

CAPITAL REGION
LAND CONSERVANCY

ANNUAL REPORT

FY 2017

Protecting the Places & Land You Love

CRLC 2017 ANNUAL REPORT

Contents

Organizational Overview _____	1
A Record Breaking Year _____	2
Financial Summary _____	4
2017 Donor List _____	5
Who We Are _____	8
Contact Information _____	9

Organizational Overview

OUR MISSION

The Capital Region Land Conservancy's (CRLC) mission is to conserve and protect the natural and historic land and water resources of Virginia's Capital Region for the benefit of current and future generations.

EXPANDING CONSERVATION IN THE CAPITAL REGION

Richmond is home to many organizations with diverse conservation missions, but CRLC serves as the region's only land trust that exists solely to protect land in the City of Richmond and the seven surrounding counties of Chesterfield, Henrico, Hanover, Goochland, Powhatan, New Kent, and Charles City. CRLC is *the* leading resource for Richmond-region landowners who wish to protect the natural and historic resources of their land and permanently preclude future development of the property.

We provide landowners with thorough, reliable information on land protection tools, connect them with easement holders best suited to their goals, facilitate the often lengthy and complex process of donating conservation easements, co-hold easements with other conservation nonprofits or agencies, and now independently act as sole holder of conservation easements.

CRLC also makes the case for conservation to the broader community through outreach, educational programs, increased public access to natural areas, and opportunities for local residents to become better acquainted with the special places that give our region its unique character.

Since its inception in 2005, the Capital Region Land Conservancy has played a critical role in the permanent protection of more than 7,250 acres including 38 miles of river and stream frontage in the Richmond region. **CRLC now holds four (4) and co-holds twelve (12) conservation easements protecting nearly 2,000 acres.**

Conservation easements are voluntary legal agreements that place permanent limits on future development in order to protect the land's conservation values. Each easement is unique and negotiated between the landowner and the public agency or conservation organization that holds the easement. Except for rights explicitly given up in the easement document, the landowner continues to own, use, and manage the land. The land can be farmed, hunted, sold and passed to heirs.

Rivers Bend (Chesterfield County)

CRLC 2017 ANNUAL REPORT

A Record Breaking Year

CRLC broke new records in 2017 by recording 5 conservation easements while working to complete its acquisition of the historic 871-acre Malvern Hill Farm. **Our achievements include:**

CONSERVED PLACES

- Recording as sole-holder two conservation easements. These include the 145.22-acre property in Powhatan County known as “Norwood” that is listed on the National Register of Historic Places and is adjacent to the James River as well as 180.84 acres in Chesterfield County with one mile of frontage on the James River, 80 acres of emergent wetlands, and two miles of public access trails. This property at Rivers Bend is adjacent to wetlands owned by Virginia Commonwealth University’s Rice Rivers Center, across the river from the 810-acre Dutch Gap Conservation Area, and within the viewshed of Henricus Historical Park.
- Recording as co-holder three conservation easements with the Henricopolis Soil and Water Conservation District. These include 6.58 acres in Henrico County adjacent to Joseph Bryan Park in the City of Richmond, 81.73 acres in Henrico County along Four Mile Creek and within the core area of the First and Second Battles of Deep Bottom, and 171 acres in Henrico County along the Chickahominy River.
- Facilitating conservation easements on a 211-acre property in Henrico County held by the Virginia Outdoors Foundation and a 226-acre property in Powhatan County held by the Virginia Department of Forestry
- Continuing due diligence, fundraising, and initiating conservation easements with the Virginia Department of Historic Resources and the Virginia Outdoors Foundation on the 871-acre Malvern Hill Farm in Henrico County

STEWARDSHIP

- Conducting eleven on-site conservation easement monitoring visits
- Devoting over 106 hours of total time, including administrative, to easement monitoring
- Drafting a Conservation Vision Map for the Capital Region to highlight focus areas for CRLC’s land conservation
- Enrolling in the 2018 Land Trust Accreditation Commission’s program to become nationally accredited

LANDOWNER CONNECTIONS

- Conducting conservation seminars in two counties, attended by a total of 36 landowners
- Meeting individually with 12 new landowners to explore conservation easement potential and developing several relationships in the initial stage of the easement process

Battle of Malvern Hill Anniversary (Henrico County)

Norwood (Powhatan County)

CRLC 2017 ANNUAL REPORT

COMMUNITY OUTREACH

- Delivering presentations for civic groups and workshops in six localities
- Hosting two programs entitled “A Sand County Almanac Revisited: Conversations about Land, People, and Community” to screen the documentary “Green Fire: Aldo Leopold and a Land Ethic for Our Time” at REI and Lewis Ginter Botanical Gardens that attracted 58 attendees
- Sponsoring the RVA Environmental Film Festival
- Leading public hikes at the 262-acre Brown and Williamson Conservation Area and the 109-acre Atkins Acres in Chesterfield County for 26 participants
- Sponsoring targeted programming on local public radio
- Participating in two Earth Day festival events

SPECIAL EVENTS

- Hosting annual Fields, Forests + Streams fundraiser at Tuckahoe Plantation, attended by 120 guests

“A Sands County Almanac Revisited: Conversations about Land, People, and Community” (Henrico County)

COMMUNICATIONS AND MEDIA

- Delivering two print newsletters to 1,400 recipients and twenty electronic newsletters to over 1,800 subscribers
- Strengthening social media presence with a 70% increase in Facebook and 150% increase in Twitter followers
- Garnering more than 25 press mentions across online, print, radio, and television outlets

MEMBERSHIP GROWTH

- Attracting over 98 new CRLC members and a renewal rate of 85%

CRLC 2017 ANNUAL REPORT

2017 Donor List

Organizations

\$25,000 +

James River Association
Mary Morton Parsons Foundation
Virginia Battlefield Preservation Fund

\$10,000 - \$24,999

Custis Westham Fund of The
Community Foundation Serving
Richmond and Central Virginia
Richard S. Reynolds Foundation
Virginia Environmental Endowment

\$5,000 - \$9,999

Land Trust Alliance
Luck Companies Foundation
Rivers Bend Redevelopment LLC
SunTrust Foundation

\$2,500 - \$4,999

Civil War Trust
NewMarket Corporation
Resource Environmental Solutions
Virginia Land Conservation Foundation

\$1,000 - \$2,499

Commonwealth of Virginia Campgain
The Maggie and Waggie Foundation
Hirschler Fleischer
Popmount Inc.
Timmons Group
The Tomato Fund
Vulcan Materials Company
Yard Works LLC

\$500 - \$999

American Civil War Museum
Association for the Preservation of
Henrico Antiquities
Canal Capital Management LLC
Colonial Farm Credit
Friends of the James River Park
Massie Scott Fund of The Community
Foundation Serving Richmond and
Central Virginia
Troutman Sanders

\$250 - \$499

Brent Family Foundation
Carneal Drew Foundation
Chipotle
Conservation Partners LLC
REI

\$100 - \$249

Atoka Conservation Exchange
Kroger Mid-Atlantic
Land Trails and Parks Consulting LLC
L.L. Bean Outdoor Discovery Schools
Varina Beautification Committee
Westover Plantation

\$1 - \$99

AmazonSmile Foundation
LeClairRyan
United Way of Greater Richmond &
Petersburg

Individuals

\$2,500 +

Anonymous
Frank Batten Jr.
Fred and Muschi Fisher
McGue Millhiser Family Trust
Mark and Karen Perreault
Locke and Rebecca Taylor
Randy and Meade Welch
John and Bucci Zeugner

\$1,000 - \$2,499

Elizabeth Barrett and
Kathleen Roemer
Preston and Liz Bryant
Childs F. Burden
Roger K. Clark
James W. Klaus
Richard and Susan Nunnally
Gail and Reed Schweickert
Tad and Sue Thompson

\$500 - \$999

Edward and Anne Armstrong
Mary Susan Davies
Gary Fenchuk
Jim and Nancy Gottwald
Leah E. Henschen
Douglas A. Houston
Dan and Linda Jones
Virginia Lipford
Mark Romer
Brooks Smith
Rod Smyth
Robert L. Stone
Barbara B. and James E. Ukrop Fund
Brian and Katherine Watson

\$250 - \$499

Eugenia Anderson-Ellis
Ashton Armistead

Donald and Cindie Barnett

Lewis Barnett
Jim and Margaret Carreras
McGuire and Hylah Boyd
Robert Rae Gordon
Lawrence and Freddie Gray
Connie and Ted Harriss
C. T. Hill
Bobby Lamb
Patrick G. Mulvihill
William and Arlene Petersen
Cotesworth and Helen Pinckney
Waite and Malou Rawls
Isabelle Richman
John Roberts
Brian and Ellen Shepard
Robert L. Stone

CRLC 2017 ANNUAL REPORT

Carol Wampler
Irv and Lynn Wilson
Lynn and Martha Wingfield

\$100 - \$249

Parker and Katherine Agelasto
Nicole Anderson-Ellis
Ann and Mike Andrus
Bill Barnett
Heather and John Barrar
Michael and Melanie Bartolf
John Bell
Charles B. Bliley Jr.
James K. Brandau
Peter Broadbent
Richard G. Chalkley
Sarah E. Chamberlin
Ben Cummings
Catherine Dahl
Betty Dobbie
Mark Endries
Patrick J. Fanning
Sandy and Rossie Fisher
Hobson Goddin
Bill and Laura Greenleaf
Elliott Harrigan
Susan Kuroski Hillier
Caroline Hovey
Clark and Betty Jones
Mickey Black Kapa
Douglas G. Kellner
Tim Liles
Suzette Lyon
Joe Maroon
David C. May
Jerry McCarthy
Anj McClain
Bradley and Robin Metcalf
Peg Mohar
Gregory and Catharine Moser
John W. Mountcastle
Rick and Jane Myers
Doug and Jennifer Palmore
Karen Patterson and
Gary MacDonald
Trip and Elizabeth Pollard

Leighton Powell
Anne S. Repp
Aaron Revere
Sarah Richardson
Erik and Elise Rupinski
Craig Seaver
Wayne Settle
Peter Sisti
Wendy Sprout
Mary-Helen Sullivan
Sally Adamson Taylor
Glenn H. Telfer
Nan and Stephen Thurston
Carson Tucker
Demetrius and Gerri Venable
Bud Vye
Jennifer Wampler
Betty and Hudnall Ware
Harry and Sally Warthen
Anne West
Randy and Lorna Wyckoff

\$1 - \$99

Melissa S. Barber
Paul and Susan Bedell
Pattie Bland
Timothy Boomer
Meriwether Broaddus
Benjamin Broening and
Amy Corning
Grace Madeline Bule
Susan Cable
Maureen Carroll
Emily R. Cruz
Verner Daniel
Justin Doyle
Craig DeBussey
Stew and Denise Doetzer
Daryl Downing
Peter Edmonds
Max Farrell

Wortie and Courtney Ferrell
Emily Gianfortoni
Richard G. Gibbons
Dorothy A. Gold
Betty Montgomery Handy
Raymond and Linda Haithcock
Bob Hammond
Fred and Lyn Hodnett
John W. Holt III
Mark and Valerie Hubbard
Ursel Huber
Tom and Ann Innes
Darlene J. Johnson
Clinton E. Jones Jr. and Sylvia E.
Whaley
Michael Larkum
Jeremy Myles Lazarus
Pettus and Ellen LeCompte
Lila Legrande
Calder Loth
Page T. Mizell
Richard Morrisey
Kenneth P. Newman
Penny Page
Nancy Pecsok
Andrew Pompei
Tara Quinn
Helen Scott Reed
Philip Reed
David Richardson
William A. Robertson
Joann and Marty Ross
James Shelton
Daniel K. Slone
Andrea Steegmayer
Brandt Stitzer
Bryan Townes
Catharine W. Tucker
Sarah Virgin
Kevin and Elva Wilhite
Anne Wright

CRLC 2017 ANNUAL REPORT

Pearl Fishers LLC Easement (Henrico County)

Fields Forests + Streams (Goochland County)

CRLC 2017 ANNUAL REPORT

Who We Are

BOARD OF DIRECTORS

President - Brian J. Watson, Markel Corporation
Vice President – Philip Reed, McLean-Faulconer, Inc.
Treasurer – Mark Endries, Luck Companies
Secretary - Mary Susan Davies, Attorney
Wortie Ferrell, Davenport & Co.
Leah Henschen, SunTrust Bank
Anj McClain, Higher Achievement
Aaron Revere, Resource Environmental Solutions
Tad Thompson, Tuckahoe Plantation
Carol Wampler, Retired, VA Department of Environmental Quality

EMERITUS BOARD MEMBERS

Bill Greenleaf, Virginia Community Capital
Dan Jones, Gallier Meyer Real Estate
Bobby Lamb, Attorney
Brooks Smith, Troutman Sanders LLP

BOARD OF ADVISORS

Heather Barrar, Chesterfield County
Walter Beck, Vulcan Materials
Verner Daniel
Patrick Fanning, Troutman Sanders LLP
Matt Gottwald, Beechwood Farm
Kerry Hutcherson, Rudy, Coyner & Associates
T.J. Mascia, Resource Environmental Solutions
F. Scott Reed, Prologue Systems
Sarah Richardson, VA Department of Conservation & Recreation

STAFF

Parker C. Agelasto, Executive Director
Jane Myers, Land Conservation Manager
Laura Greenleaf, Stewardship & Outreach Coordinator

CRLC 2017 ANNUAL REPORT

Contact Information

PARKER AGELASTO
EXECUTIVE DIRECTOR

Tel 202.302.0153
parker@capitalregionland.org

JANE MYERS
LAND CONSERVATION MANAGER

Tel 804.745.3110
jane@capitalregionland.org

LAURA GREENLEAF
OUTREACH COORDINATOR

Tel 804.629.1229
laura@capitalregionland.org

BRIAN WATSON
BOARD PRESIDENT

Tel 804.661.3910
brian@capitalregionland.org

P.O. Box 17306; Richmond, VA 23226

Tel 804.745.3110

www.capitalregionland.org

www.facebook.com/CapitalRegionLandConservancy

www.twitter.com/CapRegionLand