

BLUE RIDGE
PARKWAY
FOUNDATION

Sharing the Journey

Blue Ridge Parkway Foundation
2017-2018 Annual Report

Blue Ridge Parkway Foundation Leadership

Board of Trustees

Alfred Adams, Chair
 Jack Betts, Vice Chair
 Craig Lancaster, Treasurer
 Rebecca Reeve, Secretary
 Paul Bonesteel
 Peter Givens
 Billie Brandon Howell
 Jim McDowell
 John Mitchell
 Jim Newlin
 Jerry Starnes
 Cynthia Tessien
 Brad Wilson
 Jennifer Zuckerman

Board of Advisors

Becky Anderson
 Jim Barber
 Anne Barnes
 Lou Bisette
 Philip Blumenthal
 Greg Brown
 Hobie Cawood

Bob Clark
 Pat Shore Clark
 Heather Cotton
 JoAnn Davis
 Dan Donahue
 Harvey Durham
 Rich Embrey
 Joe Epley
 Broaddus Fitzpatrick
 Brian Gulden
 Chuck Higgins
 Sean Higgins
 Michael Hobbs
 David Holt
 Raymond Hornak
 Olson Huff
 Cecil Jackson
 George Kegley
 Bob Lassiter
 Phil Noblitt
 Bob Shepherd
 Gary Stewart
 Kent Tarbutton
 Anne Whisnant
 Richard "Stick" Williams

Staff

Carolyn Ward, Ph.D.
Chief Executive Officer

Willa Mays
Chief Development Officer

Brandon Altemose
Program Assistant, Kids in Parks

Jordan Calaway
Donor Services Coordinator

Ashley Edwards
Finance Director

Richard Emmett
*Program Director,
 Blue Ridge Music Center*

Mandy Gee
Annual Giving Officer

Marianne Kovatch
*Associate Director,
 Blue Ridge Music Center*

Rita Larkin
Communications Director

Clary Powell Pickering
Outreach Coordinator

Adam Roades
Program Manager, Kids in Parks

Jaime Roscoe
*Foundation & Corporate
 Relations Officer*

Allison Royal
*Graphic Design & Outreach
 Coordinator, Kids in Parks*

Jason Urroz
Program Director, Kids in Parks

.....

**Blue Ridge Parkway
 Foundation offices**
 717 S. Marshall St., Suite 105B,
 Winston Salem, NC 27101

322 Gashes Creek Road
 Asheville, NC 28803

(866) 308-2773
 brpfoundation.org

The Spirit of Collaboration

The Blue Ridge Parkway is many things to many people. It's a portal to the cultural heritage and living traditions of the southern Appalachian mountain region, it's a place to discover thousands of native plant and animal species, it's a beautifully designed scenic drive along ridges and valleys, and it's a gateway to many communities across its 469-mile route.

The careful stewardship and protection of these resources, and the experiences this park offers, is a dynamic and complex operation. The Blue Ridge Parkway Foundation's 20-year legacy of support has become an integral part of the work required to care for and protect the Blue Ridge Parkway.

Over the past year, my first on the Blue Ridge Parkway, I have seen the passion and dedication of the Foundation's Community of Stewards on many occasions. Thank you for being a community that cares so deeply for the Parkway.

This annual report outlines many of the ways you have cooperated with and supported the National Park Service mission in 2017-2018. This work is meeting many current Parkway needs and protecting resources for future generations.

The National Park Service has just entered its second century of service, and I am confident that, with your support and a growing community of stewards committed to innovation and collaboration, the park we all love has a very bright future ahead.

- J.D. Lee, Superintendent of the Blue Ridge Parkway

A Strong Community

Each year brings diverse challenges and fresh opportunities to the Blue Ridge Parkway, the most visited national park unit. And each year, you rise to the challenges and embrace the opportunities to make it a better place for us today, and for those who will discover its wonders in the future.

As you flip through these pages that chronicle another successful year, you may be hundreds of miles away from the Parkway, or you might be able to see it from your window. But it is not geography that defines our community. Our mutual love of the Parkway creates what we have always called our Community of Stewards, those

who have the best interests of the Parkway at heart.

Within this report, you'll see some of the faces of our community, including one inspiring girl who is advancing environmental preservation efforts thanks to a jump start from the Kids in Parks program. We've also highlighted Willard Gayheart, who has entertained visitors with music and tales at the Blue Ridge Music Center for 12 years. You'll meet the historian who is bringing stories of the Cone family to life through her research for new exhibits at Moses H. Cone Memorial Park.

Though your picture may not be on these pages, you're behind every accomplishment too. Whether you have entrusted us with a financial donation, volunteered for a hands-on project, celebrated at fundraising events, or purchased a Blue Ridge Parkway license plate, we thank you for being a steadfast steward of the Parkway.

- Carolyn Ward, Chief Executive Officer

Blue Ridge Parkway Superintendent J.D. Lee with Foundation CEO Carolyn Ward

Our Mission

The Blue Ridge Parkway Foundation is the primary fundraising partner for the Parkway, providing support for initiatives along the 469-mile route, including natural resource protection, historical and cultural preservation, visitor amenities, and education and outreach.

Protecting Natural Resources

The Blue Ridge Parkway's uninterrupted nature corridor helps protect a diverse range of flora and fauna, including rare and endangered plant and animal species and globally imperiled natural habitats. It is one of the most biodiverse landscapes in the national park system. Together we are taking steps, large and small, to protect the Parkway's unique natural treasures.

PHOTOGRAPH BY VICKI DAMERON

Stopping Poachers

The best way to put an end to poaching is to catch the culprits before they leave with rare specimens from Blue Ridge Parkway land. Thanks to you and The Community Foundation of Western North Carolina, law enforcement rangers now have new tools to watch over vulnerable populations such as galax and ginseng. This new network of "force multipliers" captures images of activity at sensitive sites and alerts rangers in real time that the plants are under threat, allowing them to respond quickly. "At the end of the day, preventing the loss is the real win for the project," says Chief Ranger Neal Labrie.

Galax

Waterrock Knob Vision Plan

National Park Service staff, nonprofits, and neighbors came together to create the *Waterrock Knob Regional Vision Plan*, which will help guide the future of 5,329 acres near milepost 451 that are slated to become part of the Blue Ridge Parkway. The plan identifies key themes for how to address challenges and evaluate opportunities with conservation as the highest priority for this pristine landscape. The plan was created with support from the Pigeon River Fund and Blue Ridge National Heritage Area.

Wildlife Cameras

Through your generosity, the Blue Ridge Parkway purchased 24 motion-activated cameras for the ongoing Parkway Wild project, which allows park scientists to monitor wildlife in remote locations. Among the citizen scientists placing and monitoring cameras this year are students completing service learning projects at Springhouse Community School in Floyd, Virginia. Parkway staff worked with instructors during the summer to integrate the trail camera project into the school's curriculum. As a result, the students are learning about ecology, cartography, navigation, and orienteering by setting out and monitoring a trail camera along the Parkway.

A white-tailed fawn photographed with a remote camera

Rare Sight: Among one of the most exciting finds to date is an elusive eastern spotted skunk (*Spilogale putorius*). About the size of a large squirrel, spotted skunks are believed to be declining throughout their ranging area. They live primarily in Western North Carolina and Virginia, however their secretive nature makes them extremely hard to detect. This photo was captured near Pine Spur Overlook in Virginia and is believed to be a new find for this species in Franklin County.

**Counting
the impact**

30 camera
volunteers

85 remote
sites

35 species seen
since 2009

Preserving History & Culture

The Blue Ridge Parkway is a journey through time that connects us to meaningful stories of people, places, and traditions that still influence and excite people. Efforts to preserve these touchstones take many forms, from saving historic structures to digging in archives to paint a sharper picture of the past. Our goal is to keep these cultural ties strong so that our past remains part of who we are today.

PHOTOGRAPHS BY MIKE DUNCAN

Nicky Sanders of the Steep Canyon Rangers

Blue Ridge Music Center

This year, thousands of music lovers came to clap along to performances by local and national acts, learn flatfoot dancing, explore the Roots of American Music Museum, and even jam during the Midday Mountain Music sessions at the Blue Ridge Music Center, milepost 213. Your support for programming is fulfilling the Music Center's mission to preserve the cultural heritage of the mountains and serve as a gateway to the area's rich musical offerings.

**Counting
the impact**

47 concerts
& events

168 midday
programs

41k attendees
concerts, events
& Midday Mtn. Music

Creating a map to Cone history

In most families, mementos and heirlooms are handed down through the generations. But in the case of the prominent Cone family, many of the treasured and everyday items of their lives can be found in far-flung museum collections and secure archives.

Carrie Streeter

Thanks to your support, intern Carrie Streeter is creating a treasure map to these pieces of history. *The Interpretive Resources for Moses H. Cone Memorial Park* is a much-needed guide for telling the family's story and creating enhanced exhibits at Flat Top Manor and across the grounds.

"It's a great privilege to get to spend time learning about this family and the vast network they represent," says Streeter, who is a Ph.D. candidate at the University of California San Diego and earned her master's degree at Appalachian State University.

The research has taken her

Holding History:

Moses and Bertha Cone's travel trunks are stored in the Parkway's archives.

from the Blowing Rock Historical Society to the Museum of Jewish Civilization in Connecticut and many other archives. The process has involved combing through documents, transcribing correspondences, and even using Ancestry.com to locate census records. "It's easy to get lost in the details of the research and the paper of it all," Streeter says.

But there are also instances when she is reminded of the real people and the lives they led. One of those

occasions was the opportunity to enjoy a meal and reminisce with Bertha Cone's grandnieces, who summured at the estate. They sat at a dining table from Flat Top Manor set with Bertha's monogrammed linens and fine silver. "I really treasure those moments," she says.

The Foundation is closing in on a three-year goal to raise more than \$3 million to address crucial repairs at Moses H. Cone Memorial Park. To learn more, visit brpfoundation.org/remakehistory

Humpback Rocks Farm

The historic log buildings at Humpback Rocks Farm, milepost 6, in Virginia will stand to tell the tales of early mountaineers thanks to your support for repairs. National Park Service staff and volunteers received instruction from the Historic Preservation Training Center to replace rotted wood and restack stones to fix the circa-1890s structures.

Enhancing Visitor Experiences

More than 16 million people from around the globe traveled the Blue Ridge Parkway in 2017, making it the country's most visited national park unit. They came for an unparalleled outdoor experience that allowed them to enjoy every aspect of the journey, from the magnificent overlooks to the basic necessities such as restrooms. Yet the Blue Ridge Parkway's annual budget allows for just \$1 per visitor to meet these expectations. That means we must invest in the facilities and amenities that ensure travelers return to the mountains and provide support for the economies in surrounding communities.

Sharp Top Shelter

After a complete transformation, Sharp Top Shelter is a more enjoyable spot to wait out passing storms at the summit of its namesake peak. With your financial support, crews scrubbed away and painted over years of graffiti, reset windows, sills, and door frames, replaced the roof, and painted the clapboard siding on the building constructed in 1858 at Peaks of Otter, milepost 86, in Virginia.

