

Friends of Great Smoky Mountains National Park

Photo by Sam Hobbs

2011 Annual Report **Preserve. Protect. Provide.**

Photo by Missy Kane

Photo by Sam Hobbs

Photo by Jack Williams

Photo by Sam Hobbs

About This Publication

Our 2011 Annual Report exists exclusively in digital format, available on our website at www.FriendsOfTheSmokies.org. In order to further the impact of our donors' resources for the park's benefit we chose to publish this report online. If you would like a paper copy, you may print it from home on your computer, or you may request a copy to be mailed to you from our office (800-845-5665). We are committed to conserving natural resources in and around Great Smoky Mountains National Park!

Throughout 2011 we enjoyed perspectives of the Smokies shared on our Facebook page by many generous photographers, so we're sharing some of their great pictures here and on page 3.

Mission Statement

The mission of Friends of Great Smoky Mountains National Park is to assist the National Park Service in its mission to preserve and protect Great Smoky Mountains National Park by raising funds and awareness and providing volunteers for needed projects.

OFFICERS

Rev. Dr. Daniel P. Matthews..... *Chair*
Waynesville, NC

Dale Keasling..... *Vice Chair*
Knoxville, TN

Kay Clayton *Secretary*
Knoxville, TN

Stephen W. Woody..... *Treasurer*
Asheville, NC

Justice Gary R. Wade *Chair Emeritus*
Sevierville, TN

BOARD MEMBERS

Nancy Daves (Knoxville, TN)
Vicky Fulmer (Maryville, TN)
Bruce Hartmann (Knoxville, TN)
Luke D. Hyde (Bryson City, NC)
John Mason (Asheville, NC)
Jim Ogle (Sevierville, TN)
Hal Roberts (Waynesville, NC)

HONORARY BOARD MEMBERS

Sandy Beall (Maryville, TN)
Mimi Cecil (Asheville, NC)
Linda Ogle (Pigeon Forge, TN)
Deener Matthews (Waynesville, NC)
Jack Williams (Knoxville, TN)
Mark Williams (Knoxville, TN)

EMERITUS BOARD MEMBERS

Dr. Myron “Barney” Coulter (Waynesville, NC)
John Dickson (Asheville, NC)
Natalie Haslam (Knoxville, TN)
Mary Johnson (Shady Valley, TN)
Kathryn McNeil (San Francisco, CA)
Judy Morton (Knoxville, TN)
John B. Waters, Jr. (Sevierville, TN)
David White (Sevierville, TN)
Leon Jones**
Wilma Dykeman Stokely**
Lindsay Young**

** Deceased

Friends Staff

Jim Hart <i>President</i>	Holly Scott <i>Marketing Director</i>
Nan Jones <i>Chief Financial Officer</i>	Kathryn Robertson .. <i>Special Projects Coordinator</i>
Lauren Gass <i>Special Projects Director</i>	Holly Demuth <i>North Carolina Director</i>
Sarah Weeks <i>Director of Development</i>	

Office Information

Tennessee/Main Office

Jim Hart, President
3099 Winfield Dunn Parkway, Suite 2
PO Box 1660
Kodak, TN 37764
Phone: (865) 932-4794 or 1-800-845-5665
Fax: (865) 933-7607
E-mail: jim@friendsofthesmokies.org

North Carolina Office

Holly Demuth, North Carolina Director
160 South Main Street
Waynesville, NC 28786
Phone: (828) 452-0720
Fax: (828) 452-0767
E-mail: hollyd@friendsofthesmokies.org

Friends Across The Country

In 2011, nearly 3,800 individuals, corporations, and foundations representing 39 states, the District of Columbia, and the U.S. Virgin Islands made gifts to Friends of the Smokies, hailing from as far away as Hawaii to as close as Bryson City, North Carolina. Great Smoky Mountains National Park benefits from tremendous generosity! We'd love to count Friends of the Smokies in every state. Can you help us? If you know someone who loves Great Smoky Mountains National Park and lives in Alaska, Idaho, Kansas, Montana, New Mexico, North or South Dakota, Oklahoma, Oregon, Rhode Island or Vermont, please encourage them to become a Friend, or give them a gift membership for a birthday, anniversary, or holiday!

Top Ten States (# of donors)

- | | |
|-------------------|--------------------------------|
| 1. Tennessee | 6. South Carolina |
| 2. North Carolina | 7. Alabama |
| 3. Florida | 8. Illinois |
| 4. Georgia | 9. Kentucky & Michigan (Tied!) |
| 5. Ohio | 10. Indiana |

Get Social with Friends

Keep up with us in 140 characters or less at
[@SmokiesFriends](https://twitter.com/SmokiesFriends) on Twitter.

Our Flickr feed is
<http://www.flickr.com/photos/smokiesfriends/>

Please "Like" us at <http://www.facebook.com/SmokiesFriends>
Daily updates include park events and happenings, hikes and Trails Forever workdays, plus gorgeous Smokies photos!

Broadcast Yourself™

Watch our latest Mission Video on YouTube at <http://www.youtube.com/user/friendsofsmokies>

We still have a great website where you can sign up to receive e-newsletters, watch inspiring videos, hear Steve Whiddon's song "Be a Friend of the Smokies". Check it out at www.FriendsOfTheSmokies.org

Calendar Year 2011 was a record-setter in terms of the dollars given to support projects and programs in Great Smoky Mountains National Park. In September, CFO Nan Jones happily wrote the annual “big check” for \$818,941.99. Another \$321,295.08 was direct-paid by Friends of the Smokies to vendors and seasonal employees to fulfill Park needs. Then in late December, President Jim Hart handed over the keys to the Hoffman Property on Soak Ash Creek in Pittman Center, Tennessee. The home and 20-acre land parcel, adjacent to the largest wetlands in Great Smoky Mountains National Park, meant a transfer of assets totaling nearly \$800,000. This brought the **total of park disbursements for 2011 to \$1,923,036.02.**

Grant funding remained a strong and essential source of revenue for Park projects and programs in 2011; a few highlights are included on the next few pages.

ABOVE: Use of Hoffman House is governed by an agreement between the National Park Service and the Appalachian Trail Conservancy. The A.T. Conservancy uses it as seasonal housing for trail crews and for Smokies' Ridgerunners on rest.

ABOVE: The 20-acre parcel of land that Friends purchased at the Park's request is located along Soak Ash Creek in Pittman Center, Tennessee.

LEFT: Park Superintendent Dale Ditmanson accepts the keys to the property from Friends of the Smokies President Jim Hart in December 2011.

(continued on page 6)

Fundraising for Park Projects, Programs, and Partners

Cornerstone Foundation

In 2011, Cornerstone Foundation generously gave \$37,500 for Tremont, Parks as Classrooms, and general funds. Since 1998, Cornerstone has given more than \$372,000 to Friends of the Smokies to ensure the preservation and protection of Great Smoky Mountains National Park by helping to provide science education programs for kids. This is our Park's next generation of supporters!

What is Parks as Classrooms?

<http://www.nps.gov/grsm/forteachers/pac-video-tn-k5.htm>

Alcoa Foundation

From 2009 through 2011, the Alcoa Foundation's \$75,000 grant for Trails Forever and Parks as Classrooms made big things possible in the Smokies.

Funding for Trails Forever really helped jump-start the program in myriad ways. In 2009, 10.5 trail miles

across the Park from Ramsey Cascades to Twentymile Cascades were rehabilitated with Alcoa's support, utilizing 3,341 volunteer hours to complete these projects. Alcoa funding provided necessary equipment and supplies in 2010, like an equipment trailer, a storage shed for tools, volunteer camping area improvements, and volunteer recognition incentives.

The Teacher-Ranger-Teacher program began in 2009 through Alcoa grant funds. The results were far-reaching. The Park hired three science teachers for a six week period in 2009. They contributed to summer Junior Ranger programs and assisted with curriculum development while being exposed to field science and resource management information that they could take back to the classroom and to other teachers. They provided in-service programs to teachers in Sevier and Cocke Counties at the beginning of the '09-'10 school year to encourage teachers to participate in the Parks as Classrooms program. For 2010 the Park hired a middle school science teacher, a high school science teacher, and a high school Spanish teacher. The 2011 teachers were a K-8 English Language Learners (ELL) teacher, a high school math teacher, a Rehab Therapy teacher, and a middle school science and social studies teacher. The counties represented by these educators were Cocke, Jefferson, and Sevier in Tennessee. Duties remained similar throughout

Photos by
Jack Williams

*Volunteer Coordinator
for Trails & Facilities
Christine Hoyer stands
inside the Trails Forever
equipment trailer.*

*Volunteers and Trails Forever crew members
with the equipment trailer.*

the three year period, but each year we refined the work experience based on the input of the previous years' teachers.

The educational community will continue to benefit from having several teachers from multiple schools and counties that have in-depth knowledge of the park and new ideas for teaching science and other subjects from their experiences each summer. In addition to working with knowledgeable park staff, they attended workshops with local expert scientists which the teachers said would improve the quality of their teaching. The visiting public benefited by having enthusiastic teachers delivering summer programs. The park staff benefited from new ideas and curriculum to improve its Parks as Classrooms program, which serves over 15,000 students annually in Tennessee and North Carolina. Park staff gained a better understanding of teachers' needs related to school curriculum. Park management will also benefit from having teachers who serve as ambassadors that understand and support the park.

The Teacher-Ranger-Teacher program reaped great and immediate rewards. One teacher arranged a teacher in-service workshop in the park for her entire school (grades K-8). After the workshop her principal stated that he wanted all of his teachers to participate in the field-based Parks as Classrooms school programs. Two teachers collaborated to start a hiking club at their high school. The Spanish teacher organized a focus group with several educators to examine how the NPS can reach out to the Hispanic community.

Learn more about Teacher-Ranger-Teacher on the National Park's website

<http://www.nps.gov/learn/trt/>

Richard Haiman National Parks Foundation

Photo by Appalachian Trail Maintainers Committee

The Laurel Gap Shelter with renovations complete.

Richard Haiman National Parks Foundation contributed \$16,000 for completion of the 15th and final backcountry shelter renovation project at Laurel Gap and Parks as Classrooms. Since 1999, this foundation has given more than \$353,000 for backcountry improvements in the Smokies and environmental education.

Airlifting supplies for the Laurel Gap Shelter work required extensive logistical planning by the crew, and depended on cooperation from Mother Nature for the schedule.

Photos by Appalachian Trail Maintainers Committee

2011 Highlights (continued)

REI, Inc.

REI, Inc. provided us with \$10,000 to support Trails Forever rehabilitation projects and the purchase of a second Trails Forever equipment trailer

The Aslan Foundation

The year brought the finish line into view for the initial phase of Trails Forever endowment fundraising. The Aslan Foundation provided its \$400,000 match installment for 2011, bringing their total given to \$1.7 million. Contributions and pledges to the \$500,000 Tom Cronan Pathfinder Fund of Trails Forever helped close the gap on Friends' commitment to raise \$2 million to match the Aslan Foundation challenge. Once the original \$4 million goal is met by Friends of the Smokies and the Aslan Foundation in 2012, fundraising will continue in order to grow the Trails Forever endowment.

Photo by Richard Owen

Working on the Forney Ridge Trail to Andrews Bald.

The three-year transformation of the Forney Ridge Trail to Andrews Bald was complete in the third quarter of 2011. It

is a different trail now thanks to the hard work of the crew members and amazing volunteers. The planning and design of the improvements make them all appear very natural, but the secret to the success of this rehabilitation work is that the improvements should withstand weather, wear, and tear for decades.

Photos by Christine Hoyer

The Lyndhurst Foundation

The Lyndhurst Foundation provided \$25,000 in funding for park-wide SCAs through Friends of the Smokies. One of the students wrote the following "THANK YOU" note for her experience- "The intense project you've allowed us to complete in this environmental treasure of a place has been quite the adventure. Our crew of 8 has crossed creeks, climbed peaks, pounded rock, shoveled dirt, and survived Mother Nature's fury of thunder, lightning, pouring rain, white out mist (the smoke in Smoky Mountains) and BUGS galore! We've teamed together and met our goals. None of it would have been possible without your generous support, and for this we all graciously thank you. Sincerely, Lizzy"

**Do you know someone who
may be interested in becoming
a Student Conservation
Associate?**

<http://www.thesca.org/>

Examples of the trail transformations on the Forney Ridge Trail made possible by the Trails Forever crew members and volunteers

All photos by Christine Hoyer

In Memory of True Friends

Although 2011 offered many reasons to celebrate the continued generosity of countless individuals, as well as many corporations and foundations, there was also cause to give humble thanks in memory of two outstanding park advocates in Friends of the Smokies' 18-year history.

Dr. Myron "Barney" Coulter was a founding board member of Friends of the Smokies who lost a battle with cancer. He was a friend to Western North Carolina and the Eastern Band of Cherokees, as well as a mentor to generations of students through his leadership at Western Carolina University.

As the year drew to a close, we all lost Mrs. Wilma Maples, the most generous individual donor to Friends of the Smokies, and a Gatlinburg icon. Her grace, wisdom, generosity and unfailing honesty were important assets to the community as a whole. During her life, Wilma gave land and tremendous financial support to Park programs like the scholarship fund in her name to provide college tuition-assistance for Park employees' children; the Great Smoky Mountains Institute at Tremont; the Twin Creeks Science and Education Center; and Trails Forever.

These two remarkable people both deeply loved the Smoky Mountains and lent their visions and voices to strengthen their communities for the betterment of their neighbors.

Dr. Myron "Barney" Coulter

photos by Jack Williams

Left—Dr. Coulter with FOTS' Emeritus Board Secretary John B. Waters, Jr.

Center—Dr. Coulter with Emeritus Board Member Natalie Haslam

Right—Dr. Coulter in February 2006.

Mrs. Wilma Maples

photos by Jack Williams

Wilma Miller Maples 1993-2011.

She was the third female employee of Great Smoky Mountains National Park, hired in 1943 as part of the clerical support staff for Park Headquarters under Superintendent J. Ross Eakin.

Fun with Friends—2011 Evergreen Ball

photos by Jack Williams, Board Advisor

The *2011 Evergreen Ball* at Cherokee Country Club raised \$402,000+ and kicked off a very successful year of fundraising for Great Smoky Mountains National Park.

