

LOWER NEHALEM COMMUNITY TRUST

Beading the Necklace of People & Place

ANNUAL REPORT
2011-2012

CELEBRATING 10 YEARS OF CONSERVATION

LOWER NEHALEM COMMUNITY TRUST

Message from the Executive Director

Erich Miller
Executive Director

In May of 2002, seven local residents, Vivi Tallman, Judy Sorrel, Tom Bender, Lane DeMoll, Gareth & Georgenne Ferdun, and Doug Firstbrook gathered to sign the articles of incorporation and found the Lower Nehalem Community Trust. Building on the firm foundation set by these founding board members, and the hard work of those board members that have followed, LNCT's 10th year of operations, fiscal year 2011-12, was one of growth and transition.

The importance of a robust, sustainable, local food system was part of the original vision of LNCT and the Coastal Food Ecology Program (CFEP) has continued to grow and meet this goal. With grant funding and with lots of enthusiastic volunteer time, the community garden has expanded with seven raised beds and a newly winterized and upgraded greenhouse.

Building on its past successes, LNCT continued to engage in the work of protecting habitat ecologically connected to and impacting the health and vitality of the Nehalem Bay. The addition of Blacktail Ridge, 4.7 acres of upland habitat abutting our Cedar Creek Properties and the Nehalem Bay State Park, creates greater connectivity and habitat for resident elk populations and enhances the value of our past conservation work. The acquisition of Zimmerman Marsh carries the mission of protecting critical estuarine wetlands to the other side of the Nehalem Bay. This 2.9 acre parcel of tidally influenced wetlands and associated uplands on the Northeast side of Wheeler, represents the rich, diverse, threatened habitat that so well meets LNCT's goal to protect land for the benefit of all species in our region.

FY 2011-12 also set the stage for organizational transition. Thanks to strong support from donors and members over the last few years LNCT has become an increasingly stable, vital, sustainable organization. This has allowed for our incredibly hard working board to slowly step back from the daily operations of the Trust to focus more on governing and organizational development. Board member Merle Wallis continued with his vision of reaching out to those who wished to leave a legacy of conservation to this community through bequests. In May the Trust hired Jill Thurston to serve as administrative support staff for the organization. Then in June the board promoted me from coordinator to full-time Executive Director, and entrusted me with the exciting challenge of leading the organization with a renewed vision and mission into the next 10 years.

Lower Nehalem Community Trust

BOARD OF DIRECTORS

Executive Committee:

Doug Firstbrook CHAIR
David Sip SECRETARY
Olivia Mercado TREASURER

Directors:

Nancy Chase
Gareth Ferdun
Georgenne Ferdun
Allan Olson
Gary Seelig
Merle Wallis

STAFF

Erich Miller EXECUTIVE DIRECTOR
Lorraine A. Ortiz DEVELOPMENT DIRECTOR
Jill Thurston ADMINISTRATIVE ASSISTANT

LOWER NEHALEM COMMUNITY TRUST

Financials 2011-2012

July 1, 2011 through June 30, 2012

INCOME & EXPENSES

OPERATING INCOME

Memberships	16,282
Donations	58,064
Program Grants	4,558
Capacity Grants	7,000
Programs & Events	28,337
Investment Income & Misc	10,501
TOTAL OPERATING INCOME	124,742

OPERATING EXPENSE

Programs (stewardship, education, CFE, events)	47,818
Fundraising	30,476
Management	25,721
TOTAL OPERATING EXPENSE	104,015

ACQUISITION INCOME

Acquisition Fund Donations/Investments	6,083
Grants for Acquisition Expenses	4,552
Land Donation Received	33,000
TOTAL ACQUISITION INCOME	43,635

ACQUISITION EXPENSE

Legal, Due Diligence, Fundraising	7,049
Land Title & Closing	13,525
TOTAL ACQUISITION EXPENSE	20,574

ASSETS

Unrestricted	15,591
Temporarily Restricted Funds	
Grants/Gifts	11,691
Stewardship Fund	110,661
Acquisition Fund	92,577
Operating Reserve	32,292
TOTAL TEMP. RESTRICTED FUNDS	247,221

