

THE AMERICAN CHESTNUT FOUNDATION

Annual Report July 1, 2018 - June 30, 2019

Breeding Biotechnology Biocontrol united for restoration (3BUR)

TABLE OF CONTENTS

- 2 Science Briefing
- 5 Regional Accomplishments
- 10 Our Donors
- 14 Legacy Tree
- 16 Financial Overview

OUR VISION is a robust eastern forest
restored to its splendor.

Chairman's Letter

The American Chestnut Foundation (TACF) is a dynamic, science-driven organization with an unparalleled level of dedicated volunteers, staff, and board of directors. I have encountered few conservation-based organizations with such an enthusiastic, committed, goal-oriented membership. TACF is totally focused on a singular grand mission – to restore a once dominant tree species back to its native range as a fully functional ecological component of the forested ecosystem. Unquestionably, this is a task of monumental proportion, and one that requires great vision and optimism. This organization is truly blessed to have all of the right people, doing all the right things, at just the right time.

This has been an exciting year for TACF with some very significant milestones. With the support and encouragement of the New York Chapter, researchers at State University of New York's College of Environmental Science and Forestry (SUNY-ESF) have developed a genetically engineered chestnut that is nearly 100% American, blight-tolerant, and is undergoing regulatory approval for subsequent release. TACF's leadership views this development with great optimism and awaits final approval. Integrating this tree with existing backcross bred trees holds great promise for the future in accelerating our mission. At TACF's 2019 Spring Board Meeting, Director of Science, Jared Westbrook, presented some new and organizationally shifting data on the genetics of blight resistance in chestnut. In partnership with HudsonAlpha Institute for Biotechnology, cutting edge DNA sequencing technology has generated high-quality reference genomes and led to the realization that blight resistance is likely controlled by multiple genes located on multiple chromosomes. Rapid genomic technologies are paving a new and exciting direction for TACF, helping us make accurate selections of the best trees in our program. While much remains to be done, pathways to future blight-resistant restoration are becoming increasingly clear.

In my many years as a member of TACF, I can remember no time where we have been stronger and more focused. Our President and CEO, Lisa Thomson, has provided skilled leadership and assembled a team of office staff, farm staff, and regional science coordinators that would rival organizations far greater in size than our own. Our scientists, partners, and volunteers are of exceptional skill, character, and diligence. The depth of expertise and experience represented on our Board of Directors is phenomenal. To all, I owe a great debt of thanks. With profound gratefulness to all who make this organization work, I present this annual report for the past year. As always, eyes to the future!

Sincerely,

A handwritten signature in black ink that reads "Brian C. McCarthy". The signature is fluid and cursive.

Brian C. McCarthy
Chairman, Board of Directors

OUR MISSION is to return the
iconic American chestnut to its native range.

Great potential. Great promise. The Year in Science

Continued culling of Meadowview seed orchards

Since 2002, over 60,000 American chestnut backcross hybrids have been planted in two seed orchards at TACF's research farms in Meadowview, Virginia. To maximize blight resistance of the seed coming from these orchards, our final goal is to cull all but 600 (1%) of the most blight-resistant trees. We recently developed genomic prediction models for blight resistance to increase the speed and accuracy of making the final selections. TACF's collaborator Jason Holliday at Virginia Tech has genotyped over 2,000 selection candidates in Meadowview seed orchards. TACF used the genomic models to cull 1,500 blight-susceptible trees in 2019. Currently, 3,500 selection candidates remain in Meadowview seed orchards. We anticipate completing selection of the 600 most blight-resistant trees at Meadowview in 2021.

Recognizing the complexity of blight resistance

In 2019, genomics research revealed that as we use backcross breeding to generate hybrids that inherited more of their genome from American chestnut, resistance to chestnut blight is also partially diluted. The tradeoff between blight resistance and American chestnut ancestry implies that more genomic regions underlie blight resistance than previously assumed. On average, the backcross trees in Meadowview seed orchards that we have selected with genomics inherited an average of 83% of their genome from American chestnut. The selections are less blight-resistant than 50/50 hybrids of Chinese chestnut and American chestnut, but more resistant than wild-type American chestnuts (**Figure 1**). Once selection is complete, we plan to plant restoration trials with seed from selected trees to determine if this level of blight resistance is adequate for hybrid trees to compete and reproduce in the forest. We are also planning on improving resistance in the Meadowview program by performing additional generation(s) of selection for blight resistance and American chestnut characteristics.

FIGURE 1: Comparison of stem forms. Pure American chestnut (left), a selected BC₃-F₂ hybrid (85% American chestnut ancestry) from Meadowview Research Farms (center), and an F₁ hybrid of American chestnut and Chinese chestnut (50% American chestnut ancestry) (right).

FIGURE 2: Relationship between blight resistance and percentage of hybrid genomes inherited from American chestnut (*Castanea dentata*). Black dots are trees with inferior blight resistance that were removed, red triangles are hybrid trees that were selected, and purple diamonds are F₁ (50% American chestnut) hybrids. The green bracket depicts the wide range of variation in blight resistance in hybrids that inherited approximately 80% of their genome from American chestnut.

Finding a balance between blight resistance and American chestnut ancestry

Despite the overall tradeoff between blight resistance and American chestnut ancestry, hybrids with a specific percentage of American chestnut ancestry can vary significantly in their blight resistance (Figure 2). We are taking advantage of this variation to continue to improve blight resistance while also selecting hybrid trees that grow like American chestnut. In 2019, the staff at Meadowview Research Farms conducted 37 controlled pollinations between hybrid trees with varying American chestnut ancestry that have survived for a decade or more with chestnut blight. In 2020, we will screen some of the seedling progeny from these crosses for resistance to blight and plant the most resistant trees at Meadowview Research Farms. As the trees grow in the ensuing years, we will perform further selection timber-type form, American chestnut leaf characteristics, and American chestnut ancestry.