Renew the Views

The designers of the Blue Ridge Parkway created 216 overlooks to offer astonishing views of rippling mountain peaks and verdant valleys. Over time, vegetation obscured many of the original vistas. This spring, the National Park Service's Arborist Incident Response (AIR) team removed obstructions at overlooks from milepost 420 to 435 in North Carolina. Thanks to your generosity, many of the views on the southern end of the Parkway are long-range vistas again.

The 10-day clearing schedule was planned with careful consideration of wildlife habitat, like that of the Northern flying squirrel. The felled trees will create habitat for birds and other animals. As the wood decomposes, it will aid new plant growth by returning important nutrients to soil.

In spring 2019, the AIR team will begin clearing more overlooks.

Before

After

From the Top: Roof work begins at Bluffs

Doughton Park

With your gifts, repairs are underway at Bluffs Restaurant at Doughton Park, milepost 241, in North Carolina. Known for its fried chicken and ham biscuits, the former coffee shop, which opened in 1949, is getting a new roof before work begins on the interior.

Support from the N.C. General Assembly and Appalachian Regional Commission (ARC) has also been critical. In 2017, the state appropriated \$350,000 toward building repairs. ARC provided a \$300,000 grant to purchase new restaurant equipment and furniture.

In spring and summer 2019, these grants will be put to work to further the repairs needed to welcome a new operator.

Education & Outreach

The first lesson the Blue Ridge Parkway often teaches us is that nature is fascinating. Then we move on to the deeper lessons we can learn from our hikes, observing wildlife, introducing new people to the outdoors, and the wonders of this unique landscape. To reach a greater understanding of how amazing this park truly is, there must be opportunities for education and paths for new generations to find their way to this knowledge. That's why it is important to continuously engage visitors with this enriching place.

Polyphemus Moth

Learning about Moths

During National Moth Week in July, interpretive rangers with the National Park Service set up educational stations and offered identification activities to teach visitors about these important insects. Your gifts provided more than 200 visitors with new knowledge of moths' impact on the environment and humans impact on their habitats.

A newly installed panel at Craggy Gardens Visitor Center highlights hidden wildlife

New exhibits at Craggy Gardens

Thanks to you, engaging new interpretive panels highlight the many intriguing aspects of the high-elevation environment of the Great Craggy Mountains, a subrange of the Blue Ridge Mountains. The displays illustrate the harsh weather and growing conditions above 5,000 feet, plants and birds that survive here, hidden wildlife, and more. Now visitors get a better picture of what can be found at this popular spot and what needs protection.

Blue Ridge Parkway Outdoor Guide

You may not wear a ranger hat, but you helped thousands of visitors find their way on the Parkway this year. Your support printed 100,000 copies of the *Outdoor Guide*, a free publication featuring trail maps, safety information, bear encounter guidance, and more.

Kids in Parks

Before Audrey Elliot discovered Kids in Parks, she had little interest in spending time outdoors. But in 2015, she and her parents came across a TRACK Trail, and learned that she could earn prizes for completing fun adventures.

“The Kids in Parks program gave us that extra nudge to get Audrey outside and more willing to visit other parks,” says her father, Michael.

Kids in Parks’ educational brochures and incentives, such as a nature journal, backpack, and trail stickers, motivated Audrey to visit 13 additional TRACK Trails.

And this young adventurer went even further; she is now a Junior Ranger at nearly 70 state and national park sites and the youngest Buddy Bison Student Ambassador for the National Park Trust.

Kids in Parks served as a catalyst for Audrey’s evolution

into a nationally recognized park advocate, and she’s not alone. More than 450,000 kids have participated in the program since its inception in 2008 for a total of one million adventures.

We are proud to report the program is cultivating an energized generation of stewards that understands the value and appeal of public lands and can advocate for protecting our parks’ natural, historical, and cultural resources today and in the future.

*Counting
the impact*

170 TRACK
Trails

47 trails in Parkway
communities

1M adventures
completed

Thank You, Volunteers!

We are so grateful for our volunteers, who are amplifying the Foundation's impact on the Blue Ridge Parkway. The number of Volunteer Corps members and their hours of service continue to grow. They are lending their expertise, time, and hard work to a wide range of projects from research to campground clean-ups and more. It's amazing what can be accomplished with a strong group of helping hands.

PHOTOGRAPH BY CRAIG LANCASTER

Hello!: J.D. Lee talks with Foundation volunteers.

Cheers to Teamwork!: Staff with Twin Leaf Brewery in Asheville cleared and organized a storage room for the Blue Ridge Parkway curatorial department and built five massive shelves.

Project Parkway: More than 200 volunteers made an impact during the first Parkway-wide volunteer day. Assisted by National Park Service staff, they spruced up all eight campgrounds in preparation for spring.

Midday Music's Founder

Seven days a week, spring through fall, musicians gather to pick and play and tell the stories of mountain music at the Blue Ridge Music Center. They volunteer their time and talents to entertain and educate visitors for the pure love of the music. Among them is Willard Gayheart, one of the founders and longest participant in these free midday music sessions. He and the late Bobby Patterson kicked off the program 12 years ago.

"Bobby and I went out there one day and it kind of took off," says Gayheart, who claims playing the guitar for visitors is keeping him young at 86. From that small start, the sessions grew and now take place daily on the breezeway. This year, 44 musicians volunteered more than 2,000 hours of their time, including Gayheart, who plays twice a week for nearly four hours with his son-in-law, Scott Freeman.

One of Gayheart's favorite aspects of the gig is meeting visitors from around the globe. This summer alone he recalls talking with people from

In addition to being a musician, Willard Gayheart is an artist who works in pencil. His drawings of Appalachian life, pictured behind him, are on permanent display in the small theater at the Music Center.

Denmark, Netherlands, Australia, Switzerland, and New Zealand. "People from other countries hear the music for the first time, and they are just awed."

Painting at Price: Trustee Jim McDowell and friends have taken the lead on repainting the buildings at Julian Price Campground. *Above right:* Trustee Craig Lancaster, Charlie Sullivan (National Park Service), Hanes Boren, McDowell, and Tracy Brown

Celebrations

20th Anniversary Party

To celebrate two decades of protecting the Blue Ridge Parkway and honor extraordinary people who make up our Community of Stewards, the Foundation hosted a celebration on November 9, 2017, at Lioncrest at Biltmore in Asheville, North Carolina. During the evening, seven individuals, groups, and companies were recognized with awards for championing our mission. In honor of the Foundation's work to save hemlock trees on the Parkway, each guest received a hemlock seedling to plant in their yard as a thank you for taking part in the festivities.

Special thanks

Host Committee:

Alfred & Beth Adams
Lou & Sara Bissette
Paul & Wyndy Bonesteel
Olson & Marylyn Huff
Chase & Clary Pickering

Presenting Sponsor:

BILTMORE

1 Beth Lastinger, Gary & Theresa Landwirth, and Lane Lastinger
2 Alison & Turner Norris, and Marissa Jamison

3 Clary & Chase Pickering with Foundation CEO Carolyn Ward
4 Marylyn Huff, Martha Campbell, and Maggie Ray

5 Sara & Lou Bissette
6 LuAnn Fitzpatrick, Thomas Montgomery, Sabra Kelly, and Broaddus Fitzpatrick

The Denim Ball

Mother Nature parted the rain clouds just in time for the third annual Denim Ball on August 3, 2018, at Chetola Resort at Blowing Rock, North Carolina. More than 230 guests attended to celebrate the remaking of history at Moses H. Cone Memorial Park. The event raised more than \$115,000 for repairs and improvements at the country estate thanks to an outpouring of support from individuals, sponsors, local businesses, and the community.

Special thanks

Denim Ball Committee:
Billie Brandon Howell, Deborah McDowell, Lauren McDowell, Karen Robertson, Deatra Sellers, and Emily Stallings

Sponsors: Blowing Rock Tourism & Development Authority, Cone Health,

Chetola Resort at Blowing Rock, Modern Automotive, Mountaineer Inn & Log Cabins, The Rosemyr Corporation, Blowing Rock Historical Society, The Blowing Rock Attraction, Boone Rent All, Excalibur Direct Marketing, Footsloggers, and Mast General Store

1 Chris & Catherine Boss, Alfred & Beth Adams, and Jeni & West Fowler
2 Carolyn Ward, Willa Mays, and Tracy Brown
3 Linda & Larry Jerome

4 Jonathan & Ever Owen
5 Seated: Cindy Matthews, Agnes Harvin, Pat Shore Clark, and Jo Hennelly. **Standing:** Tom Matthews, George Harvin, and Jim & Joyce Zellner

Blue Ridge Parkway License Plate

If you live in North Carolina, purchasing a gold and green Blue Ridge Parkway specialty plate for your car or motorcycle is one way to proudly display your commitment to the scenic route. For each new or renewed specialty plate fee, \$20 is dedicated to the Foundation to protect and enhance the scenic route and \$10 supports the North Carolina Wildflower program. The entire specialty plate fee of \$30 is tax deductible.

For an additional fee, you can personalize your plate, like the tags featured here. We love seeing how creative plate holders can be with just four characters.

To get your own plate, request it at your N.C. Tag office or visit GetThePlate.org.

Board of Trustees
Chair Alfred Adams
combined his love for
Wake Forest and the
Blue Ridge Parkway on
his personalized plate.
His dog, Pards, approves!

A fan of
Asheville, N.C.

BRPF = Blue Ridge
Parkway Foundation

A fly-fisherman's plate

Show how you FEEL
about the Parkway

When Waterrock Knob (WRK)
is where you work

A fan of the Mountains-to-Sea Trail

Ways to Give

Your gifts are always appreciated! The Blue Ridge Parkway Foundation will work with you to achieve the giving plan that suits your goals. Popular options include:

Monthly Giving

A recurring automatic payment charged to your credit card or bank account provides sustaining support for the Parkway.

Honorarium or Memorial Gift

A tribute gift is a thoughtful way to recognize those in your life who value the Parkway, or to commemorate a milestone such as a birthday, wedding, anniversary, or retirement. (See the list of 2017-2018 honors & memorials on page 26.)

Workplace Giving

Employees of businesses that participate in EarthShare's Workplace Giving, the Combined Federal Campaign, and the N.C. State Employees Combined Campaign can choose to designate their contributions to the Foundation.

Employer Matches

Ask your human resources representative if your company offers a matching gift program to boost your impact on the

PHOTOGRAPH BY JOHN ROLLAND / APPALACHIAN MOUNTAIN PHOTOGRAPHY COMPETITION

Parkway.

Bequests

Bequests are one of the easiest ways to ensure the future of the Parkway. If you already have a will, a simple codicil can be added to include the Foundation in your estate plans. Individuals who choose to leave a lasting legacy by specifying a gift for the Foundation in their will or trust become members of The André Michaux Society. (For a list of members, see page 26.)

