

Annual Report

2014

PROTECTING OUR LOWCOUNTRY SINCE 1971

Photo by South Carolina Wildlife

OPEN
LAND
TRUST
Beaufort County, SC

PHOTO BY ERIC HORAN

2014 BOARD OF DIRECTORS

Trish Irwin,
PRESIDENT

Garrett Wreden,
VICE-PRESIDENT

Beek Webb,
SECRETARY

Einar Trosdal,
TREASURER

Tom Crews

Lee Edwards

Alison Guilloud

Hampton Long

Alex Shuford

Bailey Symington

John Trask III

Frances Worthy

Elizabeth Woods

Dean Moss
EX-OFFICIO

FOUNDING TRUSTEES

Marguerite Broz

John M. Trask Jr.

Betty Waskiewicz

BCOLT STAFF

Cindy Baysden,
EXECUTIVE DIRECTOR

Lisa Lord,
LAND CONSERVATION DIRECTOR

Josh Bell,
STEWARDSHIP DIRECTOR

Debbie Quirin,
ADMINISTRATIVE ASSISTANT

Jamie Miller,
ACCREDITATION COORDINATOR

Letter FROM THE PRESIDENT

Beauty surrounds us, and that is why three concerned citizens pulled together to form the Beaufort County Open Land Trust in 1971 to preserve our open space and natural habitats. Over the years we have expanded our preservation efforts to include lands along rivers and marshes and working farms in the rural communities.

In November 2014, Beaufort County voters spoke loud and clear that the County's Rural and Critical Lands Preservation Program should continue. By a landslide (73% of the votes cast), the voters showed their continued support of land preservation efforts by passing a \$20 million bond to champion land protection and conservation. BCOLT has administered Beaufort County's Rural and Critical Lands Program since 2009. Please see "2014 Land Protection Recap" for the details of our most recent successful projects.

New initiatives planned for 2015 include work on the creation of "Battery Creek Park" on Boundary Street between Applebee's and Battery Saxon Park. As a first step in that project, which is planned as a partnership between BCOLT, the City of Beaufort, and Beaufort County, we are purchasing the United Way property and will remove the building to open the view as soon as possible.

The Trust is also excited about beginning renovation of the St. Helena Market building by Chowan Creek at the entrance to St. Helena Island. We plan to lease the building to a business that will sell local jams, jellies, ciders, and plants, which will be compatible with the rural character of the island.

I am proud to report that BCOLT has completed an extensive application process for accreditation from the Land Trust Accreditation Commission. To achieve accreditation, a land trust must show its ability to operate in an ethical, legal and technically sound manner and ensure the long-term stewardship of lands that it has protected. Becoming an accredited land trust will certify that BCOLT meets national standards for excellence and permanence in its conservation work.

Thanks to you, our members, BCOLT has made excellent progress over the past year. I see many opportunities ahead as we continue our efforts for land preservation and conservation. Thank you for making a lasting impact for the people and places of Beaufort County.

Trish Irwin

2014 Land Protection Recap:

YEAR IN REVIEW

The Open Land Trust had another successful year protecting land in Beaufort County. Six properties totaling 885 acres were placed in conservation easements and will be protected in perpetuity. One of the easements was a donation and the others were purchased through Beaufort County's Rural and Critical Lands Program, which is administered by the Trust. The \$1.7 million from Rural and Critical funds was leveraged with \$857,000 from USDA Natural Resources Conservation Service (NRCS) and the Beaufort Marine Corps Air Station for the purchases.

Land Protection highlights include:

- Protection of Gardens Corner Preserve, owned by the Campbell family, is the "unofficial" entrance to Beaufort County. This project helps maintain the rural character of the ACE Basin and protects water quality of the "west fork" of Huspah Creek whose system feeds into the Whale Branch.
- Continued partnership with the Beaufort Marine Corps Air Station to buffer the Air Station and protect the flight paths through conservation easements in northern Beaufort County. An easement on the

Harvey family property protects the headwaters of Habersham Creek, and an easement on the Dopson property protects the marshes and tributaries of the Coosaw River.

- Continued partnership with the USDA NRCS to protect prime farmland through conservation easements on St. Helena including two active farms, the Charles King and the Christian Trask properties.
- Protection of the Grace property on St. Helena Island through a conservation easement thereby safeguarding Jenkins Creek and the St. Helena Sound watershed.

Volunteer Sally Mayse spends time helping out in the office when she is not traveling the world. Last summer she went to Mongolia and this August she will go to Kyrgyzstan to work on a Habitat for Humanity project. Michael Brim is a senior at Beaufort Academy and spent a week in February as an intern with BCOLT. He will attend Erskine College in the Fall.

On February 6, 2015, Lois Pigler Jenkins and Vivian Pigler graciously donated an "Arbor Day Foundation" crape myrtle that we planted together at the Brewer Memorial Park on Lady's Island.