Diversifying transgenic blight-tolerant populations

In 2019, researchers at SUNY-ESF submitted their petition to the U.S. Department of Agriculture to freely distribute transgenic American chestnut pollen, seeds, and seedlings that contain a wheat gene (oxalate oxidase) that enhances blight tolerance. TACF is working closely with SUNY-ESF on preparations to breed the transgenic tree with a diverse population of American chestnut in the event that it is deregulated.

We are taking the following steps to prepare for transgenic deregulation and diversification:

- 1 With funding from the USDA, we are partnering with Virginia Tech and the HudsonAlpha Institute for Biotechnology to sequence the genomes of approximately 500 wild American chestnuts from across the species range. The aim of this research is to understand the link between genetic diversity and climate adaptation in remnant populations of American chestnut.
- 2 We will use the results of genome sequencing to develop targets for the number of trees to conserve within locally-adapted

subpopulations of American chestnut. We aim to propagate and conserve 1,000 wild-type American chestnuts in orchards so that these wild trees will be readily available for breeding with transgenic American chestnuts.

- 3 Under permit from the USDA, we have started outcrossing transgenic trees with backcross hybrids and wild-type American chestnuts. We will screen progeny from these crosses for blight resistance in 2020 to determine if breeding the wheat gene into backcross populations enhances blight resistance beyond the resistance observed in outcrosses to wild-type trees.

If deregulated, SUNY-ESF and TACF plan on releasing transgenic trees in two phases. First, we will release early generations of transgenic trees with limited genetic diversity for restoration trials and demonstration plantings. The second phase entails outcrossing transgenic trees to wild-type trees over multiple generations to generate a genetically diverse population that is adapted to the wide range of climates in which American chestnut grows.

Screening for resistance to *Phytophthora cinnamomi*

In collaboration with the U.S. Forest Service Resistance Screening Center and Clemson University, we inoculated 2,500 American chestnut backcross seedlings with *Phytophthora cinnamomi*, the pathogen that causes phytophthora root rot. This disease is lethal to American chestnut and is most prevalent south of Pennsylvania. The range of *P. cinnamomi* is limited by cold winter temperatures, and it is moving north due to climate warming. In 2019, TACF's state chapters, ranging from Maine to Alabama, contributed seed from 84 backcross parents to increase the genetic diversity of trees selected for resistance to phytophthora root rot. Approximately 5% of the trees we inoculated with *P. cinnamomi*, survived infection. Survivors will be planted in an orchard where *P. cinnamomi* is present in the soil. We plan to breed trees that survive this additional orchard exposure to *P. cinnamomi* with backcross trees or transgenic trees with resistance to chestnut blight to combine resistance to these diseases.

2019 Regional Accomplishments

The American Chestnut Foundation consists of sixteen state chapters and thousands of volunteers, all of whom are committed to the restoration of the American chestnut. Each year, regional volunteers dedicate many hours to new plantings, orchard maintenance, and outreach activities to ensure that future generations will experience the splendor of this iconic tree.

Regional Stats

New England

- 9,736 chestnuts planted
- 59 educational events with 48,297 attendees
- 2,033 volunteers

North Central

- 5,740 chestnuts planted
- 26 educational events with 9,413 attendees
- 489 volunteers

Mid-Atlantic

- 19,278 chestnuts planted
- 66 educational events with 12,265 attendees
- 1,102 volunteers

Southern

- 4,605 chestnuts planted
- 34 educational events with 14,214 attendees
- 454 volunteers

New England Region

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

The Connecticut Chapter

resurrected a new and improved annual newsletter in electronic and print format named *The New Leaf*. It included articles on a recently planted orchard, a patch of large American chestnut trees found in Plainfield, CT and chapter events from the previous growing season. The chapter also expanded its outreach program by adding an exhibit at the Durham Fair in September. Members harvested American and hybrid chestnut trees in the fall and shucked the burs at their exhibit, showing fair participants how to extract the precious nuts. The CT Flower and Garden Show draws a large crowd every year and chapter members table a booth to share the story of the American chestnut with visitors at the show. TACF volunteer patches were purchased by the chapter to give to active volunteers who help with orchard work and other projects. Discussions are currently underway with officials in a CT town to plant a chestnut seed orchard during their Earth Day celebration.

The Massachusetts/Rhode Island Chapter has put much effort into maintaining their Facebook page, realizing that social media is a quick and easy way to educate and network with like-minded groups. Posting events is also an efficient way to track activities and gain exposure to potential collaborators and volunteers. This year the chapter added the Norfolk County Agricultural School Seed Orchard and students at Bristol County Agricultural School continue to pot seeds in their greenhouses. Collaborations between chapter board, volunteers, teachers and students has been very successful.

The Tantasqua Chestnut Project has continued to blossom. Initially starting with a 7th grade science teacher adding American chestnut to his curriculum, there is now an afterschool Chestnut Club and a community-wide restoration project. The Replanting Monson Tree Committee has joined forces and is now collaborating to improve the ecological, historical and recreational value to a tornado ravaged stretch of public forest land on the slopes of Mt. Ella. Due to the generosity of two anonymous donors, the chapter now owns two zero turn mowers in which to maintain the MassWildlife Seed Orchard and the Robert J. Presutti Seed Orchard. University of Rhode Island Master Gardeners, South Kingstown Land Trust volunteers and others, have donated invaluable time and funds to maintain chapter orchards.

The Vermont/New Hampshire Chapter installed five small plantings with signage in New Hampshire between July 2018 and July 2019 in Easton, Grey Rocks Conservation Area in Hebron, and Plymouth. Maintenance visits were conducted at five existing educational planting locations. In February 2019, chapter volunteers tabled a display booth at the New Hampshire Farm & Forest EXPO. Thousands attend this annual event and hundreds have visited the chapter's booth. The chapter gave five PowerPoint presentations about American chestnut restoration between July 2018 and July 2019. They were attended by a total of 96 people.