Left—Boogertown Gap entertains arriving guests

Right—Morton Massey holds replica of park directional sign for 'Morton Overlook' which was offered in the Silent Auction

Deener & Rev. Dr. Daniel P. Matthews with Matt & Martha McClellan

Above: Danny & Liz King with their son, D.J. King

Tim & Lisa Line with Tasha Wade

Below: Dee & John Mason

Mark Williams, Rev. Dr. Daniel P. Matthews, Justice Gary R. Wade, and Sevier County Mayor Larry Waters

Fun with Friends—3P Bar-B-Que

photos by Jack Williams, Board Advisor

Friends' big summertime celebration is the annual **3P Bar-B-Que** (a.k.a. **Picnic in Pittman for the Park**) co-hosted by Phillip and Vicky Fulmer and Jim Ogle. Both Jim and Vicky are on the FOTS Board of Directors. The 2011 3P Bar-B-Que raised \$118,000+.

(Left to right)
Suzanne
Ditmanson,
Vicky Fulmer,
Jim Ogle,
Leisa Caldwell

(Left to right) Phillip Fulmer,
Jim Ogle, Lauren Gass,
Dan Brooks, Steve Caldwell

(Left to right) Robert A. Tino,
Justice Gary R. Wade,
Jim Ogle, Dale Gillespie

Kathy & Randy Pope,
former Superintendent
of Great Smoky
Mountains National
Park

Jim Ogle and
Cheryl Houston

Fun with Friends—Hannah Epperson

photo by Stephen W. Woody

In September of 2011, **Hannah Epperson** became an intern with Friends of the Smokies as an Outreach Associate in the Waynesville office through the AmeriCorps Project Conserve program. Her talent, creativity, attitude, and energy contributed greatly to our awareness-raising mission. The board and staff of Friends of the Smokies are deeply grateful to Hannah for her 10 months of service to helping to preserve and protect Great Smoky Mountains National Park.

Hannah Epperson poses next to the directional sign for Hannah Cabin in Little Cataloochee

Fun with Friends—the NC Side of the Smokies photos by Danny Bernstein

Friend of the Smokies **Danny Bernstein** started a series of hikes to engage members new and familiar with the North Carolina side of the Smokies. Pictured below are shots from hiking adventures in 2011 with Danny and FOTS North Carolina Director Holly Demuth.

Fun with Friends—John Muir Event photos by Hannah Epperson

In October 2011, storyteller **Lee Stetson** brought his portrayal of naturalist legend John Muir to Western North Carolina University in a performance to benefit Friends of the Smokies.

Right—FOTS Board Treasurer **Stephen W. Woody**, Great Smoky Mountains National Park Superintendent **Dale Ditmanson**, and **Holly Demuth** onstage, October 15, 2011.

Lee Stetson as John Muir

Park Funding at a Glance—2011

Total Support for Park Projects and Programs in Calendar Year 2011 including Hoffman Property \$1,923,036.02

Picture above and below, The Appalachian Highlands Science Learning Center at Purchase Knob near Waynesville, North Carolina is a residential learning laboratory for park scientists and visiting researchers from across the country and around the world. The house and land was donated to Great Smoky Mountains National Park by Dr. Voit Gilmore and Kathryn McNeil, and it became part of the park in 2006. *Photos by National Park Service.*

FOUNDATIONS

\$400,000+

Aslan Foundation

\$55,000 to \$100,000

Alcoa Foundation

\$25,000 to \$50,000

Cornerstone Foundation of Knoxville
Haslam Family Foundation

\$10,000 to \$20,000

Clayton Family Foundation
The Haslam 3 Foundation
Paddison Charitable Foundation
Perceptics Foundation
The William B. Stokely Jr. Foundation

\$5,000 to \$9,999

National Park Foundation

\$1,000 to \$4,999

Community Foundation of Western North Carolina, Inc.
William E. & Audrine C. Honey Foundation, Inc.
Ken & Deborah Wilson Foundation Inc.

\$500 to \$999

Richie Family Foundation, Inc.

\$100 to \$250

Mitchell and Dorothy Kostro Family Foundation
Kellogg Foundation

BUSINESSES

\$50,000+

Scripps Networks

\$15,000 to \$20,000

Dollywood Company

\$10,000 to \$14,999

ChoiceDATA
Citizens National Bank
Home Federal Bank
Pilot Travel Centers
REI Recreational Equipment
Unilever United States Foundation

\$5,000 to \$9,999

Ackermann Public Relations & Marketing
Alcoa, Inc. - RPD
Charles Blalock & Sons
Clayton Homes

Five Oaks Development Group
Knoxville News Sentinel
Nisus Corporation
Phillips & Jordan
Regal Entertainment Group
SmartBank

\$2,500 to \$4,999

Barnes Insurance Agency
ILM Rentals
Kramer Rayson, LLP
Mast General Store
Martin & Company
Mercy Health Partners
NOC Gatlinburg
Ripley's Aquarium of the Smokies

\$1,000 to \$2,499

Appalachian Trail Conservancy
Barber McMurtry Architects
Blue Ridge Mountain Sports
Celebrity Entertainment
Clayton Bank and Trust
Conner Family Properties
Mountain Laurel Chalets
Sevierville Tax Service
The Trust Company of Knoxville
Twin City Nissan
Wells Fargo Bank

\$500 to \$999

Champion Credit Union
Gatlinburg Falls Resort
Greystone
Intentional Growth Center
Mitchell, Emert & Hill
Mountain National Bank
Smokey Mountain Lumberjack Feud
Valley Forge Inn

Venture Resorts

\$250 to \$499

Alcoa Tennessee Federal Credit Union
BankEast
Buckhorn Inn
HomeTrust Bank
Kodak Land Company
LeConte Lodge
Richardson Turner Construction Company
Stone Creek Surfaces
Weston Solutions

\$100 to \$249

B & B Dredging & Excavating Company
Big Creek Expeditions
Blue Ridge Realty
Bridgewater Group
Buie Pottery
Butler, Snow, O'Mara, Stevens & Cannada
C & F Sales
Cataloochee Valley Tours
Cook Claims Services
Crosslin & Associates
Dixie Stampede
The Donut Friar
Flat Creek Publishing
Foxhill Gallery
Golf Swing and Pinhighpro
Great West Casualty Company
Harman, Claytor, Corrigan & Wellman
Investment & Retirement Services Group
Jonathan's
Leitner, Williams, Dooley & Napolitan
Liberty Tire Services

Life & Specialty Ventures
MissionFish
Mountain Mall
Phil Lovelace & Associates
Retired Citizens of the Smokies
Riverplace Condos
RubyTuesday
SENEs Oak Ridge
Soho Publishing
Tennessee State Bank
Whitaker Mudd Simms Luke & Wells
Woolf, McClane, Bright, Allen & Carpenter
Y-12 Federal Credit Union

MATCHING GIFT COMPANIES

Friends of the Smokies thanks the following companies for providing matching gifts in 2011. Matching gifts make contributions go twice as far!

Does your employer match your charitable contributions? Send us your matching gift paperwork, and we'll be happy to process it with your employer!

Allstate
Ameriprise Financial
Aon Service Corporation
Bank of America
Boeing
Carmax
Covidien
DPL
GE
GlaxoSmithKline

Photo by Jack Williams

With Gratitude • Our Donors

MATCHING GIFT COMPANIES (CONTINUED)

Haire-Bohmer Wealth Management Group
JP Morgan Chase
Kellogg Foundation
Kimberly-Clark
Knoxville News Sentinel
Norfolk Southern
Oracle
REI Recreational Equipment, Inc.
Vulcan Materials

ADDITIONAL PARTNERS

\$20,000 to \$49,999

Blue Ridge National Heritage Area

\$15,000 to \$19,999

Great Smoky Mountains Association

\$5,000 to \$9,999

Tennessee Valley Authority

\$1,000 to \$4,999

Covenant Health
Foothill Striders
Knoxville Garden Club
Little River Chapter Trout Unlimited #664
North Carolina State Employees Combined Campaign
Smoky Mountains Hiking Club

\$500 to \$999

Gatlinburg Chamber of Commerce
Smoky Mountain Convention & Visitors Bureau
Smoky Mountain Region Combined Federal Campaign
West Knoxville Rotary Club

\$250 to \$499

Calvin College
Combined Federal Campaign WNC
Smoky Mountain Bed & Breakfast Association
Sub-Board I Inc
Town of Waynesville

\$100 to \$249

Boy Scouts of America Troop #213
Carson-Newman College
Center for Bio-Ethical Reform
Dogwood Knitters
East Tennessee Whitewater Club
French Broad River Garden Club
Haywood County Hotel & Motel Association
Justgive
Knit Nouveau
Serenity Falls Cabin
Sevierville Intermediate School
Walnut Free Will Baptist Church

PARTNERS IN PHILANTHROPY

Friends of the Smokies also thanks the following community foundations, gift funds, and businesses for facilitating contributions through donor-advised funds, gifts of stock, guest donation programs, and other charitable gifts in 2011.

Bank of America
Clayton Family Foundation
Community Foundation of Greater Memphis
Community Foundation of Western North Carolina
East Tennessee Foundation
Farm Bureau Insurance
Fidelity- Charitable Gift Fund

Foundation for the Carolinas
HOPE Christian Community Foundation
Interact for Change
Lowe Family Foundation
Morgan & Keegan Company
Motion First
Network for Good
PNC Wealth Management
Raymond James Charitable Endowment Fund
SmartBank
Smoky Mountain Bed & Breakfast Association
Triangle Community Foundation
Warren & Zoann Dusenbury Charitable Trust
Winston-Salem Foundation

MEMBERSHIP PARTNERS

The following businesses generously participated in our membership benefits program by extending discounts to members of Friends of the Smokies.

For an up-to-date listing of our membership partners, please visit our website at www.FriendsOfTheSmokies.org.

Apple Valley Comfort Inn
Blue Ridge Books & News
Carolina Vacations
Cataloochee Valley Tours
Clarion Inn Willow River
Dollywood and Dollywood's Splash Country
Gatlinburg Lodging and Hospitality Association (participating members)
Great Smoky Mountains Association's park bookstores
Great Smoky Mountains Railroad
Haywood County Hotel and Motel Association (participating members)
The Inn on the River
Knoxville Zoo
Loralei's
Mast General Store
Museum of Appalachia
NOC's Great Outpost
Ober Gatlinburg
Parkside Cabin Rentals
The Park Grill Steakhouse
The Peddler Steakhouse
Pigeon Forge Hotel and Lodging Association (participating members)
Ripley's Gatlinburg Attractions

Sevierville Lodging Association (participating members)
Smoky Mountain Outdoors
Whitewater Rafting
Tennessee Smokies Baseball
The TN Riverboat Company

INDIVIDUALS

Every year, some of our outstanding sources of support come from donors whose names we may not know and whose faces we may never see! The names and addresses of those who purchase the Friends of the Smokies specialty license plates in Tennessee and North Carolina are kept confidential by the states. Folks who put their hard-earned dollars in our donation boxes in places like Sugarlands Visitors Center and Oconaluftee Visitors Center do so anonymously. All of this support is greatly needed, and deeply appreciated.

MOUNTAINTOP FRIENDS

\$400,000+

North Carolina Specialty License Plate Supporters
Friends of the Smokies sincerely thanks all of the employees of the tag offices and the North Carolina Division of Motor Vehicles for their support!

Tennessee Specialty License Plate Supporters
Friends of the Smokies sincerely thanks all of the Tennessee County Clerks and their employees for their support!

\$200,000+

Park Donation Box Contributors

\$25,000 to \$50,000

Mr. and Mrs. James A. Haslam, II

Photo by Sam Hobbs

MOUNTAINTOP FRIENDS (CONTINUED)

Mr. and Mrs. Bradford G.
Stanback

\$20,000 to \$25,000

Mrs. Linda Ogle

\$10,000 to \$19,999

Mr. and Mrs. Randal D. Boyd
Mr. and Mrs. Autry O. DeBusk
Mr. and Mrs. George Deichert
Mr. and Mrs. James M. Hart
Doug and Wynne Odell
Mr. and Mrs. Teddy Phillips
Dr. and Mrs. Joseph Pryse
Mr. and Mrs. Fred J. Stanback
Justice and Mrs. Gary R. Wade
Mr. and Mrs. Timothy Williams

\$5,000 to \$9,999

Mr. and Mrs. Charles C.
Anderson, Jr.
Mr. and Mrs. William Baxter
Mr. and Mrs. Sidney A. Blalock
Mr. and Mrs. Darby A.
Campbell
Mr. and Mrs. H. Peter
Claussen, Jr.
Mr. and Mrs. James L. Clayton
Mr. and Mrs. Bill L. Cobble
Mr. and Mrs. Sam J. Furrow
Mr. and Mrs. Steven J. Gigliotti
Mr. and Mrs. Bruce R.
Hartmann
Mr. Robert W. Hutson
Mr. and Mrs. John R. Israel
Mrs. Sherri P. Lee
Mr. and Mrs. W. T. Phillips, Sr.
Mr. and Mrs. Richard Ray
Mr. and Mrs. J.H. Roberts, Jr.
Mr. and Mrs. Rittner E. Will
Mr. and Mrs. Geoffrey A.
Wolpert
Mr. and Mrs. Earl S. Worsham

\$2,500 to \$4,999

Mr. and Mrs. Kevin Anton
Mr. Samuel E. Beall, III
Ms. Susan Cooper
Mr. and Mrs. Sam H. Curtis
Mr. and Mrs. Gerald Daves
Mr. and Mrs. Leon C. Downey
Mr. and Mrs. Michael Edwards
Mr. and Mrs. Paul J. Enander
Mr. and Mrs. Phillip E. Fulmer
Ms. Audrine Honey
Mr. and Mrs. Dale A. Keasling
Mr. and Mrs. Ray Kielarowski
Mr. Julian G. Morton, Jr.
Mr. and Mrs. John Parish
Mr. and Mrs. W.P. Partridge
Dr. Steve Rhodes

Ms. J. Elaine Seat
Mr. and Mrs. John D. Tickle Sr.
Mr. and Mrs. Robin Turner
Mr. John B. Waters, Jr.
Mr. and Mrs. Greg Wittbecker

