

Elsie and Charles Ross strike a handsome pose at the dedication of Chip Ross Park, 1979

30 Years of Community

What is the next chapter for Greenbelt?

Because of the power of our community, including each and every one of you, places like Bald Hill Farm, Fitton Green, Kingston Prairie, Luckiamute Meadows, and more are protected for future generations.

2019 is a momentous year for us all, as we herald in 30 years of conservation.

This anniversary naturally invites us to reflect on the people whose work we are standing on the shoulders of – those individuals whose grassroots efforts to establish a solid, resilient organization led to the Greenbelt Land Trust that you know and love today.

The Charlie Ross's, Meg Campbell's, Betty

Griffiths, Allen Throop's, Bob and Liz Frenkel's, Andrew and Lauralee Martin's – we have been blessed to have a multitude of visionary leaders.

Now, today ... we think of the future.

What's next?

I'd like to invite you, dear friend, to pause right now and consider these questions.

**What do you want for the next 30 years?
What does the Willamette Valley look like?
Who will be walking on these trails?**

Picture our rivers and ridges. From the Calapooia and Marys to the mighty Willamette that showed its power this March as it topped over roads. From forested mountain foothills to the wetlands and marshes of floodplains.

I will tell you what I want for the Willamette Valley ... I see a future where kids know mud and the shade of winding forest trails.

I want to celebrate families thriving on farmlands, passing along an agricultural heritage from one generation to the next.

EXPLORE INSIDE

SUMMER 2019

3
Willamette Partnerships

4
Greenbelt Awards

5/6
2018 Impact Report

7
Member Stories

8/9/10
Our Supporters

11
Volunteers + Businesses

visit us!

101 SW Western Blvd., Suite 111
Corvallis, OR 97333
(541) 752.9609
greenbeltlandtrust.org

continued from page 1

And, perhaps most exciting, I look forward to seeing new faces standing up to lead the conservation movement—the next generation of Charlie's and Meg's, and Betty's, and Bob's.

I'm talking about you and me.

It's not going to be easy. The road ahead of us is more uncertain than ever. We live in a place where 2 million more people will live in the next 30 years. We face the challenges of a changing climate, increasing demand for our plentiful water, and decreasing funding for conservation.

The challenges are daunting and real.

However, I have trust in this organization and, more importantly, I have trust in each of you. This trust gives me faith that

in another 30 years we will be looking back and saying 'yes, we did it.'

Yes, we balanced livability and growth. Yes, we nurtured our natural areas, while welcoming new residents to our Valley with grace.

Yes, we connected the final puzzle pieces on key trail networks.

Yes, we came together as a community, stronger than ever.

We have a dream for a future. A vision for clean lands, healthy waterways, and trails connecting communities. What is next for Greenbelt Land Trust depends on you. What do you envision for the next 30 years?

For every one of us, this is our opportunity and our challenge. This is the resounding call that Greenbelt is making to everyone this year.

We hope that this 30-year legacy of land inspires you and challenges you to lean in more—to set a bold roadmap for what we want our future to be. The door is open - welcome in.

For nature, for wildlife, for trails. And for each other.

30 YEARS OF CONSERVATION

1. 1989, Fitton Green Overlook 2.) 2019 Run for the Hills 30k Race (photo Bill Hopkins) 3.) 2009 Willamette River canoe trip 4.) Grupo Masato performs at the 2019 Symphony on the Land (photo Ricardo Small) 2

Intel and Greenbelt staff operate a drone over Horseshoe Lake

Drones + Restoration

Sometimes you need to get a better view.

Since the first aerial images were taken in the Willamette Valley in 1936, organizations like Greenbelt have utilized these images to get a 'birds eye' view of our work. With the recent emergence of professional drone operators, staff have been able to home into our restoration projects even further.

When you're planting hundreds of thousands of trees, it can be pretty handy to get above the tree tops to see how your plantings are doing! Drone footage has helped staff understand the dynamics of a river system, analyze success rates of new plantings, and track management over time.

Special thanks to Intel Corporation for financing a drone to help track ongoing floodplain restoration!

