation accepts gifts of cash, securities, property and appreciated assets. The Foundation also offers opportunities for tax advantaged planned gifts including trusts, bequests and life income plans.

The Piedmont Foundation is 85 percent of the way toward our \$30 million goal in PEC's first ever capital campaign,, *The Campaign For Virginia's Piedmont: An Investment in Our Future*. Funds raised will be managed in six strategic categories:

- **Core Mission Endowment**
- **Conservation Stewardship Fund**
- **Legal Defense Fund**
- **Education and Outreach Fund**
- **Headquarters Expansion Fund**
- **Land Conservation Fund**

Within this fund, the following Regional Land Conservation Funds have been established:

Albemarle County Land Conservation Fund
Bull Run Mountains Land Conservation Fund
Clarke County Land Conservation Fund
Fauquier County Land Conservation Fund
James M. Rowley Goose Creek Land Conservation Fund
Julian W. Scheer Cedar Run Land Conservation Fund
Krebsner Fund for Rappahannock County Conservation
Madison County Land Conservation Fund
Orange County Land Conservation Fund

Opportunities remain to establish additional regional conservation funds.

Contributors to The Piedmont Foundation

Anonymous (3)
Glen Babus
Mr. and Mrs. William M. Backer
Band Foundation
Mr. Ronald E. Bird and Mr. Peter Stetson
Mr. and Mrs. Edward S. Bonnie
The Bonnie Family Foundation
Mr. and Mrs. John J. Bonsee
Mr. and Mrs. Childs Frick Burden
Mr. and Mrs. George de Garmo
Mr. and Mrs. R. Frederick Dorkey
Morgan and Joanne Duncan
Ms. Diana C. Dutton
Mr. and Mrs. Robert L. V. French
Dr. Matthew B. Gavin
Mr. and Mrs. Richard R. Gerhardt
Mr. and Mrs. Nathan K. Kotz
The Estate of Mrs. Stacy Lloyd
Mr. and Mrs. H. Eugene Lockhart
Ms. Alice P. Melly
Mr. and Mrs. Michael Morency
Mr. and Mrs. George L. Ohrstrom, II
Robert and Sheri Rosenfeld
General Crosbie E. Saint
Suzanne H. Scheer
Mr. and Mrs. David H. Semmes
Sharon and Randy Soderquist
Mary C. de Butts Spencer
Mr. and Mrs. Michael Stevens
Ms. Beverly Stickles
Evelyn Randolph Talbert

Contributions

With much gratitude, PEC presents the names of individuals, families, foundations, businesses and organizations that supported the Piedmont Environmental Council during 2009. Although we do not have the space to honor everyone, we are extremely grateful for the generosity of each of our members. Sincere thanks for your ongoing commitment to promoting and protecting the Piedmont region.

Champions of The Piedmont

\$10,000 +

Anonymous (10)
Mr. and Mrs. William Abel Smith
Agua Fund, Inc.
Mr. and Mrs. William M. Backer
Bank of America Foundation
Mr. and Mrs. Zohar Ben-Dov
Archie & Grace Berry Foundation
Mr. and Mrs. John H. Birdsall, III
Mr. and Mrs. Edward S. Bonnie

The Boston Foundation - Riptide Fund
Mr. and Mrs. Steven D. Brooks
Ms. Magalen O. Bryant
Mr. and Mrs. Childs Frick Burden
Elizabeth Busch Burke
The Keith Campbell Foundation
for the Environment
Mr. and Mrs. Leslie Cheek, III
The Chichester duPont Foundation, Inc.
Civil War Preservation Trust
Clark Family Foundation, Inc.
Mr. and Mrs. John Sheldon Clark
Mr. and Mrs. David Crowe

Mr. and Mrs. George de Garmo
Dept. of Conservation and Recreation
Ms. Thayer H. Drew
The Helen Clay Frick Foundation
The William and Mary
Greve Foundation, Inc.
The Hillsdale Fund, Inc.
Intersections, Inc.
Mr. Edward S. Kasprovicz
James L. Kleeblatt Memorial Foundation
Mr. and Mrs. James R. Kleeblatt
Mr. and Mrs. Nathan K. Kotz
The Lazar Foundation

The Luminescence Foundation, Inc.
Jennifer Manly
Mr. and Mrs. James P. Mills, Jr.
Mr. and Mrs. Michael Morency
Mrs. George L. Ohrstrom, Jr.
Mr. and Mrs. George L. Ohrstrom, II
Mr. and Mrs. Mark J. Ohrstrom
The Ohrstrom Foundation, Inc.
Ms. Jean Perin
Mrs. Nicole Perry and Andrew T.C. Stifler
Mr. and Mrs. Michael Prentiss
Prince Charitable Trusts
Mrs. Marie W. Ridder

Mr. Bill Rigg
Mary B. Schwab
Mr. and Mrs. John H. Snyder
Sharon and Randy Soderquist
Mr. and Mrs. Michael Stanfield
Ellen Stofan and Tim Dunn
Janet Stone Jones Foundation
Mr. and Mrs. James R. Treptow
Virginia Easement Exchange
The Walden Trust
Wolf Creek Charitable Foundation
Mr. and Mrs. Rene Woolcott
Wrinkle In Time Foundation

Stewards of the Piedmont

\$5,000 – \$9,999

Anonymous (1)
American Forest Foundation
Campbell Aviation Consultants, LLC.
The Cottura Foundation
Mr. and Mrs. Terrence D. Daniels
Greg and Candy Fazakerley
The Gannett Foundation (Orange)
Mr. and Mrs. Michael Kenneth Gewirz
Mr. and Mrs. Stephen Graham
Harry Fox Hopper, III
Anthony Horan and Susan L. Trotter
Mr. and Mrs. William Kennedy
Donald and Barbara King, Jr.
Leon Foundation
Mr. and Mrs. Michael M. Massie
Gregory and Anna May
Jessica Nagle
David and Elizabeth Perdue
Dr. and Mrs. David P. Rochester
Mrs. Priscilla B. Rogers
Mr. and Mrs. Gerard L. Snyder
Ms. Laurie Volk
Dr. and Mrs. William Wolf

Patrons of the Piedmont

\$1,000 – \$4,999

Anonymous (5)
Mrs. Ann Pendleton Alexander
Judith A. Almquist
American Foundation
Mr. and Mrs. Frederick Andreae
Mr. and Mrs. Howard Armfield
The Marjorie Sale Arundel Fund
Mr. and Mrs. Mark Augenblick
AWA Family Foundation
Mr. and Mrs. Malcolm Forbes Baldwin
Ms. Elizabeth Barratt-Brown