Open Land Trust Annual Meeting

NOTES BY JOSH BELL

Bright sunshine and blooming azaleas welcomed members and friends of the Open Land Trust to downtown Beaufort for the 44th Annual Luncheon on April 8. Within walking distance from the iconic Bay Street bluff, the location of the Land Trust's very first land acquisition back in 1971, a packed house gathered to celebrate yet another year of successful land protection in the Lowcountry. Following a review of BCOLT's accomplishments in 2014, attention shifted to the guest speaker, renowned South Carolina botanist, professor, author, and conservationist, Dr. Richard Porcher, Jr.

Delivered with splendid bravado and extraordinary passion, Dr. Porcher's presentation highlighting the history of rice culture in the Lowcountry from its beginnings in the late 1600s through its demise in the early years of the twentieth century captivated the crowd leaving all present hanging on every word. Referencing excerpts and diagrams from his recently published book *The Market Preparation of Carolina Rice* (coauthored by William Robert Judd and published by USC Press), Dr. Porcher expertly breezed through over 200 years of advancements and innovations that propelled the Lowcountry's rice kingdom to the most advanced in the world during its prime.

Although long ago abandoned from rice production, many of the historic rice fields associated

with numerous plantations throughout the Lowcountry remain intact. These impoundments, once full of Carolina Gold rice, are now primarily managed

DR. RICHARD PORCHER, JR.

for ideal waterfowl and wading bird habitat creating a mecca for migratory ducks to Roseate Spoonbills and hundreds of other wildlife species in between. Making up a significant portion of the ACE Basin, many,

if not most, of these plantations are permanently protected with conservation easements or are wildlife management areas open for public use and enjoyment including Donnelly WMA, Bear Island WMA, and the ACE Basin National Wildlife Refuge. Due to the tremendous conservation effort resulting from partnerships between private landowners and various non-profit organizations and public agencies, many of these historic rice plantations from an era long past will remain largely undeveloped and a magnet for wildlife forever.

As we look forward to another great year of protecting the landscape of the Lowcountry and beyond, we must recognize and sincerely thank the Land Trust's founding trustees for their incredible vision and the continued support from each of our current members, for it is you who make all of our work possible.

Scenes from the Luncheon

COOKBOOK

BCOLT is pleased to announce that Tierney Stone is the new coordinator for the Sea Island Seasons cookbook. Tierney, who is known as "T," has recently returned to South Carolina from the UK where she worked in finance for 18 years. She says, "I am thrilled to be volunteering for the Open Land Trust and supporting the vital work of protecting the beauty that is around every corner in our special town of Beaufort."

Look for our wonderful cookbook in local bookstores and retailers or call the office for details.

PRICE IS \$20

Meet Dr. Gene Grace & Family

LANDOWNER HIGHLIGHT

Nestled at the end of a long dirt road overlooking vast expanses of saltmarsh and tributaries born from Jenkins Creek, Dr. Gene Grace's St. Helena Island hideaway has served as a family retreat for over a decade. The Grace's "little piece of heaven" located near the historic community of Frogmore has been the setting for numerous family events over the years ranging from weddings to dove hunts to countless oyster roasts and Lowcountry boils (or should I say Frogmore Stew?). Blessed and proud grandparents six times over, Gene and his wife Beth are focused on doing their part

to ensure generation after generation has the same opportunity to experience and enjoy the natural beauty and wide open spaces of their beloved property. With the future in mind, in late 2014, the Grace family retreat was permanently protected with a conservation easement.

Now preserved in perpetuity, the Grace tract has become part of a significant conservation community comprised of nearly 1,900 acres of Open Land Trust protected properties on St. Helena Island. From the iconic roadside vista parcels along Sea Island Parkway to active agricultural fields

and fragile maritime forest habitat, the diverse complex of permanently protected lands on the Island is greater now than ever before. However, in order to safeguard the historic rural character of St. Helena Island as it currently exists, we must continue to recognize the importance of land preservation and how our conservation efforts today can and will dramatically influence the landscape of the Island for many generations to follow. We applaud the Grace family for their generous contribution which will benefit us all, including the land and wildlife, forever.

Beaufort County Greenprint

A TOOL TO GUIDE LAND PRESERVATION IN BEAUFORT COUNTY

The Greenprint is an important tool that utilizes natural resources information layers and color coding to identify parcels that are candidates for land protection through the Rural and Critical Land Preservation Program (RCLPP). The map identifies parcels that might be candidates for protection. After further investigation, certain land can be excluded because of cost, location, or a variety of other reasons.

Following Beaufort County's development of a Comprehensive Plan in 1999 and the development of the RCLPP in 2000, County Council sought a way to refine land protection and guide future conservation decisions. The Trust for Public Land, which was administering the RCLPP at that time, led a Greenprinting effort in 2003 and in 2006. Both maps were adopted by County Council. These two maps highlighted focus areas that were considered environmentally sensitive, historically significant, or culturally important and they helped to guide early land protection efforts in Beaufort County.