North Central Region

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

Ohio Chapter leaders are working to incorporate American chestnut conservation and restoration into the new Wayne National Forest strategic plan. Plans for a new Germplasm Conservation Orchard (GCO) are being discussed with Dawes Arboretum in Columbus. The chapter provided a small grants program to Ohio organizations/partners that wish to plant chestnuts in the state. Two external grants were awarded in Ohio; one at Ohio University to study the effects of drought on blight resistance, and another at Ohio State University, looking at the dispersal of chestnuts by blue jays.

The Pennsylvania/New Jersey Chapter continues to provide integral research support by replicating small-stem assay tests (SSA) on 3,000+ seedlings a year. In addition, to further promote TACF's initiative of conserving unique lines of wild American chestnuts, the chapter is gearing up to collect and graft a minimum of 10 new, unique American chestnut sources. Finally, through the early efforts of Dave Armstrong and Dr. Bob Leffel, the chapter will assist with

inoculation, selection, and phenotyping at the Codorus Recurrent Selection Timber Orchard next summer. Those F2-generation trees may provide data to help further unlock the complicated mechanisms of blight resistance.

New Regional Planting Locations

New England

Hamden, CT
Walpole, MA
Chelsea, ME
Deering, NH
Plymouth, NH

Mid-Atlantic

Grantsville, MD
Chevy Chase, MD
Clarksville, MD
New Castle, VA
Warrenton, VA
Wayne, WV
Beckley, WV
Parsons, WV
Randolph County, WV
Fayetteville, WV
West Liberty, WV

Southern

Rome, GA
Snellville, GA
Athens, GA
Hagan Mountain, GA
Bahama, NC
Swannanoa, NC
Little River, NC

North Central

Guys Mills, PA
Pittsburgh, PA
State College, PA
Ligonier, PA

LEGEND

- ◆ Research Affiliate
- New Orchards 2018-19
- Previously Established Orchards
- Little's Range of American Chestnut

Mid-Atlantic Region

State Chapters: Kentucky, Maryland, Virginia, West Virginia

The Kentucky Chapter joined social media by creating their own Facebook, Twitter, and Instagram accounts. The chapter also expanded media exposure to include TEDx Talks and radio talk shows. A Chestnut Festival Committee was created to focus on festivals taking place in KY and how the chapter might partner with and participate in these events to help generate interest in American chestnut restoration and attract new members.

The Maryland Chapter's partnership with the Baltimore County Greenhouse was initiated and has become the centerpiece of this year's efforts. In this project alone, nearly 5,000 seeds were planted and many, now saplings, were tested to determine which are most resistant to chestnut blight – a process called small stem assays. The chapter plans to use the greenhouse to screen all seeds intended for their breeding orchards next spring. If successful, it's anticipated the chapter will be able to significantly reduce the efforts required to grow and maintain plants in the orchard, while at the same time have the ability to screen much larger numbers for resistance in the seedling stage. An article was published in the Baltimore Sun about the initial planting: <http://bit.ly/2PfOqRc>

The Virginia Chapter experienced many successes at this year's Virginia Highlands Festival, one of the largest outdoor arts, crafts, music, and outdoor festivals in the state. Members in the southwest branch of the chapter offered a tour at TACF's Meadowview Research Farms in Meadowview, VA. Stan Tucker discussed the

historic significance of the tree, how it was nearly wiped out by chestnut blight, and efforts being made to restore and return the tree to its native range. Gail Olson, another VA Chapter member, led participants to the native garden surrounding the office at Meadowview. The garden was a collaborative effort between VA Chapter members and the Washington County Master Gardeners, a continuing partnership that benefits both organizations. Finally, former TACF Horticulture and Pathology Specialist Laura Barth gave visitors a tour of the new greenhouses at the farm, explaining the breeding process, the small stem assay project underway at the time, and answering many good questions! Chapter members value and enjoy working with staff at Meadowview Research Farms, and would like to especially thank them for helping prepare the facilities for the visiting public and for supervising volunteer efforts.

The West Virginia Chapter continues to look for new activities and opportunities to attract new membership. Robert Sypolt, president of the chapter, received the Volunteer Service Award in October at TACF's 2019 Annual Fall Meeting in Gettysburg, PA.

Southern Region

State Chapters: Alabama, Carolinas, Georgia, Tennessee

Carolinas Chapter member Jon Taylor has continued hiking the Appalachian Trail, one section at a time, collecting data on large American chestnut trees he finds near the trail. Several chapter members have written articles that were published in TACF's *Chestnut* magazine. Chapter President Doug Gillis is the Pacific Northwest contact for members and others interested in American chestnut trees in California, Oregon, and Washington State, because of his connections in those states.

The Georgia Chapter, in association with Reinhardt University, helped initiate the Austin Flint Internship in spring 2019 to support work at The Flint Seed Orchard in Waleska, GA. Research on vegetative propagation, alternative small stem assays, and collection of material for DNA analysis was completed with help from chapter member Ana Metaxas and three Berry College interns. Soil samples were taken from active and potential orchard sites by member John French, for *P. cinnamomi* assays by Steve Jeffers. Progeny from Chestnut Return Farms in SC was propagated for use in GA orchard sites, including University of Georgia Agricultural Experiment Station. Chapter member Martin Cipollini co-authored two papers; *First report of Meloidogyne javanica infecting American chestnut trees (Castanea dentata) in Georgia*, and *Identifying host resistance to Phytophthora cinnamomi in hybrid progeny of Castanea dentata and Castanea mollissima*. The chapter was awarded \$6,500 in June 2019 by the Lumpkin Coalition from HemlockFest funds, for a three year total of \$41,500.

The American Chestnut Foundation deeply appreciates the hard work of its chapter volunteers and committed supporters. Our mission is long-range, and your charitable contributions allow this conservation success story to continue. We are truly grateful for your help in restoring this iconic species.