\$1,000 to \$2,499

Anonymous
Mrs. Cathy G. Ackermann and
Mr. Tommy Walker
Mr. and Mrs. Patrick L. Arnette
Mayor Bryan C. Atchley
Mr. Bryan C. Atchley, Jr.
Mr. and Mrs. Victor L. Barrett
Mr. and Mrs. Brian Bartell
Mr. and Mrs. Robert Beckwith
Mr. Michael S. Brown and Ms.
Betty S. Evans
Mr. and Mrs. William Y.
Carroll, Sr.
Dr. and Mrs. Jefferson
Chapman
Mr. and Mrs. Howard Clinton
Mr. and Mrs. Michael T.
Crawford
Mr. and Mrs. Bradley N.
Currey, Jr.
Mr. and Mrs. Donald Davis
Superintendent and Mrs. Dale
Ditmanson
Ms. Elizabeth Dodds
Mrs. Virginia M. Dougherty
Mr. and Mrs. Jim Ethier
Mr. and Mrs. Carl R. Falk
Mr. Andrew E. Farmer
Assistant Superintendent Kevin
FitzGerald and Mrs. Cyn
Slaughter
Mr. Ted L. Flickinger and Mrs.
Julie Howard
Dr. and Mrs. Michael R. Flynn
Mr. Gideon W. Fryer
Mr. and Mrs. Harold Galbraith
Mr. Joel W. Garber
Mr. and Mrs. George R. Giles
Mr. and Mrs. James E. Goddard
Mr. and Mrs. Willis D.
Gradison Jr.
Mr. Stephen Grady and Mrs.
Patricia Grady
Mr. and Mrs. Stephen Grant

Ms. Bernice Gray
Ms. Clementine W. Gregory
Mrs. Charlotte Hanes
Mr. and Mrs. Kelly Headden
Ms. Angela M. Hoffman and
Dr. Seth M. McConchie
Mrs. Norma K. Holmes
Mr. and Mrs. Joe Johnson
Mr. and Mrs. Gary Joines
Mr. and Mrs. Chip Kain
Mr. and Mrs. Gene C. Koonce
Mr. Franklyn Kraus
Mr. and Mrs. Jon R. Lawler
Mr. and Mrs. Ronald Lawrence
Mr. and Mrs. Ken Lowe
Mrs. Lydia S. Macauley
Dr. and Mrs. Robert R.
Madigan
Mr. and Mrs. John W. Mason
Mr. and Mrs. Mark McCown
Mr. and Mrs. Glen S. McGroom
Mr. and Mrs. James H.
McMahon
Ms. Kathryn K. McNeil
Ms. Jodi A. Miller
Mr. Joel Miller
Ms. Julie Anne Morton
Mr. and Mrs. Conley H.
Murrell
Mr. and Mrs. Jerry Muszik
Mr. and Mrs. Kenneth M.
Nelson
Dr. and Mrs. G. S. Ollard
Mr. and Mrs. Kevin Ownby
Mr. and Mrs. Greg S. Palmer
Mr. and Mrs. Mack B. Pearsall
Dr. and Mrs. John R. Ray
Mr. Richard H. Roberts and
Ms. Imogene A. King
Mr. and Mrs. Jimmy Rogers
Mr. and Mrs. Eric Russell
Mr. Joseph Ryall
Mr. and Mrs. George Shiner
Mr. and Mrs. Howell G.
Simerly
Mr. and Mrs. Fred W. Smith,
III
Mr. Kirby Smith
Mr. and Mrs. Lee R. Squires, Jr.
Mr. Craig O. Stine and Dr.
Jeannette Wilcox

Dr. William Sullivan and Dr.
Mary Kay Sullivan
Mr. and Mrs. Robert A. Tino
Mr. and Mrs. Robert H.
Watson, Jr.
Mr. and Mrs. Seth Webb
Mr. David V. White
Mr. and Mrs. Mark K. Williams
Mr. and Mrs. Richard
Yarbrough

CASCADE FRIENDS

\$500 to \$999

Ms. Sharon V. Agar and Mr.
Richard P. Johnson
Mr. Edward S. Albers, Jr.
Mr. and Mrs. James L.
Anderson
Mr. and Mrs. Jeff Ashin
Mr. and Mrs. Merrill D. Austin,
II
Mr. and Mrs. Joseph D. Bacon
Mr. and Mrs. Stephen W.
Bailey
Mr. William R. Battle III
Mr. and Mrs. Samuel E. Beall,
Jr.
Mr. and Mrs. William Beecher
Ms. Deborah J. Bennett and Ms.
Margaret Bennett
Mr. and Mrs. Tom J. Benton
Dr. and Mrs. David A. Birdwell
Mr. and Mrs. James D. Blalock
Mr. and Mrs. Raymond K.
Boardman
Dr. David D. Bradley and Dr.
Amy J. Dawson
Mr. Matthew Brooks and Ms.
Jennifer Moser
Dr. John M. Burkhardt and Dr.
Laura B. Powers
Mr. and Mrs. J. Scott Busby
Dr. and Mrs. Henry A.
Callaway, Jr.
Dr. and Dr. Jason Cameron
Mr. and Mrs. Geoff Cantrell
Mr. and Mrs. Timothy P.
Cavins
Mr. and Mrs. Nicholas G.
Cazana
Dr. H. Peter V. Claussen, III
Mr. and Mrs. Randy Clemens
Mr. and Mrs. B. Dale Collier
Mr. Ted Cook
Mr. and Mrs. James B.
Coykendall, III
Rev. and Mrs. Jerry R. Cronan
Dr. Reid Crumpton
Ms. Lois G. Cruze
Mr. and Mrs. Charlie Daniel
Mr. and Mrs. Alex Davis
Mr. and Mrs. Greg Davis
Mr. and Mrs. Paul F. Dismukes

Photo by Missy Kane

CASCADE FRIENDS (CONTINUED)

Ms. Kathryn G. Doyle
Mr. and Mrs. Patrick Dudley
Mr. and Mrs. Paul Ebsen
Mr. and Mrs. Ralph Egli
Mr. and Mrs. Gene Estill
Ms. Ruth Z. Ewald
Mr. and Mrs. Fred R. Feder
Mr. Michael Fields
Ms. Suzanne Fontenot-Williams
Mr. and Mrs. E. Bruce Foster, Jr.
Mr. and Mrs. James Gass
Mr. and Mrs. James A. Gerding
Mr. and Mrs. John Gill
Mrs. R. B. Hailey
Mr. Tom R. Harrington, III
Mr. and Mrs. M.M. Haythorn
Mr. and Mrs. David H. Henry
Mr. and Mrs. Darin Hinshaw
Mr. and Mrs. Geoffrey A. Hoff
Mr. Dane Jackson
Mrs. Mary P. James
Mr. and Mrs. Steven Jenkins
Dr. and Mrs. Chip Johnson
Dr. and Mrs. Joseph E. Johnson
Mr. William A. Johnson
Mr. William Johnson
Mr. and Mrs. John Jones
Ms. Emily B. Kile
Mr. Kent Kilpatrick
Mr. and Mrs. Daniel R. King
Mr. and Mrs. Kevin L. Kirkland
Mr. and Mrs. David Kleshinski
Ms. Jan Kreminski
Mr. and Mrs. Chuck Laney
Ms. Nancy J. Laurence
Mr. and Mrs. Les Love
Rev. Dr. and Mrs. Daniel P. Matthews
Mr. and Mrs. Joseph May
Mr. and Mrs. David Mayfield
Mrs. Aileen McCarter
Dr. and Mrs. Charles T. McCullough, Jr.
Mrs. Kathy B. McPhail
Mr. Robert Menasco
Mr. and Mrs. Jack L. Miller, Jr.
Mr. and Mrs. William J. Minter
Mr. and Mrs. Jeff Monson
Mr. and Mrs. Robert Parrott
Mr. and Mrs. Randall R. Pope
Dr. Robert E. Powell and Mrs. Meridith Elliott Powell
Mr. Larry A. Reeves
Mr. Robert D. Reily
Mr. and Mrs. Timothy Reyes
Mr. Richard Robillard and Mr. Ken Spurling
Dr. and Mrs. J. P. Ruyll

Mr. and Mrs. Jeffrey D. Sarson
Ms. Relia M. Scheib
Mr. and Mrs. Robert H. Schriver, Jr.
Mr. and Mrs. Allen E. Schultz
Mr. Jason E. Seavy
Mr. Chris Sharp
Mr. and Mrs. James Q. Sidwell, Jr.
Dr. and Mrs. L. Gene Singleton
Mr. and Mrs. Martin J. Skinner, Sr.
Ms. Carol Stevenson
Mr. and Mrs. W. Stewart Taylor
Mr. and Mrs. Joe Ben Turner
Mr. and Mrs. Keith Turner
Mr. David C. Verble
Mr. and Mrs. Greg A. Vital
Mr. and Mrs. Marc A. Wagenbach
Mrs. Jane Walker
Ms. Elizabeth Watts and Ms. Jill Stevens
Mr. and Mrs. Lynn T. Webb
Mr. and Mrs. Joseph M. Weller
Mr. and Mrs. Charles E. West
Mr. and Mrs. Keith Widmer
Mr. and Mrs. Marshall L. Wilkins
Dr. and Mrs. John F. Woods
Mr. and Mrs. Stephen W. Woody

EVERGREEN FRIENDS

\$250 to \$499

Mr. and Mrs. H. C. Aalders
Mr. and Mrs. Joel Adams
Mrs. Mary W. Allen
Ms. Amanda L. Amon
Carol and David Anderson
Ms. Martha C. Armstrong
Mr. and Mrs. Thomas M. Ayres
Dr. Brett R. Baldwin and Dr. Jennifer D. Baldwin
Ms. Carol L. Ball
Mr. Clarence Beaman, Jr.
Mr. and Mrs. George S. Beck
Ms. Berta M. Bergia
Mr. and Mrs. Patrick

Birmingham
Mr. and Mrs. Doug Blalock
Ms. Karen M. Blumenschein
Dr. and Mrs. H. T. Brock, Jr.
Dr. and Mrs. Edward F. Brown
Ms. Suzanne S. Brown
Mr. and Mrs. Travis Brummitt
Mr. and Mrs. A. C. Buchanan, III
Dr. and Mrs. Curtis Burke
Mr. and Mrs. David Burleson
Mr. and Mrs. James F. Burns, II
Mr. and Mrs. James M. Burrell
Mr. Mark Camblin
Mayor and Mrs. Roy G. Cardwell
Mr. and Mrs. Allen G. Carpenter
Ms. Judith M. Carson
Mr. and Mrs. Art Cathers
Mr. Michael G. Chambers
Mr. and Mrs. Gordon W. Chandler, III
Mr. and Mrs. Tim Chandler
Mr. and Mrs. Don K. Chase
Jeff and Deb Chenault
Mr. and Mrs. Ray Colclough
Mr. and Mrs. Walter G. Cole, Jr.
Dr. and Mrs. Robert H. Collier, Jr.
Mr. and Mrs. Jon Cook
Ms. M. Evelyn Cooke
Mr. and Mrs. Frederic L. Coover
Dr. and Mrs. William M. Cottrell
Mrs. Barbara H. Coulter
Mr. and Mrs. Charles Logan Coykendall
Ms. Ruthellen Crews
Ms. Dawn Crouse
Dr. and Mrs. Charles E. Cummings
Dr. Tommy Daugherty and Ms. Suzie Whisnant
Dr. and Mrs. Javad Deganian
Ms. Holly Demuth
Mr. and Mrs. Jerry Dietz

Mrs. Kathrin Dorr
Mr. Dan Dougherty
Mr. and Mrs. C. S. Dula
Mr. and Mrs. David T. Duncan
Mr. and Mrs. Marvin L. Eaves
Mr. Jimmy Edwards
Dr. and Mrs. Dan Ely
Mr. and Mrs. Tony English
Ms. Phairabe Estes-Simpson
Mr. and Mrs. James A. Everett, III
Dr. and Mrs. R. K. Farris
Mr. and Mrs. Thomas L. Ferriter
Mr. Edward R. Fleming
Mr. and Mrs. Joseph R. Fluharty
Dr. and Mrs. Paul D. Forrest
Mr. and Mrs. Thomas F. French
Mr. and Mrs. Ernest E. Frey
Mrs. Betty D. Frierson
Dr. and Mrs. Stefan H. Fromm
Ms. Sandra E. Gates
Mr. Mark J. Geller
Mr. and Mrs. Danny Giammo
Mr. and Mrs. Owen Glantz
Dr. and Mrs. James T. Goodwin
Mr. Steve Grabenstein and Ms. Sarah Oram
Ms. Kristi Grady
Mr. and Mrs. Daniel A. Greengold
Mr. Ray Greer
Mr. and Mrs. Richard Grover
Mr. and Mrs. Chris Halouma
Mr. Richard Hanna
Mr. and Mrs. Eric J. Harker
Mr. and Dr. Marvin Harmon
Ms. Christine M. Heckemeyer
Ms. Sarah Hendrix
Mr. and Mrs. Steven B. Hendrix
Ms. Elizabeth J. Henry
Mrs. Stefanie S. Hess
Ms. Cheryl L. Hiers
Mr. and Mrs. Richard W. Hill
Dr. Lynn Hogue and Dr. Carol Hogue
Dr. and Mrs. Edwin L. Holland
Mr. and Mrs. Richard A. Hopkins
Mr. and Mrs. Thomas R. Howell
Mr. and Mrs. Scott Hull
Mr. Jeremy S. Hunt
Mr. and Mrs. Tyler Huskey
Mr. and Mrs. Richard M. Imbrey
Mr. and Mrs. William S. Irby
Dr. Holly Ivey
Mr. and Mrs. Ronald H. Johnson
Mr. and Mrs. John Joslyn
Mr. and Mrs. Robert J. Joy

Photo by Sam Hobbs

EVERGREEN FRIENDS

(CONTINUED)