41 Million Gallons Restored Intel Partnership

Greenbelt is partnering with Intel, Oregon's largest employer, to restore floodplains along the Willamette River. This project is expected to restore 41 million gallons of water per year within the Willamette system, by reconnecting the the exchange of water between the Willamette River and a historic oxbow of the river during the critical winter rearing period for native fish.

This connection will provide habitat for critical fish and wildlife species. Intel's global initiative launched in 2017, to restore 100% of its water use by 2025, is led by partnerships with local nonprofits like Greenbelt to restore local watersheds throughout the world. We've planted nearly 100,000 trees over the last five years at Horseshoe Lake—Intel's investment is the missing link to our restoration vision for this dynamic site.

Fish survey conducted by partner Brian Bangs, ODFW.

WHAT DO YOU ENVISION FOR THE NEXT 30 YEARS? what we are hearing from you...

"Greenbelt continues to serve as an example in how to inspire love for the land."

"We have preserved the last best places, before it was too late."

"Greenbelt engages more young families and diverse communities - this is our future."

"I hope to see the final trail linkages that have been on our radar for 30 years finished."

"Thriving farmlands, complete trail networks, healthy habitats, and engaged communities."

Phil Hays, always the botanist, identifies prairie flowers at Bald Hill Farm

Charles Ross Award

Honoring conservation leadership

He's been here since day one. If you dig up the Articles of Incorporation for Greenbelt Land Trust, you will find the name Phil Hays.

When Greenbelt was founded in 1989,

a small group of dedicated volunteers stepped up to the plate to steward the fledgling organization forward. They did it all - from recruiting board members, to leading education events, working

with landowners and local governments, and learning the ins-and-outs of land acquisition.

"When I think about the handful of people without whom Greenbelt Land Trust would not be here today, I think of Phil Hays. His steadfast contributions to this organization and his unwavering role as ambassador has been vital to this organization" says Michael Pope, Executive Director.

From serving on the founding board, to dedicated years to the Lands Committee, Phil's presence and impact is embedded into the very DNA of Greenbelt Land Trust. Dressed in his signature tan khakis and hat, Phil has served as property scout, field botanist, and photographer for generations of Greenbelt outings.

What Phil envisions for the next 30 years:

"My thirty year vision for the Greenbelt is that it will continue to work to protect our natural areas so that future generations will be able to enjoy the wonderful place we live in as much, or more, than we do."

"Who knows? Maybe in thirty years some of us will still be around, and can come back and tell the next generation how well they have carried out our vision."

Volunteer Award

In recognition of extraordinary service to Greenbelt

Hundreds of runners line up, stretching and setting their watches before the horn announces the start of the annual Run for the Hills run. From middle schoolers dominating a challenging 8k trail course, to new trail runners enjoying their first race, runners stream into the finish line, jumping up with glee to clang the 'finish bell'.

None of this would be possible without the efforts of Marc Weber and Drew Ibarra.

After 11 years of directing Run for the Hills, a trail run that has benefited Greenbelt's Trails Fund for 11 years and raised over \$75,000 for area trails in 2017 Race Director Cary Stephens passed the baton.

Being a Race Director is no simple feat. Hundreds of hours go into a successful race, from course planning, to sponsorships, advertising, permits, and registration. Who would be crazy enough to step forward and volunteer to carry this event forward? It would have to be someone who is passionate about local trails, conservation, and community.

Fortunately for Greenbelt, we have 2 such individuals. Through a collaboration with Heart of the Valley Runners, in 2018 Marc and Drew took over the reins of Run for the Hills, and have nurtured this event forward, surpassing goals we didn't even know were possible.

As Race Directors, Marc and Drew bring a teamwork and selflessness to this work that is truly impressive. And, they both do

all of this with their own young families and careers!

It is an honor to bestow Greenbelt's annual 'Volunteer of the Year' award to Marc Weber and Drew Ibarra.

Marc's wish for the next 30 years:

"Well-maintained trails, including new connections, that provide opportunities for more people to enjoy our local trails."

Marc Weber (l) and Drew Ibarra (r) scouting the trails.

**2018
IMPACT REPORT**

30 YEARS

A vision of conservation corridors that outlast us all, creating a thriving community for people and wildlife for generations to come.