Stock & Appreciated Assets

Gifts of stock or other appreciated assets are an effective way to support the Parkway. If you own stocks, securities, or other property that has appreciated since acquisition, you may face capital gains taxes if you sell. Donating that asset to the Foundation avoids the tax, and you can receive a charitable deduction for the full market value of your gift.

All contributions to the Blue Ridge Parkway Foundation are tax-deductible as allowed by law. The Foundation's tax identification number is 31-1512730.

Financials

	2017	2016		2017	2016
PUBLIC SUPPORT & REVENUE			EXPENSES		
Contributions	\$1,493,847	\$1,327,372	Program Services	\$2,130,864	\$1,366,022
Grants	\$1,212,936	\$217,500	General and Administrative	\$68,775	\$65,352
In Kind	\$58,073	\$51,702	Fundraising	\$276,310	\$197,892
North Carolina Specialty Plate	\$524,700	\$534,480	Total Expenses	\$2,475,949	\$1,629,266
Net Gains (Losses) Investments	\$185,266	\$62,397	Change in Net Assets	\$1,246,901	\$804,851
Endowment Income	\$2,663	\$7,418	Net Assets at Beginning of Year	\$3,424,817	\$2,619,966
Investment Income, net	\$2,295	\$1,015	Net Assets at End of Year	\$4,671,718	\$3,424,817
Other	\$243,070	\$232,233			
Total Support & Revenue	\$3,722,850	\$2,434,117			

Support & Revenue \$3,722,850

Thank you, Community of Stewards!

The Blue Ridge Parkway Foundation is thankful for the individuals, businesses, and foundations who contribute to the safekeeping of the Blue Ridge Parkway. Donors who contributed \$100 or more between January 1, 2017, and December 31, 2017, are acknowledged on the following pages. They form a Community of Stewards that is truly committed to preserving and protecting the scenic route today and forever.

FOUNDATIONS

AmazonSmile
Anonymous Trust
Beaver Family Foundation
Benevity/American Endowment Foundation
Blowing Rock Community Foundation
Blue Cross Blue Shield of NC Foundation
Blumenthal Foundation
Cemala Foundation
Community Foundation of Western North Carolina
Dominion Foundation
ExxonMobil Foundation
Foundation for Roanoke Valley
Gardiner Charitable Fund
General Electric Foundation
George T. Baker Foundation
GlaxoSmithKline Foundation
Kulynych Family Foundation I
Kulynych Family Foundation II
Morningstar Foundation
Pigeon River Fund
Reynolds American Foundation
Storey Family Charitable Gift Fund
Surtman Foundation
United Way of the Greater Triangle
United Way of Asheville
Wells Fargo Community Support Campaign
William S. Barnickel Foundation

BUSINESSES

100 West Union
Accenture
Alchemy Center for Healing Therapies
Allegra
Aloft Asheville Downtown
Archetype Brewing
Art of Oil
Barefoot Farm
Barringer Construction
Basil's Market Fresh Pasta & Deli
BBQ, Burgers and Brews
Bhamari Brewing Co.
Biltmore Company
Bistro Roca Antlers Bar
Blowing Rock Chamber of Commerce
Blowing Rock Cigar Shop
Blue Ghost Brewing
Boojum Brewery
Boondocks Brewing
Boone Golf Club
Booneshine Brewing Company
Capital Genealogy
Carriage House Inn
Casa Rustica Restaurant
Catawba Valley Brewing
Chetola Resort at Blowing Rock
Clemens Welding & Machine Shop
CoBo Sushi Bistro & Bar
Cone Health
Coyote Kitchen
Creek Bottom Brewing

Crosland
Deep Creek Photography
Delaware North-Peaks of Otter Lodge
Diamond Brand Outdoors
Discovery Place
Doncaster Outlet
Eastern National Corporation
Ecusta Brewing Co.
Elevation 3333
Emerging Technologies
Ensemble Stage
Eurosport Asheville
Fairway Cafe at Boone Golf Club
Floyd Country Store
Footsloggers
Foreign Translations
Fox Croft Wine
Galax Smokehouse
Gideon Ridge Inn
Ginger's Revenge
Glade Valley B&B
Glass Lady
Grandfather Mountain
Grandfather Vineyard & Winery
Great Outdoor Provision Co.
Green Man Brewery
Green Park Inn
Gregory Alan's
Hawksnest
High Country Yoga
High Gravity Adventures
Highland Brewing
Hi-Wire Brewing

Horton Hotel
Hotel Floyd
Hound Ears Lodge & Club
IBM Corporation
Indera Mills
Innovation Brewing
Jan Todd Photography
Jonathan Burton Photography
Kilwin's Chocolates
Last Straw
Lenny Boy Brewing Company
Linville Caverns
Lost Province Brewing Company
Mast General Store
Meadowbrook Inn
Mellow Mushroom
Monkee's of Blowing Rock
Mountaineer Inn & Log Cabins
Mysterium Escape Adventure
Mystery Hill
New Belgium Brewing
Noble Cider
One World Brewing
Oyster House Brewing Company
Patagonia
Piedmont Opera
Pitney Bowes
Proper
Publix Super Markets
Rachael McIntosh Photography
Ray's Weather
Red Onion Cafe
Riverstone Organic Farm
Roots Restaurant

Rustic
 Schaefer Center for the
 Performing Arts
 Sierra Nevada Brewing Co.
 Sky Retreat
 Southern Highland Craft Guild
 Stick Boy Bread Company
 Sunset Tee's and Hattery
 The Alleman Law Firm
 The Gamekeeper Restaurant
 and Bar
 The Inn at Ragged Garden
 The Law Offices of Timothy D.
 Welborn
 The Mint Museum
 The Rug Company
 Thirsty Monk
 Traditions Pottery
 Triad City Beat
 Tweetsie Railroad
 Twin Leaf Brewing
 Velo Girl Rides
 Vidalia Restaurant
 Village Cafe
 Wicked Weed
Winston-Salem Journal
 Wise Man Brewing
 W.L.A. Trucking
 Wooden Robot Brewery

"For my family, driving up the mountain from Wilkes County to Bluffs Restaurant was a monthly trip. Guests and relatives would always join us for fried chicken, grits, cobbler, and the real deal ham biscuits. Ms. Ellen Smith would always have a high chair for my teddy bear, Boo Boo. I give to the Blue Ridge Parkway Foundation so this very important stop along 'America's Favorite Journey' will be saved."

- Julie Hettiger, donor

COMMUNITY PARTNERS

88.5 WFDD-Public Radio for the
 Piedmont
 The Arts Council of Winston-
 Salem & Forsyth County
 ArtsGreensboro
 Asheville BMW Riders
 Blowing Rock Historical Society
 Blowing Rock Tourism
 Development Authority
 Blue Ridge National Heritage Area
 Hickory Women's Club
 National Council for the
 Traditional Arts
 National Endowment for the Arts
 State of N.C. Dept. of Commerce
 United Methodist Women
 Blue Ridge District
 Virginia Folklife Program
 Virginia Tourism Corporation
 Visit Floyd
 Visit Winston-Salem
 Visit Wytheville
 WBRF: Classic Country 98.1
 Yadkin Arts Council

Billie Brandon Howell
 North Carolina BRPF License
 Plate Owners

Gifts of \$10,000-\$24,999

Anonymous (2)
 Jo Hennelly
 Pat Mauldin
 Marcus Simpson & Marilyn
 Westphal
 Fred & Alice Stanback

Gifts of \$5,000-\$9,999

Anonymous
 Aubrey Arrington
 Harrold Carson
 Catherine Chiles & Pieter Joost
 Van Wattum
 Janet Cone
 EarthShare NC
 Mark File
 Laurie Orgass
 Rick Reinert
 Pamela Vinson

Gifts of \$2,500-\$4,999

Anonymous
 Jack & Martha Betts
 Brian Blake
 Mike & Clarkie Brown
 Julia Carpenter

Mitch Earle
 John & Pam Farthing
 B. Kelly & Meredith Graves
 Lee & Linda Minor
 Chuck & Dini Pickering
 James Stephens & Ann Berry
 Ralph Womble & Ashley Edwards
 Bruce & Luci Wright

Gifts of \$1,000-\$2,499

Alfred & Beth Adams
 Dale Allison
 Bernard & Holly Arghiere
 Millie Barbee
 Art & Susan Barber
 Peter & Jean Anne Barnes
 Chris & Amy Blazejowski
 Georgia Bonesteel
 Hanes & Lida Boren
 Rick & Amy Boucher
 Dan & Linda Brown
 Palmer, Hailey, Lucy, & Abby
 Brown
 W. Edward & Cheryl Brown
 David & Cindy Bruce
 Beverly & David Brunson
 Brian Carlton & Elizabeth
 Sumpter
 Trey & Scarlett Chanter
 Hudnall & Claire Christopher
 John & Gina Cocklereece

Cesar & Bettie Cone
 William & Judy Crowell
 Ronnie & Sarah Davis
 Skip & Shannon Davis
 Jean Dobson
 James Doughton
 Bob Drennan
 Susan & Harvey Durham
 Steve & Andy Edwards
 Dr. & Mrs. Stephen Erlandson
 Karl Folkens & Nell Courtney
 William Fort
 William & Hughlene Frank
 Sabrina Gibson
 James Harris
 George & Agnes Harvin
 Chris & Debbie Herbert
 Carolyn & Tim Hilton
 Dana Jaunzemis
 Jim & Ginger Kelly
 Timothy Larson
 Edgar & Nan Lawton
 Donald & Sandra Leslie
 Les & Catherine Love
 Gary & Sherri Loveland
 Elizabeth Lovett Grover
 Jim & Deborah McDowell
 Buddy & Monica McSwain
 Robert & Cama Merritt
 Arnold & Rosemary Nelson
 Ken Nelson & Julie Hettiger
 Jim Newlin & Silvie Granatelli
 Kenneth & Patricia Nicks
 David & Cheryl Oliver
 Larry Pearce
 Greg & Mary Ann Poole
 Christopher Puin
 David & Ann Raper
 Robby & Kim Ray
 Chip Register
 John & Maria Rich
 Charles & Billie Rogers
 Walter & Sally Rugaber
 Shannon Rusingg
 Margaret Salisbury
 Alex & Michelle Schenker
 Pat Shore Clark
 Bruce Smith
 Leonard Smith, Jr.
 George & Michelle Snead
 Jerry & Genie Starnes
 Thomas Statnick
 Gary & Lisa Stewart
 Bob & Janet Stout
 Brian & Mimi Sturgell
 Mr. & Mrs. Robert O. Sykes, Jr.
 Kent & Shelley Tarbutton
 Tim Thomas
 Pam & Tim Vines
 Edward Walker
 Bill & Judy Watson
 Rod & Bliss Watson
 Dr. Eric Wilsnack
 Tom & Candy Wood
 Paul & Marilyn Woodall

