

Upstate Advocate

2019 | SPRING/SUMMER

THE GREAT OUTDOORS

15 ADVENTURES TO ENJOY
ACROSS THE UPSTATE

ASK THE STAFF:

What's one of your favorite outdoor adventures in the Upstate?

"Relaxing with the kids at Jones Gap."
— Chris Starker, Land Conservation Manager

"Paddling! The Tyger River is a favorite."
— Katie Hottel, GIS Coordinator

"A waterfall hike with my wife Anna."
— Aldon Knight, Director of Development

"A day spent fishing on the Saluda River."
— Shelley Robbins, Director of Energy & State Policy

Protecting Land & Water | Advocacy | Balanced Growth

507 Pettigru Street, Greenville, SC 29601
201 E. Broad Street, Suite 1C, Spartanburg, SC 29306

www.upstateforever.org

Mission

Upstate Forever is a conservation organization that protects critical lands, waters, and the unique character of the Upstate of South Carolina.

Vision

To conserve our land and water resources, resulting in an environmentally healthy and economically prosperous region, with a high quality of life now and for future generations.

Board of Directors

Joe Lesesne, <i>Chair</i>	Michael Allen	Joe James	Hank McCullough
Mike Baur, <i>Vice Chair</i>	Charles Dalton	Emelyn Jones	Charles Mickel
Ken Deon, <i>Treasurer</i>	Marianna Black	John Keith	Gaye Sprague
Glenn Hilliard, <i>Secretary</i>	Habisreutinger	Tom Kester	Mark Taylor
	Mary Haque	Erwin Maddrey	Pamela Vaughn
			Neal Workman

Advisory Council

Bob Becker	Russell Harris	Patrick McMillan	Sue Priester
Juan Brown	George Dean	Scott Montgomery	Dick Riley
Dan Burden	Johnson, Jr.	Nell Newman	David Shi
John Frampton	John Knott	Mike Nicklas	Gus Speth
Vince Graham	John Lane	Carlton Owen	Bill Workman
Johnny Hagins	Drew Lanham	Leon Patterson	Brad Wyche

Staff

Pam Barber <i>Land Stewardship Manager</i>	Andrea Cooper <i>Executive Director</i>	Peg O'Donoghue <i>Financial Director</i>
Sherry Barrett <i>Land Policy Manager</i>	Joy Dickerson <i>Assistant Financial Director</i>	Scott Park <i>Land Conservation Director</i>
Sally Boman <i>Communications Director</i>	Ginger Goldsmith <i>Development Associate</i>	Shelley Robbins <i>Energy & State Policy Director</i>
Lee Brashier <i>Executive Assistant & Office Manager</i>	Lisa Hallo <i>Land Policy Director</i>	Dorothy Signal <i>Land Stewardship Associate</i>
Megan Burton <i>Communications Coordinator</i>	Erika Hollis <i>Clean Water Director</i>	Caitlyn Smith <i>Land Protection Specialist</i>
Megan Chase <i>Clean Water Advocate</i>	Katie Hottel <i>GIS Coordinator</i>	Chris Starker <i>Land Conservation Manager</i>
	Aldon Knight <i>Director of Development & Community Relations</i>	Ava Thacker <i>Development Associate</i>
		Brad Wyche <i>Founder & Senior Advisor</i>

We are blessed to call this beautiful region home.

I love spending time in nature. Whether it's fly fishing the Saluda with my husband Edwin or biking the trails at Paris Mountain State Park with my two sons, spending time in nature improves my mood, keeps me healthy, and enriches my life.

Outdoor recreation enriches our communities as well — and I mean that literally. Think tourism dollars. Business recruitment. Job creation and talent retention.

According to the South Carolina Department of Natural Resources, outdoor activities like fishing, hunting, and bird watching contribute \$33.4 billion annually to the state's economy and support more than 200,000 jobs.

Another great example: Greenville County Recreation estimates the Prisma Health Swamp Rabbit Trail's economic impact on the County is \$7 million per year. That's an impressive return for a \$2.7 million investment.

Investing in greenspace, trails, and clean water yields an astounding return to our region, enhancing both our economy and our quality of life. That's why Upstate Forever's work to protect critical land and water resources is so essential.

This spring and summer, I urge you to get outside and remind yourself just how blessed we are to live in the Upstate — a region with beautiful landscapes and bountiful outdoor recreation opportunities. *If you need ideas for an outdoor adventure, you'll find 15 of them starting on **page 7**.*

I also encourage you to make a gift to the *Crossroads Campaign*, our \$7.5 million initiative to ensure our region grows responsibly while protecting the critical lands, abundant waters, and unique character of the Upstate. If you have already given, we appreciate your support! *See more information about the Crossroads Campaign on **page 23**.*

From all of us at Upstate Forever, thank you for helping protect the special character of the place we call home.

Andrea Cooper
Executive Director

ASK THE STAFF: *What's one of your favorite outdoor adventures in the Upstate?*

"Unexpected adventures, like coming across this field of sunflowers in Anderson County!"
— Lisa Hallo, Land Policy Director

"Spending time with my grandson Eli in Falls Park" — Sherry Barrett, Land Policy Manager

"Mountain biking with my son Havilah." —Andrea Cooper, Executive Director

The 2019 ForeverGreen Awards Luncheon was bigger and better than ever! We had around 300 attendees, and unveiled a brand new award: the Marjorie E. Schmidt Stewardship Award. Thanks to all who contributed to a successful event, and be on the lookout for updates about next year's luncheon.

2019 Award Recipients

THE MARJORIE E. SCHMIDT STEWARDSHIP AWARD

Dick Carr was honored for his tireless dedication to Upstate Forever for more than a decade.

LAND PLANNING & POLICY CHAMPION

The Northside Initiative received this award for their collaborative efforts to transform and revitalize the Northside community in Spartanburg.

THE TOMMY WYCHE LAND CONSERVATION CHAMPION

Doug Harper was recognized for his key role in reauthorizing the South Carolina Conservation Bank.

PUBLIC SERVANT OF THE YEAR

Phil Gaines was honored for his years of service to the SC State Parks Service. *[Read an interview with Phil on **PAGE 12**]*

CLEAN WATER CHAMPION

Nikki Grumbine received this award to recognize her leadership with the Friends of the Reedy River.

EXTRAORDINARY ACHIEVEMENT AWARD

Dennis Chastain was recognized for his 40+ years of work as a writer, historian, botanist, guide, and conservation advocate. *[Read an essay by Dennis on **PAGE 14**]*

Learn more about these award recipients at upstateforever.org/blog/forevergreen-luncheon and watch the awardee videos at our YouTube channel [UpstateForever](#)

Thank you to our 2019 sponsors!

EMERALD SPONSORS

FOREST SPONSOR

SPRUCE SPONSORS

CEDAR SPONSORS

PHOTOS BY LAUREN MILLER PHOTOGRAPHY

See more ForeverGreen Luncheon photos on Upstate Forever's Facebook page

Zach Lucero

Split Creek Farm

Ben Geer Keys

Manuel Goche

Travelers Rest Farmers Market

15 ADVENTURES

15,000 ACRES

Over the past two decades, Upstate Forever has worked to protect the natural assets that make the Upstate so special: our farmlands, forests, rivers, and natural areas.

In fact, we have protected more than 22,000 acres of critical lands across the Upstate since 1998.

But we won't stop there. This year, we are raising awareness of our mission to protect 15,000 more acres of critical lands by 2022.

To show why we protect it, we've highlighted 15 amazing outdoor activities across the Upstate. There's something for everyone — regardless of age, activity level, or recreational interest.

We protect the Upstate... so that you can **Be the Upstate.**

Turn the page to read more >>

 For more information, visit BetheUpstate.com

Christina Carpenter

Dick Carr

Jack Robert Photography

2 Hike Jones Gap

Allison Towner

1 Picnic & Paddle at the Tyger River Nature Park

ROEBUCK, SC

The Tyger River Nature Park offers a perfect perch for viewing abundant flora and fauna. Bring the family along for a leisurely stroll along the 0.8-mile nature trail, pack a picnic and relax on the riverbanks, or paddle along exciting Class I-II rapids and shoals — great for novice paddlers.

2 Hike Jones Gap

MARIETTA, SC

One of the most treasured parks in the Upstate, Jones Gap State Park boasts miles of beautiful hiking trails ranging from easy to strenuous. They're rarely crowded and contain tons of hidden waterfalls. For those who'd like to extend their stay in nature, the park also features campsites aplenty.