OUR DONORS: July 1, 2018 - June 30, 2019

\$25,000+

Allegheny Foundation
Anonymous
Ballyshannon Fund
Colcom Foundation
Robert H. Dunlap
The Estate of Catherine Lynch
Norfolk Southern Foundation
Orentreich Family Foundation
Brad Stanback and
Shelli Lodge-Stanback
The Archie W. and Grace
Berry Foundation
The Manton Foundation
The Ohrstrom Foundation
USDA Forest Service, Southern Region
Richard and Carol Will

\$10,000 - \$24,999

Betty and John Allison
Anna-Maria and Stephen
Kellen Foundation
Mr. and Mrs. Steven A. Antoline
David Barenfeld
Sheldon Campbell
Curtis and Edith Munson Foundation
Stevan S. Dietz
George S. Gibbs III Foundation
Bernard Klein
Fred and Alice Stanback
TACF-Virginia Chapter
The Community Foundation of
Western North Carolina
The Cricket Foundation
The Tucker Foundation
W. Duane Waddell

THANK YOU to all our volunteers and supporters.

\$5,000 - \$9,999

Anonymous
 Stephen Barilovits III
 Jeananne Campbell
 David Greenewalt Charitable Trust
 Michael Doochin and Linda Kartoz Doochin
 John and Deborah Evangelakos
 Felburn Foundation
 Foundation for Sustainability and Innovation
 Karen Hindhede
 Joseph Kirk
 Barry Kriegel
 Wayne Lattuca
 Lewis and Kate Lobdell
 Catherine D. Mayes
 Jack Mckee
 George L. Ohrstrom II
 Kathryn Rowe
 Nicholas A. Skinner
 The Neil and Anna Rasmussen Foundation
 The Pierson Family Fund
 Stephen S. and Kimberly Trundle
 Willis and Elsie Shenk Foundation
 Mark J. Wilson
 Valerie Wilson

\$1,000 - \$4,999

Joel and Marla Adams
 Charles and Deanna Akre
 John M. Allan
 Anonymous
 Arnot Sportsmen Club, Inc.
 Bailey Nurseries, Inc.
 Adele Baker
 Bruce Beal
 Henry and Maria Campbell
 Carl Siemon Family Charitable Trust
 Winola H. Carman
 Dr. Gary and Darlene Carver
 T. Wayne Cary
 Phillip Chaplin
 Phillip Chase
 Michael J. Clark
 Brian E. Clark
 Fred Clodfelter
 William and Jane Coble

LuLu Colby
 David Colquitt
 Scott Conking
 Eric Costello
 Clarence L. Covert
 William Jay Cude III
 T. Gray Curtis, Jr.
 Frank A. DeCocco
 Lawrence and Genevieve Dimmitt
 Dun Foundation
 Norman Egbert
 Herbert Eplee
 J. Henry and Mollie Fair
 Yvonne Federowicz
 Ed Fleming
 Peter C. and Betsy Forster
 Frank Cross Foundation
 Donald Lateiner and E. Marianne Gabel
 Gentle Harvest
 R. Douglas and Marsha Gillis
 Kenneth Goff
 David W. Hare
 Richard Hayne
 James Healy
 Karl Hedderich
 Karen Howat
 William Winston Hoy, Jr.
 Hudson Farm Foundation
 James Iker and Hayes Nuss
 Jackson Family Donor Advised Fund of Waccamaw Community Foundation
 Isaac W. Jeanes III
 Russell Jeffers and Claudia Dwass
 Alexander and Roberta Jeffries
 Wanda C. John
 Edward C. and Elizabeth Johnson
 Johnson & Johnson Matching Gifts Program
 Robert Johnson, Jr.
 JW Underwood Construction, LLC
 Kathryn D. Freeman Trust
 Keller Family Fund
 Stiles Kellett, Jr.
 Barbara B. Knapp
 Grace and Randolph Knight

Graham-Kucera Philanthropic Fund at the Community Foundation of Greater Buffalo
 Emanuel Landsman
 Duke Layfield
 Donald K. Lorenzo
 Dr. William and Nora MacDonald
 Rex and Anita Mann
 Jacqueline Mars
 Shawn McCanna
 Drs. Brian and Dawn McCarthy
 Steve McKee
 Larry McReynolds
 David Menke
 Jay and Jennifer Mills
 Kincaid and Allison Mills
 Monomoy Fund, Inc.
 Dr. Wayne Moore and Mrs. Laura Kaufman
 Robert Moss
 Christopher O'Brien
 Susie O'Keefe
 Alan and Yvonne Palmer
 Z. Cartter and Lee Patten
 Edward Pfeiffer
 Nancy Pfister
 Thomas M. Pugel
 V. Watson Pugh, M.D.
 Douglas Ross
 Adam Rossi
 Emily Rutherford
 Sandpiper Fund
 Schneider Electric North America Matching Gift Program
 James Scotton
 Eileen E. Scutt
 James E. Searing
 Sallie Beckwith Smith
 J.C. Smith
 Andrew Sordoni
 Dr. Kim and Susan Steiner
 Mark and Vicky Stoakes
 Ken Sutton
 Brian F. Sweeney
 William C. Sykes
 TACF-AL Chapter
 Charles M. Tarver
 The Ashland Foundation
 The Benevity Community Impact Fund
 The Gilbert Foundation

Sordoni Family Foundation
 Lisa and Walter Thomson
 Barbara Tormoehlen
 James and Nancy Ulring
 Urban Forestry Organization
 Jennifer Wagner and Robert Vessey
 Bruce Wakeland and Margaret Baumer
 Ted Watkins
 H. Thomas Webb III and Dr. Kathryn S. Heath
 WestWind Foundation
 Claire and Tom Whelan
 Tom Wild
 Donald C. Willeke, Esq.
 John W. Willingham
 Karen Wilson
 Hope Yandell