In 2014, Beaufort County Open Land Trust began yet another Greenprint mapping effort. This new Greenprint took into account a more comprehensive set of criteria. It prioritized important wildlife habitat, potential parkland, scenic vistas, farmland and timberland, historically and culturally important properties, land important to maintain water

quality, and land vital to preserving quality of life and access to the water. BCOLT staff gathered important existing map data layers and held numerous facilitated discussions with stakeholders including elected officials, real estate brokers and developers, business owners, private citizens, natural resource professionals and others to determine if the current

criteria and priorities still apply.

The extensive stakeholder input, use of available scientific data and information layers and analysis helped to create a list of top priorities and to put a dollar figure on purchasing those properties. The map will help leverage and stretch dollars, protect the most qualified properties and assist with sustainable growth in Beaufort County.

Greenprint Map 2014: Beaufort County

Spotlight on NEW BOARD MEMBERS

Meet Alison Guilloud

Alison says that she thinks Beaufort is one of the prettiest places in the world and that she feels privileged to have the opportunity to help preserve it. She has experience in financial management and marketing, and she manages her husband Mark's veterinary clinic. She also recently became a master naturalist in order to be able to readily identify the flora and fauna native to the Lowcountry.

Meet Alex Shuford

Alex loves the Lowcountry and has long had an interest in conservation. He is a Vice President with South State Bank and brings great experience in financial management, marketing, and non-profit organization to the Trust. He currently serves on the Board of the Gaylord and Dorothy Donnelley Foundation and on the SCANA Lowcountry Advisory Board. He is also a past president of the University of South Carolina Alumni Association and a past member of the University of South Carolina Board of Trustees. Alex and his wife, Sue, enjoy having their two married sons and their families visit from Charlotte. They intend to introduce their two baby grandsons to the enjoyment of life on the water in Beaufort.

Meet John Trask III

John grew up on St. Helena Island and is a partner at Lowcountry Real Estate. He went to Episcopal High School in Alexandria, Virginia, studied as an English Speaking Union Scholar at Oundle in Northamptonshire, England and graduated from Vanderbilt University. Of course the charms of the Lowcountry lured him back to Beaufort where he enjoys the woods and the waters with his three children, Isabelle, Peter and Josephine. His appreciation of local culture and history and his interest in local civic affairs make him an asset for BCOLT. John lives downtown in MidTown Square, where he and his children attempt to garden and raise bees.

2014 Open Land Trust

MEMBERS & SUPPORTERS

BENEFACTOR 5000+

Dr. and Mrs. Doug Bittner
Mr. and Mrs. G. Alex Marsh, III
*Carla and Alex Marsh III
Foundation Fund
Foundation for the Carolinas*
Mrs. Bailey W. Symington
Mr. and Mrs. Stuart Tenney
*Matching Fund H. L. Thompson, Jr.
Family Foundation*

PATRON 2500+

Ms. Karin E. McCormick

SUSTAINER 1000+

Mr. and Mrs. Howell Beach
Mr. Daniel W. Boone, III
Dan and Merrie Boone Foundation
Mr. C. Austin Buck
The Helen R. Buck Foundation
Mr. and Mrs. Richard Childs
Mr. and Mrs. Sheldon Clark
Mr. and Mrs. Sloan Cooper
Mr. and Mrs. Joseph B. Credle
Mr. and Mrs. James M. Crower
Mr. and Mrs. Emmett Davis
Davis Family Foundation, Inc.
Mr. and Mrs. J. Paul Jones
Mr. and Mrs. James E. Kistler
*James E. and Anne B. Kistler
Charitable Trust*
Mr. and Mrs. William Lowndes, III
Mr. and Mrs. Boulton D. Mohr
Mr. and Mrs. Dennis Nolan
*The Dennis R. and Frances H. Nolan
Charitable Fund*
Mr. Douglas Paul
Mrs. Sarah B. Rabinowitz
Mrs. George A. Shwab, III
Mr. and Mrs. William H. Sullivan
Mr. and Mrs. R. E. Thorpe, Jr.
Mr. and Mrs. Ronald Walsworth
Mr. Al Wood
Mr. John Wigington
and Ms. Frances Worthy

SPONSOR 500+

Mr. and Mrs. Franklin E. Agnew, III
Mr. and Mrs. Mike Cooper
*Mike and Kathy Cooper Charitable
Fund of Community Foundation
of the Lowcountry*
Ms. Judy Cunningham