Benjamin J. Rosenthal Foundation
Dr. and Mrs. Andrew Bishop
Mr. and Mrs. Langhorne Bond
Thomas and Geraldine Borger
The Brennan Family Foundation
Elissa and Jay Brown
Mr. Mark Brzezinski
Steve Bussmann
Carol and Landon Butler
The Hon. and Mrs. Robert Calhoun
Mr. and Mrs. James M. Campbell, III
Mr. and Mrs. Andrew B. Carter
The Beirne Carter Foundation
The Chapman Foundation
Mr. and Mrs. John Cheatham, III
Mr. and Mrs. P. Hamilton Clark, III
Mr. and Mrs. Andrew Cockburn
Mr. and Mrs. William S. Coleman, Jr.
Mr. and Mrs. John Coles
Mr. and Mrs. Brian Conboy
James and Rebecca Craig
Aileen B. Crawford
Mr. and Mrs. Jesse C. Crawford
W. Bowman and Abigail T. Cutter
Mr. and Mrs. J. Bradley Davis
Mr. and Mrs. Robert E. L. de Butts
Thomas H. and Gayle C. Delashmutt
Mr. and Mrs. John B. Denegre
Department of Forestry
James and Christina W. Donovan
Alan and Susan Dranitzke
Dreaming Hand Foundation
Mrs. Frances Dulaney
Mr. and Mrs. Henry F. Dunbar
Mr. and Mrs. Thomas F. Dungan, Jr.
Mr. and Mrs. Robert Duvall
Sarah Eisenhart
Enterprise Holdings
Mark and Elizabeth Epley
Ms. Virginia H. Farrar and Mr.
James W. Timberlake, Jr.

Mrs. Dielle Fleischmann
Mrs. James F. Fort
Florence Bryan Fowlkes and Bryan Wisner
The Frank Mangano Foundation
Margaret Mangano
Mr. and Mrs. Robert L. V. French
Ms. Margaret Megan Gallagher
Mr. Edward A. Gamble
The Gannett Foundation (Fauquier)
Mr. and Mrs. Wayne Gibbens
Dr. and Mrs. John H. Gibbons
Glenowen Farm, LLC.
Mr. and Mrs. Donald Glickman
Ed and Janet Gorski
Terry Grant
Mr. Hurst K. Groves
Mr. and Mrs. Theodore Guarriello, Jr.
H B B Foundation
Mr. and Mrs. John C. Hale
Harold and Franzine Henderson
Daniel and Kelli Hester
Mr. John Hingeley
Mr. and Mrs. Frederick P. Hitz
Gordon and Carol Hodgson
Mrs. C. Bertram Hoffberger
Joseph and Lynne Horning
Mr. and Mrs. C. Oliver Iselin, III
Mr. and Mrs. Nicholas Jahnke
Mr. and Mrs. William S. Janes
Joe Kasputys and Vicki Van
Mater Alton and Lynn Keel, Jr.
Ms. Cornelia Keller
Caroline Keller-Winter
Erika Kelton
Lt. General and Mrs. William M. Keys
Mr. and Mrs. Steven Lamb
Ms. Anna T. Lane
Joan Lewis
Hunter Lewis and
Elizabeth Sidamon-Eristoff
Dale A. Lindsay and Ingrid
Hinckley Lindsay

*Actor Robert Duvall greets other
PEC supporters at a fundraiser.
Photo by Robert Lazaro*

Lodges Fund of the Northern
Piedmont Community Foundation
Lena Scott Lundh and Lennart Lundh
Mr. and Mrs. Charles G. Mackall, Jr.
Mr. and Mrs. M. P. Mackay-Smith
Osborne Mackie and Morgan Delaney
Mr. and Mrs. Ralph Manaker
Mr. and Mrs. Redmond L. Manierre
Mrs. Robert A. Marmet
Jack Marshall and Cri Kars-Marshall
David and Donna Mastran
Jessica Tuchman Mathews
Randall and Catherine Mayes
James and Mary McConnell
Ms. Nancy A. McLaughlin
Middleburg Forum

Mr. J. Clifford Miller, III
Mr. and Mrs. Christopher G. Miller
Mr. and Mrs. Clifton M. Miller
Bryan Mitchell and
Constance Chamberlin
Mountain Laurel Foundation
Ms. Catherine C. Murdock
James C. Murray, II
Robert C. Musser and Barbara L. Francis
Mr. and Mrs. Arthur Nash
National Trust for Historic Preservation
National Wildlife Federation
Colonel and Mrs. Robert W. Newton
Ms. Jill Norair
Mr. Robert J. Norton, Jr.
Jaime Ojeda

Mr. William A. Olson
 The H. O. Peet Foundation
 Roy and Denise Perry
 Ms. Melissa Phipps Gray
 Mr. and Mrs. William G. Prime
 Frederick H. and Diana C. Prince
 Prince Foundation
 Georgia Ravitz
 Mr. and Mrs. Forbes R. Reback
 Dr. and Mrs. F. Turner Reuter
 Mr. and Mrs. F. Turner Reuter, Jr.
 Mrs. Lucy S. Rhame
 Mr. and Mrs. Peter Rice
 Margaret and John Richardson
 Ms. Stephanie Ridder and
 Mr. John Beardsley
 The Dorothy and Jonathan Rintels
 Charitable Foundation
 Andrew and Alison F. Robitaille
 Mr. and Mrs. William D. Rogers
 Michael Sandifer
 Mr. and Mrs. E. P. Sanford
 Peter C. Schaumber
 Mr. and Mrs. Charles H. Seilheimer, Jr.
 Mrs. Georgia Shallcross
 B. K. Simon Family Charitable Foundation
 Mr. and Mrs. Arman Simone
 Jane-Ashley and Peter Skinner
 The Hon. and Mrs. S. Bruce Smart, Jr.
 Mrs. Harold R. Spencer
 Thomas and Dagmar Stapleton
 Mr. T. Garrick Steele
 The Whitney and Anne Stone Foundation
 Mr. and Mrs. Philip C. Strange
 Ms. Mary H. D. Swift
 Tara Foundation, Inc.
 Dr. Nancy Telfer
 Susan Tenenbaum
 The Gingery Family
 The Land Trust Alliance
 Mr. and Mrs. Phillip S. Thomas
 Diana Reuter Twining

Tony and Anne Vanderwarker
 Mr. and Mrs. Harold A. Via, Jr.
 The Honorable R. N. Viets
 Virginia Environmental Endowment
 Mr. and Mrs. Edward Wachtmeister
 Mr. and Mrs. J. Frederick Warren
 Mr. and Mrs. Anthony Warrender
 Thomas Watton
 Mr. and Mrs. R. Ted Weschler
 Mrs. Charles S. Whitehouse
 Mr. and Mrs. David F. Williams
 M. Douglas Wise
 Mr. and Mrs. John H. Wise, Jr.
 Wise Foundation
 Jaffray and Merrill Woodruff
 Phyllis M. Wyeth
 Mr. John F. Zugschwert