\$500 - \$999

Mark Achenbach
 Kenneth Adams
 Nick Alt
 AmazonSmile Foundation
 Brett Andrzejewski
 Anonymous
 Joshua Arnow and Elyse Arnow Brill
 Christine Barenfeld
 Daniel K. Barthels
 Ashton Belew
 Benevity Causes
 Craig Bennett
 Brian Bentzen
 Steve and Karen Black
 Jenny Lynn Bradley
 Andrew Brill
 Jewell Ward and Jim Brooks
 Edwin L. Bryan
 Richard Cain
 Michael and Victoria Caldwell
 Roy Campbell
 Scott Carlberg
 George H. V. Cecil
 Celanese Foundation Employee Engagement Fund
 Mark Chapman
 Kent Chastain
 Justin Collinet
 Donald R. Cornwell and Linda K. Thomsen

Dr. Bennett and Anne Cowan
 Donald and Diana Cheng D'Agati
 Brian Decker
 Robert Dietz
 Dr. David Dillard
 Susan Dorward
 Mary Lou Egan and Marc Bendick, Jr.
 Patricia Eifel
 Albert C. and Judy Faust
 Mervin Feathers
 Heidi Fiscus
 Patrick M. Flaherty
 Frederick H. and Diane C. Prince Foundation
 R. Michael Gadbow
 Geoffrey Garin
 GE Foundation Matching Gifts Program
 Carol and Stephen Geremia
 Joseph Golden
 Goldman Sachs Matching Gifts Program
 D. John Grace, Jr.
 Franklin "Bucky" Green
 John Greene
 Laurence Grossman
 Thomas Halbach
 F. S. Hale
 Stuart Hall
 William R. Hauenstein
 Wayne Helming
 Reginald Henry
 Stuart and Daphne Himelfarb
 Christopher D. Hinderliter
 Barbara Kingsolver and Steven Hopp
 William Hyre
 IBM Corporation Matchings Grants Program
 James G. Jenkins
 Eric Johnson
 James L. Johnson
 Lisa Jones
 Peter Kemmerer
 Albert L. Key
 Dr. Thomas Klak
 Cubby Knapp
 Richard Latty
 Sandy Lerner
 Herbert Ley
 Karen Lindig
 Jacob Lindler

THE AMERICAN CHESTNUT FOUNDATION

Sue Brooks Littlefield	Jon Spangler	Leslie Baker	G. Robert Cooley	John Gerstmayr
Carlos Lopez	Rogers Starr	Sarah Baldwin	Patrick Cornbill	Amanda Gist
Dr. William and Faye Lord	Chris Stockdale	Larry Ballard	James H. Cotter	Dorian S. Goldman
Leonard and Pat Maguire	James B. Patterson, Jr.	Jame W. Barrick	Dr. Rick Cotton	Lucy Gorelli
William Marcus	Sunny Point Cafe	Dale Bartlett	Wayne Cress	John Buzz Grace
Charles Mathes	William Craig Taylor	Allen Berg	The Brown Crosby Fund	Barry Gragg
Frank Mauran	Richard and Dianne Taylor	Mark Besserman	of The Community	Roger and Janet Gram
Wayne McCoy, Jr.	Barry Thacker	James Biasco	Foundation of Western	Michael Grames
Edsel McGrady	The Inman Foundation	Keith A. Bibbee	North Carolina	Joshua Granger
John Mead	Thrivent Financial for	Amanda Blackburn	Robert Cunningham	Andrew Gregas
Allen Meek	Lutherans Foundation	Dr. Bruce and Diane Blank	Mitch Davidson	William Griffin
Bonnie E. Meeks	Matching Gifts	Bocock/Hitz Fund at the	Joy Davis	Gerald Grossman
Jeff Mentzer	Program	Charlottesville Area	John Dawson	John Gudger
James and Barbara Mersereau	Barry Tiedt	Community	Jeffrey Dayton	Mark Guillaume
Alan Milliner	Cynthia and Terrence Tobias	Foundation	Mark Desantis	Michael Haas
Millvale Sportsmens Club, Inc.	Dale L. Travis	James A. Bolinsky	Dr. Robert Detjen	Michael D. Hagen
Philip Moyers	Vicki Turner	Langhorne M. and Enriqueta Bond	Andrew and Nancy Dewing	John Haight
J. Michael Nave	Jan R. Van Meter	Gary Boone	Thomas and Elizabeth Dietz	Ryan Hall
Joseph Nicholson	James and Jocelyn VanBokkelen	Glen D. and Suzanne V. Bottoms	Dimensions Furniture	Wade Hall
Jennifer O'Donnell	Vanguard Matching Gift Program	Nicholas Bova	William Ditzler	William Hall
Hugh O'Shields, Jr.	Judge Gary Wade	Ron and Susan Bowman	Charles W.H. Dodge	William S. Hall
Dr. Jack Ostroff	Pat Neff Walker	Brannon Family Forest	William Douglas	Eric Hamberger
Otter Run Fish and Game Club	Marc and Toni Walton	Eleanor Braun	David Driscoll	Frank Hammond
Oliver and Barbara Parker	Richard Watson	John Bravman	Duke Energy Foundation	Richard Hansen
Joseph and Sarah Parrish	Roy Whitehead	Roger Brooks	Matching Gifts Program	John Hansen
Allen Paugh	Edward W. Wilburn	Tim and Michelle Brookshire	Adam Dunsby	Wayne Harlow
James Peltz	Donald Williams	Steve Brown	M. Lee Eberhart	D. Michael Harrison
Clyde E. Perdue	Peter H. Williams	Denny Buchannon	Elizabeth Edward	Sterling Hart
Josiah Pierce	Janet Wilson	Charles Buchter	Doug Edwards	Raymond Haupt
John F. Price	David Wilson and Melody Wilder	Cecil Burgin	Courtney Ek	Michael Hawk
Ross Prior	Dennis Woodward	Carmen and Mike Burkhalter	Joseph Emert	Wayne and Jeanne Hearn
Allen and Susan Proper	YourCause Corporate Giving Program	Thomas Burns	Stephen Evans	Robert Heath
Herbert D. Quinn, Jr.	Joseph P. Zembas	Jeff Buscher	Shawn Evans and Lauren Nason	Richard High
Edward A. Raymond III		George Bustamante	Peter Ewing	Michael Heltzel
William Reist		Fred Calhoun	Fairlee Town Forest	Alvin Hemmingsen
Eugene Renfroe		Carl L. Campbell	Gene Feher	Peter Hiam
Stephen H. and Elizabeth Reynolds		Carolina Mountain Club, Inc.	G. Archibald Fenton	Cleveland Hickman
Alexis Rieffel		Mr. Eugene Carr	David Ferencz	Mr. Benjamin L. Hicks
Paul D. Ross, Jr.		Matthew D. Carson	Dr. Penelope Firth and Dr. David Knapp	Richard High
Walter Rybka & Carita Bergelin-Rybka		David Caruso	Chris Fischer	Hill and Dale Garden Club
Patrick Scanlan		Larry and Barbara Catuzzi	Raymond W. Fisher	David Hillman
Howard Schlegel		John Chamberlin	Valerie Fisk	Richard L. Hoffman
Polly and Thaddeus Seymour		Bart Chezar	Mac and Margaret Foster	M. Raymond Honeycutt
Dr. Edith L. Shapira		Michael Christopher	Thomas C. Frank	Dianne and Dennis Howard
Barbara and Robert Shaw		Constance Cichon	Richard Frase	Thomas Huff
E.A. Sheehan		Guy Alan Clark	Daniel Fremer	Tim Huffman
John M. Shepherd		Levi Clark	Jameson French	Samuel Huffman, Jr.
James Sizemore		Terrence Cody	Jeff Fullilove	Timothy A. Ingraham
Jay G. Smale		Joy Coleman	Morgan P. Gaffey	Nick and Cynthia Islin
Randy Smith		Dennis and Catherine Collis	Marc Gamble	Dean Jackson
David Somers		Wayne Conley, DDS	Newton Garland	Gary A. Jacob
			Betty Garrand	Donald Jarosz
			Michele George	Dr. Andrew M. Jarosz
				William and Jean Jeffries
				Duane Jenks
				Ann Johnson
				Thom Johnson
				Troy Johnson