Mr. and Mrs. Bob Kassem
Mr. and Mrs. Howard F. Kastner, Jr.
Mr. and Mrs. Tom Kennedy, Jr.
Mr. Bill Kilpatrick
Mr. and Mrs. Kevin W. Kilpatrick
Mr. and Mrs. John B. Kincaid
Mrs. Edith R. King
Dr. and Mrs. Larry E. Kingsley
Mr. and Mrs. Bradley H. Kopf
Mr. and Mrs. William T. Kroska
Mr. Richard T. Kubota
Mr. and Mrs. Harold Lambert
Ms. Marilyn C. Lampard
Ms. Phyllis Langord
Mr. and Mrs. Daniel J. Lawson
Mr. and Mrs. Larry T. Layne
Mr. and Mrs. Richard W. Ledyard
Mr. and Mrs. Steve Leo
Ms. Annette H. Levin
Mr. and Mrs. Bill H. Lewis
Mr. and Mrs. Tim Line
Mr. E. Malcolm Link
Mr. and Mrs. Larry E. Livingston
Mr. and Mrs. Daniel J. Lonon
Mr. and Mrs. Richard A. Lorenz
Mr. and Mrs. Todd Loveday
Mr. and Mrs. Michael Magill
Mr. and Mrs. John Majors
Mrs. Mary L. Maples
Mrs. Wilma M. Maples
Mr. and Mrs. Larry B. Martin
Ms. Laura L. Martin
Mr. and Mrs. Paul A. Mays
Mr. and Mrs. James W. McBrearty
Mr. Hugh G. McCall, II
Mr. and Mrs. Raymond McClinton
Mr. and Mrs. Randy McGinnis
Mr. and Mrs. Charles F. McNutt
Ms. Peggy Melville
Dr. and Mrs. James R. Merriman
Mr. and Mrs. Bruce Mierke
Mr. and Mrs. Clayton J. Minchew
Mrs. Ellen Mitchell
Dr. Rhea Morgan
Mr. and Mrs. John L. Neely, III
Mr. John J. Newman
Mrs. Sue E. Niemeyer
Mr. and Mrs. Alan C. Nye
Mr. and Mrs. Dennis Oakley
Mr. and Mrs. Ed Oblow
Mr. and Mrs. Buddy Odom
Mrs. Antoinette O. Ogle
Mr. Dennis Owen
Mrs. Kathleen R. Pacetti
Mr. Christopher Panneck
Ms. Margaret A. Payne
Mr. and Mrs. Joe Philips
Mr. and Mrs. Gilbert D. Pickel
Mr. Carl A. Pierce and Dr. Margaret S. Pierce
Ms. Ann P. Porter
Mrs. Patricia Postma
Dr. and Mrs. Stephen C. Prinz
Mr. and Mrs. Kevin S. Proffitt
Mr. William J. Pugh
Mr. Tim Raines
Mr. Adam Stine and Ms. Stephanie J. Ramsey
Ms. Tommye Rankin
Mr. and Mrs. George B. Rawls, Jr.
Ms. Kimberly Ray
Mr. Byron Reed
Mr. and Mrs. David B. Reeves
Ms. Laura J. Renfro
Mr. and Mrs. Wayne Richardson
Mr. Louis Roberts
Dr. Marilyn J. Rogers, M.D.
Dr. and Mrs. Gary L. Rolfe
Mr. and Mrs. Howard E. Rosser
Dr. and Mrs. Jerry E. Sanders
Mr. and Mrs. Donald Schechter
Mr. and Mrs. Al Schmutzer
Ms. Virginia A. Schwamm
Mr. and Mrs. Lex Scott
Mr. and Mrs. Joseph Sechler
Mr. O. R. Sellers
Mr. and Mrs. James W. Shepherd
Mr. Will Sibbald and Mr. Leland T. Brown
Mrs. Herbert H. Slatery, Jr.
Mr. and Mrs. John Slautterback
Mr. and Mrs. David F. Smith
Mr. William J. Snow
Ms. Lisa J. Sparkes
Dr. Forrest Spencer
Mr. and Mrs. James J. Stanek
Judge and Mrs. D. Michael Swiney
Mr. and Mrs. Robert G. Tate
Mr. Richard M. Taylor, Jr.
Mr. Sheevaun M. Thatcher and Ms. Laura S. Sharp
Mr. and Mrs. Chad Thomas
Mr. and Mrs. Dalton L. Townsend
Mr. David M. Traver
Mr. and Mrs. Mark Tyson
Mr. and Mrs. Peter Ullrich
Mr. and Mrs. Robert B. Underwood
Mr. and Mrs. Harry T. Valentine

Photo by Missy Kane

Mr. and Mrs. Paul Vandermeer
Mr. and Mrs. Zach Wade
Mr. and Mrs. Charles Wagner, III
Mr. and Mrs. Edward J. Walther
Mr. and Mrs. Larry Warren
Mr. and Mrs. John B. Waters, III
Mr. and Mrs. Brent Watson
Dr. and Mrs. Taylor Weatherbee
Mr. and Mrs. David Wedekind
Ms. Sarah J. Weeks
Mr. and Mrs. Mike West
Mr. Michael L. Wetzel
Dr. and Mrs. Keith Whaley
Mr. and Mrs. Alan Willett
Mr. and Mrs. David R. Wilson
Mr. and Mrs. O.T. Wright
Mr. and Mrs. Keith Yahr
Mr. Steven P. Yurkovich
Mr. and Mrs. Jack Apgar
Mr. and Mrs. Victor H. Ashe
Mr. and Mrs. Warren H. Askov
Mr. and Mrs. William H. Atterson
Mr. and Mrs. Tom Aumen
Mr. and Mrs. E. J. Austin
Mr. and Mrs. James J. Autry
Dr. Ellis S. Bacon
Mr. and Mrs. Roger Bacon
Mr. Steve Badinghaus
Col. and Mrs. Roy Bahr
Mr. Darren Bailey and Ms. Renee Humme
Mr. and Mrs. Jim Bailey
Mr. and Mrs. W. R. Baird
Mrs. Lillian R. Baker
Mr. and Mrs. Elmer Bakley
Mr. and Mrs. Fred Bales
Ms. Cathy Barber
Mr. and Mrs. Brian W. Barker
Ms. Patsy Barker
Ms. Susan Barker
Mr. Weaver C. Barksdale
Mr. and Mrs. C. T. Barnes
Mr. and Mrs. Glenn Bartlett, III
Ms. Sara Baskin
Mr. and Mrs. Sam F. Beck
Mr. and Mrs. Michael Beckley
Mr. D. R. Beeson, Jr.
Ms. Susan Benell
Mr. Larry R. Benfield
Ms. Anna Bennes
Ms. Teresa Bennett
Mr. Leo Benson, III
Mr. and Mrs. John S. Berry
Mr. and Mrs. Bill Bevis
Ms. Kandice Bewley
Dr. Mark T. Biagi
Mr. and Mrs. George B. Bishop
Mr. and Mrs. Grant Bishop
Mr. and Mrs. W. M. Bivens
Mr. and Mrs. David Black
Mr. and Mrs. Clarence B. Blair
Mr. and Mrs. Gregory H. Blake
Mr. Wesley Blalock

CREEKSIDE FRIENDS

\$100 to \$249

Mr. and Mrs. Kenneth G. Abbas
Mrs. Angela Adams
Mr. Leroy Adams
Mr. and Mrs. Tommy G. Adams
Mr. Ben H. Adler
Mr. and Mrs. John Ager
Mr. and Mrs. Jay Aldrich
Ms. Mary E. Alexander
Mr. and Mrs. Robert J. Alspector
Mr. and Mrs. Larry R. Ammons
Mr. and Mrs. Dennis M. Anderson
Mr. and Mrs. Perrin Anderson
Dr. and Mrs. Thomas I. Anderson
Mrs. Wanda B. Anderson
Mr. and Mrs. Monty C. Andrews

CREEKSIDE FRIENDS

(CONTINUED)

Ms. Dianne Blane
 Mrs. Margaret Blankenship
 Mr. and Mrs. James S. Bogard
 Dr. Joel C. Boggan and Dr. Ann M. Navar-Boggan
 Mr. and Mrs. Donald E. Bogle
 Mr. Ted Bogue
 Mr. and Mrs. Darryl Bollinger
 Mr. and Mrs. G. Gordon Bonnyman, Jr.
 Mr. and Mrs. James L. Boren, Jr.
 Mr. Kenneth R. Borisch
 Mr. and Mrs. Richard Botto
 Mr. and Mrs. David Bourne
 Mr. and Mrs. David R. Bowers, Jr.
 Ms. Kimberly A. Bowers
 Mr. Donald Box
 Ms. Sharon E. Boyce
 Dr. and Mrs. Daniel M. Boyd
 Mr. Joel P. Boylan and Ms. Rowena R. Sim
 Dr. J. W. Boyle
 Mr. and Mrs. Ronald Bradford
 Mr. and Mrs. Galen C. Bradley
 Mr. and Mrs. Joseph L. Brady
 Mrs. Carlene Braswell
 Mr. Michael J. Braun
 Mr. and Mrs. Charles P. Breeding
 Dr. Elaine G. Breslaw
 Mr. Max E. Brewer
 Mr. Olin Brewer
 Mr. and Mrs. William Brickeen
 Mr. Joseph W. Brill
 Mr. and Mrs. David Brinkley
 Mr. and Mrs. Dan Brooks
 Mr. and Mrs. Dan Brown
 Mr. and Mrs. J. B. Brown, Jr.
 Dr. Mary L. Brown
 Mr. Terry Browning
 Mr. Derrick E. Bruce
 Mr. Tom S. Bruce, Jr.
 Mrs. Barbara L. Bryant
 Mrs. Carline C. Bryant
 Mrs. Barbara M. Buchanan
 Mr. and Mrs. Bob Buchanan
 Mr. and Mrs. Ray E. Buchanan
 Ms. Mary Buckner
 Ms. Marion Bulman
 Mr. and Mrs. James H. Burbank
 Mr. and Mrs. Jack C. Burgin, Jr.
 Mr. Johnny M. Burkett
 Dr. and Mrs. Norvel L. Burkett
 Dr. and Mrs. Patrick H. Burkhardt
 Mr. and Mrs. Ben A. Burnette, Jr.
 Mr. and Mrs. Robert Burroughs
 Mr. and Mrs. John Burton

Mr. and Mrs. Robert A. Burwell
 Mr. and Mr. Larry Bush
 Mr. Ronald N. Bush
 Mr. and Mrs. Warren R. Butcher
 Ms. Joan S. Butefish
 Ms. Barbara Butler
 Mr. and Mrs. Thomas V. Byerley
 Ms. Joan C. Cabe
 Mr. and Mrs. Jimmie E. Cain, Jr.
 Dr. Gene Caldwell
 Mr. and Mrs. Steve Caldwell
 Dr. and Mrs. James M. Callaway
 Mr. and Mrs. Hugh M. Calloway, Jr.
 Mr. C. Howard Capito
 Mr. and Mrs. Patrick O. Carden
 Mr. and Mrs. Douglas Cardente

Photo by Sam Hobbs

Mr. and Mrs. Milton L. Carleston
 Ms. Bette Carlson
 Mr. and Mrs. Gene R. Carpenter
 Mr. Kenneth B. Carpenter
 Mr. and Mrs. Tim R. Carpenter
 Mr. and Mrs. David W. Carringer
 Mr. and Mrs. Robert J. Catterfeld
 Mr. and Mrs. Phillip L. Caughron
 Mr. and Mrs. George H. V. Cecil
 Mr. and Mrs. Burl D. Chambers
 Mr. and Mrs. Josh Chambers
 Mr. and Mrs. Charlie Chastain
 Dr. Anne Cherry
 Mr. and Mrs. Allen Chesney
 Ms. Sherry F. Chobanian
 Mr. and Mrs. Hans Christen
 Mr. and Mrs. Tom Christenberry
 Mr. and Mrs. Hugh Clabo
 Mr. and Mrs. Charles Clark

Mr. and Mrs. Dewey L. Clark
 Mr. James F. Clark
 Mr. and Mrs. Jeff Clark
 Ms. Sally Clark
 Mr. and Mrs. John M. Clayton
 Mr. Locke Clifford
 Mr. Jeff Cobb
 Mr. and Mrs. Oliver B. Coggin
 Dr. and Mrs. H. C. Coghlan
 Mr. Rick A. Colen
 Mr. and Mrs. Nelson Collins
 Mr. and Mrs. Robert L. Collister
 Ms. Cherie M. Cone
 Mrs. Bobbie Congleton
 Mr. Charles Conner
 Mr. and Mrs. Tommy R. Cook
 Mr. and Mrs. James Cooper
 Mr. and Mrs. Lanis L. Cope
 Mr. J. K. Copeland
 Mr. and Mrs. Jim A. Coppock

Ms. Cynthia Corn
 Mr. Coleman Cornelius and Mr. Thomas J. Milligan
 Mr. David M. Cosgrove
 Dr. John D. Cowan and Dr. Peggy P. Cowan
 Ms. Patricia A. Cowan
 Mr. and Mrs. William A. Crisp
 Mr. and Mrs. Steve Crutchfield
 Mr. and Mrs. Phil R. Crye, Jr.
 Mr. and Mrs. H. Weyman Culp
 Ms. Naomi H. Cunningham
 Mr. and Mrs. Cromer Curtis
 Dr. and Mrs. Jim Curtiss
 Mr. and Mrs. George A. Dailey
 Ms. Faye Daniel
 Mr. Simon J. Daniels
 Mr. and Mrs. Daniel W. Davey
 Ms. Charlotte M. Davis
 Ms. Ellen Davis
 Mr. and Mrs. Joseph Dawson
 Mr. and Mrs. James K. M. Day
 Mr. Frank A. de Ganahl
 Mrs. Jane J. Dean
 Mr. and Mrs. Rayburn H. Dean
 Mr. Robert A. Dean