Conservation Properties <i>Appraised Value & Improvements:</i>	
Alder Creek	239,226
Vosberg Creek	151,513
Peregrine Point	72,687
Cedar Creek	1,250,298
Sitka Wetlands	724,933
Zimmerman Marsh	40,706
Blacktail Ridge	34,232
TOTAL CONSERVATION PROPERTIES	2,513,595

TOTAL ASSETS	2,776,407
TOTAL LIABILITIES (payroll tax, mortgage)	30,507
NET ASSETS	2,745,900

2011-2012 Operating Income

2011-2012 Operating Expenses

LOWER NEHALEM COMMUNITY TRUST

Program Highlights 2011-2012

LNCT CORE PROGRAMS

Coastal Food Ecology Program

Restoration & Stewardship

Land Acquisition

Conservation Education: K-6 & Adult

Membership & Development

GRANTS RECEIVED

- Eugene Schmuck Foundation, \$1,000 for Estuary & Watershed Education (K-6) Program bus transportation
- Tillamook Estuaries Partnership, \$3,000 for Estuary and Watershed Education (K-6) Program
- Eugene Schmuck Foundation, \$300 for community garden expansion and greenhouse upgrade
- Oregon Community Foundation Advised Funds, \$7,000 for staffing and organizational capacity building

PROJECTS COMPLETED

- Acquisition of 2.9 acres of fresh water and tidally influenced wetlands called Zimmerman Creek Marsh along the estuary on the northeast side of Wheeler
- Acquisition of 4.7 acres called Blacktail Ridge between Bayside Gardens and the Pine Ridge neighborhood
- Over 2000 pounds of fresh produce donated to the North County Food Bank from our community garden during the 2011 growing season
- Launch of bequest program and bequest recognition: Legacy Circle
- Completion of additional raised beds in the community garden to allow for expanded food production and ease of gardening for volunteers with mobility issues
- Completion of a greenhouse upgrade at Alder Creek Farm including an automatic watering and ventilation system, weatherization and new raised beds with soil heaters
- Instituted a new monitoring protocol and conducted the first formal annual monitoring of all LNCT properties

CONSERVATION EDUCATION: K-5 & ADULT

- Wetlands education field trips for approximately 480 local elementary school children
- Mushrooming workshop, Ida Gianopulous, ecologist, presenter
- Elk presentation, Bryan Swearingen, ODFW field biologist from Jewell Meadows Wildlife Area, and local enthusiast Paul Jones, presenters
- Beaver presentation, Michelle Long, ODFW Aquatic Restorative Biologist, presenter
- Grafting and Pruning Workshop, Jim Gilbert, One Green World, presenter
- Evergreen Huckleberry Propagation Workshop, Kurt Heckerroth, U.S. Bureau of Land Management Tillamook Resource Area Botanist, presenter
- "Worms" Vermiculture Workshop, Kim Miller, educator, presenter
- Cloche Building, Rick & Janet Anderson, OSU Master Gardeners, presenters

ZIMMERMAN MARSH PHOTO BY DOUG FIRSTBROOK

IDA GIANOPOULOUS, ECOLOGIST. PHOTO BY ERICH MILLER

ALDER CREEK FARM GREENHOUSE UPGRADES. PHOTO BY LORRAINE ORTIZ

LOWER NEHALEM COMMUNITY TRUST

Building Community

Collaborations
Connections & Partnerships

In 2011-2012 LNCT hosted and participated in community events and worked with 30 different organizations

COMMUNITY EVENTS HOSTED BY LNCT

- CFEF Plant Sale
- 9th Annual Harvest Festival at Alder Creek Farm
- 4th Annual Pie Day Celebration
- 3rd Annual Volunteer Appreciation Event
- "Wildscapes" Art Exhibition
- Stewardship Days on Conservation Properties
- 3rd Ride The Coastal Edge Train Trip
- 4th Annual Living Locally (September 2011)
- 5th Annual Living Locally (June 2012)