Gifts of \$500-\$999

Ann Albence
 Norman & Linda Aldridge
 Ross Allen
 Connie Amburn
 Chip & Judy Anderson
 Becky & Ed Anderson
 Anonymous (3)
 Anthony & Jane Arnold
 Robert & Dianne Baker
 Anne & Norris Barnes
 Beth Bartholomew & Susan Hurrell
 James Beach
 Howard & Gail Benensohn
 Cort & Lindsey Bennett
 Paul & Wyndy Bonesteel
 Bryan Brothers
 Richard Carmichael
 Patricia Carter
 Christopher & Ellie Cartner
 Ken & Christine Castelleo
 Gail & G.W. Catron
 Hobie & Addie-Lou Cawood
 Kerr & Tori Collins
 Brian & Kathy Crutchfield
 JoAnn Davis
 James & Martha Dayvault
 Robert & Nancy DeHart
 Dan & Kay Donahue
 Steve & Janet Edwards
 Mr. & Mrs. William D. Elliot
 Miles & Millicent Elmore
 Richard Embrey
 Hans & June Ertl
 Ian Firth
 Woody Fox, Jr.
 Georgianna Francis
 Patrick Frye
 Gene Gluchowski
 Larry Griswold
 Borden & Ann Hanes
 David & Susan Hart
 Kathryn Heath & Tom Webb
 Mike & Ana Hubert
 George Jamesson
 Mike & Norma Jenson
 James Jones
 Pam & Fred Kahl
 Philip & Louise Kinken
 Danny & Jacqueline Kirkland
 Susan Kirkland
 Warren Kniskern
 Gary & Theresa Landwirth
 Bob & Jane Lassiter
 Jane Ledbetter
 Stan & Jennifer Lee
 LeRoy & Brenda Leiker
 William & Susan Leonard
 Gardelle & Nan Lewis
 Ray Lockwood
 Howard Colby & Penny Longhurst
 Beth Lotspeich
 David Lynch
 Vann & Alice Matthews

“To this day, the Blue Ridge Parkway remains the single most positive impact to the economies in the High Country, thus raising the standard of living for many of our citizens. My wife and I elected to contribute to the Blue Ridge Parkway Foundation in the hopes that the Parkway would continue to thrive with marked improvements leading to an increase in annual visitors.”

- Charles Sellers, Mayor of Blowing Rock, N.C. & Proprietor of the Blowing Rock Attraction

A.J. & Barbara McClure
 Rob Mendel
 Dyke & Deborah Messinger
 John & Angelia Miller
 Ruth Moeller
 Janet Montgomery
 Drew & Lee Ann Naylor
 Jonathan & Ever Owens
 Carol Pettit
 David & Nancy Poythress
 Scott Ramsey
 Liz & Tom Redding
 Barbara Reynolds
 David & Karen Robertson
 Fon & Mac Rogers
 Jim Ruff
 Jack Russell & Lee Chichester
 Michael Sartisky
 Witold & Shirley Siwanowicz
 Walt & Sharon Smoski
 Gary & Lee Anne Stiffler
 Barry Sullivan
 Greg Tarbutton
 Thomas White
 Mary Page Whitley
 Brad & Carole Wilson
 Ken & Debbie Wilson
 Larry Wilson

Tom & Barb Zimmerman
 Steve & Nancy Zuk

Gifts of \$100-\$499

William Abbuehl & Rose Levering
 Sanders & Jeanne Abrahams
 James Adams
 Kerri Adams
 Michael Adams
 Ricky & Sharon Adkins
 Laura Adrian
 John & Annie Ager
 Daniel & Kathryn Ahlport
 John & Nancy Aiello
 John & Lucy Aldridge
 Brian Alexander
 Welborn & Patty Alexander
 Kevin & Diane Allen
 Madeline Allen
 Sharon Allen
 Woodard Allen
 Dr. & Mrs. Roy L. Alson
 Chase & Holly Ambler
 Zak Ammar
 Larry & Cristina Ammons
 Brent & Jill Andersen
 Bob Anderson
 Ed & Teena Anderson

Will & Debbie Anderson
 Pat Andrews
 Wilson & Jonlyn Angley
 Anonymous (6)
 David & Paula Applegate
 Richard & Elizabeth Aronson
 Marjorie & Jane Asher
 Lynwood & Peggy Autry
 John & Martha Babinski
 Alan Bailey
 William Bailey
 Carol Baird
 Rodgers & Bess Baird
 William Baird
 Pamela Baker
 Addison & Patricia Ball
 Kyle Ball
 Jenny & Clay Ballantine
 Allan Barbee
 Wain Barber
 Fred & Susan Barbour
 Frank Barcalow
 James Barefield
 Donald & Ashley Barnes
 Kate Barrett
 Jerry Barringer
 Sibylle Barron
 Dennis & Betty Barry
 Laura Barry
 Jay Basham
 Sam Bass
 Joe & Diane Bastian
 Erick & Heather Batchelor
 John & Donna Batzel
 Michael & Grace Baucom
 Jim & Pat Bayer
 John & Josephine Beall
 Anne-Corinne Beaver
 Trip & Carol Beaver
 Joseph & Wendy Bell
 Norm & Sara Bell
 Nancy & Ty Bell
 Susan Bellamy
 David & Phyllis Benbow
 Joseph Benbow
 Amy Bennisson
 Sheila Benton
 Alex & Anne Bernhardt
 Jim Berrier
 Kim & Pete Berry
 Wayne Bersch
 Cynthia Billings
 Robert & Sally Billington
 Jennifer & David Billstrom
 Roy & Carolyn Bishop
 Lou & Sara Bisette
 Earl & JoAnn Black
 Myra Blackburn
 Candace Blanco
 Dan & Patty Blanton
 Frank Blondino
 Vilder & Jann Boggs
 Gertrude Bohner
 Cindy Boling
 Robert Bolton, Jr.

Patricia Bond
 Daniel & Pamela Bowden
 Boykin Heavy Duty Parts
 Blair Bradford
 Don & Mary Brady
 Martha Brame
 Leesa Brandon
 Joe & Betty Brantley
 Dave & Dianne Brendle
 Bill Brideson
 Susan Briggs
 Cynthia Bringle
 Forest Britt
 Doug & Nancy Brittelle
 Don Broecker
 Susan Brokaw
 Ann & Phillip Brookner
 Brenda Brooks
 Heather Brooks
 James Brooks
 Lincoln Brower & Linda Fink
 Greg & Laura Brown
 Jonathan Brown
 Georgina Bruce
 Mark & Linda Bryan
 David & Miriam Bryant
 Judith Buchanan
 Luke & Emily Bukoski
 Stephen Bumgarner
 Thomas Bunn
 Janice Burns
 Richard & Brooke Burr
 Jim & Patty Butler
 Donald & Teresa Caine
 Jon & Laura Calbert
 Lowell & Iris Caldwell
 Gill & Martha Campbell
 Lance & Linda Campbell
 Wendle Capps
 John & Peggy Carlson
 Stephanie Carlson
 Mary Jane Carmichael
 Bill & Judy Carson

H. Craig & Jacqueline Casey
 William & Patricia Cater
 Campbell Cawood
 Gwynne Chadwick
 John & Ann Chalk
 Katie Chappell
 Roger & Martha Charles
 R. Leslie Charnock
 Boyce & Laura Cheek
 Priscilla Cherry
 Billy & Jennifer Chick
 Vincent & Jane Childress
 Bob Clark
 Chuck & Julie Clark
 James Clark
 William & Lynn Clark
 Laura Clarke
 B. Sheila Clendenning
 Dale & Brenda Cline
 Gerald & Ruby Clontz
 Charles Coble
 William Coble
 Jerry & Evelyn Cochrane
 Michael & Karen Cogburn
 Victoria Colebank
 Gay Coleman
 James Coleman
 Bob & Barbara Collier
 Dave & Linda Combs
 Betty & Benjamin Cone, Jr.
 Robert & Sally Cone
 Tom & Rene Cone
 Wayne & Loretta Cooper
 Mike & Amy Copley
 Heather Cotton
 Jim & Teresa Covington
 Linda & Gary Cox
 Valerie Cox
 William & Clara Cox
 Ann Coxe
 Joe & Rena Creech
 James & Nancy Creel
 Paul Crellin

Shelley Crisp & Myles Standish
 Jim & Elaine Crowell
 Brad & Jane Crumpler
 Edwin Cummer
 Martin & Ginger Curry
 Ron & Patti Curtis
 M. Rupert Cutler & Brenda
 McDaniel
 Jaana Cutson & Paul Rothenberg
 Alene Dale
 Maureen Darcey
 JD Darden
 Gerald Davies
 Cathy & Terry Davis
 H.L. Davis
 Mebane Davis
 Ron & Evalynn Davis
 Tim & Karen Deal
 Jim & Sandra Dean
 Brian DeCann & Pamela
 McCarrick
 Cheryl Delagrange
 Bucky & Nancy Dennis
 Jim Dennis
 Anne Denton
 Leigh & Jennie Derby
 Monique DeRuggiero
 Teresa Devane
 James & Betty Dewar
 Christine Dexter
 Bill & Penny Dickason
 Cynthia Dillon
 Frank & Donna DiMario
 Marsha Dixon Fields
 Ginger Dixon
 William Dixon
 Greg & Cheryl Dominguez
 Ron Donson
 Virginia Dooley
 Victor Dostrow
 Don Doty
 Gayle Doughton
 William O. Dover

Elizabeth Doyle
 Frank Driscoll
 Ellie Drumm
 Gary & Barbara Duerk
 Jim & Clara Duggins
 Finley Dula
 Gregory & Gwendolyn Duncan
 Dan & Scotti Dunlop
 S. Bryan & Carol Anne Durham
 Harry Durity
 Sally & Lyle Easter
 John Eberhardt, III
 Emily Eby
 Bryan & Terry Edwards
 Frank & C.J. Edwards
 Marvin Edwards
 Matt & Lora Eggleston
 Rebecca Elderkin
 Robert Elgan
 Edward Emery
 Richard Emmett
 Nathan & Jane English
 Frederic Eno
 Joe & Dorcas Epley
 Bob & Becky Ernst
 Charles & Isabel Ernst
 Herman Eure & Kelli Sapp
 Chuck Evans
 Edward & Michelle Evans
 Richard & Glenda Evans
 Gary & Nancy Everhardt
 Mark & LaVonda Everhart
 Anne Farmer
 Carver Farrar
 Dean & Shirley Fasolt
 Elizabeth Fenwick
 Lisa & Timothy Ferguson
 Conway Ficklen
 Margo Fischer
 George & Sandy Fisher
 Chas Fitzgerald & Jackson
 Hammack
 Broadus & LuAnn Fitzpatrick
 Nancy Fleming
 Elizabeth Fluck
 Beth & Randy Fluharty
 Tom & Carla Fogle
 Mac & Margaret Foster
 Jerry Fox
 Phil Francis & Becky Nichols
 Mary Fredericksen
 Don & Linda Frey
 Lawrence & Lynn Friedman
 Darlene Fuller
 Erwin Fuller & Nancy Scott Fuller
 Marsha Fuller
 Scott & Monica Fuller
 Nancy Furnas
 Gregory & Amelia Gach
 Peter & Arlis Galloway
 Walter Gammons
 Mrs. Roger Gant, Jr.
 Terry Ellen Garber
 Darrell & Sammie Garner
 John & Janet Garrett

