

Piedmont
Environmental
Council

2012

ANNUAL REPORT

YELLOW BREASTED CHAT
Photo by Mark L. Watson

PEC was founded
“...to insure that the
total environment
of the northern
Piedmont region
of Virginia and
its citizens are
considered as an
integrated whole.”

Dear Friends,

On December 18, 1972, a group of concerned citizens came together to form The Piedmont Environmental Council (PEC). They realized that the Piedmont was an exceptional place—beloved for its scenic beauty, bountiful natural resources, diverse ecology, significance to American history, productive family farms, thriving communities and vibrant economy.

Forty years have gone by, but our founders’ proactive vision for the Piedmont—and for an organization that would work to protect it—has truly strengthened our region. PEC is guided by, and remains committed to, the original words in our *Articles of Incorporation*. As it states, PEC was founded:

“...to insure that the **total environment** of the northern Piedmont region of Virginia **and its citizens are considered as an integrated whole**.

...to **support logical development** and to assure that what takes place is done in a purposeful, planned and orderly way and at a proper pace.

...to see that development takes into account the desires of the residents and the **preservation of the natural beauty, historic sites** and structures and traditional **rural and agricultural character**.

...to **help educate the citizens** of the Piedmont as to the natural assets of their region and the threats to them.

...to **assist by example** other areas faced with similar problems.”

PEC is proud to have carried on this mission for the last four

decades. We will continue to take on the tough challenges as well as carry out **the day-to-day work** that helps make this region such a wonderful place to call home and to visit.

During 2012, PEC continued to implement critical elements of the Strategic Plan, which was approved in 2010 to strengthen our ability to be effective in the face of the very real changes to the region’s demographics and economy. We know that people’s willingness to help protect the Piedmont depends on their relationship to the area’s natural assets, cultural values, and the land itself. For this reason, PEC organized dozens of events in 2012—beginning with lectures by Richard Louv, author of *Last Child in the Woods*, in Leesburg and Charlottesville. Some events are annual, such as our Bluebell Walk on privately conserved land along the Cedar Run, to celebrate rebirth in the spring. Other events address an immediate concern, like our public meetings concerning the possible impacts to the Piedmont if the ban on uranium mining and milling is lifted. In the end, all of our events are opportunities to increase citizens’ appreciation for the Piedmont and its communities, as well as share with them a positive vision of our future.

PEC continues to invest in the capacity to meet the land conservation goals of the Piedmont. The stewardship function that PEC has committed to in perpetuity is endowed and we have policies in place to build that endowment from a variety of sources. We also continue to provide professional staff to assist landowners in the Piedmont region who are considering donating a conservation easement. And we continue to play a lead role within the land conservation community in improving policies to encourage effective conservation.

The Piedmont's lands serve as crucial habitat for wildlife. Many residents—whether they are farmers, suburban homeowners, or city dwellers—are interested in what they can do to encourage a healthier natural environment. PEC's investment in our Sustainable Habitat Program has helped hundreds of landowners plan and implement habitat restoration practices on their properties. Along Thumb Run, a tributary to the Rappahannock River in western Fauquier, we hope to demonstrate that neighboring landowners can work together to accomplish meaningful habitat restoration at a larger scale.

Our region, which includes several of the fastest growing jurisdictions in the nation, has faced serious challenges over the decades. There is the persistent threat of scattered and poorly planned residential, commercial, and even industrial development—leading to a steady loss of productive farm and forest land. There have been proposals that have shaken our region. There was the push in the early 1980s to mine uranium in the Commonwealth, a push that came back in 2007. Then there was a proposal by Disney in 1994 to build a massive amusement park just outside of Haymarket. In the early 2000s, we saw proposals for dozens of new power plants in Virginia. And then came the push for more transmission lines in 2006. Today, we face poorly planned, ineffective transportation projects—like the Charlottesville Rt. 29 Bypass or the Outer Beltway through Loudoun & Prince William—highways that remain the most important public subsidy for speculative land development.

We have figured out how to respond to these types of large scale challenges. A new, more difficult challenge is residents' increased interest in finding ways to capture the monetary value

of the beloved Piedmont landscape. In other words, how to make a buck off of beauty. In nearly every community, we are seeing proposals to expand commercial ventures in the rural, agricultural areas—entertainment venues at farm wineries; paintball facilities; historic sites converted to event halls and retreat centers; retail centers that start as farm stores but sell anything and everything; expanded equestrian facilities, some of which include rural subdivisions. On the one hand, we need to find ways to encourage sustainable economic opportunities for the rural areas of the Piedmont that we have all worked so hard to protect and enhance. On the other hand, we need to recognize the impacts these practices will have on the quality of the product we are trying to market.

As always, PEC is leading the debate on these difficult challenges in communities throughout the Piedmont. We rely on your support and your willingness to participate in the discussions and the decisions. We have been honored to serve this region for the past four decades, and we hope to be here for decades to come.

Sincerely,

Chris Miller
President

Tony Vanderwarker
Chair of the Board

contents

MAP OF THE PIEDMONT	2
land conservation	4
clean air and water	6
history and beauty	8
better communities	10
sensible transportation	12
strong rural economies	14
habitat restoration	16
connecting people and nature	18
THE PIEDMONT FOUNDATION	20
CONSERVATION EASEMENT DONORS	21
CONTRIBUTIONS	21
BOARD OF DIRECTORS AND STAFF	28
STATEMENTS OF FINANCIAL CONDITION	INSIDE BACK COVER

Physiographic Regions of Virginia

Virginia's northern Piedmont is an exceptional place. Located at the foot of the Blue Ridge Mountains, the Piedmont is beloved for its scenic beauty, bountiful natural resources, diverse ecology, significance to American history, productive family farms, thriving communities and vibrant economy.

Protected Land in Virginia

- Conservation Easements
- Publicly Owned Lands

0 25 50 Miles

PEC's 9 county service area has nearly 30% of Virginia's privately conserved land, while containing only 6% of the land area.

The PEC Region

- Easements Recorded in 2012
- Conservation Easements
- Publicly Owned Lands
- Planned for Growth
- Planned Road Projects

0 10 20 Miles

For more information on the ill-conceived DC Outer Beltway and Charlottesville Western Bypass, see page 13.

For more information on PEC's land conservation successes in 2012, see page 5.

Maps created by PEC for presentation purposes only.
Data source: Virginia Department of Conservation and Recreation, County Governments, VDOT.

land conservation

VOLUNTARY ACTION • OUTSTANDING SUCCESS • SAVING PLACES PEOPLE LOVE

IN 2012, PEC ACCEPTED AN EASEMENT ON OVOKA FARM,
LOCATED IN FAUQUIER AND CLARKE COUNTIES.
Photo by Ken Garrett

PEC protects five properties in 2012

In addition to our extensive outreach, assistance to landowners, and advocacy for strong conservation policies, PEC now more frequently serves as the ultimate easement holder. By accepting more easements, PEC can better meet landowners' needs and make more conservation projects possible in our nine-county region.

In 2012, PEC accepted easements on three exceptional properties. One of these is the 481-acre Ovoka Farm, near Sky Meadows State Park, in Fauquier and Clarke Counties. This land is part of the vista that George Washington enjoyed when he lived in a cabin nearby. It is also visible from the Appalachian

Trail, Scenic Route 50, the village of Paris and many places within the Crooked Run Historic District. Another is the Andrewsia property, just outside the Town of Orange. Andrewsia was once slated for over 300 houses, but was donated to PEC instead and will remain open, scenic farmland. The third is the Beier family's property in Madison County, near the White Oak Canyon trailhead. This easement helps to protect a high quality trout stream and a scenic gateway to Shenandoah National Park.

PEC also received two properties in 2012, with plans to protect them in perpetuity. We accepted a fee-simple donation of 154 acres adjacent to a rural

subdivision near Earlysville in Albemarle County, which we will protect with a conservation easement. In Rappahannock, with support from the Krebsner Fund for Rappahannock County Conservation (*see p. 20*), we purchased a 17-acre property that is surrounded on three sides by a designated wilderness area within Shenandoah National Park. PEC intends to transfer this property to the National Park Service.

PEC is an accredited land trust. We now hold easements on a total of 46 properties, protecting over 6,600 acres, and we own 495 acres in five counties.

More 2012 Highlights

- ▶ PEC dedicated the **Piedmont Memorial Overlook** at Ovoka, a 50-acre ridgetop property that we own in Fauquier and Clarke Counties, next to Sky Meadows State Park. With breathtaking views across one of the most privately protected landscapes in America, this site serves as a memorial to some of the Piedmont's great conservationists.
- ▶ PEC supports local **Purchase of Development Rights (PDR) programs** by building citizen support, collaborating on projects, and providing matching funds from donations or grants. In 2012, PDR programs helped to protect working farms in Albemarle, Clarke and Fauquier.
- ▶ PEC conducted extensive **conservation outreach**, including a targeted mailing that reached over 5,000 landowners. PEC's staff consulted one-on-one with over 250 interested landowners about their conservation options.
- ▶ Through the Piedmont Foundation, PEC manages **ten land conservation funds** focused on specific places within our region (*see p. 20*). In 2012, these funds helped to purchase an easement on a historic family farm in Clarke; provide a loan for the upfront costs of a donated easement in Madison; and acquired a property in Rappahannock that will be donated to the National Park Service (*see above*).

