

CATAWBA LANDS CONSERVANCY 2015 *Annual Report*

CELEBRATING
25 YEARS

..... of
SAVING LAND AND CONNECTING
LIVES TO NATURE

WHERE NATURE AND HISTORY CONVERGE

*Wildlife is thriving on a riverside family farm,
preserve in Stanly County*

By Page Leggett

Photos by Debbie Russell

Jim Cogdell could have kept his 1,600 acres to himself. Or even developed it for significant financial gain.

He bought this property in Norwood, N.C. at the confluence of the Pee Dee and Rocky rivers in 1999. For a time, it was his private hunting preserve. It's historically significant (George Washington may have slept here!), unspoiled and teeming with wildlife.

But Jim, a committed conservationist and former chair of the N.C. Wildlife Resources Commission, decided to permanently protect this special place. He also made it available for others to enjoy. He and his wife, Bernadette — an accomplished equestrian — are gracious that way.

The Fork is the site of a clay shoot that is part of Catawba Lands Conservancy's 25th anniversary celebrations; it's also preserved by CLC. A permanent conservation easement on 1,353 acres of the property allows continued

agricultural use but restricts future commercial and industrial development that could impact the land and wildlife — like the American bald eagle, Eastern king snake and Eastern box turtle — that make their home here.

The site is also steeped in history.

The first people to recognize the value of this location were the Sioux Indians, followed by the Pee Dee Indians.

This land eventually became a stop along The King's Highway, the main route from Charleston, S.C. to

Salisbury, N.C. In 1771, the Colson family established an "Ordinary" for travelers, considered by many historians to be the first licensed tavern in North Carolina.

When the Cogdells became caretakers of

this land, they turned it into their family farm.

Then, they turned it into a hunting and

equestrian facility, retreat center and bed and breakfast. The Fork's sporting clay operation is so impressive that *Garden & Gun* named it one of the South's best.

If you're a sporting clay shooter — there's no better place in the state to enjoy

your hobby. Austin Kiker, a shooter himself who also helps manage the property, says guest rooms sell out every weekend during duck hunting season.

The land is pristine — and a full-time staff of nearly 20 works hard to keep it that way. Jim and his team want to ensure the conservation values are clear to all who come to shoot, fish or walk the 30 miles of trails, bike or just relax. And the staff also works hard to ensure the land is hospitable to wildlife.

The Fork shows that sporting and conservation indeed go hand-in-hand. The design of the farm includes the strategic juxtaposition of

Experience The Fork for yourself on Sept. 22.

That's when CLC celebrates its 25th anniversary with its "Clays for Conservation" event. Learn how you can be part of it by contacting Allison Schwartz at Allison@catawbalands.org or 704-342-2220 ext. 220.

game crops, native prairie grasses and the preservation of natural ecotypes in harmony with grazing land, hay fields and riding areas.

Continues on page 5

Letter from the Board Chair

As we celebrate spring and the freshness and renewal it brings, I look back on these few months to reflect and also to set the tone for an important year for the Conservancy, our 25th anniversary.

First, a major reason to celebrate occurred in the final weeks of December; there was a rare instance of bipartisan support in Washington for a bill that makes enhanced tax incentives for donations of conservation easements permanent.

This is the greatest legislative action to support conservation in decades and a huge victory for the land trust community. First enacted as a temporary provision in 2006, the incentive is directly responsible for preserving more than 2 million acres of our country's natural outdoor heritage.

The journey to victory began nearly two decades ago when land trusts began realizing that the existing tax benefits just didn't work for farmers and landowners of modest means. Now, with a broader universe of landowners who can consider conservation, CLC is well positioned to protect more land in the years to come. And this is more important than ever, as the Charlotte region continues to be among the fastest growing areas in the country and the window to protect what remains of our natural lands closes.

It brings me great pride that our work, which enriches us all in so many ways, resonates with people across the political spectrum. Conservationists aren't a cookie-cutter, one-size-fits-all group — as portrayed in this issue's two feature stories: One a profile on long-time supporter and photographer

Nancy Pierce and the other a spotlight on The Fork, an equestrian and outdoor recreation facility conserved by businessman and outdoorsman Jim Codgell. All kinds of people are drawn to our mission.

As we embark on our 25th anniversary year, I'm incredibly thankful for your support. We have lots of special events planned for the upcoming year: a clay shoot fundraiser at our largest conserved property, an anniversary series of hikes and paddles highlighting our signature lands and a big celebration at Taste for the Land in October. I hope you'll make plans to join us!

Sincerely,

Jenny Ward

Chair, CLC Board of Directors 2016-18

Jenny Ward

FIELD NOTES

Victory: Congress Passes Permanent Tax Incentive for Conservation

On Dec. 18, a bipartisan congressional vote made permanent federal tax incentives supporting land conservation. Farmers, ranchers and the public will directly benefit from the incentive that encourages landowners to place a conservation easement on their land to protect important natural, scenic and historic resources. CLC was among the 1,100 land trusts to support the incentive through a collaborative, multi-year campaign led by the Land Trust Alliance.

"This is huge victory for local land protection efforts because it allows us to work with certainty as to the tax benefits associated with prospective projects," said Tom Okel, executive director of CLC.

In a strong bipartisan action, the House voted 318-109 and the Senate voted 65-33 to pass the bills that included the tax incentive. CLC thanks U.S. Sen. Thom Tillis and U.S. Reps. Richard Hudson, Patrick McHenry and Robert Pittenger for their support of the bill.

The incentive grants certain tax benefits to landowners who sign a conservation easement. Such private, voluntary agreements with local land trusts permanently limit uses of the land in order to protect its conservation values. Lands placed into conservation easements can continue to be farmed, hunted or used for other specified purposes. The lands also remain on county tax rolls, strengthening local economies.

Southern Spring Show Preview Raises \$200,000 in its Second Year Benefiting CLC

The second annual preview celebration of the Southern Spring Home & Garden Show on Feb. 25 was a resounding success. More than 500 guests enjoyed 18 masterfully landscaped gardens inspired by the theme "World of Spring" with whimsical settings reminiscent of the Tuscan countryside, a Japanese Zen garden and more.

The evening was co-hosted by honorary chairs Kathryn Heath, partner of Flynn Heath Holt Leadership and former CLC board chair, and her husband Tom Webb, president of Faison and a member of both CLC and Thread Trail boards.

CLC members, corporate sponsors and several of the landscapers featured in the

Garden Showcase noshed on small bites inspired by countries from around the world while enjoying music by The Whiskey Dollars. One hundred percent of the evening's proceeds, nearly \$200,000, benefited CLC's land conservation efforts.

A special thanks to Southern Shows Co-Founder Joan Zimmerman for selecting CLC as the nonprofit beneficiary.

We extend our deepest condolences to Joan and the Zimmerman family on the passing of Robert Zimmerman, who also co-founded Southern Shows with his wife Joan.

\$87,000 Raised for #GivingTuesdayCLT

With donations and match funding from SHARE Charlotte, CLC and the Thread Trail together raised more than \$87,000 as part of #GivingTuesdayCLT, a local giving campaign which raised funds for 108 participating Charlotte-area nonprofits.

All gifts made Nov. 10 through Tuesday, Dec. 1 were counted as part of the local campaign. Donations support CLC's efforts to conserve land, farms and wildlife, and to create trails for recreation and transportation.

Giving Tuesday is a global movement that started in New York in 2012. Created in response to Black Friday and Cyber Monday, it kicks off the season of giving every year on the Tuesday after Thanksgiving.

In 2014, SHARE Charlotte created #GivingTuesdayCLT, a local campaign focused on giving specifically in Charlotte. In 2015, the campaign raised \$4.2 million for 108 local nonprofits.

SHARE's mission is to create a more engaged community by connecting individuals with local nonprofit organizations.

Signs and Field Guide Enhance Seven Oaks Preserve

Visitors to CLC's Seven Oaks Preserve Trail in Belmont, N.C., will be greeted by a series of five new interpretive signs that educate about various elements of the local environment — such as Lake Wylie, trees, seasons, invasive plants and more.

Enjoy these tabletop displays scattered along the 2.5-mile segment of Thread Trail that starts on South New Hope Road and connects to the nearby Persimmon Trail, managed by the Daniel Stowe Botanical Garden.

A new field guide brochure also introduces many of the birds, butterflies, reptiles and other wildlife that call the preserve home. The guide is available at the trail kiosk at the trailhead, or visitors can access it online at carolinathreadtrail.org. Funding for the educational materials was provided by the Community Foundation of Gaston County.