COMMUNITY EVENTS PARTICIPATED IN BY LNCT

- Manzanita Farmers Market
- Alternative Gift Market
- White Clover Grange Holiday Bazaar
- Community Day of Service by Neahkahnie Middle School

LNCT strives to reach out annually and weave our work with the good work of our area non-profits, schools, foundations and service organizations. In 2011-2012, we worked together with the following organizations to further our mission for the benefit of our community:

CARTM Recycling
Coalition of Oregon Land Trusts
Community Emergency Response Team
Eugene Schmuck Foundation
Fire Mountain School
Food Roots
Fulcrum
Garibaldi Grade School
Kiwanis of Manza-Whe-Lem
Land Trust Alliance
Lower Nehalem Watershed Council
Manzanita Farmers Market
Neahkahnie Middle School
NKN Natural Resources/Environmental Club
Natural Resources Conservation Service
Neahkahnie School District #9
Nehalem Bay Garden Club
Nehalem Bay State Park
Nehalem Bay United Methodist Church

Nehalem Elementary School
North Coast Land Conservancy
North County Food Bank
North County Recreation District
Northwest Oregon Restoration Partnership
Oregon Community Foundation
Oregon Department of Fish & Wildlife
Oregon Parks Foundation
Oregon Watershed Enhancement Board
Rotary Club of North Tillamook County
The Nature Conservancy
Tillamook County Master Gardeners Assn
Tillamook Estuaries Partnership
U.S. Bureau of Land Management
U.S. Fish & Wildlife Service
White Clover This-N-That 4-H Club
YARG Foundation

RIDE THE COASTAL EDGE GUEST INTERPRETER ENVIRONMENTAL PHOTOGRAPHER GARY BRAASCH.

PIE DAY BIDDERS.

ABOVE: NORTH EDGE PROPERTIES STEWARDSHIP.
BELOW: OLD-TIME MUSIC AT THE HARVEST FESTIVAL

ALL PHOTOS BY LORRAINE ORTIZ

LOWER NEHALEM COMMUNITY TRUST

Individual Members

Thank you to our loyal and
generous annual Members
July 1, 2011 - September 1, 2012

Annual support from our membership is the predictable income we use to plan our coming year's activities & events

Steward \$500

Anna St. John

Partner \$250

Anonymous Donor
David Manges & Kristan Anderson
Robert & Sybil Bigley
Ken & Pamela Class
Susan L. Skinner & Tom Duncan
Hugh Eisele
Weston & Sarah Johnson
Paul Sunderland

Sustainer \$100

Anonymous Donor (3)
Bruce & Louise Anderson-Dana
Joanne Weaver & Roland Atkinson
Alexander & Virginia Ayers
Tom & Lane Bender De Moll
Rolf Birchfield & Joanne Benningfield
Ann Blanton
Susan Tone & Phil Blanton
James & Kathy Britt
Nancy Chase
Ted Chu
Sheila Nolan & Bill De Jager
Susan Dietsche
Dennis & Leila Elliott
Wayne & Sandra Ericksen
Walter Ferracioli
Debbie Moberly & Doug Firstbrook
David & Janice Fisher
Jim Gilbert & Lorraine Gardner
Mike Manzulli & Nadia Gardner
Monica Gianopulos
Eileen & Tom Hallee
Juana Del Handy
George & Jean Hemingway
Bill Supak & Linda Kozlowski
Linda M. Makohon
Barbara Rippey & Barry Marshall
Neal & Sandra Marshall
John & Deb Mersereau
Craig & Mia Nyschens
Patricia Rinehart & Carl Peters
Dr. Harry & Nancy Rinehart
Mark & Mary Ellen Roberts
John & Martha Russell
Tom Sandoz
Paula & Robb Sansum
Pauline & Richard Saxon
Gary & Melinda Seelig
Lannon Leiman & Fredrick Seil
David & Rachel Sip
Mark & Holly Smith
Dan & Abby Spotskey
John & Carol Steele
Janet Schibel & Per Sweetman
Vivi Tallman

Margaret & Ralph Thomas
Suzanne & Merle Wallis
Marleen & Ted Weissbach
Sanford & Alice Yates

