

THE AMERICAN
CHESTNUT
FOUNDATION

Annual Report 2013

The mission of
The American Chestnut
Foundation (TACF) is
to restore the American
chestnut to our eastern
woodlands to benefit
our environment,
our wildlife and
our society.

On the cover: Large chestnut in Porters Flats, Great Smoky Mountains. The tree was 28 1/2 feet in circumference at 4 feet above the ground. Photo by Albert Gordon "Dutch" Roth. Courtesy of University of Tennessee.

Message from the President & CEO

Turning to the Next Chapter

As we reflect on The American Chestnut Foundation's first 30 years of work, one can only be impressed with the dedication, perseverance and results produced by the foundation's board, volunteers, partners and staff. It wasn't that long ago that most people felt the chestnut would remain merely an artifact in our history books, nothing more than a black-and-white photo, a reference made in an old newspaper, and a memory that would vanish with time.

Like any fledgling nonprofit organization, TACF struggled to gain momentum to gather the resources necessary to move the mission forward. However, TACF was able to rise to the challenge, and the first 30 years resulted in great successes in addressing our mission. A crowning achievement during this time was demonstrating that we could indeed produce a chestnut resistant to chestnut blight using a backcross breeding program and biotechnology.

TACF's first 30 years were nothing short of miraculous. The organization grew from the passion and intellect of some amazing founders: Phil Rutter, Don Willeke and Dr. Charles Burnham just to name a few. The organization continued to build momentum as new individuals joined our ranks and as our science progressed: individuals such as past CEOs John Harrington and Marshal Case, and scientists such as Drs. Frederick Hebard, William McDonald, Paul Sisco and Al Ellingboe. This growth was not important just for the sake of growth; this growth was needed to assemble the talents, visionary leadership and funding to accomplish our historic mission.

As the organization now looks to the future, the next chapter in our history will contain stories of great success; a realization that the power of dedicated volunteers, skilled scientists, a strong donor base and vision can make almost anything happen. Our next chapter will surely influence other ecological restoration challenges; in many respects it already has.

We must always keep in the front of our minds this truth: what we think is impossible today may actually become a reality tomorrow. The roadmap to our success is laid out by our ability to use science as a tool to unlock the mysteries surrounding disease resistance in trees, our creativity to develop new technological advances to overcome new challenges, and our focus on engaging new people in our efforts.

It's time to turn the page and restore the American chestnut back to our eastern forests.

Bryan Burhans

**TACF's first 30 years
were nothing short
of miraculous.**

A sight that hasn't been seen in decades in North America – mountains surrounding Skyland Cabins in Shenandoah National Park burst with white from American chestnut tree blossoms, circa 1912. Courtesy of Shenandoah National Park, National Park Service.

Loss of a Keystone Species

At the turn of the 20th century, an estimated 4 billion American chestnut trees thrived in the forests of the eastern United States. Often called the “Redwood of the East,” the tree was remarkably fast growing, often reaching over 100 feet tall and 10 feet in diameter. It was also a prolific food source for humans, wildlife and livestock, producing up to 50 times more edible mast than its next nearest rival, the oak tree. Wildlife, including bear, wild turkey, deer, squirrels and many other birds and animals, relied on chestnut as a dependable food source. Its timber was light, straight grained and remarkably rot resistant, making it an important building material.

In 1904, a new fungus was identified, which causes chestnut blight. Accidentally imported from Asia, the fungus quickly spread throughout the range of the tree, and by the mid-1950s the American chestnut was effectively wiped out. Several efforts were undertaken to save the chestnut, but none proved successful. The loss of the American chestnut has been called one of the greatest ecological disasters of our time.

Historical Timeline: The American Chestnut Foundation

1904

• Chestnut blight first noticed in Bronx Zoological Park in New York City.

1905

• William Murrill identifies the blight fungus at the New York Botanical Garden in New York City.

1911

• Pennsylvania Chestnut Tree Blight Commission undertakes efforts to control spread of the blight (efforts discontinued in 1913).

The American Chestnut Foundation Celebrates 30 Years

In 1983 a group of scientists set out to develop a blight-resistant chestnut using a backcross breeding technique. They founded The American Chestnut Foundation (TACF) and established Meadowview Research Farms in southwest Virginia. Twenty-two years later, in 2005, TACF announced that it was harvesting the first version of potentially blight-resistant seeds that would be known as Restoration Chestnuts 1.0. In 2009, TACF embarked on our long-held dream of planting potentially blight-resistant chestnuts in forest environments across the eastern United States.

In 2013, TACF commemorated 30 years of restoring the American chestnut. The organization has more than 5,500 members and 16 state chapters that maintain nearly 500 chestnut plantings in every region of the American chestnut's traditional range. Over the past 30 years, TACF has almost single-handedly revived and energized efforts to restore the American chestnut, elevating chestnut to the forefront of conservation issues in the eastern United States. This is a thrilling time to be a member of TACF. We stand at a cusp of successes that have taken three decades of preparation and steady work to achieve, and the years ahead promise the fulfillment of dreams that began over a century ago.

What Are "Restoration Chestnuts 1.0"?

The result of 30 years of advanced scientific research, breeding and testing, Restoration Chestnuts 1.0 are the first generation of potentially blight-resistant chestnuts produced by The American Chestnut Foundation to be suitable for widespread testing. We will not fully know the exact level of blight resistance inherent in these chestnuts until we have been able to monitor thousands of trees well into their maturity. Initial results are promising, suggesting large-scale plantings of these seeds could eventually create healthy populations that will survive and reproduce in the wild. This is just the beginning, however. TACF is continuing to breed better and more disease-resistant trees, and Restoration Chestnuts 2.0, 3.0 and 4.0 will certainly be introduced in years to come.

Sowing Seeds of the Future

While full reintroduction of the American chestnut still lies many years away, TACF is leading the first steps toward this goal. Even as we begin to establish test plantings in forest environments, a more immediate challenge is to develop locally adapted blight-resistant chestnut trees. Our Restoration Chestnuts 1.0 are currently produced at Meadowview Research Farms. However, large-scale reintroduction of the chestnut will come from trees developed by our state chapters.

Seven of our state chapters – Pennsylvania/New Jersey, Carolinas, Massachusetts/Rhode Island, Maine, Indiana, Maryland and Tennessee – have begun establishing seed orchards and are on the road to producing regionally-adapted Restoration Chestnuts 1.0. Over the next decade, many more state chapter seed orchards will be established. Locally adapted trees represent the key to fully reintroducing the species to our eastern forests.

1913

• Plant explorer Frank N. Meyer identifies chestnut blight growing on chestnut native to China.

1922

• USDA breeding program, begun by Walter van Fleet in 1911, is reactivated under G. Flippo Gravatt (program abandoned in 1960).

1930

• Arthur Graves undertakes a chestnut breeding project under the auspices of the Brooklyn Botanic Garden.

1947

• Graves transfers the chestnut breeding project, placing it under the auspices of the Connecticut Agricultural Experiment Station. Photo courtesy of GMFC Archives.

Meadowview Research Farms and Glenn C. Price Laboratory

Meadowview Research Farms and the Glenn C. Price Laboratory are the epicenter of TACF's research and breeding program. TACF has five research farms totaling 166 acres and containing more than 45,000 chestnut trees. Led by Chief Scientist Dr. Fredrick V. Hebard, the research farms are where TACF develops advanced breeding lines and methods, and tends the Legacy Tree seed orchards that produce our Restoration Chestnuts 1.0. TACF has two Legacy Tree orchards located at Meadowview Research Farms, which contain 15,056 trees. In spring of 2013, Meadowview staff planted 10,100 additional trees within the Legacy Tree orchards.

The 2012 seed crop was the largest at Meadowview Research Farms to date and almost triple that of the previous year. Seeds were collected from more than 600 individual trees, requiring substantial coordination of people, equipment and materials.

Inserting the bud from a Wagner Farm tree into a germinated Chinese chestnut sprout

Meadowview Research Farms

Grafting Gives "Legs" to Trees

In an effort to convert the Wagner Farm at Meadowview Research Farms into a seed orchard for production of Restoration Chestnuts 1.0, several remaining trees on the property need to be moved. So this spring, scientists at the Glenn C. Price Lab began moving the trees to the Price Farm by grafting their buds onto the sprouts, or epicotyls, of germinated Chinese chestnuts. More than 80 percent of the grafts were successful and now more than 100 of the seedlings are growing at the Price Farm. Next year, TACF scientists plan to extend the grafting stock to germinated American chestnuts as well.

