

from Oxbows to

Newsletter of the Pee Dee Land Trust

Chesterfield • Darlington • Dillon • Florence • Georgetown
Horry • Marion • Marlboro • Williamsburg

Pee Dee
Land Trust

Volume 11 • Issue 2
Fall 2015

Tidal Flows

P.O. Box 2134 • Florence, SC 29503 • 843.667.3229
PeeDeeLandTrust.org • info@PeeDeeLandTrust.org

Growing Our Conservation Community

Thanks to the support of the Pee Dee Land Trust conservation community, we have now surpassed the 22,000 acre mark in protected lands as of November! We worked with landowners to complete three new easement projects in 2015 totaling 990 new acres protected. These include several exciting milestones. The Back Swamp Woods is the first project in Florence County to be funded with a grant from the South Carolina Conservation

Bank – the primary source of state funding for land conservation. The Johnson Experimental Forest is our first ever conservation easement in Chesterfield County! The Tilghman Tract protects over a mile of frontage on the Great Pee Dee River, and is one of five conservation easements PDLT has completed along its namesake river. Each year we strive to reach new milestones for protecting the places we love that make the Pee Dee unique.

Tilghman Tract – 670 acres, Marlboro County

On October 21st, PDLT finalized its partnership with Cattails Tree Farm, LLC to permanently protect 670 acres along the Great Pee Dee River in Marlboro County. The Tilghman tract, as the property is known, is PDLT's fifth conservation agreement along the region's major river. With over a mile of river frontage, significant frontage on a black water creek, an oxbow lake, and extensive bottomland hardwood and cypress-tupelo forests, the Tilghman Tract boasts significant wildlife habitat and water resources that are now protected through enhanced forested buffers. In addition, Henegan Lake is one of the first oxbow lakes on the upper Pee Dee. Such lakes are unique and have been carved off of the main river channel over time. The agreement will keep the property from being fragmented, helping

to ensure that it will remain intact and in forestry and recreational uses such as hunting and fishing.

Eddie Drayton, owner of Cattails Tree Farm, standing next to a cherrybark oak named 'Mr. Big' that is part of a permanent growth plot where he measures old growth timber rates.

View of Pee Dee River from the Tilghman Tract.

Johnson Experimental Forest 227 acres, Chesterfield County

After 15 years PDLT reached a milestone of completing its first conservation project in Chesterfield County by partnering with Knowlton (K.W.) Johnson to establish a conservation easement on the Johnson Experimental Forest (JEF). Dr. Johnson (Ph.D.) grew up on the property and has strong ties to it. He took the initiative to consolidate the land under his ownership by acquiring his sibling's interest. JEF is a unique property that is being managed as a

see "Johnson" page 10

Back Swamp Woods 93 acres, Florence County

PDLT recently completed one of its more complex conservation transactions to date. It began in July of 2013 when PDLT submitted an application to the South Carolina Conservation Bank for funds to purchase 93 acres of land surrounding the Back Swamp School House, a historic school house (circa 1921) in Florence County. The objective was to secure title to the property, protect it in perpetuity with a conservation easement, and transfer the property to the Back Swamp School Trust

see "Back Swamp" page 10

BOARD OF DIRECTORS

(PDLT is governed by a board with representatives from each county)

CHESTERFIELD

Andrew McLeod

DARLINGTON

Gordon McBride
Keith Williamson

DILLON

Douglas Lynn, Secretary/Treasurer
Dickie Sherman

FLORENCE

Diddy Anderson
Buddy Brand, Chairman

GEORGETOWN

Steve Jones
Johnny Weaver

HORRY

Brice Harry
Ruell Hicks

MARION

Charles Bethea
Susan Riales

MARLBORO

Billy Hinson
Catherine Rogers

WILLIAMSBURG

Louise Easterling
Bill McCullough
John Snow

AT-LARGE

Tim Dargan, Vice-Chairman

STAFF

EXECUTIVE DIRECTOR

David Harper

DIRECTOR OF

EDUCATION/OUTREACH

Lyles Cooper Lyles

DIRECTOR OF

LAND CONSERVATION

Seth Cook

FINANCE & ADMINISTRATION COORDINATOR

Ashley Scott

OFFICE CONTACT

PDLT is located in historic downtown
Florence at 154 W. Evans Street,
2nd Floor

Phone: 843-667-3229

Fax: 843-667-6818

info@peedeelandtrust.org

Our mailing address is:

P.O. Box 2134

Florence, SC 29503

Board and Staff News

Farewell to Departing Board Members:

At year end, PDLT will bid farewell to the following board members:

Gordon McBride, Darlington County

As Chair of the PDLT board in 2012 and 2013, Gordon's steady guidance was crucial during an important time of transition for PDLT as first Executive Director Jennie Williamson Pezé stepped down and David Harper was hired. Gordon served two 4-year terms on the board. We are grateful for his service and wish him well.

Gordon McBride

Charlie Bethea, Marion County

Charlie served two 4-year terms on the PDLT board, and as Chair of PDLT's Governance Committee. He was instrumental in sharing his expertise during the development of PDLT's five-year Strategic Plan and guided the process for LTA Accreditation. Charlie was always willing to meet a challenge and step-up to get hands on with projects. His sage advice on board and organizational management will be missed.

Charlie Bethea

John Snow, Williamsburg County

John served two 4-year terms on the PDLT board and was a strong voice for conservation in his native Williamsburg County. John was always willing to assist PDLT staff with events, including serving as our official parking coordinator. John's enthusiasm will be missed and we wish him well.

John Snow

In Memoriam – Edward Kent “Kenny” Segars

The Pee Dee and South Carolina lost one of our greatest conservation leaders in August with the passing of Kenny Segars. Kenny was a lifelong Hartsville resident and graduated Clemson with a degree in Resource Management. He was instrumental in creating the 796-acre Segars-McKinnon Heritage Preserve adjacent to Kalmia Gardens in Hartsville. Kenny served on the Darlington County Soil and Water Conservation Commission for many years and was a strong supporter of land conservation. He was a founding board member of Pee Dee Land Trust.

In 2007, Kenny and his siblings Al and Mary Segars granted a conservation easement to the Black Creek Land Trust (BCLT) protecting the historic 533-acre Segars Mill Pond. Segars Mill was constructed as a gristmill in the early 1800's, and by the early 1900's the mill pond became a well-known swimming area and dance hall for the Hartsville community. Funded in part by a grant from the South Carolina Conservation Bank, the transaction permanently protected a gateway property to Hartsville with extensive frontage on both sides of Highway 151. The conservation easement is now held by PDLT, following our consolidation with BCLT.