Mrs. Jane D. Davenport
Mrs. Christine M. Demosthenes
Mr. F. Reed Dulany, Jr.
*Southern States Educational
Foundation, Inc.*
Mr. and Mrs. Berryman Edwards
*Berry and Ruthie Edwards Giving
Back Fund of Community Foundation
of the Lowcountry*
Mr. and Mrs. H. Laurance Fuller
Mr. and Mrs. Larry Gaenzle
Dr. and Mrs. Gene W. Grace
Mr. and Mrs. John C. Haynie
Mr. and Mrs. David C. House
Mr. and Mrs. Conway G. Ivy
Mr. and Mrs. Lincoln Kinnicutt
Mr. and Mrs. Craig Leister
Ms. Robin Leverton
Mr. Stephen Leverton
Mr. and Mrs. John T. Mahoney
Mr. William D. Moss, Jr.
and Ms. Wendy Zara
Mr. and Mrs. Arthur J. Namerow
Mr. and Mrs. John Stefan
Mr. William B. Ten Eyck
Mr. and Mrs. Thomas W. Thomas
Mr. Rick C. Tomlinson
Mr. Einar S. Trosdal, III
Mrs. Stanley E. Waskiewicz
Ms. Martha C. Worthy

CONTRIBUTOR 250+

Anonymous
Dr. and Mrs. Eric Billig
Ms. Lynda R. Britton
and Mr. Sherrod Morehead
Mr. and Mrs. Jackson D. Brown
Mr. and Mrs. Wesley Brown
Mr. James F. Cavanaugh
Mr. Nelson H. Coar
Mrs. Cathy Crocker
Mr. and Mrs. William M. Evans
Mr. and Mrs. Robert Freeman
Mr. and Mrs. Kinney M. Gause
Mr. and Mrs. Alexander Goodno
Mr. and Mrs. Richard L. Gray
Dr. and Mrs. John W. Gray, III
Mr. and Mrs. Dixon Hanna
Mr. and Mrs. David Harris
Ms. Connie G. Haskell
Ms. Caroline Havens
Mr. and Mrs. Henry C. Hirsch
Mr. and Mrs. Gene R. Howard
Mr. and Mrs. David Irwin
Mr. and Mrs. Van Corbitt Irwin
Mr. and Mrs. S. Timothy Kilty

Ms. Katherine Kinghorn
Mr. and Mrs. Montague T. Laffitte
Mrs. Francis G. Leonard
Mr. and Mrs. Julian S. Levin
Mr. and Mrs. John M. Lord, Jr.
Mrs. Jane Ann Lotton
Mr. and Mrs. Earl McMillen
Mr. J. Thomas Mikell
Mr. and Mrs. John R. Neison, III
Ms. Nancy Rutledge Pogue
Mr. and Mrs. Robert Price
Mr. Steven A. Rugo
and Ms. Laura de Frise
Mr. R. Wilson Sanders
Mr. and Mrs. Edwin F. Scheetz, Jr.
Mr. John R. Staelin and
Ms. Elizabeth Locke
Ms. Christine L. Stanley
Mr. and Mrs. Nigel Stroud
Mr. Fred Wallace
Mr. and Mrs. Allen B. Ward
Mr. and Mrs. George Westerfield
Mr. and Mrs. David Westerlund
Mrs. Emily C. Winburn
Mr. and Mrs. Eric Woods
Mr. and Mrs. Garrett Wreden

SUPPORTER 100+

Anonymous
Mr. and Mrs. Alex Althausen
Ms. Libby Anderson
and Mr. Paul Nurmberg
Mr. and Mrs. Timothy Andrepont
Mr. and Mrs. Dennis Bailey
Lt. Gen. and Mrs. John L. Ballantyne
Mr. and Mrs. Robert Bankov
Mrs. Roger H. Banner
Ms. B. J. Banus
Mr. and Mrs. Colden R. Battey, Jr.
Mr. and Mrs. Tommy Baysden
Dr. and Mrs. Frank Biggers
Mr. and Mrs. James Blickle
Mr. and Mrs. Sam Bluntzer
Mr. and Mrs. Terry Borgert
Ms. Bonnie Bozorgi
Mrs. Roberta L. Brader
Ms. Joyce Braude
Mr. and Mrs. Kevin A. Brown
Mr. and Mrs. Kenneth Burns
Dr. and Mrs. Charles A. Bush
Mr. and Mrs. McBee Butcher
Mrs. Elizabeth G. Caldwell
Ms. Elizabeth A. Camputaro
Mr. and Mrs. J. Richard Carling
Mr. and Mrs. Charles Carney
Mr. Charles W. Carson, Jr.
Ms. Sondra Catts
Mr. and Mrs. Samuel W. Chesnutt
Mr. and Mrs. Frank Chmelik
Ms. Lois B. Cochrane
Dr. and Mrs. Brad Collins
Mr. and Mrs. Ron Converse
Mr. and Mrs. Frank E. Coslick
Mr. and Mrs. Wayne Cousar
Mr. and Mrs. John K. Cowperthwaite, Jr.
Mr. and Mrs. Jack Crawford
Mr. and Mrs. Don Creamer
Mr. and Mrs. David M. Crowley
Mr. and Mrs. James Cuff
Mr. and Mrs. Hazen Culley
Ms. Grace Cummings
Mr. and Mrs. John B. Curcio
Ms. Carole Davidson
Mr. and Mrs. Thomas C. Davis
Ms. Barbara DeNeeve
Ms. Patricia Anne Denkler
and Dr. Mike Harris
Mr. and Mrs. Earl D. Dietz
Mr. and Mrs. John Dittmer
Mr. and Mrs. Raymond Dominick, III
Mr. G. Geddes Dowling, III
Mr. Ken Driggers
and Ms. Sheryl Melioli
Ms. Deirdre D. DuBose
Mr. and Mrs. Charles E. Dunlap
Mr. and Mrs. Thomas V. Fischer
Dr. Charles E. Friedman
and Ms. Karin Volquardsen
Ms. Dale H. Friedman
and Mr. Philip L. Fairbanks
Mr. and Mrs. Alan Gibson
Ms. Jane C. Gibson
Mr. Ray J. Gilligan
Mrs. Alice C. Glawson
Mr. and Mrs. Robert Goldman
Mr. and Mrs. Charles Goodwin
Mr. and Mrs. John Goss
Mr. and Mrs. Gozdecki, Jr.
Mr. and Mrs. David Grady
Mr. and Mrs. Jack Greenshields
Mr. and Mrs. E. Mitchell Griffith
Mr. and Mrs. James A. Grimsley
Mr. and Mrs. Scott Griswold
Ms. Carole Gunter
Mr. Cary H. Hall
Mr. and Mrs. R. Sterling Hall
Mr. and Mrs. C. J. Hammett, Sr.
Mr. John Harris
Mr. and Mrs. W. Brantley Harvey, Jr.
Mr. and Mrs. William H. Hays, III
Mr. and Mrs. Albert B. Hefner, Jr.
Mr. and Mrs. DeWitt Helm
Mr. and Mrs. William Herrinstein