MISSION Saving Land and Connecting Lives to Nature

Staff

Tom Okel – Executive Director
Heike Biller – Administrative Director
Sean Bloom – GIS Director and Biologist
Margaret Brantley – Development Director
Robin Buckler – Finance Director
Saxby Chaplin – Legal Counsel
Matt Covington – Land Acquisition Director
Alesia DiCosola – Marketing Director
Emma Fulop – Carolina Thread Trail Research Fellow
Vanessa Gorr – Carolina Thread Trail Outreach Coordinator
Lynda Hunley – Land Protection Legal Assistant
Andy Kane – Carolina Thread Trail Senior Director
Allison Schwartz – Development Associate
Sharon Wilson – Land Stewardship Director

Board of Directors

Jenny Ward — Board Chair
Director, Nuclear Organization and Leadership Development, Duke Energy
Walter D. Fisher, Jr. — Vice Chair
Managing Partner, Troutman Sanders
Candace Taylor Anderson
Director of Sustainability, Belk, Inc.
Phillips Bragg – Chair, Land Acquisition Committee
Vice President of Planning, Bragg Financial Advisors
Jessica Braswell – Chair, Land Stewardship Committee
Associate Professor of Environmental Science, Queens University of Charlotte
Jarred Cochran – Chair, Membership and Development Committee
Vice President, Wells Fargo Securities
John Culbertson
Owner, Cardinal Real Estate Partners, LLC
Ralph Falls
President, Pace Commercial LLC
Claudia Heath
Owner, Claudia Heath Fine Art
Lud Hodges
Senior Vice President, Crescent Communities
Jim Hovis
Attorney at Law, Moore & Van Allen, PLLC
Kelly Katterhagan
Managing Director, BlackArch Partners
John Mader
Vice President, Director of Connections, Wray Ward
Jonathan Mangels
Partner, Greer Walker
Julianne McCollum – Chair, Marketing and Outreach Committee
Principal, Yellow Duck Marketing
Thomas H. McCoy, MD
Physician, OrthoCarolina
Robert McLean
Vice President & General Counsel, EnPro Industries
Bill Mumford
Vice President, Development, Newland Communities
Nancy Paschall
Attorney, Mullen Holland & Cooper P.A.
Scott Phillips
Senior Vice President, Bank of America
Merrill Lynch
Lat W. Purser, III – Chair, Nominating Committee
Chairman of the Board, CEO, Lat Purser & Assoc.
Laurie Smith – Chair, Governance Committee
Community Leader
H. Thomas Webb, III — Chair, Investment Committee
President and CEO, Faison

Contact

Office:
4530 Park Road
Suite 420
Charlotte, N.C. 28209
Info@catawbalands.org
704-342-3330
catawbalands.org

SAVING LAND

LAND PROTECTION HIGHLIGHTS 2015

CLC added six new properties to its land protection program in 2015. Totalling nearly 165 acres, these new conservation areas are vital to our region’s wildlife habitat, water quality and agricultural economy, and three will be open to the public via future segments of the growing Carolina Thread Trail. Highlights include two significant additions to CLC’s Spencer Mountain Conservation Area and a 70-acre working farm in Iron Station, N.C.

To date, CLC manages and monitors 190 properties comprising 15,114 acres across the Southern Piedmont of North Carolina.

VANDERBURG PRESERVE

Acquisition

28 Acres
Cabarrus County
Conservation values: Water quality, connection to nature

In June, CLC purchased 28 acres on Mount Pleasant Road along the Rocky River in Cabarrus County from Vanderburg Enterprises, LLP for a future segment of Thread Trail. A natural surface trail, parking lot and blueway launch are planned for the property, which provides watershed protection. The Vanderburg Preserve was acquired with funding from the N.C. Clean Water Management Trust Fund and a grant from the Thread Trail.

PUMPKIN CREEK PRESERVE

Acquisition

34 Acres
Stanly County
Conservation values: Water quality, connection to nature

Thirty four acres of forest along the Rocky River in southwest Stanly County will remain in its natural state forever thanks to funding from the N.C. Clean Water Management Trust Fund. Pumpkin Creek Preserve provides approximately 2,600 feet of protection along the Rocky River, while providing significant wildlife habitat. It also features an incredible slate bluff rising 30 feet. The CLC-owned Preserve will be home to a public kayak and canoe launch that will be part of the Thread Trail’s Rocky River Blueway, a planned 60-mile river trail stretching from Midland, N.C. to Norwood, N.C.

Photo by Sean Bloom

RUDISILL FARM

Conservation Easement

72 Acres
Lincoln County
Conservation Values: Local farmland

From the front porch of Don and Jackie Rudisill’s “farmhouse on a hill,” the pair can see their 72 acres of rolling farmland, peppered by creeks with waterfalls. The couple, who live in Iron Station, N.C., is quick to admit they’re happy their farm, Sleepy Hollow, will stay as it is forever. In April 2015, the couple donated a conservation easement on the working beef cattle farm to CLC. Don’s grand-father originally bought most of the farmland 110 years ago.

Photo by Nancy Pierce

BIGLEAF PRESERVE

Acquisition

10 Acres
Gaston County
Conservation Values: Water quality, wildlife habitat

This small, but significant, land acquisition on the western edge of Mount Holly, N.C., ensures development cannot occur in the middle of the Spencer Mountain Conservation Area, 1,500 acres of protected land that is home to the largest concentration in North Carolina of bigleaf magnolia. The nearly 10-acre plot of land was named for the abundance of these threatened trees, which boast the largest simple leaf and single flower of any native plant in North America. Due to the prevalence of rare plants and high-quality natural communities, Bigleaf Preserve has also been identified as a significant natural area by the North Carolina Natural Heritage Program.

GOBLE-HUFFSTETLER CONSERVATION EASEMENT

Conservation Easement

22 Acres
Gaston County
Conservation Values: Water quality, wildlife habitat

Home to rare bigleaf magnolias and adjacent to the Spencer Mountain Conservation Area, this 22-acre property is an important addition to CLC’s land protection program. Landowners Randy Goble and John Huffstetler partnered with CLC to permanently conserve their land, which safeguards water quality and wildlife habitat in an ecologically significant region of Gaston County.

Photo by Sean Bloom

GOAT ISLAND PRESERVE ADDITION

Conservation Easement

3 Acres
Gaston County
Conservation Values: Connection to nature

This 3-acre conservation area may not seem like much, but without it, a greenway project near a popular park in Cramerton, N.C., would have floundered. The conservation of this natural area adjoining CLC’s Goat Island Preserve enabled the town to leverage state and federal grants to complete the greenway that is part of the Thread Trail and will eventually connect Cramerton to the neighboring town of McAdenville, N.C.

Photo courtesy of the Town of Cramerton, N.C.

Outspoken photographer Nancy Pierce has been an indispensable CLC volunteer for nearly three decades By Page Leggett

Nancy Pierce became a photographer accidentally. But she's a conservationist on purpose. She studied news writing at the University of Minnesota Journalism School and got an internship after graduation at the Rochester (Minn.) *Post Bulletin*. But her internship was in the photo department. She figured she was still telling stories — just through a different medium than she had been trained to do. She discovered a talent for photojournalism and also discovered, as she said, "It suits my way of being and my metabolism. I get to move around a lot."

Unlike the happy accident that led to her career as a freelance photographer, her respect for nature is no accident. It's part of her DNA. Nancy, 62, was one of six kids in a family that never stayed in hotels but went camping a lot. And they always camped near water. "If there wasn't a swimming place nearby, we just didn't go," she recalled. Minnesota is called "The Land of 10,000 Lakes," so she grew up surrounded by water.

Hired by *The Charlotte Observer* in 1979, she became the paper's first female staff photographer. But Charlotte was a shock to her system. "There was no place to swim," she said. "It drove me nuts."

She avoids lakes because she doesn't like power boats, but she uses her paddleboard on the state's free-flowing river sections. And she and her husband, Mickey Shaver, introduced their sons, now 26 and 30, to the outdoors. "We never went to Disney, Carowinds or malls," she said of her family's leisure time. "We always went to water."

They still do. When she had family in town recently, they headed for the South Fork River Blueway. When she left *The Observer* in the 1980s to begin a freelance career, she quickly gathered new clients. One was a

Unlike the happy accident that led to her career as a freelance photographer, her respect for nature is no accident. It's part of her DNA.

real estate developer. Ever the conservationist, she wanted a counterbalance to her work with a developer and thought volunteering with Catawba Lands Conservancy could fill that role. She believed, at the time, that people who developed land couldn't also have an interest in conserving it. Nancy contacted Ron Altman, the new group's part-time executive director, to ask how she could help. Her first assignment was shooting CLC's first acquisition — the Catawba Wildflower

Glen below the Mountain Island Lake Dam. It was the first of countless assignments Nancy has taken on for CLC. Over the course of her nearly three decades of involvement, she's probably photographed every trail, stream and wildflower glen in CLC's vast portfolio. Sharon Wilson, CLC's land stewardship director, estimates that Nancy has visited more CLC properties than any other volunteer.

Nancy Pierce at Hagans Forest.
Photo by Sharon Wilson

Nancy's learned an important lesson, too. Although no less a conservationist than when she was in her 20s, she now knows — through her work with clients as well as with CLC — that it's not good vs. bad. "Many of my clients' livelihoods depend on land development, but they also care deeply about conservation," she says.