Kenny Segars

The last project Kenny was working on is nearing completion. It is lovingly called “Club Mud”, situated on 387 acres outside of Cheraw on the Pee Dee River. As young boys, Kenny and Al spent great times on this property hunting. Kenny was working with the USDA Wetland Reserve Program to restore this area to its native condition.

The staff and board of Pee Dee Land Trust will remember Kenny for his stewardship ethic, and will ensure that it lives on through our work.

"Our Places" - Endowment for the Pee Dee Land Trust

PDLT is making great progress with "Our Places", the second phase of our Operating Endowment campaign to support our mission and uphold our conservation agreements in perpetuity. The PDLT Endowment now stands at more than \$600,000, or 60% of our goal to reach \$1 million prior to the end of 2017. More than \$200,000 has been raised from conservation-minded donors in just the first 10 months of this year! This is in addition to the \$400,000 contributed by 31 "Stewards of the Pee Dee" who each donated \$10,000 or more during the first

The roots of Pee Dee Land Trust's Our Places endowment campaign can be found in the generous contributions of the Stewards of the Pee Dee. A Steward donated \$10,000 to the operations endowment between 2008 – 2014 during the first phase of the campaign. The following 31 individuals, families, foundations, and corporations each expressed their commitment to PDLT:

Diddy and Jim Anderson
Anonymous
Daphne and Dave Aycock
BC Moore Foundation
Blackwater LLC
Janet and Buddy Brand
Mary Alice Ingram Busch
Rhetta and Buddy Calhoun
Marianne and Jim Crawford
Charles W. and Elizabeth H. Coker Foundation
DSM
Kirk Dunlap
Anne and Dan Ervin
First Bank
Deborah and Ruell Hicks
Billie and Alan Houghton
Snoots and Richard Howard
Mary Coker Joslin
Diane and Sumter Langston
Flo, Don and Carol Mabe
McCall Farms
McTeer Real Estate
Charles and Tommy O'Neal
Pearce Land Company
Jennie Williamson Pezé
Marie and Tony Shank
Janet and Dickie Sherman
Turner Padget Graham and Laney, PA
Charlotte and David Van Hoose
Webster Rogers, LLP
Sara Williamson

phase (2008 - 2014). The staff and board of the Pee Dee Land Trust wish to express our sincere gratitude for those who have given so generously as Sustaining Stewards (multiple gifts of \$10,000), Stewards (\$10,000), and at every level. Contributions can be made in gifts of cash, appreciated stock, and even real estate. For more information, contact Lyles Cooper Lyles, Director of Education and Outreach at lclyles@peedeelandtrust.org or 843-250-8175. Please consider your role in this important campaign for the future of Pee Dee Land Trust as a voice for the land -- Long Live the Pee Dee!

The following Steward level donors have made lead gifts in support of the second phase of the Our Places endowment campaign which we launched in 2015:

Diddy and Jim Anderson *
Frances and Charlie Bethea
Janet and Buddy Brand ***
Mary Alice Ingram Busch *
James C. Crawford III Charitable Fund
Caroline and Tim Dargan
Linda and Eddie Drayton
Deborah and Ruell Hicks **
Bee and Steve Jones
Catherine Rogers ***
Mary Caroline and Wallace Vaught
Ida and Alva Whitehead
Caroline and Keith Williamson
Kathe and Edwin Williamson

**Sustaining Stewards are donors giving at the \$10,000 Steward level for multiple years.*

Our Places Endowment Campaign Goal is to raise \$1,000,000 by the end of 2017 to help ensure PDLT will be able to meet our mission in perpetuity.

\$1,000,000

\$900,000

\$800,000

\$700,000

\$600,000

\$500,000

\$400,000

\$300,000

\$200,000

\$100,000

Summer/Fall Events Recap

Paddle Trip on the Lower Lynches River

PDLT members enjoyed a glorious spring paddle down the Lower Lynches River on Saturday, May 2nd! PDLT was happy to coordinate the trip as part of the Revolutionary Rivers Paddle Series, Part 2: The Lower Lynches River. Paddlers put in at Venters Landing and took out at Snows Lake. A special thanks to Bob Barrett for sharing his knowledge of Francis Marion's activities in these very swamps over two hundred years ago. Thanks to Terry Cook with Swamp Fox Canoe Rental for guiding a successful trip through the gorgeous waterways of the Pee Dee. PDLT is proud to promote the Florence Convention and Visitors Bureau's Revolutionary Rivers trail for all to enjoy!

Annual Picnic

PDLT members and guests gathered for a fun family afternoon at the 2015 Annual Picnic on Sunday, May 31st, at Blackwater Farms in Florence County. Everyone enjoyed a beautiful day of great food, live music, outdoor activities, crafts and socializing with new and old friends! PDLT was proud to present bird boxes to some of our recent Easement Donors. Dr. Jeff Steinmetz, professor of biology at Francis Marion University, led guests of all ages on an exploration of the natural diversity of the lake. A very special thank you to all of our sponsors:

FIRST BANK

Anderson Brothers Bank
Crown Beverages
Naturally Outdoors
Jeff Steinmetz

Carolyn & Rocky Pearce
Dedicated Community Bank
Jay James

A Taste of Revolution

PDLT partnered with the Florence County Historical Society and the City of Johnsonville to deliver a fun afternoon on the banks of the Lynches River in Johnsonville on Saturday, August 15th, for A Taste of Revolution: A Celebration of Florence County Heritage Day. Attendees celebrated Revolutionary War-era foods and commemorated the date when General Francis Marion took command of local militia at Venter's Landing on August 17, 1780 and embarked on his campaign to confound British troops and give us the America we now know as free from Britain's rule. Dr. David Shields, McClintock Professor of Southern Letters at USC and author of Southern Provisions, spoke about two Early American dishes that guests tasted -- both indigenous to the Pee Dee: Pine Bark Fish Stew and Purlieu. Activities at Venters Landing, formerly Witherspoon's Ferry, transported attendees back to the late 1700s as they petted Marsh Tacky horses, smelled the cannon powder and fire smoke of Revolutionary War re-enactor camps, and tasted the foods from that time made with local ingredients.