Supporter \$50

Anonymous Donor (7)
Maggie Rudy & Richard J Alden
Brad & Denise Barger
Janice Wahl Newton & Richard Bayless
Leslie Taylor & Doug Beers
Louise Cobb Black
Sharon & Robert Borgford
Lucy Brook
Worth & Barbara Caldwell
Mark & Kimberly Cavatorta
David & Toni Clay
Michael & Linda Cook
Faith Dorothy
Barbara Edwardson
Deborah L. Fisher
Lorraine Ortiz & Terry Fullan
Dr. Vincent & Betty Glaudin
Lois Gordon Jones
Ray & Dinah Granning
Craig Mackie & Glenna Gray
Jeanne & Randall Henderson
David Morey & Sandra Hobbs Morey
Allan & Pamela Jacobson
Susan Walsh & Claudia Johnson
Rich & Evvy Kennedy
Kirk Wright & Allison Lew
James & Marylou McAdoo
Bill & Katherine Maloney
Stewart & Karen Martin
Paul & Alice Meyer
Erich Miller
Marc & Donna Miller
Scott Wagner & Kathleen Moore
Ann Morgan
Ric & Carol Nichols
Allan Olson
Penny & Jay Paulsen
John & Maria Phipps
Sandy Polishuk
James N. & Renate A. Powell
Donna Raschio
Bob Ritchie
Barbara Roberts
Joel & Lola Sacks
Tom Taylor
Lynn Thomas
Patricia & Douglas Tormey
Gustav & Erna Treske
Carl & Deborah Vandervoort
Gary & Linda Vogue
Karin & Peter Walczak
Hilda & Bill Welch
Lloyd & Jackie Wilson
Jeff & Karen Yurka
Chuck & Sarah Zwissler

Family Basic (\$30)

Anonymous Donor
Leslie Hall & David Allison
Donald & Rosemary Amato
Robert & Jane Arkes
Barbara & Tom Ayres
Fredrick Kassab & Andrew Barker
Ralph Dobiejko & June Baumler
Mindi Bender
D.J. Blattmann
Jim Bomay
Benson & Lois Bronfman
Al & Susan Browder
Stan Chesshir
Julie Jurs & Raymond Garcia
Eric & Judith Gazley
Guy & Mary Gehling
John Sorenson & Sue Griffith
Laurie & Daniel Gruenberg
Janet Robinson & Dick Huneke
Anita & Eugene Inzer
John & Monica Isbell
Karl Lee & Roberta Jortner
Arthur & Virginia Kayser
Dr. Richard & Sherry Konkol
Timothy Maguire & Teresa Lawler
Linda Myers & Eric Lindahl
Jonathan Tate & Andrea Mace
Mark & Rae Mahaffey
Mike & Karen Matthews
Betsy & Brian McMahon
Tom & Betty Mock
Donald & Donna Osborne
Bruce & Cheryl Phillips
Christine M. & Michael W. Quigley
Nancy Slavin & Bob Rees
Sue & Loren Remy
Leila Salmon
Tanya Schaefer
Scott Warren & Marti Severson
Lindsay & Heather Shuford
Michael & Mirnie Stapleton
Steve & Lauren Strylewicz
Paul Stull
Jill Thurston
Tania Ursin
Mike & Sally Vanebo
Michael & Judy Walker

Individual Basic (\$15)

Anonymous Donor (3)
Joe & Gail Balden
David & Jan Bell
Peggy Biskar
Marcy Bonnett
Tyrell Sweetman & Gary Boswell
Tom & Colleen Bridges
Mary Brophy
Ellen Brown
Alan Burden
Louise Christianson
Judy Coleman
Wendy & Melvin Coughlin
Joseph Gray & Susan Dindia-Gray
Rivena Emonds
Diane E. Ericson
Dixie Gainer
Candace Goodman
Nancy Gray
Debbie Harmon
Judy Holmes
Kenneth C & Jill A Jones
Robert & Donna Joseph
Jeff Joslin
Glenn Lamb & Susan Knight
Bernard & Irene Kroner
Fred Lackaff
Susan & David Long
Melissa Madenski
Terri Maragos
Sheila Moran
Sherry Newman
F.E. Sue Niemi
Dr. James & Lillian Nishi
Janice Page
Julianne Parrett
Mollie Commerford Peters
Betty Powers
Ron & Claudine Rehn
Peggy Renz
Edith Rohde
Joyce & Richard Shortt
Bonnie Speer
Olaf Sweetman
Samantha Swindler
Alaura Syperda
Michael Valentine
Connie Vander Waal
Michele Wilkey
Norma Winemiller