2014 Open Land Trust

MEMBERS & SUPPORTERS

Mr. and Mrs. Laurence E. Hines
Mr. and Mrs. Phil Hodges
Ms. Holly H. Hook
and Mr. Dennis Graves
Mr. and Mrs. Ladson F. Howell
Mr. and Mrs. David Huguenin
Ms. Linda Irving
Mr. and Mrs. Keith Jennings
Ms. Deborah S. Johnson
Mr. and Mrs. Richard Johnson
Mr. and Mrs. Aubrey E. Judy, III
Mr. and Mrs. William J. Kennedy, III
Dr. and Mrs. Donald King
Dr. and Mrs. E. Peter King
Mr. and Mrs. Anderson M. Kinghorn, Jr.
Ms. Louise Koetters
Col. and Mrs. William E. Krebs
Mr. Charles Lane
Col. and Mrs. Ollie L. Langford
Ms. Louanne LaRoche
Mrs. Marion F. Leach
Mr. and Mrs. Joe W. Lee
Ms. Beatrice Brickell-Lee
Mr. and Mrs. Walter Lee
Mr. and Mrs. William Lowndes, IV
Mr. and Mrs. Karl Mack
Mr. and Mrs. Thomas Maier
Mr. and Mrs. Robert M. Major
Mr. Ted Mamunes
Mr. and Mrs. James L. Marks, III
Dr. and Mrs. W. Brem Mayer, Jr.
Mr. John McCarter
Matching Funds GE Foundation
Ms. Kate McClintic
Mr. and Mrs. Pat F. McGarity
Ms. Lura Holman McIntosh
Mr. and Mrs. Phil Meeker
Mr. David C. Meilander
and Ms. Ellen J. Whitlock
Ms. Kay E. Merrill
Mr. and Mrs. Tom Mills
Mills Family Fund
Mr. and Mrs. Allen A. Montgomery
Mr. Mills Lane Morrison
Mr. and Mrs. Frederic W. Mueller
Mr. Michael Murphy
Mr. and Mrs. Tom Murphy
Mr. and Mrs. David E. Murray
Mr. and Mrs. Jon Nagle
Mr. and Mrs. Bill W. Nettles, III
Mr. and Mrs. Norman Nichols
Mr. and Mrs. William Nicol
Mr. and Mrs. Victor C. Otley, Jr.
Mr. and Mrs. Willard Outlaw
Mr. and Mrs. G. William Paddock
Mr. and Mrs. David J. Painter
Mr. and Mrs. Edmund L. Palmer
Ms. Patricia R. Parker