Mr. and Mrs. Jeffrey DeGroat
 Ms. Joann D'Eramo
 Dr. and Mrs. Richard A. Dew
 Mr. and Mrs. Donald B. Dickey
 Mr. and Mrs. Lawrence M. Dicus
 Mr. David Dieter
 Mr. Odell G. Dillard
 Mr. Don Dillinger
 Mr. Joseph W. Dillon
 Dr. J. Paul Dittmann
 Mr. and Mrs. Jon C. Dittrich, Jr.
 Mr. and Mrs. Bob B. Dixon
 Mr. and Mrs. Dennis O. Dixon
 Mr. and Mrs. William H. Dodson
 Dr. and Mrs. Donald K. Dougall
 Mrs. Wanda G. Douglas
 Mr. Robert A. Dowbiggin
 Mr. and Mrs. Jeffery Dowd
 Ms. Diane H. Driskill
 Mr. Steven C. Dronen
 Mr. Charles G. Duckett
 Mr. Meahal Duffy
 Mr. Claude A. Duke
 Mr. Ronnie Dula
 Ms. Jean C. Dummer
 Mrs. Patricia Duncan
 Mr. and Mrs. Donald E. Dunning, Jr.
 Ms. Constance Durant
 Mr. and Mrs. Clarence Durham
 Mr. and Mrs. Ralph Dusseau
 Mr. and Mrs. Jim Dwyer
 Mr. and Mrs. Omer O. Dyer
 Mr. and Mrs. Gary L. Dykes
 Ms. Petra Edge
 Mr. and Mrs. Samuel H. Edwards
 Ms. Karen P. Ellingson
 Mr. John Ellington
 Mr. Larry E. Elliott
 Mr. and Mrs. Thomas A. Elsass
 Mr. and Mrs. Bobby H. Ely
 Mr. and Mrs. Robert G. Ely, Jr.
 Dr. John W. Emberson
 Dr. Blair Erb and Ms. Ann R. Ross
 Ms. Linda S. Erwin
 Ms. Krissy Evans
 Mr. and Mrs. Michael L. Evans
 Ms. Patricia Evans
 Mrs. Patricia A. Evans
 Mr. and Mrs. David E. Everson
 Dr. and Mrs. Robert M. Failing
 Mr. William Fairchild
 Mrs. Anne W. Farkas
 Ms. Pamela S. Farrar
 Mrs. Mary Ann Fennell
 Mr. J. D. Ferrell
 Mr. and Mrs. James C. Fields
 Mr. and Mrs. Louie C. Finley

CREEKSIDE FRIENDS

(CONTINUED)

Mr. and Mrs. Bruce Finney
Mr. Curry First
Mr. and Mrs. Albert A. Fisher
Mr. and Mrs. Vance Fisher
Mr. and Mrs. Wade Fisher
Dr. and Mrs. Ted L. Flickinger
Mr. and Mrs. Randy Flint
Ms. Shirley Flynn
Mr. and Mrs. Robert C. Foglesong
Mr. Bob Ford
Mr. and Mrs. Charles Fortner
Mr. and Mrs. Jerry G. Fouse
Mr. and Mrs. James R. Fox
Ms. Marilyn L. Frank
Ms. Karen E. Free
Dr. and Mrs. Steve Freeman
Mr. Thomas G. Friar
Mr. and Mrs. James D. Froyd
Dr. and Mrs. William J. Fry
Mr. and Mrs. Mark W. Fuhrman
Mr. Christopher D. Fuller
Mr. and Mrs. Don R. Fuller
Mr. and Mrs. Tom Fuller
Dr. Vicki Funk
Mrs. Eva S. Galeas
Mr. Lee Galloway and Ms. Nancy Thompson
Mr. and Mrs. Mark Galloway
Mr. and Mrs. Don Garrott
Dr. Jean Gauger and Mr. Hiram J. Rogers
Ms. Martha Gaut
Dr. and Mrs. Dennis E. Geagan
Mr. Joseph E. Gettys
Mr. and Mrs. Barna Gibson
Dr. and Mrs. Carl Gibson
Dr. and Mrs. Gerald W. Gibson
Dr. and Mrs. Jim C. Gilland
Mr. and Mrs. Brian W. Gillenwater
Mr. James M. Gilmer, III
Mr. and Mrs. Duane Gingrich
Mr. and Mrs. Gerald Glawe
Mr. Wes Goddard
Mr. C. K. Goff
Mr. and Mrs. Farrel Golden
Mr. Robert J. Goodwin
Mr. and Mrs. James Gordon
Ms. and Mrs. Derek Gottlieb
Dr. and Mrs. Randal O. Graham, M.D.
Mr. and Mrs. Christopher S. Grant
Mr. and Mrs. Donald K. Gray
Mr. and Mrs. Duncan S. Gray, Jr.
Ms. Carolyn R. Green
Mr. and Mrs. James F. Green
Mr. Geoff Greene

Mr. and Mrs. H.R. Greene, Jr.
Mr. and Mrs. Kester H. Greene, Jr.
Mr. and Mrs. David Greenwood
Mr. Robert Greer
Mr. and Mrs. Fred Grieger
Mr. and Mrs. Charles V. Griffin
Mr. and Mrs. Brian Groenhout
Mr. Jason Groover
Mr. and Mrs. Henry E. Guigou, Jr.
Prof. Rosalind Hackett
Mr. and Mrs. George O. Haggard Jr.
Mr. and Mrs. Roger Hale
Mr. Christopher G. Hall
Dr. and Mrs. Robert E. Hall
Mr. and Mrs. Stanley S. Hall
Mr. and Mrs. Michael Halley
Mr. Patrick A. Hammond
Ms. Elaina F. Hampton
Mr. and Mrs. Bill J. Hancock
Mr. and Mrs. Herb M. Handly
Mr. James A. Hands, Jr.
Mr. and Mrs. Christopher M. Hansen
Mr. and Mrs. Doug Hanson
Dr. and Mrs. William P. Harbin
Mr. Robert Hardison
Mr. and Mrs. Charles V. Harrison, Jr.
Ms. Anne Hart
Mr. & Mrs. Gary Hart
Mr. John Hart and Ms. Mischa Renfro
Mr. James G. Hartley
Mr. Mark Harvey
Miss Donna Hasting
Mr. Michael W. Hastings
Mr. and Mrs. Paul N. Haubenreich, Sr.
Mr. and Mrs. Kent Hawkins
Mr. and Mrs. William B. Hawkins
Mr. and Mrs. William L. Haxton
Mr. Mike Hayes
Mayor and Mrs. Jerry Hays
Ms. Cynthia H. Headrick
Mr. and Mrs. Don Headrick
Ms. Kenetha Heape
Mr. and Mrs. Donald Helme
Mr. and Mrs. Phillip L. Henebry
Ms. Phyllis Henry
Mr. William T. Henry
Mr. and Mrs. Gary Hensley
Mr. and Mrs. Joseph A. Hermann
Mr. and Mrs. Egbert M. Herring, III
Mr. and Mrs. George A. Herzog
Ms. Bette C. Hester
Dr. Hortense Hester

Photo by Missy Kane

Mr. and Mrs. Jim Hewitt
Ms. Joanne M. Hibbs
Ms. Melissa Hicks and Ms. Ann Brown
Mr. and Mrs. Richard N. Hicks
Mr. and Mrs. John Hilbrandt
Dr. Arthur T. Hill, Jr.
Mr. and Mrs. Robert F. Hill
Mr. and Mrs. Ronald J. Hill
Mr. and Mrs. David D. Hilton
Mr. and Mrs. Steve Hixson
Mr. and Mrs. William J. Hlewicki
Ms. Bonnie Hodge
Mr. and Mrs. Jerry L. Hodge
Ms. Anna F. Hoffman
Mrs. Meshell Holiman
Mr. Richard D. Holland
Mr. and Mrs. Michael Hollenbach
Mr. Thomas Hollenbeck
Mr. Marty Holliday
Dr. William S. Holmes
Mrs. Mary Bond Holt and Mr. Andrew D. Holt
Ms. Angela S. Holton
Mr. and Mrs. F. Lambert Hooper, Jr.
Mr. and Mrs. John Hoover
Mr. Clarence E. Hopkins and Ms. Betty C. Jones
Mr. and Mrs. W. C. Hoppe, Jr.
Ms. Sharon E. Horton
Mr. and Mrs. Richard O. Hostetler
Mr. Benjamin C. Houck
Ms. Carol M. Houck
Dr. and Mrs. W. G. Howard
Mr. Frank Howington
Mr. and Mrs. Johnny Hoyle
Dr. and Mrs. Charles Huddleston
Ms. Jane A. Hudson
Ms. Robin E. Hudson
Mr. and Mrs. Ira E. Hufford
Mr. and Mrs. Ronald F. Hunt
Ms. Lucinda Hurst

Mr. and Mrs. Jerry Huskey
Mr. and Mrs. James D. Hutchins
Ms. Joella Hutchinson
Mr. and Mrs. Robert E. Hutchison
Mr. and Mrs. Ralph Hwastecki
Mr. and Mrs. Phil Hyatt
Mr. Luke D. Hyde and Ms. Leila Tvedt
Mr. and Mrs. Alfred Iappini
Mr. and Mrs. Shaifer Ingram
Mrs. Evelyn S. Irwin
Mr. and Mrs. David P. Ivey
Mr. and Mrs. George D. Ivey
Ms. Pamela P. Jackson
Mr. and Mrs. Loren A. Jahn
Ms. Fidelia V. Jahna
Mr. and Mrs. John J. Jaqua, Jr.
Mr. and Mrs. Thomas M. Jelinek
Mr. and Mrs. Jerry E. Jenkins
Dr. Susan Jenkins
Mr. and Mrs. Harold Jennings
Mr. and Mrs. Albert S. Johnson
Mr. and Mrs. Bruce Johnson
Mr. and Mrs. Charles E. Johnson
Mr. and Mrs. Charles Johnson
Mr. and Mrs. John Johnson
Dr. and Mrs. Melvin Johnson, III
Mr. and Mrs. Nelson C. Johnson, Jr.
Mr. and Mrs. Tom Johnson
Mr. Tom Johnson
Mr. and Mrs. James M. Johnston, III
Ms. Jane Johnston and Ms. Diane Johnston
Ms. Marcia L. Johnston
Mrs. Susan Johnston
Mr. Doug Johnstone
Mr. and Mrs. Alan Jones
Mr. and Mrs. Charles A. O. Jones
Mr. and Mrs. David T. Jones

CREEKSIDE FRIENDS

(CONTINUED)

Mr. and Mrs. Elton R. Jones
Mr. Gregg K. Jones
Mr. and Mrs. Keith Jones
Mr. and Mrs. Leonard D. Jones
Mr. Matthew M. Jones
Ms. Patricia C. Jones
Ms. Verni Jones
Mr. and Mrs. John H. Jordan
Mr. and Mrs. Steven H. Jordan
Mr. and Mrs. Terry Jordan-Henley
Ms. Rebecca A. Judy
Mr. and Mrs. Charles E. Juengling
Mr. Joseph W. Alderman and Mrs. Rose A. Jurgonski
Mr. and Mrs. Norman Kallemeyn
Mr. and Mrs. Ed Kaufholz
Mr. James L. Keeble
Mrs. Sandra B. Kehne
Mr. and Mrs. Richard J. Kelly
Mr. Steve Kemp and Ms. Janet H. Rock
Mr. and Mrs. Gerald R. Kenyon
Ms. Shirley Whitney Kerr
Dr. and Mrs. Stephen Kiefer
Mr. Douglas J. Kile
Mr. and Mrs. Jack L. Kile
Mr. and Mrs. Phillip C. Kindred
Mr. and Mrs. Herbert A. King
Mr. and Mrs. Michael B. King
Mr. and Mrs. Rufus B. King
Mr. David W. Kinser
Ms. Betty Knight
Mr. David C. Kocher
Mr. and Mrs. Mark A. Koons
Mr. William Kopinski
Mr. Jacob D. Kortz
Ms. Dianne L. Kosmala and Ms. Dianna Fuller
Mr. William L. Kovacich
Mr. and Mrs. Roy Kramer
Ms. Valera Krebs
Mr. and Mrs. William F. Kreitlow
Ms. Kathleen S. Krenz
Mr. and Mrs. Richard Krieg
Mr. and Mrs. Clark Kulp
Mr. and Mrs. Sam J. Kuykendall
Dr. and Mrs. John W. Lacey, III
Mr. and Mrs. Stephen B. Lambert
Mr. and Mrs. James T. Lambiasi
Mr. Rob Lamme
Mr. and Mrs. John Lansing
Mr. and Mrs. Robert G. Large
Mr. and Mrs. Robert F. Lash, Jr.

Mrs. Mildred A. Lawell
Mr. and Mrs. Fred R. Lawson
Ms. Murla K. Leahy
Ms. Marie H. Ledgerwood
Mr. Charles L. Lee
Mr. and Mrs. Alfred M. Legendre
Dr. and Mrs. Stanley G. Legner
Dr. Thomas E. Lester
Miss Helen Levy
Mr. and Mrs. Jerry D. Lewis
Mr. and Mrs. Ronald S. Ligon
Mr. and Mrs. Tom Lillestolen
Miss Nancy L. Lindsey
Dr. and Mrs. James D. Link
Dr. and Mrs. Donald W. Linzey
Ms. Jennifer L. Lively
Mr. and Mrs. Jeff Lloyd
Ms. Mary Ann Lochner
Mr. Ted R. Locke
Mr. Jeremiah Locust
Dr. and Mrs. Michael A. Lofaro
Ms. Marjorie C. Looney
Ms. Carole Lopez
Mr. and Mrs. Donald K. Lorenzo
Mr. and Mrs. Russell J. Love
Ms. Barbara Loveday
Mr. and Mrs. Phil Lovelace
Mr. and Mrs. Robert S. Lowrie
Mr. and Mrs. Carl W. Loy
Mr. and Mrs. Leo Lubke
Mr. and Mrs. Frank Lucas
Mr. and Mrs. Rob Lundgren
Mrs. Marianne Lyon
Mrs. Mary H. Magee
Dr. and Mrs. Chris Malmquist
Mr. and Mrs. Glenn T. Malone
Mr. and Mrs. Jimmy E. Manis, Jr.
Miss Margery A. Manville
Mr. David H. Marcotte
Mr. Douglas A. Marshall
Mr. and Mrs. Ed Martin
Mr. and Mrs. James E. Martin
Mr. Mark J. Martin
John and Lillian Mashburn
Ms. Cynthia A. Mason
Mr. David Mason
Mr. James M. Massey and Senator Rebecca Massey
Mr. and Mrs. Nathan Mathis
Mr. Daniel S. Matthews
Mr. and Mrs. Ronald H. Matthews
Mr. Edward B. Maupin, III
Mrs. Deborah W. May
Rev. and Mrs. Charles W. Maynard
Ms. Mary K. McAllister
Mr. and Mrs. Roger N. McBrayer
Mr. and Mrs. Steven McBride
Mr. and Mrs. Rick McCarroll
Mr. and Mrs. George McClain
Mr. and Mrs. Michael McClamroch
Mr. and Mrs. Dennis McClane
Mr. and Mrs. Matthew S. McClellan
Mr. F. Douglas McCoy
Mr. and Mrs. Patrick McCoy
Ms. Betty C. McCrary
Mrs. Jane S. McCullough
Mr. and Mrs. Dean E. McCumber
Dr. and Mrs. Edgar L. McDaniel, Jr.
Mr. and Mrs. Edward D. McDowell, Jr.
Mr. Jerry O. McDuffie
Mr. and Mrs. Mike McElhinney
Mr. and Mrs. Patrick McGregor
Ms. Janet L. McKinley
Mr. and Mrs. Vernon D. McKinney
Dr. and Mrs. Norman A. McKinnon, Jr.
Mr. and Mrs. John D. McKittrick
Mr. and Mrs. Max McLeod
Edith J. McMillan
Dr. and Mrs. Wesley E. McNeal
Ms. Edna Mae McNutt
Mr. and Mrs. Mac McNutt
Mr. and Mrs. Jon C. McWhorter
Mrs. Jeanne Meador