PHOTOGRAPH BY CRAIG LANCASTER

A view of Looking Glass Rock, milepost 417, in North Carolina

William & Mary Garrison
 Greg & Janet Gaskins
 Walter & Shelly Gassner
 Chris & Julie Gawle
 Joseph & Karen Gdaniec
 Jane Gehring
 Charles David Gelly
 David & Helen Gelly
 John Gerding
 Bill & Joellyn Gibbons
 Bill & Linda Giles
 Thomas & Susan Gizinski
 Elliott & Pamela Glass
 Camille Glazebrook
 Jennie Glock
 W. Clarence & Nelda Goings
 Darrell & Debbie Gooden
 Maryellen & Robert Goodlatte
 Larry & Annette Goodwin
 Al & Jeannette Gore
 Mike & Cathy Grady
 Scott Grady
 Dan & Judith Ann Graham
 Kenneth & Arlinda Graham
 Maurie Gray
 Jim & Janet Green
 Wendy Green
 Judy Greene
 Wes Greene
 Myron Greer
 Leslie Grubb
 John & Dorothy Grubbs
 Gary & Debra Guardia
 Luz Maria & Alfredo Gutierrez
 Robert Hablutzel
 Carolyn Hackney
 Ted & Joyce Hagaman
 James & Sandy Hall
 Judith & John Hall
 Richard Hall
 David & Angela Hamilton
 Neal & Jewel Hamlett
 Donna & David Hammett
 Rush Hamrick, Jr.
 Jim & Katherine Hansen
 Joseph & Allyson Harden
 Ray & Judith Hardy
 John & Kathy Harp
 Allison Harrell
 Ann & Todd Harrington
 Nancy Harris & Richard Pardue
 John & Peggy Harwell
 Lee & Nancy Harwood
 James Haselton
 Bill & Ann Hass
 Keefe & Betty Hayes
 Sandra Hayes
 Michael Heaney
 Edward Hedgpeth, Jr.
 Kevin & Jennifer Hefner
 Harry & Eunice Heilig
 Grant Hellyer & Carl Gibbons
 Jim & Zeldia Hendershot
 Anita Henderson
 Juliana Henderson

Rena Henderson
 Teresa Henderson
 Becky Hendrix
 Linda Henley
 Roger & Kate Henry
 Sandra Henson
 Miriam & Tom Herin
 David & Denise Hering
 Laura Herndon
 Lucrecia Herr
 Barry & Cynthia Hersh
 Robert Hess
 Bette Hester
 Staley Hester, Jr.
 Dennis & Kathi Hill
 Jim & Leslie Hill
 Dennis Hillier
 Gloria & Kerry Hilton
 Mary Hinkle
 Mary Ann Hinshelwood
 Michael Hobbs
 Sam & Linda Hobson
 Richard Hodgkin
 Mark & Marge Hoecker
 Billie Hoelzer
 Marie Hoepfl
 Sam & Kate Holbrooks
 Don Holland
 Scott Montgomery & Pam
 Hollifield
 Phyllis Holmgren
 Crawford Honeycutt
 Teresa Horan
 Morgan & Jack Horner
 Judy & Robert Hovis
 Tom & Lindi Howe
 Bobbye Howell
 Paul & Susan Hubbard
 Marvin Huddleston
 Tramm & Sarah Hudson
 Catherine Huettemann
 David Huff
 Olson & Marylyn Huff
 Melanie Huggins
 Dale Hull
 John & Karen Humphrey
 Michael & Paula Hunt
 Jeff Hunter
 Charles Hupfer, Jr.
 Karen Hyden
 Richard Ikenberry
 Joe & Gayle Intag
 Doris Isaacs
 Scott & Mary Lee Ishler
 David & Thorunn Ivey
 George & Laura Ivey
 Robert & Elizabeth Iwaoka
 Robert Jackson
 Mary Jacobi
 Bill Jacobs & Susan Posey
 T Cooper James
 David & Susan Jamison
 Dr. & Mrs. William H. Jarrett, II
 Bob & Elaine Jeffcoat
 Peggy Jessee

“The Blue Ridge Music Center’s programs provide visitors from other regions and other nations a great opportunity to experience a style of music from our past (and present in this area of the country) that they may otherwise never know about. And it is a great way for the National Park Service to meet one of its purposes — to preserve our history and culture.”

- Aubrey Arrington, Blue Ridge Music Center supporter

Randy & Cathey Johnson
 Maxine Johnson
 Charles & Ellen Johnson
 Charles & Linda Johnson
 Gary & Sandy Johnson
 Kelly & Sue Johnson
 Larry & Hallie Johnson
 Murrell & Kathy Johnson
 Patricia Johnson
 Sarah Johnson
 James & Theresa Johnston
 Douglas Joines
 Peter Jonas
 Anne Jones
 Robert E. & Sharon Jane Jones
 Joan Jordan
 Janet Jorgenson
 Eve Juliano
 Peter & Elyse Jung
 Patti Jupiter
 Gerhard & Karin Kalmus
 Rick & Le’ Kane
 Edwin Kearney
 James & Alice Keighton
 Jim Keisler
 Diane Kent
 M.A. Kessinger

Viswanatha Kichili
 Lynn Kilette
 Christiana Killian
 Britt & Sue Kimel
 Cathy King
 Charles King
 Michelle King
 Ed Kinnier
 Dave & Gail Kinser
 Lewis Kirchner
 Jacob & Angela Kirkman
 Marydanielle Kitts
 John Klayman
 Carol & Alan Klein
 Wayne & Jane Kniskern
 Jeff Knutson
 Andrew Kocha
 Thomas Kopilak
 Barb Kotts
 Ingrid Kraus
 Lynne Kuhmerker
 Jimmie & Patricia Kyser
 Larry Lacina
 James & Adele Lambiase
 Charles & Laura Lampley
 Craig & Jessica Lancaster
 James Laney

Vicky Langley
 John Langston
 Thomas Lankford
 Amy Lanou
 Robert Lansing
 Carl Larson
 Lane & Beth Lastinger
 John & Jean Lathram
 Jay Lathrop
 Herbert & Lynn Lawton
 Barbara Lazar
 James & Linda Lehman
 Andrew Lehr
 Mark & Page Lemel
 Donald Lendle
 David & Susan Lennox
 John & Imogene Leupold
 Monica & Bob Leverett
 Charles & Annette Levin
 David Lewis
 Dr. & Mrs. Van Lewis
 Roy & Ann Lewis
 Larry Liddle
 David & Renee Lieberman
 John & Kathy Lindsay
 Don & Becky Lister
 Jud & Deborah Little
 Prescott & Maria Little
 Gary Lively
 Norm & Julie Lizarralde
 Jack & Barbara Lockhart
 Nan & Bill Loftin
 Joseph Logan
 Matt & Lale Lovell
 Kirk & Sarah Ludwig
 Lee & Mike Lumpkin
 Quinn Lundquist
 Rich & Traci Lundy
 Anita Lupo

David Lyles
 Frederick & Lynne Mabry
 Malcolm MacDonald
 Charles & Kimberly Maner
 John Marcaccio
 Rick & Cecelia Marks
 Carey Marsh
 Charles & Vicki Martin
 Debbie Martin
 Fred Martin
 Jim & Mary Allen Martin
 Mr. and Mrs. John D. Martin
 Rick & Cathy Martin
 Sidney Martin, Jr.
 Jack & Barbara Mathews
 Diane Matthews
 Courtney & Bo Mauzy
 Betsy May
 Wendy May
 Stokes & Sissy Mayfield
 Willa Mays
 Del McAdams, Jr.
 Melanie McCall
 Ed & Beverley McCauley
 Andy & Donna McClure
 Margaret & Mark McColl
 Tim & Tracy McCracken
 Michele McCubbins
 Charles & Shirley Anne
 McCullough
 Glenda McDaniel
 McDowell Tech Community
 College Health Science Dept.
 Ryan & Lauren McDowell
 Marian McElrath Bell
 James & Nancy McFadden
 Paul & Loy McGill
 Nancy McGraw
 Joan McGregor

Dave McKee
 Edward & Rebecca McKee
 Ward & Liz McKeithen
 Anne McKenzie
 Phil McKinney
 Greg McKnight
 Sarah & Frank McLane
 Jean McLaughlin
 Al & Anna McLean
 John & Connie McLendon
 Janett McMillan
 Richard McNeel
 Randy & Kris McNeill
 Roger & Joyce McNeil
 Elbert & Julene McPhaul
 Betsy McRee
 Glenn & Sharon Mease
 Gregory & Deborah Mecomber
 Scott & Faye Medley
 Paul & Madge Megliola
 Paul Meis
 Ralph Melbourne
 Missouri Botanical Garden
 Research Department
 Edward & Marilyn Merritt
 Jerry & Sandra Meyer
 Tamara Michael
 John & Susan Mickey
 Elwood & Margaret Miles
 Jenny Miller
 Keith Miller
 Pat & Harold Miller
 Gary & Wayburn Mills
 Philip Miner
 James & Donna Minton
 Carol Ann Mitchell & Carrie
 Lenburg
 Donna Mitchell
 John & Meredith Mitchell

Susan Mitchum
 Thomas Montgomery
 Ann Moore
 Sheri Moretz
 Joe & Kay Morgan
 Monica & Dan Morgan
 Mike Moritz
 Glenn & Judy Morris
 David & Maureen Moses
 Mike Moyer
 Bill & Linde Mullis
 Lillian Murray
 Barbara Murrish
 Bill & Priscilla Myers
 David Myers
 Henry & Janet Myers
 Lynn Nash & Katie DeJarnette
 Keith Naumann
 N.C. Emergency Management
 Association
 Darin & Jennifer Needham
 Gary & Denise Nestor
 Peter & Judith Nevins
 Margaret Newbold
 Peter Newsome
 George & Stephanie Newstedt
 Jane & Larry Nichols
 Jeffrey Nichols
 Mary Nichols
 Susan Nichols
 James & Melanie Nitka
 John Northey
 Joanne Nowak
 Charlotte & Miguel Nunez-Wolfe
 Tom O'Brien & Kadie Dean
 Susan Oetting
 Larry & Pamela Olsen
 Sandra & Mark O'Neil
 Ron Oppenheim
 Byron & Marion O'Quinn
 Melissa Orr
 Chet & Sharon Osborn
 Virginia Osborne
 Eric & Diane Overcash
 Robert Pace
 Dan & Anne Page, Jr.
 Thomas Palmer
 Jim & Karen Palmieri
 John Papovich
 Chris Parker
 John & Lynette Parker
 Derek Parks
 Bill & Teri Parr
 Maria Paschal
 Linda & Mark Pasche
 Richard Patino
 Landis & L. Ellen Patrick
 Dick & Jeanne Patterson
 David Patton
 Robert Paulick
 Mary Ruth Payne
 Paula Payne
 Lowell & Sally Pearlman
 Wayne Pelley
 Rick & Anna Pender