Supporters of the Piedmont

\$500 – \$999

Anonymous (1)
 Drs. Arthur Kent Allen and L. Rae Stone
 Armfield, Miller and Ripley
 Fine Properties, LLC.
 Peggy Augustus
 Mrs. E. Gray Baird
 The Reverend and Mrs. George K. Beach
 Mr. and Mrs. Thomas Beddall
 Lucy Bernstein and Mitch Diamond
 Shelby and Carol Bonnie
 Mrs. Mary S. B. Braga
 Mr. and Mrs. Boris Brevnov
 Robert D. Broeksmit and
 Susan G. Bollendorf
 Jackie C. Burke
 Ms. Barbara J. Byrd
 Cedar Hill Seven, LLC.
 Ms. Barbara Hill Chacour
 Mr. and Mrs. Henry O. Chapman, III
 Daphne Chester
 Victoria Clarke

James Crowley
 Mr. Robert M. Darby
 Dr. and Mrs. Robert C. Dart
 Hank and Aline Day
 Mr. and Mrs. C. Stanley Dees
 Mr. and Mrs. L. W. deNeveu
 Mr. and Mrs. Guy O. Dove, III
 Mr. and Mrs. Robinson M. Duncan
 Elmwood Farm, LLC.
 Joan McCormack Ferrill
 Scott T. Filling and Cindy Hancock
 Mr. and Mrs. Brian W. Fitzgerald
 Mr. and Mrs. C. Russell Fletcher
 Doris and John P. Fowler
 Ms. Phyllis Freedman and Mr. Tom Glass
 Suzy and Jim Gehris
 Mr. and Mrs. Richard R. Gerhardt
 Mr. and Mrs. John Giovenco
 James T. Gottwald
 The Honorable Thomas Graham
 Ms. Christina C. Ryan
 Mr. George Grayson
 Mr. and Mrs. W. Cabell Grayson, Jr.
 Mr. Franklin Green
 Grelen Nursery, Inc.

Grills Family Foundation
 Mr. and Mrs. Sydney D. Hall
 Mr. Michael Henke and
 Mrs. Judy Campbell
 Mr. and Mrs. Paul A. Hesse
 Mrs. Henderson Heyward
 Drs. Robert R. Humphris
 and Judith K. Jones
 Journey Through Hallowed Ground
 Henry A. Kissinger
 Mr. and Mrs. Jeffrey M. Kohlhas
 Mr. Nicolaas A. Kortlandt
 Larkspur Services, Inc.
 Mr. and Mrs. Felix B. Laughlin
 Mr. W. Austin Ligon
 Mr. and Mrs. H. Eugene Lockhart
 Donald and Christina D. Looock
 Mary Jo and Michael J. Manning
 Kathleen and Robert Marmet
 Mrs. Thomas Marston
 O. C. Matthews and A.L. Supp
 Janet and Jay McDonald
 Sean P. McGuinness and
 Florence R. Keenan
 Katherine McLeod
 Rachel Lambert Mellon

Bill Miller
 Mr. and Mrs. William Green Miller
 Mr. and Mrs. Samuel A. Mitchell
 Montague-Betts Company
 John H. Moore
 Tacy H. Slater Norris
 Mr. and Mrs. Clarke Ohrstrom
 Dr. and Mrs. Edward H. Oldfield
 Trevor A. McC. Potter and Dana Westring
 Joseph and Janis Raffiani
 Ms. Muriel M. Ratcliff
 Mr. Jamie Resor and Ms. Catherine Scott
 The Rich Family
 Allen Richards
 Mrs. Mildred G. Riddell
 Rockley Foundation
 Mr. and Mrs. Theodore Roessel
 Mr. and Mrs. Dennis Rooker
 Victor Rosenberg
 Mr. Peter B. Schwartz and
 Ms. Anna M. Moser
 Jonathan and Evelyn Rose Silverman
 Mr. and Mrs. Turner T. Smith, Jr.
 Mr. and Mrs. John Sodolski
 Herbert and Michelle B. Spring
 Julie Steinhardt
 Ms. Beverly Stickle
 Jefferson S. Strider
 Mr. and Mrs. Charles W. Strittmatter
 Page D. Styles
 William and Margaret Thomas
 The Thomas Jefferson Foundation
 Mary France and Bill Walde
 Mr. and Mrs. Chris Warner
 John Marvin Watts
 Whole Foods Market
 Mr. Allen M. Wilson
 Stanley and Marie Jose Woodward
 Irene and Alan Wurtzel
 Mr. and Mrs. Michael Youngblood

*Lasha Shields checks out a cicada
exoskeleton at the PEC-sponsored
nature day camp in Warrenton.
Photo by Patricia Johnson*

Megan and Rob Weary grow vegetables for local customers at Roundabout Farm in Albemarle, which is protected by a conservation easement. Photo by Rose Jenkins

Friends of the Piedmont

\$100 – \$499

Anonymous (5)
Mr. and Mrs. Scott Forster Abeel
Mr. Paul Abugattas
Cindy and Peter Acland
Mrs. Eleanor M. Adams
Mr. and Mrs. Donald G. Akers
Ann and Albert Albano
Mr. and Mrs. Harold H. Allan
Mr. and Mrs. Tim Allard
Mr. and Mrs. Howard O. Allen
Mr. and Mrs. Joseph K. Allen, Jr.
Ms. Loreen Allen
C. Richard and Loreen D. Allen
Dr. and Mrs. William Allison
Roger and Susan Amato
Mr. and Mrs. Mark D. Andersen
Mr. and Mrs. Donald J. Anderson
Mr. and Mrs. David V. Anthony
Dr. Miriam R. Anver
Mr. and Mrs. C. W. Armbrust
Mr. and Mrs. David Arnold

Lesley Arnold
Mr. and Mrs. Henry F. Atherton
Ms. Frances R. Atkeson
Mr. and Mrs. Todd Atkins
Mr. and Mrs. Philip Audibert
Mr. and Mrs. John L. Ayers
Ms. Susanne Bachtel
William B. and Martha S. Baine
Mrs. Charles Baird, III
Mr. and Mrs. Russell Baker
Mr. and Mrs. Lawrence Baldwin
Mr. Albert A. Barber and
Ms. Lynn S. Grinna
Mr. and Mrs. Tony Barclay
Ms. Sara Lee Barnes
Mrs. Merrill U. Barringer
Mr. Chris Bates
Gwen and Ralph Bates
Stephen and Gayle Bathon
Mrs. C. McGhee Baxter
David A. Beach
Ms. Jill Beach
Ms. Katrina H. Becker
Mrs. Nancy G. Bedford