Dr. and Mrs. Dan T. Meadows
Captain Scott W. Medlyn
Mr. Derrel E. Melton
Dr. Richard D. Melton
Ms. Mindi Meltz-Friedwald
Ms. Jackie Messer
Ms. Annette J. Messinger
Mr. Larry M. Metcalf
Mr. and Mrs. John Michels
Mr. and Mrs. Mark L. Milani
Mr. and Mrs. Edward E. Mills
Mr. and Mrs. Stephen Mims
Mr. and Mrs. Jim Mincey
Mr. and Mrs. Lucien Miner
Mr. and Mrs. Conrad H. Minnich
Mr. and Mrs. Herman E. Moll
Mr. and Mrs. Charles E. Montgomery
Mrs. George D. Montgomery
The Honorable and Mrs. Richard Montgomery
Mr. and Mrs. Charles H. Moore, Jr.
Mr. John M. Moore, Jr.
Mr. John G. Moore, Sr.
Mr. Kenneth Moore
Mr. and Mrs. Pat W. Moore
Mr. and Mrs. Rodger A. Moore, Jr.
Ellen and Grant Morar
Mr. and Mrs. Doug Morgan
Mr. and Mrs. Brian A. Morris
Mr. and Mrs. David E. Morris
Mr. and Mrs. Joel V. Morris, Jr.
Ms. Linda L. Morrison
Mr. and Mrs. William Morrow
Mr. and Mrs. Dennis A. Mummert
Mr. William W. Murphy
Ms. Janet A. Murray
Mrs. Barbara Murrish
Mr. and Mrs. Robert F. Myrick
Dr. and Mrs. Matthew Nadaud
Mr. Henry Naff
Mr. and Mrs. Dana Nail
Ms. Lori Nash
Mrs. Sandy Z. Neale
Ms. Marianne L. Newman
Mr. and Mrs. Donald W. Newton
Ms. Mary M. Newton
Ms. Victoria Nicholson
Ms. Kathy Niccum
Ms. Diane L. Norris
Ms. Flo P. Norville
Mr. and Mrs. David S. Oaks
Mr. and Mrs. David S. Oaks
Mr. T. Patrick O'Connor
Ms. Lois B. Odabash
Dr. and Mrs. Harry K. Ogden
Mr. and Mrs. Bud C. Ogle
Mr. Ken Ogle
Mr. and Mrs. Ryan D. O'Hagan

Photo by Sam Hobbs

CREEKSIDE FRIENDS

(CONTINUED)

Mr. and Mrs. David U. O'Kain
 Mr. Bruce H. Olson
 Mr. and Mrs. Donald P. O'Neal
 Mr. and Mrs. Byron J. O'Quinn
 Mr. and Mrs. Richard G. Orander, Jr.
 Mr. and Mrs. Lyle Overbay
 Mr. and Mrs. Michael C. Ownby
 Mr. Stephen L. Pagans
 Mr. and Mrs. Kevin Painter
 Dr. and Mrs. John Panella
 Ms. Tammy L. Papay-Turean
 Mr. Brian Papworth
 Mr. and Mrs. Jim Parham
 Mr. and Mrs. Bill Parish
 Mr. and Mrs. Robert H. Parker
 Mr. Michael S. Parlier
 Mrs. Jo S. Parris
 Mr. and Mrs. Bill Parsons
 Mr. and Mrs. Keith Patton
 Mrs. Marion A. Pavur
 Dr. Cindy M. Pearman
 Mrs. Leta Pease
 Mr. and Mrs. Peter Pellegrini
 Dr. Michael R. Pelton
 Mr. and Mrs. Dwain L. Pesterfield
 Mr. and Mrs. Walt Petersen
 Mr. and Mrs. Carl Peterson
 Dr. and Mrs. Lester M. Petrie
 Ms. Frances Pfaff
 Ms. Margaret A. Phares
 Mr. and Mrs. Maurice H. Phillips
 Mr. and Mrs. O. T. Pickard, Jr.
 Mr. Ron Pigora
 Mrs. Jessie M. Pilant
 Dr. and Mrs. Leonard B. Pilkington
 Mr. and Mrs. Richard A. Pippin
 Ms. Becky Pitcher
 Mr. and Mrs. Lloyd Pitney
 Mr. and Mrs. Neil D. Plouhar
 Mrs. Florence A. Podeszwa
 Mr. and Mrs. Robert E. Poindexter
 Mr. and Mrs. Robert Porter
 Mrs. Judy A. Poulson
 Dr. and Mrs. James B. Powell
 Ms. Emily F. Price
 Ms. Sharon Price
 Mrs. Claudette Pridemore
 Mr. Chuck Proctor
 Mr. James N. Proffitt, Jr.
 Mr. and Mrs. William F. Proffitt
 Mr. and Mrs. William A. Pryor
 Mr. and Mrs. Robert T. Purifico
 Mr. and Mrs. Robert B. Rainey
 Mr. and Mrs. J. Earl Rainwater

Photo by Missy Kane

Mr. and Mrs. Christopher R. Ralls
 Dr. and Mrs. Robert Ramger
 Mr. and Mrs. Maxwell D. Ramsey
 Mrs. Gayle E. Rapien
 Ms. Shirley A. Ray
 Mr. and Mrs. Ronald C. Redmond
 Dr. and Mrs. Alfred L. Redwine
 Mr. and Mrs. C. J. Reece, Jr.
 Ms. Amanda K. Regelin
 Mr. and Mrs. Carl J. Renz, Jr.
 Dr. Neil Rhodes and Dr. Becky Rhodes
 Doug and Nancy Rice
 Ms. Emily A. Rickard
 Mr. Buzzy Riis
 Mrs. Mary A. Rinearson
 Dr. and Mrs. LeRoy Roberson
 Mr. and Mrs. Bill Roberts
 Dr. and Mrs. Jack T. Roberts, Jr.
 Mr. and Mrs. Leonard A. Robertson
 Mr. and Mrs. Barry B. Robie
 Mr. Douglas O. Robinette
 Mr. and Mrs. Barry L. Robinson
 Mrs. Nancy L. Robinson
 Mr. and Mrs. W. R. Robinson
 Mr. and Mrs. Chad Rochelle
 Mr. and Mrs. James M. Rodebaugh
 Ms. Lois J. Rodenberger
 Mr. and Mrs. Roderick J. Roe
 Mr. and Mrs. Michael Roeder
 Mr. and Mrs. William E. Roehl, Jr.
 Ms. Angela Rogers
 Mr. and Mrs. Jeff Rose
 Mr. and Mrs. Jim W. Rose
 Mr. and Mrs. Richard B. Rothrock
 Ms. Mary B. Rowe
 Mrs. Lolita Roy
 Mr. and Mrs. James R. Runkle
 Mr. and Mrs. Jim Rushton

Mr. and Mrs. Richard C. Ryburn
 Mr. John Sanders
 Mr. and Mrs. Robert Santee
 Ms. Christine Satterfield
 Mr. and Mrs. Bob Schaich
 Mr. and Mrs. Carroll J. Schell
 Ms. Carol Schmidt
 Mrs. Darlene F. Schmidt
 Mr. William Schmutzer
 Mr. and Mrs. Ron Schwalb
 Ms. Drusilla Scott
 Mr. and Mrs. John W. Scott
 Dr. and Mrs. Thomas A. Scott
 Mr. and Mrs. Joel Searfoss
 Mr. and Mrs. Robert L. Seiler
 Mr. and Mrs. David C. Sellers
 Mr. and Mrs. Stephen J. Senterfit
 Mr. and Mrs. Bobby N. Setzer
 Mr. and Mrs. Arthur G. Seymour, Jr.
 Mr. and Mrs. Larry T. Shaffer
 Drs. Tanaz Sharma and Mukesh Sharma
 Ms. Ava I. Sharp
 Ms. Janette C. Sharp
 Mr. William D. Sharp
 Mr. and Mrs. James W. Shaughnessy, Jr.
 Mr. and Mrs. Arnold C. Sheldon
 Mr. and Mrs. Lee E. Shelton
 Mr. and Mrs. Rick Shepard
 Mr. Samuel L. Shewell and Ms. Beverly Manbeck
 Dan and Mary Ann Shields
 Mr. Ernest L. Shipe, Jr.
 Mr. and Mrs. David E. Shuck
 Mr. Duane Simmons
 Mr. and Mrs. Andrew J. Simon
 Mr. and Mrs. Ken Simonis
 Mr. David L. Sims and Ms. Rebecca D. Hedly
 Mr. and Mrs. Gregory C. Sinatro
 Ms. Martha Sitgreaves

Ms. Sara L. Sjoberg
 Mr. John Skinner and Ms. Sandi Langston
 Mr. and Mrs. John Slater
 Dr. and Mrs. Otto W. Slater
 Mrs. Margaret A. Sliger
 Mr. and Mrs. Joe Bill Sloan
 Mr. and Mrs. Richard A. Sloane
 Mr. and Mrs. Ben B. Smith
 Mr. and Mrs. Charles E. Smith
 Dr. Kenneth W. Smith
 Mr. and Mrs. Nathan K. Smith
 Dr. Penelope S. Smith
 Ms. Rebecca S. Smith
 Ms. Rita Smith
 Ms. Sheila Smith
 Mr. and Mrs. Sherwood Smith
 Mr. and Mrs. Bob Snodderly
 Mr. and Mrs. Jeffrey Soell
 Mrs. Laura Soltis
 Mr. and Mrs. Edward W. Sorensen
 Mr. and Mrs. William Sparkman
 Mr. and Mrs. Charles E. Sprinkle
 Ms. Anne Sprouse
 Mr. and Mrs. Edward St. Clair
 Ms. Diane Stanley
 Mr. and Mrs. Randy Stansberry
 Ms. Lois S. Starck
 Dr. and Mrs. Christian Stauber
 Mr. and Mrs. Joseph F. Steele
 Mr. and Mrs. Wayne Steger
 Ms. Audrey T. S. Stelson
 Mr. and Mrs. Paul Steneck
 Mr. Howard W. Stephan
 Mrs. Sheila J. Stephan
 Mr. and Mrs. D. R. Stevens
 Mr. and Mrs. John S. Stevens
 Dr. Peter F. Stevens
 Ms. Jennie G. Stewart
 Mrs. Roberta M. Stewart
 Mr. and Mrs. Jim Stickney
 Ms. Laura Stooksbury
 Mr. Carl B. Storms
 Mr. James Strickland
 Mr. and Mrs. Hubert M. Styles
 Ms. Jo Suggs
 Mr. and Mrs. R.B. Summitt, II
 The Honorable and Mrs. Don Sundquist
 Mr. and Mrs. David C. Swann
 Mr. and Mrs. Joseph A. Swann
 Mr. Duane F. Swartzlander
 Mr. and Mrs. Jeffrey Sweet
 Mr. and Mrs. Glenn Swift
 Mr. and Mrs. Henry A. Tafaro
 Ms. Charlotte Tallent
 Mr. and Mrs. James C. Talley, II
 Mr. and Mrs. Richard W. Talley
 Capt. and Mrs. Lee A. Tarlton
 Mr. Jack C. Tarwater

CREEKSIDE FRIENDS

(CONTINUED)

Mr. and Mrs. Earl Taylor
Mr. Frank C. Taylor
Mr. Marshall R. Taylor
Mr. and Mrs. Samuel H. Taylor
Ms. Shannon Taylor
Mayor and Mrs. Thomas W. Taylor
Mr. and Mrs. Dale E. Teague
Mr. and Mrs. James A. Temple
Mr. Bailey Terry, Jr.
Mr. John Z. C. Thomas
Mrs. Vickie W. Thomas
Mr. and Mrs. Emmette G. Thompson, III
Dr. and Mrs. W. Virgil Thrash
Mr. and Mrs. Rudi Thun
Jim and Carol Tipps
Mr. and Mrs. Charles E. Tipton
Mr. and Mrs. Steve Tipton
Dr. Michael Toomey and Ms. Lydia Birk
Mr. and Mrs. Tim Topham

Mrs. Denise Vermeulen
Mr. John P. Vestal and Mrs. Emily Robertson Vestal
Mr. and Mrs. Doug Viereck
Mr. and Mrs. Robert Vitale
Mrs. Betty C. Voorhis
Mr. and Mrs. Kenneth L. Voorhis
Mr. and Mrs. Thomas E. Wainner
Mr. and Mrs. Donald G. Walker
Dr. and Mrs. James W. Wall
Mrs. Nancy Wallace
Mr. and Mrs. Ken Walls
Mr. and Mrs. James W. Wansley
Mr. and Mrs. Robert L. Ward
Mr. and Mrs. Steve Ward
Mr. and Mrs. Charles R. Warlick
Ms. Shirley S. Warren
Mr. and Mrs. Jack S. Watson
Mr. and Mrs. Steve Wawrzyk
Mr. and Mrs. Richard Way

Mr. and Mrs. Locke W. Williams
Mr. and Mrs. Thomas D. Williams
Mr. and Mrs. William B. Williams, III
Mr. and Mrs. Kent Willoughby
Mr. and Mrs. Daniel W. Wilson
Mr. and Mrs. Fred Wilson, Jr.
Mr. and Mrs. Kenneth F. Wilson
Mr. and Mrs. Steven W. Winchester
Judge and Mrs. Dennis J. Winner
Mr. and Mrs. Herman A. Witt
Mrs. Ruth Wodock
Ms. Becky Wolf
Mr. and Mrs. Bill Womac
Ms. Alma Wong
Mr. Arthur Wood
Mr. and Mrs. Donald R. Wood
Mr. John M. Wood
Ms. Nancy R. Wood
Ms. Windy Woodland
Mr. and Mrs. Bill Woodrick
Mr. and Mrs. Louis C. Woolf
Mrs. Carol S. Wright
Dr. Anna M. Yoakum
Mr. and Mrs. Preston York
Ms. Diana Young
Mr. and Mrs. John M. Young
Ms. Virginia E. Young
Mr. and Mrs. Jim Zarchin
Ms. Laura L. Ziegler
Mrs. Marcene S. Ziegler
Mr. and Mrs. Pete Zurcher