Peaks of Otter, milepost 86, near Bedford, Virginia

Ronald Pendred
 Edward & Sara Penn
 Pamela Penner
 C.B. Penninger, Jr.
 Chris & Kristin Pernicano
 Bill & Pam Perreault
 Monica & Chip Perry
 Richard & Clem Peterson
 Alexander Pfeifer
 Ann Claire Phillips
 Jim & Susan Phillips
 Ruth Phillips
 Bill & Julia Phipps
 Judith Phoenix
 Chase & Clary Pickering
 Holly & Lou Pierce
 Jessica Pistole
 David Pitser
 Dan Pittillo
 Rod & Judy Poole
 Woody & Bobbi Poor
 James & Anne Pope
 Wes & Anne Pope
 Carl & Mary Porter
 Jack & Becky Porterfield
 Tamara Potter
 Robert & Meridith Powell
 Teresa Powell & Ernest B. Herr
 Karen & David Prafka
 Leslie & Janet Pratt
 Harris Prevost
 Michelle Prysby & John Woodell
 Mike & Gail Quinn
 Leon & Sara Ramseur
 Katie & Andy Randolph
 Michael Rankin
 Sam & Missy Rankin
 Rebecca Reeve
 Rachael Renar
 Douglas & Linda Reymore
 Mike & Ann Rhyne
 Roy Rice, Jr.
 Rhonda & Kirk Rich
 Alexis Richards
 Brian & Erica Richardson
 Gordon Richardson
 Bob Richert
 Pangshua & Joshua Riley
 Martha Rimmer
 Frank Robards
 Wayne & Teresa Robbins
 Sylvia Robertson
 Peter Rolfe
 Paula Roller
 Vera Rooker
 Bill & Sandy Rook
 John & Jill Rose
 Walter Rose, Jr.
 Dennis & Sarah Ross
 Richard Rothman
 BJ & Ned Rowe
 Elke Ruggaber
 Scott & Lisa Rumley
 Mary Rush
 Charles Rust

Daniel & Donna Ruttan
 Patrick Ryan & Chuck Lockwood
 CJ Sadosky
 Heather Sandifer
 Mr. & Mrs. W.P. Sandridge, Jr.
 Dr. R. Balfour & Mrs. Emily Sartor
 Lynn Saul
 Gary & Cynthia Schafer
 Nancy Scheaffer
 Ralph Schiefferle & Elizabeth Perkins
 Justin & Mary Schleibaum
 Ernest Schoenfeld
 Steve & Eva Scholfield
 Robin Schonewetter
 James Schreiber
 Mark Schuler
 Robert & Rebecca Schwartz
 Edward Scott
 Jim & Barbara Scott
 William & Virginia Scott
 William & Anne Seaman
 Ted & Anne Seawell
 Rick & Pam Sebastian
 Joe & Frances Sechler
 Jim & Ellen Seigler
 H. Charles & Deatra Sellers
 Midge Seltzer
 Bob & Brenda Shepherd
 Edward Sheppard
 Rusty & Janet Sherrill
 Thomas Shessler
 Randy Shields
 John Shore
 Rick Shrier
 Judith Shubert
 Sandra Sibley
 Gil Simmons
 Mark & Julie Simmons
 Sam & Julia Simmons
 Cary Simms
 Tom & Anita Simpson
 Art & Beth Singleton
 Christina Skeeters
 Kelly & Linda Skillett
 Therese Sloane
 Connie Smart
 Mike & Shari Smiley
 C. D. Smith
 Donald & Barbara Smith
 Ritchie & Joyce Smith
 Sherwood & Eve Smith
 Thomas Smith, Jr.
 Diane Smock & Brad Wyche
 Eva Snapp
 Linda Snow
 Gail & Nelson Sobel
 Anna Sobol
 Linda Solomon
 Sebastian & Nancy Sommer
 South Whitehall Township
 Justin Spahr
 Timothy Spira & Lisa Wagner
 Dennis Springer
 Chris & Hope Squires

"In the many years that we have been visiting the Blue Ridge Parkway and experiencing its amazing diversity of plants, animals, scenic vistas, cultural heritage, and history, we have never failed to find something new and fascinating to explore. Every trip down the Parkway is a new adventure. It is truly a national heritage more than worth our continued support."

-Marilyn Westphal & Mark Simpson, donors

.....

St. Anthony's Hospital Pharmacy Department	Don Stringfellow
Emily & Andy Stallings	John & Sandra Studer
Mark & Theresa Stallworth	Paul & Joan Stuhr
Mark Stanley	Margaret Stumb
Michael Stanley	Shirley Sturdivant
William & Sallie Stark	Mr. & Mrs. Wesley Sturges
State Employees' Credit Union	Darla Sturgill
Cardholder Services	Mr. & Mrs. James Sturgill, II
Diane Staton	Steven Suchecki & Jane Ames
Anthony & Diane Stavola	John & Tami Summerour
Martha Stearns	Thomas Sveda
Sandy Steele	Judie Swain
Joanne Stegall	Nancy Swann
John & Mary Steindl	Brent Swick
Katherine Stern	Nancy Swonger
Richard & Debra Stevens	John Symanski & Paula Dewalt Symanski
Wyatt & Kim Stevens	Sam Tallman & Mike Zuravel
Adam Stewart	Jim & Linda Tanko
Christine & Robert Stewart	Jim & Cantey Tanner
Mary Stewart	Cullie & Sylvia Tarleton
Michele & J.W. Stinnett	Steve & Sally Tatum
Lora Stocker	Les & Julie Taylor
Sandra Stockwell	Randy & Carolyn Taylor
John & Charlotte Stone	Robert & Debra Taylor
Ray Stone	Stephen & Cheryl Taylor
Thomas & Yvonne Stone	Betty Teem-Gill
Tom & Ellen Stover	C. Thomas
Charles & Mary Lois Strickland	Claudia Thomas

Rick & Judy Thomas
 Susan Thomas
 Arlene Edwards Thompson
 Kris & Rebekah Thompson
 Kevin Thomson
 Harold & Kaye Threatt
 Stephen Tillotson
 Roger & Virginia Tooker
 Jim & Pat Toole
 Kate Trimble
 Elaine & Raymond Trull
 Jeff & Kim Tucker
 Vicki Troutman & Mary Tucker
 Mr. & Mrs. Stuart Tuffnell
 Richard & Susan Tumbleston
 Annette Turner
 Brian & Katina Turner
 Steve & Lisa Turner
 Carl & Loraine Tyrie
 Elizabeth Underwood
 Juli Underwood
 Peter & Elizabeth Unger
 Betty & Lewis Upchurch
 Jason Urroz & Jenny Ung Urroz
 Alden Valentine & Susan Davis
 Claudia Van Essen
 Teresa Vanduyn
 Tom & Elizabeth Vasiliauskas
 Wayne & Lee Harper Vason
 Marcia Vaughan
 Michael & Fran Vavrek
 Ross & Susan Verbrugge
 Rudy & Karen Vietmeier
 Alexa Viets
 Fred & Charlotte Voreh
 Kirk Wagner
 Bobby & Cherie Wakefield
 Chris Walker
 Rusty & Diane Walker
 Terri Waller
 Suzanne Walton
 Carolyn & Alan Ward

Gregory Warren
 Carolyn Wax
 Ann Weaver
 Dr. & Mrs. Edgar Weaver, Jr.
 Richard Weaver
 Robert & Diane Weaver
 Leslie Webb & Michael Jordan
 Judith Weger
 David Wehner
 Jeff Weigl
 Peter & Ann Weigl
 Felix & Elois Weinhold
 Neal & Bonnie Weinreb
 Dan & Arlene Wells
 Dewey Wells
 Ronald & Sara Wenda
 Eric & Virginia Wheeler
 Don Whicker
 Lou & Bethany Whitehurst
 J. David & Donna Whitener
 Bill Whitford
 Robert & Mary Page Whitley
 Dwight & Julia Ann Whitney
 Bob & Judy Wicker
 Carol Wilcox
 Jerry & Lee Wiles
 Pam Willard
 Steve Willard
 Clyde Williams
 Dan & Jan Williams
 James & Victoria Williams
 John Williams
 Richard Williams
 Bill & Pat Williamson
 Danny & Wanda Willis
 Patricia Wilmot
 David & Mary Wilson
 Greg & Bonnie Wilson
 J.D. & Janie Wilson
 Jim & Elaine Wilson
 Laurence Wilson
 Mike & Tanya Wilson

Tom & Cindy Wilson
 Anthony Winston
 Sharon Winters
 Sylvia Wiseman
 Jane Wolfe
 Warren Womble
 Bob & Mary Wood
 Roberta Wood
 James Woodel
 Kim Woodley
 Jon Woods
 Steve & Mary Bruce Woody
 Jeannie Workman
 John Worley
 Billy & Vicki Worsham
 Jeffrey Wright
 Ray Yang
 Maryjo Yates
 Herbert Young
 James Young & Carol Marchel
 Al & Barbara Yurkshat
 Alan Yuspeh
 Michael Zagorac
 Frances & Emilio Zeller
 Suzanne Ziemke
 Martin & Bernice Zigovsky

Rodney & Debra Clark
 Calvin & Gail Clayton
 George & Sandy Fisher
 Mark & Marge Hoecker
 Hana Karpisek
 Karl & Edwina Kleeman
 Tom & Darlene Knight
 Jack & Barbara Lockhart
 Greg & Vickie Madison
 Greg McKnight
 Arnold & Rosemary Nelson
 Linda & Mark Pasche
 Howard Pearson
 Bernadette Scott
 Miriam Sexton
 Gary & Lisa Stewart
 Les & Julie Taylor
 Tim Thomas
 Jim & Pat Toole
 Vicki Troutman & Mary Tucker
 Bill & Judy Watson
 Cliff Watts
 Valeria Watts
 Pam Westrick
 Martha & Albert Yount

The André Michaux Society

Individuals who choose to leave a lasting legacy by specifying a gift to the Foundation in their will or trust become members of this special group.