3 Dog Walk at Glassy Mountain Trail

PICKENS, SC

Panoramic views of the Blue Ridge Escarpment make this rugged, moderately difficult climb all the more rewarding. This mile-long trail is appropriate for all skill levels, and Fido is always welcome (on leash). In 2017, Upstate Forever worked with local landowners and community members to protect the breathtaking views from this Pickens County icon indefinitely.

4 Bike the Prisma Health Swamp Rabbit Trail

GREENVILLE, SC

Rent a bike from one of the area's many rental shops, and journey north from Greenville to Travelers Rest (or vice versa). Stop to enjoy a bite at one of TR's local restaurants, a refreshing treat from Pink Mama's Ice Cream, or a craft brew at Swamp Rabbit Brewery before heading back to Greenville.

3 Glassy Mountain Trail

5 High Meadows Preserve

5 Quail Hunt at High Meadows Preserve

ABBEVILLE, SC

Located on Upstate Forever's second largest conservation easement, the 1,023-acre High Meadows Hunting Preserve offers guided quail, dove and other hunts. For 7 years, owner Jeff Fry has been working to raise bobwhite quail — whose populations have plummeted due to development and habitat loss — for release and recreational 40-bird hunts.

6 Walk Through History at Raines Mill

MOUNTAIN REST, SC

Built in 1914, the historic Raines Mill is a rustic 3-story structure with a 40-foot tall overshot water wheel. In its time, Raines Mill ground corn and wheat in the daytime and generated power for the nearby Long Creek Academy at night. The mill and its surrounding land have since become a favorite destination for hikers and waterfall enthusiasts.

7 Fish for Bass at Lake Greenwood

GREENWOOD, SC

Offering 212 miles of shoreline and 11,000 acres of water to explore, Lake Greenwood is a prime spot for largemouth bass, striped bass, catfish, crappie, perch, pickerel and sunfish fishing, though bass are certainly the most popular attraction and are plentiful from spring through fall. Launch your own boat at any of a dozen ramps around the lake, or rent one from a local purveyor.

8 Mountain Bike at Stumphouse Passage

WALHALLA, SC

Part of the 350-mile Palmetto Trail system, the Stumphouse Passage in Walhalla is one of the latest additions to the cross-state trail system. It boasts an excellent 1.5-mile hiking trail and 2.5-mile mountain bike park offering scenic views of numerous water features, with Issaqueena Falls nearby.

9 Hawk Watch at Caesars Head State Park

CLEVELAND, SC

Due to the park's unique location and features, hundreds of hawks — as well as bald eagles, osprey, and other raptors — fly past Caesars Head State Park each autumn. Grab your binoculars and plan a visit between September and November to view this breathtaking spectacle.

This list is just a sampling of the many recreation opportunities in the Upstate. We would love to hear and share your favorite hidden gems! Email Megan Burton, Communications Coordinator, at mburton@upstateforever.org to submit your favorite local outdoor adventures.

For more information about these adventures, visit BetheUpstate.com

7 Lake Greenwood

Kevin Latham

8 Stumphouse Passage

9 Caesars Head State Park

Ed Helms

11 Travelers Rest Farmers Market

10 Relax on a Front Porch at Greenbrier Farms

EASLEY, SC

Get a taste of the simpler life at Greenbrier Farms' weekly Front Porch Series each spring and summer. Take in the setting of this idyllic organic farm in Easley while enjoying a sampling of the Farm's locally produced food, live music, various craft drinks, and fun for the whole family.

11 Eat Local at the Travelers Rest Farmers Market

TRAVELERS REST, SC

Enjoy a Saturday morning strolling the Upstate's largest open air market. Shop locally grown and raised fruits and vegetables, herbs, meats, eggs, plants, flowers and more. You can also enjoy live music, cooking demos, crafts from local artists, children's activities, and food trucks.

12 Stretch and Laugh at Goat Yoga

ANDERSON, SC

This trendy workout experience has made its way to the Upstate at Split Creek Farm in Anderson. An initiative of Split Creek Farm's "Goats 4 Goodness" non-profit organization, the one-hour goat yoga classes allow baby or mama goats to roam around as you practice your poses. A professional photographer is also on hand to capture each special session.

12 Split Creek Farm

Paige Ramsey

13 Go Camping (or Glamping) in Croft State Park

SPARTANBURG, SC

A hidden gem even to many Spartanburg natives, the 7,000+ acre Croft State Park is a wonderland for nature lovers. Once a World War II training camp, Croft is one of South Carolina's largest state parks and offers plenty of activities for the whole family. Most of the park's camp sites have water, electrical hookups, and nearby restrooms with hot showers, so you don't have to rough it *too* much.

13 Croft State Park

Jenn Evelyn-Ann

14 Sandy Flat Berry Patch

Eleanor Clifton

15 Chauga River

14 Pick Your Own Produce Across the Upstate

UPSTATE SC

There's nothing as satisfying as digging in to a beautifully ripe berry or luscious peach you've picked yourself. Luckily, there are U-Pick farms across the Upstate that invite the whole family to delight in farm fresh fruits right off the vine. Visit **BetheUpstate.com** for a list of U-Pick farms across the Upstate.

15 Paddle the Chauga River

OCONEE, SC

A freestone river with steep gradients and rapid currents, the Chauga is a thrilling blueway for paddlers of a variety of skill levels. The 31-mile blueway is surrounded by State Parks and National Forests, allowing beginner paddlers and experienced whitewater kayakers alike to immerse themselves in the natural splendor of the Upstate.

 For more information about these adventures, visit BetheUpstate.com

STAFF UPDATE

Meet Upstate Forever's newest team members

We've grown! To intensify our efforts to protect our natural resources as the region grows, Upstate Forever has added several talented new staff members. For full bios and contact information, visit upstateforever.org/team

Lee Brashier
*Executive Assistant /
Office Manager*

Lee Ann Brashier recently moved to Pickens, SC from Denver. She loves the beautiful landscapes and natural beauty that South Carolina offers and is excited to keep exploring it. She is thrilled to help UF further its mission.

Megan Burton
*Communications
Coordinator*

A graduate of Anderson University, Megan has an impressive and versatile marketing and communications background. She will manage UF's social media and assist the Development team with boosting event engagement.

Megan Chase
*Clean Water
Advocate*

Megan has a B.S. in Ecology from UGA and a M.S. in Environmental Toxicology from Clemson University. As the Clean Water Advocate, she will work to protect our valuable water resources in the Upstate.

Dorothy Signal
*Land Stewardship
Associate*

Dorothy has a B.S. in biology from the University of South Carolina and an M.B.A. from Santa Clara University. Dorothy loves the mountains, forests, and wildlife of the Carolinas, and enjoys supporting UF's land stewardship goals.

Caitlyn Smith
*Land Protection
Specialist*

Caitlin received her B.S. in Agriscience & Environmental Systems from UGA. She has worked closely with farmers and community members to enact sustainable practices, and is excited to help protect land in the Upstate.

'I have failed at retirement miserably'

An interview with Phil Gaines, South Carolina's long-serving State Parks Director and recipient of the Public Servant of the Year Award at the 2019 ForeverGreen Awards

[Read more about the 2019 ForeverGreen Awards on [PAGE 4](#)]

Phil Gaines started his 38-year career in 1982 as an entry-level ranger at Kings Mountain State Park. When he retired in August of 2018, he left behind a legacy of revitalization and sweeping improvements to park stewardship and service. We sat down with him to talk about his career highlights, his love for South Carolina, and his plans for the future.

How's retirement? What are you up to now?

People ask me what I'm doing now that I'm retired, and my first answer is that I have failed retirement miserably. I'm continuing to work for conservation through special projects with the SC Department of Parks and Recreation and Tourism, and through my role at Clemson University as a Professor of Practice in the Parks, Recreation and Tourism Management School. Hopefully I'll be able to keep active and engaged in the conservation of public access and public lands.

How did you get involved with the Parks Service?

I grew up in Greenville at the base of the Blue Ridge Mountains and was always attracted to the outdoors. I spent a lot of time at Table Rock State Park camping, hiking, and swimming. I caught that itch very young.

The thing about "park people" — they not only like the outdoors, they like people, too. So I was attracted to that profession. I love South Carolina and I love our state parks. I love our lands and what defines us as a people.