She admires CLC's staff for building a bridge to the development community. And for showing others, including Nancy herself, you can do more good for your cause when you build coalitions. Nancy may have softened her stance over the past three decades, but she remains a formidable force. At 49, she started

competing in triathlons. She's finished more than 50 sprint, Olympic and half-Ironman distance triathlons and often wins her age group. She doesn't care much about displaying or even keeping her race awards and trophies. The one she's held on to because it's the most meaningful is her 2003 Volunteer of the Year award from CLC.

Sharon Wilson says there's nothing Nancy won't do for the Conservancy. "She's drawn to water, but she'll just as happily go to a farm or forest," Sharon said. And on top of her big heart, gorgeous photography and can-do spirit, Sharon said, "Nancy's just a lot of fun to be around."

Nancy said her work with CLC has led to much of her career success: "I can trace nearly every major client I have back to the Conservancy." And Nancy appreciates all CLC has done to give people access to nature. When she first moved to the area, she felt disconnected from the land and water. No longer. Nancy said the Carolina Thread Trail is "the smartest, best thing anyone has done in this area since I moved here."

Top to bottom: Cedrone Farm in Mecklenburg County; Oak Springs in Iredell County; Garter snake on Seven Oaks Preserve in Gaston County; Eastern tiger swallowtail butterflies at Hagans Forest in Gaston County.
Photos by Nancy Pierce

YOU CAN JUDGE THIS BOOK BY ITS COVER

See Nancy's stunning photographs throughout "Portraits of Preservation," the fine art photography book CLC published to celebrate its 25th anniversary. Nancy's work graces the cover and many of the 95 pages. From intricate close-ups of spider webs to gorgeous old barns set amidst green hills, every photo tells a story of the impact CLC has had on this region and its citizens. The book also features photography by Allan White, Debbie Warren, Debbie Russell and Charlotte Kidd.

Books are available for \$25.
To order, visit catawbalands.org/photobook or call 704-342-3330 x 220.

WHERE NATURE AND HISTORY CONVERGE

Continued from front page

The Fork provides habitat for game and non-game wildlife species. Quail, dove and duck hunting is carefully monitored and done in a way that allows those species to thrive. There is a once-a-year deer hunt. Participation is chosen by raffle, and the winner can take one buck off the property.

Even if you don't set out to find deer, you may end up practically tripping over them. The Fork adheres to Quality Deer Management Association standards — providing plenty of cover, food crops and hunting controls that promote a healthy herd.

Photo by Austin Klier

Surrounding The Fork's picturesque horse stables are 100 acres of fenced pastures. N.C. State University students and scientists conduct ongoing research on the grasses here — looking to improve upon what's already considered drought-tolerant and disease-resistant.

The horses at The Fork are privately owned and boarded. And the 15-room stable that serves as their home base looks like it came straight out of Virginia hunt country. Next to the stable is the newly opened Carriage House. The

Photo by Debbie Russell

two-bedroom house has its own back patio with a fire pit. It's the smaller of the two guest facilities on the property. The Lodge offers nine bedrooms, a community kitchen and a front porch just made for the rocking chairs that stand sentinel there. The Fork is Jim and Bernadette Cogdell's sanctuary. But they've made it hospitable to all kinds of creatures, including the human variety.

2015 BY THE NUMBERS

163
preserved properties
monitored in 2015

Andy Kane monitoring at Mountain Creek Preserve, photo by Nancy Pierce

880
milkweeds planted
to restore habitat for
monarch butterflies

Volunteers and staff planted milkweed at Buffalo Creek Preserve, photo by Sean Bloom

TWO
new juvenile bog turtles
discovered on a CLC preserve

A bog turtle found on a CLC-protected property in Gaston County

66 CORPORATE PARTNERS
SUPPORTED OUR WORK IN 2015

\$87,491

raised for CLC and the Thread Trail during Giving Tuesday

A view of the Rocky River from Pumpkin Creek Preserve, photo by Sean Bloom

SIX
new properties conserved in 2015

67 PEOPLE
participated in guided hikes on
National Trails Day and
Land Trust Day on June 6, 2015

Volunteers at the South Fork Trail, photo by Nancy Pierce

Guests at the 4th annual Taste for the Land, photo by Charlene Simmons

380 PEOPLE
attended Taste for the Land

\$1.5 MILLION
in grants awarded to CLC in 2015

MEET CLC’S NEW BOARD MEMBERS

Catawba Lands Conservancy is honored to welcome four new members to its governing board: Candace Taylor Anderson, Kelly Katterhagan, Jim Hovis and Lud Hodges.

CANDACE “CT” TAYLOR ANDERSON

Director of Sustainability, Belk Inc.
Sustainability has been a hallmark of Candace’s career. Prior to joining Belk, she was a management consultant focused on environmental sustainability, retail sales and corporate social responsibility for clients such as Barclays Capital in London and The Sustainability Consortium. From 2006 to 2011, she served as director of strategy and sustainability with Wal-Mart Stores, Inc.

Candace became involved with CLC through Belk’s sponsorship of the Southern Spring Show preview,

and she particularly hopes to help CLC engage more companies through its work with the Carolina Thread Trail.

Her volunteer civic engagement activities include Charlotte Evening Rotary Club, Leadership Charlotte Class 36, Myers Park Foundation and Myers Park High School

PTSO. Candace is a proud alumna of Howard University.

KELLY KATTERHAGAN

Managing Director, BlackArch Partners
Kelly has over 25 years of experience advising privately held and sponsor-backed middle-market companies in merger and acquisition transactions. Prior to starting BlackArch, she was president of IOA Corp., a director at Bowles Hollowell Conner & Co. and an assistant treasurer in the Foreign Securities Group at J.P. Morgan.

Preserving the natural beauty of North Carolina and the local environment has long been a passion of Kelly’s. “It is clear that we only have a limited time to create a path for preservation amid the path of progress, so that our region is both dynamic economically,

but also a great place to live for generations to come.”

Kelly earned a master’s degree in business administration from the Harvard Business School and holds a Bachelor of Arts degree in economics from Colgate University. She also serves on the boards of Charlotte Latin School and the Women’s Impact Fund.

JIM HOVIS

Attorney, Moore & Van Allen
Jim’s lifelong passion for the outdoors started at a young age. He grew up on a Gaston County dairy farm operated by multiple generations of his family.

Jim is a lawyer in Moore & Van Allen’s financial services practice group. He earned his undergraduate and law degrees from UNC Chapel Hill.

“Watching the rapid development of the Charlotte area over the past 30-plus years, I believe preserving open space is an increasingly important need for our community,” says Jim.

A longtime resident of the Steele Creek community, Jim is involved with the Steele Creek YMCA Board of Directors and the Land Use Committee, which represents the Steele Creek community in connection with rezoning and other development matters.

LUD HODGES

Senior Vice President, Crescent Communities
Lud manages commercial development and realty services throughout Florida, with a focus on Tampa. Before joining Crescent, Lud was an assistant vice president with Bank of America and a civil engineer with Dalton Morgan Shook & Partners in Charlotte.

He is a board member of the Tampa chapter of the National Association of Industrial and Office Properties (NAIOP) and a board member of Westshore Alliance.

Lud has a bachelor’s degree in civil engineering from Georgia Tech and a master’s degree in business administration from the University of North Carolina at Chapel Hill.

CALENDAR of EVENTS

MEMBER EVENT

Redlair Preserve Hike

Saturday, May 7, 9 a.m.-1 p.m.
Gastonia, N.C. Exact address provided upon registration

One of the largest of CLC’s protected lands, Redlair is host to every ecological community native to our Piedmont home. Join us for a guided hike to experience the incredible bigleaf magnolia. Open to current members of Catawba Corps, Catawba Society, Trailheads and Greenway Gals. *Space is limited; advance registration is required at www.catawbalands.org*

Volunteer Workday

Saturday, May 14, 9 a.m.-Noon
Buffalo Creek Preserve Trail
7911 Malibu Road
Mount Pleasant, N.C.

Volunteers will help cut back vegetation on the sides of the trail and ensure that the tread has well-defined water runoff paths to ensure the sustainability of the trail. *Advance registration is required at www.carolinathreadtrail.org*

MEMBER EVENT

Spider Lilies Paddle

Thursday, May 26
8:30 a.m.-1:30 p.m.
Landsford Canal State Park
2051 Park Drive
Catawba, S.C.

This one-of-a-kind paddle trip takes Greenway Gals along the Catawba

River through the largest known stand of rocky shoals spider lilies. Kayaks will be provided and the group will be led by an expert from Catawba Expeditions. Open to current members of Greenway Gals and their guests. *Space is limited; advance registration is required at www.carolinathreadtrail.org*

National Trails Day: South Fork Trail

Saturday, June 4, 11 a.m.-3 p.m.
119 Willow Drive
McAdenville, N.C.