Mr. Charles L. Bell
Mr. and Mrs. H. K. Benham, III
Judith M. Berger
Berkley Gallery
Mr. and Mrs. Mitchell H. Bernstein
Phyllis Binder
Benjamin Lee Bird
Janice Birk
Barbara and Matthew Black
Mr. Wales E. Blair
Dale Kirk Blandford
Mr. J. H. Blatz and Sherry Wise
The Blood-Horse Charitable Foundation
The Blue Ridge Hunt
Mr. and Mrs. Keith Boi
Elaine Boland
Damara Bolte
Mr. David F. Boston
George and Elizabeth Boteler
Susan R. Bowen
James Bowerman
David Yost Boyce
Shay Boyd
Ms. Louisa Bradford
Reina and Charles R. Braley, III
Gleason and Constance Branscome
Jennifer and Stanton Braverman
Robert and Nancy Breci
Mr. and Mrs. Edgar H. Brenner
Mrs. Adrienne Brooks
Ms. Catherine W. Brown
Mr. and Mrs. Russell J. Brown
Kate and Stuart Brown
Kirk and Nancy Brown
Janine Brown
Marney S. Bruce
Mr. and Mrs. Basel H. Brune
Mr. Ian J. Brzezinski
Randolph M. Buckley
Stephen and Sherry Bullock
Robert and Ameer Burgoyne

F. Scott Burke
Marlene Burkgren and Marvin Burkgren
Ms. Mary Anne Burkhart
Mr. John F. Burridge, Jr.
Ms. Belinda L. Burwell and
Mr. James A. Klenkar
Mr. and Mrs. Charles L. Burwell
Jean D. Busboso
Bill and Karen Butcher
Mr. and Mrs. W. Patrick Butterfield
Perry Cabot
Anne B. Caldwell and Peter Elzer
Patricia Callahan
Ms. Sarah C. Campbell
Mr. Jeremy O. Caplin
Mr. Michael A. Caplin
Dr. and Mrs. M. Gregory Carbone
Dick and Jody Carpenter
Mr. Russell N. Carrier, Jr.
Merrill and Tim Carrington
Ms. Marcia McGhee Carter
Mr. Luther J. Carter
Mr. and Mrs. James R. Carter, III
Jack and Page Carter
Mr. and Mrs. Theodore A. Chapman
Mr. and Mrs. Kenneth Chapman
Mrs. Judith Chapman, Jr.
Mr. and Mrs. Wayne Chatfield-Taylor
Mark and Deanna Child
Mr. and Mrs. Lionel Chisholm
Suzanne Chitwood
David and Cindy Chojnacky
Sharon L. Church
Frank Churillo
Ms. Anne M. Clagett
Bill and Deirdre Clark
C. Thomas and Janet S. Clarke
Clarke County Farm Bureau
Wendy and Vaughn Clatterbuck
Audrey R. Clement
Mr. Jay M. Clevenson

Aaron Cobb
Mrs. David P. Coffin and
Ann W.C. Lauterbach
Mr. and Mrs. Joseph Coleman, Jr.
John and Christine Colley
James C. Collins
Mr. and Mrs. Bertrand P. Collomb
William and Marie Comstock
Mr. and Mrs. David F. Condon
Robert and Lucille Connolly
Diana Edensword Conway
Mr. William F. Cook, Jr.
Mr. and Mrs. Peter J. Cook
Mr. Robert E. Copeland
Ms. Suzanne M. Corcoran
The Corduroy Foundation for the
Advancement of Agriculture
Susan L. Corning
Mr. Richard J. Coughlin
Dr. and Mrs. Reynolds Cowles
Mr. and Mrs. Jeffrey W. Cox
Dr. and Mrs. Richard S. Crampton
Mr. and Mrs. Wade L. Crawford
W. R. Crigler
Winfield P. Crigler and Timothy A. Harr
Mr. John K. Culman
Mr. and Mrs. Raymond P. Cultrera
Mr. and Mrs. James S. Cumming
William and Barbara Curran
Phil and Ellie Daley
William and Jane Dalton
Nancy V. Daniel
Mrs. McCullough Darlington
Susan W. Davenport and
W. Edgar Spigle Fund
Mr. Rick Davis and Ms. Julie Thompson
Mr. and Mrs. Patrick M. De Barros
W. Hunter de Butts, Jr.
Mr. and Mrs. Thomas M. de Butts
Harriett and Dulaney deButts
Mr. and Mrs. Norman S. Dehart
Mr. and Mrs. Robert M. DeHart

Miss Alice DeKany
 Mr. and Mrs. Gordey Denisenko
 Mr. John G. Dennis
 Daniel Dennison
 Mr. and Mrs. John Dent
 Barbara W. Denton
 Dr. and Mrs. Vas Devan
 Mrs. Albert B. Dewey, Jr.
 Mr. and Mrs. Mario di Valmarana
 Mr. and Mrs. William M. Dietel
 Kevin DiLallo and Jack Krumholtz
 Norman Dill
 Ronad and Arletta Dimberg
 David and Barbara Dipietro
 William J. Dobson, Jr.
 Ms. Celia Dollarhide
 Dolley Madison Garden Club
 Dr. Lydia L. Donaldson
 Mr. and Mrs. John J. Donovan, Jr.
 Mr. Charles E. Dorkey, Jr.
 Mr. and Mrs. R. Frederick Dorkey
 Mrs. Margareta C. H. Douglas
 Mrs. Sarah L. Douglass
 John Drum
 Mr. and Mrs. William H. du Pont
 Mary Dunbar
 Mr. H. Stewart Dunn, Jr.
 Mr. and Mrs. William N. Dunning
 Thomas H.B. Dunning
 Elizabeth A. Dunning
 Dr. and Mrs. William Duvall
 John C. Duvall Design and Construction
 Roy and Ann Dye
 Ms. Laura M. Easter
 Mr. and Mrs. Wayne Eastham
 Cameron Eaton
 Mollie Eckelberry
 Mr. Robert Ehinger
 Mr. and Mrs. Robert S. Eliot
 Bonnie Ellis Greg Foster
 Bill Emory

Bonnie S. and John W. Epling
 James R. Epstein
 John Erdwurm
 Mr. and Mrs. Rowland Evans, Jr.
 Ms. Elaine Everson
 Douglas Fabboli
 Mr. and Mrs. Richard C. Falkenstein, II
 Mr. and Mrs. John Y. Faulconer
 Don and Mary Faulkner
 Ms. Melanie Fein
 Howard Feldman
 Mr. Andrew Feltenstein
 Barbara and Andrew U. Ferrari
 Mr. and Mrs. William A. Ferster
 Ms. Snow Fielding and Mr. Roger Chavez
 Mr. and Mrs. Bertram Firestone
 Georgia and Jud Fischel
 Daniel E. Fisher
 Mr. Jeremy Flachs
 Eveline and Michael Flaherty
 J. Fleck
 Thomas and Debi Flynn
 Mr. Richard Fontenrose
 Charles and Victoria Fortuna
 Merle and Carolyn S. Fossen
 Diana Foster-Jones
 Mr. and Mrs. John S. Foster
 Mr. Sam Fowler
 Mr. Frederick M. Franklin
 Chris B. Frederick
 Paul and Lillian Fry
 Mr. James T. Fuller and
 Catherine T. Porter
 April Gaines and Fred Smith
 Mr. and Mrs. Christopher Gale
 Mr. and Mrs. Benjamin Gale
 The Garden Club of Virginia
 Scott and Jenny Gardiner
 Karen Gardner
 Stephen and Ann P. Garmon
 E. Mary Gaston