\$300 - \$499

Arnold Abel
 Abelson Echo Lake Partnership
 Nancy Adams
 David Adams
 Aero Supplies, Employer Charity Matching
 Fred Ahlborn, Jr.
 Blaine Aikin
 Steve Albright
 Matthew Althouse
 Charles Anderson
 Becky Anderson
 Dale Angerman, M.D.
 Anonymous
 John and Betsy Araujo
 Mary Ayres and Jack Kerr

2018-19 ANNUAL REPORT

Thomas Jones	Allan Jefferson	Andrew Quale and Sally	David Sullivan	John and Mary Sweig
Rachel Jones	McDonald, Jr.	Ellis Quale	J. J. Summerell	Wilson
Robert H. Jones	James McDonnell	Doug Rademacher	Carolyn Summers	John Wilson
Ronnie Justice	Douglas McLane	Stephen Rademaker	TACF-Carolinas Chapter	Richard Woodruff
Monika Kaminski	John and Connie	John Raftis	David Tate	George Woodzell
David Keehn	McLendon	Dustin Readinger	William Sledge Taylor III	Robert Woolcock
Michael Kelley	David McMillin	Brian K. Rearick	Crystal Teed	Tucker Worley
Abby Kemp	John Meiklejohn	Matt Rebillard	Kevin Teel	Janet Wright
John Kendall	Hunter Melville	Brooks Rice	Timothy Termini	David Wright
Colleen Kirby	Wilhelm Merck	William Richtsmeier	The Chestnut Grille at the	Dean and Ann Yap
Priscilla J. Kistler	Claudia Methvin	William Rieley	Green Park Inn	Jay M. Ziegler
Earl Kittle	Anne-Frances Miller	Roger Roahrig	Carol Stuart	
Charles Knapp	Larry Miller and Judith	Alan M. Robertson	John Thorsen	
Brian Kolar	Day	Doug Robinson	TIAA Charitable Giving	
Dr. Glenn Kotnik	David Mitchell	James Rogers	Fund	
Ronald Kuipers	Anthony Miyake	Todd Ryan Ross	Dean G. Tintle DVM	
Christine and Robert	Douglas and Janet	Walter Rudin, Jr.	Zachary Tochka	
Kuntz	Emerson Moffat	Fred and Claire Saal	Larry Totten	
Blair Laddusaw	Dr. Robert More	Thomas Saunders	David Travalini	
John S. LaMonica	Fisher Corlies Morgan	Maxine Saylor	Kirk Turner	
Jill Lampe	James Morrison	Dennis Schave	Nathan Uhlenbrock	
Larry Lamphier	John Moscati Jr.	Mark A. Scheel	John Uitendaal	
Warren P. Laws II	Matthew Myers	Mary Schmidt	Andrew Updegrove	
Steven Leath	Benjamin Myser	Robert Schul	UDA FFA	
Jerry A. Legg, Jr.	Judy Nessel	Martin Schulman	Steven Urkowitz	
Cody Lensing	Steve Neu	Andrew C. Scott	USDA NRCS-CPA	
Bruce Levine and Laura	Allen and Fran Nichols	Douglas W. Sellers	Rufin Van Bossuyt	
Goertzel	Daniel Nydick	Francis Shea	Robert Van Brunt	
Nathaniel Levy	Tom and Genevieve	Jay Sherer	Zak Van Loocke	
Janice Lewis	Obrig	James Shissler	David Vanaman	
Charles Likel	Richard Olsen-Harbich	Joel Sirkin	Marianne Marsolais and	
Gordon Lillibrige	Roy Orton	Brooks Sitterley	Edward Vander	
Lowell Lingo	Douglas H. Oswald	Joan Slemenda	Hoeven	
William Link	John Outten	Randall E. Slimak	Bruce Vanderhoff	
Richard D. Long	Robert and Elizabeth	Thomas Smith	Christina Vieglais	
James Harbage	Owens	Ford Smith	Robert Volpe	
Lookout Mountain	Glenn Palmer	Philip Smith	Donald R. Walker	
Conservancy	Pamela Parker	William Smith	Roderick S. Walker	
Charles Lowe	Paschal Family Charitable	H. Michael Smolak	Bryan Walt	
Gary Ludi	Fund	Gregory M. Somerville	John Wayman	
David and Emily Luebke	Anne Payne	Wayne Souter	Matthew Weaver	
Andrew Lyjak	Vincent and Cynthia	Southern Conservation	Kent Webber	
Kevin Madsen	Payne	District	Joseph Webster	
Stephen Malcom	Stephen Peck	Marcie Spencer	Mr. Larry A. Wehr	
Thomas J. Maley	Jason Peters	Ann Spires	Karl Weintz	
Michael Martin	Emilie Phillips and Tyson	Spring Grove Cemetery	Arthur W. Welsner	
Eric Maschuck	Sawyer	and Arboretum	Frank and Susan Wesley	
Roxanne and David	David Pitard	Louis M. Springer	Linda and Wayne	
Matthews	Robert Platner	Ronald L. Stancliff	Westbrook	
Melanie and Tom Mauldin	Rachel Plemons	Starlight Forests, LLC	Sidney Whelan, Jr.	
Jonathan E. May	Joel Pominville	Ken Steben	David Whitfield	
Virginia Maybank	Margaret Powell	James Steele	L.S. Wiener	
Jeffrey McAveney	Gretchen Preston	Rusty Stewart	J. Tracy and Barbara	
Dwaine and Frances	Dennis Bradley Price	Roger Stillwater	Wilkerson	
McCollum	Felicity Purzycki	Susan Straw	Mark Willcher	
Alan McCoy	John V. Quackenbush	William S. Strong	Richard Williams	
			Stanton Williams	