It’s two times the celebration because it’s National Trails Day and Land Trust Day. Join us for a guided nature hike along a segment of the Thread Trail on land protected by CLC, or hop into the South Fork River for a paddle. Plus, we’ll have a food truck, beverages and activities.

SAVE THE DATE

Clays for Conservation

Benefiting Catawba Lands Conservancy
Thursday, Sept. 22, 8:30 a.m.-2 p.m.
The Fork Farm & Stables
3200 Fork Road
Norwood, N.C.

Join us for a Sporting Clays Shoot in celebration of our 25th anniversary. The event will be held at the idyllic Fork Farm & Stables, CLC’s largest conserved property. \$1,600 per four-person team or \$400 per individual includes three sporting clay games, drinks, snacks and a BBQ lunch. For more information, visit catawbalands.org/clays or call 704-342-3330 x 220.

SAVE THE DATE

Taste for the Land

Thursday, Oct. 27
Dressler’s at the Metropolitan
1100 Metropolitan Ave #125
Charlotte, N.C.

Join us for a festive fall fundraiser celebrating local food, farms and land conservation. Savor nature’s local bounty with hors d’oeuvres and libations inspired by the season, and enjoy live music. Free with Catawba Corps or Catawba Society membership; Tickets \$100

Left to right: Redlair Farm and Forest in Gastonia, N.C., photo by Nancy Pierce; Paddling at Landsford Canal State Park, photo by Nancy Pierce; South Fork Trail in McAdenville, N.C., photo by Nancy Pierce; Clay shooting at The Fork, photo by Debbie Russell

GOOD FIRE

PRESCRIBED BURN RESTORES RARE PIEDMONT SAVANNA

N.C. Forest Service conducts a burn at CLC’s Buffalo Creek Preserve in Mt. Pleasant, N.C., photo by Sean Bloom

Despite what Smokey the Bear tells us, not all forest fires are bad. Many ecosystems and the plants and animals that thrive within them evolved with fire, and now those species depend on fire to maintain their habitat.

Buffalo Creek Preserve in Mt. Pleasant, N.C., is home to the remnants of one such ecosystem: the Piedmont oak savanna, an open natural area conducive to the growth of native warm-season grasses. Recently, CLC and the North Carolina Forest Service (NCFS) conducted a

View of the Piedmont oak savanna at Buffalo Creek Preserve, photo by Nancy Pierce

prescribed burn that will help re-establish important populations of native plants and grasses.

The Feb. 29 burn occurred on a 62-acre portion of the 392-acre preserve. Within the next four months, an array of native grasses will grow within the burned area, providing an ideal habitat for grasshopper sparrows, wild turkey, quail and other birds. The burn also reduces the potential for destructive wildfires.

A Natural Force

Fire is a natural part of both the forest and grassland ecology. Before Europeans settled in North America, fires regularly occurred naturally due to lightning strikes, but were also started accidentally and intentionally by man. Native Americans deliberately set fires to hunt, improve visibility and protect their villages from wildfires. Today, this natural tool is being reclaimed by natural resource managers.

A Glimpse of the Past

Historical documents dating back to the 1540s show that prairie-like habitats were common in the region surrounding present-day Charlotte.

But over time, farming, fire suppression and development destroyed most of them. A few scattered remnants endure — largely along roadsides and utility lines and on conserved land — where they preserve rare native plants and offer a glimpse of our region’s past.

“Savanna habitats are vital to many species of wildlife and are among the most rapidly declining ecosystems in the state,” said John Isenhour, a technical assistance biologist with the N.C. Wildlife Resources Commission (WRC).

Prior to acquiring the property in 2011, CLC staff observed native warm-season grasses in an area where trees had been harvested in 2008. Working with biologists from WRC, US Fish and Wildlife Service (USFWS), and the Natural Resource Conservation Service (NRCS), CLC identified this area as one that would provide an opportunity to restore an important wildlife habitat.

A two-mile segment of the Carolina Thread Trail winds through the savanna, offering visitors a unique opportunity to see the habitat restoration in progress. The trailhead is at 7911 Malibu Road, Mt. Pleasant, N.C.

WHAT IS PRESCRIBED BURNING?

Prescribed fire (or controlled burning) is a means of reintroducing a natural process. A controlled burn involves identifying the area to be burned, establishing control lines in order to prevent the fire from burning unintended areas and intentionally setting the burn unit on fire.

N.C. Forest Service staff that are certified to conduct burns are present to ensure the safety of surrounding properties and natural areas. They operate from a burning plan that is designed to manage the fire conditions and smoke.

GRANTS RECEIVED IN 2015

CLC IS GRATEFUL FOR THE GRANTS AWARDED TO US IN 2015:

Agricultural Conservation Easement Program, Agricultural Land Easement

\$195,000 to assist with costs associated with the Elmore-Catawba Farm Conservation Easement

Community Foundation of Gaston County

\$18,500 for educational enhancements of the Seven Oaks Preserve Trail, including signage and a field guide

\$5,000 to replace collapsed culvert at Seven Oaks Preserve

Conservation Trust for North Carolina (CTNC) Farmland Forever Fund

\$10,000 for the costs associated with the Elmore-Catawba Farm Conservation Easement

Conservation Trust for North Carolina (CTNC)

\$3,000 through the CTNC Max Mukelabai Diversity Internship program to hire an intern to support CLC’s work during summer 2016

North Carolina Agriculture Development & Farmland Preservation Trust

\$106,700 for the purchase, legal fees, survey and baseline documentation of the Elmore-Catawba Farm Conservation Easement

North Carolina Clean Water Management Trust Fund

\$1,019,000 for the acquisition of the Holly Track Preserve and Conservation Easement

Piedmont Medical Center Trail at Riverwalk was extended thanks to grant funding from REL, photo by Nancy Pierce

FINANCIAL REPORT

OPERATING BUDGET SUMMARY 2014-1015/GENERAL FUND²

		2014 ACTUAL	2015 ACTUAL ¹	ANNUAL AVG. DELTA
REVENUE	Donors	\$723,035 ³	\$474,545	-34%
	Foundations & Gov't	\$123,094	\$145,697	18%
	Corp. Partners	\$88,805	\$255,933	188%
	Other	\$19,126	\$7,338	-62%
	Stewardship Transfer	\$25,000	\$25,000	0%
	Total Revenue	\$979,060	\$908,513	-7%
EXPENSES	Compensation	\$560,056	\$553,463	1%
	Office/Administrative	\$157,918	\$183,722	16%
	Outreach & Development	\$114,633	\$124,337	8%
	Total Expenses	\$832,607	\$861,522	3%
	Operating Net	\$146,453	\$46,991	-68%

1. Unaudited. 2. Excludes land acquisitions and programs, including the Carolina Thread Trail 3. Includes \$250,000 one-time gift

2015 OPERATING AND PROGRAM EXPENSES

Unaudited,
Including land
transactions
\$2,471,228 in 2015

2015 REVENUE

Unaudited
\$3,213,637 in 2015

CASH BALANCES

STEWARDSHIP & LEGAL DEFENSE FUND

GENERAL FUND REVENUE & EXPENSES

LEVERAGING CAPITAL FOR CONSERVATION

THANK YOU TO OUR 2015 SUPPORTERS

CORPORATE, FOUNDATION & GOVERNMENT PARTNERS

**denotes donors who have given to CLC for 10 or more consecutive years*

\$20,000 +

Bank of America Foundation, Inc.
Community Foundation of Gaston County, Inc.
Mecklenburg County
Wells Fargo Foundation

\$10,000 +

Belk, Inc.
BlackArch Partners
Blumenthal Foundation
Bragg Financial Advisors, Inc.
Crescent Communities
Faison
Harris Teeter
Marsh Properties
Piedmont Natural Gas

\$5,000 +

Akers Foundation
Babson Capital Management
Cogentrix Energy Power Management
InterCon Building Co., LLC
Moore Van Allen
Pacific Life Foundation
Perkins International
Robinson, Bradshaw & Hinson, P.A.
SteelFab
Troutman Sanders LLP

Wayland Cato, Jr. Foundation
Yellow Duck Marketing

\$2,500 +

Appian Textiles
Autobell Car Wash Inc.
Balfour Beatty Construction
Carocon
Carolina CAT
Cato Corporation
CBRE
Choate Construction
Clariant Corporation
Conservation Trust for North Carolina
Dowd Foundation
Elliott Davis, PLLC
Greer Walker, LLP
John W. Harris Family Foundation
Keffner Auto Group
LandDesign
Lanier Material Sales
Lat Purser and Associates
Little
LS3P Associates Ltd.
Morgan Stanley/De Soto Holland Wealth Management
Newland Communities
Odell Associates
Parker Poe Adams & Bernstein
PNC Bank

PNC Financial Services Group
Robinson, Bradshaw and Hinson
Shelco
Southfork Catawba Water Quality Alliance
Town of Mineral Springs
Trinity Partners, LLC

\$1,000 +

Bernard N. Ackerman, CPA
Bower Traust
Alexander Ricks PLLC
Atrium Animal Hospital
Beacon Partners
Carstarphen Family Foundation, Inc.
Catawba County Planning, Parks and Development
Consolidated Planning, Inc.
Design Resource Group
Dixon Hughes PLLC
Duke Energy Foundation
Eleanor and James Barnhardt Foundation
Gach & Nolen, PLLC
Great Outdoor Provision Co.
Hart & Hickman
Hendricks Foundation
Horack, Talley, Pharr & Lowndes, P.A.
Integra Realty Resources Charlotte
Jones Lang LaSalle
ReVenture Park Investments I, LLC
Rodgers Builders
Showalter Construction Co.