PEC'S REX LINVILLE RECORDS A PHOTO DATA POINT DURING A CONSERVATION PROPERTY MONITORING VISIT.

9,500+ Acres Protected

County	2012 Acres Protected by Conservation Easements	Total Land Protected by Conservation Easements	% of Land Protected by Conservation Easements
Albemarle	1,550	87,250	19%
Clarke	800	21,500	19%
Culpeper	1,250	14,850	6%
Fauquier	2,100	96,600	23%
Greene	150	10,200	12%
Loudoun	750	51,000	15%
Madison	400	13,200	8%
Orange	1,450	32,600	15%
Rappahannock	1,150	30,450	18%
PEC Region	9,500	357,650	17%

See more conservation highlights throughout this Annual Report.

clean air and water

SAFE DRINKING SOURCES • CLEAR VIEWS • GOOD HEALTH • PLACES TO SWIM AND FISH

Photo by Scott Hellenbach

Uranium mining—Going, going, gone?

Good news for Virginia's air and water—in the wake of the National Academy of Sciences study, which found that uranium waste sites represent “significant potential sources of contamination for thousands of years,” opposition to uranium mining and milling in Virginia has grown. PEC, an early opponent, has been joined over time by local governments, regional Chambers of Commerce, the Virginia Lt. Governor, the Virginia Farm Bureau, environmental groups, tireless citizens, and many others who oppose this dangerous experiment. Our collective efforts in 2012 put us in a great position for the 2013 General Assembly session, where legislation that would have opened up the Commonwealth to uranium mining was ultimately defeated. Though this issue has not been laid to rest entirely, the recent victory in the General Assembly was news for celebration!

Properties with Former Uranium Mining Leases and Downstream Water Supplies

More 2012 Highlights

- ▶ Approximately **40 miles of streams and rivers** were protected by conservation easements in 2012, bringing the total to approximately 1,480 miles. Over **500 acres of wetlands** were protected by conservation easements, bringing the total to approximately 8,700 acres. All of these protected resources contribute to the restoration of the **Chesapeake Bay**, since water flowing through the Piedmont eventually enters the Bay.
- ▶ Three new easements along the **Jordan River in Rappahannock** contribute to nearly five miles of riparian buffers along this tributary of the Rappahannock River.
- ▶ Farmers used unique incentives coordinated by PEC, to fence livestock away from an additional 10.6 miles of streams in Culpeper, Madison, Orange, and Rappahannock. Since its launch three years ago, this program has resulted in over 22 miles of new fences that keep **1,700 cattle out of local streams**.
- ▶ What's good for local streams is often good for wildlife habitat—so PEC is helping landowners in the **Thumb Run watershed in northwest Fauquier** to improve both. This initiative supports landowners' efforts to fence livestock out of streams, plant riparian buffers, and cultivate habitat. Field walks will showcase successful projects.
- ▶ PEC held four **Sustainable Landscaping Workshops** in suburban Loudoun, teaching people how to reduce their use of chemicals, cultivate native plants, and create wildlife habitat in their own backyards.
- ▶ PEC co-organized the 11th annual **Loudoun Family Stream Day**, an educational event for students and families.
- ▶ PEC is working with citizens in Clarke County to **clean up Spout Run** (currently on the state's Impaired Waters list) through thoughtful land stewardship and improved stream monitoring—as well as tracking results through a new biomonitoring program for county streams.
- ▶ An advocacy campaign by PEC helped to **stop a biosolids facility in Culpeper**, which would have stored sewage sludge from DC—endangering the health of the nearby Rappahannock River.
- ▶ PEC's expertise in transmission line issues was key in **defeating the massive coal-by-wire PATH transmission line**, which would have crossed Frederick, Clarke, and Loudoun along its 275-mile route. Unable to stand up to rigorous analysis that PEC pushed for, the utilities canceled this proposal in 2012.

HEALTHY BROOK TROUT POPULATIONS INDICATE CLEAN, SHADED STREAMS.

Photo by Chris Anderson

history and beauty

.....

SENSE OF PLACE • SCENIC VIEWS • BATTLEFIELDS • HISTORIC DISTRICTS

Photo by David Anhold

SYCAMORE SUN BY CHRISTOPHER STEPHENS

Painters of the Piedmont art show celebrates artists in our distinctive region

As part of our 40th anniversary celebration, PEC brought together a traveling art exhibit featuring works by eleven of the Piedmont's leading artists. The thirty works on display represented a wide variety of styles and media, but together they evoked a powerful sense of place—a vision of Virginia's Piedmont.

The exhibit was shown, for a month at a time, in three locations: Chroma Projects in Charlottesville, the Montpelier Visitor Center in Orange, and the National Sporting Library in Middleburg. Proceeds from the sale of the paintings benefited PEC's 40th Anniversary Fund, which supports our expanded outreach initiatives. PEC also hosted a lecture series in connection with the art show, featuring talks on contemporary mural painting and the history of the horse in art.

More 2012 Highlights

- ▶ Talented photographers submitted hundreds of striking images in the 2012 **PEC Photo Contest**, and over 600 people voted for this year's winners. This annual contest has become a great way for Piedmont photographers to display their best shots and celebrate special places. Many of the gorgeous pictures in this Annual Report came from the Photo Contest!
- ▶ PEC's work helped lead to **victory on the PATH transmission line**, preventing 275 miles of giant, ugly metal towers along a route that included Frederick, Clarke, and Loudoun Counties.
- ▶ PEC is working to **maintain Albemarle's excellent cell tower ordinance** in the face of industry pressure. We hold up Albemarle's ordinance as a model for localities that want to facilitate expanded cell service with minimal intrusion on scenic landscapes.
- ▶ PEC is partnering on a yearlong study of **Madison County during the Civil War**. Public school students and others will explore life in Madison 150 years ago, culminating in a commemoration of the 1863 Battle of Jack's Shop in 2013.

- ▶ PEC helped organize a hike in Lambs Hollow, in Greene County, that revisited **life in the mountains before Shenandoah National Park**. Members of the Lamb family welcomed about 80 guests to a restored cabin where their ancestors once lived, on a mountain homestead.

DESCENDANTS OF HIRAM AND LUCY LAMB JOINED THE HIKE AT OUR SUCCESSFUL EVENT IN GREENE COUNTY. Photo by Kristie Kendall

- ▶ PEC helped obtain funds to restore **historic buildings in downtown Culpeper** that were destabilized by the 2011 earthquake, including St. Stephens Episcopal Church, which was built in 1821.
- ▶ Over 1,300 acres of **Civil War battlefields** were protected last year, including a nearly 1,000-acre property in Culpeper that lies within the Kellys Ford, Brandy Station, and Rappahannock Station Battlefields. In total, conservation easements protect approximately 23,600 acres of battlefields in the Piedmont.
- ▶ Over 2,400 acres of land in **rural historic districts** were protected last year for a total of approximately 92,700 acres.
- ▶ Over 3,000 acres of **land visible from the Appalachian Trail** were protected last year for a total of approximately 106,000 acres.
- ▶ Over 2,100 acres along **Scenic Byways** were protected last year for a total of approximately 99,100 acres.

better communities

CITIZEN INVOLVEMENT • GREAT PLACES TO LIVE • MANAGING TRAFFIC AND TAXES

Photo by James Marshall

PEC Fellowship Program trains a new generation of advocates

Now entering its seventh year, the PEC Fellowship Program—a hands-on, educational experience for college and graduate students interested in environmental careers—is creating a network of bright, capable young advocates in Virginia and across the country.

Each summer, this seven-week program introduces twelve students to PEC's proven model for environmental advocacy. Through field trips and classroom activities, PEC Fellows encounter a wide variety of topics, from urban planning to sustainable agriculture, and then complete a useful practicum. Last year's practicums included an analysis of access management on Rte. 29, a study of the availability of native versus invasive plants in area nurseries, and groundwork for a guide to farming regulations.

PEC FELLOWS TAKE A TOUR OF THE BROAD RUN WATER RECLAMATION FACILITY.

Photo by Andy Washburn

More 2012 Highlights

- ▶ PEC launched a more robust **volunteer program**, starting with an online system that helps us match people's interests with opportunities to get involved in their community.

ANDY WASHBURN TALKS WITH VISITORS TO PEC'S TENT AT THE HERITAGE HARVEST FESTIVAL IN SEPTEMBER.