Wooden Boat Show

Our own board member Johnny Weaver served as Dock Master overseeing the 26th annual Georgetown Wooden Boat Show on Saturday, October 17th in Georgetown. This is one of the top shows in the country for lovers of wooden water craft. Pee Dee Land Trust was present with our booth, and Executive Director David Harper greeted hundreds of attendees to let them know of the good work PDLT is doing to preserve the natural beauty of the waterways enjoyed by boaters in the Winyah Bay area.

Taste of Scottish History in the Pee Dee

Over 60 guests joined us Sunday, October 18th on a beautiful fall afternoon as we learned about the Scottish heritage of some of our earliest settlers in Marlboro County. Catherine Gambrell Rogers most generously opened up her newly restored family homestead, Argyll at McCall's Mill Pond circa 1810, to share her family's history. We learned from David Hoffman about the Scottish architectural significance of the home and other structures on the property. David and Catherine gave the guests tours of the authentically restored structures. Stories that have been passed down from generation to

generation were shared by family members while we enjoyed hors d'oeuvres, libations and great company. James 'Jim' Harris, co-author of Single-Malt Whiskies of Scotland, guided us through a tasting of four single malt Scottish Whiskies and hors d'oeuvres pairings.

Presenting Sponsor:

Marlboro Electric Cooperative

Bountiful Brunch Benefit

The rain did not dampen our spirits as 230 guests enjoyed Pee Dee Land Trust's 5th Annual Bountiful Brunch Benefit on Sunday, November 1st at the Melea Manning House on Lowther's Lake, Darlington County, SC. Guests gathered on the lawn and many took the opportunity to tour the newly restored historical home and the gorgeous trail to the bluffs, owned by our host Dr. Chip Helms. Those in attendance were treated to the region's premier farm-to-table experience that included a five-course gourmet meal prepared with local ingredients and paired with fine wines donated by Micky Finn's and selected by wine expert Dennis Fraley. A mix of locally crafted items and unique wares in the silent auction were proven popular by bidders and helped raise over \$9,000. It was fun to see those folks that have attended all five years of this benefit and exciting to see lots of new faces joining our conservation community.

Presenting Sponsors

Melea Sponsor

Manning Sponsors: Janet & Buddy Brand, Haynsworth Sinkler Boyd, P.A., McLeod Health, Sonoco

Host Committee Sponsors: Diddy & Jim Anderson, Cindy & Eric Belk, Frances & Charlie Bethea, Ann Rodgers Chandler, Chase Oil Company, Inc., Marion & Ricky Coxe, Tim Cunningham, Anne & Dan Ervin, Donna Goodman & Dewey Ervin, Kathi & Marshall Flowers, Lane & Al Gilpin, Jana & Christopher Goss, Edwin Haenni, Anne & Mark Hanna, Jane & Rex Huggins, Jill & Joe Lewis, Bernice & Gordon McBride, Anne & Tim Norwood, Joan & Michael Pavy, Karen & Thomas Phillips, Laura & Tommy Phillips, Brian Sang, Patricia Martin & Brad Turley, Mary Caroline & Wallace Vaught, Webster Rogers, Ida & Alva Whitehead, Emily & Weave Whitehead, Marguerite & Frank Willis

Host Volunteers: Dr. Ernest 'Chip' Helms, Jeff Murrie, Dennis Fraley, Caroline Dargan, Finley James & Deetz Mullins

Please visit our website and Facebook page to see all the photos from these experiences and links to our sponsors and in-kind donors.

Upcoming Events

Annual Oyster Roast Hobcaw Barony, Georgetown County

Saturday, February 20, 2016

Oyster Roast guests will also have the opportunity to sign up for tours of Bellefield Plantation and Friendfield Village from 9:30am-12:30pm.

Presenting Sponsor:

Edward Jones
MAKING SENSE OF INVESTING
Wendell Jones

Invitations to be mailed to all current PDLT Members mid-January

Annual Picnic

Date and Place TBD

Presenting Sponsor:

Keep an eye out for the Winter/Spring 2016 Events Calendar, which will be mailed out in early February. Throughout 2016, we will continue to hold special events to mark our next phase of growth as a community-based organization. Moreover, we will continue to work to protect the places you love around the Pee Dee-- places where you hunt, fish, hike, bike, and otherwise enjoy this special region.

Honoraria

Diddy and Jim Anderson
by Susan and John Bankson

J. Michael Baxley
by Merle Baxley

Toby Bethea
by Laura Bethea

**Received between
April 16- November 15, 2015**

George, Ben, Clement and Scott Wilds
by Sara K. Wilds

Belle and Ben Zeigler
by Kaki and Belton Zeigler

Memorials

Jean Fort
by Deborah and Kirk Dunlap

Pet Larimore
by Florence M. Ervin

Ed Lee
by Genie Lee

Isabel Lewis Scott
by Martha and David Gruning

**Received between
April 16- November 15, 2015**

Trey Stokes
by Dr. Hunter R. Stokes, Sr.

Kenny Segars
by Deborah and Kirk Dunlap,
by Bernice and Gordon McBride,
by Alton McCullough

Grant Updates

Each year, PDLT staff applies for grant funding to cover a portion of its operating expenses, and to take on exciting new projects that help us further our mission. These grants are primarily provided by foundations, with a small portion from government agencies. In 2015/2016 PDLT is working with the following grants:

Francis P. Bunnelle Foundation -- \$18,000 to support our land conservation and education work in Georgetown County.

Bunnelle Foundation Visit to Graceland:

Friends with the Bunnelle Foundation joined us for a rainy, but exciting site visit to Graceland. Steve Jones, current PDLT Board Member and 2007 Easement Donor, led us on a tour of his family's property located along a 3-mile stretch of the Black River in Georgetown County. Graceland was left to Steve and his siblings upon his father's passing. Steve and his siblings partnered with PDLT in order to permanently protect their property and to create a management plan.

Captain Johnny Weaver, current PDLT Board Member, met us at the landing down from Graceland and we all boarded his pontoon boat for a WET scenic river tour. Although the rain was literally pouring, all were in good spirits and enjoyed the gorgeous natural features this part of the river has to offer.

PDLT has been the fortunate recipient of a 'Grant for the Common Good' from the Bunnelle Foundation in recent years. The Frances P. Bunnelle Foundation is dedicated to strengthening and supporting charitable causes serving Georgetown County, South Carolina. Founded by its namesake prior to her passing in 2000, the Foundation embodies her vision of a community with abundant opportunity for healthy, safe, and sustainable living.