The Trexler Foundation
Union Power Cooperative
Wildlands Engineering, Inc.

\$500 +

Antea Group
Blythe Development Company
CBI
C Design Inc.
Centralina Development Corporation
Common Grounds
Griffith Real Estate Services
The Howe Foundation, Inc.
The Katherine & Thomas Belk Foundation
The Olde Mecklenburg Brewery
Max Daetwyler Corporation
Myers & Chapman, Inc.
Myron Greer Garden Design, LLC
Park Sterling Bank
Ram Realty
Towercare Technologies
Unknown Brewery
Willis Group

\$250 +

Clean Catch Fish Market
Coca-Cola Bottling Co. Consolidated
Stewart Engineering
Watson Insurance Agency

Our donors’ generous support each year enables us to pursue our mission of saving land and connecting lives to nature. This list includes gifts made during the 2015 calendar year.

We have tried our best to ensure all names and amounts are correct. If you see an error, please contact Margaret Brantley at 704-342-3330 x 218 or margaret@catawbalands.org.

HONORARIUMS

- Bernard N. Ackerman in honor of Dave Cable

Hans Armstrong in honor of David Anderson and Judith Ratcliffe

Robert Blanton* in honor of Steve and Suzy Hannon

Philip Blumenthal in honor of Dave Cable

Ron and Nancy Bryant in honor of Dave Cable

Debra D. Campbell in honor of Dave Cable

Bill and Carol Carstarphen in honor of Dave Cable

Milt and Carol Childress in honor of Robert McLean

Mike Clement in honor of Dave Cable

Betty and Bill Cowden in honor of Bill and Rita Vandiver

William J. Craemer in honor of Dana and Robert Servatius

Kenneth and Laverne Davis in honor of Kathy and Murrell Johnson

Dr. G.H. Dornblazer in honor of Joe Parisi

Dr. G.H. Dornblazer in honor of Randy Wall

Lisa K. Eanes in honor of Anne Sink

Bo Elliot in honor Dave Cable

Linda and William Farthing in honor of Dave Cable

Denise Finck-Rothman in honor of Howard Landay

Walter and Michele Fisher in honor of Dave Cable
- Shirley Frank in honor of Sasha and Jackie Weiner

Ann Gaines in honor of Saxby Chaplin

Don and Kathy Gately in honor of Tom Okel

John and Lisa Hairr in honor of Dave Cable

Kathryn Heath and Tom Webb in honor of Dave Cable

Mark Helms in honor of Mary McDaniel

Christopher and Mildred Holmes in honor of Chuck and Lindsay Meakin

William and Katharine Hubbard in honor of Julia and Myers Brantley

Edward and Leslie Jenkins* in honor of William and Kay McMullen

David Jones in honor of Walter Fisher

Janice A. Koppenhaver in honor of Anne Davidson

Philip and Susan Kuttner in honor of Dave Cable

Carole and Bruce Larivee in honor of Anne Davidson

Carole and Bruce Larivee in honor of Allein Stanley

Tommy Lee in honor of Dave Cable

Jud and Deborah Little in honor of Dave Cable

Living Color in honor of Pat Linton

Living Color in honor of Beth Carr

Living Color in honor of Cindy Shaffer

Mike Mabry in honor of Dave Cable
- Pamela Mahony in honor of Elizabeth Bradford

Tom and Robin McCoy in honor of Dave Cable

Charlie McRee in honor of Dave Cable

Deanna McRorie in honor of Barbara Alexander

Chuck and Lindsay Meakin in honor of Dave Cable

Jack and Pat Meckler in honor of Dave Cable

Mary Margaret Myers in honor of William Bryan

Myers Park Presbyterian Church in honor of God's Green Earth Class

Anna and Tom Nelson in honor of Dave Cable

Sally and Lane Ormand in honor of Dave Cable

Eddie and Joyce Poe in honor of Dave Cable

Baila Pransky in honor of Sandy Rosenberg-pransky

Baila Pransky in honor of Natalie Pransky

Baila Pransky in honor of Hannah Pransky

Baila Pransky in honor of Terry Snyder-Pransky

Baila Pransky in honor of Jeff Shaul

Baila Pransky in honor of Glenn Pransky

Baila Pransky in honor of Lena Pransky

Baila Pransky in honor of Jackie Pransky

Baila Pransky in honor of Daniel Pransky

Bill and Carrington Price in honor of Dave Cable

Haywood and Sabine Rankin in honor of Dave Cable
- Richard and Sarah Park Rankin in honor of Dave Cable

Sharon and Alex Rankin in honor of Dave Cable

Judie R. Ratcliffe* in honor of David Anderson

Stacey and Kim Raymer in honor of Cynthia Reece

Harold Shapiro in honor of Bill Archer

Ruth and Colin Shaw in honor of Dave Cable

Janice and Kurt Sposta in honor of Constance Lapointe

Janice and Kurt Sposta in honor of John Lapointe

Mary Tribble in honor of Dave Cable

Martha Walters in honor of Scott Bodien

Jenny and Henry Ward in honor of Dave Cable

Frank Warren in honor of Carol Warren

Debra and George Warren in honor of Dave Cable

John Whitlock in honor of James and Cynthia Whitlock

James Whitton in honor of Dave Cable

Charlie and Lydia Williams in honor of Dave Cable

Ms. Mary L. Wilson* in honor of Jane McNeary

Sharon Wilson* in honor of Mamie Cole

Jean Woods in honor of Dave Cable

MEMORIALS

- Dan Bodien in memory of Rosemary Bodien
- George and Mary Lou Buck* in memory of Vernita Cox
- Virginia Carstarphen in memory of Bill Baynard
- William and Veronica Clark* in memory of Robert Clark
- Bryan Denton in memory of Daniel Bain
- Ann Dunnam in memory of Douglas Dunnam
- Brad and Diana Freeman in memory of Bill and Lois Freeman
- Harry Lancaster and Jane Henderson in memory of David Henderson
- Kim V. Hombs in memory of Dzidra Hombs
- Mikell Jarratt in memory of Gary Mims
- Alice B. Mauney* in memory of M.L. Mauney
- Jean Moburg in memory of Douglas Dunnam
- Edwin B. Peacock, Jr. in memory of Gail Peacock
- Sue Peck in memory of Roy Alexander
- B.J. Peterson in memory of Douglas Dunnam
- Elaine Powell in memory of William Gupton
- Jim Preston in memory of Elizabeth Preston
- Mollie Trosper in memory of Robert Trosper
- Ret and Diane Turner in memory of Bruce Bottoms
- Charlie and Lydia Williams in memory of Roy Alexander
- Reese M. Wilson in memory of Roy Hutchins

STEWARDSHIP FUND DONORS

- Conservation Trust for North Carolina
- N.C. Department of Environment and Natural Resources (DENR)
- Karin Rankin
- Donald and Jackie Rudisill

DONATING LANDOWNERS

- Hazel and Beattie Armstrong
- John Andrews Duncan
- Randy Goble
- John Huffstetler
- Johnny and Fran Pope
- Donald and Jackie Rudisill
- Town of Stanfield
- Town of Cramerton
- Dakeika Vanderburg-Johnson
- Vanderburg Enterprises, LLP

KETNER LAND ACQUISITION FUND DONORS

- Katherine Boyd Rankin*
- Frank and Kathy Bragg*
- Carolina Thread Trail
- Duke Energy Foundation
- Kathryn Heath and Tom Webb*
- N.C. Clean Water Management Trust Fund
- William Noonan
- Haywood and Sabine Rankin*
- Redlair Foundation
- Spencer Mountain Hydropower LLC
- Town of Cramerton
- Dr. T. Price and Mrs. Margaret Zimmermann

2015 BY THE NUMBERS

247 passes issued for Spencer Mountain River access to paddle the South Fork River

South Fork River Blueway, photo by Nancy Pierce

887
MEMBERS
OF CATAWBA
LANDS
CONSERVANCY

66
the length in feet of
a new suspension
bridge spanning
Forney Creek at
Sally’s Y Preserve

15,114
acres of land
conserved to date

Pharr Family Preserve in Midland, N.C.,
photo by Nancy Pierce

2015 ANNUAL MEMBERSHIP GIVING

** denotes donors who have given to CLC for 10 or more consecutive years*

Catawba Society was formed in 2007 as a giving circle for CLC’s most generous donors. Through leadership gifts of \$1,500 or more, members provide significant financial resources to support CLC’s operating fund.