Photo by Marco Sánchez

- ▶ PEC **strengthens citizens' involvement in local issues** by sending timely action alerts to a network of 15,000 subscribers. Our emails also help increase turnout at important public meetings and publicize worthwhile community events.
- ▶ PEC helps localities form better Comprehensive Plans—**blueprints for future growth**—by offering our input and increasing citizen participation. In 2012, our staff took part in Comprehensive Plan reviews in Fauquier, Madison, and Orange.
- ▶ PEC advocates for local control over **commercial events at wineries**—allowing local governments to decide how best to support the agricultural economy while reducing impacts on rural roads and quality of life. PEC supported the ordinance passed by Fauquier County as a reasonable balance.
- ▶ PEC is mobilizing citizens to address a **land-use crisis in Orange County** that leaves all agricultural land open to immediate subdivision into two-acre lots, as well as proposed changes to the Comprehensive Plan that could dramatically increase development.
- ▶ PEC fought **changes to regulations in Loudoun County** regarding tree conservation, archaeology reports, and public input that would lead to increased development with weaker environmental protection.
- ▶ PEC is the fiscal agent for the **Coalition for Smarter Growth (CSG)**, the leading advocate for smart growth in the Washington D.C. region. In 2012, CSG led effective campaigns for great neighborhoods, affordable housing, and transit-oriented development—goals that improve the capital region while reducing development pressure on the Piedmont. CSG stands with PEC as a major opponent of the proposed Outer Beltway (*see p. 13*).

sensible transportation

FISCAL RESPONSIBILITY · LESS SPRAWL · MORE OPTIONS

Photo by Katherine Vance

Promoting smart alternatives to the Charlottesville Bypass

PEC has long advocated for solutions that will improve traffic flow on Rt. 29 in Charlottesville and Albemarle. We worked with the County, the City of Charlottesville, VDOT and local citizens to develop the smart growth transportation plan known as “Places29,” which was approved in 2011. Despite this promising local plan, bypass proponents have managed to bring back the long-rejected Charlottesville Western Bypass and push it through the political process. This 6.2 mile, \$250 million bypass would drain funding away from more useful transportation projects. But PEC is fighting back.

To keep citizens engaged, we decided to try a new approach—visual instead of verbal. We produced two hand-drawn slideshows that show, rather than tell, why Places29 is a better plan. We circulated these pieces by email and social media, and we got great results. The pictures got through to people in a way that words alone never did.

We’ve made progress at the federal level, too. The EPA and the Army Corps of Engineers, which play a role in the permitting process, have raised caution flags, calling on VDOT to do a more rigorous analysis of the bypass and its alternatives. That’s a big step in the right direction —because it’s hard to justify this bypass once you take a good look at the options.

PLACES29 WOULD EASE PRESSURE ON RT. 29 BY IMPROVING THE LOCAL STREET NETWORK, WHICH MAKES SENSE SINCE 88% OF VEHICLES ON THIS STRETCH OF RT. 29 ARE LOCAL TRAFFIC.

More 2012 Highlights

- ▶ PEC used online advocacy and media outreach to call attention to **wasteful transportation priorities** at the state level, favoring expensive and unnecessary new highways over practical improvements to the transportation networks that people use every day.
- ▶ PEC is battling the proposed **D.C. Outer Beltway** that would open up vast amounts of land to sprawling development, in the Piedmont region and beyond. The highway, which would cut through Loudoun and Prince William, would cost well over a billion dollars, but it wouldn't fix Northern Virginia's traffic problems because it runs north-south, while most commuters need to go east-west.
- ▶ PEC opposes the **Western Outer Loop road in Culpeper**, because it would open a large amount of prime agricultural land to residential development, and, if extended to Rt. 29, it would endanger Lake Pelham, which provides the town's water supply.
- ▶ PEC is monitoring the possibility of a new, permanent **stoplight on Rt. 29 in Greene County**, in connection with the Creekside development. This section of Rt. 29 is already cluttered with stoplights, and we believe that this additional one can be avoided.

ELINOR GLASSCO AND HER BROTHER AMORY FISCHER COLLECTED HUNDREDS OF SIGNATURES ON PETITIONS OPPOSING THE CHARLOTTESVILLE WESTERN BYPASS.

Photo by Katherine Vance

strong rural economies

THRIVING FARMS • LOCAL FOOD • INNOVATION • HEALTHY, WORKING LAND

Photo by Patricia Temples

Workshops explore a new frontier for local food

PEC's *Buy Fresh Buy Local* campaign has gone a long way to connect individual consumers with fresh, healthy local food. But institutions like schools, hospitals, and nursing homes—which serve hundreds or thousands of meals every day—face a different set of challenges. How can local farms provide good food on the scale they need, on their schedule, at the right price?

In 2012, with support from the USDA Specialty Agriculture Grant Program and the Virginia Department of Agriculture and Consumer Services, PEC hosted four *Farm to Food Service* workshops in Charlottesville and Warrenton. These workshops brought local food providers and food-service directors together to examine successful models and address challenges. PEC also organized three field tours of innovative programs that are providing local food on a large scale.

These events have put PEC in touch with nearly 100 interested institutions, and they've sparked some valuable connections. For example, one workshop introduced representatives of Woodberry Forest School and the Local Food Hub. Now the two are working together, and 10-15% of the food served at the school every day—up to 1,500 meals—comes from local farms.

PEC'S SUE ELLEN JOHNSON AND JESSICA PALMER TALK WITH CLYDE FIRMAN (RIGHT) OF WOODBERRY FOREST SCHOOL AND CHEF TONY DEWALT (CENTER) OF FAUQUIER HOSPITAL, DURING A PEC FARM TO FOOD SERVICE TOUR. Photo by Katherine Vance

More 2012 Highlights

- ▶ PEC put out new versions of our popular **Buy Fresh Buy Local food guides** for the Charlottesville Area, Northern Piedmont, and Loudoun County. We also partnered on the Shenandoah Valley guide. PEC sent these guides to every home in our nine-county area—about a quarter million homes! We also produced two *Buy Fresh Buy Local* holiday guides, listing local sources for seasonal meals, gifts, and decorations.
- ▶ PEC held a **Meet the Farmers Dinner** at King Family Vineyards in Albemarle. Guests enjoyed delicious, gourmet food in the company of the people who grew it—celebrating the connections between good food, good land, and good work.
- ▶ PEC was a sponsor of the popular **Heritage Harvest Festival** at Monticello and was involved in the Tasting Tent, where hundreds of visitors sampled unique, heirloom melons and tomatoes. We also welcomed visitors to *Buy Fresh Buy Local* booths at the Albemarle County Fair, Greene County Fair, Orange Edible Fest, and Virginia State Fair.
- ▶ PEC helped the Rappahannock County Schools celebrate their annual **Local Foods Day**, with a delicious local lunch for all students.
- ▶ PEC helped coordinate a year-long **Holistic Management International program** for farmers who want to improve their profitability, productivity, and quality of life. The program was spearheaded by Mount Vernon Farm in Rappahannock, with over 20 farms participating.
- ▶ In the Piedmont, conservation easements now protect approximately **168,000 acres of prime farmland and 164,000 acres of forests**. These protected resources assure that the necessary base for strong, sustainable rural economies will be available in the long term.

Photo by Bridget Bryant

habitat restoration

WILDLIFE CORRIDORS · BIODIVERSITY · POLLINATORS · NATIVE PLANTS

SWALLOWTAIL ON LIATRIS. Photo by Bruce Jones

How to **bring back native plants**—and why

Doug Tallamy, author of *Bringing Nature Home*, addressed a PEC-sponsored workshop in November on how to control invasive plants. The famous researcher offered a reason why people should take on this daunting task on their land: Insects have evolved to eat plants that are native to their area, he said. So, when you grow native plants, you get more bugs. Excited yet?

By supporting more insects, native plants not only bring more useful pollinators and beautiful butterflies, they provide more food for the entire food chain, Tallamy explained. More bugs means more birds, more mammals, and so on, in greater diversity and abundance.

About 200 people took part in two day-long workshops, organized by PEC and our partners, in Warrenton and Middleburg. Each featured panels of experts—including scientists, foresters, and farmers—who discussed a range of options for controlling specific invasive species, as well as the tangible benefits that result.

More 2012 Highlights

- ▶ PEC launched an expanded habitat section on our website—www.pecva.org/habitat—where people can find practical how-to information about supporting wildlife on all kinds of properties, large or small. The site includes a searchable database of funds available for habitat projects.
- ▶ PEC's Sustainable Habitat Manager consulted one on one with over 110 landowners about their **personal goals for restoring habitat**. PEC also held 18 outreach events about habitat restoration, with over 700 people participating.
- ▶ PEC is actively restoring **wildlife habitat at Ovoka**—the ridgeline property that we own in Fauquier and Clarke counties, next to Sky Meadows State Park. We are controlling invasive species and growing wildlife-friendly native plants, including warm-season grasses and wildflowers. This beautiful habitat, overlooking a gorgeous expanse of protected land, will be enjoyed by people at PEC workshops and nature walks, visitors to Sky Meadows, and hikers on the Appalachian Trail.
- ▶ PEC is supporting landowners' efforts to improve habitat in the **Thumb Run watershed in Fauquier**. Focusing on a watershed, rather than scattered individual properties, can help restore adequate habitat to boost populations of many species, including bobwhite quail, while also improving water quality.