Last year, you enabled us to:

CONSERVATION

561
acres conserved for future generations
\$3.6 M
acquisition grants awarded

STEWARDSHIP

47,850
native trees planted by crews, volunteers and staff
115
acres reseeded

COMMUNITY

1,000
volunteer hours donated
208
3rd graders utilizing Bald Hill Farm for field lessons

PARTNERSHIPS

5
partners in The Confluence, a center for nature and people
34
partners collaborating on a regional oak-prairie habitat

“We think big. Every day for 30 years we have been poised to make history, protecting lands, rivers and trails that define our sense of home. There is so much more to be done. With you by our side, we are ready for the next chapter.”
Michael Pope
Executive Director

HOW TO HELP

1 JOIN US
Have fun with us! Get outdoors with Greenbelt and learn about conservation in your community.

2 VOLUNTEER
Get involved, get dirty and help raise awareness about our lands and waters by volunteering.

3 GIVE
We need you. Your donation sustains Greenbelt and the future of our lands.

A LOOK BACK AT 2018

1.) High school students survey freshwater mussels on the Willamette River as part of a training to cultivate youth environmental education leaders. 2.) Runners of the 30k trail run pause to smile for the camera at Fitton Green Natural Area. 3.) Overlook of the North Santiam River from one of two properties that GLT permanently protected in 2018, totalling 561 acres conserved. 4.) One of our resident bobcats is captured by a wildlife camera at Bald Hill Farm (photo credit Jonny Armstrong). 5.) Greenbelt's newest equipment, a seed drill! This handy implement helps to streamline restoration work across protected properties. 6.) The groundbreaking of The Confluence building, to co-locate environmental organizations and serve as a community hub for our natural resources (photo credit Ricardo Small). 7.) Volunteers provide critical support to the management of our local trail systems along the Mulkey Ridge Trail.

A SOLID BASE

FINANCIAL SUMMARY (10/1/17-9/30/18)

Conservation success depends on organizational effectiveness. At Greenbelt Land Trust we have set high standards for financial sustainability and accountability as the foundation for our great conservation work.

GLT LONG-TERM AND ENDOWMENT FUNDS (\$5M)

GLT INCOME* (\$1.46M)

GLT EXPENSES* (\$1.23M)

* Purchase price of land (capital costs) not included
Audited financials available by request.

Sue and Al helping plant native seedlings

Leave a Lasting Legacy *for future generations*

When you notify us that Greenbelt has been listed in your estate plans, you enter a prestigious leadership group, named our Heritage Circle.

Heritage Circle members are visionary supporters who have stepped forward to commit to stewarding Greenbelt Land Trust forward into the future.

Heritage Circle members enjoy invitations to appreciation and social events, and are recognized (if choose) in GLT materials for their support.

You are establishing a legacy. You are ensuring that our community thrives for generations to come. You can make a difference.

We would like to express our gratitude for naming Greenbelt Land Trust in your estate plans. Please share your decision with us so we can welcome you as a member of the Heritage Circle!

info Jessica McDonald
(541) 752.9609
jessica@greenbeltlandtrust.org

Planning for tomorrow

Why we are making an estate gift

A few years back, Sue and I decided to establish an estate plan. If you have not done one, it's an interesting exercise. We needed to consider a Power of Attorney, Advance Directives, Executor, plus, what to do with all our stuff.

We naturally thought about family and a share of the assets will go to them. The remainder, we decided to leave to local organizations that we have a strong affinity towards.

When we considered what we value in our lives, access to natural areas, land conservation, trails, diverse ecosystems, endangered species protection, good stewardship practices, the idea of including Greenbelt Land Trust in our estate plans was an easy choice. This financial boost can provide matching funds for grants to purchase property, and grow an endowment fund to pay for critical stewardship work.

Charlie and Elsie Ross's dream to conserve land and enhance all our lives has flourished for 30 years. We feel honored to be able to support that effort for many generations to come.

Al Kitzman and Sue Tangeman

Why we care

Peter and Esther McEvoy

Esther and Peter McEvoy have been with Greenbelt from the beginning—30 years! The McEvoy's see everything in nature as interconnected and Greenbelt as a key player in stewarding critical connections within nature and between people and the land. "We share Greenbelt's vision for protecting linked greenspaces," said Peter.