Balsam Mountain Inn
Bar Denim Blues
Barnes & Barnes Salon
Barnes Insurance Agency, Inc.
Barnes Vision, LLC
Bearly Baskets
Bennetts Barbeque
Bent Creek Golf Course
Big Creek Expeditions, Inc.
Blue Ridge Bake Shop
Blue Ridge Mountain Sports
Blue Smoke Coffee Roasting Co.
Bob's Package Store
Bootleggers Homeade Wine
Boyd Thomas Clothing
Buie Pottery
Cakes & Ale Restaurant
Campbell Tent & Party Rental
Carrabba's Italian Grill
Chic Boutique
Chico's
Clarence Brown Theatre
Classic Wineseller, Inc.
Cliff Dwellers Gallery
Country Tonite Theatre
Covenant Health
Dancing Bear Lodge
Davis Studio
Dead End BBQ
Diana Warner Studio
Diverse Concepts, Inc.
Dixie Stampede, LLC
Dollywood Company
Ducal Order of the Cross of Burgundy, TN Chapter
East Tennessee Guide Service
Elle Boutique
Five Oaks Tire
Flip Fest Camp
Fontana Village Resort
Food City
Food City #667
Foothills Milling Company
Fountain City Art Center
Four Seasons Cottage
Fowler's Framery
Good Earth Pottery
Great Smoky Mountains Institute at Tremont
Grey Gables Bed and Breakfast Inn
Harper's Bike Shop
J. P. Coffin
Joseph A. Bank
Katie Benson Jewelry
Knoxville News Sentinel
Knoxville TaeKwonDo Academy
Kroger
Lamar Companies
Laser Quest
Laurel Valley Resort
Little River Outfitters

Photo by Sam Hobbs

Mr. and Mrs. Anthony Townson
Mrs. Rose Ann Trantham
Ms. Jennifer Travis
Mr. and Mrs. Bill Trentham
Mr. and Mrs. George R. Tribe
Mr. and Mrs. Richard P. Trotman
Mr. Richard Trotter
Mr. and Mrs. Tom Trotter, Sr.
Dr. and Mrs. Richard Truluck
Mr. and Mrs. James W. Turner
Mr. and Mrs. Gary V. Tustison
Mr. and Mrs. Robert Twilley
Mr. and Mrs. David Uhlman, Jr.
Mr. Mark E. Underwood
Mr. and Mrs. Robert J. Underwood
Mr. and Mrs. Allen Vandergriff
Mr. and Mrs. Tommy Vaughan
Mr. and Mrs. Tommy Vaughan
Mr. and Mrs. Denty P. Vaughn, Sr.

Ms. Judy L. Wayman
Mr. and Mrs. Julian T. Webb
Ms. Kate D. Welch
Mr. and Mrs. Fred Welling
Mr. and Mrs. Bill Wells
Mr. and Mrs. Morris Wells
Mr. and Mrs. Steve West
Mr. and Mrs. Alan White
Mr. and Mrs. Andy White
Ms. Margo White
Mr. and Mrs. Mark White
Mr. and Mrs. Peter White
Ms. Jillian Whitehouse
Mr. and Mrs. Melvin E. Whitfield
Mr. and Mrs. James C. Whitley
Mr. and Mrs. Don Whitted
Ms. Jacqui Whittemore and Mr. Andrew McDonald
Ms. Kathleen Willauer
Ms. Debra Williams
Mr. and Mrs. John W. Williams, Jr.

GIFTS-IN-KIND

Friends of the Smokies thanks the following individuals, businesses, and organizations for their in-kind gifts in 2011- everything from food and beverages for special events to auction items to donations of services and equipment to help us keep our operating costs down. To all of our in-kind donors, thank you for helping us help the Smokies!

Businesses & Organizations

3 MB
Accent On Home
All Occasions Party Rentals
Appliance Discount Center
Arrowmont School of Arts & Crafts
Art & Frame Outlet
Aubrey's Restaurant Group
B & T Distributing

Harper's Bike Shop
J. P. Coffin
Joseph A. Bank
Katie Benson Jewelry
Knoxville News Sentinel
Knoxville TaeKwonDo Academy
Kroger
Lamar Companies
Laser Quest
Laurel Valley Resort
Little River Outfitters

GIFTS-IN-KIND

Businesses & Organizations (continued)

Little River Trading Company
Loralei's on Main
Lost Sea
M. S. McClellan
Magpies Cakes
Massage Therapy Clinic
Monograms and Stitches
Mountain Laurel Chalets, Inc.
Mountain Mist Farms
Myers Plumbing
Nantahala Brewery
National Fitness Center
NOC Gatlinburg
Ober Gatlinburg, Inc.
Ole Smoky Distillery
Parkside Grill
Parkside Realty
PDS
Pigeon River Pottery
Prestige Cleaners
R and R Fly Fishing
Rarity Bay
Reel Theatres Corporation
Richards Design Group, Inc.
Richmont Inn
Rick Terry Jewelry Designs
Riverstone Resort and Spa
Rocky Top Tours
Scripps Networks
Seasons
Sevier County Economic Development Council
Ski/Scuba Center
Smart Toys and Books
Smith Family Theater
Smoky Mountain Gillies Flyfishing
Smoky Mountain Living Magazine
Smoky Mountain Outdoors
Sole in the City
Spa Ninety-Seven Hundred
Steamer Trunk
Stokely Hospitality Enterprises
Tate's Day Camp
Ten Thousand Villages
Tennessee RV Sales and Service
Tennessee Spine & Performance Enhancement Center
The Adorable Child
The Chop House
The Chop House
The Garden Shop at Trillium Cove
The Lily Pad Boutique
The Lodge at Buckberry Creek
The Maxwell House
The Park Grill Steakhouse
The Reserve Wine and Spirits

The Sevierville Golf Club
The South's Finest Chocolate Factory
The Swag Country Inn
The Waynesville Inn, Golf Resort and Spa
The Wild Pineapple
Three Rivers Rambler
Townsend Artisan Gallery
Tractor Supply
Two Pines Pottery
Uncle Lem's Mountain Outfitters
University of Tennessee Athletic Department
Village Fine Art Gallery
W.B. Richardson Woodshop
Weiss Photography Inc
Wolf Creek Wildlife Art
Wren and Friends
Zippy's

Individuals

Mr. and Mrs. H. C. Aalders
Mr. Tommy Walker and Mrs. Cathy G. Ackermann
Mr. and Mrs. Victor Agreda
Mr. and Mrs. Jay Aldrich
Doug and Carole Allen
Ms. Ruth A. Barber and Mr. J. K. Watson
Ms. Jan Barnes
Mr. and Mrs. Walt Bearden
Ms. Sue Bell
Mr. and Mrs. Allan Benton
Mrs. Esther L. Blakely**
Mr. and Mrs. James D. Blalock
Mr. Hugh Bowie
Mr. and Mrs. Dan Brooks
Mr. and Mrs. James H. Burbank
Ms. Sylvia H. Caldwell
Mr. and Mrs. Steve Casey
Mr. Charles Collum
Mr. and Mrs. Terry Cowles
Mr. Broderick Crawford
Dr. and Dr. Clay Crowder
Mr. and Mrs. Sam H. Curtis
Mr. and Mrs. Charlie Daniel
Mr. and Mrs. Joseph Dawson
Mr. and Mrs. John Fleer
Dr. and Mrs. Paul D. Forrest
Mr. and Mrs. Phillip E. Fulmer
Mr. and Mrs. Charles Garvey
Ms. Judi Gaston
Mr. Vernon Dale Gillespie
Mr. and Mrs. James E. Goddard
Mr. and Mrs. Farrel Golden
Ms. Soo Cha Griffith
Mr. and Mrs. Gary L. Harding
Mr. and Mrs. James M. Hart
Mr. and Mrs. James A. Haslam,
II
Mr. and Mrs. David H. Henry
Mr. and Mrs. Vern Hippensteel

Photo by Missy Kane

Ms. Mary Houchins
Ms. Cheryl D. Houston
Mr. and Mrs. James Huskey
Mr. and Mrs. Tyler Huskey
Mr. and Mrs. James D. Hutchins
Mr. and Mrs. John Iacovino
Mr. and Mrs. George D. Ivey
Mrs. Mary K. Jenkins
Mr. and Mrs. Sam Jenkins
Mr. and Mrs. Bruce Klassen
Ms. Peggy Lambert
Mr. and Mrs. Daniel J. Lawson
Mr. and Mrs. Jerry Lewis
Mr. and Mrs. William A. May, III
Mr. and Mrs. David Mayfield
Ms. Betty Melrose
Mr. and Mrs. Bob Miller
Mr. and Mrs. Charles E. Montgomery
Ms. Marjorie Murphy
Ms. Judith C. Myers-Johns
Mr. and Mrs. Buddy Odom
Mr. James D. Ogle
Mr. Michael M. Oliver
Mr. and Mrs. John Parish
Mr. Hubert S. Pearson
Mr. and Mrs. Bob E. Petrone
Mr. and Mrs. John Pirkle
Dr. and Mrs. Joseph Pryse
Mr. and Mrs. Bob Randle
Mr. Billy Reynolds
Mr. and Mrs. Leonard A. Robertson
Mr. Jim Sams
Ms. Marion Schlauch
Ms. RaRa Schlitt
Mr. Tom Sciple
Ms. Holly Scott
Ms. Sandy Sgrillo
Mr. Ed Shields
Mr. and Mrs. Daniel Shipe
Mr. Brian Shults
Mr. Mike Shults
Ms. Diana Simpson
Norma Skeen
Ms. Susan Stanton
Mr. Ken O. Stillwell

Mr. and Mrs. William B. Stokely, III
Mr. Patrick M. Taylor
Mrs. Barbara Tenney
Ms. Suzanna Terrill
Ms. Joanna Tinker
Mr. and Mrs. Robert A. Tino
Mr. John P. Vestal and Mrs. Emily Robertson Vestal
Chief Justice and Mrs. Gary R. Wade
Ms. Wendy West
Mr. and Mrs. Larry Whiteley
Mr. and Mrs. Jack E. Williams
Mrs. Sarah H. Williams
Mr. and Mrs. Timothy Williams
Mr. and Mrs. David R. Wilson
Ms. Eileen P. Wilson
Mr. and Mrs. Geoffrey A. Wolpert
Mr. and Mrs. Earl S. Worsham
Mr. Alex Wyss

TRIBUTE GIFTS

Friends of the Smokies would like to thank all of the individuals, businesses, foundations, and community partners that paid tribute to the following people and places through their gifts to Friends of the Smokies in 2011:

In Honor Of...

Mr. and Mrs. Walter J. Anen
Mr. Gary Altman
Baby Bird
Mr. and Mrs. Samuel E. Beall, Jr.
Ms. Bettye Anne Bewley
Mr. and Mrs. Joel Boggan
Ms. Ginger Bond Browning
Ms. Carol Carter
Mr. and Mrs. Kent Cave
Mr. Michael Chapman
Mrs. Lee Congleton
Mr. Bradley Cowan and Ms. Kelly LaMott

TRIBUTE GIFTS

In Honor Of... (continued)

Mr. and Mrs. Michael T. Crawford
Mr. and Mrs. Sam H. Curtis
Ms. Emily Darling
Ms. LeAnn Daugherty
Mr. Kim Delozier
Ms. Holly Demuth
Mr. Patrick Dudley and Mrs. Catherine Medd Dudley
Ms. Melody Dunlop
Mr. Hank Dye
Mrs. Patricia Evans
Dr. Louisa Evers
Mr. and Mrs. Ross N. Faires
Dr. and Mrs. Ted L. Flickinger
Mr. and Mrs. Jules M. Fontenot
Miss Hallie Hope Galyon
Mr. Steve Grady
The Grandchildren of Mr. Michael G. Chambers (Stone, Roxy & Riley)
The Grandchildren of Tim and Sandra Carpenter
Mrs. Nancy Gray
Great Smoky Mountains National Park staff
Mr. and Mrs. Barry Guryan
Mrs. Brenda Hagedorn
Mr. L. Jeffrey Hagood
Mr. James M. Hart
Mr. and Mrs. James A. Haslam, II
Mr. Jack Holcomb
Mr. James "Pop" Hollandsworth
Reverend James L. Houff
Mr. Matt Hoyle
Mrs. Donna Huffaker
Mr. Will Johnson
Mrs. Betsy Jones
Mr. and Mrs. Howard Lammons
Mr. John Lane
Mr. Jackie Leach
Ms. Ann Lindsay
Ms. Marty Marsh
Mr. Michael Maslona
Rev. Dr. Daniel P. Matthews and Mrs. Deener Matthews
Ms. Pamela Matthews
Rev. and Mrs. Charles W. Maynard
Dr. and Mrs. John Patrick McGregor
Mr. and Mrs. William McLean
Mr. Matt Miller
Mrs. Ellen Mitchell
Mrs. Susan Moore
Mr. and Mrs. Grady Morgan
Mr. Tom Narak
Mr. John Needy

Mr. James D. "Jim" Ogle
Mr. and Mrs. Ryan D. O'Hagan
Mr. and Mrs. Douglas N. Peters
Mr. and Mrs. Jake Philips
Ms. Liz Picard
Mr. and Mrs. Josh Preston
Mr. and Mrs. Dusty Regan
Red Squirrel and Running Gerbil
Mrs. Emmalee Renfro
Doug, Leslie and Jim Roberts
Dr. Karen Roberts
Mr. and Mrs. Leonard A. Robertson
Mr. Andrew Rockefeller
Mr. Ramsay Roth
Ms. Susan Sachs
Mr. Jay Setser
Ms. Camille Smith
Ms. Jane E. Staskus
Mr. Howard W. Stephan
Mr. Larry Z. Stoffle
Mr. and Mrs. William B. Stokely
Mr. and Mrs. Harry W. Stowers
Mr. and Mrs. Michael Strasser
Ms. Dorothy Sutton
Mr. Frank A. Tucker, Jr.
Dr. and Mrs. William Vandergriff
Justice and Mrs. Gary R. Wade
Mr. John Walker
Dr. Layne Wallace
Ms. Sarah Weeks
Mr. and Mrs. John E. Wilbanks
Mr. Mark K. Williams
Ms. Eileen P. Wilson
Mr. and Mrs. Stephen W. Woody
Ms. Jo Zarger

In Memory Of...