- ▶ PEC held four free **Sustainable Landscaping Workshops in Loudoun**, informing suburban residents about how they can cultivate their yards and gardens to support a more robust natural community.
- ▶ PEC led a **Wildlife Friendly Farm and Forest Tour in Albemarle**, with about 45 participants. The tour visited two properties featuring a native warm-season grass meadow, protected buffers along streams, and a shallow duck pond, and then stopped for refreshments at a local vineyard.
- ▶ PEC is calling attention to **native brook trout streams in Madison** and encouraging conservation of these fragile resources. Successes include three new conservation easements along waterways.

PEC'S SUSTAINABLE HABITAT PROGRAM MANAGER, JAMES BARNES, OUT IN THE FIELD.

Photo by Katherine Vance

connecting people and nature

OUTREACH • PARKS AND TRAILS • OUTDOOR EVENTS • NATURE AT HOME

Moving beyond ‘Nature Deficit Disorder’

PEC brought best-selling author Richard Louv to the Piedmont to give two talks about how people can bring more nature into our lives—and what we gain when we do. Louv sparked an international movement with his book *Last Child in the Woods*, describing what he calls “nature deficit disorder” among today’s children. His latest book, *The Nature Principle*, explores how people of all ages can live happier,

healthier lives by reconnecting with the natural world. Addressing a rapt audience in both Leesburg and Charlottesville, Louv spoke about the importance of moving toward a positive, inspiring vision for the future.

These events inspired hundreds of people, and they gave PEC the opportunity to connect with new audiences as we celebrated our 40th anniversary. At Louv’s talks, we debuted a video featuring some of our most active members—among them, a dairy farmer, a teacher, a camp director, and a community activist—who embody the positive vision that Louv invokes.

More 2012 Highlights

- ▶ PEC significantly **expanded our outreach efforts** in 2012 in order to engage more people with our work in the Piedmont—a key goal in our recent Strategic Plan. With a new Outreach Coordinator on staff, we were able to host more events, including nature walks, sustainable landscaping workshops, wildlife habitat tours, and Meet the Farmer dinners. We’ve also introduced a more robust volunteer program.
- ▶ PEC invited the public to celebrate our **40th Anniversary** at special events including Richard Louv’s talks, the *Painters of the Piedmont* art show (see p. 9), and an open house party at our headquarters in Warrenton.
- ▶ PEC offered our **Community and School Garden Awards** to recognize outstanding gardens where folks are growing healthy food, cultivating native plants, and connecting people with the earth. Of 22 inspiring applicants, six won prizes to support their efforts.

- ▶ PEC presented the documentary film **Green Fire: Aldo Leopold and a Land Ethic for Our Time** to receptive audiences in Warrenton, Charlottesville and Stanardsville.

CITY SCHOOLYARD GARDEN AT BUFORD MIDDLE SCHOOL IN CHARLOTTESVILLE WON A \$500 PRIZE IN OUR FIRST COMMUNITY & SCHOOL GARDEN AWARDS.
Photo courtesy of Bev MacWelch

- ▶ PEC once again helped to organize **EarthDay@Loudoun**—an annual celebration that engages thousands of people in a positive vision for their local and global environment.
- ▶ PEC led our annual **Bluebell Walk** along protected land on the banks of Cedar Run in Fauquier—a beautiful spring tradition.
- ▶ Every summer, PEC sponsors **Natural History Day Camps**—opening doors for children to explore the natural world.
- ▶ PEC’s wildlife habitat program helps people to cultivate **vibrant natural areas on their own land**, so that our lives are graced by more bees, butterflies, songbirds, raptors, salamanders, frogs, foxes, bobcats, bears, and other wild creatures. (See p. 17).

The Piedmont Foundation

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.

Currently, the Piedmont Foundation manages funds in the following 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
Culpeper 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

Contributors to the Piedmont Foundation

Anonymous (3)	Mr. and Mrs. Michael Morency
Mr. and Mrs. William M. Backer	Stephanie Ridder and John Beardsley
Band Foundation	Robert F. Roberts
Blue Ridge Foothills Conservancy	Victor Rosenberg
Mr. and Mrs. David Crowe	Suzanne H. Scheer
Mark and Elizabeth Epley	Mr. and Mrs. William A. Schmidt
Mr. and Mrs. Robert L. V. French	Skyemare Foundation
Mr. and Mrs. Richard R. Gerhardt	The Robert H. Smith Family Foundation
Alton Keel	Mary C. de Butts Spencer
Mr. and Mrs. Nathan K. Kotz	Ms. Beverly Stickles
Richard S. Lykes Estate	Mr. and Mrs. Philip C. Strange
Jacqueline B. Mars	Mr. and Mrs. James Wofford

Piedmont Foundation Board of Directors

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

OLD RAG MOUNTAIN
Photo by Amy Fewell

Contributions

With much gratitude, PEC presents the names of individuals, families, foundations, businesses and organizations that supported The Piedmont Environmental Council during 2012. Although we do not have the space to honor everyone, we are extremely grateful for the generosity of each of our members. We offer sincere thanks for your ongoing commitment to promoting and protecting the Piedmont region.

Champions of the Piedmont

\$10,000 +

Mrs. J.W. Abel Smith
 Agua Fund, Inc.
 Mr. and Mrs. William M. Backer
 Karl M. Beier
 Mr. and Mrs. Zohar Ben-Dov
 Mr. and Mrs. John H. Birdsall, III
 Birdsall Family Fund
 The Bonnie Family Foundation
 Ronald M. Bradley and Danielle Kazmier
 The Ronald M. Bradley Foundation
 Bull Run Preserve, Inc.
 Charlottesville Area Community Foundation, Community Endowment Fund
 Mr. and Mrs. Leslie Cheek, III
 Mr. and Mrs. John S. Clark
 Aileen B. Crawford
 Mr. and Mrs. David Crowe
 Timothy Dunn and Ellen Stofan
 The Helen Clay Frick Foundation
 Mr. and Mrs. Robert L. V. French
 Miss Stuart T. Greene

Mr. and Mrs. R. B. Hamilton
 The Hearin-Chandler Foundation
 Intersections
 James L. Kleeblatt Memorial Foundation
 James R. Kleeblatt
 Jane T. Moore Trust
 Janet Jones Stone Foundation
 Mr. and Mrs. Bruce J. Jones
 Mr. Edward S. Kasprowitz
 Keith Campbell Foundation For The Environment, Inc.
 Mr. and Mrs. Nathan K. Kotz
 Larkspur Services, Inc.
 The Lazar Foundation
 Leon Foundation
 Jacqueline B. Mars
 Michael and Jeanne Morency
 National Fish and Wildlife Foundation
 Nimick Forbesway Foundation
 George L. Ohrstrom, Jr. Foundation
 Mr. and Mrs. George L. Ohrstrom, II
 Mrs. Jacqueline L. Ohrstrom, Jr.
 Mr. and Mrs. Mark J. Ohrstrom
 Ms. Jean Perin

Nicole Perry and Andrew Stifler
 Mr. and Mrs. Alan L. Potter
 Mr. and Mrs. Frederick Prince
 Prince Charitable Trusts
 Dr. and Mrs. Jerold J. Principato
 Quantitative Foundation
 Renaissance Charitable Foundation, Inc.
 Mrs. Marie W. Ridder
 Mr. Bill Rigg
 David and Barbara Roux
 Sacharuna Foundation
 Suzanne H. Scheer
 The Honorable and Mrs. S. Bruce Smart
 Mr. and Mrs. John H. Snyder
 The Robert H. Smith Family Foundation
 Mr. and Mrs. Michael Stanfield
 Mr. James R. Treptow
 Trouts Unlimited
 Virginia Dept. of Agriculture and Consumer Services
 Volgenau Charitable Foundation
 Wrinkle In Time Foundation
 Alan and Irene Wurtzel
 Mr. and Mrs. James M. Wyeth

