

SHENANDOAH NATIONAL PARK TRUST

2015 IMPACT REPORT

“To visit our national parks is to witness American values on full display. To actively ensure conservation of national parks, public lands, wilderness, and historic places is a priceless gift to our children.”
- Jon Jarvis, Director, National Park Service

We’ve called this publication an *Impact Report* because the work that you made possible last year was so much more than merely projects on a checklist. Your philanthropic support

gave us the resources we needed to be bold. We launched new programs. We forged new partnerships. We affected the lives of young people.

We finished 2015 strong, exceeding our revenue goals, thanks to your generosity. This makes for an excellent start to 2016.

A premier national park like Shenandoah deserves a premier philanthropic partner. Thank you for stepping up to that call.

signature to come

David Aldrich, Chairman,
The Shenandoah National Park Trust

It’s a privilege to work in one of America’s premier national parks. I’m inspired every day by Shenandoah’s breathtaking beauty and by the commitment of my park service colleagues who dedicate their

professional lives to maintaining these 200,000 acres and serving our visitors.

The work isn’t easy. We’re continually balancing the need for long-term management with responding to immediate concerns. Your philanthropy helps us on both fronts.

On behalf of all of us who work at Shenandoah National Park, thank you sincerely for your partnership. It makes a difference every day in what we’re able to accomplish.

Jim Northup, Superintendent,
Shenandoah National Park

PROTECT WILDLIFE AND WILD LANDS

Planted
1,028
**NATIVE
TREES AND
GRASSES**

Restored
327
**ACRES OF
NATIVE
HABITAT**

Targeted
3,000,000
acres for
**LONG-RANGE
RESTORATION**

Your park offers 200,000 of the most breathtaking acres in America. Shenandoah's mountains and meadows are home to a glorious abundance of wildlife. Its trees, grasses and wildflowers attract visitors from across the nation and around the world. And our park harbors the headwaters of three major river systems.

Protecting Shenandoah's landscapes and wildlife requires good science, smart planning and diligent management. Park Rangers must play both offense and defense as they implement strategies for long-range protection while defending against an onslaught of threats—like exotic plants, pests and diseases. We put your philanthropy to work on the ground—literally—to clear out non-native

plants and re-establish native habitat in project sites across the park. Moreover, you provided the resources that allowed us to help extend this work beyond the park boundary. The result is a new collaborative of federal, state and local agencies; nonprofits; and private landowners joining forces to protect biodiversity across three million acres.

PROTECT

RESTORE LIVING HISTORY

Honored
10,000
CIVILIAN
CONSERVATION
CORP BOYS
who helped build Shenandoah

Provided
\$115,000
FOR PINNACLES
RESTORATION

Housed
700
RESEARCH
WORKERS &
VOLUNTEERS AT
PINNACLES

Our national parks tell the stories of who we are as Americans. Shenandoah's stories are of mountain families who worked this land before it became a national park, of a U.S. president who chose Shenandoah for his summer retreat, and of the "boys" of the Civilian Conservation Corps who built so much of our park's infrastructure.

In 2015, you responded to a call for the restoration of one of our park's most significant historic features: the Pinnacles Research Facility. This relic of the Civilian Conservation Corps, circa 1935, is a critical asset not only for its historic value,

but for its functionality. Every year, some 700 visiting researchers and volunteers live and work in this building. Were it not for your support, Pinnacles would have fallen into deeper disrepair and possibly been torn down.

PRESERVE

EDUCATE AND INSPIRE YOUTH

Sent
1500
KIDS
ON FIELD TRIPS

Funded
6
PARK INTERN
POSITIONS

Interns reached
6800
PARK
VISITORS

Who will nurture our parks when our generation is gone?
Who will support them?

Today's youth are tomorrow's park stewards, advocates and leaders. But today's youth are less connected to their natural world than previous generations. We rely on you to help us reach thousands of children each year. Your philanthropy brings kids to Shenandoah, supports outstanding educational programming, places Park Rangers in classrooms, and creates internship opportunities for young adults. In 2015, your generosity touched the lives of children from elementary school through high

school, from Washington, DC, New York and beyond.

In particular, new partnerships with Big Brothers Big Sisters and Boys and Girls Club introduced underserved youth in Virginia to their national park. They left their cell phones at home, learned to pitch tents and cook outdoors, and returned to their city lives with a commitment to seek out nature wherever and whenever they could.

EDUCATE

ENHANCE THE NATIONAL PARK SERVICE

\$25,000

to support

EXPERT IN
RESIDENCE FUND

ROBERT JACOBSEN
EMPLOYEE
DEVELOPMENT
FUND

RESEARCH GRANTS

ARTIST IN
RESIDENCE

TEACHER RANGER
TEACHER

Shenandoah's waterfalls are breathtaking. Its vistas are awe-inspiring. The truth is, though, that Shenandoah's Park Rangers are our park's most important resources.

The 200 men and women who work there carry diverse credentials—from biologists to builders to educators to law enforcement officers and more. They protect everything you love about Shenandoah and help ensure that you have an extraordinary experience every time you visit.