Gaylord and Dorothy Donnelley Foundation

\$30,000 per year over 2 years to support our land conservation and education work in the coastal counties of Horry and Georgetown.

GAYLORD & DOROTHY
DONNELLEY FOUNDATION

Duke Energy

\$25,000 for the Black Creek BioBlitz Program, Phase II (see article on pg 15) and \$2,000 to update and print PDLT's Landowner Guide.

Norcross Wildlife Foundation

\$1,500 for tools to manage PDLT's nature preserves

USDA Rural Business Development Grant

\$98,500 to support an Assessment of High Quality Timber Marketing Options for landowners in the Pee Dee who are growing larger trees producing dense wood.

Food Lion

\$3,000 for our Farms to Food Bank project, purchasing fresh produce from limited resource farmers for distribution to the Lowcountry Food Bank to meet the needs of those facing hunger and malnutrition in Williamsburg, Georgetown, and Horry Counties.

Land Trust Alliance

\$2,000 to hire an environmental education consultant and \$10,000 toward an assessment of land gift opportunities.

New Belgium Brewing

\$2,500 in support of the Farms to Food Bank project in partnership with Harvest Hope Food Bank facility in Florence serving the Pee Dee.

Wells Fargo Environmental Solutions for Communities/National Fish and Wildlife Foundation

\$25,000 for the Black Creek BioBlitz Program, Phase I (see article on page 15)

Special thanks to those individuals and org Pee Dee Land Trust Membership Fund betw

We make every effort to include all donors' names. However, if we have inadvertently

Watershed: \$5000 +

Anonymous
Daphne and H.D. Aycock
Duke Energy Foundation
Anne and Dan Ervin
Frances P. Bunnelle Foundation
Gaylord and Dorothy
Donnelley Foundation
International Paper Foundation
Land Trust Alliance
Bruce Richbourg

River: \$1000-4999

Diddy and Jim Anderson
Marianne and Jim Crawford
Duke Energy Carolinas
Rosalie Steele and
Robert McKenna
Christie and Andrew McLeod
McLeod Health
The Malloy Foundation
Sara K. Wilds
Eldred and Sarah
Wooten Prince Foundation

Creek: \$500-999

Susan and John D. Bankson
Pat and Paul Bonham
Janet and Buddy Brand
Peggy and Frank Brown
Marsha and Richard Bryant
Judy and Winston Charles
Rhonda and R. Howard Coker
Betsy and Charles Commander
Caroline and Timothy Dargan
Dillon Tractor &
Implement Co., Inc.
Grantham Properties &
Development, Inc.
Alex Hinson
Ella Reese and Billy Hinson
Snoots and Richard G. Howard
The Humanities Council of SC
Julia Krebs and Roger Hux
Tina and Kevin Mahoney
Olan Mills Inc.
Karen and Avie Rainwater
Linda Russell
SC Conservation Exchange
Bob Schofield
Janet and Richard Sherman
Emily and Weave Whitehead
Carrington and Barry Wingard

Stream: \$250-499

ArborOne Financial
Lyne and Greg Askins
Elin Berg
Frances and Charlie Bethea
Jane and John Chapman
Comfort Keepers
Victoria and
Charles Commander
Commander Health
Care Facilities Inc.
Lynda T. Courtney
Marion and Richard B. Cox
Julie and Grady Culbertson
Edwin Dargan, Jr.
Paul T. Davis, DMD
Debra M. and John Dickinson
John Draughn
Linda and Eddie Drayton
Lou and Barney Easterling
Elliott Realty
George Geer
Gilbert Construction
Stanley H. Hackett
Edwin Haenni
Caroline and David Harper
Emily and Ryan Hicks
Rebecca and Edwin Hinds
Helen and Evans Holland
Susie and Weston Houck
Jennifer and William Howard
Howle Law Firm
Huntley Enterprises-Fast
Track Convenience Stores
Sallie and Marc Johnson
Bee and Steve Jones
Margaret and Wendell Jones
Judith and Kenneth Kammer
Diane and Sumter Langston
Ione and John Lee
Linda and Hugh Lupold
Marlboro Electric
Cooperative, Inc.
Match Factors, Inc.
McLean Marechal Insurance
Ellen and Jay Pearson
Jennie and Vincent Pezé
Nancy and Carroll Player
Maribeth and Michael Rose
Christy and Heath Ruffner
Santee Electric Co-op
SC Conservation Exchange, LLC
Scarborough Farms
Marie and Tony Shank
Betty and Louis Snyder
Frances and Marion Swink

Anne and Jody Tamsberg
Mary Caroline and
Wallace Vaught
Janette and Johnny Weaver
Elisabeth and Benton
D. Williamson
Kaki and Belton Zeigler

Tributary: \$100-249

Jan and John Alford
John E. Allison
Fielding and Stuart Ames
Sandy and David Andrews
Ronna Askins
Crystal and Stephen Askins
Michal and Dick Baird
Leslie and Dale Barth
Catherine and Jim Battle
Bennett Baxley
Cindy and Eric Belk
Betty and Glenn Bell
Toby Bethea
Laura Bethea
Mary Kendall and John Bittle
Lana Blackmon
Nancy Blair Parr and David Boyd
Rosanne Brasington
Angelyn and Saunders Bridges
Jeannie and Furman Brodie
Walt Brown
Jack Bryan
Jon Edward Buchan, Jr.
Mary Alice Ingram Busch
Myla and Eugene Butler
Calhoun Farms
Clare and Bradley Callicott
Patricia and Jerry Carnell
Anna and J.W. Nelson Chandler
Elizabeth and Jay Chandler
Elting Chapman
Chase Oil Company, Inc.
Melissa and George Chastain
Mary and Ray M. Clanton
Laura and Finley Clarke
Berry Coggeshall III
Dyan and Alexander Cohen
Peggy and Andy Cohen
William Coleman
Conner Law Firm
Betty and Robert Corning
Meredith and Campbell Cox
Anne and Lane Craven
Kitty and Gene Cutler
Ida and William C. Dailey
Lucy and Sam Dargan
Rose and John Davis
Robert and Janet DeFee
Christy and David Douglas
Bill and Sarah DuBose
Jeff Dudley
Dunes Realty
Francie and Joe Dunlap
Deborah and Kirk Dunlap
Zilphy and John DuRant
Lola and Charles Early
Philip L. Edwards
Frances Elmore
Florence M. Ervin
Jennifer and Francis Ervin
S. F. Ervin, Jr.
Elizabeth and W.C. Ervin
Carol and Bob Fabrey
JoAnn and Raymond Fisher
Forget Me Not Garden Club
Edward Fort
Barbara and Ronald Fowler
Joyce Franklin
Kris and Gregory L. Frost
Juana and Richard Gamble
Virginia and Larry Gantt
Karen and John Gentry
Jana and Christopher Goss
William A. and Robbie Gray
Martha and David Gruning
Jane and Ken Gunter
Sue and Hans Habermeier
Brenda and Tim Hagen
Hamer Door and Partitions, Inc.
Betty and W.D. Hardaway
Mary and Charles Hardin
Bess and Brice Harry
Hartsville Woodworkers
Greta and Marion Hawkins
Ernest L. Helms III
John Herbert
Beverly and Laddie Hiller
C. Melinda Fuller and
Marty Honney
Elizabeth and Alan Hubbard
Beth and Reginald Hubbard
Frances and Charles Hupfer
Patricia and Tres Hyman
Vera Hyman
Christine and Stephen Intemann
Debbie and Ken Jackson
John Jay James II
Albert L. James, Jr.
Salley and Billy Jenkinson
Carolyn and Gregg Jones
Ginger and David Jordan
Marty and René Josey
David S. Kelley, CPA
Kari and Ben King