Stewards of the Piedmont

\$5,000 - \$9,999

Black Dog Foundation
 The Boston Foundation
 Ms. Barbara H. Chacour
 Mr. and Mrs. Brian Conboy
 Mr. and Mrs. Thomas F. Dungan, Jr.
 Glenn and Natalie Epstein
 Mr. and Mrs. Michael K. Gewirz
 H B B Foundation
 Georgia H. Herbert
 INOVA Health System
 Mr. Alton Keel, Jr.
 Mr. and Mrs. Steven Lamb
 Bonnie Mattingly
 Mr. and Mrs. James P. Mills, Jr.
 Natural Resources Defense Council
 Mr. and Mrs. David Perdue
 Mrs. Priscilla B. Rogers
 Mr. and Mrs. Roger W. Sant
 Clarice R. Smith
 Mr. and Mrs. Randy Soderquist
 Mr. John R. Staelin and Elizabeth F. Locke
 Eric and Jackie Stromquist
 The Walden Trust
 Mr. and Mrs. Rene Woolcott

Patrons of the Piedmont

\$1,000 - \$4,999

Anonymous (3)
 Drs. Arthur K. Allen and Rae Stone
 David Alpert
 Mr. and Mrs. George Andreas

Mr. and Mrs. Malcolm F. Baldwin
 Sara Lee Barnes
 Ms. Elizabeth Barratt-Brown
 Benjamin J. Rosenthal Foundation
 Lucy Bernstein and Mitchell S. Diamond
 Mr. and Mrs. Langhorne Bond
 Robert F. Bonnie and Julie Gomena
 Thomas and Geraldine Borger
 Mr. and Mrs. Steven D. Brooks
 Stephen Bullock
 Mr. and Mrs. Childs F. Burden
 Mr. Harry Burn
 Mr. and Mrs. James M. Campbell, III
 Jack and Page Carter
 The Cedars Foundation, Inc.
 Chesapeake Conservancy, Inc.
 Mr. and Mrs. George M. Chester, Jr.
 Mr. and Mrs. P. Hamilton Clark, III
 Cliff Miller Family Endowment
 Mr. and Mrs. Andrew Cockburn
 Mr. and Mrs. Lynn R. Coleman
 Mr. and Mrs. John Coles
 Countryside Organics
 Mr. and Mrs. James Craig
 Mr. and Mrs. Jesse C. Crawford
 Mr. and Mrs. Robert de Butts
 Mr. and Mrs. John B. Denegre
 Department of Game & Inland Fisheries
 Betsy Dietel
 James B. Dougherty, Esquire
 Dreaming Hand Foundation
 Ms. Thayer H. Drew
 Mr. and Mrs. Scott Elliff
 Mr. and Mrs. Tom Evans

Farm Credit of the Virginians, ACA
 Fauquier County Farm Bureau, Inc.
 Mr. and Mrs. Andrew Ferrari
 Diana Foster and Thomas H. Jones
 Mr. Keith Foster
 Thomas S. Foster and Steven J. Dahllof
 Mrs. Florence Bryan Fowlkes
 The Gale Foundation
 Mr. Edward A. Gamble
 Ms. Betsy Gemmill
 Mr. and Mrs. Richard R. Gerhardt
 Mr. and Mrs. Wayne Gibbens
 Mr. and Mrs. Ed Gorski
 Mr. and Mrs. Stephen Graham
 Terry Grant
 Mr. and Mrs. Fred Greenewalt
 Grelen Nursery, Inc.
 Mr. Hurst K. Groves
 Mr. and Mrs. Peter Hallock
 Mr. and Mrs. Paul T. Hasse
 Mr. and Mrs. Frederick P. Hitz
 Mr. and Mrs. C. O. Iselin, III
 Dr. and Mrs. Ronald D. Jackson
 Mr. and Mrs. Marvin Jawer
 Mr. and Mrs. David Kamenetzky
 Joseph Kasputys and Vicky Van Mater
 Ms. Erika Kelton
 Dennis Kernahn and Jacob Price
 Mr. and Mrs. Michael A. Lamana
 The Land Trust Alliance
 Ms. Anna T. Lane
 Mr. and Mrs. Ernest Oare
 Leighton-Oare Foundation, Inc.
 Hunter Lewis and Elizabeth Sidamon-Eristroff

FROM LEFT TO RIGHT: STACEY, ELLEN AND CASEY OF POTOMAC VEGETABLE FARM—A PARTICIPANT IN OUR *BUY FRESH BUY LOCAL* PROGRAM.

Joan Lewis
Dennis Liberson
Dale Lindsay and Ingrid
Hinckley Lindsay
LMAC Foundation, Inc.
Loudoun County Farm
Bureau, Inc.
Loudoun Valley Homegrown
Market Cooperative
The Luminescence
Foundation, Inc.
Lennart and Lena Scott Lundh
David and Cricket MacDonald
Mr. and Mrs. Charles
G. Mackall, Jr.
Dr. and Mrs. Matthew
P. Mackay-Smith
Mr. and Mrs. Ralph Manaker
The Frank Mangano Foundation
Jennifer Manly
Mr. B. T. Mansbach
Barbara D. Marmet

Mr. and Mrs. Michael M. Massie
Mr. and Mrs. Malcolm
Matheson, III
Dr. and Mrs. Gregory May
Sean and Florence McGuinness
Mr. Christopher L. McLean
Ms. Alice P. Melly
Mr. and Mrs. John P. Merrill, Jr.
Mr. and Mrs. Christopher G. Miller
Mr. and Mrs. Richard G. Miller, III
Mr. and Mrs. Samuel A. Mitchell
Eric L. Mokole
Mr. and Mrs. Robert Monk
Catherine C. Murdock
Robert C. Musser and
Barbara L. Francis
Ms. Jessica Nagle
Mr. and Mrs. Arthur Nash
Norris Family Donor
Advised Fund

Mr. and Mrs. Christopher
Ohrstrom
Jaime Ojeda
Nicole V. Watson and
Jason Paterniti
The H. O. Peet Foundation
Mrs. S. Prentice Porter
Ann Power
Mr. and Mrs. William G. Prime
Frederick H. Prince
Bill Puckett and Rita Pierce
Mrs. Lucy S. Rhame
John and Margaret
M. Richardson
Mr. and Ms. Eric J. Riddleberger
The Dorothy and Jonathan
Rintels Charitable Foundation
Mr. Andrew Robitaille
Dr. and Mrs. David P. Rochester
Dennis and Ann Rooker
Rossetter Foundation

Mrs. James M. Rowley
Mr. and Mrs. Thomas R. Salley, III
Mr. and Mrs. Joseph
T. Samuels, Jr.
Rebecca and Drew Schaefer
Peter C. Schaumber
Mary B. Schwab
Mr. and Mrs. Charles
H. Seilheimer, Jr.
Georgia Shallcross
Southern Seed Exposure
Southern Environmental
Law Center
Mrs. Harold R. Spencer
Joan M. Standish
Mr. T. Garrick Steele
Mr. and Mrs. John Stewart
Ms. Beverly Stickles

The Whitney and Anne
Stone Foundation
Page D. Styles
Sumner Gerard Foundation
Mr. and Mrs. Donald G. Taylor
Mr. and Mrs. Peter Taylor
Dr. Nancy Telfer
Virginia Farrar and James
W. Timberlake
Tri-County Feeds, Etc.
Mr. James Ukrop
United Technologies
UVA Curry School of
Education Foundation, Inc.
Tony and Anne Vanderwarker
The Honorable Richard N. Viets
VMDO Architects, P.C.
Ms. Laurie Volk
Mr. and Mrs. Adalbert
von Gontard, III
W.P. Associates
Mary Frances and Bill Walde
Mr. and Mrs. J. Frederick Warren

Washington Fine Properties, LLC.
Janet G. Whitehouse
Ms. Terry Whittier
Mr. and Mrs. Justin H. Wiley
Mr. and Mrs. James Wiley
David Willey
William M. Camp Foundation
Mr. and Mrs. David F. Williams
Wise Foundation
Mr. and Mrs. John H. Wise, Jr.
Ms. Katherine P. Wise
M. Douglas Wise
Michael and Cheryl Yermakov

Supporters of the Piedmont \$500 - \$999

Anonymous (1)
Judith A. Almquist
Mr. and Mrs. Frederick Andreae
Animal Connection, LLC
Atoka Conservation
Exchange, LLC
Ms. Susanne Bachtel
Mrs. E. G. Baird
Ms. Sara Lee Barnes
Mr. and Mrs. David H. Bass
William Baulhaus and
Darrin Mollett
Mr. and Mrs. E. Charles Beyer
Eric V. Blankenship
Blueline Conservation
Incentives, LLC.
Clifford Boyle and
Debby Michelson
Mr. and Mrs. Ike Broadus
Mr. and Ms. Harry Byrd, IV
Anne B. Caldwell and Peter Elzer
The Honorable and Mrs.
Robert Calhoun