From an early age, both Esther and Peter had a deep appreciation for nature. Peter's childhood was immersed in natural history. In 1958, Peter's parents kicked off an annual tradition of taking a family wilderness hike in the woods of Maine. "We'd come home telling tales of scratches, bites, horrible food, rough sleeping quarters and a skeptic would say, 'you do this for fun?' And we've been doing it annually for 60 years, four generations," said Peter.

Esther grew up in the Bay Area hiking

Mount Tamalpais with her parents. Early on she felt an affinity with nature. "We're interconnected ... we're all part of it. Nature is the basis of our existence," said Esther.

Since relocating to Corvallis in the 1970s, Esther and Peter have been committed to protecting, educating and restoring nature in our area. In addition to the myriad local organizations

We're interconnected ... we're all part of it. Nature is the basis of our existence.

they contribute to, for 42 years, Peter served as a professor of ecology and evolution at OSU and Esther founded the Willamette Gardens in 2000, where she nurtures and sells native plants to the community.

Esther and Peter are passionate about a shared community focus on educating

Esther and Peter McEvoy at Willamette Gardens.

the next generation on the values and gifts of nature. "Some of the things we've done with Greenbelt is to offer remarkable outdoor greenspaces for children to learn, explore and engage with nature," said Esther.

Esther and Peter see themselves becoming even more engaged as educators, helping to shape children as naturalists and stewards into the future.

One Vision, Your Leadership

Your commitment to Greenbelt Land Trust has helped us to protect nearly 4,000 acres and preserve natural resources for future generations. The following generous supporters gave a donation between January 1, 2017-December 31, 2018. Thank you for protecting the lands that we know and love.

IMPACT CIRCLE (\$1,000+)

Impact Circle members sustain Greenbelt Land Trust.

Visionary leaders, empowering the protection and stewardship of our natural areas.

Thank you for propelling Greenbelt Land Trust forward, to preserve our quality of live, clean waters, and access to nature.

- Aaron Spitzer and Cindy Smith
- Amy Rossman and Christian Feuillet
- Ann Batten ❖
- Art and Judy Waggle
- Bessemer National Gift Fund
- Bill and Nan Beck
- Birch Zimmer
- Caroline Lorusso
- Carolyn Madsen ❖
- Cary and Lori Stephens
- Charles and Freda Vars ❖
- Chris Moser
- Christopher and Catherine Mathews
- Cliff and Gay Hall ❖
- Curtis and Deb Rose
- Daniel Luoma and Joyce Eberhart
- David Gazeley
- David Heck and Gloria Wong ❖
- David Zahler and April Turple
- Diana Gardener
- Diane Kenderesi
- Don and Roberta Hall
- Doug and Ann Brodie ❖
- Doug and Anthony Gordon
- Duncan and Janet Campbell
- Esta Rose Fund of The Oregon Community Foundation
- Estate of David and Jane Loomis
- Fred Prah and Karen Skjei
- Harry Phinney and Pam Raby
- Heart of the Valley Runners

- Irving and Martha Dayton ❖
- Jack Mykrantz
- Jackie Calvert
- James and Joyce Spain
- James and Sara Ingle
- James Sumich and Caren Erickson
- Jane and Larry Viehl

- Larry and Cindy Mahrt
- Leslie Redpath and Fred Heil
- Lisa Mykrantz Brown
- Lyle and Sharon Hutchens
- Marilyn Henderson and Michael Mix
- Mary Pope Osborne
- Maureen Kinevey Gump and Jeff Gump
- McDowell Charitable Trust
- Nancy Hathaway and Greg Peterson ❖
- Nancy Schary ❖
- Natalie and John Boyce
- Peter Harr and Sharon O'Hara Harr
- Richard and Doris Waring ❖
- Robert and Sally Duncan ❖
- Robert Frenkel Trust
- Robert Leach
- Robert Yandt ❖
- Sarah and Ken Edwardsson
- Steve McLaughlin ❖
- Susan Doescher
- Susie Brubaker-Cole
- Ted Powell
- Thomas Verhoeven
- Tom and Ellen Murphy ❖
- Tom and Glenda Plant
- Tom Bucht and Tricia Santrock
- Tony and Gail Vander Heide
- Troy and Marisa Brandt
- Virginia Pear
- William Ayres
- William Whelan

“Our members are the backbone of Greenbelt Land Trust. Every acre we protect, every tree planted and child who gets to explore a new trail ... that is made possible because of the investments of our contributors. Your membership is a voice and vehicle for good in this world.”