1980

Charles R. Burnham becomes interested in breeding a blight-resistant American chestnut.

1983

The American Chestnut Foundation is established. Philip Rutter becomes president and CEO.

1985

The Journal of The American Chestnut Foundation is created.

Peter Thomasson examines slices of chestnut bark under the microscope at TACF's Glenn C. Price Lab.

TACF staff Robert Kling and Sarah Dee harvest chestnuts at Meadowview Research Farms.

Ethylene and Esterase: Potential Keys to Advancing our Mission

Our scientists at the Glenn C. Price Lab are working to better understand how the blight fungus attacks the American chestnut and how the tree responds to the attack. This research will advance our efforts to help the tree resist the disease and thereby advance our mission to restore the American chestnut.

With funding from the Forest Health Initiative (FHI) and in collaboration with Dr. Laura Hainsworth of Emory & Henry College, TACF scientists have continued to investigate ethylene, a plant hormone involved in defense responses. They have found a significant correlation of ethylene release from twig segments with the size of blight cankers on stems of a set of F2 progeny of chestnut. Scientists are hopeful that this assay will be useful in identifying blight resistance in American chestnut somatic embryos transformed with candidate genes for blight resistance.

Another study underway at TACF's Price Lab is assessment of esterase activity in Restoration Chestnuts 1.0. This study was conducted by Peter Thomasson, a graduate student from the University of Wisconsin. Researchers inoculated trees with and without blight resistance and analyzed esterase activity in frozen sections cut from canker tissues using a cryostat. Cell wall-associated esterase activity previously was reported to persist in cells of blight-resistant Chinese chestnut trees infected by *Cryphonectria parasitica*, but not to persist in infected cells of blight-susceptible American chestnut.

The 2012 seed crop was the largest at Meadowview Research Farms to date and almost triple that of the previous year.

1989

TACF establishes the Wagner Research Farm, a breeding station in Meadowview, VA, and hires Dr. Fred Hebard to manage the breeding program.

1990

John Herrington is hired as president and CEO. TACF headquarters are established in Bennington, VT. The New York Chapter is established as TACF's first chapter. In partnership with SUNY-ESF and TACF, the chapter forms to advance work on transgenic American chestnuts.

1991

Researchers begin a biological control study with hypoviruses at the American chestnut stand in West Salem, WI. Connecticut Chapter established.

Testing Our Restoration Chestnuts 1.0

Glenville State College students help plant a progeny test on a site near Cowen, WV. L-R: Tyler Karp, Broc Benner, Myriah Baird

This year, 19 new progeny tests were established.

Recordbreaking Year for Progeny Tests

TACF relies on public and private partners to test our Restoration Chestnuts 1.0 in what we call “progeny tests.” The purpose of a progeny test is to assess the blight resistance and American chestnut character of the parent trees of Restoration Chestnuts 1.0. Progeny tests enable TACF to evaluate the success of its breeding program and to determine whether adjustments need to be made.

The abundance of seed from the 2012 crop allowed for a significant increase in the field tests of our Legacy Orchard mother trees. This year, 19 new progeny tests were established throughout the native chestnut range. This is a record number of progeny tests, and, as seed production increases, we hope to multiply plantings each year.

Chestnut Reintroduction on National Forests

Thousands of Restoration Chestnuts 1.0 were planted on national forests in 2012 and 2013, fulfilling an important goal of the U.S. Forest Service to restore native trees to our forests and allowing TACF to test and evaluate our Restoration Chestnuts 1.0 in real forest environments.

Restoration Chestnuts 1.0 planted in 2012-2013:

- 1,007 on the Jefferson National Forest in Virginia;
- 450 on the Green Mountain National Forest in Vermont;
- 592 on the Chattahoochee National Forest in Georgia;
- 719 on the Nantahala National Forest in North Carolina;
- 830 on the Monongahela National Forest in West Virginia; and,
- 700 on the Hoosier National Forest in Indiana.

Restoring American chestnuts to our national forests will benefit the health of the forests, provide a nutritious food for wildlife, and create more diverse ecosystems. We also engaged 65 community volunteers to assist with the plantings. Creating a deep connection to our national forests for citizens was an important intangible outcome of this project.

TACF Regional Science Coordinator Tom Saielli, community volunteers and U.S. Forest Service personnel plant Restoration Chestnuts 1.0 on the Chattahoochee National Forest.

1993

Dr. Paul Read becomes chairman of the Board.

1994

Pennsylvania Chapter is established.

1995

TACF's Pennsylvania Chapter initiates the first successful chapter chestnut breeding program. L.L. Coulter becomes chairman of the Board.

1996

Indiana Chapter is established.

Left: Spring planting takes place at a SUNY-ESF transgenic orchard.

Biotechnology Approach to Blight Resistance

Since 1990, the New York Chapter of TACF and research teams led by State University of New York, College of Environmental Science and Forestry (SUNY-ESF) scientists Drs. William Powell and Chuck Maynard have been pursuing a biotechnology approach to producing disease-resistant American chestnuts. The first line of transgenic trees has demonstrated blight resistance in initial field trials. This year, SUNY-ESF has shown that transgenic American chestnut trees can produce viable pollen to produce nuts from which seedlings will grow that still contain the added genes. This means that transgenic trees may be able to be placed into future breeding programs to restore the American chestnut.

As of July 2013, the program has a total of eight sites approved by the USDA and planted with 1,324 transgenic American chestnuts. There are an additional 1,311 trees in the greenhouse to be planted and 2,500 shoots propagating, a portion of which will be used for the spring planting season.

High school intern Jennifer DeRosa works with her research mentors, technician Kathleen Baier (left) and graduate student Kristen Stewart (right). This summer, Jennifer had the opportunity to work with the SUNY-ESF lab to help screen transgenic F1 seedlings for the presence of the O_xO gene from wheat, confirming the gene can be passed from one generation to the next.

Predicting Blight Resistance with Leaf Assays

This year, the SUNY-ESF team published a study in the journal *Plant Disease* regarding a leaf assay for predicting blight resistance. Using a leaf assay, researchers can differentiate levels of blight resistance in *Castanea* (chestnut) species, years before traditional stem screening takes place. Currently, researchers are using this test as an early screen for the transgenic American chestnut trees to determine if a particular gene will enhance blight resistance.

Additionally, in collaboration with the Forest Health Initiative (FHI), scientists are investigating 27 individual genes that might be involved in blight resistance in Chinese chestnut. The testing is ongoing, but there appear to be two genes in this group that are predicted by the leaf assays to enhance blight resistance to intermediate levels. This will be confirmed with traditional stem assays, but the researchers are already beginning to combine these genes for future testing.

1997

• Marshal Case is hired as president and CEO.

1998

• The 93-acre Glenn C. Price Research Farm is dedicated in Meadowview, VA.

1999

• Maine Chapter is established. James Ulring becomes chairman of the Board.

Research Funded Through TACF

TACF's External Grants Program is a valuable tool to stimulate research on chestnut trees by distinguished scientists. These research projects funded by TACF are underway and will help us understand the complex ecology of the chestnut and its interactions with the natural world.

The Carolinas Chapter of TACF and Clemson University

The establishment of a genetically-diverse population of hybrid American chestnut trees resistant to both chestnut blight incited by *Cryphonectria parasitica* and to ink disease incited by *Phytophthora cinnamomi*

State University of New York College of Environmental Science and Forestry

Preservation and multiplication of elite backcross American chestnut hybrids by micropropagation

West Virginia University

Maintaining a backcross orchard planting to assess the integration of host resistance and hypovirulence

University of Vermont; USDA Forest Service, Northern Research Station; and Vermont/New Hampshire Chapter of TACF

Assessing phenological differences among American chestnuts sources in a range-wide progeny planting

USDA Forest Service, Southern Research Station, and the University of Tennessee

Analysis of the first test plantings using Restoration Chestnut 1.0 seedlings on national forests in the Southern Region

University of Kentucky and the Pennsylvania Chapter of TACF

Enhancing American chestnut breeding program by better understanding Chinese chestnut species and chestnut blight in their native range

West Virginia University, Michigan State University, and Wisconsin Department of Natural Resources

Survival and recovery of American chestnut trees historically treated with hypovirus

University of Georgia

Optimizing American chestnut seedling root morphology

Dr. Jenise M. Bauman, the principle investigator of the "Plant and Fungal Dynamics in American Chestnut Restoration" study, stands next to a 7-year-old chestnut on a reclaimed mine site in Dresden, OH. Results show that chestnut trees are responding well to the soil conditions and the planting methods on this site. When assessing the plots in summer 2013 it was noted that many trees were tall enough to escape herbivory from deer and impose shade on the surrounding vegetation.