Dr. and Mrs. Charles Carroll, IV
Catoctin Creek Distilling
Company
Mr. and Mrs. Wayne
Chatfield-Taylor
Mr. and Mrs. John Cheatham, III
Citizens for Fauquier County
Mr. Jay M. Clevenson
Roger Courtenay
Dr. and Mrs. Reynolds Cowles
Gayle R. Cross
Mr. and Mrs. C. Stanley Dees
Mr. and Mrs. Guy O. Dove, III
Mr. and Mrs. Robinson M. Duncan
Mr. H. S. Dunn, Jr.
Dr. Robert F. Dyer and Ann-
Marie Brisbois Dyer
Wendy R. Fisher
Mr. James T. Fuller
Suzy and Jim Gehris
Mr. and Mrs. Donald Glickman
Mr. and Mrs. Porter J. Goss
Cynthia and John Grano
Mr. George Grayson
Grills Family Foundation
Mr. and Mrs. Neal Gumbin
Mr. and Mrs. Edward H. Harvey
Mr. and Mrs. Seth Heald
Mrs. Raymond Heatherton
Heritage Farm Museum
of Loudoun County
Ms. Rose E. Jenkins
Dr. Judith K. Jones
Mr. and Mr. W. Merritt Jones
Land Trust of Virginia
Mr. and Mrs. Croom Lawrence
Mr. and Mrs. Jeffrey LeHew
Ms. Allyson C. Louthan
Mary and Michael Manning
Jack Marshall & Cri Kars-Marshall

Dr. Alan Matsumoto
Mr. and Mrs. Charles F. McIntosh
Sarah and Mac McNaught
Miller & Blackwell Construction
Mr. and Mrs. Clifton M. Miller
Bryan Mitchell and
Constance Chamberlin
Monomoy Fund, Inc.
Mr. and Mrs. Daniel
A. Montgomery
Mountaintop Montessori

Charles and Theresa Niemeier
Mr. John R. Parks
Peace Love and Joy
Dr. and Mrs. Michael J. Petite
Potomac Vegetable Farm
Rebecca's Natural Food, Inc.
Mr. James C. Rees
Nancy Reynolds
Robert F. Roberts, Jr.
Mr. and Mrs. Stuart Robeson

Rockley Foundation
William D. Rogers
Mr. and Mrs. J. M. Rowley
William Sawyer
Mr. and Mrs. Arman Simone
Skyemare Foundation
Mr. and Mrs. John Sodolski
Spotts and Fain
Thomas and Dagmar Stapleton
Mr. and Mrs. Michael Stevens
Ruth Stolk
Jefferson S. Strider
Save The James Alliance Trust
The Thomas Jefferson
Foundation
The Trust for Public Land
Thomas and Talbot
Real Estate, LC
Mr. James K. Thompson
Virginia Environmental
Endowment
Mr. Michael D. Ware
John W. Warner, IV.
Foundation, Inc.
Viviane M. Warren
Warrenton Garden Club
Stanley Woodward

Friends of the Piedmont

\$100 - \$999

Anonymous (4)
Shirley Y. Adams
Emma M. Adler
Mr. and Mrs. Peter Agelasto, III
Mr. and Mrs. William Albers
Robert and Lona Alexander
Mr. and Mrs. C. Richard Allen
Roger Amato
Nancy Ambler

Mr. and Mrs. Mark D. Andersen
Mr. and Mrs. Bill Anderson
Mr. and Mrs. Donald J. Anderson
Mr. Timothy Anderson
Mr. and Mrs. David V. Anthony
Mr. and Mrs. Howard Armfield
Associated Jewish
Charities of Baltimore
Mr. and Mrs. Henry F. Atherton
Sarah Atkins
Mr. and Mrs. Philip Audibert
Mr. and Mrs. Mark Augenblick
Ms. Peggy Augustus
Leslie Babus
Dr. and Mrs. Jack Bagley
Mr. and Mrs. Lawrence Baldwin
Mr. Albert A. Barber
and Lynn S. Grinna
Muffin Barnes
Ralph R. Bates
Mrs. C. McGhee Baxter
David A. Beach
Nancy P. Beaver
Ms. Katrina H. Becker
Mr. and Mrs. Thomas Beddall
Mr. Charles L. Bell
Malcolm Bell
Mr. F. K. Benfield
Mr. and Mrs. H. K. Benham, III
Thomas Benzing
Mr. and Mrs. Mitchell H. Bernstein
Beverly Equestrian LLC
Mrs. Eleanor Biasioli
Gem Bingol and Richard
Fausnaught
Sharon Bishop
Matthew and Barbara Black
Blue Ridge Foothills Conservancy
Mr. and Mrs. Keith Boi

MEG CAMPBELL, PEC BOARD MEMBER AND BUY FRESH BUY LOCAL FARMER, HOLDS A LAMB AT CROFTBURN FARM, LOCATED JUST OUTSIDE THE TOWN OF CULPEPER. Photo by Rose Jenkins

Virginia's land is at the heart of what makes the Commonwealth and our Piedmont such a unique and wonderful place to live.

We'd like to thank the following contributors for their donation of a conservation easement or donation of property to PEC in 2012:

Karl and Teresa Beier, Madison County
Lawrence and Ria Finch, Rappahannock County
The Bowers Family, Albemarle County

Our whole community wins when thoughtful landowners protect their land in this way—protecting wildlife habitat, clean drinking water, scenic landscapes, recreational spaces, and productive agricultural lands.

Photo by Joyce Harman

Mr. David F. Boston
George Boteler
Botkin Rose, PLC
Tara Boyd
Ellen R. Braaf
Ms. Louisa Bradford
Sue and Harry Braswell
Mr. and Mrs. Harrison
P. Bresee, Jr.
Mr. and Mrs. Benjamin Brewster
Brian Craig Jones, Inc.
Robert D. Broeksmit
Mrs. Adrienne Brooks
Mr. and Mrs. Tim Brookshire
Diana T. Brown
Mrs. Jean Brown
Kate Brown
Amy Bruckner
Mr. and Mrs. Basel H. Brune
Randolph M. Buckley
Suzan Bulbulkaya
Steffanie Burgevin
Robert and Amee Burgoyne
Thomas Burkett
Marlene Burkgren
Ms. Mary A. Burkhart
Mr. John F. Burridge, Jr.
Mr. and Mrs. W. P. Butterfield
Dr. and Mrs. John Buursink
Mr. and Mrs. Keith M. Byergo
Kristen Byers
Barbara Cabibbo
Perry Cabot
Armand Cabrera
Ann M. Callaway
Tracy Campbell
Mr. and Mrs. Rodion Cantacuzene
Mr. Jeremy O. Caplin
Rosemarie Capon

Dr. and Mrs. M. Gregory Carbone
Merrill Carrington
Mr. Edward Carter
Mr. and Mrs. James R. Carter III
Theo Chaojareon
Mr. and Mrs. Kenneth Chapman
Mrs. Lyon Chatfield-Taylor
Mark Child
Anna Chisholm
Mr. Jeffrey Christie
Sharon L. Church
Mr. Roger B. Clapp
Bill and Deirdre Clark
Mr. and Mrs. Richard Clark
and Dr. Meghan Cloud
Patty Cloud
Ashton Cole
Mr. and Mrs. Joseph Coleman, Jr.
Mrs. Edward J. Coles
Coles Mill Farm
Dr. Bruce Collette
Mr. and Mrs. John Colley
James C. Collins
Angela Conary
Mr. and Mrs. David F. Condon
Diana E. Conway
Mr. John H. Cook, III
Benjamin S. Cooper
Mr. and Mrs. Walter W. Craigie
Dr. and Mrs. Richard S. Crampton
Elizabeth Crawford
Winfield P. Crigler
Steven Crutchfield
Mr. John K. Culman
Culpeper Farmers'
Cooperative, Inc.
Mr. and Mrs. Raymond P. Cultrera
Mr. and Mrs. James S. Cumming

ANNE VANDERWARKER AND PEC'S JEFF WERNER TALK WITH CHARLOTTESVILLE MAYOR SATYENDRA HUJA PRIOR TO OUR RICHARD LOUV EVENT.