Why are state parks so important to the Upstate?

Not only are parks beautiful places that we visit to reconnect and to recharge our batteries, they also play an economic role in the quality of life that we cherish here in the Upstate.

State Parks are truly economic engines for their local communities. They provide green infrastructure that

sustains economic development. Sometimes parks are *the* tourism asset for their region. That’s why it’s critically important to manage beyond the gates of a park — to engage in the community and to showcase the park’s economic benefit.

What was your focus during your time in the Parks Service?

By the time I took a leadership role, one of the pressing issues was deferred maintenance needs, especially infrastructure. We focused really hard on those infrastructure needs, especially some older buildings from the Civilian Conservation Corps era (1933 to 1942). So we worked on places like Table Rock Lodge, Oconee cabins, Poinsett cabins, Myrtle Beach cabins, and so on.

We also worked on a more sustainable model for funding. Funding is always an issue for government, but in particular for parks. We worked on a model of self sufficiency, which has been a very successful model.

You’ve been a strong voice for conservation and land protection. Can you talk about how your mission has overlapped with Upstate Forever’s?

I’ve been very proud of the land protection we’ve been able to do throughout the state, particularly in the Upstate. We’ve had great land protection projects with Upstate Forever, Naturaland Trust, and other conservation groups.

Upstate Forever has really engaged the community in the importance of conservation. It’s not just about “conservation”— it’s about economic prosperity and quality of life. Organizations like Upstate Forever ensure we’re able to protect and defend the things that identify us as the people of South Carolina.

Every time I come back home to Greenville, and I hit that part of I-385 right where the water tower is, and I look out to the mountains and see that Blue Wall, it feels like coming home. There’s just nothing like it. Organizations like Upstate Forever ensure that view and the natural things within it will always be protected for this and future generations.

What successes are you most proud of?

You know, many people have asked me that — what my legacy will be, what I’m most proud of. There’s tangible things like the improvements to facilities like Table Rock and Oconee, building on the legacy of the Civilian Conservation Corps. I’m pretty proud of those improvements. I’m also proud of our land protection efforts.

But the legacy I hope I will leave is this: there’s a new generation of park ranger that is engaged and empowered to take this outdoor conservation ethic into the future. Parks and conservation are not only about this generation, they’re about future generations. It’s about impacting people who aren’t even born yet.

I was very fortunate to “stand on the shoulders of giants before me,” as Isaac Newton would say. So hopefully I’ve done my part to inspire, engage, and empower a new generation of park and conservation leaders. That’s the legacy I’m most proud of. 🌿

 Follow Phil’s adventures on Instagram: @therangerphil

Phil Gaines

Phil Gaines

Phil Gaines

Every Last Acre on Earth

*This is a shortened version of an essay by **Dennis Chastain**, award-winning outdoor writer and recipient of the Extraordinary Achievement Award at the 2019 ForeverGreen Luncheon [SEE PAGE 4]. You can read the essay in its entirety at upstateforever.org/last*

It happens to everyone at one time or another. You hear a line in a song and you can't get it out of your head. Or maybe you read a passage in a book and it just lingers in the back of your brain, sometimes for weeks or months.

It could be something someone said in a casual conversation that brings a troublesome issue into sharp focus, and then it hovers in the deep recesses of your mind like an ominous storm cloud looming over the horizon. That's what happened to me several years ago and I can't quit thinking about it.

We were sitting cross-legged up on top of Table Rock, that grand granite dome in the mountains of northern Pickens County, which has long been one of the most prominent and most cherished natural features in the Palmetto State.

I was up there with my long-time friend Tommy Charles, a now-retired archaeologist. We had spent the morning poking and probing around the cliffs and exposed rock outcroppings looking for ancient etchings in the stone, prehistoric petroglyphs that could well be the last vestiges of a largely unknown, undocumented people who once called this place home.

The rolling, heavily-textured, green, gray and brown patchwork lay before us like a finely detailed landscape painting by one of the grand masters.

I told Tommy that I had been climbing Pinnacle, the adjacent mountain, for more than 30 years and it seemed that every year the signs of civilization keep creeping closer and closer to the mountain.

"Over on Pinnacle," I recall telling Tommy, "I try to get up to my favorite hunting spot before first light, right at the break of dawn." According to family tradition, it is also the place my great-grandfather, "Big Ab" Chastain, hunted when he was a young man. The spot up near the top of the mountain that we both chose as our favorite hunting lair is a relatively flat, boulder-strewn patch of woods enclosed by steep cliffs and ridges. I call it very simply, The Pretty Place.

Part of the appeal of standing there in that little sanctified spot of hardwood forest is that it provides a treasured link between me and my great-grandfather, whom I never knew, but nevertheless consider a kindred spirit.

Every time I go up there, in the last predawn minutes before the glowing

“For those of us who cherish the charming rural landscape, and the woods and wild places, our world has once again shrunk before our very eyes.”

— DENNIS CHASTAIN

Mac Stone/Naturaland Trust

sun peeks up from the distant horizon casting its bold white light on the landscape, I take a moment to turn around and look through the dark woods to the East where I can see the lights in the tallest buildings in downtown Greenville, along with the twinkling street lights of the various communities, neighborhoods and housing developments of Berea, Easley, Dacusville, and Pickens.

“I guess if I live long enough,” I said wistfully, “those lights will eventually be right up here at the foot of the mountain where my ancestors have been living in scattered cabins and homesteads for two hundred years. It breaks my heart.”

Tommy was surprisingly silent for a moment as if maybe he had not heard me, but then, staring straight off toward the distant horizon, he posed the question that still haunts me, “Are we just going to develop every last acre on earth?”

The reason that otherwise unremarkable question haunts me is the fact that I don’t know the answer.

And because I don’t know the answer, I have to wonder: Are there any real limits on development, the conversion of open rural spaces and wild lands into housing developments, gated communities, commercial districts and industrial sites? Who knows?

Maybe there really are no limits on growth. Maybe we really will eventually develop every last acre on earth; maybe not in my lifetime, but eventually. That prospect haunts me, scares me beyond comprehension, and drives me to distraction.

Here is what I know. I know that development is directly related to growth and nothing in nature grows forever. Sadly, however, the rules of nature don’t apply here. While growth has historically been relatively slow, regular, planned and

predictable, it is now rapid, episodic, largely unplanned and almost totally unpredictable.

This means we are now gobbling up thousands of acres of farmlands and woodlands each day with little time to react, little time to do adequate planning to accommodate the new land use paradigm.

For those of us who cherish the charming rural landscape, and the woods and wild places, our world has once again shrunk before our very eyes.

Where are the wildlife going to live? And where are we humans going to go to seek solitude, to recharge our batteries, or maybe just to marvel at the wonder and splendor of the natural world, and restore our city-weary souls? Where are we going to go, indeed? And I am left wondering, are we just going to develop every last acre on earth?

BOARD UPDATE

Congratulations to new board chair Joe Lesesne

Many thanks to **Mark Taylor** for serving as Upstate Forever’s Board Chair for the past two years. Mark is the president of SynTerra and has been involved with Upstate Forever since it was formed in 1998.

Along with Brad Wyche, Mark has also co-chaired the *Crossroads Campaign* Steering Committee for the past year, and has been integral to its success. He will remain on the board but has passed the reins to our new chair, **Joe Lesesne**.

A longtime leader in Spartanburg and the state as a whole, Joe served as president of Wofford College for 28 years, from 1972 until 2000.

Joe has chaired the boards of the Spartanburg Area Chamber of Commerce, the Spartanburg County Foundation, and the South Carolina Department of Natural Resources. He has served on the Upstate Forever Board since 2004. We’re grateful for his willingness to share his experience and leadership as Upstate Forever’s new board chair!

Mark Taylor

Joe Lesesne

NEW BOARD MEMBERS For full bios, visit upstateforever.org/board

John Keith

Dr. John Keith is an orthopedic surgeon who has served as Chief of Staff at Mary Black Hospital and as an Associate Clinical Professor at MUSC. He is a tennis player and skier, a committed husband, a devoted father, a former Eagle Scout, Tarheel, and a Wofford Hall of Famer.

Gaye Sprague

A native of Anderson, Gaye is the owner and principal of Sprague & Sprague Consulting Engineers in Greenville. Gaye served as one of two at-large representatives on Greenville City Council from 2009-2017 working to make Greenville a thriving and sustainable community with a high quality of life.