Ms. Jan Parsons
Col. and Mrs. John S. Payne
Mr. and Mrs. John R. Perrill
Mr. and Mrs. George B. Post, Jr.
Mr. Peter Post
Mrs. Wyatt B. Pringle, Sr.
Mr. and Mrs. Dennis K. Quirin
Ms. Patsy Moon Reames
Mr. and Mrs. William C. Robinson
Ms. Lori Romolo
and Mr. Phil Boatwright
Lt. Col. and Mrs. Robert E. Ross
Mr. and Mrs. Brock Rowley
Ms. Mary Rubright
Mr. J. Wood Rutter
Mr. and Mrs. Daryll Samples
*Matching Funds Union Tank
Car Company*
Mrs. Patricia Schad
Mr. and Mrs. Gerald H. Schulze
Mr. and Mrs. Larry Scoville
Ms. Mary Kathleen Shields
Ms. Catherine Simmons
and Mr. Douglas Hollings
Dr. and Mrs. Heath Simmons
Honorable Gerald M. Smith
Ms. Caryn Snyder
Mrs. Patricia C. Stewart
Mr. and Mrs. Jim Stone
Mr. and Mrs. Frederick D. Strong
Mr. and Mrs. David B. Summerall
Mr. and Mrs. Jacques Theriot
Ms. Constance Thompson
Mrs. Sally Timms
Mr. and Mrs. Thomas J. Tisch
Mr. Rick C. Tomlinson
Mr. and Mrs. Blair Torrey
Mr. and Mrs. John Barry Trevor
Dr. and Mrs. J. A. Trochet
Drs. David and Cathy Tuley
Mr. and Mrs. Steven Tully
Mr. and Mrs. Richard Vanderwarker
Mr. and Mrs. Frances Viverette
Mr. and Mrs. Jerry Voight
Mr. and Mrs. Bruce Wager
Mr. and Mrs. Joseph H. Williams
Mr. and Mrs. Edgar L. Woods
Mr. and Mrs. Al Younger
Ms. Julie A. Zachowski

MEMBER 35+

Anonymous
Mrs. Opal Duke Abbink
Mr. and Mrs. Louis M. Ackerman, Jr.
Ms. Deborah Alberty
Mr. Donald M. Allen
Ms. Wendy L. Annstaett

Mr. Guy Apicella
Mr. Reed S. Armstrong
Mr. and Mrs. Ronald C. Bailey
Ms. Laura G. Baker
Lt. Col. and Mrs. John E. Barber
Mr. John Beaucaire
Ms. Donnie A. Beer
Mr. Bob Bender
Ms. Betty Betz
Dr. William E. Boblick
Mr. and Mrs. Kennedy Boggs
Ms. Barbara Boyle
Mr. and Mrs. James Bradshaw
Mr. and Mrs. Tom Brady
Mr. and Mrs. Eric Brown
Mr. John Brumitt
and Ms. Marlene C. Richardson
Ms. Lacy Bullard
Mr. Elwyn Cahaly
Ms. Evelyn E. Caldwell
Ms. Angie Y. Calhoun
Mr. George P. Cannon
Dr. Carl J. Canzanelli
and Ms. Linda Temte
Mr. and Mrs. David Carpenter
Mrs. Anne W. Carver
Ms. Anne F. Caughman
Ms. Lois P. Cavanagh
Ms. June R. Chandler
Mr. and Mrs. Aubrey W. Cochran
Mrs. Margaret J. Collins
Mr. and Mrs. Roger Comes
Mr. Pat Conroy and Ms. Cassandra King
Ms. Carolyn M. Coppola
Gen. and Mrs. George B. Crist
Mr. Joseph Croley
Ms. Margaret Ann Cromwell
Mr. and Mrs. Carroll L. Crowther
Mr. and Mrs. P. Logan Crowther
Mr. and Mrs. Charles L. Dalvini, Jr.
Mr. Russell E. Damm
Mr. Daniel H. Daniels
Mr. James C. Dannals
Mr. Emil John Daus
Mrs. Carolyn J. Davis
Mr. and Mrs. Marvin Day
Ms. Patricia A. Deer
Mrs. James O. Dekle
Mr. and Mrs. Robert L. Deloach
Mr. and Mrs. Henry X. Dierxsens
Mr. and Mrs. Richard Donohue
Mr. and Mrs. Marvin H. Dukes, Jr.
Mr. and Mrs. Joseph T. Dyches
Ms. Elizabeth L. Eble
Mr. and Mrs. Clarence M. Eidt, Jr.
Mrs. Mary Ellenberg
Dr. Leon M. Ember
Mrs. Carroll C. Eve