- Janet Throop ❖
- Jeff and Shelley Stewart
- Jeff Igelman and Theresa Gibney
- Jim Boyle
- Jim Smith
- Joe and Lois Malango ❖
- Kelly and Ann Moore ❖

❖ = 20+ year member

We have made every effort to ensure accuracy of this list. If you find an error or omission, please contact our office.

GRANTS

American Bird Conservancy, Boneville Power Administration, Center for Natural Lands Management, Ducks Unlimited, Farm Services Agency, Intel Corporation, Land Trust Alliance, Meyer Memorial Trust, Natural Resources Conservation Service, One Tree Planted, Oregon Community Foundation, Oregon Department of Fish and Wildlife, Oregon Watershed Enhancement Board, OSU Folk Thrift Club, The Nature Conservancy

\$500

Andrew and Lauralee Martin, Ann Shriver and Larry Lev, Barbara and Darrah Thomas❖, Barbara McManus, Bill and Caroline Pollak, Block 15 Brewing Company, Bob and Karen McDonald, Bob Griffiths❖, Boris and Joyce Becker❖, Bruce Frey and Laura Hansen, Bruce McCune and Patricia Muir❖, Bruce Menge and Jane Lubchenco❖, Charles Miller and Martha Clemons, Corrine and David Gobeli❖, Dan Bean and Priscilla Spears, David and Wendy Ochs❖, David Finch and Mary Flahive❖, David Janos, Diane Krueger and David Bledsoe, Donna Sirmans, Gabriel Ledger, Hersh and Ange Crawford, Jack and Jane Barth, James Cannon and Cheryl Stevenson, Jim Johnson, John and Kerry Bliss, John Pinkerton, John Taylor, Judith Winkler❖, Judy and Roland de Szoek, Judy Dugan, Karyle Butcher❖, Larry Goeltz, Laurie Labbitt Perry and Ron Perry, Linda and David Smith, Lisa Schwartz and James Kitzrow, Lise Hedberg❖, Louise Ferrell❖, Martha Fraundorf, Maya Abels and Stewart Holmes❖, Melodie Putnam and Paul Reeser, Michael and Becca Pope, Nancy Klingeman❖, Nicole Maness, OSU Bird Nerds, Pat Wheeler and John Westall, Patricia D'Andrade, Paul and Mary Ann Roberts, Pete Sandrock, Ron and Ann Marek❖, Russa Kittredge and Christian Langpap, Scott and Meleah Ashford, Seymour and Paula House, Stan and Ellen Hall❖, Stephen and Beverly Hobbs, Steve and Nancy Lindsey❖, Steve and Susan Ford, Steve Polasky and Liz Davis❖, Ted Wilson and Ellen Tappan, Theo Dreher and Connie Bozarth❖, Tony Howell and Patricia Benner❖, William Pearcy❖

\$250

Alesia and Rich Duncombe, Anne Schuster, Biff and Maret Traber, Bill and Eija Emmingham❖, Bill Pope, Brady Finkenaur, Bruce and Tricia Martin, Bud and Barbara Baumgartner, Charlene Carroll, Charley and Susan Fisher❖, Chris and Dianne Dunfield❖, Christine Hughes, Dan Edge and Sally Olson-Edge, Daniel Addis, Daniel Heaston, David and Cheryl Shear, David and Margy Buchanan, David and Sarah Ehlers❖, David and Susan Livingston, David Jones, Deborah Clark❖, Diane Hunsaker, Diane Loop and William Kremers, Dianne Roth, Dick and Carol Lantz, Dick Brainerd and Manuela Huso❖, Douglas and Kathryn Collins, Elizabeth Jones, Ellen Watrous, Ethan and Liisa Hasenstein, First Alternative Cooperative, Harold Lannom, Heather Throop, Helen Kao, James Rodell, Jason and Kristin Bradford, Jessica McDonald, John and Sandra Potter❖, John Swanson and Jeanne Holmes❖, Judith Riggs, Julia and Tim Maloney❖, Julianna Burke and David Bard, Kathleen Mulligan, Kipp Tobias and Thomas Whittier❖, Leslie and Nancy Pliskin❖, Lorie Bailey and Stephanie Heindel, Margaret Martin❖, Marjorie Goss, Mark Miller and Dawn Daniels, Mark Weisel, Martin and Cheri Fisk, Melinda Pyle, Milt and Letty Roselinsky, Padgett Arango, Pat and Betty Malone❖, Pat and Dee Mooney, Patricia Bishop, Peggy Lovelace Contreras, Peter and Carole Beedlow, Philip Hays, Priscilla Hoobler, Rob Pabst, Robert and Janet Larkin❖, Rochelle Murphy❖, Sharon Clarke and Mark Lacy, Stephen and Stefanie Albright, Sunia Yang and Grant Pease, Suzanne Ortiz and John Criscitiello, Tamina Toray and Cathy Neumann, Thomas Dietterich and Carol Rivin, Tom and Marcia Pfleeger❖, Tom and Marilyn Marker, Tremaine and Gail Arkley, Vynn and Maureen Berg, Willy Mayer