Emelyn Jones

Emelyn has an impressive history of community involvement with organizations like Meals on Wheels, Junior League of Greenville, and Greenville County Legal Auxiliary. She lives at Lake Keowee with her husband Neil, and has hiked to all 31 waterfalls in South Carolina.

Neal Workman

Neal is a South Carolina business leader, philanthropist and founder of Trehel Corporation. He has served as chairman of Ten at the Top, and has also devoted time to organizations like the Anderson Chamber of Commerce and the SC National Heritage Corridor.

A BIRD’S EYE VIEW

UF Executive Director Andrea Cooper snapped this photo of Table Rock on a recent flight over northern Greenville and Pickens Counties with SouthWings pilot Hap Endler.

Headquartered in Asheville, SouthWings is a fantastic nonprofit organization that protects and restores southeast ecosystems through flight. Flights help us identify problems we can’t access on the ground. We’ve worked with them to monitor construction on the Dominion Pipeline and to assess critical areas like watersheds and forests.

Thank you, SouthWings! Visit their website at southwings.org

LAND PROTECTION

Hundreds of additional acres protected on Paris Mountain — with more to come

By Scott Park

LAND CONSERVATION DIRECTOR
spark@upstateforever.org

A natural respite just minutes from the hustle and bustle of Greenville, Paris Mountain has long been a treasured retreat for many Upstate residents.

However, due to the County's rapid population growth and the area's scenic appeal, Paris Mountain has experienced increasing development pressure in recent years. If not managed thoughtfully, unbridled development could forever destroy the character of this Greenville County icon.

Fortunately, because of ongoing efforts to protect this beloved landmark — by Upstate Forever, partner conservation organizations, and dedicated community residents — hundreds of acres of protected lands have been added to the area over the past year, including two properties that will ultimately expand Paris Mountain State Park.

Upstate Forever's nationally-accredited land trust has been protecting land on the mountain since 2003. In 2018 alone, our team worked to secure three additional conservation easements in the area, totaling over 230 acres.

These additions bring the total amount of land permanently protected by Upstate Forever on Paris Mountain to six properties and more than 465 acres.

The newly protected land provides invaluable natural habitat for fish, wildlife, and plants, including eighteen threatened or endangered species of birds, mammals, reptiles, and plants.

Residents can also look forward to expanded recreation access and potentially more trails in Paris Mountain State Park once the two properties are fully transferred to the Parks Service and are open to the public.

Lands protected by these conservation easements will dramatically impact the future of residential development on Paris Mountain. Because of zoning regulations, the addition of conservation easements will significantly reduce the number of additional residential subdivisions approved for development on Paris Mountain. This protects

Upstate Forever protects 465 acres across six properties on Paris Mountain.

Photo: Russ Ethridge

the scenic views, natural habitat, and healthy streams that are so integral to the mountain's beauty.

We are grateful for the continued support of the community and local residents as we pursue land conservation opportunities on Paris Mountain, as well as the support of our partners at Naturaland Trust, Paris Mountain State Park Friends, and the South Carolina Department of Parks, Recreation & Tourism.

We look forward to continuing this work together and have plans to secure additional tracts on Paris Mountain over the next few years. 🌿

Two recently protected properties (shown in yellow) will be added to the park in the near future. We will let you know when they are open to the public!

Top: A full house at the Anderson County meeting. Bottom: Meet the attorneys from SELC handling the Duke rate case - (left to right) David Neal, Stinson Ferguson, and Gudrun Thompson

ENERGY & STATE POLICY

Overflow crowds at all three Duke rate case hearings

Upstate Forever works at the state and local level to encourage clean renewable energy, energy storage, and energy efficiency in the most flexible and cost-effective manner possible. To that end, we have partnered with the Southern Environmental Law Center, the NAACP, and the Coastal Conservation League to intervene in Duke Energy's current rate cases.

Duke's proposed tripling of the base facilities charge — the fee you pay before you turn on a single switch — strongly discourages energy efficiency and solar, and disproportionately harms the lowest users (usually the elderly and low income customers).

About 1,000 Upstate customers attended the three-night hearings the Public Service Commission (PSC) held in March in Spartanburg, Anderson and Greenville.

After these hearings, Duke agreed to drop the proposed base facilities charge of \$28 down to \$11.96. This is still a 44% increase from the current \$8.29, and they continue to insist on their current revenue requirement and flawed methodology. Therefore, our parties will continue to participate in the PSC proceeding. A final order will be issued no later than May 8.

Follow Upstate Forever on Facebook to stay updated on this issue

STAY IN THE LOOP

Keep up with the latest news from Upstate Forever

We hope you're enjoying the Upstate Advocate, which is published twice a year in April and October. Want to stay informed in between issues? Here's how to get the latest updates about UF news, events, and opportunities.

Follow us on social media

You can find us on Facebook, Instagram & Twitter

Join our email lists

Visit upstateforever.org/email to sign up for these lists:

The Upstate Update

A monthly email with news, events, & stories from UF staff

Legislative Updates

Weekly recaps & action alerts during the SC legislative session

Greenville Comp Plan Updates

Get updates & alerts for all Greenville-based comp plans

Check out our website

Find more information about our programs, as well as blog posts, news items, and events at upstateforever.org

Membership in the Wyche Society is open to all who support Upstate Forever annually at a level of \$2,500 or above. To join, email Aldon Knight, Director of Development and Community Relations, at aknight@upstateforever.org

MOUNTAIN BRIDGE*\$1 million+*

Anonymous - In Memory of
Marjorie E. Schmidt

BLUE RIDGE*\$500,000 - \$999,999*

Glenn & Heather Hilliard

PIEDMONT*\$100,000 - \$249,999*

SC DHEC

Brad Wyche & Diane Smock

GREENBELT*\$50,000 - \$99,999*

Anonymous

The Daniel-Mickel Foundation
Greenville Health System
Hollingsworth Funds, Inc.
The Turner Foundation

VISIONARY*\$25,000-\$49,999*

Kathie & Jim Barr

Lillian Darby

Fujifilm Manufacturing USA, Inc.
Jolley Foundation

Lee & Anne Kester

Ross & MK Kester

Thomas & Sandra Kester

Startex Jackson Wellford Duncan
Water District

Mark & Starla Taylor

GUARDIAN*\$10,000-\$24,999*

Anonymous

Paul & Judith Aughtry

BNY Mellon

Community Foundation of
Greenville, Inc.

Andrea & Edwin Cooper

Roger & Marianna Habisreutinger

John & Priscilla Hagins

Doug & Ren Harper

Emelyn & Neil Jones

William & Elizabeth Kehl

Michelin North America

Milliken & Company

Pacolet Milliken Enterprises, Inc.

Rockefeller Family Fund, Inc.

Bruce K. Rowland

Woodruff-Roebuck Water District

Mimi Wyche & Davis Enloe

STEWARD*\$5,000 - \$9,999*

ARJWS

BDV Investments LLC

Blue Ridge Electric Cooperative, Inc.

Dority & Manning

Duke Energy Foundation

Greater Greenville

Association of Realtors

Greenville Water

Imtiaz & Mary Haque

Erwin & Nancy Maddrey

Mast General Store Inc

McDanel Land Foundation

Carlton & Brenda Owen

Piedmont Natural Gas

The Priester Foundation

Norman & Jo Pulliam

Robert & Christina Rogers

CONSERVATOR*\$2,500 - \$4,999*

The Arcadia Foundation, C/O
Wells Fargo

Balmer Foundation, Inc.

Sherry & Richard Barrett

Robert & Lisa Bezzeg

Dan & Sally Coenen

Judy Cromwell

Dr. & Mrs. Howland Crosswell

Ken & Lindsey Deon

Dick & Dayna Elliott

Nathan & Mary Beth Galbreath

Clark & Katie Gallivan

Gally & Fielding Gallivan

Jeff & Nancy Giguere

Lochrane Grant

Greene, Finney & Horton LLP

City of Greenville

Bobby & Becky Hartness

Paul & Sara Lehner

Genevieve Manly

Nachman Norwood & Parrott
Wealth Management Consultancy

Cindy & Jack Plating

Renewable Water Resources

ScanSource

Bart & Stephanie Schmidt

Minor & Hal Shaw

Wade H. Sherard, III

Smock PR

SynTerra Sciences & Engineering

Jack & Jane Turner

Adam & Liz Tyson

Lanny Webster

Whole Foods Market

Charles Wofford &

Nancy Thomas

SUSTAINER (\$1,000 - \$2,499)

AgSouth Farm Credit, ACA

Dennis & Judith Allen

Neil Batavia

John Bissell

Boiling Springs Business

Association

Jerry & Celia Cogdell

Dr. Stanley Crowe

Jeannie Croxton

Charles & Libby Dalton

James W. Davis, Jr.