John D. Gavitt
 Mark, Lisa and Adam Koteen Gerchick
 Alfred and Irene A. Ghorzi
 Mr. and Mrs. Robert J. Gilbert
 Peggy Gilges
 C. H. Gobin, III
 Mr. and Mrs. Peter Goltra
 Mr. and Mrs. Richard Gookin
 Porter J. Goss Family
 Miss Stuart T. Greene
 Fred and Stasia Greenewalt
 Ann, Bob and Adam Grogg
 Lisabeth M. Guthrie
 John Hacker
 Mr. Thomas P. Hafer
 Dr. and Mrs. Charles H. Hagan
 Mr. Paul E. Hagen and Christine Jahnke
 Joseph V. Haggerty
 Ms. Ellen Hahn
 Mr. Clark B. Hall
 Melissa Hall
 Mr. and Mrs. Peter Hallock
 Mr. and Mrs. R. Barry Hamilton
 John and Barbara Hamran
 Don Harris
 Sue Hart and Thomas Whitehead
 Mr. and Mrs. Edward H. Harvey
 Mr. James L. Hatcher, Jr.
 Juergen and Patricia Hauber
 Eugene and Jane A. Haugh
 Dr. and Mrs. William H. Hay
 Mr. and Mrs. Julian W. Haydon
 Seth Heald
 John and Ellen Hearty
 Jeanette and Larry Heath
 Mrs. Raymond Heatherton
 Mr. and Mrs. Thomas P. Hechl
 Jeff and Jamie Hedges
 Brian D. Hedges
 Mark and Barbara Heller
 Mr. and Mrs. John L. Helmly

J. Owen Hendley
 Dr. and Mrs. Ken Henson
 Highfield, LLC.
 Carter Hilliard
 Mr. Albert P. Hinckley, Jr.
 James S. Hiney
 Mr. and Mrs. E. D. Hirsch, Jr.
 Historic Mosby's Rangers
 Peter Hoagland
 John Michael Hobert
 Philip and Jean Hocker
 Constance M. Hoguet
 Mr. Dirck T. Holscher and Ms. Karen Fox
 Mr. Rick Honig and Dita Verheij
 Mr. and Mrs. Charles T. Hoovler
 Mrs. George A. Horkan, Jr.

Mr. and Mrs. George A. Horkan, III
 Mrs. William Houser
 Mr. and Mrs. A.E. Dick Howard
 Amb. and Mrs. W. Nathaniel Howell
 Mr. Harry J. Hubbard
 Bernard Hubbard
 Dr. and Mrs. Albert Huber
 Mr. and Mrs. Gregory H. Huddleston
 George and Heather Humphries
 Martha I. Hunt
 Ms. Linda C. Hunt
 Elna B. Hunter
 Ms. Ginevra M. Hunter
 Hunting Creek Garden Club
 Pat Hupp
 Kirby R. Hutto

Brothers John and Jack Fray, who both volunteer with the Fire Department, protected over 500 acres in Madison County a few years ago.
 Photo by Rose Jenkins

Ms. Mary Hutton
 Carlyle E. Hystad
 I.G.A. Foodliner No. 52
 Alan P. Iantosca
 Linda Y. Ingram
 Mr. R. Phillip Irwin, Jr.
 Dr. and Mrs. Ronald D. Jackson
 William E. Jackson
 Ann Jansen
 Mrs. Gail Jeffries
 Mr. and Mrs. T. Christopher Jenkins
 Mr. and Mrs. Gene Jensen
 Ms. Margaret Jess
 Mr. and Mrs. Dean H. Jewett
 Cynthia F. Johnson
 Elizabeth W. Johnson
 Mr. J. Lee Johnson and Barbara Tourtelot
 Kit Johnston
 Charles and Carla Johnston
 Mr. and Mrs. Bruce J. Jones
 Mr. and Mrs. W. Merritt Jones
 Charles Hill Jones
 Mr. and Mrs. Daniel P. Jordan
 David Juth
 Mr. and Mrs. Bruce A. Kaiser
 Mr. and Mrs. Walter H. Kansteiner
 Colonel and Mrs. Robert L. Kaplan
 Lynn Kaplan
 Neal Kassell
 Mrs. Howard Kaye
 Jane Keathley
 Holly and Mike Keaton
 Michael Kelleher
 Ms. Sue H. Kellon and G. Robert Lee
 Laura Kennedy
 Mr. David L. Kennell
 Dennis Kernahan and Jeff Price
 Anne Beverley J. Kerr
 Mrs. Alfred C. Kilham
 Kelly and Diana Kincannon
 Paul Kingston

The Kiplinger Foundation, Inc.
 George Kirschenbauer
 Allen and Laura Kitselman
 William and Denise M. Klein
 Martin A. Klingel, Jr.
 Mr. and Mrs. Kenneth K. Knapp, Jr.
 Christopher and Lynn Koch
 S. Lawrence and Carol J. Kocot
 Edward F. and Alice W. Kondis
 Mr. and Mrs. Myron W. Krueger
 Mr. and Mrs. Robert C. Kucharski
 Dennis Kugler
 Mr. and Mrs. Ludwig Kuttner
 Mr. and Mrs. Michael A. Lamana
 Land Trust of Virginia
 Susan and Harry Lankenau
 Mr. and Mrs. George R. Larie
 Todd A. LaRochelle
 Eric E. Larsen
 Mr. and Mrs. Douglas Larson
 Anne Donovan Larson
 Paul and Lee Lawrence
 Aliene M. Laws
 Anna and Tom Lawson
 Lynn Lederer
 Mr. and Mrs. William H. Leedy
 Mr. and Mrs. Marc Leepson
 Mr. Douglas H. Lees, III
 Judith A. Lefferts
 Mr. and Mrs. James C. Lehrer
 Mrs. Monroe Leigh
 Mr. Robert J. Levy and
 Jennie Lee Thompson
 William and Peyton Lewis
 Fred and Judy Lillis
 Mr. and Mrs. Graham Lilly
 Linden Vineyards
 Suzanne Linthicum
 Mark and Denise Lorenz
 Ms. Allyson C. Louthan
 Amanda and Derek Luhowiak