Mary and Fred Krainin
Nancy and John T. Langston
Tru and Ed Lawton
Jamie Lee
Margaret Lee
Amey Parsons and Tony Lewis
Jill and Joseph Lewis
Eleanor and John Lock
Meta and John Loftin
Carol Mabe
Susan and Bill Malloy
Bernice and Gordon McBride
P. L. McCall, Jr.
Alton McCullough
Allan McDonald
Mary and Mac McDougal
Helen McFadden
Martha and Edwin McGee
Jeanne McGowan
Jean and John McInnis
Frances and Laurence McIntosh
Charles McRae
Joyce and Ernie Middleton
Jarrod Miller
Allison and Kincaid Mills
Katherine Moore
Naturally Outdoors Outfitters
Robbie Norris
Kalli and Thomas Norton
William O'Dell
Charles O'Neal
Peggy and James O'Neal
Richard Owens
Rett and Clyde Padgett
Cathy and David Pate
Pee Dee Environmental Services
Andrea and Corey Phillips
Robert G. Pitts
Elizabeth and Britt Poston
Ira Rainwater III
Lydia Engelhardt and
William M. Rambo
Ellen and Steve Ramsburgh
Sue and Hugh Reynolds
Virginia and Dickie Reynolds
F. Gault Robertson
Frances and Dennison Robey
Catherine Rogers
Mary Courtney and Tom Rogers
Pat and Blake Rogers Farms
Rae and Buzz Rogers
Angela and Tom Roop
Gailey and Jay Saleeby
Judy and Ned Schlaefter
Schoolfield Management
Company
Ashley and John Scott

Gift Memberships:

Liz and Cary Andrews
from Diddy and Jim Anderson

Louise Bavier
from Nelson Chandler

Alex Chandler
from Nelson Chandler

Gracelyn and Peter Elmendorf
from Diddy & Jim Anderson

Fredrick Neely
from Marie Neely

Lana and Steve Ross
from Diddy and Jim Anderson

Special Thanks to the following volunteers and in-kind donors:

Diddy & Jim Anderson
Susan Bankson
Charlie Bethea
Janet & Buddy Brand
Harold Brasington
Peg & Frank Brown
Sandi Brown
Wesley P. Bryant
Jeremy Collins

Erika Cook
Blair Cooper
Marion Cox
Caroline & Tim Dargan
Eddy Dowling
Brittney Edwards
Cooper English
Dennis Fraley
Donna Goodman

Rick Havekost
Caroline Harper
Bess & Brice Harry
Chip Helms
Ruell Hicks
Ryan Hicks
Billy Hinson
Finley James
Jay James

Organizations who have contributed towards between October 16, 2014- October 15, 2015

omitted yours or misspelled your name, please contact Lyles at (843)667-3229 ext. 303.

Betty and David Searcy
Phyllis and Donald Sheeley
Jeannie and David Shelley
Hannah and A.P. Skinner
Isabel and Steve Smith
Sally and Francis G. Smith
Paula and John Snow
Karla and Calvin Staudt
Barbara Steadman
Beth and Steve Stokes
Hunter Stokes, Sr.
Dot and Jim Stone
Gwen Strickland
Mary and James Stuckey
Harriette and Skip Swearingen
Robin Tallon
Lisa and John Taylor
Barbara and Joel Thayer
Lucy Thrower
U-Lock It Mini Warehouses
Sylvia and Charlie Vance
Patti and Robert Vassy
Allie and Richard Walker
Nancy and Warren Webert
Karen and Stephen West
Martha Chandler and
Robert Westbrook
Jessie and George Whitaker
Ryan Olson and
Maria Whitehead
Jeanette and Thomas
M. Whiteley
Ginny and Hugh L. Willcox
Caroline and Keith
S. Williamson
Ann and Ben Williamson
Marguerite and Frank Willis
Leslie and Mark Wilson
Roseanne Wilson
Mona and Isam Zakhour

Spring (\$25-99)

Jeanie and Tommy Abbott
Deborah Adams
David Allen
Hunter Allen
Martha and Fitz Allison
Meredith and David Banner
Sheila and Russ Barnes
Robert Barrett
Merle D. Baxley
Linda and Samuel Beckham
Marilynn and Bert Belk
Belk Funeral Home, Inc.
L. George Benjamin IV
D. Paul Bennett