Mr. Hardie W. Ammons
Ms. Mary Kay Jones Bailey
Mr. Christopher B. Barnes
Mr. Robert Beck
Mr. John P. Beers
Ms. Phyllis Bennett
Mr. George Berrier
Mr. Bergon Brokaw
Mr. Gene Bruce
Mr. Harold Bungard
Mr. Charles "Chili" Burnette
Ms. Elsie Burrell
Ms. Beth Butte
Ms. Naomi Buttram
Ms. June Byrd
Mr. Carlos Clinton Campbell, Jr.
Ms. Jenny Carleston
Mr. Tom Carrell
Mr. John Carson
Mrs. Ruth A. Carter
Mr. Rob Choquette
Ms. Paula Ciabay
Ms. Katherine R. Clifton
Ms. Mary Jane Cobble
Mr. Tom Colvard
Mr. Harry Gene Conner
Mr. and Mrs. Taylor Cook
Mr. Carl Cormia
Dr. Myron L. Coulter
Mrs. Esta Underwood Cox
Mr. Thomas Sevier Cox
Mrs. Ann Crawford
Mr. Tom Cronan
Elbert and Betty Crouse
Mr. Lawrence C. Crouse
Mr. Fred W. Curtis
Professor Henry R. DeSelm
Mrs. Grace H. Downey
Mrs. Virginia Duckett
Mr. David W. Duncan
Mr. Robert Dusseau
Mr. Dewey Easton
Ms. Margaret Eavenson
Elk #21 of Cataloochee Valley
Dr. Jim Emert
Mr. Stanley G. Emert, Sr.
Harriet M. Estes
Mrs. Ruby M. E. Fox
Dr. Voit Gilmore
Kristofer and Jennifer Green
Mr. Thomas Baker Greene, Jr.
Mrs. Juanita Flossie Grenham
Ms. Lauren Guidry
Genyth Hall
Ms. Kathleen Hampton

Thelma McGhee Perrin Hancock
Ms. Lydia Hands
Mr. Phillip Hanes
Ms. Syble Rich Harcus
Mrs. Jennifer Haub
Mr. J. Michael Haun
Ms. Cleo Hendley
Mr. James E. Hess
Mrs. Shay Hines
Dr. Paul W. Hoffman
Mr. Jack Holcomb
Mr. Jason Houck
Dr. James C. Hung
Mr. A.J. Hutchins
Mr. Lewis Hutchinson
Mr. Joe S. Ingram
Ms. Beverly Jackson
Dr. Lawrence R. Jackson, Sr.
Ali Jalaie
Ms. Vicki M. Johnson
Mr. Ken Jones
Mr. Randy Jones
Ms. Bonnetta J. McAtee Walker Julliard
Mr. Dearl Keener
Mr. Cecil L. Kelly, Jr.
Mr. Herbert J. Kerr
Mrs. LeRona Kocher
Ms. Mary Kathryn Falls Koffman
"Bear" LaFollette
Mr. Robert Laugherty
Mr. Frank Leatherwood
Mr. and Mrs. John Lindsey
Ms. Helen Logan
Ms. Maureen Long
Mr. and Mrs. Maier Mary
Mr. William Silas Massengale
Mr. William E. Matthews, III
Ms. Patsy Matthews
Mr. John S. McCall
Ms. Marjorie McCarrell
Ms. Margaret Bailey McCurry
Ms. Francis Marie Miller
Ms. Mary Jo Miller
Mr. Pat Miller
Ms. Irene Mize
Mr. John Finley Morris
Mr. Bob Mustoe
Mr. Bill Neal
Mr. Lisle Newlon
Mr. Gary D. Newman
Mr. Tim J. Noble
Mrs. Lee Oberliesen
Ms. Martha Christine Sparkman Oliphant
Ms. Frances Olszewski
Mr. Gudger Palmer
Col. John W. Patrick, Jr.
Jamie O. Pendleton
Mr. Ray L. Pierce
Mr. Robert Presley

Photo by Sam Hobbs

TRIBUTE GIFTS

In Memory Of... (continued)

Ms. Carmen Pridemore
Mr. John T. Rapien
Mrs. Martha O. Rawlings
Mrs. Janice Greene Rice
Mr. Everett Richardson
Mr. Jack Richardson
Ms. Hilda Riggs
Ms. Belva Romines

Mr. Donald C. Rosing, Jr.
Mr. Jim Sallee
Ms. Dottie Saulpaw
Ms. Wanda Sawyer
Ms. Ann Schlichting
Ms. Hazel J. Smith
Ms. Jean M. Smith
Mr. Ronald L. Snow
Mr. George Snowden
Garnett Andrews Spencer
Stormy
Michael Stott

Ms. Mary K. Street
Mr. Randy Stubbs
Mrs. Judith Sumner
Mr. L.B. Sutton, Jr.
Mr. Phillip Swanson
Mr. Fred Sweeton
Ms. Mary L. Tarwater
Ms. Polly Tarwater
Ms. Carolyn R. Templeton
Mr. Kristopher Tripp
Mr. Robert B. Underwood
Mrs. Rosemary Underwood

Mr. Rufus Eugene Walker
Mr. Stephen Wallace
Mr. Penn Warriner
Dr. George T. Weaver
Mr. Jessie Wells
Mr. Dennis S. Williams
Mr. Michael Sibbald
Williamson
Frank and Edna Word
Mr. Edward A. Wright
Ms. Gladys Wright
Ms. Pamela H. Wright

Friends in Action ■ Our Volunteers

In 2011, 88 volunteers gave 3,634 hours of their time to help Friends of the Smokies. Whether they assist with office management, the annual telethon, or other special events, our volunteers make a tremendous contribution to both Friends of the Smokies and Great Smoky Mountains National Park every year. Using figures derived from the U.S. Bureau of Labor Statistics, the non-profit group Independent Sector estimates the value of volunteer time in 2011 at \$21.79 per hour. Using that figure, our volunteers contributed the equivalent of \$79,185 to Friends of the Smokies last year. **THANK YOU, VOLUNTEERS!** We couldn't do it without you! The following individuals volunteered 8 hours or more with Friends of the Smokies in 2011:

Marita Vornehm.....668	Chuck Budnik.....110.25	Lois Todd.....28.5	Laura Soltis.....14.5
Ellie Burbank.....626.5	Doc Morrow.....106.5	Nancy Anderson.....27.5	Jay Aldrich.....13
Eileen Wilson.....248.5	Marlene Budnik.....99.75	Bob Kurzynske.....20	Sandra Aldrich.....13
Dorothy Haislip.....231	Patty Davis.....81	Mary Kurzynske.....20	Teresa Pennington.....10
Deborah Orobello.....201.5	Larry Stewart.....78	Tom Garrett.....18.5	Susan Rudniak.....9.5
Esther Blakely.....189.5	Ann Clayton.....75	Pat Maier.....18	Steve Whiddon.....8.5
Libby Cunha.....133.2	Shirley Ray.....32.5	Carol Kashmer.....16.5	Joan Boyle.....8
Ray Sellers.....132	Sara Bush.....32.25	Anne Farkas.....16	
Susan Morrow.....116	Linda Robinson.....29.5	Bob Peebles.....15	

Special thanks to the volunteer teams from **First Tennessee Bank** and **Home Federal Bank** for once again giving their time to the Friends Across the Mountains Telethon!

Park Needs Fulfilled

Resource Management and Science	\$385,068.94
Integrate research & resource education	\$44,690.15
Monitor air quality impacts on water quality	\$115,000.00
Prepare three Elkmont historic structures reports	\$59,579.94
Support bear management and hog reduction	\$31,499.63
Park-wide SCAs (Student Conservation Associates) for resource management and resource/visitor protection	\$66,948.00
Support the the Appalachian Bear Rescue	\$10,000.00
Suppress hemlock woolly adelgid (HWA) infestation	\$50,004.38
Reduce backcountry bear problems with food storage cables/systems	\$4,000.00
Reduce Ginseng poaching through root marking techniques	\$3,346.84

Photo by Esther Blakely

Kathryn McNeil pictured here with Jim Hart and FOTS Emeritus Board Chair Justice Gary R. Wade. Photo by Jack Williams

Photo by Sam Hobbs

Facility Management	\$342,870.57
Support operations at Appalachian Highlands Science Center	\$29,700.00
Cataloochee visitor amenities	\$16,300.00
Roaring Fork visitor amenities	\$16,300.00
Townsend Wye visitor amenities	\$2,914.30
Cades Cove fencing	\$36,804.08
Final phase of Trails Forever work at Forney Ridge	\$126,297.59
Student Conservation Association (SCA) trails rehab project-	\$25,000.00
Purchase 2nd Trails Forever equipment trailer	\$2,537.66
Furnish and equip Appalachian Clubhouse and Spence Cabin for day-use/rental	\$16,446.74
Repair/replace windows in fifteen cabins at Elkmont	\$6,358.00
Rehab Laurel Gap Shelter	\$37,212.20
Manage public rental use programs at Appalachian Clubhouse and Spence Cabin	\$27,000.00

Resource Education	\$241,424.42
Support Parks As Classrooms in TN and NC	\$103,524.47
Complete final taxidermy mounts at Sugarlands	\$350.00
Expand educational outreach (Toyota Grant Funding)	\$101,950.30
Teacher-Ranger-Teacher program	\$ 11,199.65
Purchase Knob patio & porch reconstruction	\$24,400.00

Resource and Visitor Protection	\$57,026.40
Elk Bugle Corps	\$5,000.00
Appalachian Trail Ridgerunner Program	\$40,176.40
Volunteer Roadside Assistance Volunteers	\$7,350.00
Black Bear Hiking Patrol	\$4,500.00

The restoration of the interior and exterior of the Appalachian Clubhouse at Elkmont.

Photo by National Park Service

Other Park-directed Needs and Initiatives	\$113,846.74
Discover Life in America funds received and paid-out	\$5,570.00
Sponsor "Run for Clean Air"	\$500.00
Parks as Classrooms additional supplies and support, including SCAs	\$11,955.96
Wilma Maples Scholarship fund	\$3,000.00
Superintendent's discretionary fund	\$3,674.57
Sponsor Tremont Gils-N-Science Camp	\$10,000.00
Tremont endowment support received and paid out	\$1,000.00
Cornerstone grant funds for Tremont	\$15,000.00
Tremont Homecoming ticket money received and paid out	\$500.00
Microscopes for Purchase Knob lab from Wachovia	\$1,049.65
Alcoa grant-funded development of Icelandic national park	\$9,020.76
Exhibits and signage at Oconaluftee Visitors Center	\$3,459.30
OVC grand opening celebration	\$1,615.66
Gary Wade Wildlife Fund	\$18,460.00
Sugarlands donor wall updates	\$3,440.00
National Trails Day event	\$3,093.00
Living Map activity funded by the Community Foundation of Western North Carolina	\$1,243.09
"Research Sustainable Management PAC- GSMNP" study by Virginia Tech	\$21,250.00
Additional V.I.P. support	\$14.75

Financial Statements

The amounts presented here are derived from audited financial statements of Friends of Great Smoky Mountains National Park for years ending December 31, 2010 and December 31, 2011. There are slight variances in the figures due to rounding. Copies of the complete audited financial statements of Friends of Great Smoky Mountains National Park are available upon request.

Statement of Financial Position			
Year Ended		December 31, 2011	December 31, 2010
Assets			
Current Assets			
Cash and cash equivalents		\$8,736,465	\$7,757,955
Prepaid Insurance		-0-	-0-
Prepaid Expenses		\$29,636	\$19,247
Pledges Receivable		\$54,583	\$84,483
Accounts Receivable		\$170,207	\$189,189
TOTAL CURRENT ASSETS		\$8,990,891	\$8,050,874
Long-term Pledges Receivable		\$71,875	\$131,176
Equipment, net of accumulated depreciation		\$87,895	\$877,550
Other Assets			
Beneficial interest in assets held by others		\$177,061	\$180,855
Deposits		\$275	\$275
TOTAL OTHER ASSETS		\$177,336	\$181,130
TOTAL ASSETS		\$9,327,722	\$9,240,730
Liabilities and Net Assets			
Current Liabilities			
Accounts Payable		\$31,836	\$9,179
Deferred Revenue		\$158,413	\$126,909
TOTAL CURRENT LIABILITIES		\$189,799	\$136,088
TOTAL LIABILITIES		\$189,799	\$136,088
Net Assets			
Unrestricted		\$2,331,285	\$2,869,114
Temporarily Restricted		\$2,705,812	\$2,793,901
Permanently Restricted		\$4,100,826	\$3,441,627
TOTAL NET ASSETS		\$9,137,923	\$9,104,642
TOTAL LIABILITIES AND ASSETS		\$9,327,722	\$9,240,730
Statement of Activities			
Year Ended		December 31, 2011	December 31, 2010
Support and Revenues			
Contributions and Grants		\$1,524,691	\$1,971,150
Less amounts designated by donors for other organizations		(\$22,070)	(\$11,705)
Tennessee License Plate Revenues		\$405,810	\$418,465
North Carolina License Plate Revenues		\$418,940	\$364,660
Special Events		\$239,760	\$238,332
In-kind Contributions		\$118,360	\$146,318
Investment Income		\$107,497	\$152,153
Other		\$791	\$3,574
TOTAL UNRESTRICTED SUPPORT, REVENUE AND OTHER		\$2,787,779	\$3,282,946
Expenses			
Program Services (Park projects & related support)		\$2,033,162	\$781,066
Management and General		\$284,915	\$275,448
Fundraising		\$436,361	\$437,933
TOTAL EXPENSES		\$2,754,498	\$1,494,448

Photo by Sam Hobbs

Photo by Missy Kane

Photo by Jack Williams

Photo by Sam Hobbs

Photo by Charles Maynard