LOWER NEHALEM COMMUNITY TRUST

Donors

We are deeply grateful to
our Donors for donations
received July 1, 2011 - September 1, 2012

These donations further our mission and our primary work of maintaining open space in our community in perpetuity.

Cedar Circle

Anonymous
Dennis Schantzzen & Nancy Ashton
Duncan & Janet Campbell
Gareth & Georgenne Ferdun
Sherri Raschio & Chip Hall
Kim Miller & Michael Hithe
Gordon & Katherine Keane
Daniel & Joan Kvitka
Olivia Mercado
Judy Sorrel
Henry & Kim Stevens
William & Cornelia Stevens
Christina & Reed Wilson

Donors/Individuals

Anonymous Donor (15)
Ian Anderson & Margaret Brann
Anderson
M J Anderson
Scott Anderson
Roberta L. Ando
Elizabeth & Stephen Arch
Lee Schore & Jerry Atkin
Joanne Weaver & Roland Atkinson
Betsy Ayres
Janis Baker
Jan Faber & Vicki Baker
Joe & Gail Balden
John W. & Ruth B. Ball
Ralph Dobiejko & June Baumler
Michael Woodin & Amy Bell
David & Jan Bell
Muir Ferdun & David Berkshire
Tom & Colleen Bridges
Michael Bromberg
Mary Brophy
Al & Susan Browder
Ellen Brown
Worth & Barbara Caldwell
Nancy Chase
Jennifer & Watt Childress
Louise Christianson
Ken & Pamela Class
David & Toni Clay
Peter Newman & Liz Cole
John Coopersmith & Anne V. Osborn
Coopersmith
Kevin Costello
Walt & Kay Covert
Dave & Debbie Craig
Elizabeth Crookham
Sarah Crow
Sharon Curtis
Tom & Lane Bender De Moll
Winston Laszlo & Maranne Doyle-
Laszlo
Jamie Ehrke
Walter Ferracioli
Debbie Moberly & Doug Firstbrook
James V. Frank

Lorraine Ortiz & Terry Fullan
Robert Hayles & Debra Fuller-
Hayles
Jean Gammon
Julie Jurs & Raymond Garcia
Guy & Mary Gehling
Ray & Dinah Granning
Douglas & Katherine Green
Stan & Dody Hall
Debbie Harmon
George & Jean Hemingway
Jeanne & Randall Henderson
Joyce & Joe Herber
Shirley Herzberg
Susan Hoefel
Gloria Myers & David Horowitz
Charlotte Hoskins
Janet Robinson & Dick Huneke
Rachel Stroud Hunsinger & Drew
Hunsinger
Walt Hutton
Weston & Sarah Johnson
Richard & Nancy Jones
Katie Voelke & Scott Kirby
Martha Koerner
Dr. Richard & Sherry Konkol
Bernard & Irene Kroner
Signe Larson
Chung & Judy Lee
Dixie Lee
Linda Myers & Eric Lindahl
Barbara Linnert
Bernadette & George Lohse
John McCracken
Mark & Rae Mahaffey
Linda M. Makohon
Bill Mullen
Terri Waldroff & Linda Nelson
Allan Olson
Donald & Donna Osborne
James N. & Renate A. Powell
Mike Reed
Sue & Loren Remy
Douglas Wemple & Mitchell Ryan
Leila Salmon
Tom Sandoz
Gary & Melinda Seelig
Gwen & Alan Shusterman
John Dodge Silliman & Elisabeth
Silliman
Dan & Cathy Silver
David & Rachel Sip
Rob & Angelle Soans
Charles & Deborah Steffen
Paul Stull
Janet Schibel & Per Sweetman
Bradford Taylor
Tom Taylor
Vivi Tallman
Lynn Thomas
Tom & Maureen Throckmorton
Tania Ursin