William & Beth Fuller

Furman University, Shi Center

for Sustainability

Leroy & Carrie Gordon

Christine Graham

Rob & Marie Gregory

Habitat for Humanity

Pat & Mary Lou Hartness

Sean & Courtney Hartness

Haynsworth Sinkler Boyd, PA,

Stephanie Harrell

Joan & William Herlong

Frank & Anne Holleman

Wayne & Valerie Hollinger

Tee & Sherry Hooper

Laurie Host

Katie & Rob Howell

Ann Jaedicke

Mary Etta Johnston

John & Karen Keith

Linda Ketelaar

Laurens County Water & Sewer

Commission

Laurens Electric Cooperative

John & Stacy McBride

Henry McCullough & Merietta

McKenzie

Dr. Lee Meeder

Rachelle & Charles Mickel

Linda Dowd Newman

Leon & Barbara Patterson

Margaret Ellis Pearce

Marshall & Barbara Pickens

Piedmont Health Foundation

Piney Mountain Bike Lounge

Propel HR, Inc

Brooke & Julian Reed

The Honorable Richard Riley

Miriam Shelden & Lou Kinsey

David & Angela H Shi

Betty Stall

Jim & Emelia Stephenson

Craig Stuckey

Thomas & Nancy Taylor

Trehel Corporation

United Community Banks

John & Janne Vann

VisitGreenvilleSC

Madelon P. Wallace

Lindsay Webster

Wilson Farms Company, LLC

Wyche Law Firm

BENEFACTOR (\$500- \$999)

The Airey Law Firm Ltd. Co.