Sandra and Robert Bethea
Thomas C. Bethea, Jr.
Stephanie and Jay Bishop
Doran Bramlett
Joyce and Kyle Braxton
Doris Thomas Browder
Cecelia and Tom Brown
Sandi Brown
Barbara Canelon
Butch Carroll
Jo Ellen and Tim Carroll
Buster LeGrand Causey
Chesterfield Soil and
Water Conservation District
Robert Christopher
Emeline Clarkson
Ina and B.E. Coggeshall
Charles H. Coker
Linda and James Collins
Blair and Pete Cooper
Sarah Dargan Cornejo
Corey and Jamie Craig
Faison Cushman
Annemarie Dargan
Betsy and Ned Dargan
Suzanne and Benton Dargan
Sharon Debar
Martha Anne DeBerry
Teena and Johnny DeBerry
Pete Dennis
Donna and Jerome P. Askins
Michelle Downey
DSM
Agnes and Ralph Edwards
Paul Elliott
Harriet Enzor
Leslie and Jay Ervin
Mary Jane and David Evans
Sarah Fallaw
Mary Lutie and Wade Fletcher
Diana and Dennis Fraley
Clifford Gaddy
Susan Goldstein
Doris and R.E. Goodson
Sandra and Gerald Griffin
Paul S. Grimsley
Mamie and Kent Gunter
Susan and Dan Guyton
Martha and Mike Hartley
Kat Hastie
Linda M. Hayes
Ernestine and Joe Henson
Ken Hiers
Gray and Scott Hill
Carol and William Hill
Shannon and Bobby Houck
Marian Y. Howard

Catherine R. and Evans Howle
Finley and Albert L. James
Albert Law James IV
Robert E. James, Jr.
Jo Jeffers
Alton Jeffords
Brown Johnson
Elizabeth and Phil Jones
Michelle and Gregg Jones
Murray Jordan
Celly and David Kahn
Kalmia Gardens
Iris and William Kennedy
Peggy and Frank Key
Jennifer King
Margaret and William L. Kinney
Margaret and Lee Lanier
Marge Lewis
Lydia and Frank A. Lochocki
James E. Lockemy
Julia Williams-Love
Lyles and Brandon Lyles
Ginger and Cameron Manning
Beth and Jack Marchette
Verida Marchette
Marlboro Soil and Water
Conservation District
Clara Maxwell
Mary and Robert McAlister
Mary Jane McDonald
Amy and Malloy McEachin
Helen T. McFadden
Suzanne and Duncan McIntyre
Rod McIver
Michael Kohl and
Jane McLamarrah
Marilynn McLeod
Frank McLeod III
Elisabeth and Daniel E. McNiel
Rebecca and Robert McWatty
Sarah Mellen
Christy and Scott Mitchell
Larry Monahan
Nancy and Robert Mottern
Deetz and Derrell Mullins
Greg Ohanesian
Jan and Ellis O'Tuel
Ann and Keith Palmer
Tracie and Hudnall Paschal
Mary Ervin Paulson
Devin and Keith Player
Bill Poston
Lee and William Rambo
Martha Rankin
Richard Reynolds
Judy and David Rhodes
Jessie C. Rogers

Rotary of Darlington
Gayle and George Sawyer
Patricia Tomlinson and
Brandon Schwarz
Lyllian and Munford Scott
Jackie Segars
Sara Simons
John Sims
Charlotte and Clay Smith
Jane and John Spratt
Sarah and James A. Spruill
Meredith and Jeff Steinmetz
Sherry and Dwight Stewart
Peggy and J. Stokes
Andrew Stout
Rosie and Richard Sundeen
Billy Sylvester
Molly Symons
JC Chong and Lou Thompson
Ben Gregg and Ann Timberlake
Genia and Duncan Tyson
Jacquelynn and Tim Uhl
Alice Vasseur
Amelia Vernon
William Walker
Billy Want
Jean Waters
Janet Watt
Susan and William Weesner
Evander Whitehead
J. Carson Whittington
Cynthia and Clay Williams
Shelli and Bill Wilson
Carolyn and Joe Wolfe
Connie and Frank Woodard
Amanda and Steve Zeitlin

Reciprocal Members:

Darlington Soil and Water
Conservation District
Greater Hartsville
Chamber of Commerce
Palmetto Trust for
Historic Preservation

Chandler Award:

Anna and J. W. Nelson Chandler
Margaret Chandler

Easement Stewardship:

David Brown
Robert E. James, Jr.
Claire M. Palmer

Event Sponsors:

Diddy and Jim Anderson
Anderson Brothers Bank
ArborOne Financial
Frances and Charlie Bethea
Janet and Buddy Brand
Carolina Bank
Cindy and Eric Belk
Ann Rodgers Chandler
Chase Oil Company, Inc.
Marion and Ricky Coxe
Crown Beverages, Inc.
Tim Cunningham
Dargan Construction Company
Dargan, King and Knight, LLC
Dedicated Community Bank
Duke Energy Carolinas
Edward Jones- Wendell Jones
Environmental Banc and
Exchange, LLC
Anne and Dan Ervin
Donna Goodman and
Dewey N. Ervin
First Bank
Kathi and Marshall Flowers
Lane and Al Gilpin
Jana and Christopher Goss
Edwin Haenni
Anne and Mark Hanna
Haynsworth Sinkler Boyd, P.A.
Jane and Rex Huggins
John Jay James II
Margaret and Wendell Jones
Jill and Joe Lewis
Marlboro Electric
Cooperative, Inc.
Micky Finn's
Lisa and Lex Matthews
Bernice and Gordon McBride
McLeod Health
Anne and Tim Norwood
Joan and Michael Pavy
Laura and Thomas Phillips
Karen and Thomas Phillips
Raines Hospitality, Inc.
Brian Sang
Janet and Dickie Sherman
Sonoco
South State Bank
Patricia Martin and Brad Turley
Mary Caroline and
Wallace Vaught
Webster Rogers
Emily and Weave Whitehead
Ida and Alva Whitehead
Marguerite and Frank Willis

Steve Jones
Wendell Jones
William Jones
Jennifer King
Diane & Sumter Langston
Brandon Lyles
Douglas Lynn
Lisa & Lex Matthews

Christie & Andrew McLeod
Bernice & Gordon McBride
Kathy & Bill McCullough
Gra' Moore
Hunter Morgan
Deetz & Derrell Mullins
Jeff Murrie
Naturally Outdoors

Carolyn & Rocky Pearce
Jennie Peze'
Catherine Rogers
L.P. Rogers
John Scott
Gray Scott
Lyllian Scott
Dan Shelley

Dickie Sherman
Paula & John Snow
Jeff Steinmetz
Andrew Stout
Elaine Tanner
Mindy Taylor
Mary Caroline Vaught
Jessica Watts

Johnny Weaver
Ida & Alva Whitehead
Emily & Weave Whitehead
Cordy Williamson
Keith Williamson
Brittany Wingo
Ben Zeigler

tree farm under the American Tree Farm System while also being used as a place for experimental forestry work in collaboration with the Clemson University Department of Forestry and Environmental Conservation. The property includes 227 acres of varying aged loblolly pine, longleaf pine, and bottomland hardwoods. Several stands of loblolly and longleaf have been planted using new techniques for purposes of demonstration and research. The conservation agreement put in place will keep the property in one piece and as a working tree farm.

