

As people across the country protest in defense of Black lives, the Sierra Club recognizes the need to dismantle systemic racism in the United States and within our own organization. We must reckon with how white supremacy - both past and present - has shaped our institutions and do the critical anti-racism work necessary to repair the harm done. The environmental movement does not exist in a vacuum, and it is our responsibility to use our power to help abolish systemic racism, which is destroying lives, communities, and the planet.

Monthly Meeting Speaker Schedule

FOJG's Fall 2020 Programs will be VIRTUAL

You will find the same thought-provoking topics, same "everybody welcome" free programs, same dates and times (2nd Tues., 7:00 pm).

Watch from home. Bring your own snacks. Links below.

Bryce Wilk

Tues. Sept. 8, 7:00 pm

Register [HERE](#)

The James River Park Master Plan: Envisioning the Future

Bryce Wilk, Superintendent of the James River Park System, will explain details of Richmond's James River Park System's 10-Year Master Plan, a community vision that was years in the planning. Approved by City Council in January 2020, Bryce will bring us up to date on its implementation. After Bryce's talk, there will be updates on FOJG and VA Sierra Club issues.

Bryce Wilk

Register [HERE](#) (or above) for the September 8 program. A link to the GoToWebinar virtual program will be sent to you before the program.

Sarah Vogelsong

Michael Martz

Tues. Oct. 13, 7:00 pm

Register [HERE](#)

Hot Election Issues -- Green Choices

Get updates from the news reporters who cover Virginia's pipelines battles, the new VA Clean Economy Act, Virginia's participation in the Regional Greenhouse Gas Initiative and wide ranging issues related to energy, the environment and politics. Sarah Vogelsong, reporter from the *Virginia Mercury*, and Michael Martz with the *Richmond Times-Dispatch* will discuss these and other environmental issues they have covered.

Sarah Vogelsong
Michael Martz

Additionally, members of the Virginia Chapter of the Sierra Club will discuss the November 3 elections. Virginians will vote not only for President, but also for a U.S. Senate seat (Sen. Mark Warner is being challenged) and for their own district's representative in the House of Representatives. On the Nov. 3 ballot, we will also be asked to vote on two Virginia constitutional amendments. (See [Virginia Department of Elections website](#).) In the City of Richmond, there are also elections for mayor, City Council, and School Board. The speakers will share information gleaned from their research, questionnaires, and interviews. Be sure you are registered to vote in this most important election!

Register [HERE](#) (or above) for the October 13 program. A link to the GoToWebinar virtual program will be sent to you before the program.

Art Evans

Tues., Nov. 10, 7:00 pm

Register [HERE](#)

The Insect Apocalypse Is the world's entomofauna in decline?

Hate those pesky insects? Entomologist Art Evans will make you think twice about the decline of insect populations' around the world. Dr. Art Evans, noted scientist, author and lecturer, will present an overview of the science of entomofauna (the insect life of a region) as well as highlight some of the observed and perceived drivers of the decline in insect populations. He will offer suggestions for reversing this trend on a global and local scale. His presentation will conclude with brief updates on the Virginia Cicada Project and the James River Park System Insect Survey.

Art Evans

Register [HERE](#) (or above) for the November 10 virtual program and more information. A link to the GoToWebinar virtual program will be emailed to you before the program.

2021 FOJG Programs

1/12/21 - Sarah Francisco, the Southern Environmental Law Center's Director of the Virginia Office, will discuss recent environmental lawsuits they have worked on, including the now- cancelled Atlantic Pipeline.

2/9/21 - Dr. Jeremy Hoffman, Science Museum Scientist, will talk about urban heat islands and current efforts to ameliorate this effect in Richmond, as well as any new research he is doing.

3/9/2021 - Jay Epstein, builder and community developer of zero energy homes, will focus on the past and present development of energy-efficient design, especially in Virginia.

4/13/21 - Green New Deal Virginia updates from Lee Williams and her co-chair Karen Camplin. The Green New Deal Virginia is a recipient of a \$1,000 grant from FOJG.