Thanks to you, we have developed two funds to support our park colleagues. The Expert in Residence Fund enables our park to draw on specialists from the public and private sectors whose skills enhance work underway in Shenandoah National

Park. The Robert Jacobsen Employee Development Fund, named for a beloved former Shenandoah National Park Superintendent, allows park employees to pursue professional development opportunities that would otherwise be unattainable, due to limited discretionary monies available through congressional funding.

Your support of our Research Grant Program, Artist in Residence, and Teacher-Ranger-Teacher also add a margin of excellence to our park colleagues' outstanding work.

ENHANCE

STORIES FROM YOUR PARK

“A lot of people think you need to go to an art museum to see beauty. But they just need to come to a national park. Here, you get to experience beauty with all your senses. The sight of wildflowers on a mountain. The sound of the wind whistling through trees. The smell of clean air. All of this is art. I’m so grateful I got to experience this in Shenandoah this summer.”

– **Bukhari Brown**, Youth Summer Camp Participant

“I’ve worked in Shenandoah for 10 years. As part of the field crew, I’ve seen the direct relationship between the amount of funding available and the number of acres of park we can protect. Funding from the Trust allows us to remove more invasive trees and vines, plant more native trees and grasses and restore more habitat. **This partnership is critical.**”

– **Jake Hughes**, Shenandoah National Park

“I earn a living, in part, as a hiking guide in Shenandoah. A couple years ago, I gathered a group of women friends for a casual hike in ‘my’ park. Just for fun. Many of them had never been to Shenandoah before. Not surprisingly, they all fell in love with the park. We’ve continued to hike together monthly in Shenandoah, and we each make a donation to the Trust every time, because we value what the Trust is doing to support this park we love. Our group, which we affectionately call the Mighty Mountain Mamas, gets great satisfaction seeing the impact of our donations, every time we hike a trail the Trust helps maintain.”

– **Melanie Perl**

STORIES FROM YOUR PARK

“I earn a living, in part, as a hiking guide in Shenandoah. A couple years ago, I gathered a group of women friends for a casual hike in ‘my’ park. Just for fun. Many of them had never been to Shenandoah before. Not surprisingly, they all fell in love with the park. We’ve continued to hike together monthly in Shenandoah, and we each make a donation to the Trust every time, because we value what the Trust is doing to support this park we love. Our group, which we affectionately call the Mighty Mountain Mamas, gets great satisfaction seeing the impact of our donations, every time we hike a trail the Trust helps maintain.”

– **Melanie Perl**

“A lot of people think you need to go to an art museum to see beauty. But they just need to come to a national park. Here, you get to experience beauty with all your senses. The sight of wildflowers on a mountain. The sound of the wind whistling through trees. The smell of clean air. All of this is art. I’m so grateful I got to experience this in Shenandoah this summer.”

– **Bukhari Brown, Youth Summer Camp Participant**

“I’ve worked in Shenandoah for 10 years. As part of the field crew, I’ve seen the direct relationship between the amount of funding available and the number of acres of park we can protect. Funding from the Trust allows us to remove more invasive trees and vines, plant more native trees and grasses and restore more habitat. **This partnership is critical.**”

– **Jake Hughes, Shenandoah National Park**

We would need a long caption or a short blurb explaining this photo. We would need a long caption or a short blurb explaining this photo.

We would need a long caption or a short blurb explaining this photo. We would need a long caption or a short blurb explaining this photo.

We would need a long caption or a short blurb explaining this photo. We would need a long caption or a short blurb explaining this photo.

We would need a long caption or a short blurb explaining this photo. We would need a long caption or a short blurb explaining this photo.

YOUR PHILANTHROPY AT WORK

YOUR PHILANTHROPY AT WORK

- Program
- Fundraising
- Management

SOURCES OF SUPPORT

- Individual Donors
- Foundation & Corporate Support
- Event Income
- SNP Lodge Check-Out Program Support
- SNP License Plate Income
- Donated Goods and Services
- Investment/Endowment Income

IMPACT 2016: LOOKING AHEAD

2016 marks the 100th anniversary of the National Park Service. This centennial year emboldens us to aim high! Our goal is to increase our financial support of park-related programs by 55 percent. This level of funding will allow us to maintain ongoing programs in preservation and education, and to support new initiatives. For example, we're investing in an exciting "big data" project that will help us envision our park and the region over the next 50 years as climate, air and water quality and development patterns change. This "future scenario mapping" will help guide park and regional decision-making.

Join us for another year of partnership!