Forester Corey Flowers, PDLT board member Andrew McLeod, PDLT staff Seth Cook, and landowner Knowlton Johnson pause for a photo during a tour of JEF.

A maturing loblolly pine stand being managed on JEF.

which owns the school house. Two years later that objective was complete. This was the first project in Florence County funded by the South Carolina Conservation Bank and added to the nearly 5,000 acres of protected lands in the immediate area. A very important public benefit that is often not incorporated into these agreements is public access and this project stands out in that regard. Limited public access was an objective for the property with the anticipation that it be managed to include walking trails for the public to enjoy.

An old road through property that could serve as a walking path.

Conservation Bank Executive Director Marvin Davant, Senator Hugh Leatherman, Alva Whitehead, and PDLT Board Chair Buddy Brand celebrate protection of the Back Swamp Woods

ANNUAL REPORT

JULY 1, 2014-JUNE 30, 2015

257 NEW ACRES PROTECTED

PLUS 3,140 ACRES under conservation easement and two nature preserves protecting 267 additional acres were transferred from Black Creek Land Trust.

INCOME SOURCES

OUR PLACES

OPERATING ENDOWMENT GOAL

40% NEEDED

60% PLEDGED OR RECEIVED

12 EVENTS WITH OVER 900 GUESTS

MEMBERS

Our current membership is now at 495 and climbing. Our members are our main means of support- help us grow! As a non-profit organization, we depend on your generosity. This year we received more than \$80,000 in member contributions from folks just like you.

CAMPAIGNING FOR SUPPORT

We use the Internet to communicate through our website, email, Twitter, Instagram and Facebook. Forward communications to your friends and invite them to join our conservation community! PDLT has 1,140 'Likes' on Facebook 1,210 Email Contacts with a 38% Open Rate

LAND PROTECTION GOALS

Each year we strive to exceed our annual goal of protecting a minimum of 1,500 acres by working with landowners to meet their conservation and financial goals.

GRANTS AND COMMUNITY

This past year we received more than \$150,200 in grants to fund our operations and programs. Grants allow us to buy local produce for food banks, expand landowner outreach, educate and many other key projects!

A Snapshot of Land Use Across the Pee Dee

What is more common in the Pee Dee – farmland or woodland? Woodland, by a factor of two to one. Which counties are mostly wooded? Chesterfield has the highest percentage and the greatest total acreage of woodland. Which counties are mostly agricultural? Darlington has the highest percentage of agricultural

land, and Florence has the greatest total acreage. What is the most common type of forest? Bottomland hardwoods, by far. Where is development expanding the most? Myrtle Beach and Florence.

The answers to these questions help to guide the

Here are a few of the findings and how they help PDLT to achieve our goals:

- Bottomland Hardwood Forests (e.g. "Woody Wetlands") are by far the most common land cover in the Pee Dee, with an estimated 1.4 million acres. Found along large rivers and swamps of the Atlantic Coastal Plain with concentrations in Horry, Georgetown and Williamsburg.

- Cultivated Crops are the second most common land cover with nearly 737,000 acres, concentrated on inner Coastal Plain soils in Marlboro, Dillon, Darlington and Florence counties.

- Evergreen Forest (primarily pine plantations) is the second largest category where trees are predominant with 696,000 acres in and around the federal and state forestland in the Sandhills of Chesterfield and Marlboro counties in addition to the areas of Georgetown and Williamsburg counties historically managed to supply the International Paper mill in Georgetown.

- Developed land totaling nearly 320,000 acres is concentrated in the Myrtle Beach and Grand Strand area of Horry and Georgetown and the Florence area. Moderate and lower intensity development radiates out from these centers along major roads. The county seat towns across the remaining counties are the other pockets of development. Low density development is scattered in rural counties, with land shifting from farming and forestry to residential use.

- Emergent Wetlands, mainly coastal marshes and old rice fields, acres concentrated on Winyah Bay and the lower Waccamaw, Great Pee Dee, Black, and Santee Rivers.

- Pasture and Hay land totaling nearly 120,000 acres can be found in the greatest concentrations in the Sandhills of Chesterfield County and southern Williamsburg County.

conservation work of PDLT and our colleagues -- and now we have a comprehensive Land Use/Land Cover map providing a current snapshot of land use across the nine counties we serve. With the right information about land use, we can gain the knowledge to understand the highest priorities for conservation that will benefit current and future generations.

Visit our Website (www.peedeelandtrust.org) for the full map below and additional land use maps.

The overall patterns are clear: pine plantations in the Sandhills and Winyah Bay area; big farmland on the inner Coastal Plain soils along the I-95 corridor; expanding development in and around the Grand Strand and Florence; large bottomland hardwoods along our rivers.

How does this influence conservation work for PDLT and our partners? For one, it allows us to be strategic in our conservation decisions. We can set priorities for conservation in the coming years based on "strongholds" such as: cypress-tupelo swamps large enough to support a wide range of wildlife species; large blocks of family farms that can remain viable for generations to come; rich duck habitat and wetland ecosystems of our coastal marshes; or well-managed tracts of longleaf pine that can contribute to the recovery of this rich native forest type throughout the Southeast.

Being strategic in this way will allow PDLT to make its mark as a conservation leader, so that the Pee Dee we know and love will not be a thing of the past--but of the future.

Visit our website to see printable and zoomable maps of our coverage area.

Outreach

PDLT Executive Director David Harper joined Andrew Waters, Executive Director of the Spartanburg Area Conservancy, in delivering a talk to South Carolina participants at the 30th annual conference of the Carolina Farm Stewardship Association, one of the largest gatherings of local food and farming advocates in the Southeast. David and Andrew were representing the 20+ member organizations that make up the South Carolina Land Trust Network, and highlighted the farmland preservation work of land trusts and the benefits provided to farmers and local food advocates.

They also shared an update on the legislative push in the State House to provide more long-term security for the South Carolina Conservation Bank as the only dedicated source of funding for land conservation projects across the state.