Research Results: *Plant and Fungal Dynamics in American Chestnut Restoration*

Principle Investigator: Dr. Jenise M. Bauman, Miami University

Duration of Project: May 2012 – May 2013

Purpose: 1) To capture survival and growth data of American backcrossed chestnut on a field site in Dresden, OH; 2) Document natural cankers and report on field resistance of the backcrossed chestnut lines; 3) Conduct ectomycorrhizal (ECM) survey on chestnuts and incorporate beneficial fungi into inoculum for future Ohio plantings.

2001

• Carolinas, Kentucky, Massachusetts/Rhode Island, and Tennessee Chapters are established.

2002

• Herb Darling becomes chairman of the Board.

2003

• Maryland Chapter is established.

2004

• New efforts are launched in Seneca, SC. to screen material for resistance to *Phytophthora* root rot.

Chestnut Plantings

Restoring the American chestnut will require decades or even a century of work to complete. For 30 years, our TACF volunteers have worked diligently toward making this dream a reality. Our model of partnering skilled scientists with volunteers to achieve a common goal makes TACF unique. This partnership is the reason why the organization is succeeding in our mission to restore the American chestnut.

TACF consists of 16 state chapters and more than 5,500 members located throughout the American chestnut's native range. Over the years, volunteers from our chapters have established and cared for nearly 500 chestnut plantings. In the past year alone, our chapters planted trees at 87 new locations.

Our breeding program depends upon these orchards to capture the genetic diversity of local chestnut populations as well as to conserve native American chestnut germplasm. Our members consistently use these chestnut plantings as an outreach tool to the public to spread the story of the American chestnut and help to educate the next generation of American chestnut caretakers.

This map depicts the orchards and plantings established and maintained by TACF's state chapters.

2005

The first potentially blight-resistant chestnuts (Restoration Chestnuts 1.0) are harvested from Glenn C. Price Research Farm. Alabama and Georgia Chapters are established.

2006

Ohio and Virginia Chapters are established.

2007

Richard Will becomes chairman of the Board. Vermont/New Hampshire Chapter is established.

2009

Bryan Burhans hired as president and CEO. TACF headquarters move from Bennington, VT, to Asheville, NC.

TACF Regional Accomplishments

New England Region

State Chapters: Maine, Vermont/
New Hampshire, Massachusetts/
Rhode Island and Connecticut

Regional Stats

- Approximately 35,000 chestnuts harvested in 2012
- Approximately 10,000 chestnuts planted in 2013
- 18 new plantings established
- 27 outreach activities, serving 3,628 individuals
- 93 new members enrolled

Accomplishments

- The tallest known native American chestnut tree in Maine was discovered in October in Hebron, ME, under a contest sponsored by the Oxford County Soil and Water District. The discovery of this 95-foot tree attracted media attention throughout the eastern United States.
- In addition to establishing three new orchards in 2013, the Vermont/New Hampshire Chapter pollinated more trees than anticipated and developed a partnership with Lake St. Catherine State Park through the Vermont Department of Forests, Parks and Recreation.
- The Massachusetts/Rhode Island Chapter forged a new partnership with Smith College, the site of their newest seed orchard. The college gave the chapter access to the land with a 30-year easement. When fully planted, this seed orchard will have 20 lines, with more than 3,000 trees, and will be selected down to 20 trees.

North Central Region

State Chapters: New York,
Pennsylvania/New Jersey,
Ohio and Indiana

Regional Stats

- Approximately 16,000 chestnuts harvested in 2012
- Approximately 9,000 chestnuts planted in 2013
- 21 new plantings established
- 56 outreach activities, serving 22,746 individuals
- 246 new members enrolled

Accomplishments

- This March, Dr. Bill Powell of the New York State Chapter presented on the topic of American chestnut restoration at a TEDx DeExtinction event in Washington, D.C. The event was hosted by National Geographic and was considered the first-ever public exploration on reviving extinct species.
- Restoration Branch events held at the Drumore Estate by the Lower Susquehanna Branch and at the C. Barton McCann School of Art by the Raystown Branch attracted 63 attendees plus 41 new members, significantly boosting membership in the Pennsylvania/New Jersey Chapter and local awareness of American chestnut restoration.
- In an effort to encourage students to play an active role in preserving and restoring the environment, the Indiana Chapter planted 100 chestnut trees at a Salem Schools outdoor learning lab in April. This was the first planting of American chestnuts at an Indiana public school.

2009

In partnership with the U.S. Forest Service, U.S. Forest Service Southern Research Station, and the University of Tennessee, the first Restoration Chestnuts 1.0 are planted in real forest environments.

2010

The Journal of The American Chestnut Foundation is overhauled to a full-color magazine. The Glenn C. Price Laboratory at Meadowview is dedicated. West Virginia Chapter is established. Glen Rea becomes chairman of the Board.

Mid-Atlantic Region

State Chapters: Maryland,
West Virginia and Virginia

Regional Stats

- Approximately 11,400 chestnuts harvested in 2012
- Approximately 6,000 chestnuts planted in 2013
- 18 new plantings established
- 31 outreach activities, serving 2,149 community members
- 190 new members enrolled

Accomplishments

- The Maryland Chapter has been working on an ongoing outreach project recruiting citizens in Delaware to start an interest group. Earlier this year, four visitors from the Delaware Nature Society visited the chapter's Black Hill Regional Park and Sugarloaf Mountain orchards. In 2014, Maryland Chapter members plan to visit the Delaware Nature Society's Abbott's Mill Nature Center and pick a site for a demonstration planting, which will be accompanied by educational signage.
- The West Virginia Chapter was involved in numerous tree plantings this year and forged a partnership with the Boy Scouts of America.
- The Virginia Chapter celebrated great success with their Annual Chestnut Gala at Ayrshire Farm in Upperville, VA. Nearly 250 attendees generated net proceeds of \$26,670 to help expand the chapter's work in 2013.

Southeast Region

State Chapters: Kentucky,
Tennessee, Carolinas,
Georgia and Alabama

Regional Stats

- Approximately 7,000 chestnuts harvested in 2012
- Approximately 3,300 chestnuts planted in 2013
- 47 new plantings established
- 30 outreach activities, serving 3,726 individuals
- 197 new members enrolled

Accomplishments

- The Georgia and Kentucky chapters strengthened their partnerships with the U.S. Army Corps of Engineers (USACE) by planting a progeny test and demonstration plantings on USACE land. These plantings build enthusiasm and support within the agency as well as with visitors.
- Our Kentucky, Tennessee and Alabama chapters all formed restoration branches to strengthen local outreach and restoration efforts. From searching the woods for surviving American chestnuts to educating the community to planting orchards, restoration branches unite members and volunteers in a grassroots style of local self-empowerment.
- This spring, the Carolinas Chapter focused on strengthening their work at Chestnut Returns Farms in Seneca, SC, where they are developing blight-resistant American chestnuts that are also resistant to root rot.

2012

State University of New York College of Environmental Science and Forestry plants transgenic, potentially blight-resistant American chestnuts at the New York Botanical Garden.

2012

TACF's 16 chapters report over 450 plantings established in 20 states, including the first seed orchards in five states.

2013

TACF celebrates 30 years of restoring the American chestnut. Dr. Kim Steiner becomes chairman of the Board.

Education and Outreach to the Public

Younger generations have heard stories about the chestnut tree from their parents and grandparents. Some even live on “Chestnut Street.” But if asked about the relevance of the American chestnut tree, many are unaware of the impact the loss of the tree had on our environment and society. The American Chestnut Foundation is committed to providing educational opportunities for our nation’s youth and strengthening the bond between communities and forests.

Nicole Rodriguez, co-author of the children’s book “The Legend of the American Chestnut Tree,” stands beside one of the first chestnuts she planted in the demonstration orchard in Poolesville, MD.