James & Karen Akerhielm

American Institute of

Architects

Bill & Kerry Bannister

Jay & Kelley Barnhardt

The Benevity Community

Impact Fund

Ada Lea Birnie

Roberta Boman

Wade Crow, Crow & Bulman

Engineering

Howard & Kay Daniel

Eric & Sara Dellinger

Nathaniel & Eleanor Dunlap

Robert & Martha Erwin

Sam & Meg Erwin

Dr. William B. Evins

Steve & Abby Fowler

The Furman Company

Lowrie & Margaret Glasgow

Mark & Lura Godfrey

James & Patti Grantham

Greenville Housing Fund

Richard & Jean Greer

Mary Simms Gregory

Allen & Nicolette Grumbine

Dexter & Marcy Hagy

Half-Moon Outfitters

James & Elizabeth Haswell

Francis & Kellen Heidt

Emily Hitchcock & Dickey Gowin

William & Emily Holt

Terry & Kathy Huggins

Joseph & Sandra James

Kristine Jensen

Jason & Amy Johnston

Scott & Kim Johnston

Michael & Joan Kellett

Lake Keowee Source Water

Protection Team

Charles & Virginia Lane

Wood & Janice Lay

Dr. Joab & Ruth Lesesne, Jr

Martha Louise Lewis

Heather Lyndon

Frank & Sara Mansbach

Don & Kay McClure

Jill & Phillip McCreight

Jane McCutcheon

Tom & Nan McDaniel

Foster & Murray McKissick

Bern & Candis McPheely

Mary Louise Mims

Stephen & Heather Nix

Jonathan & Susanne Norwood

Nicola Page

Dabney Peebles

Page & Joe Petty

David Phipps

James & Jane Price

Adam Quattlebaum

Ted & Karen Ramsaur

William & Jean Schmidt

Herman Senter & Thelma Miller

Stephen & Allison Spinks

Edward & Stella Stall

Mac & Hannah Stone

Michael & Joelle Teachey

Arlene & Raymond Teaster

Reid Thomas

Union Bank Foundation

Jeannine Varenhorst

Walker Smith

Bogue & Bonnie Wallin

The Westin Poinsett

Thomas & Susan White

Joseph & June Yanick

Jim & Margaret Young

Steven Zahn & Teri Lukin Zahn

Don & Margaret Adams L.B. & Peggy Adams Michael & Robin Aleksinas Cliatt & Elizabeth Alewine Gilbert & Barbara Allen Michael Allen Allison Revan Alexander & Carol Alperin Billy Altman & Joanna Angle David Amberg Anderson County Carl Anderson Scott & Melissa Anderson William Anderson William & Barbara Anderson Ben & Caroline Ansbacher Arkwright Foundation The Armstrong Law Firm John & Anne Arrington Robert Ashcraft Glen & Pamela Ashley Lou Astle Gary Aten David & Paige Augspurger Dhara Baiden Emily Bailey Robert & Judy Bainbridge Peggy Baker Stanley & Paula Baker Charles & Mallory Ballard Julie Ball Kara Ball Kay Barrett Ned & Christy Barrett Katherine Bates Jennifer J. Bausman Jerry & Sandy Beck Dr. Robert Becker David & Margaret Beisser Ladson & Susan Berry Phil & Jay Betette Peter & Debra Biddle Bishop Lawn & Landscape LLC Chad & Amy Bishop Albert & Marian Blackwell Scott & Ann Blackwell Jean Blair Karen Blake James & Betsy Bloodworth David Blumberg & Merridee Harper Lillian Boatwright John V Boehme Diane Bohlander Maxcy & Sylvia Boineau Michael & Erica Boje- Estes Terry Bollhoefer Charles Bolt Ralph & Becky Bouton Linda Bowie Joel Boylan & Rowena Sim William & Christine Braudford Brandy Amidon, CPA LLC Mark Brewton William & Virginia Bridwell Frederick Briggs Michele Brinn Sam & Sarah Britt Elaine Brockman Michael & Lorraine Brooks Becky Brown	Bruce Brown & Lynne Shackelford Gail Brownlee Dan Bryant Earl & Nancy Bryant Robert & Leigh Ann Bryant Benjamin Burdette Lyle & Marilyn Burgmann Wes & Karen Burnett Michael & Amy Burns Jim Buschur & Genny Hill Alan & Janie Butcher Chalmers & Mary Butler Stephen & Sarah Butler Dr. William D. Byars Brant & Judy Bynum Jon Caime Stephen Cain Joe & Naomi Campbell Donna & Pete Cantrell Rich Caplan Claire Carey Cynthia Carlisle & Robert Bixler Virginia & Gerald Carner Richard & Bonnie Carr Sandra Brooks Carr Harrold & Beth Carson Donna Cart Amy Cassidy John & Naoma Cathey Michael Caudill & Julia Fuog Caudill Dr. & Mrs. John E. Cebe Sam Cely Charles & Marieke Chancellor Lynn Chandler Matthew & Elsbeth Chaney Steven A. Chapp Dennis & Jane Chastain John Chastain June Chastain Charles & Sharon Cherry Stephen & Linda Cherry Howard D. Childs M E Christopherson Denis & Christa Church John & Alice Claggett Larry & Sylvia Clanton Don Clardy Gary & Pat Clary City of Clemson Timothy & Nan Cleveland Dale & Bonnie Clinbeard Dr. Lucius Cline Elliott Close Michael & Joan Close Andrew & Maureen Coburn Max & Diane Cochran Emily Cohan Shelby Cohen Diane Coiner Martha & Ronald Cole Don Collins The Conestee Foundation Congregation B'nai Israel Bradford & Virginia Connett John & Susan Conway Randy & Mary Lynn Conway Ernest W. Cooler III James & Dorothy Corey Cokey & Lee Cory David & Anne Cottingham Thomas Moore Craig Gordon & Kathy Crain Sandra Crandall Cross Creek Timber LLC Kirbie Crowe	Jim & Amy Cuny Mark Johnston & Susan Cyr D Haynsworth Garden Club Michael & Peggy Daniel Karen Daniels Rick & Rita Danner Warren & Gayle Darby David & Pamela Datwyler Daniel & Sue Davis Emily Davis Gary C. Davis & Dail Mengelkoch Dorothy Day Robert & Dianne Deal Karine Debaty Nancy E. De Forge Mary Margaret Delap Louis Brand & Debra Desalle Glenna & Don Descy Kathleen Deveix Joy & Cameron Dickerson Richard & Joyce Dillard Kelly & Nancie Dixon Pete & Jodi Dodd Julian & Jean Dority Douglas Dorman Michael Douglas Mike & Lisa Downing Mary Margaret Dragoun Rachel Drake Richard & Hedy Dreskin Jason Van Driesche Martha & John Duggan John & Elizabeth Dullea Elise & Bradun Dunbar David Duncan Dinks Dupree Larry & Cecile Dyck Jordan & Maryanne Earle Perry & Rebecca Earle Eastside Neighbourhood Alliance, c/o Eric Thompson Alice Eberhardt Emily Edwards Janice Edwards, DBA Classic Cuts Jim Edwards & Jane Chew Tommy B Edwards Michael Egger Gary & Kacey Eichelberger Nathan & Sugie Einstein Carole Eisen Richard Elliott & Garnett Conaway Cliff Ellis Robert & Karen Ellis Robert E. Elmore, Jr. Rachel Hopp & Jessica Emami Douglas & Diane Ervin W R & D K Eskridge Michelle Espada Dwayne & Lucy Eubanks Jennifer Evans John & Ann Evans Paula & Arnie Eversole Kathleen Fagan & Ron Hedrick Dave Farmer & Anna Jones Russell Farr Steven & Elouise Faulkner Mark Fellers Robert Fennell Jerry & Natalia Ferlauto Luci Fernandez & Kevin Berry David Finger Linda Finlay	Tim Finley Nick Fisher Nancy Fitzer Carey Fleming George & Sarah Fletcher Michael Forman Barbara Foster Stephen & Joyce Foster Clyde & Deborah Fowler John C Franklin Larry & Elaine Fredendall David Freedman Allen & Madeline Freeman William H. Frye Ann Funderburk Earle & Linda Furman Francoise Fussell Clifford F. Gaddy Jr Tommy & Kathryn Gailey James & Nancy Gaines Brooks & Carol Gallagher Mills & Carol Anne Gallivan David Gallup Katherine Galofski John Gardner Eddie & Irene Garrison John & Kathie Garton Michael & Barbara Gauderer GE United Way Campaign Betsy George Roddey E. Gettys, III Steven & Lydia Gibson Mike & Ann Giese William Gignalliat Dr. John Gilpin Perry Gilreath Chris & Janis Giordanelli Shirley Glancy Ernest Glenn Lillian Glenn Larry & Diane Gluck David & Susan Goldsmith Ginger & Matt Goldsmith Nancy & Paul Goldsmith Dana & Ismario Gonzalez Edwin & Peggy Good, Jr Robert & Harriet Gooding Gale & Dexter Goodwin Larry D Gosnell James & Laura Gossett Brad & Meredith Gower Roger Gower Willingham & Ann Graben William & Terri Graham Laura Grant William & Margarit Gray John & Marilyn Green Lynn & Doug Greenlaw Greenville Track Club Laurie Gregory Jon Grier Banks & Lynn Griffith Catherine Hackett Cary Hall Dave & Laurie Hall Don & Martha Nadler Hall Fred & Bernie Hall Gregory Hall Ben & Nina Hallissy Jennifer Hall Lisa & Jeff Hallo Steve & Patricia Hall Elizabeth S. Halpin Glen & Jeanine Halva- Neubauer Walt Willard & Claire Hamanaka Nancy Hamilton & Karl Sedlarz David C. Hammatt George P. Hammett	Mike Hammig George Hammond & Sonya Varea Viktor & Mireille Hanuska Joseph & Regina Harber Sandra Hardaway Bill & Eleanor Hare Jane & Michael Harlin Mark Harmon Seth Harrison John Hartz Cecelia Hawkins Jason Hayden Suzanne M Haynsworth Jean Hays Joella Helmers Michael Henderson Sarah & Michael Hesshaus Marvin & Pollyann Hevener Gayle Hewitt Dave & Shirley Hildebrand Joe & Ann Hilliard JB Hines III Walter & Carol Hinton Tom & Joanne Hochheimer Jeff & Lucy Hoffman Bonnie Holaday LeAnne & Ed Holcombe Elisabeth Holleman Erika & David Hollis Michael & Ann Holmes Virginia & Penn Holsapple, Jr Myrta & David Holt Bill & Grace Holzhauser Evelyn Hooper Dwight & Mary Ann Hotchkiss Katie & David Hottel Paul & Fran Houmann Marie A Hovland Bob & Beverly Howard Delmer & Kathy Howell Bill & Pat Howle Jun Hu Connie Hudson Jim Hudson Stephen & Ann Huffaker Kevin & Robbie Hughes Murray & Martha Hughes Thomas & Marie Hughes Jane Hughston Gaines Huguley Mr & Mrs Joseph J Hunter, III Peter Van Den Hurk Bill & Dawn Husk Christopher & Deirdre Hutton Dean & Suzanna Hybl Catherine Inabnit Ivester Von Lehe Farms Roy & Margaret Ivey JA / AFS Patrick Jackson Tracey Leigh Jackson John Jay James, II Terry & Lisa Janes Catherine Jankowsky Joseph & Ann Jennings Lawrence & Anne Jennings Nancy Jennings Kinard & Carol Johnson Mark & Tricia Johnson Thomas & Anne Johnson William & Kathryn Johnson Henry & Mary Jolly Judy Jones Mary Margaret Jones	Joey & Chong Jordan Jon Rene Josey John & Holly Karns Charles & Margaret Kay Andrew & Sofia Kearns Jeanette Morales Keepers Virginia Hagan Kelly Sarah & Bates Kennedy T. Keyser Martin & Lauren Kindred Tom & Kaye King Graydon Kingsland Sr Diane & Butch Kirven Deborah & Chris Klasing Jack & Gretchen Klein Aldon & Anna Knight Bob Knight Marian & Lon Knight Evelyn Kochansky Wade Kolb Don & BJ Konce Manfred & Joane Kramer Joan Krech Craig Krieger Marty & Liz Kuemmerer Paul & Betty Kuhnert Melinda LaFoy Steven Lammert Tony Lancelot John & Mary Landers Christopher Lane Josephine & Eddie Laney Jerry & Cynthia Larson Tom & Gina Latham Raymond H. Laub Maurie Lawrence Jeffrey & Mary Lawson Helen E. League Terrell & Debra Leeke Eunice Lehmacher Andrew Leigh & Sheila O'Grady Irwin Gregory & Candice Lewis Lorine Lewis Herbert & Dagmar Lindsay Sara M Lindsay Bryan Little, Jr Kathy & Robert Lloyd Matthew Lockhart Ray A Lockhart Dr. Susan Loeb Edward & Brooks Lominack Langdon & Jessie Long Frances & George Loudon Christopher Loveless Stephen & Carroll Luck Stanley & Ann Lukawecki Mark Lurey & Arden Levy Luther & Marcia Lyle Evelyn Lyles Sarah R Lyle M Judson LLC Billy & Katherine Mabry Carlton & Belinda Manley Chris & Ashley Manley Michael & Karen Manley Mrs. Ken & Janet Marsh Kenneth Marshall & Martha File Jean Martin Michael & Catherine Martin Nicole Martin Bob & Margaret Massing Rev. Al Masters Michael & Karen Mathers Louis & Carolyn Mathis Patricia Matsen Garland & Fleming Mattox Thomas & Roslyn Mauldin	Rob Mayer Patti McAbee & Tommy Eison William McAndrew George E. McCall Larry & Rachel McCalla Jackson & Pamela McCarter Nathan & Peggy McClure Michael & Arcada McCoy David & Laura McCutchen Anthony McDade Donald McDonald Katherine McDonald Richard & Patricia McDonald Victoria McGinnis Laura & Chris McGrady Diana Mcgraw Caroline McIntyre Jane McLamarrah & Michael Kohl Edward T. & Fayssoux McLean Gina McLellan Drs. Ansel & Irene McMakin McMillan Pazdan Smith, LLC Germaine McSwain Rex & Wanda Meade Dr. & Mrs. Marshall L. Meadors III Reverend Jeffrey Meadowcroft William & Catherine Mebane Ralph & Pam Melbourne Stephen & Patricia Melsheimer Laurel & John Melson Earl Melton Corey & Susan Melvin Michael & Kristen Meng Merrill Lynch Marc Michalovsky Rick & Chita Middleton Curtis & Barbara Miles Don & Mary Miles Judith B. Millar Anne & John Miller Rebecca Miller John & Angela Millon Richard & Isabel Millward Dewitt & Betsy Miner Andrew & Karen Mitchell Robert & Karen Mitchell Terry Mitchell & Barbara Barnes Lynda Molnar Lesley Moore & David Black Patrick & Linda Morgan Rob & Stephanie Morgan Steven & Phyllis Morgan Mary Katherine Muller Joyce P Murphy Ramona Murphy Larry & Lynne Nachman Henry Nechemias & Valerie Marcil Woody Needham Ralph Neisler Jim Newcome & Vivian Fisher Nicholson, Meredith, & Anderson, LLC Sally Nicholson Peter & Jane Nicol Kenneth Nix Barry & Elaine Nocks Edgar & Stephanie Norris North Greenville Animal Hospital
--	---	--	--	--	---	--

While every effort is made to be accurate in our donor list, we regret that errors and omissions sometimes occur. Please contact Ava Thacker, Development Associate, at athacker@upstatedevelopment.org with any corrections. Thank you!