SC Archaeological Research Trust (ART) board

The ART board held its fall quarterly meeting in Florence and visited the former Pee Dee Navy Yard, the site on the Pee Dee River near Mars Bluff just north of the Hwy 76 bridge where civil war cannons were salvaged in September. The location was a shipbuilding facility during the Civil War where the 170-foot gunboat C.S.S. Pee Dee was built and eventually sunk by Confederate troops to keep it from falling into the hands of General Sherman's troops. Former PDLT board chair Ben Ziegler is the Pee Dee representative on the ART board. PDLT Executive Director David Harper visited the site with the ART board and discussed the role that our land trust plays in identifying and securing important historic sites in the region.

Photo by Columbia Land Conservancy, Sparrowbush Farms

Partnering with Next Generation Farmers

PDLT's Executive Director, David Harper collaborated with the National Young Farmers Coalition to write about land access for beginning farmers in the Summer 2015 issue of Saving Land, the magazine of the national Land Trust Alliance. You can read "Partnering with Next-Generation Farmers" online: www.lta.org/news/partnering-next-generation-farmers

Summer Photo Contest

We asked you to send us a photo of your favorite outdoor summer experience in the Pee Dee and we had some wonderful submissions! After a panel vote, we have determined the winner of the Pee Dee Summer Fun Photo Contest was Bess Harry's "Catching bait at sunrise on the South Santee River in Georgetown, SC."

1st Runner-Up: Friends swimming and having fun at Black Creek, by Emily Whitehead

2nd Runner-up: Miss Tilly Green enjoying a Garden City sunset. There's no better combo than man's best friend and a SC beach at sunrise, by Leslie Barth

To see all the summer fun photo submissions, please see the album on our Facebook page. Thank you to everyone that submitted photos, it truly was a close vote on so many gorgeous shots of outdoor living in the Pee Dee. The fall/winter outdoor experiences photo contest will be announced soon!

Black Creek BioBlitz

Pee Dee Land Trust has launched a Black Creek BioBlitz project, with a generous \$25,000 grant from the Wells Fargo Environmental Solutions for Communities grant program, funded by the Wells Fargo Foundation and administered by the National Fish and Wildlife Foundation (NFWF). Phase II of the project will be funded by a grants from the Duke Energy Foundation. The BioBlitz will engage more than 1,000 children, teens, and adults in the Pee Dee as "citizen scientists" assisting PDLT in an inventory of native plants and wildlife at our Louise and Woods M. Dargan Preserve on Black Creek in Darlington. This 217-acre nature preserve, formerly under the stewardship of the Black Creek Land Trust, has been permanently preserved as a wonderful example of a mature oak-pine forest with extensive stream frontage at the confluence of Black Creek and Swift Creek.

A BioBlitz can best be described as a comprehensive survey of a designated area to find as many living species as possible for a designated period of time. BioBlitz programs are conducted in national parks and nature preserves across the U.S. and around the

world. They offer youth and adults alike a wonderful way to be immersed in nature while contributing to our understanding of the biodiversity – the richness of plant and animal species – right here in our communities. While a BioBlitz is typically carried out as an intense, 24-hour marathon, our BioBlitz will occur with many different groups making short 1 – 2 hour visits over the next year.

The citizen scientists for this project will include 4-H clubs, Boy Scouts, Girl Scouts, home schoolers, public and private schools, and Boys and Girls Clubs, all of whom will have the chance to help us discover and document the wonders of the natural world. Beyond their initial visit, they and their families will have the chance to track the results they achieve on a special web page devoted to the Black Creek BioBlitz. Their focus will be: trees, shrubs, vines, plants, grasses, ferns, mushrooms, mosses, lichens, mammals, birds, reptiles, amphibians, fish and certain insects.

Palmedes Swallowtail butterfly, which relies on the native Red Bay trees at the preserve as a food source.

While environmental education is central to PDLT's mission, we do not operate as an educational institution. For this reason, it is essential that we have assembled a talented BioBlitz Advisory Team for this project. Sarah Rawlins, a graduate of Francis Marion University (FMU) biology program, serves as our Project Coordinator. Dr. Jeff Steinmetz, Sarah's former professor at FMU, shares his expertise and brings his biology students to conduct surveys at the Dargan Preserve. Amanda Morrell, a landscape architect with Stantech, and based in Latta, contributes her design skills in shaping the overall look of the educational materials and interpretive signage (including the logo featured above). Terasa Lott, Water Resources Agent with Clemson Extension, offers her skills as a Master Naturalist.

What will be the ultimate outcome of this 1-year project? At least 1,000 students in our communities will have learned about the biodiversity of the Dargan Preserve, and contributed to our understanding of how best to manage this natural treasure for the benefit of people, plants, and animals. The Black Creek BioBlitz is designed to inspire the next generation of conservationists in the Pee Dee.

Wells Fargo volunteers came out to help clean-up the entrance to Dargan Preserve.

Inside this Issue

Easement Project Updates.....	pg. 1
Board & Staff News.....	pg. 2
Our Places	pg. 3
Events Updates.....	pg. 4-5
Honoraria & Memorials	pg. 6
Grant Updates	pg. 7
Contributors	pg. 8-9
Easement Projects Continued	pg. 10
Annual Report.....	pg. 11
Land Use	pg. 12-13
Outreach.....	pg. 14
Black Creek BioBlitz	pg. 15

Is Your Membership Current?

Would you like to give the Gift of Membership to a friend or family Member?

I would like to support Pee Dee Land Trust's work through a monetary contribution.

Donor Information:

Name _____

Level

Address _____

City _____

State _____ Zip _____

Phone _____ Email _____

- ☐ Watershed: \$5,000+
- ☐ River: \$1,000-\$4,999
- ☐ Creek: \$500-\$999
- ☐ Stream: \$250-\$499
- ☐ Tributary: \$100-\$249
- ☐ Spring: \$25-\$99
- ☐ Corporate: \$250+

If this is a gift, please provide the recipients contact information in order for us to inform them of their gift membership.

Please make checks payable to:

Pee Dee Land Trust, P.O. Box 2134, Florence, SC 29503

You may also donate at www.peedeelandtrust.org.

P.O. Box 2134
Florence, SC 29503

(843) 667-3229
info@peedeelandtrust.org
www.peedeelandtrust.org

Printed on
Recycled Paper

OUR MISSION:

To conserve, and to promote an appreciation of,
the natural, agricultural and historical resources
of the Pee Dee Region of South Carolina

Non Profit Org
US POSTAGE
PAID
Florence, SC
Permit #113