\$125

Alder Ame, Al Kitzman and Sue Tangeman❖, Amy Ward, Anthony and Dawn Denyer, Barbara and Gordon Grant, Bettina Schempf and Jeffrey Miller, Bill and Lena Proebsting, Brad Benson, Bret Bosma and Emily Comfort, Bruce and Jan McIntosh, Carol and Ed Leslie, Carolyn Choquette and Gody Spycher, Chris Bentley, Clare Reimers and Waldo Wakefield, Clement and Janet La Cava, Cliff and Jo Anne Trow❖, Courtland and Linda Smith❖, Curtis and Susan Johnson❖, Cynthia Solie, David Hibbs and Sarah Karr, David Turner and Mariette Brouwers, Donald and Priscilla Zobel, Donald Phillips and Margaret Arentz, Donna Myers, Elizabeth Bolte❖, Erika Schoell, Gerry and Lissa Perrone, Heinrich and Hanne Niederhausen, Helen Alomran, Herkimer and Shikha Gottfried, James and Mary Anne Nusrala❖, Jane Luther, Jeff and Glenna Myers, Jeffrey and Lisa Boyd, Jerry and Lyn Larson, Jill and John Bushakra, Jim and Anna Phelps❖, Jim Harper❖, John and Anne Filson, John and Beverly Arthur❖, John and Dodie Wilson, John and Ellie Erkkila, John and Peggy Brophy, John and Susan Watson❖, John Myers❖, John Tietjen and Patricia Cummins❖, Karen and Kim Jones, Kathy and Mike Newman, Keith Martin and Caryl Uhler, Kim Schlessinger, Laurence and June Padman, Laurence and Lorene Yokoyama Becker, Leona Converse❖, Linda Paschke and Keith Maxwell, Lois Courtney, Lynn Trimpe, Marian and Bill Veley, Marjorie Ratliff, Mark Wilson❖, Marshall Church, Maynard Freemole and Erin Hogan-Freemole, Michael Kalk, Mike and Donna Gemperle❖, Milton Plocher and Nancy Ashby, Paul and Nonie Harcombe, Paul Malamud, Paul Shirkey, Peter and Esther McEvoy❖, Peter and Julianna Betjemann, Peter and Susan Nelson, Peter Cheeke, Philippe and Jenny Pessereau, Ralph and Marge Alig, Randy Selig and Dan Valens❖, Relan Colley❖, Rex and Cindy Cole, Richard and Meg Scanlan, Richard Leman and Donna Ching❖, Richard Liebaert, Rick Rettig, Robert and Charlene Beschta, Robert and Katherine Clark, Robert and Martha Morris, Robert and Millicent Gardner❖, Robert Burton and Wendy Robinson, Robert Combs, Robert Frisk, Roberta Smith❖, Russ and Marla Karow, Scott and Angela McFarland, Scott Leibowitz and Heitho Reuter, Seth and Diana Bernstein, Steve and Jan Shewmake, Steve Strauss and Barbara Taylor❖, Steven and Bonnie Esbensen, Stewart and Janet Wershow❖, Susan Nicholas, Sylvan and Amy Hoover, Theresa Byrne, Tia