Ellen J. Cuthbert &
Christopher Cuthbert
Phil Daley
Jay and Elizabeth C. Dalglish
Elizabeth Daniel
Nancy V. Daniel
Mr. and Mrs. J. Bradley Davis
William R. Davis, III
Mr. and Mrs. Alan L. Day Jr.
Hank and Aline Day
Josephine de Give
Mr. Dulaney F. deButts
Mr. and Mrs. Thomas M. deButts
Miss Alice DeKary
Mr. and Mrs. Gordey Denisenko
Mr. John G. Dennis
Mr. and Mrs. John Dent
Dr. and Mrs. Wayne M. Derkac
David and Barbara Dipietro
Nancy Doane

Mr. and Mrs. John J. Donovan Jr.
Mr. Charles E. Dorkey Jr.
Mrs. R. Frderick Dorkey
Alan Dranitzke
Fred A. Drunagel
DuCard Vineyards
Jane Dudinsky
Mrs. Frances Dulaney
Katharine M. Dulaney
Mr. and Mrs. William J. Dunning
Mr. Roy Dye
Ms. Laura M. Easter
Mr. Robert Eckert Jr.
John Eckman
Victoria Edmonds
Mr. Nicholas Edsall
Mr. Robert Ehinger
Mr. and Mrs. Robert S. Eliot
Rae H. Ely
The Reverend and Mr. Gail Epes

Bonnie S. Epling
Ms. Melanie Fein
Mr. and Mrs. William A. Ferster
Ms. Karen J. Ficker
Mr. Thomas Finn
Daniel E. Fisher
Jane Fisher
CJ Arban FitzHenry
J. Fleck
Charles Fortuna
John and Doris Fowler
Mr. Sam Fowler
Ms. Phyllis Freedman
& Mr. Tom Glass
Lynda Frost
Paul Fry
Brian Fuller
Mr. and Mrs. Benjamin Gale
Mr. and Mrs. Christopher Gale
Kim Gall

Gallery Of Country Sport
Karen Gardner
Brandon Garrett
Paul and E. Mary Gaston
John D. Gavitt
Mr. and Mrs. Robert J. Gilbert
Mr. Frank Gillan
Mary Bruce Glaize
Peter Glubiak
Margaret Good
Goodwin Creek Farm and Bakery
Mr. and Mrs. Richard Gookin
Dr. and Mrs. L. Trice Gravatte
Stephanie Guerlain
John Hacker
Mrs. Eileen M. Hackman
Mr. and Mrs. John C. Hale
William Halevy
Reggie Hall
Mr. and Mrs. Sydney D. Hall
Barbara Hamran
Colin and Barbara Harris
Scott Harry
Hank Hartz
Mr. James L. Hatcher Jr.
Lisa Hawkins
Dr. and Mrs. William H. Hay
Jeanette Heath
Jeff Hedges
Mark Heller
John L. Helmly and
Caroline M. Nash
Mrs. Achsah Henderson
Mr. Joseph W. Henderson
J. Owen Hendley
Kiersten Hendricks
Mr. Michael Henke and
Judy S. Campbell
David and Elizabeth Heyl

Susan Heytler
Mr. and Mrs. Thomas L. Higginson
James S. Hiney
Peter Hoagland
Todd Hochrein
Philip and Jean Hocker
Gordon and Carol Hodgson
Peter M. Holloway
Mrs. George A. Horkan Jr.
Dr. and Mrs. Albert Huber
Ira Humphrey
Elna B. Hunter
Ms. Ginevra M. Hunter
Pat Hupp
John Hutchinson
Kirby R. Hutto
Ms. Linda Y. Ingram
Mr. R. P. Irwin Jr.
Timothy Jana
Pamela A. & John B. Jaske
Mr. & Mrs. Christopher Jenkins
Mr. and Mrs. Dean H. Jewett
Cynthia F. Johnson
Gale Johnson
Lee Johnson
Ms. Kathleen S. Johnston
Mr. and Mrs. Tommy L. Jones
Patrick Jordan
Mr. Michael Kane
David H. Kaplan
Col. and Mrs. Robert L. Kaplan
Fred Karns and Susan Winslow
Neal Kassell
Lynne Kaye
Richard Keeling
Rachel Keen
Mr. and Mrs. William G. Keller
Abbe Kennedy

David L. Kennell and Clare Lindsay
Kelly and Diana Kincannon
Mr. and Ms. Robert J. Kirchner
Garnett Kiser
William Klein
Bryant and Martha Kling
Mr. and Mrs. Kenneth K. Knapp Jr.
Tom Knaus
Mr. John A. Knight
Monica R. Kostreba
Mr. and Mrs. Myron W. Krueger
Blair Krusz
Sean Laane
Mrs. Alice Laimbeer
Land Conservation Concepts, Inc.
Mr. and Mrs. George R. Larie

Scott LaRochelle
Mr. and Mrs. Douglas C. Larson
Mr. and Mrs. Rohn Laudenschlager
Mr. and Mrs. Francis M. Lawrence
Mr. and Mrs. Robert D. T. Lawrence
Aliene M. Laws
Anna Lawson
Mr. Douglas H. Lees, III
Judith A. Lefferts
William Lewis
Mr. and Mrs. Graham Lilly
Mr. George H. Lindbeck
Linden Vineyards
Betty Long
Cindy Lowther
Mr. & Mrs. Y. M. Lubowsky

Ms. Sandra B. Luther
Jonathan S. Lynn
Mr. and Mrs. Alexander M. Macaulay
Mr. and Mrs. Talbot Mack
Mr. and Mrs. Justin Mackay-Smith
John Magee
Mr. and Mrs. David W. Mailler
Mr. Kevin Maloney
Mr. Redmond L. Manierre
Mr. and Mrs. Robert Marmet
C. Martin and Daphne F. Wood
Peter Martin
Mr. and Mrs. Ramsey Martin
Maryland Environmental Trust
Orville C. Matthews and Andrea Supp
Stephen Matthews

Mr. and Mrs. Bill Mauzy
Paul J. Mayer and Susan B. Southard
Catherine Mayes
Joann S. Mazzetta
Richard Mazzucchelli
Ms. Rebecca E. McCoy
Lee H. McGettigan
Mr. and Mrs. Henry D. McHenry, Jr.
Ms. Nina C. McKee
Patsy L. McKelvy and Marilyn Lister
Faye McKinney
Katherine McKinney
Katherine McLeod
Mr. and Mrs. Daniel J. Meador
Howard and Cindy Means
Charles and Sharon Medvitz
Kymberly Messersmith
Michel & Michel, LLC
Mr. and Mrs. Michael G. Miller
Mr. and Mrs. Robert B. Miller
Greg Misteale
Mr. and Mrs. John P. Moliere
Montague-Betts Company
Laurel Moore & James M. White
Walt Moore
James and Brenda Moorman
Ms. Maralyn D. Morency
Susan Motyka
Ms. Katherine L. Mattos
Clinton Mullen
C. S. Mullens
Mr. James B. Murray
Matthew and Mary Murray
Mr. and Mrs. John F. Myers Jr.
Michael Nardolilli
Mr. and Mrs. Tom Neel

Courtland Neuhoft & Leslie Bowman
David Neverman
Stephanie V. Nicolls
Mrs. Nelson C. Noland
Norman Myers, Inc.
Mrs. Deborah P. Norton
Joy Oakes
Mr. and Mrs. Thomas R. Odenkirk
Mr. M. Willson Offutt IV, Esq.
Sally O'Neil
Mr. and Mrs. Arthur M. Osteen
Don Owen
Lizbeth A. Palmer
Phil Paschall
Dr. and Mrs. David N. Pashley
Monica Patty
Scott Pearce
Mr. Peter Pejacsevich
Mark Perreault
David Perry
Margaret S. Perry
Mr. and Mrs. Roy Perry
Mr. and Mrs. Glenn Petty
David Phemister
Piedmont Fox Hounds, Inc.
John Pierce
Mr. and Mrs. Alexander H. Platt
Trip Pollard and Elizabeth Outka
Trevor A. M. Potter
Marion K. Poynter
Ms. Linda K. Pranke
Jerome and Marjorie Prochaska
Patti J. Psaris
Mr. and Mrs. Henry H. Purcell Jr.
Matilda Purnell
Mr. Dean N. Quinney
John and Tiffany Randolph
Ms. Muriel M. Ratcliff

2012 PEC FELLOWS CONDUCT A MACROINVERTEBRATE SURVEY OF THE BOLLING BRANCH STREAM IN DELAPLANE.

JOAN FINE, CLARKE COUNTY RESIDENT AND MEMBER OF PEC'S LEGACY SOCIETY—A GROUP OF FOLKS WHO HAVE DECIDED TO INCLUDE PEC IN THEIR WILL. *Photo courtesy of Joan Fine*

Edward M. Reardon
Andrea Reese
Mr. Paul Reisler
Lisa Richard
Sarah Richardson
Ms. Robina Rich-Bouffault
Ms. and Mr. Stephanie Ridder
E.M. and Linda Risse
Charles Roe
Felicia W. Rogan
Mr. and Mrs. Kenneth Rop
Richard Rose
Victor Rosenberg
Ms. Dawn Rosenthal
Mrs. Elsa S. Rosenthal
Diane Rosin
Nikki Rovner
Joseph Y. Rowe
Mr. and Mrs. Harry Russell

Mr. and Mrs. Paul K. Russell
Gene Santucci
Robert Sargent
Steve Satterfield
Natalie C. Pien &
Steven W. Sawtelle
Lynne C. Sayles and
Mark M. Newland
Mr. and Mrs. Edward A. Scharer
Ms. Susan Scheer
Kevin Schmidt
Mr. Jan Schoonmaker
Mr. Donald L. Schupp Jr.
Anne D. Schwartz
Mrs. Frederic W. Scott
Mrs. Francis P. Sears
Mr. and Mrs. Charles
H. Seilheimer, III
Ann F. Sentz
Dr. Thomas C. Sentz