To learn more, visit catawbalands.org/catawbasociety

\$10,000+

- Peggy and Bob Culbertson*

Ruth and Ken Samuelson

Julianne and Tim McCollum

Kenneth and Jean McCoy

Tom and Amy Okel

Bill and Rita Vandiver*
- John and Lisa Hairr*

Dale F. Halton and Fred Wagner

Carol and Watts Hamrick

Steve and Suzy Hannon

Claudia and Andy Heath

Ivan and Evelyn Hinrichs

Bill and Linda Hodges

Jim and Becky Hovis

Martin and Page Hull

John and Maria Huson*

Bob and Mindy Jones

Jeff and Mimi Kane

Adam and Margaux Karagosian

Bill Keenan

Charlotte Kidd

Jamie and Elizabeth Kiser

Andrew and Sarah Kromer*

Philip and Susan Kuttner

Barbara Laughlin

Tommy and Katie Lee*

Julie and Howard Levine

John and Michelle Mader

Marie-Claire Marroum, M.D.*

David and Kate Maynard*

Mr. and Mrs. Hugh McColl

Susan and Martin McCoy

John McGee

Robert and Sinclair McLean

Susanne and Mark Memolo

Richard and Dorothy Metzler

Arrington and Burch Mixon

Ron and Amy Nason

Anna and Tom Nelson*

Lisa and Mike North*

Don and Jill Olmstead*

Richard J. Osborne

Harlee and Gary Palmer

Charles Peach and Pamela Pearson

Eddie and Joyce Poe*

John and Ann Porter

D. Scott Pyle and Eileen Friars*

Michael Ranson

Mr. Redneck*

Joseph and Linda Roberts*

Patricia Rodgers

Chris and Vickie Rolfe

Ed and Carla Rose

Ruth and Colin Shaw

Trey and Marianna Sheridan

Lisa and Glenn Sherrill

Fern Shierson

Allen and Sarah Shifflet

Parker and Stephen Shuford

Laurie and Keith Smith

Marc Sowell

Mark Stanback and Nancy Popkin*

Bill and Mary Staton*

Paul and Dia Steiger

Louis and Lucy Stephens

Jack and Melissa Sullivan

Becky Stoever

Richard M. Stowe, Jr.*

Stewart and Martha Tate

Lillian and Chris Teigland

Jeff and Lynn Trenning*

Carla and Larry Vitez*

Chet and Christine Walker

Jenny and Henry Ward

Debra and George Warren*

H. Allan and Joyce White

James B Wolf and Mark Propst*

Robert and Joan Zimmerman

Dr. and Mrs. T. Price Zimmermann

\$5,000+

- Daila Allen

Philip and Amy Blumenthal

Kathy and Frank Bragg*

Emily and Jarred Cochran

Anne and Peter Gilchrist*

James and Sandra Keffer

Jud and Deborah Little*

Tom and Robin McCoy

Lat and Kathy Purser

Roy and Virginia Richards

\$2,500+

- Ann and Ric Browning*

Mr. and Mrs. L. Lee Chambers

William and Veronica Clark*

Peter and Nancy Covington

Douglas and Elizabeth Goldstein

Kathryn Heath and Tom Webb*

Kelly Katterhagen and Larry Nabatoff

Jonathan and Marianne Mangels

Sally and Bob Miller

Bill and Katharina Mumford

Laura Stanley-Duffy and Don Duffy

\$1,500+

- Will and Natalie Alston

Vernon and Gloria Anderson*

Mary Lou and Jim Babb

Bill and Harriet Barnhardt*

Bradford and Alison Barry

John and Anne Barry

Raymond and Mary Boardman

Scott and Betsy Bodien*

Crandall and Erskine Bowles

Phillips and Leslie Bragg

Robin and Bill Branstrom

Charles and Margot Brinley

Thomas and Gail Bunn

Greg and Mary Lou Cagle*

Robert P. Caldwell, Jr.

Curtis and Dudley Carlson*

Kathryn V. Clancy

Barbara and George Climer

Robin Cochran

Ginny and John Collett

Peter and Sandra Conway

John and Leslie Culbertson

Hal and Cynthia Curry*

Charles and Susan Dalton

Ms. Anne Davidson

Donna and Alvaro de Molina

Deborah and John Dohan

J. Porter and Vicki Durham

Dr. and Mrs. Charles H. Edwards

Doug and Patricia Faris*

Linda and William Farthing

J.C. and Elizabeth Faulkner

Tom and Heather Finke

Walter and Michele Fisher

Kirk and Richelle Fleischer

Jill and Smitty Flynn

Dr. and Mrs. Thomas J. Gavigan

Mark and Liza Gosnell

Michael and Laura Grace

Travis and Lise Hain

\$1,000+ Catawba Corps Sustainer

- Dale and Nancy Allison

Mary Barry

Tim and Sarah Belk

Benton and Alice Bragg*

Margaret Brantley

Jennie Buckner and Steve Landers

Britt Canady

Brad and Amanda Cherry

William J. Craemer

Mr. Rennie Cuthbertson*

Eugene and Marie Ann Daniels*

Jon Dressler

John Ford and Donna Thrasher

Alex and Patty Funderburg

Bonnie and Eric Krempa

Robert and Esten Mason

Tomas Mathews

Brandon Mayo

Pete and Page McEachern*

Chuck and Lindsay Meakin*

John Pickett

Keith and Aline Robelen

Dr. and Mrs. John B. Schug*

Katie and Steve Scruggs*

Edward Weisiger, Jr. and Betsy Fleming

Robert and Sarah Yavorski

\$500+ Catawba Corps Friend

- David Accipiter and Elaine Corvidae*

Michael and Anne-Mari Alexander*

Chip Allison

Robert and Kerry Bandis

William and Patricia Barnes

Dr. Andreas H. Bechtler

Jean C. Boggs

Katherine Boyd Rankin*

Dr. and Mrs. W. Z. Bradford

Doris Anne Bradley*

William and Elaine Brooks

J. Doug Buchanan*

Laura and Doug Caldwell*

Rebecca Canady

Saxby and Elizabeth Chaplin

David and Jo Clark

Marion and Norma Cowell

Walt and Trudy Donham*

Mr. Ernest Ellison, II

Leonard Fumi and Lucy Quintilliano*

Tom and Sherard Anne Gates

Barry and Karen Greenblatt

John Gregory

Sasha and Grant Harbrecht

Dr. and Mrs. Clay Harrell

Peggy Harrington

Barnes and Cammie Hauptfuhrer

Barbara B. Hiestand*

Lane Jacobs and Tamara Titus

Michael and Cynthia Jones*

Mr. Terry Katon

Lorraine Kieffer

William and Kathryn Kirk

David and Rebecca Klepser

Harry Lancaster and Jane Henderson*

Lin and Gary Leslie

Jane and Luther Lockwood

Paula Lombardi

Gus and Geary Mandrapilias

Richard I. McHenry

Jack and Pat Meckler*

Don and Salina Millen

MaryAnn Mueller and Diana Travis

Ruby A. Nock

Tom and Kathleen O'Bannon

Nancy and Tim Paschall

Bailey and Mildred Patrick

Tammy Pfaff

Haywood and Sabine Rankin*

Dennis Rash and Betty Chafin-Rash*

Elaine Scott

David and Natalie Secrest

Donna and Chip Sell

Bonnie Stafford

Mary and Peter Stauble*

Arthur and Lisbeth Stockman*

Mr. and Mrs. D. Harding Stowe

- Charlton K. Torrence, III*

Alice and Brent Torstrick*

Dr. and Mrs. Steven L. Tracy*

James and Kelly Trexler*

Ronald and Gayle Underwood

John and Kate Vassallo

Peter Vogt

Mrs. Eugenia N. White

Beverly and Joel Wissing

Anne and Fletcher Wright

\$250+ Catawba Corps

- Mary W. Adams

Janett and Mark Anderson

Anonymous

Addison and Rand Ayer

Jay and Sylvia Bajorek

Alexandra M. Ball

Mr. and Mrs. Carroll Barger

Vickie Basari

Mr. and Mrs. Dale Bass

Mrs. Jean Batten

Sarah Belk Gambrell

Robert and Alice Bischoff

Betsy and Bill Blue

John and Jennifer Blumer

Barry Bobrow and Karen Knoble

Charles and Mary Bowman

Eleanor Brawley

Neil and Jane Brennan

Jan and Jim Brittain*

Amy Brooks and Chris Paradise

Katie and Bill Brown

Harry and Ruby Bryant*

William and Robin Buckler

Dennis and Kathryn Bunker

Rich Campbell

Matt Chambers

Chuck and Becky Cheney

Dan Clodfelter and Elizabeth Bevan*

Roger and Virginia Cobb

Howard M. Cohen and Janice Janken

Ceasar Cone, III*

Mary Ingle Council

Patricia and Peter Daniel

Justin and Shelton Davis

Miriam A. Dixon

Joseph and April Dodge

Elyn and Mike Dortch

David Dubay

Mike and Carol Dzvonik

Patrice Ebert

Tim and Coleman Efird

Donald and Frances Evans

Carol Fogarty*

Bobbie Fox and Mark Ostrander

Collin and Martha Franceschi

Jeanne and Robert Fuller

Thomas and Debra George

Charles H. and Sylvia L. Gill

David and Sinclair Gillespie

Ann and John Glover

Deidre and Clay Grubb

Karen Hales

David and Mary Hall*

Joe Hamrick and Phyllis Woods*

Lora Hamrick

Donald and Amy Hardin

Mr. and Mrs. Donald L. Harrison, Jr.