OUR DONORS

INDIVIDUAL PARTNERS

\$10,000+

Anonymous
Christine and Fred Andreae
Janet Eden
Lynne and Joseph Horning
Susan and Andrew Vinisky

Anonymous
Teal Baker
Gay and Tony Barclay
Jane and Charlie Barrell
Phebe Jensch and Don Baur
Sue Nelson and Warren Byrd
Phebe Cambata

Gardiner and Nick Lapham
Wendy and Michael Lincoln
Jessica Mathews
Gifts in Memory of Eric McClellan
Hullihen Moore
Terry and Stephen Nauss
Sheridan and Thomas Nicholson

Jennifer Whetzel
Penny and Peter Work

Mary Huey and Karen Bjorn
James Kleeblatt
Anne and Mark Logan
David London
Lena and Lennart Lundh
Edward Macauley
Catherine and Chris Miller

CORPORATE AND FOUNDATION PARTNERS

Bama Works Fund/CACF
Bailey's Retreat Properties
The BAND Foundation
Blue Ridge Mountain Sports, Inc.
The Charles Fund
Charlottesville Area Community
Foundation

MillerCoors Shenandoah Brewery
National Fish and Wildlife
Foundation
National Trust For Historic
Preservation
Norfolk Southern Foundation
Ohrstrom Foundation

PHOTO CREDITS:

Jack Looney
Denise Machado
Skyland Resort at Shenandoah
National Park Service

\$5000-9999

Jennifer and David Aldrich
Ann and William Backer
Fran and Tom Butterfoss
Marge and Joe Grills
Ann and Mark Kington
Patrice and Scott Neese
Roberta and William Nixon
Henry Rust
Peggy and Bill Schrader
Peter H.S. Wood
Liz and Greg Yates

Dorothy Canter
Stephen Charles
Andrea Currier
Betsy Dalglish
Susan and Dave Dallas
Greg Edwards
Marian English
Bunny Fewster
Wendy Fewster
Maureen Finnerty
Lisa and Andrew Forward
Shirley and Robert French
Emanuel Friedman
William Gardner
Terry Grant
Hans Jahn
Anne Keiser and Douglas Lapp
Peter Kibbee

Diana Norris
Northern Virginia Hiking Club
Manci and George Ohrstrom
Jean Perin
Melanie Perl & Mighty Mountain
Mamas
Patti Peterson and Kate Woodward
Monique and Bill Pritchard
Nancy and Richard Raines
Peggy and Peter Rice
Stephanie Ridder and John
Beardsley
Vicki and Roger Sant
Jane and Shack Shackelford
Jocelyn Sladen
Belinda and Craig Stevens
Susan van den Toorn
Maggie and Rod Walker

\$500-\$999

Mimi Abel Smith
Delma and Jack Bagley
Lisa and Zohar Ben-Dov
Barbara and Matthew Black
Gerry and Tom Borger
Matthew Boyer and Jim Edwards
Renate Chapman
Caroline and Bertrand Collomb
Thomas Crowell

Lynda Mosen and Kim Gilliam
Matt Murray
Katy Powell and Joseph Scallorns
Randee and Mike Powell
Cary Ridder and David

Susan W. Davenport & W. Edgar
Spigle Fund/CACF
Dowager Fund/Northern
Piedmont Comm. Foundation
Exxon Mobil Corporation
Freddie Mac Employee Fund

Perkins Coie Foundation
Perry Foundation
Plow & Hearth
Prana Fund/CACF
Quantitative Investment
Management Fund/CACF

\$1000-\$4999

Aileen Alex
Sarah and Jim Alex
Elizabeth and Thomas Allan

Alberswerth
Marie Ridder
Diane and Jeb Sanford
Elizabeth Locke and John Staelin
Merril and Jeremy Stock
Beverly and Ray DuBois
Cheryl and Tom Thorpe
Rebecca Trafton
Beatrice and Adie von Gontard

Michael Dennis and Paul Smith
Betsy Dietel and Mike Sands
Ruth and Gilbert Dix
Dave Dogan and Bob Farrell
Lynn and Edward Dolnick
Helen and Ray DuBois
Jane Erwine
Victoria and Charles Fortuna
Betsy Gemmill
Julie Hansen and Carl Carter
Anne Holton and Tim Kaine
Carol and Ernie Hueter

Alberswerth
Marie Ridder
Diane and Jeb Sanford
Elizabeth Locke and John Staelin
Merril and Jeremy Stock
Beverly and Ray DuBois
Cheryl and Tom Thorpe
Rebecca Trafton
Beatrice and Adie von Gontard

Grelen Nursery
Hantzmon Wiebel LLP
Cox Farms Virginia, Inc.
Early Mountain Vineyards
Horton Foundation Fund
Lamar Advertising Company
of Richmond
Luck Companies
Madwoman Project Fund/CACF
Max and Victoria Dreyfus
Foundation
Merck and Company, Inc.

Grelen Nursery
Hantzmon Wiebel LLP
Cox Farms Virginia, Inc.
Early Mountain Vineyards
Horton Foundation Fund
Lamar Advertising Company
of Richmond
Luck Companies
Madwoman Project Fund/CACF
Max and Victoria Dreyfus
Foundation
Merck and Company, Inc.

The Shenandoah National Park Trust

414 E. Market Street, Suite D
Charlottesville, Virginia 22902

www.snptrust.org | 434.293.2728

The Shenandoah National Park Trust
is an official partner of the National
Park Service.

NON-PROFIT ORG.
U.S. POSTAGE
PAID
ORANGE, VA
PERMIT #97

2016 marks the 100th anniversary
of the National Park Service