Carolyn and Alan Lumb
 Dr. and Mrs. David C. Lyons
 Mr. and Mrs. Alexander M. Macaulay
 Mr. and Mrs. John L. MacDonnell
 John and Dudley Macfarlane, III
 Mr. and Mrs. Talbot Mack
 Mr. and Mrs. Justin Mackay-Smith
 Mr. and Mrs. David W. Mailler
 Melissa J. Maki
 B. Makris and Ronald Olsen
 Mr. Kevin Maloney
 Mrs. Nancy R. Manierre
 Ms. Sandra Markus
 Helen and John Marr
 Mr. and Mrs. John Marshall
 Mr. and Mrs. Ramsey Martin
 Ellen Fishwick Martin
 Peter Martin and Lynn Freeman
 MAS
 Mr. and Mrs. John Mascatello
 Mr. and Mrs. G. D. Mateer
 Mr. and Mrs. Charles T. Matheson
 Bird Mattingley
 Ms. Katherine L. Mattos
 Joann S. Mazzetta
 Richard and Judith L. Mazzucchelli
 Ms. Nancy B. McAdams
 Mr. and Mrs. John J. McAleer, IV
 Cheryl McClure
 Mrs. James P. McCormick
 Dr. and Mrs. William H. McCormick
 Kate McCullough
 Rebecca McDermott
 Maggie McElhone
 Lee H. McGettigan
 Ms. Marie Helen McGlone
 Mr. and Mrs. James E. McGowan
 Patsy L. McKelvy and Marilyn Lister
 Ms. Suzanne W. McKown
 Mr. and Mrs. Christopher L. McLean
 Harry F. McNaught, Jr.

Mr. and Mrs. Richard E. McNear
 Mr. and Mrs. Grady McNeely
 Mr. and Mrs. Stephen J. McVeigh
 Mr. and Mrs. Dexter C. Mead
 Candy and Howard Means
 Charles and Sharon Medvitz
 Janel T. Melgaard
 John S. and R. Geraldine Merriam
 Dr. and Mrs. Randolph V. Merrick
 Mr. and Mrs. John P. Merrill, Jr.
 Ms. Jennifer Meyer
 Elizabeth K. Meyer and
 William W. Bergen
 Mr. and Mrs. Michael G. Miller
 Robert Miller
 Mr. and Mrs. Robert B. Miller

Mr. and Mrs. Timothy M. Michel
 Thomas and Ellen Percy Miller
 Ms. Camra Mills
 Greg and Erin Mistele
 Mr. and Mrs. B. B. Mitchell, III
 Claudia J. Mitchell and
 Raymond L. Gooch
 Mr. Jeffrey Modliszewski
 Mr. and Mrs. John P. Moliere
 Percy and Eleanor Montague
 Mr. and Mrs. Brian S. Montgomery
 Monticello Bird Club
 Ms. Joan T. Moore
 Laurel Moore and James M. White
 Jim and Brenda Moorman
 Fred and Betty Morefield

Craig Rains is an active volunteer with Friends of Wilderness Battlefield, a citizens group that has worked closely with PEC to protect the battlefield. Photo by Rose Jenkins

Ms. Maralyn D. Morency
 Mr. Gerald Morgan, Jr.
 Mr. and Mrs. Nathaniel Morison, III
 Lani Morrissey
 Chris Moyles
 Clinton and Bette Mullen
 Dave and Joyce Mullins
 Tom and Lisa Murphy
 Mr. and Mrs. James B. Murray
 Mr. and Mrs. Matthew B. Murray
 Stephen and Merrick Murray
 Mr. and Mrs. John F. Myers, Jr.
 Carolyn and Sam Nakasian
 Cynthia Neff
 David Neverman
 Dr. Margaret A. New
 Mr. James W. Newman, Jr.
 Teresa and Benjamin P. Nichols, Jr.
 Mr. Steven W. Nicklin
 Mr. and Mrs. James B. Nixdorff, Jr.
 Tony and Nancy Noerpel
 Mrs. Nelson C. Noland
 Mrs. F. E. Nolting, Jr.
 Carolyn O'Connell
 Fuller and Cynthia O'Connor
 Tedi and Kelly O'Neill
 Ms. Joy M. Oakes and Thomas J. Cassidy
 Mr. and Mrs. Ernest M. Oare
 Mr. and Mrs. Donald R. Ober
 Mrs. Ricard Ohrstrom
 Ms. Laura Olsen and Mari C. Omland
 Mr. and Mrs. Arthur M. Osteen
 Mrs. George C. Palmer, II
 Lizbeth A. Palmer
 Jackie and Donald Pamentor
 Dr. Helen Schwiesow Parker
 and Mr. J.B. Riggs Parker
 John Randolph Parks
 Thomas G. Pellikaan
 Dr. and Mrs. Michael J. Petite
 Piedmont Fox Hounds, Inc.

John and Merrily Pierce
 Mr. and Mrs. Ahmad Pirasteh
 Mr. and Mrs. Alexander H. Platt
 Oliver A. Pollard and Elizabeth Outka
 Mrs. Edward J. Pope
 Ridge and DeLane Porter
 Mr. and Mrs. E. Ronald Poston
 Ms. Ann C. Powel and Chris Jones
 Ms. Linda K. Pranke
 Caroline duPont Prickett
 and William Prickett
 Marjorie and Jerome Prochaska
 Mr. Dean N. Quinney
 John and Angela Rabena
 Arthur Raines and Joan Helen Broome
 Anita Ramos and Reid Folsom
 Taylor Randolph
 Judy Rasmussen
 James C. Rees
 Francis J. Reilly
 Cindy Reilly
 Paul Reisler
 Nancy Reynolds
 Ms. Kathleen D. Ribaud
 Ms. Robina Rich-Bouffault
 Lisa Richard
 Richard C. Riemenschneider
 Mr. Kenneth C. Rietz and
 Ms. Ursula J. Landsrath
 Mr. and Mrs. Frank C. Ripley
 Emily P. Ristau
 Mr. and Mrs. Stuart Robeson
 Mr. and Mrs. A. L. Robinson, Jr.
 Mr. and Mrs. Martin Robinson
 Mr. and Mrs. Dudley Rochester
 Brian Roeder
 Felicia Warburg Rogan
 Kenneth and Carolyn Rop
 Richard and Kathleen Rose
 Mrs. David Rosenthal
 Diane Rosin
 Mr. and Mrs. Colin Rosse

Mrs. James M. Rowley
 Valerie Ruland-Schwartz
 Mr. and Mrs. Harry R. Russell
 Lucy Russell
 Owie Samuels
 M. E. Santiestevan
 Robert Sargent
 Shelley Sass
 Steve and Jo Satterfield
 Mr. Paul Saunier, Jr.
 Eliza Savage
 William and Eleanor Sawyer
 Ms. Lynne C. Sayles and Mr.
 Mark M. Newland
 Mr. and Mrs. William A. Schmidt
 Mr. Carl Schmitt
 William Scholten
 Mr. Donald L. Schupp, Jr.
 Mr. and Mrs. Charles H. Schutte, Jr.
 Mr. Martin Schwartz
 Anne D. Schwartz
 Mrs. Frederic W. Scott
 Mrs. Meredith Stanley Scott
 Mr. Fred W. Scott, Jr.
 Mrs. Francis P. Sears
 Carolyn Faulconer Sedwick
 Mr. and Mrs. Hermann Segmuller
 The Seilheimer Foundation
 Dr. Jaime Sendra
 Ann F. Sentz
 Mr. and Mrs. R. Keith Severin
 Mr. and Mrs. V. R. Shackelford, III
 Scott Shaffer
 Edward Sharer
 Maitland and Susan Sharpe
 Mr. Matthew J. Sheedy
 Mr. and Mrs. John L. Sherman
 Mary Sherman
 Mr. and Mrs. W. Cullen Sherwood
 Mr. and Mrs. Stanwyn G. Shetler
 Dr. and Mrs. Jonathan L. Shurberg