Mrs. J. Henry Fair, Jr.
Ms. Susan Farnham
Ms. Linda Farrenkopf
Mr. and Mrs. Arthur Fellows
Ms. Jane Dowling Fender
Ms. Ruth E. Fenster
Ms. Linda Finnin
Ms. Mary E. Flowers-Buquet
Mr. and Mrs. A. Duncan Fordham
Mrs. Harriet H. Gallow
Mr. and Mrs. Robert O. Gamble
Mr. Frank E. Gibson, III
Mrs. William P. Gillespie, III
Mr. and Mrs. D. C. Gilley
Mrs. Dot Gnann
Mrs. Sarajane Goodman
Mr. and Mrs. Scott C. Graber
Ms. Elinor Gray
Ms. Amanda Griffith
Ms. Constance K. Grover
Mr. and Mrs. Ron Gullede
Mr. and Mrs. Robert C. Gunderson
Mr. and Mrs. Pete Hall
Mr. and Mrs. John Hallquist
Mr. and Mrs. Harvey Hammons
Mr. and Mrs. Owen K. Hand
Mr. and Mrs. Donald G. Hanna
Mr. and Mrs. Russell A. Harley
Ms. Karen Harris
Ms. Georgene L. Harris-Stewart
Mr. and Mrs. William E. Harvie
Mr. and Mrs. George Heitman
Ms. Kathleen Henry
Mr. Fred Herrmann
Mr. and Mrs. Robert Hester
Mr. Dean J. Hewitt
Mrs. Susan Heyman
Mrs. Amy B. Hiltzik
Mr. and Mrs. Kenneth Hirsch
Ms. Patricia Holsclaw
Mr. and Mrs. Peter J. Hussey
Mr. and Mrs. W. Henry Jackson
Dr. and Mrs. Randall E. James
Mr. and Mrs. David B. Jennings
Ms. Laurie H. Jones
Mr. and Mrs. Paul R. Jorgensen
Mr. Edward Kawczynski
Mr. and Mrs. Norman Kellogg
Ms. Kathleen Kent
Ms. Donna Klein
Mr. and Mrs. Michael Kling
Mr. and Mrs. Christian Koppernaes
Ms. Donice Krepps
Dr. and Mrs. Charles H. Kresch
Ms. Bonnie Krstolic
Dr. and Mrs. H. Lucius Laffitte, Jr.
Mr. and Mrs. Arthur A. Lamas
Mrs. Nancy Law

2014 Open Land Trust

MEMBERS & SUPPORTERS

Mr. and Mrs. Richard W. Ledwith, Jr.
 Mr. and Mrs. Tom Lehrer
 Mr. and Mrs. Lewis B. Leopard
 Mrs. May J. Lepionka
 Mr. and Mrs. Daniel C. Lesesne, Jr.
 Mr. and Mrs. Ed J. Like
 Ms. Rosemary Little
 Mr. Hampton H. Long
 Mr. and Mrs. George Lovett
 Mr. and Mrs. Terry M. Lurtz
 Mr. and Mrs. David Luzzi
 Mr. and Mrs. Paul A. L. Mannheim
 Mrs. Cheryl Mansson
 Ms. Gale B. Marrone
 Mr. and Mrs. James Mathis
 Ms. Sally Mayse
 Mr. and Mrs. Robert W. McEldowney, III
 Mr. and Mrs. Claude McLeod, Jr.
 Mr. and Mrs. Guy P. McSweeney
 Mrs. Lila N. Meeks
 Dr. and Mrs. William A. Miller
 Mrs. Joanne Miller
 Mr. Richard H. Mixson, Jr.
 Mr. Clay Montgomery
 Mr. and Mrs. Robert C. Montgomery
 Mr. and Mrs. Steve Morgan
 Mr. and Mrs. Arthur Morrow
 Ms. Luegina C. Mounfield
 Ms. Ellen Muhl
 Mr. and Mrs. Roger Murray, Jr.
 Ms. Karen Natoli
 Ms. Sarah O'Brien
 Mr. and Mrs. Thomas H. Oliver
 Ms. Ellen Osmanski
 Mr. Michael Overton
 Mr. and Mrs. David Paduch
 Ms. Leah Palumbo
 and Mr. Josh Bell
 Mr. Stephen Parker
 Mr. and Mrs. Peter R. Pearks
 Mr. and Mrs. William R. Peterson
 Mrs. Mary Jane R. Pike
 Mr. and Mrs. Richard P. Pinson
 Ms. Beverley A. Porter
 Mr. William Reese
 Mr. and Mrs. Henry Reich
 Ms. Sharon Reilly
 Ms. Diana Riggle
 Ms. Anne M. Roberts
 Mr. William T. Robinson
 Mrs. Edie Rodgers
 Mr. and Mrs. Peter H. Rohr
 Mr. and Mrs. Rodney Rohrbaugh
 Ms. Laura Lee Rose
 Mr. and Mrs. Noah Rosenstein
 Mr. and Mrs. Charles F. Russell, Jr.
 Capt. and Mrs. E. M. Russell, Jr.
 Mr. James Sabin

Mrs. T. Reeve Sams
 Mr. and Mrs. Drew Schrader
 Col. and Mrs. Charles W. Schreiner, Jr.
 Mr. Ken Scott
 Mr. and Mrs. Richard L. Shealy
 Mr. Chris Skrip
 Mrs. John Gettys Smith
 Ms. Maureen Smith
 Ms. Nina Smith
 Rev. and Mrs. Roger W. Smith
 Mr. Paul Sommerville
 Mr. and Mrs. Mike Soper
 Mr. and Mrs. Donald Starkey
 Mr. Jackson Steele
 Mr. and Mrs. E. A. Stevenson
 Col. and Mrs. Charles W. Stockell
 Lt. Col. and Mrs. Raymond H. Stocks
 Mr. and Mrs. Robert D. Stoothoff
 Mr. Barry Strauss
 Mr. John C. Strother
 and Kathleen P. Barr
 Ms. Shirley Sutton
 Dr. and Mrs. David M. Taub
 Mrs. Marjorie Trask
 Ms. Mary Trask
 Mr. and Mrs. Matt Trumps
 Mr. and Mrs. Peter F. Tummillio
 Mr. and Mrs. Stanley Van Teim
 Ms. Marjorie Von Stade
 Ms. Sally Walker
 Mr. Larry Watkins
 Ms. Lolita T. Watson
 Ms. Nancy Weber
 Mr. Jay Weidner
 Mr. and Mrs. Robert H. Welborn
 Ms. Karen Wendorf
 Dr. Ann L. Widener
 Mrs. Martha Parker Wigglesworth
 Mr. and Mrs. Richard C. Wightman
 Mr. Charles Williams
 Lt. Col. and Mrs. James M. Williams
 Mr. Lee W. Wilwerding