Students Reintroduce American Chestnuts to Their Communities

In Poolesville, MD, the Elgin Park Chestnut Demonstration Orchard began as a collaboration among Alex Pike, a Poolesville High School senior; Tom Kettle, Alex’s project sponsor; TACF’s Maryland Chapter; and the Town of Poolesville. After Alex graduated, Poolesville students Kirby Carmack and Nicole Rodriguez took on the maintenance of the orchard for their 2013 senior project.

Inspired by their work in the orchard, Kirby and Nicole wrote a children’s book titled “The Legend of the American Chestnut Tree,” accompanied with illustrations by their classmate Michael Torres. They donated a hard copy of the book to Poolesville Elementary School where it will be introduced into the third grade curriculum as a part of their unit on “making a change.” Kirby and Nicole hope that the book will inform young readers on the importance of the environment, specifically the restoration of the American chestnut.

Attendees at the Meadowview teacher training examine wood blocks from different tree species for an activity in the American Chestnut Learning Box. Left to right: Donette Carter, Rosemary Jessee and Noah Carter

The American Chestnut Learning Box

The American Chestnut Learning Box is an educational tool created by volunteers that brings the story of the American chestnut to classrooms, nature centers and civic groups in a tangible, thought-provoking way. It contains hands-on materials such as chestnut leaves, burs and wood samples, along with a series of photos, presentations and posters showcasing the American chestnut before, during and after the blight. As of June 2013, TACF had distributed more than 50 learning boxes to various schools, nature centers and conservation organizations all over the natural range of the American chestnut.

In addition to distributing learning boxes, TACF volunteers and staff organize teacher trainings to assist educators in the integration of the American Chestnut Learning Box into an engaging classroom or outdoor learning environment. This summer, the Southwest Virginia Branch of the Virginia Chapter held an in-service teacher training for teachers at Meadowview Research Farms.

Jon Taylor is a Carolinas Chapter volunteer who dedicates many weekends of his spring and summer to counting American chestnuts along the Appalachian Trail. Over the past two years, he has hiked a total of 436 miles, counted 15,342 American chestnuts and 53 "large trees" with a circumference of 13 inches or greater.

Mega-Transect: Mapping Surviving American Chestnuts along the Appalachian Trail

The Appalachian Trail Mega-Transect Chestnut Project is a collaboration between TACF scientists and volunteers and the Potomac Appalachian Trail Club (PATC) to train volunteers to collect data on American chestnut trees growing along the Appalachian Trail. Information gathered will help scientists to better understand the preferred site requirements for American chestnut by evaluating where they still continue to grow.

TACF's Restoration Branches

Restoration Branches are special regional groups affiliated with TACF state chapters. These hardworking volunteer groups focus on recruiting new members, hosting events, supporting chapter efforts and implementing TACF's vision and programs at the grassroots level.

One of a Restoration Branch's most exciting contributions is holding events that attract new members and update local communities on TACF's activities. In 2013, events were held in six states: Indiana (Indiana Branch), Kentucky (Louisville Branch), Alabama (Huntington Branch), Tennessee (Nashville Branch), Pennsylvania (Raystown and Lower Susquehanna Branches), and Virginia (Southwest Virginia and Roanoke Branches).

TACF's North Central Regional Science Coordinator Sara Fitzsimmons gave a presentation on chestnut ecology and restoration for the Lower Susquehanna Restoration Branch's event at the Drumore Estate in Pequea, PA.

We must always keep in the front of our minds this truth: what we think is impossible today may actually become a reality tomorrow.

Forest Restoration of Mined Lands

TACF has joined forces with the Appalachian Regional Reforestation Initiative (ARRI) and Green Forests Work (GFW)

to combine the forestry reclamation of mine sites with restoration of the American chestnut tree to its former place within Appalachian forest ecosystems. In 2013, together with ARRI and GFW, we facilitated 35 planting events, and planted 350 acres of land with 230,000 trees with the help of 1,949 volunteers. Approximately 8,055 of these trees were chestnuts. The Norfolk Southern Foundation provided funding for the chestnuts used in these plantings and has been an ardent supporter of our efforts to reforest mined lands.

When TACF received a Conservation Innovation Grant in 2011 from the USDA Natural Resources Conservation Service, it greatly increased our capacity to restore mined lands. TACF is now entering the third year of this three-year grant to establish mixed chestnut/hardwood plantings on 12 reclaimed mine sites over three years in five states (Pennsylvania, Ohio, West Virginia, Virginia and Kentucky). In 2013, TACF planted 105,000 trees on 155 acres, including 6,211 chestnuts. These plantings took place in Dickenson and Wise counties in Virginia, Kanawha and Nicholas counties in West Virginia, and Elk County in Pennsylvania. ARRI and GFW are key partners for these plantings.

Other partners include: Headwaters Charitable Trust, Foundation for Pennsylvania Watersheds, Arbor Day Foundation, Richard King Mellon Foundation, Western Pennsylvania Conservancy, West Virginia Department of Environmental Protection, Virginia Department of Forestry and Virginia Department of Mines, Minerals and Energy.

Employees of U.S. Airways pose for a group picture before planting chestnut seedlings at the Flight 93 Memorial.

Flight 93 National Memorial

TACF is proud to be part of the reforestation project on the Flight 93 National Memorial in southwest Pennsylvania. With funding from the Colcom Foundation and Foundation for Pennsylvania Watersheds, we planted 555 Restoration Chestnuts 1.0 on the site in 2012 and 2013, as part of a larger project initiated by the National Park Service to reforest the Memorial. The Flight 93 Memorial is on a site that was once a surface coal mine and will eventually be planted with 30,000 trees covering more than 200 acres. In 2014, with support from the Richard King Mellon Foundation, TACF will plant an additional 1,500 Restoration Chestnuts 1.0 on the site.

More than 600 community volunteers participated in the planting, including friends, family and co-workers of the victims of Flight 93. Each volunteer had the opportunity to plant a Restoration Chestnut 1.0 and hopefully heal in some small way through the experience. Those who visit the Flight 93 memorial will experience the symbolic gesture of hope and renewal these trees represent and enjoy benefits that come from forests such as clean air and water, wildlife and aesthetics.

TACF partnered with many organizations on this project: National Park Service, Appalachian Regional Forest Initiative, Arbor Day Foundation, Pennsylvania Department of Conservation and Natural Resources, Pennsylvania Department of Environmental Protection, Friends of Flight 93 National Memorial, Department of the Interior Office of Surface Mining, Rosebud Mining Company and more.

We can do it! Volunteers help plant trees on a Conservation Innovation Grant site in north-central Pennsylvania. Pictured: Laura Phillips (left), Karin Slawinski (top center), Tracy Janiak (bottom center), and Fusun Sultzback (right). Photo courtesy of Zenon Slawinski.

Why Plant American Chestnuts on Mined Lands?

American chestnuts formerly dominated ridge tops. Since many mining disturbances in this region are at higher elevations, they provide an opportunity for restoration. As demonstrated at TACF's research farms, chestnut seedlings grow best when exposed to full sunlight. Because many surface mines are currently planted in grasses, seedlings do not face the same competition for light and nutrients as they would if planted in a mature forest. Therefore previously mined lands are a conducive environment on which to plant chestnut seedlings and other tree species, and offer an opportunity to restore American chestnut trees to the Appalachian mountain region.

Partnerships

Our work would be impossible without the cooperation of devoted partners. We collaborate with various corporate, educational, government and nonprofit partners across the country to achieve our mission to help bring American chestnut research to the forefront of the nation's conservation efforts on both public and private lands.

Corporate Partners

Air Products
Alcoa Corporation
American Electric Power
ArborGen LLC
Banks Hardwoods
Bartlett Tree Experts
Bernhardt Furniture Company
Biltmore Estate
Bridgestone
Cataloochee Ranch
Connecticut Light and Power
Duke Energy
DuPont
Edge of the Woods Nursery
Empire Chestnut Company
ExxonMobil
GenOn
Geo/Environmental Services
Georgia Pacific
Georgia Power
Green Mountain Power
Kane Hardwoods
Lark Nurseries
MeadWestvaco
Michael Coal
National Grid
Navitat Canopy Tours
News Printing Company
NSTAR Electric and Gas
PP&L
Public Service of New Hampshire: A Northeast Utilities Company
Russell Lands
Trexler Zoo
Vermont Electric Co-Op

Educational Partners

Berea College
Berry College
Centre College

Clemson University
Cornell University
Georgia Mountain Research & Education Center
Glenville State College
Goshen College
Grove City College
Jackson State University
Juniata College
Kentucky State University
Miami University of Ohio
Montreat College
Ohio University
Penn State University
Purdue University
Rabun Gap Nacoochee School
Reinhardt College
Sewanee University of the South
Smith College
St. Anselm College
State University of New York
Tennessee Tech University
Unity College
University of Georgia
University of Kentucky
University of Maine
University of Tennessee – Chattanooga
University of Vermont
Volunteer State Community College
Warren Wilson College
West Virginia University
Wilkes University
Wright State University (OH)

Government Partners

Alabama Forestry Commission
Appalachian Regional Reforestation Initiative
Belleville-Henderson School
Bicentennial Capital Mall
State Park

Forest Health Initiative
Fort Detrick
Georgia Forestry Commission
I-26 Visitor Center
Indiana Department of Natural Resources
Kentucky Department of Fish and Wildlife Resources
Kentucky Division of Forestry
Lancaster County Solid Waste Authority
Massachusetts Department of Conservation and Natural Resources
Massachusetts Division of Fisheries and Wildlife
National Park Service
New Hampshire Division of Forests and Lands
New Jersey Division of Parks and Forestry
New York State Department of Environmental Conservation
North Carolina Division of Forest Resources
Ohio Department of Natural Resources
Pennsylvania Department of Agriculture
Pennsylvania Department of Conservation and Natural Resources
Pennsylvania Department of Environmental Protection
Pennsylvania Game Commission
Schuylkill Conservation District
State Highway Administration
Tennessee Army National Guard
Tennessee Valley Authority
Town of Middletown, Connecticut
Town of Sylva, North Carolina
US Army Corps of Engineers
USDA Forest Service

USDA National Institute of Food and Agriculture
USDA Natural Resources Conservation Service
USDI Office of Surface Mining Reclamation and Enforcement
Vermont Department of Forests, Parks, and Recreation
Virginia Department of Forestry
Waynesboro Watershed

Nonprofit Partners

4-H
Atlanta Beltline Inc.
Atlanta History Society
Arbor Day Foundation
Audubon Wildlife Sanctuary
Beaver Brook Association
Belle Meade Plantation
Blooming Grove Hunting and Fishing Club
Carter Center
Catawba Land Conservancy
Chestnut Grove Foundation
Clark Foundation
Consortium for Plant Biotechnology Research
Daniel Stowe Botanical Garden
Fernbank Science Center
First Presbyterian Church, Nashville
Freshwater Land Trust
Future Farmers of America
Georgia Native Plant Society
Georgia Piedmont Land Trust
Great Mountain Forest Corp
Green Forests Work
Heritage Conservancy
Highlands Nature Sanctuary
Historic Bethabara Park
House of Dreams
International Forest Biotechnology
Izaak Walton League of America
Jewel Mill Plantation
Knoxville Botanical Gardens
Lancaster County Conservancy
Legacy Parks Foundation
Litchfield Hills Audubon
Little Schuylkill Conservation Club
Longacre Leadership Camp

Longwood Gardens
Lula Lake Land Trust
Merck Forest and Farmland Center
Merle Thorpe Charitable Trust
Merryspring Nature Center
Middletown Garden Club
Milford Experimental Forest
Monsanto Fund
Nanticoke Conservation Club
National Hardwood Lumber Association
National Wild Turkey Federation
Natural Lands Trust
New York Division of Science Technology and Innovation
Northeast Wilderness Trust
Northern Connecticut Land Trust
Northern Nut Growers Association
Old Sturbridge Village
Penn Cumberland Garden Club
Penobscot County Conservation Association
Piedmont Environmental Council
Red Clay Reservation
Schuylkill Headwaters Association
Sewickley Civic Garden Club
Shade Sportsmen's Club
Silver Ridge Hunt Club
Small Woodland Owners Association of Maine
Smithsonian Conservation Biology Institute
South Fork Conservancy
South Kingstown Land Trust
Stronghold Inc.
Tenafly Nature Center
The Nature Conservancy
The Preserve at Callaway Gardens
The Wilds
ThorpeWood
Trees Atlanta
Trees NC
Trexler Nature Preserve
Tyler Arboretum
Unger Vetlesen Foundation
University of Rhode Island and Master Gardeners
Village Conservancy
W. Gordon Belser Arboretum

Washington Suburban Sanitary Commission
Western Maryland Research and Education Center
Western Pennsylvania Conservancy
Wolfscratch Farm
Woodbridge Land Trust
Zoo Atlanta

Park / Forest Partners

Abraham Lincoln's Birthplace
Alabama State Parks
Allegheny County Department of Parks
Anna Ruby Falls, Cradle of Forestry Interpretive Service Center
Black Hill Regional Park
Black Mountain Watershed
Brooklyn Botanic Garden
Calloway Gardens
Chattanooga Arboretum
Cleveland Metro Parks
Columbus Metro Parks
Dawes Arboretum
Fern Hollow Nature Center
Mohonk Preserve
Morris Arboretum
Morris County Park Commission, NJ
New York Botanical Garden
New York City Department of Parks & Recreation
Northern Virginia Regional Park Authority
Potawatomi Wildlife Park
Smithgall Woods State Park
Toledo Metroparks
Viles Arboretum
Virginia State Arboretum
Vogel State Park
Westchester County Department of Parks

Partner Profile: U.S. Army Corps of Engineers

Jo-Ellen Darcy, (center) assistant secretary of the Army for Civil Works, plants an American chestnut at Raystown Lake with assistance from Sara Fitzsimmons of TACF and Glenn Werner of Corps of Engineers.

**US Army Corps
of Engineers**

The U.S. Army Corps of Engineers has proved an exciting and effective partner in helping TACF restore the chestnut. Since 1998, joint projects have sprung up in seven states within the range of the American chestnut: Massachusetts, Pennsylvania, West Virginia, Kentucky, Virginia, Georgia and Missouri. Overall, 12 different Army Corps lakes have engaged in chestnut breeding, restoration and educational activities, while providing critical long-term maintenance and care to orchards. As part of the national memorandum of understanding between TACF and the Corps, the Corps headquarters has provided \$71,000 in funding at Raystown Lake and Shenango Lake in Pennsylvania, Allatoona Lake

in Georgia, and Carr Creek Lake in Kentucky for American chestnut breeding and restoration activities. These funds were matched with local Corps and partner funding for a total of \$410,000 in chestnut-specific funding and illustrate the dedication and commitment the Corps has made to the mission of TACF. Recently, Assistant Secretary of the Army for Civil Works Jo-Ellen Darcy planted American chestnut trees at Raystown Lake. Jeff Krause, the Corps national program manager for environmental stewardship, describes the partnership as “one of the most exciting and rewarding projects for our staff and visitors.” With additional projects just getting started, TACF’s partnership with the Corps promises ongoing success on behalf of the American chestnut.

Major Government, Foundation and Corporate Sponsors

Allegheny Foundation
American Electric Power
American Forests
ARCADIS US Inc.
The Archie W. and Grace Berry Foundation
Colcom Foundation
The Curtis and Edith Munson Foundation
David Greenewalt Charitable Trust
Foundation for Pennsylvania Watersheds via
GenOn Settlement Funds
The Manton Foundation
National Forest Foundation
The Neil and Anna Rasmussen Foundation
Norfolk Southern Foundation
Richard King Mellon Foundation
Sordoni Foundation Inc.
The Tucker Foundation
USDA Forest Service
USDA Forest Service, Southern Research Station
USDA National Resources Conservation Service
WestWind Foundation

Donors

We are grateful for the generosity of our many dedicated supporters. Our donors share the belief that through cooperation and ingenuity we can restore the American chestnut to our eastern forests.

\$25,000 +

Brad Stanback and Shelli Lodge-Stanback
Garold W. Thumm Estate
Richard and Carol Will

\$10,000 to \$24,999

21st Century Parks Inc.
Robert H. Dunlap
William Sordoni
Mr. and Mrs. Fred Stanback Jr.
TACF – Maryland Chapter
TACF – Pennsylvania New Jersey Chapter
TACF – Virginia Chapter
Ray and Doris Tobias
W. Duane Waddell

\$5,000 to \$9,999

Anonymous Contributions
Steve Barilovits III
Michael D. Doochin
Jack McKee
Jay and Jennifer Mills
Mr. and Mrs. George R. Thompson Jr.
Burton J. Willingham

\$1,000 to \$4,999

Ailene Phillips Trust
Steve Antoline

Annot Sportsmen Club Inc.
Bailey Nurseries Foundation
Anne Bain
Beaver Run Hunting and Fishing Club
Ben May Charitable Trust
John C. Bernhardt
Frank Berry Swissvale Historical & Genealogical Society
Blumenthal Foundation
Mr. and Mrs. Darnall W. Boyd
Ronnie W. Camp
Dr. Gary and Darlene Carver
Phillip and Cynthia Chase
John Cholin
Michael J. Clark
David H. Clarke
James Clodfelter
Cody Cluff
Scott Conking
Thomas and Carolyn Cooley
David S. Darrow
Robert Dietz
Susan Dorward
Philip and Jennifer Dubois
Duke Energy Foundation Matching Gifts Program
Ecology Wildlife Foundation
Norman Egbert
John and Deborah Evangelakos
Lothar A. Franke

E. Marianne Gabel
Theodore Goodnow
Michael Guite
H.O. Peet Foundation
Headwaters Charitable Trust
Ms. Lois Hindhede
Thomas Hoffman
James Iker and Hayes Nuss
Dr. Joe and Sandra James
Isaac W. Jeanes III
Alexander and Roberta Jeffries
Don Jenkins
John Wesley and Anna Hodgkin Hanes Foundation
Barbara B. Knapp
Bill Knight
Dr. Randolph and Grace Knight
George J. Knorr
Knox Family Foundation
Graham-Kucera Philanthropic Fund at The Community Foundation for Greater Buffalo
Ted and Gloria LaRoche
J. Craig Lindemon
Little Acorn Fund of The Community Foundation of Western North Carolina
Donald K. Lorenzo
Dr. William and Nora MacDonald
Rob and Kathleen Marmet
Jacqueline Mars
StoneHall Farm
Charles Mathes
Thomas McCloskey
Wallace and Nancy McCurdy
MeadWestvaco Foundation
Matthew Miller
Kincaid and Allison Mills

Alex Minard
Geary and Beth Mizuno
Mount Riga Inc.
John P. Murtaugh
Anne M. Myers
Bobigian, M.D.
Carol Namkoong
Terry Neal
Mrs. Shirley Nicholson
The Norcross Wildlife Foundation Inc.
Catherine A. Novelli
Jacqueline Ohrstrom
Mark J. Ohrstrom Jr.
Cartter and Lee Patten
Deborah Pearsall
Ailene Phillips Trust
Brian A. Pistolesi
Robert Wood Johnson Jr. Fund of the Princeton Area Community Foundation
Allen and Susan Proper
Dr. V. Watson Pugh, M.D.
James C. Rees IV
Emily B. Rutherford
Safari Club
International New England Foundation
Pat and Mary Scanlan
Frederic W. Scott Jr.
Nicholas A. Skinner
William T. Smith
Dr. Kim and Susie Steiner
TACF – Raystown Restoration Branch
Richard and Dianne Taylor
Jeff Fisher. Unique Places
Rufin Van Bossuyt
Bruce Wakeland
Kelley and Stephen Wilkinson
Donald C. Willeke Esq.
William T. Oxenham Foundation Inc.
Stephen and Suzan Zoukis

\$500 to \$999

Dr. John D. Agricola
Ralph Arthur
Bank of America
Matching Gift Program
Daniel K. Barthels
Gretchen Bauta
Richard Beard
Craig Bennett
G. Alexander Bernhardt Sr.
Bernd Blosssey
Elizabeth Bonitz
Ellen Braun
Robert Briddell
Henry and Maria Campell
Matthew D. Carson
Philip Chaplin
Kent Chastain
The Chatham Foundation
Brian and Susan Clark
Jon and Lois Claycomb
William Coble
Donald R. Cornwell
and Linda K. Thomsen
John Crabtree
John and Hillary Davidson
Lois Davie
Andrew and Nancy Dewing
Earl Downes
Louisa C. Duemling
Richard J. Dumler
Dun Foundation
Oliver and Eileen B. Evans
Evergreen Foundation
Dielle Fleischmann
Ed Fleming
Eric Fornell
Woody and Debbie Fox
Barbara Fraticelli
Larry Fredrickson
Friends of Raystown Lake
John Gerstmayr
George and Betty Gibbs
Joseph Golden and Peggy Burkhardt
Alan Graybeal

Jason Grove
Steven and Marlene Haggblade
Rashid Haq
David W. Hare
Dwight Harley Sr.
Wayne and Cheryl Harlow
Guy B. Haynes
Wayne and Jeanne Hearn
Dr. Craig R. Hibben
Tracy Holmes
James Hover IV
David Jadow
Thomas E. Jannke
Dr. Andrew M. Jarosz
Victoria Jaycox
Christopher Jenkins
John Dawes
Foundation for PA Watersheds
James and Gretchen Johnson
Carolyn Keiffer
Mr. Anton W. Knaus
Walter G. Lake
Lewis Langford
Richard D. Long
Dr. William and Faye Lord
James Losch
Alice P. Lupton
Rex and Anita Mann
William Marcus
Aaron Mast
Jonathan McClure
Edsel McGrady
John Mead
Allen Meek
Carol L. Moore
Milton K. Morgan III
Patricia Murphy
David Niessner
Clarke Ohrstrom
John C. Oliver
Tim Onnen
Douglas H. Oswald
James H. Ozanne
Alan Palmer
Roxane Palone
Oliver and Barbara Parker
Joseph and Sarah Parrish

Bryan Pearson
Ann Pollock
Nancy Risser
Doug Robinson
R. Gary Roop, D.V.M.
Robert Sanders
James Searing
David Shapira
Edith Shapira
Perry Smith
Southern Appalachian Highland Conservancy
Mark and Vicky Stoakes
Robert Stuck
TACF – Cataloochee Restoration Branch
Barry Thacker
Dr. Bruce Thomas
Cynthia and Terrence Tobias
Trees NC
Gary Wade
J. Tracy and Barbara Wilkerson
David Wilson
Frank and Julia Worrell
William B. Backer Foundation
William Wright
William R. Wurtz

\$300 to \$499

Arnold Abel
Carl and Becky Absher
Carolyn Adams
David Adams
Fred Ahlborn Jr.
Steve Albright
William W. Alcorn
Peter Alexeas
Allegheny Chapter of the Safari Club
David and Michele Allen
Larry F. Allen
American Power Conversion
Brian Keith Anderson
Nathan Anderson
Dr. Stephen R. Angeli
Dr. Dale Angerman

Richard and Jane Antes
James D. Arnholt
AT&T Matching Gifts Program
David Aurand
D. Bouton Baldrige
Lawney Baldwin
Benjamin Ball
Edwards Barham
Andrew Barnebey
Harry Barnes III
James W. Barrick
Eileen Bates
Thomas Baum
Jeremy Bean
Kenneth Beard
David W. Beck
Chris Beckham
David Behunin
Helen Beichel
Kenneth Belland
Michael Bell
Jack Bertsch
Keith A. Bibbee
Ryck Birch
Thomas Birt
Timothy Blair
Mr. and Mrs. Peter P. Blanchard III
Bobst Mountain Hunting Club
Roberta Bocock
Ron and Susan Bowman
Dr. Michael Bowser
James Boyer
Kevin Bradbury
John Brady
Jan Bratton
Vance L. Broemel
George D. Brooks
Fitzhugh L. Brown
Judi Brown
Keith I. Brown
Kenneth Brown
Charles Buck
Bradley Bullock
Laurence Butler
Mary Jo Calasena
Edwin Camp
Carl L. Campbell
Sheldon Campbell
Ted Carodiskey
Haddon and Ethel Carryer

James Caster	Mark Elwood	Christopher Handte	Vincent Keezer	Thomas McCormick	Norcross Wildlife	Mary Lynn Rowland	William Swayne
Chris and Cheryl	Derek Enderlin	Tommy Hannahan	Jonathan Kelly	Edward McCoy	Foundation	Tim Rowland	David Swinford
Caviness	Katia Engelhardt	Mary Marshall Hansen	Francis Kerchenske	Elizabeth McCracken	Daniel Nydick	Stephen Rozak	Edward Szymanik
John Caviness	Environmental Air Inc.	Jeffrey Harding	Wiley Kestner	Jack and Mary	Dennis and Carol	Rosanne Russell	Sean Tarachko
Albert Chadwick	Peter Ewing	Betsy Harlan	Margaret Kline	McDonald	Oakley	Lorin S. Rydstrom	Lori Taylor
Mr. and Mrs. Reece	Mervin Feathers	Robert Harrell	Christopher Knapp	Robert McGehee	Julian and Edie Oaks	Jeanne Rydzak	TE Connectivity
Chambers	Gene Feher	Edwin R. Harris	Patrick Kocovsky	Carol M. McGregor	Keith Ohlinger	William Parker	Russell Thacher
Conrad P. Chaskel	David Ferencz	Jane L. Harris	Walt Krater	Cheryl McGuff	Jack and Maggie	Sanders	The Coca-Cola
Bart Chezar	Jane Fickling Skinner	Mr. Norman Harsh	Jeff and Lori Krause	Kara McQueen	Ostroff	Joneens Sargent	Foundation
Greg Chilson	Ben Finegan	William R. Hauenstein	Thomas Krumrine	Borden	Jens Paglialunga	M.E. Sarvay	Glenn H. Thompson
Thomas Cichon	The Chestnut Hill	James Hefley	Mark Kruntrrad	Doug McTeer	E. Horry Parker	Mark A. Scheel	Ronald Thompson
Eric and Margaret Clegg	Garden Club	Dr. John and Jane	Ronald Kuipers	Andrew McWilliams	Richard Peine	L. Joe Schibig	George Thornton,
Christopher Clouser	Howard and Randee	Hemmer	Keitler Kyle	Hunter Melville	Dr. Blake Peterson	Roy Schminky	NWTF
Hugh P. Coleman	Fischer	John Hesford	Nancy Kyle	Wilhelm Merck	David Peterson	William Scholten	Thrivent Financial for
Ronald Coleman	Rodney Fleck	Benjamin L. Hicks	Blair Laddusaw	Meredith Corporation	Edward Pfannkock	Lynn Scholz	Lutherans
Dennis and Catherine	Forest Stewardship	John D. Hills	Steve Lambson	David Mettler	Jim Phillips	Steve and Jen	Foundation
Collis	Committee of	Mary Buford Hitz	Elizabeth Landis	Charles Metz	Bruce Phipps	Schoonover	Joshua Ticktin
Wayne Conley, D.D.S.	Connestee Falls	Marc Hoeksema	Ronald Lane	Diana Meyer	Harry Pier	Harvey Schorr	David A. Travalini
Trent Cowles	Mac and Margaret	David Y. Hollinger	Joe Langmeier	Norma T. Michalec	Daniel and May Pierce	Patrik Schumann	Stephen and Kimberly
Bruce Cox	Foster	Benjamin Hoomes	Jerry and Joyce	Guy W. Miller Jr.	Robert and Vicki	James Scotton	Trundle
Carlton and Carol Craig	Susan Fox	Steven Hopp and	Lanning	James Miller	Pierson	Eileen Scutt	Dr. Mehmet Tumay
Tom Craig	Walton Francis	Barbara Kingsolver	Brent Laubaugh	Luke Miller	Dennis Bradley Price	Quindal Segall	Gail Ulager
Bruce Crawford	Thomas Frank	Paul Howard	Paul and Lee	Raleigh Miller	Patricia Prichard	Self Help Credit Union	Eric Ulrich
Steven and Julia Craze	Jameson French	Karen Howat	Lawrence	Richard Mingle	Ralph Protsik	David B. Sherwood Jr.	Edward Vander
Dale and Emilie Crown	Andrew Fronk	Geoff Howell	League of Kentucky	Walter Moody	Larry and Mary	Robert and Nancy	Hoeven
Walter Cwynar,	Thomas Garigan	Harry Howton	Sportsmen Inc.	Forrest Moore	Pulkrabek	Shipman	Lelia Vaughan
Town of Plainfield	Lynn Garrison	Robert Lincoln Hull	Jerry A. Legg Jr.	Bill Morgan	Doug Rademacher	James and Chris	Phillip Vilaro
Iris and David	GE Foundation	Arthur Humphrey	Katie Lenderman	Morgan/Limestone	Stephen Rademaker	Shook	James Viscardi
Daugherty	James Gill	Alisheba Hurwitz	Bruce Levine	Alabama TREASURE	Eric Ragan	Greg Sinnott	Robert Vollers
Debby Lundstrom	Gladden and Eleanor	Edward and Jane	Daniel Lieb	Forest Association	Thomas Recane	Carolyn Slack	Anton Vukich
McMullen Endowment	Gingerich	Isbey	Marshall Lowe	Joseph P. Morra	Charles Reichner	Chad Smith	Roderick S. Walker
Fund	Anne Goland	Rick Isett	Lower Susquehanna	Dr. David and	Brooks Rice	Lucas Smith	David A Wallace
Brian Decker	Dorian Goldman	Lisa lulo	Restoration Branch	Katherine Morris	Neel Rich	Philip Smith	Stephen Waslo
Dr. Patricia DeCoursey	Bruce Goodman	Dean Jackson	Emily E. Lutz	James Morrison	John Richburg Jr.	Randall Smith	Mike Watson
Michael Deimler	Ralph Goodman	William and Jean	Shawn and Sherrill	Sandra Mort	Deb and Michel	Roy Smith	Philip L. Watts Jr.
Scott Deitchman	Vanessa Goold	Jeffries	MacKay	Backauskas	Ridgeway	Gregory M. Somerville	Frank Wesley
and Irene Hall	Dr. Francis R. Gouin	James Jenkins	Michael Mackintosh	Kevin Mortenson	John and Glenda	Barbara E. Songer	Christopher White
Stuart Dejonge	Willis D. Gradison	Mike Jenkins	Michael E. Maffett, M.D.	Stephen Motsinger	Ritchick	Michael Sparks	Fred Whitridge
David Demarest	Joshua Granger	Jeff Jens and	Mark Magura	Robert Mottern	Quincy and Charlotte	Spring Mills Fish and	Clay Wiggins
Kenneth DeRoche	Frank Green	Ann Boisclair	Emon Mahony	James Muir	Robe	Game Association,	Jim Wightman
Dan and Eileen	Judah Greenblatt	Wanda and Phillip	Thomas Maley	Edward Muranyi	Susan Roberts	Vern Jodon	Ben Williams
Detwiller	and Judy Gehrig	John	John Markham	Alexander Murphy	Alan Robertson	Sam St. Clair	John Williams
Steve and Carolyn Dew	Nathanael B. Greene Jr.	Dagmar Johnson	Daniel Markiewicz	David Murphy	Michael Robertson	Starlight Forests LLC	Richard Williams
Rick Dietz	Pamela Greenwood	Imogene P. Johnson	Jane Ann Marshall	Joe Murphy	Dr. and Mrs. William	John Stenz	Bruce A. Willis
Robert A. Dietz	Shari Gregory	Sherwood Johnson	Jay Martin	Ben Myers	A. Robinson	Billie E. Stephens	John Wilson
Lynn and Barbara Doll	Mike Grice	Thomas Johnson	Mark R. Martin	Cynthia Mynatt	Henry Roemer	Pete Stock	M. Blake Wilson Jr.
Nicholas Dovidio	Stephan Grupp	Gregory Jones	Dr. Luis A. Matos	Navitat Canopy	Ross Rogalski	Chris Stockdale	Richard Wilt
Lee Doppelman	John Gudger	Thomas Jones	Mr. and Mrs. Edwin S.	Adventures	John Rogers	William R. Stratton	Michael and Mary
Thomas Dumm	Robin C. Gutlick	Thomas Jordens	Matthews Jr.	Patrick Neher	Margaret Ronsheim	Matthew Striebel	Wise
E.I. DuPont de	Michael D. Hagen	Markus Jork	Kevin Matto	Terry Nelson	Reginald Rose	Dave C. Stubbs	Tim Womick
Nemours and	Charles H. Hagerty	Ernst Juhl	Donald M. McCann	Mike Nery	Paul D. Ross Jr.	Mary Sturm	Jeffrey R. Wood
Company	William Hagmann	Ronnie Justice	Drs. Brian and	Steve Neu	Todd Ross	David G. Sullivan	Robert and Janice
Elizabeth Edward	David Hall	Albert Kalimian	Dawn McCarthy	Ann Newell	Rotary Club of	Carolyn Summers and	Yelnosky
Harold E. Elkins	Stuart Hall	William Kastern	Dwaine and Frances	Joan Newman	Washington County	David Brittenham	Joseph Yorks
Sally S. Ellis	William Hall, M.D.	David Keehn	McCollum	Joseph Nicholson	Robert Rotche	Ken Sutton	Nathan Yozwiak

Legacy Trees: “The Promise of a Hundred Future Forests”

Legacy Trees represent one of the most advanced stages of TACF’s breeding process, and at Meadowview Research Farms they form our core “seed orchard.” The Restoration Chestnut 1.0 seeds produced in this orchard contain the greatest level of American chestnut characteristics and the most blight resistance that we have achieved to date.