Ben & Marion Norwood
 Conyers Norwood
 Thomas Nowacki
 Mike Oakley
 Jim & Crystal O'Connor
 Suzanne O'Dell
 Peg & Ed O'Donoghue
 Paul & Marjorie Ogren
 Allan & Jac Oliver
 James Oliver
 Elizabeth Owens
 James Owens
 Jan Owings
 Louise Oxner
 Daniel Pannell
 Scott & Dara Park
 Elizabeth Partee
 Partners for Active Living
 Has Mukh Patel
 Brooks & Adair Patterson
 Dwight & Liz Patterson
 Stanley Pauls
 Michael & Lori Peck
 Louise & Robert Peden
 Jordan Peeler
 William Pelham
 James & Dorothy Pence
 David Penniston
 Kathleen Perry & Henry
 Martini
 Ken & Chirinjev Peterson
 Karen Phillips
 Frank Phillips
 Reggie Phillips
 Henry & Rebecca Philpot
 Edward & Erica Pickering
 Donald & Jane Pilzer
 Darren Poe
 Frank S. Poe, Jr
 Joe & Lesley Pollard
 Dr. Jack R. Postle
 Sara Lynn & Jan Postma
 Preserving Lake
 Greenwood
 John Prior
 Kathryn Prochnow
 Pete & Cathy Proner
 Laurie Pulver
 Katie Rabe
 John & Susan Rach
 Cecelia Radford
 Stephanie & Clay Rainey
 G & Boo Ramage
 Alexander Ramsay
 William & Allison Ranson
 Rita Rao
 Kathleen Raschiotto
 Chris & DeeAnn Rasco
 Tim & Susan Reed
 Dr. & Mrs. Martin Remick
 Ellen Reneke
 William & Beth Renninger
 Robert & Elizabeth
 Richardson
 Rose Mary Ritchie
 Shelley Robbins
 Joseph Roberts
 Mark & Deborah
 Robertson
 Martial & Amy Robichaud
 Coleman & Debra
 Robinson
 William & Lucinda Rogers
 Thomas & Cathy Ronald
 Roger Ross
 Judy L. Roth
 Thomas & Phyllis Rouleau
 Jack & Bettie Runnion
 John & Judith Russell
 Jamie Rutledge
 Peter Rutledge
 S.H. Carter Development,
 Inc.
 Katie Sarbacher
 Brittany Sargent
 Anne Sauvain
 Dr. Kaye S. Savage
 SC Conservation Credit
 Exchange
 Edward & Fran Schmid

Judith B. Scott
 Jason Searle
 Barbara Sease
 Mark Sejman
 Susan Sellheim
 Chris Sermons
 Benjamin H. Settle
 Kenneth & Martha
 Severens
 Ann M. Sharp
 Bill Sharpton
 William Shatten
 Eric Schaub
 Robert Shealy
 Gordon B. Sherard, Jr.
 Schneider Tree Care, Inc.
 John Schroeder
 Pam & Harry Shucker
 Patricia Shufeldt
 Jack & Susan Shuler
 Dorothy & William Signal
 Ralph Sizemore
 Bob & Dottie Smith
 Frances Smith
 Graham & Jill Smith
 Hal & Jennifer Smith
 Jeff & Sallie Smith
 Jenifer Smith & Tom Bolt
 Stephen & Christina Smith
 Suzannah S. Smith
 William & Rachel Smith
 John & Judy Snyder
 Kyle & Jennifer Snyder
 Albert B. Somers
 Richard & Doris Sommer
 William & Ann Souders
 South Carolina Bar - CLE
 Division
 Stephanie Southerland
 Franklin & Sharon Sove
 Dr. & Mrs. David Spear
 Anne Spence & Robert All
 Gaye & Joel Sprague
 Christina Sprecher
 George & Betty Stack
 Russell & Susan Stall
 Mark & Patricia Stamey
 Leon & Geraldine Stenzel
 Gil L. Stewart
 Karen LaFleur Stewart
 Sarah Stewart
 Robbi Stokes
 DeWitt & Carolyn Stone
 Martin & Barbara Story
 Richard Strasburger
 Dr. Marian Strobel
 Marshall Stuart
 James Stuckey
 Denise & Terhune
 Sudderth
 Joyce & Art Sulger
 Supercuts
 Amy Sutherland
 Stuart & Candy Sutliff
 Swamp Rabbit Cafe &
 Grocery LLC
 William Taft
 Merike Tamm
 Thomas Tamrack
 Karen & Aron Tannenbaum
 Elizabeth H Taylor
 Nancy Dew Taylor
 Martha Team
 Aristide & Jennifer
 Tessitore
 Ava Thacker
 Nick & Emilie Theodore
 Carter & Dixie Thomasson
 Danny & Tonita Thompson
 Ted & Sidney Thompson
 Lucy & Thomas Tiller, Jr
 Clare Townes
 Laura J. Townes
 Lee Tracy & Louise Tracy
 Harry & Norene Trantham
 Tom Triplitt
 Jami Tripoli
 Dean & Beverly Trytten
 Beverly & Dale Turner
 Joe Turner

Bill Twitty
 Greg Tyler
 Dennis Urell
 Harry & Josephine Ussery
 Harriet & Philip Van Hale
 Jeff VandeWeghe
 Marty Vankanegan
 Hugh & Barbara VantLeven
 Lee & Ivy Vartanian
 Pamela Vaughn
 Dev Vaz
 Thea & Ruud Veltman
 Eric & Judy Verhoeven
 David & Jean Vinson
 James & Linda Vissage, Jr.
 John Wagner
 Stephanie & Kurt Wagner
 Jennie Wakefield
 Donald Walker
 Fran & Keith Walker
 John E. Wallace IV
 Sandra Wallace
 Gene & Joy Waller
 Dyana C. Walters
 Sharon Bennet & Billy
 Want
 Patty & Daniel Warner
 Richard Watkins
 Richard Webster
 Thomas & Bonnie Webster
 James & Regina Weeks
 Ellen & Alan Weinberg
 Lawrence & Irma
 Weinstein
 Bennett L. Wessinger
 Andy & Catherine
 Westbrook
 Bruce Whelchel
 Danny & Sallie White
 David & Susan White
 Van Whitehead
 Leslie Paula White
 Alexandra F. Whitley
 Kathy & Charlie Whitmire
 Nancy & Jeff Whitworth
 Carol Wickliffe
 Stanley & Valerie Widener
 Dennis Wiese
 Wildearth Landscaping
 David & Jean Wilder
 Col. William Wilder & Col.
 Barbara Wilder
 Reba N. Wilkins
 Lee & Vicky Willard
 Craig & Susan Williams
 Gregory & Shannon
 Williams
 Norman & Nancy
 Williamson
 Robert E. Williams, Jr.
 Franklin & Nancy Wilson
 Mike & Jane Wilson
 Irvin Winik
 Winkler Group
 Jeannette & Marshall Winn
 John Wise
 Kate & Jeb Wofford
 Toni & Jeff Wolf
 Henry & Debbie Wood
 Priscilla Ann Woodside
 Jon Wright
 Joseph P. Wright
 David Wyche
 Baxter & Paula Wynn
 Bob & Carolyn Wynn
 Stephen Yacobi
 Christopher Yaroch
 Robert & Mary Ellen
 Yeargin
 Joseph & Kristine Yon
 Kurt Young
 Laney Younts
 Bob & Linda Zavasnik
 T. Sam Ziady
 Ronald & Beth Zweigoron

Ultra-rare plant habitat protected in Travelers Rest

A 56-acre property in Travelers Rest once slated for subdivision development has been acquired by the South Carolina Department of Natural Resources (SCDNR) Heritage Trust and added to the adjacent Blackwell Heritage Preserve.