♀ Gabalita, Wayne Phillips❖, Will Nolan, Yuliya Dennis

Abby Hauver, Al Shay and S. Wilson, Alan and Bella DeYoung, Alan and Linda Herlihy, Allen Meyer and Nancy Russo, Andreas Schmittner, Andrew and Karen Nousen, Ann Asbell❖, Ann Clarke, Ann Turner and Catherine Bax, Anne Davis, Arthur and Jean Morgan, Arthur and Marcia Shapiro, Asher and Kirsten Miller, Astrid Hancock, Audrey Hatch and Ian Downie, Babette and Nik Grunwald, Barbara Gilroy, Barbara Glover, Barbara Loeb, Barbara Watrous, Bart and Joanne Hunter, Beth and David Malitz, Betty Merrill, Bill and Carol Young, Bill and Laura Gleaves, Bill and Penny York, Blake and Connie Rodman, Blythe and John Utz, Bonnie Avery, Brad Benson, Brenda Rowley and Bob Combs, Brendan Kane, Bruce and Brenda Coblentz, Bruce and Deb Bynum, Bruce and Judy Hecht, Bruce Osen and Jane Averill❖, Carl and Jacque Schreck❖, Carla Wise and Mark Van Steeter, Carol and Gary Watson, Carol and Richard Sumner, Carol and Tom Garbacik, Carol Ann Lysek, Carol Soleau, Carolyn Peterson, Cassandra Robertson, Catherine Walker, Catherine Williams, Cathy Tyler, Charles and Elizabeth Blass, Charles and Janis Volz, Charles Quinn and Dana Abel, Charlie and Hollis Holstine, Chelsea Batavia, Cheryl and Clifford Pereira, Chris and Jennifer Ringo, Christine Valentine, Christy Stevens, Chuck and Gail Woosley, Cindy Dahl and Charles Thierheimer, Clara Trainer, Clemens Starck, Courtney Leonard, Curtis Day and German Whitley, Cynthia Panshin❖, Cyrel Gable❖, Daisy Rauscher, Dale and Elaine McFarlane, Dale Green and Wanita Miller❖, Dallice and Mary Mills, Dan Joy, Dan Smith, Dana and Ann Ross, Dana Field, David and Gwendolyn Robinson❖, David and Marian Anderson, David Chiller and Zuzana Vejlupekova, David Fletcher, Dawn Dougherty, Deana Grobe and Kenny Faase, Debra Goldenberg❖, Debra Lee, Delores and Jon Barclay, Denis and Anne White❖, Deron Carter and Erin Chamberlain, Diane Arney, Dick and Nancy Bryant, Don and Sandy Kuhns, Don Takush and Liz Gray, Donald and Laura Gannon, Donald Yon, Donn Alexander, Doreen Hughes, Doris Charles❖, Doris Dyer, Dorthie Wildenschild, Doug Berg, Doug Parrish, Earl and Linda Hadfield, Edward Alverson❖, Edward and Karen Crist, Edwin Barker, Elinor Beck, Elizabeth Records and Markael Luterra, Ernest Peterson❖, Esther Zeller, Eve Chambers, Evelyn Timm and Lytton Alden Kendall, Frank Isaacs and Jane Olson, Fritz Grevstad, Gail Patterson, Gary and Mona Beach❖, George Beekman, Gerald and Ruth Mock, Gerhard Behrens and Mary Mallon-Behrens, Giana Bernardini, Grant Feist, Greg and Diane Hammerstad, Gregg Kleiner and Lori Salus❖, Gwen and Bob Peterkort, HammerHeart S & C, LLC, Hanna McIntosh, Harriet Plumley, Heather and Chris Romsos, Heather Medina Saucedo and Juan Saucedo, Helen Dickason, Helen Van Houten, Herb and Linda Crew❖, Hiram and Judy Li, Irene Hornyik, Irene Schoppy, Irene Sussman, Jack and Elizabeth DeAngelis, Jack Elder, James and Dee Roy, James and Joe Ann Omernik, James and Julie Searcy, James and Stella Coakley, James Cogle and Emily Helpenstell, James Landkamer❖, Jan and John Liebeskind, Jane Smith and John Bacon, Janet and Joel Garfunkel, Janet Jarvis, