

— TWENTY TWELVE —

• ANNUAL REPORT •

APPALACHIAN TRAIL
CONSERVANCY®

Overview

Over the last few decades, the Appalachian Trail Conservancy (ATC) has been the unifying force that builds partnerships along the Appalachian Trail (A.T.) while preserving the Trail's natural beauty and priceless cultural heritage. As we celebrated the 75th Anniversary of the Trail's completion, we stayed true to our mission and invested in traditional and innovative programs to reach a broad range of constituents while instilling passion and cultivating future stewards of the Trail. We are proud to report our many accomplishments in 2012.

Supporting the invaluable volunteer workforce that stewards the A.T. and associated lands is a high priority for the ATC. This year we had a total of 6,033 volunteers donating 239,109 hours of their time and efforts to the Trail. Volunteer leadership at the A.T. club level is a critical piece to ensure consistent management and a renewed crop of new volunteers. We hosted a Volunteer Leadership Meeting that brought volunteer leaders together for training and networking, the first held in nearly 10 years. Complementing the meeting, we made major updates to our Volunteer Leadership Handbook and offered on-line access to this important document. Our training efforts also extended to the field as we partnered again with the Wilderness Society, the U.S. Forest Service, the National Park Service (NPS), and the Southern Appalachian Wilderness Stewards to host a two-week Wilderness Skills Institute training and sawyer certification. This training was in addition to the 38 sawyer, trail maintenance, and natural resource management workshops that we offered.

Our agencies and state leaders continue to provide resources that help us protect and steward the Trail.

In 2012 we worked with governmental representatives in Connecticut to renew our management agreement and hosted a celebratory signing in June. We continued to work with our 31 maintaining clubs to renew local management plans and to support new policy development to ensure we are adequately addressing changing needs. We also partnered again with the Wilderness Society, the U.S. Forest Service, the National Park Service (NPS), and the Southern Appalachian Wilderness Stewards to host a two-week Wilderness Skills Institute training and sawyer certification.

Launched in 2010 with the designation of four pilot communities, the Appalachian Trail Community™ program is designed to recognize communities that promote and protect the Appalachian Trail. Towns, counties, and communities along the A.T.'s corridor are considered assets by all that use the Trail and many of these towns act as good friends and neighbors to the Trail. The program serves to assist communities with local initiatives, such as sustainable economic development through tourism and outdoor recreation, while preserving and protecting the Appalachian Trail. Our goal has been to build a network of at least fifty communities. In 2012, ATC and our partners

Photo by Julie Judkins

Appalachian Trail Community™ designation ceremony in Front Royal, Virginia.

hosted thirteen Appalachian Trail Community™ designation ceremonies. To date twenty-nine communities are in the Appalachian Trail Community™ network. A notable component of our community work is the Appalachian Trail Ambassador program. These incredible volunteers, recruited and trained by ATC, provided over 3,000 hours of outreach and recruited approximately 1,000 new volunteers for stewardship activities on the Trail.

Our ever-popular program, a Trail to Every Classroom, ended its seventh year in 2012. Over 300 teachers have been trained, engaging more than 25,000 students. We took the opportunity this past year to host an alumni training session to bring teachers back together to share stories and receive additional training for advanced outdoor education skills. In addition, we are completing a training manual for the program

that will assist future teachers and trail organizations interested in building similar programs.

Another high priority for the ATC is to protect and preserve the lands and unique hiking experience associated with the Trail. Incompatible development continues to be a significant issue that demands attention. The ATC retained counsel in two cases in Pennsylvania to address trailside development. One case involved a proposal for several cellular towers along the Kittatinny Ridge, an important migratory flyway adjacent to the Trail in Pennsylvania. The other was brought against the NPS contending that there was inadequate review of the environmental impacts associated with the Susquehanna-Roseland

Eddie Walsh Teaching Slope & Grade to a group of educators as part of the Trail to Every Classroom program

Photo by Karen Lutz

power line expansion through the Delaware Water Gap and across the Appalachian Trail. While the ATC did not prevail in the lower courts of Pennsylvania, we continued to work with our partners for the appropriate mitigation, to help protect the A.T. from the powerline development.

Throughout the year, we have also worked with our partners to follow new development proposals. For example, we met with developers regarding the Northern Pass power line expansion in New Hampshire that will have impacts on the A.T. viewshed in the White Mountain National Forest. The ATC's engagement in development projects adjacent to the Trail serves to prevent, or minimize, and mitigate, negative im-

pacts. It is critical that the ATC has sufficient resources to engage in reviewing development plans, to meet with developers, and to collaborate with core partners.

Our Mid-Atlantic staff has been working closely with local municipalities to promote zoning ordinances that protect Trail values pursuant to the Pennsylvania Act 24 legislation passed in 2008. We have expanded capacity and dedicated staff leadership to regional landscape conservation partnerships specifically in the regions of the Kittatinny Ridge and South Mountain areas. Conservation coalitions in these landscapes engage local communities, state and federal agencies, and

conservation partners in collaborative efforts that conserve the natural, scenic, cultural, and aesthetic resources along the 229-mile A.T. corridor and the 58 municipalities through which A.T. passes in Pennsylvania. In 2012, the program supported mini-grants to assist communities with zoning assessments and planning. Working with partners we conducted analyses to identify those lands within the South Mountain region that are particularly sensitive to environmental degradation and communicated to municipalities the value of their natural resources. We collaborated to host a regional workshop in the South Mountain landscape focused on underscoring the connection between health and recreation and created a detailed plan to inventory and manage cultural heritage resources across the region. We also engaged the public via the popular South Mountain Speaker Series and South Mountain Outdoors as a means of educating the public and creating citizen advocates for the stewardship of the unique natural, cultural, recreational, and economic resources of the South Mountain region.

The ATC strives for all Trail visitors to have a safe and enjoyable experience. We continue to host 32 seasonal ridgerunners and caretakers who promote a quality recreational trail experience by talking to visitors about the A.T. and its intended primitive experience, its location, regulations, and traditions, as well as ways they can minimize their impact on the Trail. Each year ridgerunners and caretakers interact with over 10,000 visitors in heavily used sections of the Trail. Funding was secured in 2012 to enhance specific messaging for Leave No Trace on the A.T. in an attempt to address the growing impact of many

Overview

new, inexperienced hikers who appear to be less familiar with these important principles.

A quality hiking experience is also dependent on well-managed Trail. The ATC continued to support and manage six trail crews. All crews focused on repairing major Trail deficiencies from Georgia to Maine. The most notable Trail construction project this past year was the completion of the Swamp River boardwalk. This new 1,600-foot, oak-decked boardwalk and 34-ft bridge over the Swamp River is the culmination of two and a half years of work contributed by over 75 volunteers. The project was sponsored by the ATC and NY-NJ Trail Conference with major funding by the Appalachian Trail Park Office of the NPS.

Another important goal in 2012 was to build and support better capacity to steward the A.T.'s corridor. We've coordinated rare plant and invasive species monitoring and management projects. We also expanded partnerships to engage citizen scientists in monitoring phenology at sites along the Trail's corridor. This data will be added to an existing database supported by the National Phenology Network, which will ultimately provide information about changes in sea-

sonal lifecycles and impacts associated with climate change. Additionally, A.T. natural resource managers focused on protecting early successional habitat for several important wildlife species.

Stewardship extends to the A.T. corridor boundary where ATC's boundary staff continued to protect and manage corridor lands and boundary. In 2012, we collaborated with the American Hiking Society's volunteer vacations to address significant deferred maintenance on the boundary on Maine, and focused on completing a boundary mapping project that will allow us to better use electronic maps for management purposes. Ongoing corridor stewardship issues include horse use on the Trail, wildfire damage, and timber theft.

The ATC held its third annual Awards Gala in Washington, DC in which we honored the conservation efforts of U.S. Representative Norm Dicks of Washington, U.S. Senator Lamar Alexander of Tennessee, U.S. Senator Patrick Leahy of Vermont, and David N. Startzell, former executive director of the ATC. All honorees played a vital role in protecting the Appalachian Trail. We also hosted our second national membership drive, showcasing the National Geographic film - America's Wild

Spaces: the Appalachian Trail. Not only did we inspire and spread the word about the A.T., we recruited over 1,700 members to the organization and generated over \$50,200 to directly support the Trail.

Our publications and sales program enjoyed a record year, thanks in part to the success of *The Appalachian Trail: Celebrating America's Hiking Trail*, co-published with Rizzoli International. The large-format, hardcover volume presents a fresh look at the Trail's 91-year history within a gallery of more than 300 archival and contemporary photographs. It ranked high in both reviewers' and consumers' lists of travel and nature releases in 2012.

Finally, throughout the year, the ATC has benefited from the dedication and generous support of our members as well as our corporate and foundation partners. To all of them, and to all the thousands of volunteers who support both the Trail and what it stands for, we express our deepest gratitude. Together we will remain steadfast in our commitment to preserve and manage the Appalachian Trail.

A handwritten signature in black ink that reads "J. Robert Almand".

J. Robert (Bob) Almand
Chair

A handwritten signature in black ink that reads "Mark J. Wenger".

Mark J. Wenger
Executive Director / Chief Executive Officer

Finances

Photo by Fil DeAndrade

Rhododendron Blooms near Spy Rock, photo by Brent McGuirt

For the Appalachian Trail Conservancy (ATC), 2012 was a year of transition and focus. We began the year with the transition of our new executive director and throughout the year focused on honing the strategic framework of our organization. Even though 2012 was a year of great change, the ATC was able to increase net assets over all funds by \$832,623.

The General fund had a decrease in net assets of (\$177,684). Though the decrease was higher than originally budgeted in 2012 this decrease was not unexpected and primarily the result of less than expected revenues.

In the Land Acquisition Fund a net increase of \$34,518 primarily due to the excess of contributions and total investment returns over the on-going management and general expenses.

In the Life Member Fund an increase of \$165,472 reflecting \$20,000 in new life member funds and investment income and realized and unrealized gain on investments in excess of policy driven transfers.

The Monitoring Fund had an increase of \$20,561, primarily from investment returns.

Contributions to the David N. Startzell Stewardship Fund were \$394,076, with the total fund increase of \$724,570. Investment returns make up the remaining increase in fund balance.

The Annuity Fund experienced a net increase \$65,186 due to net realized and unrealized gains on investments.

The 2012 financial statements were audited by Yount, Hyde, and Barbour, P.C. and were issued an unqualified "clean" opinion. For more information or copies of the 2012 audited Financials visit www.appalachiantrail.org/financials.

Finances

Comparison of 2011 & 2012 Revenue & Expense for All Funds

Revenues

	2011	2012
Public Support and Contributions	\$1,479,794	\$1,781,648
In-Kind Contributions	\$190,225	\$96,671
Membership	\$1,189,228	\$1,363,254
Contractual Services	\$3,630,007*	\$1,953,075
Sales	\$975,515	\$1,039,421
Net Investment Income	\$117,188	\$134,906
Other	\$596,755	\$228,246
Net Realized and Unrealized Gains (losses) on Investments	\$(175,698)	\$714,121
Total Revenues	\$8,003,014	\$7,311,342

Expenses

	2011	2012
Conservation	\$4,145,502*	\$2,589,774
Land Trust	\$39,992	\$103,452
Membership Services	\$750,083	\$532,178
Public Information	\$77,594	\$115,690
Education and Outreach	\$117,171	\$120,918
Publications and Communications	\$1,569,626	\$1,522,884
Development	\$602,756	\$566,064
Management and General	\$793,806	\$898,872
Total Expenses	\$8,096,530	\$6,449,832
Actuarial Adjustment	\$29,890	\$28,887
Increase (Decrease) in Net Assets	(\$123,406)	\$832,623

*1.5 million a result of the Appalachian Trail Conservancy acting as a pass thru agent for the purchase of 860 acres of Land In Pennsylvania. (See prior years annual report for details)

Statement of Financial Position

Assets	General Fund	Land Acquisition Fund	Life Membership Fund	Monitoring Fund	David N. Stratzell Stewardship Fund	Annuity Fund	Total Fund
Current Assets							
Cash and Cash Equivalents	\$732,389	\$29,379	\$3,373	\$554	\$216,074	\$18,706	\$1,000,475
Accounts Receivable, Net	\$1,717,024	\$2,073	\$630	--	\$250,000	\$50	\$1,969,777
Interfund Receivables	\$65,915	\$622,865	\$387,073	\$57,948	--	\$141,977	\$1,275,778
Inventory	\$342,049	--	--	--	--	--	\$342,049
Prepaid Expenses	\$80,036	--	--	--	--	--	\$80,036
Total Current Assets	\$2,937,413	\$654,317	\$391,076	\$58,502	\$466,074	\$160,733	\$4,668,115
Non-Current Assets							
Investments	--	\$285,842	\$1,804,646	\$141,509	\$3,437,490	\$911,570	\$6,581,057
Property and Equipment, Net	\$198,819	\$601,492	--	--	--	--	\$800,311
Other Assets, Deposits	\$4,547	--	--	--	--	--	\$4,547
Land Held in Conservancy	--	\$2,288,548	--	--	--	--	\$2,288,548
Total Assets	\$3,140,779	\$3,830,199	\$2,195,722	\$200,011	\$3,903,564	\$1,072,303	\$14,342,578
Liabilities and Net Assets							
Current Liabilities and Deferred Revenues							
Accounts Payable and Accrued Expenses	\$445,657	--	--	--	--	\$1,750	\$447,407
Deferred Revenues	\$1,070,736	--	--	--	--	--	\$1,070,736
Interfund Payables	--	--	--	--	\$1,275,778	--	\$1,275,778
Current Maturities of Long Term Debt	\$4,289	--	--	--	--	--	\$4,289
Current Maturities of Annuities Payable	--	--	--	--	--	\$1,126	\$1,126
Total Current Liabilities and Deferred Revenues	\$1,520,682	--	--	--	\$1,275,778	\$2,876	\$2,799,336
Long-Term Liabilities							
Long Term Debt, Less Current Maturities	\$4,426	--	--	--	--	\$390,511	\$394,937
Annuities Payable, Less Current Maturities	\$20,731	--	--	--	--	--	\$20,731
Total Liabilities and Deferred Revenues	\$1,545,839	--	--	--	\$1,275,778	\$393,387	\$3,215,004
Net Assets							
Unrestricted	\$1,310,839	--	--	--	\$1,123,765	\$406,179	\$2,840,783
Temporarily Restricted	\$284,101	\$3,273,898	--	\$200,011	\$10,782	\$272,737	\$4,041,529
Permanently Restricted	--	\$556,301	\$2,195,722	--	\$1,493,239	--	\$4,245,262
Total Net Assets	\$1,594,940	\$3,830,199	\$2,195,722	\$200,011	\$2,627,786	\$678,916	\$11,127,574
Total Liabilities and Net Assets	\$3,140,779	\$3,830,199	\$2,195,722	\$200,011	\$3,903,564	\$1,072,303	\$14,342,578

Foundations & Corporations

Chairman Circle \$100,000+

Independent Charities of America

Directors Circle \$50,000 to \$99,000

Google

Quimby Family Foundation

Diamond \$25,000 to \$49,999

American Express Foundation

Dorr Foundation

F. M. Kirby Foundation

NewPage Corporation

Ware, Fressola, Van Der Sluys
& Adolphson LLP

Visionary \$10,000 to \$24,999

Bavarian Inn, Inc.

Eagles Nest Outfitters, Inc.

Fidelity Charitable Gift Fund

Global Environment Fund

Gregory Mountain Products

International Association
of Machinists

L.L. Bean Inc.

National Audobon Society

Patton Boggs, LLP

QVT Financial LP

Recreational Equipment, Inc

The Home Depot

The National Christian Foundation

The Richard Haiman National Parks
Foundation, Inc.

Vanguard Charitable
Endowment Program

Trailblazer \$5,000-\$9,999

American Backcountry

Comcast Corporation

Echo Communicate

Expedia, Inc

Fontana Village

Garden Homes Management
Corporation

Gildea Foundation, Inc.

Green Mountain House
Hiker Hostel

Janet Hayes Davis Family
Foundation

Legg Mason

Summit Global Ventures LLC

Susan Gage Caterers, Inc.

The Betterment Fund

UPS

Wal-Mart Stores, Inc.

Leaders \$2,500-\$4,999

FPL Energy Maine Hydro, LLC

General Electric

IBM

Salazon Chocolate

Schwab Charitable Fund

T. Rowe Price Program
Charitable Giving

The Coleman Company, Inc.

The Thomas Rosato Charitable
Foundation Inc

Thrivent Financial Banks, Betty A.
Lewis Charitable Trust

Turkey Hill Dairy

United Way Special Distribution
Acct. - TRUIST

Wilmington Trail Club

Ambassador \$1,000-\$2,499

AMC Delaware Valley Chapter

Alien Skin Software

American Endowment
Foundation

American Express

American Public University System

Bank Of America

Community Foundation of Western
North Carolina

Cumberland Area Economic
Devel Corp

Eastern Outdoor Sales

Eastman Chemical Company
Foundation, Inc.

ExxonMobil

Google Matching Gifts Program

H. O. Peet Foundation

Johnson and Johnson Matching
Gifts Program

Leki USA Inc

Lewis Ginter Botanical Gardens
Martin, Hopkins & Lemon, P.C.

Microsoft Corporation Matching
Gifts Program

Morgan Stanley Smith Barney
Natural Bridge Appalachian Trail
Club

Network for Good

New Hampshire Charitable
Foundation

Peter and Cynthia Kellogg
Foundation

TOSA Foundation

The Bristol Fund, Inc.

The Chaney Family Foundation

The Kingstubbins Charitable Fund

Two Knobby Tires - Dropclip, LLC

USG Foundation, Inc.

Wells Fargo Community Support
Campaign

Partner \$500-\$999

4imprint

AT&T United Way

Appalachian Power

Ayco Charitable Foundation

Blue Mountain Eagle
Climbing Club

Coille Limited Partnership, LP

Duke Energy Foundation

Elinor Beidler Siklosy Foundation

Fair Point Communications

Georgia Appalachian Trail Club

Goldthwaite Foundation

Heart of Florida United Way

Hennessy Hammock

Henry Schaefer Family Foundation

ING

Mattlin Foundation

Pfizer, Inc

Raymond James Charitable
Endowment Fund

River Riders

Smoky Mountains Hiking Club

Susquehanna Appalachian
Trail Club

Tennessee Eastman Hiking and
Canoeing Club

Tidewater Appalachian Trail Club

TisBest Philanthropy

Trailspace.com

Tyco TE Connectivity

UBS Financial Services, Inc

United Way of New York City

Jan King

Senator Lamar Alexander (left) and Senator Patrick Leahy (right) receiving the Appalachian Trail Conservancy's Congressional Leadership Award - photographed with Mark Wenger (center), executive director of the Appalachian Trail Conservancy

Photo by Fil DeAndrade

LEADERSHIP CIRCLE \$10,000+

Lenny Bernstein* #
Edward J. Gehringer*
Daniel and Laura Gold
Estate of Dorothy Howell
Terry Lierman #
Robert Salerno*
Estate of Marguerite S. Snyder
Elizabeth and Robert Thompson* #
Kenneth Williams
Greg Winchester*
John Trexler*

MYRON AVERY SOCIETY \$5,000 - \$9,999

Anonymous(1)
Chris Brunton and Sandi Marra* #
Goodloe E. Byron, Jr.*
Courtney A. Daragan*
Audrey H. Duane*
Mary Higley and Kyran Kennedy* #

Ken Honick*
Dan and Deanna Lentz*
Estate of Harry A. Marshall
John Mackey and Deborah Morin
Charles and Janice Maynard* #
Carol L. Paterno
Norbert Schoenbach Trust
Mark and Linda Wenger* +
Clark Wright* #

TRAIL EXPLORER'S SOCIETY \$2,500 - \$4,999

Bob and Lynn Almand* #
Anonymous (2)
Kara and Jim Ball #
Frank and Lucia Bequaert
Andy Church
Charles Clarke
Rich Daileader* #
Arthur and Denise Foley* #
Gerard and Jane Gold*
David C. Heston*

Robert Hyman and Deborah
Atwood*
Louis D. Lanier*
Estate of Carl R. Leathers
Betty Lewis
Judith McGuire and Arthur Tsien*
Vernon McMinn
Therese Phillips
David H. Raymond*
Robert E. Rich
Richard E. Robinson*
David M. Roby
Thomas Rosato
Calvin Sossoman
Christopher Thyssen
Jennifer K. Wilson*

ARTHUR PERKINS SOCIETY \$1,000 - \$2,499

Francis Alvarez
Anonymous (6)
Bernard and Holly Arghiere*
Bill and Liz Armstrong

Jesse H. Austin, III*
Ron and Jill Balistreri*
John R. Ball*
Barbara A. Bauman
Elizabeth A. Beasley
Richard and Elizabeth Beilock
Mary Blanton*
Ralph and Jennifer Blumenthal*
Kurt Bodling*
Marilynn Borkowski*
Michael Brown and Betty Evans
Bill and Marlene Bryan*
Kenneth R. Bunning*
Walter M. Burnett
Cathy and Ron Butler*
John and Cecilia Carey
Thom and Gay Carman
David Carter
Amanda Cashwell*
Rob Cleveland
Ursula and Walter Cliff
Craig Coleman
Bennett and Anne Cowan*
Beth Bryan Critton*
Wade C. Crow
George and Elizabeth Danis
George Devine*
Lucy R. Deyerle
James and Marilyn Dickman
Cecil and Joanne Dobbins*
Art Dohrman
Ronald Duwell, II
John Edwards
Michael and Ellen Esposito
Kathleen Etherington*
Marcia Fairweather #
Mary and Arthur Fisher*
Brian Fitzgerald and Brenda
Clarkson* #
Emil Friberg
Barbara Fynan*

Mark and Lisa Gerchick
Royce W. Gibson +
Barry Glenn
Sara M. Godwin
Elizabeth Graham
Zeb and Jan Gray*
John W. Grumm*
Carl Hagelin*
Daniel E. Hammer*
Earl Harding*
Robert and Nancy Harvey
Cathy Heberding
Michael Heffner*
Samuel and Cari Henegar
Hienstra Family Fund
Arthur and Eloise Hodges*
Robert L. Hueston
Fred M. Hughson*
Miles Hurley*
Kurt and Donna Johnson
Joel Johnstone*
Julie E. Judkins*+
Ruth and Bob Justice
Gary and Barbara Karastury*
Leonard C. Keifer*
Catherine Kelleher*
Peter and Cynthia Kellogg*
John Killam
Donald H. Kirkland*
Ned Kuhns*
Robert and Kelly Kyle*
Mary Lambert and David Litwack
Lee Larson
Kenneth and Patricia LeRoy*
Claude L. Leitzsey*
Stewart E. Lentz, III*

* LIFE MEMBERS
ATC BOARD OF DIRECTORS
+ ATC STAFF

Annual Fund

Photo by Kelly McGinley

Hikers enjoying the Appalachian Trail Conservancy's Mid-Atlantic Visitor Center in Boiling Springs, PA.

Dan Leshner
Douglas and Marie Liu
Gilbert Loo*
Robert Lovisa*
Peter Lugo
Stephen Lynton
Seanan Maranzano*
Gayle Maslow
John Mayer
Daniel McKenna*
John Milne*
Preston and Christy Mitchell*
Sam Molinari
John and Tashia Morgridge
Paul H. Morrow*
Richard M. Morten
Roc Myers
Alan and Janet Nye*
Timothy and Debra O'Rourke
Mr. & Mrs. George Ohrstrom

Steve Paradis*+
Peter and Sally Parsonson
George Perkinson*
Chad Pfrommer
William Plouffe #
E. Kemp Prugh
Tip and Ann Ray
Pete and Mary Rentz*
Maurice Roberts
Laura and Jeff Schwennesen
Judith L. Seay
Kathleen Donaghue and Kimball Simpson*
Candace Sinclair
Tonia Sledd and Steven Miller*
Charles W. Sloan*
Jean M. Smith*
Neil Smith
Ned Sohl*
Brian Soucy*

John Stein
Rodney and Sarah Stewart*
Andrew and Darlene Stokes
Neale Sutcliff
Mary E. Szpanka*
Bill and Sharon Van Horn*
Alice Mae Dame Vernier*
Kathryn L. Weaver*
Walter G. Wells
Peter Wetzel*
Melissa Wohlgenuth and Matt Howard
Bob and Carol Wolf*
Christina L. Wtulich
Stephanie Young and Robert Fowner*

BENTON MACKEYE SOCIETY \$500 - \$999

Emory W. Ackley*
John D. Adams
Arthur and Nancy Altman
Janice Amos and David Schoewe
Jeremy S. Anderson
Axel Anderson
Anonymous(7)
Nancy D. Anthony*
James G. Arruza
Kyle Atkins
Tockie and Henry Baker
Patricia G. Barnett-Brubaker*
George and Dianne Baskin
Henry and Sue Bass
Michael Beard*
Greg Beckham*
Laura and Buzz Belleville+
Lynn Beville
Charles B. Blanton
Mark Boguski
John A. Bradley
Ann H. Bransford*
John H. Brantley
Robert H. Breakfield*

Benjamin Brenninkmeyer
Jamie D. Bristol*
Matthew and Julianne Brott
John Brown
Peggy W. Buchholz
Barbara A. Busch*
Robert Cameron
Russell Cannizzaro and Margaret Lango-Cannizzaro*
Melissa and James Cardon
Renate Chapman*
W. Bates Chappell
San H. Choi
Diana K. Christopulos*
Nell C. Clark
Arthur L. Clayton*
Stephen L. Cloues*
David and Carole Cobb
Harvey and Naomi Cohen
Bryan J. Collier
Michael Conn
Mark D. Connolly
Brian Cook
Robert P. Coon*
L. D. and Marion Cooney
Susan K. Cooper
Max Cornelius
Robert F. Crittenden
Rev. John L. Cromartie, Jr.
Douglas and Carol Crowell
John W. Cutler, Jr.*
Tamara C. Darvish
James E. Davidson
Scott Davis
Kathleen Day
Joe DeLoach
Marc Deluca
Nicholas Desiato
Jeff DeTroye
Robert T. Dennis
Barry R. Dexter

Dolly Dieter
Jane and Daniel Dillon
Richard Disney
Dale H. Dohner*
Bob and Sarah Douthitt
Joseph Downing
Gregory Dozier
Laurel Drake
Roy A. Dray*
Jason and Darci Duelle
Constance Duhamel and Carolyn Handler
David Eddy
Daniel Eisenbud*
James O. Ellis
Diana R. Ellsworth
Charles and Shirley Feaux
James M.G. Fell
Sam Ferguson
David and Sally Field*
Norman P. Findley
Fred and Joanne Firman*
Robert Fisher
Phillip Flad
Rob Walker Freer*
Patricia Freysinger
Lamar Frizzell
Tommy Funderburk
Russell and Julie Gann
Roger Garrett
Michael and Margaret Garvin
Glenda George*
Dale C. Gerhardt
Christopher and Nancy Gibbs
James Glenn*
Nancy Glenz
Scott Goldthwaite
Robert B. Gottschalk, Jr.
Francine Graillet-Holman and Hugh Holman
Timothy Gray and Mary Ellen Carter

Annual Fund

Daniel S. Green
Ron and Jonnie Grimm
Jeffrey Gump and Maureen Kinevey
David and Gina Gwinn*
Kevin J. Hable
Molly Harrington
William A. Hart, Jr.*
Ray M. Hawkins*
Ross Hayduk
Nicholas A. and Pamela G. Herceg
Lance Herning
Eli V. Hestermann
Royal J. Holly
Christopher Hoover
Richard E. Hostelley*
Ted Houser
Robert Hughes
Anne Humes
Douglas C. Ikelman
Wendy Janssen
Eric Kampmann
and W. Verdery Kerr
David and Nancy Kleshinski
Ed Klint
John and Junith Koon

Rudy Kopecky*
Judith Langenhorst
Donna Lawson
Jim LeClare
Bob Lee and Sue Kellon*
Paula Leicht
Karen Lemmon
Joseph and Patricia Libera*
Bruce Lightsey*
Lawrence A. Linebrink*
Tom Lingan
Judy Lipofsky*
Sandy and Gail Lipstein
George and Judy Lockhart
Ashley Love
Reese and Melinda Lukei*
Donald MacDonald
Rich R. Mackey
Tracy MacPherson and Brad Hutto
Paul Mansfield
Hagar and Peggy Marchand*
Stacey and Laird Marshall+
Temple F. Martin
James Martineau
Charles and Mary Anne Massey

Judy C. Matheny*
Jane Mattlin
A. Bliss McCrum Jr.
E. B. McCubbin, Jr.
Thomas and Holly McKenny
Russell and Sandi McKnight
Chris McMaster
Chuck Merrow
Robert W. Messerschmidt
John R. Minturn
Kristina and Erik Mollenhauer
David P. Montague
Gary Moran
Brian and Leah Moser
Brandon Mumme
Barry L. Neel
Mark D. Neighbors
David R. Nulph
Michael J. O'Brien
Brenda O'Dell
Ward Oakley
Christopher G. Oliver
Thomas Owens and Kimberly Smith*
Bruce M. Parks
V. A. Parsegian
Roger Peele
Catherine Pepe
Mark Perreault
Glen Peterson
David Phillips*
Andy and Amanda Price
Robert Proudman+
William Puterbaugh
David Quave
Douglas S. Rauber
Don and Lois Ray*
Glenn and Barbara Reed
Richard and Anna Reller*
Carol Reynolds
Carol Lea Reynolds

Samuel F. Rise*
Bruce F. Ritter
Bart D. Rohrer
Ann Satterthwaite
Henry R. Schaefer
Suzanne R. Schaufelberger
Joshua Schickman
Linda A. Schlueter
Calvin E. Schmid
Robert Schoen and Nancy Bernstein
Peggy Seidel
Brent N. Senseny
Douglas R. Shanklin*
Don Shedd*
Emma Shelton*
Paul and Cindy Shumpert
Robert C. Sickley, Jr.
Dave Siegfried
Elinor Siklossy
Jody Sindelar and Roger Ibbotson
John and Barbara Sirianni
Norm and Kip Smith*
Douglas V. Smith
Fred T. Stephenson
Joan Stephenson
John Stolzenberg*
David Strong
Dwayne Stutzman and Sara Davis*
Rosalind Suit*
Robert Sullivan
Peter Talluto
Stewart Taylor
Tom Tedards
Lisa A. Teot*
Paul A. Terry*
Steuart H. Thomsen
W. Harlan Thomson
Robert Thornburg
James Tyson
Edward R. Uehling*

David F. Uhlig
John and Carol Vispo
Steven A. Waggoner
Joseph and Lisa Wagner
David and Chris Wallace
Kenn Ward
William A. Weary
Martha Weaver and William Kline
David Weber
Sam Wellborn
Jon Welkey
Anon E. Westmoreland
Angela Whitford
Michele Whitham
Lois Q. Whitman
Stanley J. and Laura G. Wiegand
A. Brian Wilcox, Jr.
James N. Williams
Steve and Jill Wilson
Ed and Sandy Wood*
Edward Wood*
Blair Woodward
Bryan Woody
Christine Yates
Deborah Watson
William A. Weary
Kathryn L. Weaver *
David Weber
Anon E. Westmoreland
Michele Whitham
Adrienne and David Wiese
Melissa Wohlgemuth
and Matt Howard
Edward Wood *
Ed and Sandy Wood *
Christina L. Wtulich

Konnarock Trail Crew

OUR MISSION:

The Appalachian Trail Conservancy's mission is to preserve and manage the Appalachian Trail – ensuring that its vast natural beauty and priceless cultural heritage can be shared and enjoyed today, tomorrow, and for centuries to come.

BOARD OF DIRECTORS

J. Robert (Bob) Almand
Chair

William L. (Bill) Plouffe
Vice Chair

Kara Ball
Secretary

Arthur Foley
Treasurer

Lenny Bernstein

Richard Daileader

Marcia Fairweather

Brian T. Fitzgerald

Mary Higley

Terry L. Lierman

Sandra (Sandi) Marra

Charles W. Maynard

Elizabeth (Betsy) Pierce Thompson

I. Clark Wright Jr.

SENIOR STAFF

Mark J. Wenger
Executive Director /
Chief Executive Officer

Stephen J. Paradis
Chief Operating Officer

Stacey J. Marshall
Director of Finance
& Administration

Royce W. Gibson
Director of Membership
& Development

Laura Belleville
Director of Conservation

Brian B. King
Publisher

Javier Folgar
Director of Marketing &
Communications

MAINTAINING CLUBS

Maine Appalachian Trail Club

Appalachian Mountain Club

Randolph Mountain Club

Dartmouth Outing Club

Green Mountain Club

AMC-Berkshire Chapter

AMC-Connecticut Chapter

New York-New Jersey
Trail Conference

Wilmington Trail Club

Batona Hiking Club
AMC-Delaware Valley Chapter

Philadelphia Trail Club

Allentown Hiking Club

Blue Mountain Eagle
Climbing Club

Susquehanna
Appalachian Trail Club

York Hiking Club

Cumberland Valley
Appalachian Trail Club

Mountain Club of Maryland

Potomac
Appalachian Trail Club

Old Dominion
Appalachian Trail Club

Tidewater
Appalachian Trail Club

Natural Bridge
Appalachian Trail Club

Roanoke Appalachian Trail Club

Outdoor Club of Virginia Tech

Piedmont Appalachian
Trail Hikers

Mt. Rogers
Appalachian Trail Club

Tennessee Eastman Hiking and
Canoeing Club

Carolina Mountain Club

Smoky Mountains Hiking Club

Nantahala Hiking Club

Georgia Appalachian
Trail Club

LOCATIONS

ATC Headquarters
799 Washington Street
P.O. Box 807
Harpers Ferry, WV 25425
(304) 535-6331

New England Regional Office
South Egremont,
Massachusetts
(413) 528-8002

Mid-Atlantic Regional Office
Boiling Springs, Pennsylvania
(717) 258-5771

Central & Southwest Virginia
Regional Office
Blacksburg, Virginia
(540) 953-3571

Georgia, North Carolina &
Tennessee Regional Office
Asheville, North Carolina
(828) 254-3708