We regret any omissions or errors and encourage you to bring them to our attention.

LEGACY TREE ORCHARD

the promise of future forests

In 2018, The American Chestnut Foundation established a new Legacy Tree Orchard at the Glenn C. Price Research Farm in Meadowview, VA. This orchard reflects advances in the breeding program to produce blight-resistant American chestnuts. The Legacy Tree Orchard will be composed of a progeny of controlled crosses between BC_3F_2 parents that have been identified as having among the highest blight resistance in the population. The progeny of these blight-resistant parents will be planted away from other susceptible trees. In 5 - 10 years, when the trees in this new orchard flower, they will intercross to produce seed with improved blight resistance as compared with the previous generation.

Each tree is sponsored by an individual - either in their own name, the name of a company or organization, or in honor/memory of a friend or loved one. The sponsorship is acknowledged by an individual plaque placed by the named tree.

All funding received through the Legacy Tree Sponsorship Program is used to support TACF's scientific research to rescue this ecologically significant keystone tree species.

Legacy Tree Sponsors as of June 30, 2019

21st Century Parks Inc. in honor of George Gibbs, Louisville, KY	The J. Michel Guite Family Foundation, Greenwich, CT	Brad Stanback and Shelli Lodge-Stanback in honor of Fred J. Stanback, Jr.
The Family of the Rev. and Mrs. Hugh W. Agricola, Jr.	Peggy and Dwight Harley, Sr. in honor of Harley and Ringer Families	Donald and Mary Stout Foundation
Allegheny Foundation	In memory of Robert C. Hempel	The Sudbury Foundation in honor of John Taft
Anonymous in honor of Maine Chapter of TACF	The Hoy Family	Timothy Sweeney
Steve Antoline	The Janice Michelle Foundation	The Tobias Family, New Freedom, PA
Stephen G. Banks in honor of Glenn Banks	Betty Johnson in honor of Marshal Case	Rufin Van Bossuyt
David Barendsfeld in honor of Robert Barendsfeld, Planter of Trees	Kentucky Chapter of TACF	Virginia Chapter of TACF
David and Annie Bingham	The Knebel Family	W. Duane Waddell
The Blackmore-Gott Family	Randolph and Grace Knight	West Virginia Chapter of TACF in memory of Garold W. Thumm
Jonathan Butler in memory of Dr. John M. Butler	The LaRoche Family, Ted, Gloria, Ashley and David, their spouses and children	WestWind Foundation
Sheldon Campbell	Lewis and Kate Lobdell in honor of Kale Partners and The Chestnut Ridge, Pennsylvania Partners in Conservation	Richard Will Family
In Honor of T. Wayne Cary, Anchorage, Alaska	Mark Mayer in honor of Richard Will	Richard Will in honor of:
John M. Cholin	Paul McArthur in honor of Richard Will	TACF Volunteers
William Coffey in honor of Richard Will	WestRock Foundation	Dr. Norman Borlaug
Scott Conking and Thomas Wall in memory of Jerry S. Conking	Peter Mennen	Marshal Case
Connecticut Chapter of TACF	Northern Virginia Community Foundation in memory of Henry B.R. Brown	Dr. Al Ellingboe
Robert W. Cramer in honor of Lewis L. Cramer	Robert I. Owens	Dr. Fred Hebard
Dr. Thomas Gray Curtis, Jr.	Alan and Yvonne Palmer	Dr. William MacDonald
Stevan S. Dietz in honor of Dr. Albert Dietz	Debby Pearsall, Mt. Bethel, PA	Rex Mann
Veve and Lawrence Dimmitt in memory of Lawrence Dimmitt IV (9/29/1984 - 8/24/2017)	In Memory of Auden Orion Rafert, Forever in our Hearts	Phil Rutter
Veve and Lawrence Dimmitt in memory of Charles Parkhill Lykes (3/4/1917 - 5/25/1989)	Dr. Gary Roop Family	Dr. Paul Sisco
Michael and Linda Doochin and Family	Emily Rutherford in honor of children and grandchildren of the Rutherford, Smykal, and Cookerly families	Brad Stanback and Shelli Lodge-Stanback
Robert H. Dunlap Mennen Environmental Foundation dedicated to Gary and Lynn Anderson	William T. Smith in honor of the Myers and Smith families of Pennsylvania	James Uling
John Evangelakos Family	Edwin Smoots	Daphne Van Schaick
Georgia Chapter of TACF	Brad Stanback and Shelli Lodge-Stanback in honor of William D. Nelson	Donald C. Willeke, Esq.
		Alan and Marilyn Youel
		In Memory of Arthur Williams, (1872-1961) Great Bend, PA
		In Memory of Norman H. Williams, (1913-2000) New Milford, PA
		Alan and Marilyn Youel
		Stephen and Suzan Zoukis in honor of Cashiers Village