The Most Important Election In our Lifetimes:

November 3, 2020

by Glen Besa

We leave it to you to decide who you are voting for, but Sierra Club does endorse candidates to let our members know who we think will best represent our environmental concerns.

Focusing on the positive, Sierra Club has endorsed Joe Biden for president as well as Mark Warner for U.S. Senate. We have also endorsed two incumbent members of the House of Representatives who serve central Virginia: [Donald McEachin](#) in VA-4 and [Abigail Spanberger](#) in VA-7.

Currently, the Falls of the James Group is looking at possible endorsements in the Richmond mayoral and City Council races. You can find our up to date list of all endorsements at <http://www.scvapac.org>.

Executive Committee Openings

Greetings to all Falls of the James Group members!

Any member who wishes to may run for a two-year term on our nine-member Executive Committee, which meets on the first Wednesday evening of each month from September through June. We are now meeting via Zoom. Interested parties should contact either Bruce Tarr at bruce.tarr@comcast.net or Steve Carter-Lovejoy at scarterlovejoy53@msn.com.

Atlantic Coast Pipeline and Beyond

Editorial by Joe Brancoli

As most of you know, in an astounding reversal Dominion and Duke Energy abruptly cancelled the multibillion dollar Atlantic Coast Pipeline. To me, one thing is even better than not having this specific huge, crazily expensive, fossil fuel pipeline: learning that these gargantuan corporations can be stopped, even doing a project they have spent years and billions of dollars on and dearly want to have happen. Unwise and ill-conceived projects can be halted by the sacrifice and tenacity of dedicated people like Sierra Club members and so many others around Virginia. We did it!!!!

Additionally, we must note the sobering fact that land taken from countless owners by eminent domain for the ACP remains in company hands and it will be a mess to sort out. The best solution: consider the sweeping impact of a project before it starts.

But now we must turn our attention to the other massive and unnecessary pipeline construction in Virginia, the Mountain Valley Pipeline! As we savor the Atlantic Coast Pipeline victory, we must again step up to the plate. We have learned the power of commitment and persistence; in the face of environmental injustice we know that grassroots action works! So let's keep pressing onward!

Book Reviews

Reading ideas for those who are still experiencing time for such pursuits.

The Bay by Gilbert Klingel. This interesting author-naturalist was the subject of the winning documentary at the RVA Environmental Film Festival's 2019 film contest. Written in 1951, Klingel's book explores the Chesapeake Bay from bottom to surface, displaying the author's sharp eye and curious mind.

Eating Stone by Ellen Meloy is a book which uses the author's fascination with big horn sheep as a platform for exploring the desert Southwest. Sharp humor and righteous indignation at human destruction of the natural world blend most readably.

The Natural History of Selborne by Gilbert White. Travel back to a time before pipelines and monopoly utilities. The author, vicar of Selborne, a small English village in 1770, writes letters about his curiosity and wonder at the local plants and wildlife. A charming classic in print since 1789.

Richmond couple traverses nature with a purpose

by Bill Lohmann
from the *Richmond Times-Dispatch*

When Andrew and Shavon Peacock head out on their regular morning walks through their South Richmond neighborhood, they often head out carrying plastic bags, a 5-gallon bucket and long-handled pick-up tools, better for retrieving beer cans and other debris along the roadside.

"So we don't have to bend down so much," Andrew said of the "reachers" they acquired a while back, "and don't have to handle the cigarette butts."

Shavon acknowledges being a little obsessive about the cigarette butts--the filters are not biodegradable, and she hates to think about whatever toxins they contain washing into the river -- so she goes after the butts with unapologetic abandon and keeps count. She picked up 185 on one particularly fruitful walk a summer ago.

The Peacocks are avid walkers and equally avid litter- collectors, having been at both a long while. Andrew checked back in his journal and found his first reference to picking up trash during their walk-about in 2011. Picking up litter now and again is laudable, but nine years is a dedicated commitment.