Mark Heitbrink

Andre Hester

Barbara Horstmann

Glen Houston

Barbara A. Huffman*

William and Jenny Joyner

Anderson and Florence Kane

Kent and Bess Kercher

Kay Killian

Dr. and Mrs. David R. Kirlin*

Patricia and Charles Klapheke

Holly Knox

Arthur Kohn and Priscilla Laula

Michael and Nancy Kucera

N. Eric Laster

Mr. and Mrs. David L. Lawing*

Page Leggett

Paul and Judy Leonard

Janet E. Levy*

- Christine Li

Inta and Bob Lidz

Jon and Lisa Lindvall

Emma Littlejohn

Mara Malakoff*

Ed and Wendy Matthews*

Bill and DeeDee Maxwell*

Sloane and William Mayberry

Anna and Cory McClelland

Andy and Donna McClure

Bill and Bonnie McCoy*

Edward McGavran

Mr. and Mrs. Steve McLeod*

Phillip McMillan*

William and Kaye McMullen

Carol McPhee

Kevin and Laura Mikeworth

Jonathan and Kim Miller*

Rebecca Mitchem*

Lee and Gwynne Movius*

John and Meredith Murchison

Jeff Lemons and Deborah Murphey

J. Brandon Neal

Rolfe and Ann Neill

Janet and Lowell Nelson

Network For Good

Dr. and Mrs. David Franklin Oates

Jim and Callender Patterson*

Robert Peet

Carla and Eric Pence

Rachel Permut

Nancy Pierce

Randy and Jeanne Poole*

Rich and Woods Potts*

Sara L. Pressly

Alan and Heidi Pruess

Mary Purvis

Michael and Kay Rankin

Max and Fran Redic

Scott and Matti Reider

Michael Reif

Emily Reynolds

Mrs. Mary Rinehart

Mr. and Mrs. David R. Rogers

Ann and Ed Rowell

Kathryn Sain

Frances and Wallace Saunders

Jason and Molly Schugel

Rebecca and Jay Scroggins

Glen and Blenda Singletary*

Bob and Caroline Sink

Mr. and Mrs. Norfleet N. Smith*

William Sparks

Verner E. Stanley, Jr.

Robert Stein

Glenn and Deb Stewart

Patrick and Sally Stout

Claudia and Wes Sturges

Ms. Jean M. Sullivan

Charles and Leighann Swanson

Glenn and Lindsay Thompson

Matt and Kim Turner

Scott and LynnErin Tyler

Harald and Barbara Vaher*

Garrett and Dawn Van Osdell

Jeff and Noelle Vandiver

Brian and Laura Walger

Jim and Linda Wallace

Mary Virginia White

Ramsey and Virginia White

Charlie and Lydia Williams*

Lawrence A. Wilson

Sharon Wilson*

David and Tracey Worrell

\$100+

- Mark and Amanda Abrahm

Laura R. Allen

Charles W. Allison, III

Herbert and Diane Althouse*

Kelvin and Tammy Anderson

David W. Arone

Stephen and Jeanne Bailey

William and Elsie Barnhardt

Edwin Bartine and Elizabeth Gwynn

Arthur and Christine Becker*

Richard M. Bell*

Lois and Sanford Benjamin

2015 ANNUAL MEMBERSHIP GIVING

Melissa Benson
Seth Bermanke and Ellen Goldberg
Bob and Sandra Bisanar*
Anita and Jeb Blackwell
Alan and Rosalie Blumenthal*
Betsy Bond and Bob Blichmann
William P. Brandon
Judith M. Bratton
Sandra Broome
Nancy and Al Brown
Mr. and Mrs. Herbert H. Browne, Jr.
Christopher and Amanda Buchanan*
George and Mary Lou Buck*
Buffalo Exchange
Mark Busch
Sally H. Byrd
William and Nena Cahill*
Allison Chambers
Doris Chevalier and Cem Saydam
Dr. and Mrs. Alan B. Clark
Julia Clark
Nancy Conrad
Robert W. Cook*
Derek Copeland
Ernest and Georgianna Cox
William and Susan Cox*
Richard Crenshaw*
DeWitt Crosby*
Douglas L. Cummins
Clayton S. Curry, Jr.
Mr. and Mrs. Charles O. Dalton
Christopher and Elizabeth Daly
Davidson Garden Club
John Michael Davis
Pamela Dykstra
Benjamin Ellis
Connie Engelbrecht
Debbie Enna*
Nancy and Ralph Falls
H. McDonald Felder*
David and Christine Fogarty*
Frank and Janet Fortner
Ralph Gable
Alex Galloway
John and Alicia Gaul
Sarah and Frank Gentry
Donald S. Gillespie, Jr.*
Mary May Gillespie
Dr. Stephanie M. Glenn
Dr. and Mrs. William Green
Robert and Molly Griffin*
Michael and Claire Gwyn
H.W. Culp Lumber Company
Henry Haithcox, Jr.
John and Irina Hamrick*
David J. Hardage
John and June Harrison
Rodger and Karen Hartwig*
Mr. and Mrs. John B. Haynes
William Heard
Sharon L. Heinrich
Megan Highsmith
Janet F. Hince*
Charles and Pamela Hodge
Raymond and Sylvia Holmes*
Kim V. Hombs
Mr. and Mrs. Robert C. Hord, Jr.*
Damon Houghton*
Rande and Delores Howell
Frank and Colleen Huber
Charles Huff
Adam Hyder
Michael and Jodie Iagnocco
Brian and Sarah Jenest
Cheryl Johnson
Robert and Pamela Johnson
B.J. and Emily Jones
Dean Jones
Hatcher and Linda Kincheloe
Patricia Korn
Jeffrey and Liza Kravis*
Mary Ann Lawler
Jim and Lynn Lawton
Diana Leathers and Charles Hedrick
Russell Leciejewski and Kenneth Wit-
tenauer
Lee C. Leggett
Lou and Tamara Lesesne

Holly and Starvos Liakakos
Samuel Long, III
Mary and Bill Lunsford
Richard and Carol Luttrell*
Vi Lyles
Walter Marcin
Steve and Diane Marsfelder*
Ann Marsh
David and Elizabeth Martin
Vickie and Charles Martin*
James and Betsy Matthews*
Dr. and Mrs. Robert B McBride, Jr.
James and Ashby McDonald
Thomas McKernan
Patrick and Jocelyn McLaughlin
Bragg and Betsy McLeod*
Charlie and Barbara McRee
Kiran Mehta
Larry and Audrey Mellichamp*
Ms. Pauline Mickle
Dr. and Mrs. George R. Miller*
Scottie Miller
Diana Mitchell*
Patricia and John Moore
Joseph A. Morris
Al Mullen
Cynthia L. Mynatt
Elizabeth and Doug Neely
Jack and Sue Neerincx
Richard and Barbara Neidinger*
Jeanne Marie Neumann
John and Alison Nolting
John Northey
Katie Oates
Kerry and Timothy O'Connor
David and Kathy Oliver*
Pat and Frank O'Neill
Thomas J. Or*
Ray Owens and Sally Higgins
John and Mary Lou Paschal
Philip and Mary Ruth Payne
Jacob and Lisa Petkovich
Randel and Emily Phillips*
Mrs. William H. Price, III
Kathleen A. Pristash
Elizabeth Pruett and Cindy Hostetler
Dr. and Mrs. James E. Pugh*
Abizar and Lubaina Rangwala
Forrest Ranson
Al and June Rhyne
Merk and Phyllis Riddlesberger
Dr. and Mrs. David A. Rinehart
George W. Rohe*
Eliot and Shirley Rosen
Donna Roth*
John and Erin Russell
Carmen and Nancy Sarno*
William and Patricia Satterfield*
Louis A. Schmitt, Jr.
Steven and Anne Scott
William Scullin
Benjamin and Ann Seagle
Marion Sekerak
Charles S. Sevcik
Bartow S. Shaw, Jr.
Joe and Lori Siman
Roy and Mary Smart
Dorothy and Harold Smith
Sherese Smith
Thomas H. Smith, Jr.*
Carter and Meredith Sorrell
Mr. and Mrs. J.M. Spearman
William and Nancy Stanback
Mr. and Mrs. Mike Stanforth
James and Martha Stenhouse*
Brenda Stevens
Robert Stevens*
Bonnie Stewart*
Steve Strother
C.D. Stroup, III
Anonymous
Ms. Jean M. Summerville*
Maha Swede
Phyllis Tarrant*
Barry and Leslie Teague
Chris and Fran Teter
Mr. Sandy Thompson
Jane and Rixey Todd*