Mike & Sally Vanebo
Suzanne & Merle Wallis
Scott Warren & Marti Severson
Hilda & Bill Welch
Sanford & Alice Yates

In-Kind/Individuals

Anonymous (4)
Les Aaen
M J Anderson
Barbara Ayres
Mindi Bender
Nancy Bender
Shelly Bowe
Mike Brent
Rob Burns
Tarri Lynn Butler
Nancy Chase
David & Toni Clay
Megan 'Liz' Cole
Linda Cook
Mary Crislip
Velda Curtis
Lane DeMoll
Lori Dillon
Brian Doyle
Barbara Edwardson
Betsy Ellerbroek & Thron Riggs
Georgenne Ferdun
John Freethy
Diane & Cal Getty
Monica Gianopulos
Sue Griffith
Chip Hall & Sherri Raschio
Jan Hamilton
Juana Del Handy
Karen Hirte
Dave Holt
Dick Huneke

Anita & Eugene Inzer
Pamela Jacobson
Julianne Johnson
Claudia Johnson
Senator Elizabeth Johnson
Genevieve Johnson
Liza Jones
Kathleen Larson
Mark Mahaffey
Rae Mahaffey
Eunice Massie
Karen Matthews
Olivia Mercado
Erich Miller
Lark Miller
Tom & Betty Mock
Peter Newman
Allan Olson
Megan Phillips
Bob Rees
Kathleen Ryan
Laura Sacks
Billie Schrum
Gary Seelig
John Dodge Silliman
Judy Sorrel
Dan & Abby Spotskey
Mike Stanley
Vivi Tallman
Hank Tallman
Lynn Thomas
Merle Wallis
Suzanne Walsh
Susan Walsh
Jane Wannell
Grant Wood
Karen Yurka
Dana Zia
Mary Zukin

PHOTO BY JANE DUNKIN

LOWER NEHALEM COMMUNITY TRUST

Business Members

Thank you to our loyal and
generous annual Business Members
for donations received
July 1, 2011 - June 30, 2012

These businesses demonstrate environmental leadership in our community

Business Partner

\$1500

Unfurl Manzanita

Business Sustainer

\$500

*TLC Credit Union
US Bank/Manzanita*

Supporter Business

\$250

*Bank of Astoria/Manzanita
Clatsop Community Bank
Diane Kay Gibson, CPA
Hahn & Associates
Manzanita Rental Company*

Basic Business

\$100

*Mother Nature's Natural Foods
OceanEdge Specialty Rentals
One Green World
Cloud & Leaf Bookstore
Smyth McIntosh dba Law Manzanita*

Foundations and Business/Organization Donors

Thank you to these Foundations,
Organizations and Businesses for donations
received July 1, 2011 - September 1, 2012

These foundations, organizations and businesses share our vision of a thriving and healthy local environment

Grants/Foundations

*Anna Wheeler Hayes Fund
of the Oregon Community Foundation
Anonymous Fund
of the Oregon Community Foundation
Eugene Schmuck Foundation
Natural Resources Conservation
Service
Timpe Fund
of the Oregon Community Foundation
Tillamook Estuaries Partnership*

Donors/Businesses & Organization

Nehalem Bay Garden Club

In-Kind/Businesses

*Acupuncture & Natural Healing
Art Happens
Art Ranch Honey
Aviary Restaurant
Bills' Tavern & Brewhouse
Blue Heron French Cheese Company
Bonfire
Bread and Ocean
Bronco Wine Company
The Carlton Winemaker's Studio
Cloud & Leaf Bookstore
Columbia River Maritime Museum
Dashing Dog Grooming
David Hill Winery
Diane Kay Gibson CPA
Ekhani Books
Finnestere
Foxgloves
Freja Cellars
The Garibaldi Cannery
Irish Table
Jetty Fishery*