I learned of the Peacocks from their neighbor Leslie Smith, who had just seen them picking up trash from the river. "I was struck, once again, by Shavon's and Andrew's faithfulness," Smith said. "Their commitment to protecting our environment and doing so in such a small--yet huge--and personal way was inspiring to me. I thought then that it was important that other people, not just those in the neighborhood, know about them and what they were doing."

Shavon and Andrew Peacock's environmental efforts were featured in Bill Lohmann's column in the Richmond-Times Dispatch, July 22, 2020. The beginning of the article is reprinted here. The entire article is available on the [RTD website](#). The Peacocks relate that as a result of this article, a group of folks calling themselves "The Pony Pasture Pickers" have joined in this effort, even establishing their own Facebook page.

COVID-19 GUIDELINES UPDATE FROM NATIONAL SIERRA CLUB

The Sierra Club has extended its COVID-19 operational response through Sunday, February 28, 2021. This means all national, chapter, and shared offices will remain closed, with rare exceptions for urgent business continuity needs. Travel, in-person meetings, public events and outings will also remain on hold at least through the end of February.

CALENDAR IN BRIEF

From around the area

Tues., Sept. 15. noon. "Virtual Letter to the Editor Workshop." Info and registration [HERE](#).

Wed., Sept. 16. 7:00-9:00. "2020 Environmental & Energy Reforms in Virginia - Next Steps." Members of the General Assembly discuss energy and environment in southwest Virginia. Information [HERE](#).

Sat., Sept. 26 - Sun., Oct. 4. National Drive Electric Week. Here's a chance to talk to owners of electric cars. Information [HERE](#).

Tues., Sept. 29. & Thurs., Oct. 22. 1:00-4:00. Invasive Plant Workshop. Other dates and [information](#).

Get involved! Visit [HERE](#) to learn about the Sierra Club's Falls of the James Group.

2020 FOJG EXECUTIVE COMMITTEE

Joe Brancoli: FOJG Chair & Vice Chair VA Chapter Ex Comm
omethid@hotmail.com
Andrew Peacock: Treasurer:
shavonandrew@verizon.net
Shavon Peacock: Secretary:
shavonandrew@verizon.net

Glen Besa:
glenbesa@gmail.com
Steve Carter-Lovejoy:
scarterlovejoy53@msn.com
Kate McClory:
kmmccory12@gmail.com

Bruce Tarr:
bruce.tarr@comcast.net
Lee Williams:
im4peas@gmail.com
Steve Yarus:
hsyarus@gmail.com

Daryl Downing: Chair of the Sierra Club's
Virginia Chapter Ex Comm
dtdowning@comcast.net

FOJG Committee Structure

Communications Committee comprises e-news, website, publicity and social media.

Conservation & Advocacy Committee comprises conservation, legislative/political, pollinators, bike/pedestrian issues. Meets on the fourth Wed. of each month.

Membership Engagement Committee comprises membership, programs, outings and fundraising. Meets on the last Thursday of each month.

"Skip the Plastics RVA" Committee fights single use plastic in the Richmond area.

New members are welcome. Interested? Contact Shavon Peacock shavonandrew@verizon.net

Falls of the James Group

Sierra Club Virginia Chapter

Websites: [Falls of the James Group](#) | [Virginia Chapter](#)
Websites: [Virginia Chapter](#) | [Falls of the James Group](#)

Copyright © 2018 Fall of the James Group, Sierra Club, All rights reserved.

The COVID-19 crisis has not passed and continues to disproportionately harm Black, Indigenous, and Latinx people and other communities of color. The pandemic has revealed how the communities hardest hit are often the same communities that suffer from high levels of pollution and poor access to healthcare. The fight for environmental justice cannot be separated from the fight for racial justice.

This email was sent by the [Sierra Club Virginia Chapter](#)
100 W Franklin St, Mezzanine Richmond, VA 23220-5048

[View as Web Page](#)