Roberta M. Tremain
Carter and Cathlean Utzig
Sally S. Van Allen*
Mitchell and Kathleen Varner*
Timothy and Cynthia Von Der Embse*
Mr. and Mrs. Hamlin L. Wade*
Kevin and Jill Walker
Clarence Walker
Dr. Thomas D. Walsh
Mary T. Wannamaker*
Dr. and Mrs. Simon V. Ward, III
Dr. and Mrs. John C. Watts
Michael and Marlene Way
John and Cam Wester
Gerald and Nancy White
Harriett M. Whitsett
Mr. Neill Wilkinson
Jennie and Ry Winston*
Gary N. Wirth*
Jarrett and Mary Wyant*
Melinda Yelton
Russell Zabel

\$50+

Michael and Lee Abbott
James Alderman
Betsy Alexander
Bill and Ellen Archer
Beth Armour*
Candace Armstrong
Lamar and Brenda Ashe
Luz Maria Aveleyra
Dr. Marty A. Baker*
Ms. Ann Ballard*
Harold and Carol Bankirer
Lewis Barber
Jessica Bartley Barbour
Larry and Louise Barden
B. F. and Eleanor Beasley
Tina M Beatty
Michael Beecham
Ben Benoit
Barbara and Mike Bernath*
Elizabeth Birch*
Dr. and Mrs. T.R. Blackburn
Gerd and Margret Blankenburg
Sean and Mandy Bloom
Wayne and Nora Bolick
Emilie R. Booker*
Jessica Braswell
Margaret and Thomas Bruce
Amy and Dee Bumgardner
Laura L. Burke
Roger and Joyce Burt
Donald and Michele Burton
Robert C. Carpenter*
Robert Carr
Gary and Carol Carraux
Charles Carson
John and Ann Chalk
Frank C. Chance
George Warlick Clark
Ginny Comly
Peggy and Allan Conner
Steve Copulsky
Joe Davant
Alesia Dicosola
Richard and Nancy Dietz
Leslie R. Dillingham
Alyssa Dodd
Andy Edwards
Pat Erhart
Amy Farrell
Blynn Field
Kay Fisher
Mark and Nancy Franza
Janet Frederick
Jack A Fulbright
James and Marilyn Gallagher
Mark Gamble
Janet and Jeff Ganoung
Garden Club of Weddington
Justine George
Brett Gilbert
Jean P. Gilland
Jane Gorman*
Susan Graham
Gary and Pushpa Gross

Gordon and Betty Hacker
Paul F Haddock, III
Bjorn and Lisa Hansen
Karen and Herb Harriss*
Samuel H. Hay*
Mary Hovis Heath
Steven Hedberg*
Jennifer Helton
Dana and Nancy Hershey
Josephine Hicks
Rachel G. Hill
Dr. Karen O Hodges
Jan and Steve Houser
Jane and David Hoyle
Ms. Karen Humphrey*
John and Ruth Hurst
Kathleen Arundell Jackson
Karen and John Jacob
Jason James
Todd Jenkins
Jean and Carl Johnson*
Judith Krahmer
Theodore and Cynthia Kratt
Barbara S. Lake
Mr. and Mrs. William D. Lawson, III
Mr. Thomas Lawson*
Jeff and Elizabeth LeVie*
Jack Levinson
Roger M. Lewis
Prescott and Maria Little
Chris and Terry Loeb
Kathryn Long
James F Love, III
Lucinda Lucas
Allison Malter*
Gary Mangione
Thomas W Mangum
Sterling and Mary Martin
Heather McCullough
Jim McEwen
Fred S. McGee
Mary L. McQueen
Lindsay and Mark Merritt
Cindy Michael
David S. Miller
Todd Milligan
Thomas W. Miralia
Theresa Morr
Fred and Kay Moss
DeeDee Navarro
Mary Lou P. Norcross
Mr. and Mrs. Raymond L. Ozmore
William and Sandra Palmer*
Lisa and Mark Perkins
D. Lindsay Pettus
Thomas and LeDayne Polaski
Birshal E. Poole
Dr. and Mrs. James A Pressly
Marion Pritchett*
Thomas T. Raymond
Jack and Karen Rhyne
Bill and Sandy Roork*
Michael and Heidi Rotberg
Mr. and Mrs. Dalton Ruffin
Elizabeth Samples
Donna Savage
Patricia Schober
Marcie Shealy
Bradley Sikes
Edward Smith
M.B. Somerall*
Dr. Lynn Spees
Jeffrey Spinazzola
Tex and Grace Squires
Richard Stark*
Lisa Stewart
David Stoner
Joseph and Janice Stowe
Larry Stroud
Bill and Teresa Sturges*
Frank and Shelley Sturges*
Charles and Mary Sugg
Brenda Summers
Debbie and Mark Taylor
Victoria Taylor
F. Boyce Thies
Ms. Sally Thomas*
Cynthia Thomson and Michael Murphy

Richard and Theo Thomson
Lise Turner
Susan Turner and Marti McCracken
Tim Turton
Alea Tuttle
Dr. and Mrs. Eugene A. Uhlan*
Greg Urban
June M. Vasoll*
Lon and Martha Waggoner
Tom Watson*
Scott and Sherry Webb
Anna B. Weil
Lynn Weis
Richard Werner
Michael and Lois West
WFAE
Debbie White
Kenneth W. Whitney*
Diane Willis
Dick and Suzy Winters
Dr. and Mrs. James H. Woodward
Laura Yaeger
Linda Yorick
Laura Young
Andrew and Lisa Zerkle*

Up to \$49

Trevor Aldridge
David Ballenger*
Brooks and Jane Barnhardt
John Bonestell*
Alfred M Brown, Jr.
Jerry and Peggy Busby*
Cornelia Cornils
Richard F. Crown
Thomas and Nancy De Vries
Rick and Shari Deitchman
David and Karen Dent
Linda and Don Dowdle
Mathias and Linda Engelmann
Warren and Camille English
Ms. Laura M. Fogo
Matthew Frazier
Patricia Ann Fuller
Nathan and Carman Gillis
Scott Girard
James F. Green
George and Elizabeth Guzynski
Susan Hains
John and Christina Hanna
Catherine H. Hart
Nathaniel W. Hatch
Karl and Merna Hesse
Lynda Hunley
Cameron Icard
Melissa and Erik Jordan
Mr. Don Kruel
Anthony and Sarah Lathrop
Jane and Wayne Lowe
Matthew Magnasco
Ayden McClellan
Boyd McClure
Ralph and Brenda Messera
Edgar M. Miller
Paul and Rebecca Moffett
Tom and Jackie Mooney*
Margaret Morgan
Pauline Nilend
John and Michelle Ong
Betty and Rod Peck
Sarah B. Perry
Patricia Pietersen
Bruce and MaryRose Randall*
Thomas and Joanna Roberts
Wendy Roberts
Jessica Schnier
William Sowell
Jacqueline Stegner
Joleen Stephan-Mease
Joe and Lyn Sutterlin
Michael Szymanski
Gary and Pennie Thrower
Tom Torkildsen
Catherine Loveland Vowell
Catherine Walker
Robert Weeks
Mr. Julian H Wright, Jr.
Agnes G. Yoos

4530 Park Road, Suite 420
Charlotte, N.C. 28209

704.342.3330
info@catawbalands.org
catawbalands.org

NON-PROFIT
U.S. Postage
PAID
Charlotte, NC
Permit No. 1967C

Change Service
Requested

Catawba Lands Conservancy is part of a network of land trusts that collectively have protected more than 400,000 acres of the places you love in North Carolina.

CONNECT WITH US.
CONNECT WITH
NATURE.

Sign up for eNews at catawbalands.org

Tweet with us @CatawbaLands

See behind-the-scenes pics
@CatawbaLands

Like us on Facebook
facebook.com/CatawbaLands

Watch our videos
youtube.com/CatawbaLandsNC

Join our 25TH ANNIVERSARY CIRCLE

For 25 years, we've protected the
land, water, wildlife and quality
of life in our Piedmont home.

Help us save more special places
during this special year!

Consider giving an extra \$25 in honor of our 25th anniversary. If all our members did, together we would raise an extra \$23,000 for local land conservation. Learn more at catawbalands.org/25anniversary

Pharr Family Preserve in Midland, N.C., photo by Shelby Wells; Paddlers on the Catawba River, photo by Nancy Pierce; South Fork Catawba River in Lincolnton, N.C., photo by Debbie Warren; Mountain bikers on the South Fork Trail in McAdenville, N.C., photo by Nancy Pierce; Eastern box turtle at Hagans Forest, photo by Nancy Pierce