*Karla's Smokehouse
Kingfisher Farms
Lance's Beef & Lamb
Longevity
Manzanita Fresh Foods
Manzanita Sweets
McMenamins
Merry's Garden
Monteillet Fromagerie
Moxie Fair Trade
Nehalem Bay United Methodist
Church
Nehalem River Inn
One Green World
Overboard
Portland Walking Tours
Rainbow Lotus
Revolution Gardens
Salt & Paper
Sherwin Williams
Spa Manzanita
Sweet Septic
Syzygy*

*Tillamook Bay Boat House
Trillium
T-SPOT
Tsunami Grill
Unfurl
Wanda's
Warren House Pub
Wavecrest
Waves of Grain Bakery
Weinhard Cafe
Wine Shack
Wisteria Chic*

LOWER NEHALEM COMMUNITY TRUST

Dedication Donations

Received July 1, 2011 - September 1, 2012

We are inspired by the donations made in memory of and honor of the following people:

In Memory Of...

J.R. Dey

Marti D. Severson & Scott C. Warren

Andy Dufner

Melissa Madenski

Don Felley

Marti D. Severson & Scott C. Warren

Stan Hall

Gareth & Georgenne Ferdun

Marti D. Severson & Scott C. Warren

Howard Jaffe

Shirley Herzberg

Michael Bromberg & Family

Paul McCracken

Georgenne & Gareth Ferdun

Juan Francisco Mercado

Mary Brophy

Imogene Camelli

Louise Christianson

Georgenne & Gareth Ferdun

Richard L & Nancy E. Jones

Vivi Tallman

Ron Raschio

Marti D. Severson & Scott C. Warren

In Honor Of...

Tom Bender

Burt & Patricia Went

Doug Firstbrook

Paul & Alice Meyer

Chip Hall & Sherri Raschio

Scott Anderson

Olivia Mercado

L. Ortiz Art Ranch/Lorraine Ortiz

Anthony Stoppiello

Tom Bender & Lane deMoll

Vivian Simon-Brown

Janis Baker

George van Meter & Christine Ward

Terry Fullan & Lorraine Ortiz

Georgenne Ferdun

Legacy Circle

Notification of beneficiary designation
received July 1, 2011 - June 30, 2012

The following people have chosen to name LNCT in their estate plans

Nancy Ashton & Dennis Schantzen
Louise Christianson
Sharon Curtis
Gwendolyn Endicott

Gareth & Georgenne Ferdun
Chip Hall & Sherri Raschio
Claudia Johnson & Susan Walsh
Olivia Mercado

Judy Sorrel
Merle & Suzanne Wallis
Michael Mandel

LOWER NEHALEM COMMUNITY TRUST

Volunteers

Thank you to our Volunteers
who gave so generously of their
time July 1, 2011- September 1, 2012

These people share in our mission and are the dedicated stewards of the land we protect...these people are the heroes.

Justin Bailie
Linda Ballard
Jan Bell
Mindi Bender
Joanne Benningfield
Rolf Birchfield
Phil Blanton
Brigid Bowen
Jack Bowen
Maggie Jean Bowen
Lucy Brook
Megan Brynolson
Tarri Butler
Nancy Chase
Willa Childress
Ted Chu
Toni Clay
Judy Coleman
Celina Curoe
Velda Curtis
Wayne Curtis
John Czerwonka
Terri Desaro
Lori Dillon
Joey Dion
Barbara Edwardson
Greg Elligsen
Victoria Elligsen
Rivena Emonds
Elise Englert
Diane Ericson
Rich Felley
Gareth Ferdun
Georgenne Ferdun
Doug Firstbrook
Bunny Frost
Terry Fullan
Randy Girdner
Reta Girdner
Calvin Gernert
Charlene Gernert
Dan Gernert
Henry Gernert