Ira Wallace is the head of Southern Exposure Seed Exchange, an heirloom seed company that dedicates some of its proceeds to PEC. Photo by Rose Jenkins

Margaret and Sidney Silver
 Ms. Anne M. Sittmann
 Kimberly Skelly
 Mr. and Mrs. D. French Slaughter, III
 Mike Smallwood and Barbara Hunter
 Kathy and Nick Smart
 Smith and Robertson
 Arthur J. and Margaret L. Smith
 Mr. and Mrs. Charles Henry Smith, Jr.
 Dell W. Smith
 Mr. John S. Smith
 Mr. Logan Jon Smith
 Mr. Loren J. Smith
 Matthew I. Smith
 Elizabeth Smith-Hoylman
 and Ronald P. Hoylman
 Mr. and Mrs. Marion H. Smoak
 Dr. Nicholas Snow and Dr.
 Cathleen McCoy
 Dr. and Mrs. David M. Snyder
 Mr. Mark T. Snyder
 Mary C. de Butts Spencer
 Mr. John R. Staelin and Elizabeth F. Locke
 Dr. Bruno F. Steinbruckner
 Ted and Anne Stelter

Colonel Peter R. Stenner
 Mr. and Mrs. Harry F. Stimpson, Jr.
 I. Fred Stine, Jr.
 Richard Stokes
 Mr. and Mrs. Eric Stromquist
 Cita and David Suratgar
 Dr. Cary G. Suter
 Mr. and Mrs. David G. Swan
 Ms. Joanne Swift
 Gail Swift
 Byron Swift and Valeria Merino
 Evelyn Randolph Talbert
 Mr. Stewart Fraser Taylor
 Mr. and Mrs. Peter R. Taylor
 Mr. and Mrs. Donald G. Taylor
 Mr. Harrison W. Taylor
 John J. Taylor
 Alison Teetor
 Mark and Laura A. Tekrony
 Jessica Thayer
 Mr. and Mrs. Eugene Theroux
 Ms. Julia D. Thieriot
 George and Sally Thomas, Jr.
 Thomas and Talbot Real Estate, LC

Mr. and Mrs. Donald A. Thompson
W. Bryce Thompson Foundation
Ann B. Thornton
William F. Thornton
Babette Thorpe and John Rice
Three Fox Ventures, LTD.
A. M. Thro
Mr. and Mrs. Stephen E. Thurston
Richard and Marilyn Thuss
Kathleen Timberlake
Charles and Susan Titus
Dorothy and Bill Tompkins
Mr. and Mrs. Amadeo C. Tortorella
Guy Tower
Mr. John L. Trimmer
Ms. Francine L. Trull
Lewis and Beth Turner
Thomas Tuttle
Mr. and Mrs. Jeffrey Twining
Gail Trimmer Unterman
Va. Chapter of the American
Chestnut Foundation, Inc.
Theo Van Groll and Pam Black Mr.
and Mrs. John A. Van Ness
Mr. and Mrs. Michel Van Yahres
Peter D. Vanderwarker
Mr. Antonio M. Vega

J. Rachel and James D. Vere Nicoll
Virginia Society of Ornithology
Virginia Tech
Ms. Lucie Leavell Vogel
Jack and Wendy Volhard
Barbara von Elm
Mr. and Mrs. Christian A. von Hassell
William von Raab
Robert A. Wagg
Mr. James P. Waite, III
Catherine Walden
Mr. Jason W. Walejeski
Mr. and Mrs. Frank S. Walker, Jr.
Mr. and Mrs. Richard S. Wallach
Margaret and Peter Ward
Mr. and Mrs. Harry J. Warthen, III
Trishka Waterbury
Michael Watt
Serena Weaver
Judith C. Webster
Tara and Benard Wegdam
John and Lynn M. Weidlein
William and Mary Weinhold
Drs. Anthony Wells and Carol Evans
Virginia Welsh
Ms. Madelyn F. Wessel

Mr. and Mrs. George Y. Wheeler
Ms. Terri G. Wheeler
Mr. George W. White
Mr. and Mrs. Russell Whitfield
Ms. Terry Whittier
Mr. and Mrs. William N. Wilbur
Mr. and Mrs. Harvey J. Wilcox
Mr. and Mrs. Justin H. Wiley
Melissa and Peter Wiley
William C. Wilkinson, III
Robin K. Williams
Elizabeth S. Williams and Frank Nelson
Jane Cooley Williamson
Dawn Wilmot
Mrs. Orme Wilson, Jr.
Sylvia J. Wilson
Susan N. Wilson
Mrs. Peter Winants
Wind Fields Farm, LLC
Dr. Philip E. Wine and Mary V. Mochary
Luke Wiseman
Phil Wishon
Molly and Richard Wolfe
Wendy Wolff
Vernon and Ann N. Wong
Mr. and Mrs. Peter H.S. Wood
Winston S. Wood
Martin and Cheri Woodard
Thomas and Susan V. Woodcheke
Ms. Loring Woodruff and
Mr. Towles Lawson, Jr.
Mr. and Mrs. T. K. Woods
Alexandra and Walter N. Woodson
Mr. and Mrs. Henry N. Woolman, III
Lee Wouters and Pat Tackitt
Mr. and Mrs. Edward T. Wright
Katherine S. Wright
Bryan K. Wright and Clara B. Colby
Paula Woferseder Yabar
Emily Yance-Houser
Dr. and Mrs. Harold E. Young

Mr. and Mrs. James L. Young
Deborah Younger
Gary and Jene Younkin
Mr. and Mrs. Jay D. Zeiler
Edwin and Caroline Zimmerman
Mr. John L. Zimmerman
W. Denman Zirkle