Neal & Patrice Auspitz
 William Barr
 Ed Blair
 Connie Boylan
 Chip Callaway

Honors

Those honored are listed in bold italics. Donors are listed below. (Gifts from October 20, 2017-October 1, 2018)

Allene Adams

James Adams

Timberly Adams

Melissa Benton

Ellen Frazier & Mac Amos

Meredith Britt

Justin & Carrie Andrews

Pat Andrews

G. Dewitt & Delane Armstrong

Ronnie & Sarah Davis

Tom & Janet Bachmann

Mary Tucker & Vicki Troutman

Charles & Ann Baker

Rachel Deal

Donald "Big Don" Bantz

Cameron Bantz

Grace Baucom

Michael Baucom

Carol Bauguess

David Bauguess

The bears

Dennis Hillier

Giovanni Belamiza

Bruce Cockcroft

Joseph & Wendy Bell

Joan Todd

T. Lee Berry

Marshall Berry

Hank Bethea

Mary Tucker & Vicki Troutman

Jack Betts

Jack Russell & Lee Chichester

Nick Biersdorf
Beth Sager
Bethany Biersdorf
Katherine Billman
Mary Tucker & Vicki Troutman
Patricia Bolton
Gene Gluchowski
Cynthia & Carl Bridenstine
Katherine Darden
Lawrence Brody
William & Lynn Clark
Marshall & Tyler Brothers
Bryan Brothers
BRPF Staff
Becky & Ed Anderson
Michelle & Darin Burton
Vicki Troutman
Boyd Campbell
Margaret Campbell
Tim Campbell
Mary Tucker & Vicki Troutman
Mary Ann Campbell
Lesley Brown
Era Carey
Daryl Kirk
Molly Carrison
Joy Ross
Julie Cashman
Mary Townsend
Hobie Cawood
Campbell Cawood
Cecil & Pickering Families
James Stickney, IV
William & Lynn Clark
Charles & Isabel Ernst
Rodney & Debra Clark
Regina Paige
Kenneth Coffey
Mary Tucker & Vicki Troutman
Tim Snead & Kristen Cone
George & Michelle Snead
John & Ann Dancy
Mary Tucker & Vicki Troutman
Elizabeth Davant
Joe Davant
Evalynn Davis
Ron & Evalynn Davis
Anne Denton
James & Dawn Brannon
John DeWitte
Lana DeWitte
Bob Downey
Sarah Downey
Bill & Carolyn Durham
Susan & Harvey Durham
David Durham
Susan & Harvey Durham
Dr. Harvey R. Durham
S. Bryan & Carol Anne Durham
S. Bryan & Carol Anne Durham
Susan & Harvey Durham
Susan & Harvey Durham
Laura Anne Vick
Virginia Easter
Joanna Easter

Kevin Ellis
Laura Ellis
Richard Emmett
Mary Tucker & Vicki Troutman
Gary Everhardt
James & Nancy Creel
Cynthia T. Ewing
Jack Ewing
Michael Faurote
Jennifer Faurote
Libba Feichter
Bob & Jayne Appleyard
Paul Jackson Fitzgerald
Chas Fitzgerald
Broadus Fitzpatrick
Vince & Mary Basile
Jim & Ashby Hopkins
Mr. & Mrs. Jean Fitzsimmons
Steve & Katheryn Harlan
Matt Ford
Mike & Shari Smiley
Mr. & Mrs. H. Douglas Forsyth, Jr.
Mr. & Mrs. Robert O. Sykes, Jr.
Mr. & Mrs. Robert A. Freeman
William Freeman
Ms. Sammie Friday
John Tutwiler
Connie, Alan & Beckett Fruchan
Neal & Bonnie Weinreb
Krissy Fulton
Gene Gluchowski
JoAnne Gessell
Cheryl Brannan
Robert & Laura Geyer
Robert & Diane Weaver
God
Michael Jordan & Leslie Webb
Sonya Golini
Charles & Laura Kirksey
Burl & Linda Greer
Myron Greer
Mary Jean Grose
LeElaine Comer
Ginnie Belle Grove
Joanna Easter
Hunter & Parker Grove
Joanna Easter
Jackie Hall
David Bauguess
Carolyn Hammett
Donna & David Hammett
Tom & Paula Harbin
Lisa McLaughlin
Nelson Harris
Kiwanis Club of Roanoke
Harry Heilig
Eunice Heilig
Richard Hodgin
Elizabeth Kluttz
Rosemary Hollingsworth
Susan Bellamy
Geoff & Lee Hulse
Anonymous
Tom & Vicki Hunt
Bob & Jean Alsop

COURTESY OF NATIONAL PARK SERVICE

"My dad and uncle worked on the Parkway for five years and it was a wonderful time period. They loved the value of being outside on the Parkway and working, and what it did for the surrounding areas and the people. That's why we created the endowment. We'd like our family to remember them and remember that they helped create this park, because it's a gift to all of us."

- Doris Asbury Luening, who along with her husband, David, established The James Erwin Asbury and Nesbitte Samuel Asbury Memorial Fund

Robert & Sarah Hunter
Bob & Jayne Appleyard
Andrew E. Hutchison
Dixon & Ann Freeland
Elinore Imboden
Matt & Lauren Imboden
Mike & Joyce Imboden
Matt Imboden
Judy & David Jenkins
Linda Perkins
Geralyn Jones
Michelle Greenleaf
Marc & Frances Jones
Donald & Ashley Barnes
Patricia Keefe
Linda & Duncan Rose
George Kegley
John Crosland III
Kelly Kincannon
Ann Weaver
John & Betty Knox
Nancy Stetz

Earl Kuutti
Rebecca Pool
Cameron Larson
Michael Larson
Bob Lassiter
Ann Mills Lassiter
Mr. & Mrs. Dan Lee
Patricia Carter
Beattie Logan
Karin Johnson
Isabella & Elizabeth Marko
David & Ariadne Marko
Louise Marks
Rick & Cecelia Marks
James Mattox
Nancy Mattox
Matt Mattox
James & Nancy Mattox
Charlotte Maxwell
Rebecca Elderkin
Mr. & Mrs. Ronald Mays
Alexis Richards

Jim McDowell
Ryan & Lauren McDowell

Lauren McDowell
Barringer Construction

John McGowan
Margaret & Mark McColl

Dorothy McKee
Robert Jackson

June McNeil
Rick & Carole Brown

Tom Metz
Elizabeth Metz Fuchs

Charles Miller
Steven Mayer

Chuck Miller
Leonard Rubowitz

Jan Miller
Anthony Verrecchio

Keith Miller
Rhys Miller
Tim Miller

Dr. Susan Jackson Mills
Margaret Martin

Dr. Patricia Mitchell
Michele Obenchain

Pat & Molly Morgan
Rusty & Diane Walker

Mother Earth
Margretta Hurwitz

Charles Orser
Robin Ely

Jack W. Osborne
Rick & Amy Boucher

Liz O'Shea
Annie O'Shea

Our Veterans
Art & Susan Barber

David Paschal
Maria Paschal

Rod Poole
Kelsey Poole

Dr. Janice Pope
Joan McGregor

Adam Roades
Mike Roades

Jim Roberts
Ellen Braswell

NPS Ranger Chuck Robertson
Anonymous

Michael, Cindy & Castle Ryan
Ann & Phillip Brookner

The Sams Family
Mary Stewart

Mary Schleibaum
Peggy Lenhart

Barbara M. Scott
Anne McKenzie

William & Susan Seelman
Kenny Seelman

Ann Sexton
Miriam Sexton

Russell Sherrill III
Marcia Roberts
Janet Sherrill

Kathleen Simms
Cary Simms

Martha & Andy Simpson
Stephen & Victoria Faw

Dan & Susan Smith
Skip Rackmill

Rob & Ann Smith
Mary Tucker & Vicki Troutman

Jo Ann Smith, Pat White, Bella & Smokey
Amy Cole

Sebastian Sommer
M. Josef Sommer

Jack Souther
Lori & Bob Souther

Kevin Spencer
Andrea Spencer

Megan Stakalosa
Michael Larson

Steve & Edie Stokes
Donald & Ashley Barnes

Mr. & Mrs. Harold Storey
Rena Henderson

Don & Doris Stovall
David Bauguess

C.L. "Curly" Stumb
Margaret Stumb

Betty Sutton
Richard & Debby Thomas

Cynthia Tessien
Richard & Glenda Evans

Glenn & Judy Morris

Bob & Kay Timberlake
David & Meg Hinson

Vicki Troutman & Mary Tucker
Bob & Jayne Appleyard
Leslie Grubb
Tamara Michael

President Trump
Deb Austin

Tybee
Roger & Virginia Tooker

Tom and Karen Upton
Brianna Posch

Emily Vail
Hagan Barrett PLLC

Thomas & Rosanne von Reyn
Laura Barry

Adam & Hillary Warren
Vicki Troutman & Mary Tucker

Jamie A. Watkins
Joyce Webb

Fleming & Barbara Weaver
John & Patti Kay

Bethney June Webb
Jane Opliger

Dewey Wells
Jim & Janie Phillips

Will, Hazel, Luke & Emory
William & Mary Garrison

Terry & Donna Wise
John & Kelly Merritt

Mark & Cindy Youngblood
Del McAdams, Jr.

Chase Alan Yurkshat
Al & Barbara Yurkshat

Nora Zambon
Sarah Zambon

Memorials

Those memorialized are listed in bold. Donors are listed below. (Gifts from October 20, 2017-October 1, 2018)

John G. Adkins
Ricky & Sharon Adkins

Vascal Harold Aiken
Georgina Bruce

Christeena Joy Anderson
Ed Anderson

William Apple
David & Donna Huckabee

Bill Barksdale
Carol Ann Mitchell & Carrie Lenburg

David E. Barwick
Joe & Virginia Dulaney, Sr.

John P. Bassett Sr.
William Bassett

Henry & Colleen Baxter
Ed & Sherree Menius

Laura Beheler
Kathy Spencer

Jack & Eleanor Benbow
David & Phyllis Benbow

Berkeley
Patricia King

James "Bill" Blalock
Roy & Cathy Clark

Bee Blanchett
Carolyn Ward

Ira Bolick
Charles Miller

Patrick Borlik and his "Country Rides"
Bryan Borlik

Robert L. Boulay
Paul Boulay

Van & Marjorie Brinegar
The Estate of Marjorie Brinegar

Blue Ridge Parkway, milepost 385, near Asheville, North Carolina

Marianne Broecker
Don Broecker

Jim & Marguerite Brown
William & Clara Cox

Kirby Brown
Juliana Henderson

Dylan Charles Bruns
Lou & Andrea Bruns

Sharon Buck
Dudley Buck, Jr.