Public Support and Other Revenues

		<u>% OF INCOME</u>
Contributions	\$2,370,092	75.4%
Membership	434,771	13.8%
Federal Grants	75,000	2.4%
Investment Income	192,045	6.1%
Merchandise Sales	24,284	0.8%
All Other Income	47,083	1.5%
TOTAL REVENUE	\$3,143,275	

Expenses

		<u>% OF EXPENSE</u>
Program Services		
External Research	\$376,352	15.2%
National Office Operations	430,298	17.3%
Marketing & Communications	80,690	3.3%
Science & Research	590,869	23.8%
Chapter & Membership	225,595	9.1%
Research Farm Operations	451,049	18.2%
Forestry & Mine Land	13,194	0.5%
TOTAL PROGRAM SERVICES	\$2,168,047	87.4%
Supporting Services		
Management & General	\$270,832	10.9%
Fundraising	\$41,615	1.7%
TOTAL SUPPORTING SERVICES	\$312,447	12.6%
TOTAL EXPENSES	\$2,480,494	

TACF is extremely proud of its 2018
4-Star Rating
 from Charity Navigator
 for six straight years.

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

Meadowview Research Farms
29010 Hawthorne Drive
Meadowview, VA 24361-3349
(276) 944-4631

Mid-Atlantic Regional Office
The American Chestnut Foundation
900 Natural Resources Drive
Charlottesville, VA 22903 (828)
281-0047

New England Regional Office
UVM Aiken Forestry Service
Labs / USFS NRS
705 Spear Street
South Burlington, VT 05403
(802) 999-8706

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

Southern Regional Office
50 N. Merrimon Avenue
Suite 115
Asheville, NC 28804
(434) 906-9312

CONTACT US

chestnut@acf.org ~ acf.org
facebook.com/americanchestnut
instagram.com/tacf1983
twitter.com/chestnut1904

OFFICERS

CHAIRMAN:
Brian McCarthy, Ph.D., OH
IMMEDIATE PAST CHAIR:
Michael D. Doochin, TN
SECRETARY AND GOVERNANCE COMMITTEE CHAIR:
William Jay Cude, TN
TREASURER AND FINANCE COMMITTEE CHAIR:
Barbara Tormoehlen, OH
SENIOR SCIENCE ADVISOR:
Kim Steiner, Ph.D., PA
SCIENCE AND TECHNOLOGY CHAIR :
Steve Barilovits III, NC
LEGAL COUNSEL:
Donald C. Willeke, Esq., MN
PRESIDENT & CEO:
Lisa Thomson

BOARD OF DIRECTORS
Hill Craddock, Ph.D., TN
Deborah Delmer, Ph.D., NC
Carolyn Howes Keiffer, Ph.D., OH
Dennis Liu, Ph.D., NC
Gregory Miller, Ph.D., OH
Allen Nichols, NY
Z. Cartter Patten, TN
Jim Searing, PA
Jeanne Romero-Severson, Ph.D., IN
Bradford Stanback, NC
Bruce Wakeland, IN
John Wenderoth, DE

EMERITUS MEMBERS

Essie Burnworth (posthumously)
Gary Carver, Ph.D.
Herbert F. Darling, Jr.
Hugh Irwin
William G. Lord, D.V.M. (d)
William L. MacDonald, Ph.D.
Glen Rea
Rufin Van Bossuyt
Richard Will
CHIEF SCIENTIST EMERITUS
Frederick V. Hebard, Ph.D.
HONORARY DIRECTORS
President Jimmy Carter
Richard A. Jaynes, Ph.D.
Mrs. Mary Belle Price (d)
Peter H. Raven, Ph.D.
Philip A. Rutter
Edward O. Wilson, Ph.D.

STAFF

ASHEVILLE
Lisa Thomson, President & CEO
Betsy Gamber, Vice President of Operations
Judy Antaramian, Membership Coordinator
Samantha Bowers, Grants Manager
Cherin Marmon-Saxe, Office and Business Systems Manager
Heather Nelson, Controller

Jules Smith, Media & Communications Manager
Jared Westbrook, Ph.D. Director of Science
Shana Zimnoch, Gifts and Records Specialist

MEADOWVIEW

Eric Jenkins, Tree Breeding Coordinator
Lily Kingsolver, Nursery Manager
Dan McKinnon, Director of Farm Operations
Jim Tolton, Farm Maintenance Technician
Brandon Yañez-Breeding, Research Technician

REGIONAL SCIENCE COORDINATORS

Sara Fitzsimmons, North Central, and Director of Restoration
Kendra Collins, New England
Ben Jarrett, Southern
Thomas Saielli, Mid-Atlantic

THE
AMERICAN
CHESTNUT
FOUNDATION®

50 N. Merrimon Avenue, Suite 115
Asheville, NC 28804
(828) 281-0047

acf.org

facebook.com/americanchestnut
twitter.com/chestnut1904
instagram.com/tacf1983

The American Chestnut Foundation is a 501 (c)(3) non-profit organization. Donations are deductible to the maximum extent allowed by law. Tax ID: 41-1483019