BUSINESS & COMMUNITY SUPPORTERS

303 Associates
 Allison Ramsey Architect
 American Forest Management
 American Timberlands Company
 Beaufort Air Conditioning
 D & S Heating & Air
 Historic Beaufort Foundation
 Historical Concepts, LLC
 Howell, Gibson & Hughes, PA
 Ingredient Solutions
 Lady's Island Garden Club

Lord Berkeley Conservation Trust
 O. C. Welch Ford-Lincoln, Inc.
 Robinson & Grant Company, PA
 Silent Angels
 Tideland Realty, Inc.
 W. H. McLeod & Son

GRANTS

Coastal Community Foundation of
 South Carolina
 Gaylord and Dorothy Donnelley
 Foundation
 Land Trust Alliance
 Tortuga Foundation
 Turner Foundation, Inc.

SPECIAL GIFTS

Alan and Joanne Moses Fund
Coastal Community Foundation of SC
 Harriet and Herbert Keyserling
 Endowment
Coastal Community Foundation of SC
 Estate of Charles O. Peyton

IN HONOR OF

PEGGY AND JOE ALLARD,
PATTY KENNEDY, JOE LEE AND
LAURA LEE ROSE
 Guest Speakers for Broad
 River Garden Club
MRS. RYUKO CURTIS
 Guest Speaker for Dataw
 Garden Club
SUSIE AND BERT KINGHORN
 Mildred Anne Kinghorn
HOWELL BEACH
 Guest Speaker Sea Island
 Garden Club
BAILEY SYMINGTON
 Jim and Cecily Stone
DESHIELD AND RICK
TOMLINSON
 Lisha Mejia and Chet Tomlinson

IN KIND SERVICE

Amazing Event Rentals
 Beaufort County Public Works
 Beckman Webb Construction
 Stacy Bradshaw
 Ginny DuBose
 Grayco
 Craig Henry, Henry Farms
 John Hock
 Lauren Kelley, Purple Shamrock

Montgomery Architecture & Planning
 Murrs Printing
 Southern Tree Services of Beaufort, Inc.
 Richard Snell

IN MEMORY OF

ELIZABETH "BIZ" CAMPBELL
 Mr. and Mrs. Tommy Baysden
 Mr. and Mrs. John M. Trask Jr.
GLORIA CARTWRIGHT
 Ms. Louise Koettters
MARGARET CLAYTON
 Ms. Dot Gnann
MOLLY CUTTINO
 Ms. Dot Gnann
WILLIAM FOSTER
 Ms. Dot Gnann
HARRIET GALLOW
 Ms. Constance Glover
NORMAN GREEN
 Ms. Dot Gnann
STEVE GREENBERGER
 Mr. and Mrs. Carroll L. Crowther
SIDNEY HALLMAN
 Ms. Jean P. Ingram
 C. L. Lagakis
 Mr. and Mrs. Walter W. Theus, Jr.
RUSSELL HARLEY
 Mr. and Mrs. John M. Trask Jr.
HAROLD HIRSCHMANN
 Ms. Dot Gnann
ROSE MARK
 Ms. Dot Gnann
JOY O'KELLEY
 Ms. Dot Gnann
COTTEN PARROTT
 Mr. and Mrs. Tommy Baysden
ELMO LUKE PERCLE
 Mr. and Mrs. William C. Gassman
CHARLES PEYTON
 Mr. and Mrs. John M. Trask Jr.
BETSEY ROBINSON
 Ms. Dot Gnann
CAROLYN TROSDAL
 Mary S. Reeves
KENNETH WEISS
 Mr. and Mrs. Rob Hicklin

THANK YOU FOR YOUR SUPPORT!

**To the best of our knowledge, this list reflects donations received from our 2014 membership appeal. If there is an error or omission, please contact our office and we will make the appropriate changes in our database.*

Non-Profit
Organization
U.S. Postage
PAID
Beaufort, SC
Permit No. 75

P.O. Box 75
Beaufort, SC 29901
Office (843) 521-2175
Fax (843) 521-1946
info@openlandtrust.com
www.openlandtrust.org

AULDBRESS

SAVE THE DATE!

November 7th & 8th 2015

Please provide us with your most current contact information
including email address. Send to: info@openlandtrust.com