Many of the trees in the Legacy Tree Orchard have been sponsored by individuals, either in their own name, the name of a company or organization, or in honor of a friend or relative. These sponsors have made a significant donation that will help fund our scientific research and hands-on restoration efforts. In effect, each tree in this orchard is a living legacy to the work of TACF’s scientists and volunteers, and each Restoration Chestnut 1.0 seed that is harvested holds, as Ralph Waldo Emerson once said, “the promise of a hundred future forests.”

For more information on leaving your legacy, call 828-281-0047 or visit www.acf.org.

Our Legacy Tree Sponsors

21st Century Parks Inc. in honor of George Gibbs
 The Family of the Rev. and Mrs. Hugh W. Agricola Jr.
 Allegheny Foundation
 Anonymous in honor of Maine Chapter of TACF
 Steve Antoline
 Stephen G. Banks in honor of Glenn Banks
 David and Anne Bingham
 The Blackmore-Gott Families
 Jonathan Butler in memory of Dr. John M. Butler
 John M. Cholin
 William Coffey in honor of Richard Will
 Scott Conking & Thomas Wall in memory of Jerry S. Conking
 Connecticut Chapter of TACF
 Robert W. Cramer in honor of Lewis L. Cramer

Michael and Linda Doochin & Family
 Robert H. Dunlap Mennen Environmental Foundation dedicated to Gary & Lynn Anderson
 John Evangelakos Family
 Georgia Chapter of TACF
 Peggy & Dwight Harley Sr. in honor of Harley & Ringer Families
 In memory of Robert C. Hempel
 Betty Johnson in honor of Marshal Case
 Kentucky Chapter of TACF
 The Knebel Family
 Randolph and Grace Knight
 The LaRoche Family: Ted, Gloria, Ashley & David, their spouses and children
 Lewis & Kate Lobdell in honor of Kale Partners and The Chestnut Ridge, Pennsylvania Partners in Conservation
 Maine Chapter of TACF
 Mark Mayer in honor of Richard Will

Paul McArthur in honor of Richard Will
 MeadWestvaco Foundation
 Peter Mennen
 Janice Michelle Foundation
 Northern Virginia Community Foundation in memory of Henry B.R. Brown
 Robert I. Owens
 Deborah Pearsall
 Alan and Yvonne Palmer
 Dr. Gary Roop Family
 Emily Rutherford in honor of children and grandchildren of the Rutherford, Smykal and Cookerly families
 William T. Smith in honor of the Myers and Smith families of Pennsylvania
 Edwin Smoots
 Brad and Shelli Stanback in honor of William D. Nelson and Fred J. Stanback Jr.
 Donald and Mary Stout Foundation
 The Sudbury Foundation in honor of John Taft

Timothy Sweeney
 Ray and Doris Tobias
 Rufin Van Bossuyt
 Virginia Chapter of TACF
 West Virginia Chapter of TACF in memory of Garold W. Thumm
 WestWind Foundation
 Richard Will Family
 Richard Will in honor of:
 TACF Volunteers
 Dr. Norman Borlaug
 Marshal Case
 Dr. Al Ellingboe
 Dr. Fred Hebard
 Dr. William MacDonald
 Rex Mann
 Phil Rutter
 Dr. Paul Sisco
 Brad & Shelli Stanback
 James Ulring
 Daphne Van Schaick
 Donald Willeke
 Alan and Marilyn Youel
 Stephen and Suzan Zoukis in honor of Cashiers Village

Statement of Activities & Changes in Net Assets

(July 1, 2012 - June 30, 2013)

	Unrestricted	Permanently Restricted	Total
Public Support and Revenue			
Contributions and foundation grants	\$ 1,500,066	-	\$ 1,500,066
Federal grants	367,798	-	367,798
Membership dues	366,955	-	366,955
Investment income (loss)	353,957	(587)	353,370
Merchandise sales (net of cost of \$16,418)	15,087	-	15,087
Donated services	263,500	-	263,500
Other support and revenue	15,860	-	15,860
Total Public Support and Revenue	2,883,223	(587)	2,882,636
Expenses			
Program services	2,114,350	-	2,114,350
Management and general	353,721	-	353,721
Fundraising	203,292	-	203,292
Total Expenses	2,671,363	-	2,671,363
Change in Net Assets	211,860	(587)	211,273
Net Assets, beginning of year	3,544,115	24,213	3,568,328
Net Assets, end of year	\$ 3,755,975	\$23,626	\$ 3,779,601

As of June 30, 2013, according to Cusack & Co. Complete audited financials and TACF's 990 are available at www.acf.org/annual.php or by calling (828) 281-0047. Chart reflects expenditures for fiscal year ending June 30, 2013.

Officers

Dr. Kim Steiner, **Chair**
 Dr. Brian C. McCarthy,
Vice-Chair, Science Cabinet
 Michael D. Doochin,
Vice-Chair, Development Cabinet
 Catherine Mayes,
Secretary
 Steve Barilovits III,
Treasurer
 Donald C. Willeke, Esq.,
Legal Counsel
 Bryan Burhans, **President & CEO (non-voting)**

James O. Mills
 David Morris
 Tim Phelps
 Glen Rea
 Joe Schibig
 Tom Scrivener
 Dr. Paul Sisco
 Bradford Stanback
 Dr. Kim Steiner
 Mark Stoakes
 George Thompson
 Rufin Van Bossuyt
 Bruce Wakeland
 Donald C. Willeke, Esq.

Board of Directors

(as of June 2013)
 Dr. John D. Agricola
 John P. Anderson
 Steve Barilovits III
 Yurij Bihun
 Dr. Gary Carver
 Dr. J. Hill Craddock
 Herb Darling
 Michael D. Doochin
 Timothy Eck
 Dr. Albert H. Ellingboe
 Yvonne Federowicz
 Ben Finegan
 Lynn Garrison
 Doug Gillis
 Hugh Irwin
 Dr. Joseph B. James
 Jimmy Jenkins
 Dr. Carolyn Keiffer
 John LaMonica
 Dr. William Lord
 Dr. William MacDonald
 Rex Mann
 Kathleen Marmet
 Catherine Mayes
 Dr. Brian C. McCarthy

Honorary Directors

The Honorable James Earl Carter Jr.
 Dr. Richard A. Jaynes
 Mrs. Mary Belle Price
 Dr. Peter H. Raven
 Mr. Phillip A. Rutter
 Richard Will,
 Chairman Emeritus

State Chapters

Alabama
 Carolinas (North and South)
 Connecticut
 Georgia
 Indiana
 Kentucky
 Maine
 Maryland
 Massachusetts/
 Rhode Island
 New York
 Ohio
 Pennsylvania/New Jersey
 Tennessee
 Vermont/New Hampshire
 Virginia
 West Virginia

Office Locations

TACF National Office
 50 North Merrimon Avenue
 Suite 115
 Asheville, NC 28804
 (828) 281-0047

Meadowview Research Farms
 29010 Hawthorne Drive
 Meadowview, VA 24361
 (276) 944-4631

Mid-Atlantic Regional Office
 Virginia Department of
 Forestry Central Office
 900 Natural Resources Drive
 Charlottesville, VA 22903
 (434) 906-9312

North Central Regional Office
 The Pennsylvania State
 University
 206 Forest Resources Lab
 University Park, PA 16802
 (814) 863-7192

New England Regional Office
 Northern Research Station
 Forest Service
 705 Spear Street
 South Burlington, VT 05403
 (802) 999-8706

Southeast Regional Office
 50 North Merrimon Avenue
 Suite 115
 Asheville, NC 28804
 (828) 281-0047 x 311

Photo by Anshpreet Parmar

THE
AMERICAN
CHESTNUT
FOUNDATION®

50 North Merrimon Avenue
Suite 115
Asheville, North Carolina 28804
(828) 281-0047
Fax: (828) 253-5373
www.acf.org
www.facebook.com/americanchestnut
www.twitter.com/chestnut1904