George & Emma Bumgarner
Gerald & Ruby Clontz

Harold & Lucille Bumgarner
Brenda Moore

Gail W. Bunn
Thomas Bunn

Jerry Burns
Janice Burns

Thomas Edgar Burns
Asheville Racquet Club
John & Lynn Burns
Patrick & Carol Carmichael
Jeffrey Eischeid
Evelyn & Dick Ellis
Eve Frist
Jessica Hendrix
Margaret Layden
Melanie Wiener
Susan Schiltz
Bennett Thrasher

Isaac Cahill
Rudy & Cyndy LoMonaco

Roy Campbell, Jr.
Frances Campbell

Ruth Candler Lovett
Elizabeth Lovett Grover

Louise Metcalf Canipe
Martha Canipe

Tim Cantrell
Town of Waynesville

Kevin Daniel Carlson
Stephanie Carlson

Marie Bivins Carpenter
Gelene Scarborough

Donald L. Carter
Peggy Carter

Dianne M. Catullo
Richard Catullo

Maggie Cecil
Association of Co-owners of
Chetola Lake POA

Ann Chapman
Anonymous

Chris Clements
Teresa Horan

Harold & Elizabeth Clendenning
B. Sheila Clendenning

Tommy & Ray Clontz
Gerald & Ruby Clontz

Starr Coble
William Coble

Spencer Collins
Ronnie & Sarah Davis

Eleanor Redway Condon
Anonymous

Bob Cone
Alan & Sally Cone

Betty Shipp Cook
Peggy Carter

Elbert A. Cook
Dan McLawhorn

James F. Cooper, Sr.
Debra Cooper

Maureen Cote
Ken & Peggy Brady

William Marshall Courtney, Sr.
Anonymous

Steve Covington
Alyssa & Kyle Bowker
Robin Schuster
David & Donna Stephens

Michael J. Crosby
Paul Vernon

Margaret Becton Crumpler
John & Lynette Parker

Michael Danckert
Marjorie Danckert

Richard Barry Davis
Asheville-Buncombe Technical
Community College
Pamela Baker
N.C. Emergency Management
Association

Robert L. Davis
Gerald & Brenda Peedin

Thomas Dixon
William Dixon

Ed Doerr
Gerhard & Karin Kalmus

David Dorsett
David Guseman

Claude Thomas Doughton, Jr.
Gayle Doughton

Paul Doyle
Elizabeth Doyle

Henry & Gawn Dunn
Ann Dunn

Betty Easter
W. Gray Parks

Caroline Elliot
JoAnn Davis

Kathryn Erlandson
Dr. & Mrs. Stephen Erlandson

Carol Ernst
Joanna Berry
William & Lynn Clark

Todd Benjamin Evans
Michele & J.W. Stinnett

Olga Evans
Deborah Dinger

Una C. Evans
Gary Evans

Charles J. "Charlie" Fant
Erika Fant

Zelda Brooks Ferguson
Alton & Freida Thornton

Erwin Fersch
Al Hofmann

Dr. Conway H. Ficklen
Pat Shore Clark

Clair Greear of Catawba Brewing Company presents Mandy Gee with a donation for the Blue Ridge Parkway Foundation

"Giving back to our local communities is an important part of the Catawba Brewing mission statement. As a company, we value outdoor activities and the natural beauty of Western North Carolina, and the Blue Ridge Parkway Foundation is a nonprofit that's particularly near and dear to us."

- Brian Ivey, Marketing Director of Catawba Brewing Co.

Paul A. Fields
Jane Wolfe

Tom Fields
Robert Stickley

Dr. Daniel W. Fort
William Fort

Lynn C. Fox
Mary Katherine Battles
Patrick Craig
Highland Park Community
Chorus
William Isele
Anna Mary Jordan-Stone
Andrew McCampbell
Simplee Team
Laura Van Malden

David Freeman
Nathan, Judy, and Rod Poole

Friday
Roger & Martha Charles

William Arthur Fries
Sylvia Wiseman

Babe & Billy Fuller
Marsha Fuller

John Furnas
Nancy Furnas

Maggie Gamble
Crosland

Virginia Gilligan Loveland
Gary & Sherri Loveland

Preston M. Greene
Edward Greene

Ted Greene
Jayne Greene

Molly Lane Hall
Robert Lansing

Mildred Hamelink
Brian DeCann & Pamela
McCarrick

Chuck "Porsche Pete" Hammersmith
Blue Ridge Boxster Summit 2018
Jim & Teresa Covington
Douglas Flint

James & Beulah Harris
James Harris

Pam Hathcock
Michele Hathcock

John Heller
Janet Montgomery

Landon Roberts Henry
Jenny & Clay Ballantine
Susan Cohen
Field Coxé
Roger & Kate Henry
Jocelyn Reese

Donald Herman, M.D.

James & Madeline Lloyd

Juana Rea Hester

James & Madeline Lloyd

Lawrence L. Hester, Jr.

Bette Hester

Faye Hettiger Roberts

Ken Nelson & Julie Hettiger

Nina Holland

Don Holland

William O. Hooper

Richard Hooper

Hilda C. Howard

Mary Brown

Ruth Ann Huff

Jimmie & Patricia Kyser

Betty Ann Hughey

Dwight & Julia Ann Whitney

Irene Hughey

Kathy Spencer

Paul Hull

Deborah Bishop

Newton Hylton

Fred & Daphne Berge

Harold Jaus

Victoria Jaus

Frank & Kay Joffrion

Diane Barham

James Daniel Johnson

Stephen Long

Barbara & Rick Wurster

Ronald "Ronnie" Wayne Jones

Mike & Leanne Brendle

James & Karin Dickson

Karen Feezor

Kathie Goodman

Randy & Janet Leonard

Bobby & Janet Lutz

Lisa Marceau

Gaye Price

Ron Rumberger & Kathy Smith

Carol Westmoreland

Samuel Thomas Jones

David Bailey

T. Leroy Speer

State Employees' Credit Union

Cardholder Services

Kenneth Kaufman

Roger & Joyce McNeil

R. Keaton

Peter & Kelly Rucker

Bud Kilby

Jim Caudill

Eddy M. Killette

Lynn Killette

Horace P. Kirk

Daryl & Dorothy Kirk

Zelda Brooks Knight Ferguson

William O. Dover

Wayne Kniskern

Warren Kniskern

Pete Kulynych

Kulynych Family Foundation II

Vera Lachmann

Charles Miller

Montreal Langston

Lovelda Harper

Marianne Larson

Carl Larson

Timothy Larson

Bill & Blanche Lawless

Sue Leon

Kenneth "Peanut" Lawson

Austin Hester

Burton Lee

Granger MacFarlane

Margaret H. Lee

Anne Brady

Ann Corbett

Mrs. William H. Fox, Jr.

Bill Lipscomb

Adam Leon

Sue Leon

Bobby Livingstone

Dennis Gentry

Edward J. Mabry

Linda Duncan

Marie J. Mabry

Barbara Simmons

Cheryl Marshbanks

Julee Rose

Mary

Gordon Richardson

Hazel Mathis

Sara Carter

JC & Pat Mathis

JC & Karen Mathis

Cameron McCormick

Jack & Barbara Matthews

Mr. A. William McDonald

J. Tracy & Barbara Wilkerson

Dick McKnight

Greg McKnight

Marguerite B. McLawhorn

The Family of Elbert Cook

Toni Thomas

Enzo McMillan

Janett McMillan

Jacob Spencer Medford

Ronnie & Sarah Davis

Walt & Jo Metz

Tom Metz

Baxter Miller

John Shearer

Imo Jean Miller

Hair Gallery21

Elton Moore, Jr.

Ann Moore

William "Frank" Morgan

Janet Hahn

Hugh "Humo" Morton

Arthur James

Robert Murrish

Barbara Murrish

Bob Myers

W. Clarence & Nelda Goings

Charles Naeser

Nancy Naeser

Tena Collins Nanney

Ronnie & Sarah Davis

Sherron Nash

Carey Marsh

Matt & Carey McKinney

Dr. Robert L. Nichols

Mary Nichols

Dwight & Lou Nichols

Nan Van Hoy

Howard & Wave Olson

David & Phyllis Benbow

Don Osborne

Virginia Osborne

Oren Benjamin "Benny" Owens

Jonathan & Ever Owens

Luke & Julia Staley

Jean Page

Dick & Jeanne Patterson

Doris H. Parker

Martha Walker

Elizabeth Shelby Parker

John & Lynette Parker

Parkway & Skyline Drive Builders

Industrial Fabricators of Virginia

Bobby Patterson

W. Clarence & Nelda Goings

Dr. George Payne II

Paula Payne

Dr. Richard Perzley

Joel Kann

Pete Peterson

Delta Peterson

Eric Phillips

Marjorie & Jane Asher

Kandace Pierce

Maurie Gray

Dr. William Ross Pitser

David Pitser

Robert Poe

Mary Frank Poe

Stephen Poe

Mary Frank Poe

Ken Purdy

Patrick Purdy

Rachel Quadt

Robert & Jonna Quadt

Sarah Ruth Ray

Richard Ray

Lee James Reynolds

Barbara Reynolds

Mary Richardson

Gordon Richardson

Charles Eugene Roberts

Carolyn Bass

Harald Heymann

Paulette Pauley

Shannon Tate

UNC-Chapel Hill Dept. of

Operative Dentistry

Frank & Elizabeth Robertson

David & Karen Robertson

Helen Robinson

Marjorie & Jane Asher

John & Joan Rucker

Peter & Kelly Rucker

Rudy

Catherine Mauro

Robert Rumley

Scott & Lisa Rumley

James Edward Rush

Mary Rush

Nancy Ryan

Dan & Linda Brown

Sadie

Lee & Nancy Romig

Harold Landis Satterwhite, Jr.

Cindy Boling

H. Charles Sellers, Jr.

Rumple Memorial Presbyterian

Church

Harry A. Shannon, Jr.

Skip & Shannon Davis

Nelson Simpson

Nelson Harris

Corrine Faw Sink

David Sink

Joseph T. Sloane

Therese Sloane

Butch Smith

Kathy Spencer

Charles Richard Smith

Dwayne Smith

John Speas

Clifford Phillips

Elizabeth Jennings Stahl

Anne Farmer

Robert O. Stephens

Elyn Dortch

John P. Stratton

James & Alice Keighton

Alvin Sturdivant, Jr.

Shirley Sturdivant

Scott Sutelan

David & May Scott Sutelan

Joan Sutton Hall

Felix & Elois Weinhold

Tyson Swain

Judie Swain

Hugh Tackett

John & Martha Babinski

William Delbert Teem

Betty Teem-Gill

Betty A. & John C. Thompson

Angie & Paul McDonald

Roy Thompson

Arlene Edwards Thompson

Dr. & Mrs. C.R. Titus

John & Beth Titus

Mary Jane Todd

Laurayne Karr

Eric Underwood

Juli Underwood

Glynda Valentine

Julia Smith

Leila Veasey

Roy & Cathy Clark

Hubert & Dot Weir

Perry & Nancy Weir

Richard Whisnant

W. Clarence & Nelda Goings

Bobby Donalthan Whiteside

Kaye Gaffney

John & Martha Gibbs

W. A. Wightman, Jr.

Mr. & Mrs. James Wightman

Windy Williams

Sam Williams

Anthony Winston

Rick & Lou Ann Andrews

Susie McHugh

Bill & Linda Myers

Jo Rose

Linda & Mike Shinner

J.S. Walker Associates

Don & Marilyn Wagner and

Cheryl Haws

Kung Wang

Jerri Weaver

YMCA Men's Racquetball League

Lois Winston

Anthony Winston

Robert Winters

Roger Winters

Elizabeth Wood

Ivan Wood

Libby Louise Davis Wood

Bob & Mary Wood

Nancy P. Woods

Jon Woods

Ada Worley

Scott Montgomery & Pam

Hollifield

Heather Sandifer

Bland Worley, Sr.

Scott Montgomery & Pam

Hollifield

Heather Sandifer

John Michael Young

Russell & Tina Hampsey

Wildflowers at Price Lake, milepost 297, near Blowing Rock, North Carolina

Photo by Andy Massengill