Donors to Buy Fresh Buy Local

Mr. Ian B. Abernethy
Acorn
Mr. and Mrs. Tim Allard
Animal Connection, LLC
Bama Works Fund
Band Foundation
Ms. Sara Lee Barnes
David A. Beach
Judith M. Berger
Barbara Bianco
Elaine Boland
Mr. and Mrs. Steven D. Brooks
Mr. Russell N. Carrier, Jr.
Mr. and Mrs. Kenneth Chapman
Suzanne Chitwood
Clarke County Farm Bureau
Countryside Natural Products, Inc.
County of Clarke
County of Fauquier
County of Nelson
Mr. and Mrs. David Crowe
Dietel Partners
John Erdwurm
Fauquier County Farm Bureau, Inc.
Feast, LLC.
Thomas and Debi Flynn
Forest Lakes Community Association, Inc.
Miss Stuart T. Greene
Fred and Stasia Greenewalt
Mr. and Mrs. Edward H. Harvey
Dr. and Mrs. William H. Hay

International Academy for
Preventive Medicine
Kit Johnston
Jane Keathley
Paul Kingston
Loudoun Convention and
Visitors Association
Loudoun County Farm Bureau, Inc.
Loudoun Valley Homegrown
Market Assoc.
Madison County Board of Supervisors
MAS
Mr. and Mrs. Grady McNeely
Natural Mercantile of Hamilton
Jackie and Donald Pamenter
David and Elizabeth Perdue
Rappahannock County
Democratic Committee
Rappahannock County Farm Bureau
Owie Samuels
Mr. and Mrs. E. P. Sanford
Robert Sargent
Shelley Sass
Edward Sharer
Kimberly Skelly
Mr. and Mrs. John H. Snyder
The Gingery Family
Guy Tower
J. Rachel and James D. Vere Nicoll
Virginia Farm Bureau Federation
The Virginia Shop
William von Raab
Serena Weaver
Whole Foods Market
Melissa and Peter Wiley
The Wine Kitchen
Phil Wishon
Ms. Loring Woodruff and
Mr. Towles Lawson, Jr.
Dr. and Mrs. Harold E. Young
Mr. and Mrs. Michael Youngblood

*McKenna Morin enjoys
the local flavor at a farmers
market in Loudoun County.
Photo by Ann Higgins.*

PEC Board of Directors

Officers

Tony Vanderwarker
CHAIRMAN

David Crowe
VICE CHAIR

Scott Kasprowicz
VICE CHAIR

Mark J. Ohrstrom
VICE CHAIR

John "Jack" Snyder
VICE CHAIR

Marcia de Garmo
SECRETARY

Barry Hamilton
TREASURER

Christopher G. Miller
PRESIDENT

Executive Committee

Malcolm Baldwin

Steven Brooks

Lynn Coleman

David Crowe

Marcia de Garmo

Roy Dye

Barry Hamilton

Scott Kasprowicz

Alton Keel

George Ohrstrom, II

Mark J. Ohrstrom

Jean Perin

Marie Ridder

Mimi Abel Smith

John "Jack" Snyder

Merrill Strange

Peter Taylor

Tony Vanderwarker

Annie Williams

Albemarle County

John Birdsall, III

Antoinette Brewster

Scott Elliff

Robert French

Peter Taylor

Tony Vanderwarker

Clarke County

George Ohrstrom II

Dr. Nicholas Snow

Culpeper County

Nancy Baudhuin

Ronald Bird

Linda "Boo" Ingram

Annie T. Williams

Fauquier County

Mimi Abel Smith

Lynn Coleman

Brian Conboy

Virginia Dawson Dorkey

Luciana Duvall

Barry R. Hamilton

James Kleeblatt

Steve Lamb

Mark Ohrstrom

Jean Perin

Margret "Peggy" Milner

Richardson

Marie Ridder

Greene County

Roy Dye

Alton Keel

Loudoun County

Malcolm Baldwin

Marcia de Garmo

Scott Kasprowicz

Judy Randall

Dr. William Wolf

Madison County

David Crowe

Lindy Sanford

William von Raab

Orange County

Steven Brooks

John Jaske

David Perdue

John "Jack" Snyder

Rappahannock County

David Aldrich

Leslie Cockburn

Alan Dranizke

David Massie

Merrill Strange

PEC Staff

FRONT ROW: Don Loock, Rose Jenkins, Gem Bingol, Karen Lamond, Diana Gebhart, Chris Miller and Tippy, Tiffany Parker, Beth Burnam, Mike Kane, Bob Lazaro.

SECOND ROW: Jeff Werner, Tom Bolan, Dawn Wilmot, Bri West, Allison Juarez, Watsun Randolph, John Foster, Maggi MacQuilliam, Stacey Carlberg, Jay Clevenson

BACK: Rob Marmet, Barb Marmet, Todd Benson, Sabrina Dohm, Rex Linville, Laura Kennedy, Dan Holmes, Ed Gorski, Doug Larson, Abby Harper, Heather Richards

NOT PICTURED: Jenny Dietzel, Tim Dunn, Carley Leins, Alison Rau, Dawn Story, Lila Warren, Melissa Wiley

Statements of Financial Condition

Financial information was derived from the organization's books with adjustments to eliminate the impact of individual land conservation projects of a non-recurring nature. Data related to entities that have become separately incorporated have also been excluded from this presentation.

For more information or a copy of our most recent audited financial statements, please contact PEC's accounting office at 540.341.0175 ext. 5.

	2009		2008		2007	
Support	Amount	%	Amount	%	Amount	%
Donations and Grants	\$ 5,136,000	97%	\$ 5,877,000	93%	\$ 6,672,000	97%
Special Events, Net	77,000	2%	221,000	4%	163,000	2%
Investments/Other	64,000	1%	197,000	3%	56,000	1%
Total Support	5,277,000	100%	6,295,000	100%	6,891,000	100%
Uses of Funds						
Expenses						
County Issues	\$ 1,633,000	31%	\$ 1,495,000	23%	\$ 1,835,000	26%
Growth Management	318,000	6%	501,000	8%	423,000	6%
Transportation	283,000	5%	369,000	6%	338,000	5%
Land Conservation	1,226,000	23%	1,312,000	21%	1,652,000	23%
Land Use	446,000	9%	1,179,000	18%	1,348,000	19%
Outreach and Education	968,000	18%	1,082,000	17%	1,009,000	14%
Development	177,000	4%	231,000	4%	359,000	5%
Administration	186,000	4%	196,000	3%	209,000	3%
Total Expenses	5,237,000	100%	6,365,000	100%	7,173,000	100%
Change in Net Assets	\$ 40,000		(\$ 70,000)		(\$ 282,000)	

Piedmont Environmental Council

Post Office Box 460 • Warrenton, VA 20188

www.pecva.org

Non-Profit Org.
U.S. Postage
PAID
PPCO

View of Old Rag Mountain from the Hebron Valley in Madison County. Photo by Earl Ayers.

Headquarters Office

P.O. Box 460
45 Horner Street
Warrenton, VA 20188
540.347.2334

Charlottesville Office

410 East Water Street
Suite 700
Charlottesville, VA 22902
434.977.2033

Find contact information for PEC staff throughout our region at www.pecva.org

PRINTED BY Progress Printing, Lynchburg, VA
DESIGNED BY Keith Damiani, Sequoia Design