Ida Gianopulos
Monica Gianopulos
Nick Gianopulos
Margo Glenn
Matt Gray
Sue Griffith
Chip Hall
John Handler
Kathryn Harmon
Sam Harmon
Ryan Harris
Lisa Hathaway
Jean Hemingway
Greg Hightower
Kathie Hightower
Lauren Hill
Jennifer Holderman
Maia Holliday
Judy Holmes
Anita Inzer
Gene Inzer
Judith Jones
Paul Jones
Jeff Joslin
Jane Kempvane
Evvy Kennedy
Rich Kennedy
Fred Lackaff
Jan Layne
Tami Lesh
Denise Lofman
Bjorn Lundeen
Andrea Mace
Craig Mackie
Mike Maginnis
Linda Makohon
Mike Manzulli
Barry Marshall
Larry Marshall
Angelina Martin
Cerridwen Martin
Ruben Matta
Karen Matthews

Robyn McGlade
Barbara McLaughlin
Daniel Melendez
Lauri Melendez
Makalia Melendez
Seth Melendez
Olivia Mercado
Neil Mibus
Eli Miller
Erich Miller
Jason Miller
Kim Miller
Lark Miller
Mary Sue Miller
Deb Moberly
Tom Mock
Kathleen Moore
Sheila Moran
Annie Naranjo-Rivera
Energia Naranjo-Rivera
Allan Olson
Lorraine Ortiz
Ryan Pederson
Bruce Phillips
Megan Phillips
Ned Pittman
Ramona Radonich
Sherri Raschio
Melissa Reich
Barbara Rippey
Barbara Roberts
Janet Robinson
Gary Seelig
Melinda Seelig
Brett Siler
Joanne Siler
Cathy Silver
Josh Simmons
David Sip
Chrissy Smith
Sharla Smith
Judy Sorrel
Abby Spotskey

Dan Spotskey
Hope Stanton
Julianne Stasch
Henry Stevens
Kim Stevens
Lucy Stevens
Kalli Swanson
Laura Swanson
Vivi Tallman
Tom Taylor
Susan Tone
Carl Vandervoort
Deb Vandervoort
Scott Wagner
Karin Walczak
Peter Walczak
Merle Wallis
Jane Wannell
Patrick Wannell
Scott Warren
Colby Weathers
Bill Welch
Hilda Welch
Michele Wilkey
Grant Wood
Dana Zia

SCHOOLS:
STUDENTS/PARENTS
Down by the Riverside Students
Garibaldi Elementary School
Parent & Student Volunteers
Nehalem Elementary School
Parent & Student Volunteers
NKN High School Field Trip
Volunteers
NKN Middle School Students
NKN Natural
Resources/Environment Club

*Thank you for helping us preserve and protect natural, open spaces
in the Lower Nehalem River Watershed/Neahkahnie Mountain region for generations to come.*

We apologize for any unintentional omissions on pages 6-10.
If your name has been omitted or listed incorrectly, please contact us
at 503-368-3203 so we may correct the error. Thank you.

LOWER NEHALEM COMMUNITY TRUST

How You Can Support LNCT

Volunteer
Become A Member
Donate
Dedication Gifts
Business Membership
Planned Gifts

LNCT encourages a variety of ways to support our work

- *Attend LNCT activities and become a volunteer.*
- *Become a member or give a gift membership to family, friends or business associates.*
- *Make an outright gift of cash or appreciated securities in the form of a dedication gift, a matching gift, an online donation or a monthly pledge.*
- *Donate to LNCT in memory of or in honor of the people who are dear to you and who inspire you.*
- *Donate land to Lower Nehalem Community Trust.*
- *If you own a business, become a business member of the Trust and help build community between business and environmental concerns.*
- *Consider planned gifts such as bequests or deferred donations including retirement plan benefits, life insurance and life estates.*
- *Tell your friends, family and associates about Lower Nehalem Community Trust or bring them to an event.*

PHOTO BY LORRAINE ORTIZ

Thank you for sharing the vision of and embracing the value of an open landscape, abundant wildlife, clean functional waterways and natural places as an important part of a vital, healthy community.

Lower Nehalem Community Trust
Post Office Box 496 • Manzanita, Oregon 97130
503-368-3203
lnct@nehalemtnet.net

www.nehalemtrust.org

Lower Nehalem Community Trust is a 501(c)(3) non-profit organization

FOUNDED IN 2002

Cover Photo: LYNN THOMAS

CELEBRATING 10 YEARS OF CONSERVATION