Although Upstate Forever does not typically oppose specific developments, we opposed this one because it would have seriously threatened the Heritage Preserve and the survival of the bunched arrowhead, an extremely rare plant only found in two counties: Henderson, NC and Greenville, SC.

This conservation success story is truly a testament to the dedication and collaboration of many partners and stakeholders, including Naturaland Trust, SCDNR, Southern Environmental Law Center, Senator Lindsey Graham's office, the SC Native Plant Society, the US Fish and Wildlife Service, and many passionate neighbors who were engaged throughout the process.

The property will be managed by SCDNR as part of the adjoining Blackwell Heritage Preserve, which now contains 72 acres.

In addition, Greenville County has added regulations to its planning code to give greater protection to sites like this one. Upstate Forever is grateful for the tireless efforts of everyone who worked to ensure the protection of this important ecological area.

Read the full article at upstateforever.org/blackwell

Bunched arrowhead is one of the rarest plants on Earth, found only in Greenville County and Henderson County, NC. The federally threatened plant species dwarf-flowered heartleaf is also present on the now-protected site.

Impact the future through planned giving

Jo and Bob Hackl

"We admire how Upstate Forever brings together public and private partners to chart a path for responsible growth. Thoughtful stewardship of our natural resources has been critical to our community's success and the future of our region depends on continued work in this area."

— **JO & BOB HACKL**, LEGACY SOCIETY MEMBERS

Join Jo and Bob in the Legacy Society by including Upstate Forever in your estate plans. Below are some ways to make a planned gift to Upstate Forever's endowment, ensuring we are able to continue our work for generations of future Upstate residents. 🌱

What to give	Your goal	Your benefits
Bequest	Maintain control of your assets during life Make a gift to charity when you pass away	<ul style="list-style-type: none"> » Estate tax charitable deduction » Life use and ownership of your property
Gifts of Retirement Assets	By making a testamentary gift of your retirement assets such as a gift from your IRA, 401k, 403b, pension or other tax deferred plan, you will help further our work	<ul style="list-style-type: none"> » Avoid leaving family a taxable gift » Estate tax charitable deduction
Gifts of Insurance	If your life insurance policy is no longer needed or will no longer benefit your survivors consider making a current or future gift to help further our mission	<ul style="list-style-type: none"> » Income or estate tax deduction » Income tax deductions for annual contributions to help us maintain the policy
Charitable Lead Trust (CLT)	Pass on cash or property to your family/ make annual gifts to charity in the future Avoid substantial gift or estate tax	<ul style="list-style-type: none"> » Gift or estate tax deduction » Trust assets plus appreciation pass to family at a reduced cost
Gifts of Real Estate	If you own appreciated real property (such as your home, vacation property, vacant land, farmland or ranch or commercial property), you can avoid paying capital gains tax by making a gift to us	<ul style="list-style-type: none"> » Avoid paying capital gains tax » Charitable income tax deduction » Leave a lasting legacy

For more information, contact Aldon Knight, Director of Development, at aknight@upstateforever.org or (864) 250-0500, or visit our planned giving website at upstateforever.giftlegacy.com

Crossroads has launched!

Our sincere thanks to all who joined us in March at Zen Greenville as we celebrated the launch of the \$7.5 million *Crossroads Campaign*. Thanks to the generosity of many lead donors, we are well on our way to meeting that goal.

Help us protect the Upstate for generations to come. **Pledge at least \$25 per year for three years or make a one-time gift of \$50*** to receive our limited edition Be the Upstate tee created in collaboration with local outfitter Dapper Ink.

To get your shirt, visit upstateforever.org/donate

Limited Edition 'Be The Upstate' Tee
**While supplies last. Back features UF logo
 Created in partnership with Dapper Ink*

About Crossroads:

Our region is at a crossroads, and we have an important decision to make. We can sit back and watch as our farms, forests and mountains are paved over. We can do nothing as our waterways are polluted. Or we can band together to protect this land we call home and promote positive, responsible growth. The choice is yours, and the time is now.

Your gift to the *Crossroads Campaign* will help:

- » Permanently protect an additional 15,000 acres of critical lands
- » Safeguard water quality and quantity
- » Balance responsible growth and development with natural resource protection
- » Engage a growing base of conservationists
- » Provide sustainable funding for years to come

To learn more, visit upstateforever.org/crossroads

LEAD DONORS

MOUNTAIN BRIDGE SOCIETY (\$1M +)

Anonymous In Memory of
 Marjorie E. Schmidt

BLUE RIDGE SOCIETY (\$500,000 - 999,999)

Glenn & Heather Hilliard

HEADWATER SOCIETY (\$250,000 - 499,999)

Brad Wyche & Diane Smock

PIEDMONT SOCIETY (\$100,000 - 249,999)

James & Kathie Barr
 Mike & Laura Baur

GREENBELT SOCIETY (\$50,000 - 99,999)

The Daniel-Mickel
 Foundation
 Duff & Margaret Bruce
 Hollingsworth Funds, Inc.
 Bill & Libby Kehl
 Tom & Sandy Kester
 Lee & Anne Kester
 Ross & MK Kester
 Mark & Starla Taylor

VISIONARY SOCIETY (\$25,000 - 49,999)

Anonymous
 Bo & Judith Aughtry
 Andrea & Edwin Cooper
 Bob & Martha Erwin
 Doug & Ren Harper
 Brice & Reid Hipp
 Erwin & Nancy Maddrey
 Piedmont Natural Gas
 Cindy & Jack Plating
 Bruce Rowland
 Hal & Minor Shaw
 Bruce Snyder
 Trehel Corporation
 Neal Workman

GUARDIAN SOCIETY (\$10,000 - 24,999)

Jim & Karen Akerhielm
 Blue Ridge Electric
 Cooperative
 Judy Cromwell
 Ken & Lindsay Deon
 Gally & Fielding Gallivan
 Nikki & Allen Grumbine
 Roger & Marianna
 Habisreutinger
 John & Pris Hagins
 Mary & Imtiaz Haque
 Em & Neil Jones
 Charlie & Rachele Mickel
 Walter & Betty Montgomery
 Carlton & Brenda Owen
 Leon & Barbara Patterson
 Upstate Forever Staff
 Campaign
 Mimi Wyche

STEWARDS SOCIETY (\$5,000 - 9,999)

Charles & Libby Dalton
 Nathan & Mary Beth
 Galbreath
 Frank & Anne Holleman
 Velda & Jackson Hughes
 Hank McCullough &
 Merietta McKenzie
 Norman & Jo Pulliam
 David & Angela Shi
 Ben & Jaime Wall

CONSERVATOR SOCIETY (\$2,500 - 4,999)

Dick & Dayna Elliott
 John & Karen Keith

SUSTAINER SOCIETY (\$1,000 - 2,499)

Jo & Bob Hackl
 Joe & Sandy James
 Joe & Ruth Lesesne
 Pamela Vaughn

LEGACY SOCIETY (PLANNED GIFTS)

Anonymous
 Jo & Bob Hackl
 Ed Hall
 Ed Krech
 David & Angela Shi
 Alice M. Wald
 Brad Wyche & Diane Smock
 Tommy & Harriet Wyche

Protecting Land & Water | Advocacy | Balanced Growth

507 Pettigru Street, Greenville, SC 29601

201 E. Broad Street, Suite 1C, Spartanburg, SC 29306

www.upstateforever.org

Please recycle when finished

Support the Crossroads Campaign

The *Crossroads Campaign* is our \$7.5 million initiative to ensure the Upstate grows responsibly while protecting the critical lands, abundant waters, and unique character that make our region so special. Help us protect the Upstate for generations to come by making a pledge today!

**To learn more, turn to the inside back cover
or visit upstateforever.org/crossroads**

Joey Maxwell (left) and Robert Hoskins (right) in Greenville County. JACK ROBERT PHOTOGRAPHY

Pacolet Milliken is pleased to support Upstate Forever in improving the quality of life for all Upstate residents.