Mr. and Mrs. R. K. Severin
Mr. and Mrs. V. R. Shackelford, III
Maitland Sharpe
Matthew J. Sheedy
Mary Sherman
Mr. and Mrs. W. C. Sherwood
Mr. and Mrs. Stanwyn G. Shetler
Skyline Tent Company
Mr. and Mrs. Charles H. Smith Jr.
Dell W. Smith
Mr. and Mrs. G. D. Smith
Larry Smith
Mr. Turner T. Smith Jr.
Mr. and Mrs. Marion H. Smoak
Dr. and Mrs. David M. Snyder
Mr. Mark T. Snyder
Mr. William H. Speiden
Angela Steffey
Ms. Ted Stelter

Dr. Christopher Sten
R. Lee Stephens
Mr. David C. Stewart
Mr. Douglas Stewart
Mr. H. E. Stick
Stillfield Fund 1 - CAC Foundation
Merril and Jeremy Stock
Jeremy Stone
Mr. and Mrs. Jon Stout
Henry Stribling
Leo and Lynne Subler
Susan Davenport & W.
Edgar Spigle Fund
Ms. Joanne Swift
Evelyn R. Talbert
John J. Taylor and
Jeannette Walls
Mr. Stewart F. Taylor
Mark and Laura Tekrony
Donald R. Tharpe
Jessica Thayer
The Covington Family Fund
The Fauquier Bank
The Hoerner Planning
Group, LLC.
The Nelson Mead Fund
The Newstead Foundation
The Stern Foundation
The Tack Box
Mr. and Mrs. Eugene Theroux
Ms. Julia D. Thieriot
Ann Thompson
Mark Thompson
Mr. and Ms. Robert Thompson
Michelle D. Thompson
Mr. and Mrs. Robert Thompson
Mr. and Mrs. W. M. Thompson Jr.
Sheryl Thorpe
Three Fox Vineyards

Mr. and Mrs. Stephen E. Thurston
Ms. Kathleen Timberlake
Thomas Timmerman
Toddz, Inc.
Mr. and Mrs. Vincent C. Tompkins
Mr. and Mrs. Amadeo
C. Tortorella
Lili Townsend
Mr. John L. Trimmer
Ms. Michele Trufant
Mrs. Maximilian Tufts
Mr. and Mrs. Jeffrey Twining
Sherry Twining
Ms. Mary S. Twiss
Unger & Associates, LLC
VA Conservation Credit
Exchange, Inc.
Theo Van Groll & Charlotte
Black-Van Groll
Mr. and Mrs. John A. Van Ness
Tamara Vance
Dr. and Mrs. Scott B. Vande Pol
Anita Vere Nicoll
VA. Conservation Easement
Consulting, Inc.
Virginia Eastern Shore
Land Trust, Inc.
Virginia Forestry & Virginia
Wildlife Group, LLC
Virginia Native Plant Society
Virginia Society of Ornithology
Mr. William von Raab
Mr. James P. Waite, III
Mr. Jason W. Walejeski
Mr. and Mrs. Frank S. Walker Jr.
Emily Warner
Mr. and Mrs. Harry J. Warthen III
Diana K. Weatherby
John Weidlein
Nan Mahone Wellborn

Ms. and Dr. Madelyn F. Wessel
Ms. Alice G. West
Bri West
Jenny West
Mr. Charles E. Westbrook
Mr. and Mrs. Henry
C. Wheelwright
Carey C. Whitehead
R. T. and Cynthia Whitman
Mrs. William N. Wilbur
Mr. and Mrs. Harvey J. Wilcox
William C. Wilkinson, III
Annie T. Williams
Emerson Williams
Mr. and Mrs. Joan B. Williams
Stirling L. Williamson, Jr.
Dawn and Christopher Wilmot
Ms. Eileen A. Wilson
Kimberly Wilson
Sylvia J. Wilson
Pat Wirth
Kate Wofford
Wendy Wolff
Barbara D. Wolfson
Loring Woodruff
Mr. and Mrs. T. K. Woods
Mr. and Mrs. Henry
N. Woolman, III
Mr. and Mrs. Edward T. Wright
Paula W. Yabar
Gregory M. Yates
E.D. Yost
Dr. Harold E. Young
Deborah Younger
Gary Younklin
W. D. Zirkle

PEC Board of Directors

Officers

Tony Vanderwarker
CHAIRMAN

David Crowe
VICE-CHAIR
Scott Kasprovicz
VICE-CHAIR

Mark Ohrstrom
VICE-CHAIR

Jack Snyder
VICE-CHAIR

Alton Keel
SECRETARY

Barry Hamilton
TREASURER

Albemarle County

John Birdsall III
Antionette Brewster
Scott Elliff
Peter Taylor *
Tony Vanderwarker *

Clarke County

William "Jake" Dunning
George Ohrstrom, II *

Culpeper County

Margaret "Meg" Campbell
Seth Heald
Linda "Boo" Ingram *

Fauquier County

Mimi Abel Smith *
Lynn Coleman *
Brian Conboy
Virginia Dorkey
Luciana Duvall
Barry Hamilton *
James Kleeblatt
Steve Lamb
Mark Ohrstrom *
Jean Perin *
James Rees
Margaret "Peggy" Richardson
Marie Ridder *
Lynn Wiley

Greene County

Roy Dye *
Alton Keel *

Loudoun County

Mitchell Diamond
Karen Ficker
Scott Kasprovicz *
Bonnie Mattingly
Bruce Smart
Su Webb

Madison County

David Crowe *
Lindy Sanford
William von Raab
Randy Soderquist

Orange County

Steven Brooks *
Frank Gillan
John Jaske
David Perdue
John H. "Jack" Snyder *
Nancy Wiley

Rappahannock County

David Aldrich
Leslie Cockburn
David Massie
Merrill Strange *

** Denotes Executive Committee member*

PEC Staff

FROM LEFT TO RIGHT: Watsun Randolph, Chris Miller, Heather Richards, Katherine Vance, Bri West, Douglas Stewart, Mike Kane, Tiffany Parker, Rex Linville, Rob Marmet, Marco Sánchez, Tom Bolan, Gem Bingol, Kristie Kendall, Jay Clevenson, Ed Gorski, Dawn Wilmot, Julie Bolthouse, Dan Holmes, Jonathan Marquisee, Jessica Palmer, Don Loock, Jeff Werner, Diana Norris, Sue Ellen Johnson, Peter Hujik, Andy Washburn.

NOT PICTURED: James Barnes, Trish Carter, Sabrina Dohm, Tim Dunn, Diana Gebhart, Brian Higgins, Karen Hunsberger, Doug Larson

Statements of Financial Condition

Support

	2012		2011		2010	
	Amount	%	Amount	%	Amount	%
Donations and Grants	\$ 3,630,000	76%	\$ 4,003,000	92%	\$ 4,213,000	96%
Revenue from Sale of Assets, Net	827,000	17%	0	0%	0	0%
Special Events, Net	257,000	5%	249,000	6%	126,000	3%
Investments/Other	91,000	2%	99,000	2%	48,000	1%
Total Support	4,805,000	100%	4,351,000	100%	4,387,000	100%

Uses of Funds

Expenses

● Conservation, Stewardship and Habitat	\$ 1,206,000	26%	\$ 1,167,000	26%	\$ 1,141,000	27%
● County Issues and Planning	1,080,000	23%	1,029,000	23%	953,000	23%
● Policy*	835,000	18%	787,000	18%	675,000	16%
● Farms and Food	406,000	9%	397,000	9%	352,000	8%
● Transportation and Growth Management	346,000	8%	335,000	8%	325,000	8%
● Outreach and Education	259,000	6%	262,000	6%	240,000	6%
● Development	291,000	6%	306,000	7%	292,000	7%
● Administration	168,000	4%	155,000	3%	191,000	5%
Total Expenses	4,591,000	100%	4,438,000	100%	4,169,000	100%
Change in Net Assets	\$ 214,000		(\$ 87,000)		\$ 218,000	

Copies of our most recent audited financial statements and IRS Forms 990 and 1023 are available by request. They may also be found on PEC's website at www.pecva.org/donate

For more information, please contact PEC's accounting office at (540) 316-9974.

Note: PEC's financials incorporate all activity of organizations for which we act as fiscal agent, including the Coalition for Smarter Growth, Shenandoah Valley Network, Earth Day-Loudoun, Virginia Food System Council and the Virginia United Land Trust Conference (VaULT).

* Policy reflects regional and state-level work on policy related to energy, uranium, air quality, water quality, telecommunications, land conservation and land use.

Post Office Box 460 • Warrenton, VA 20188

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

BARN OWL IN FLIGHT. Photo by Bruce Jones

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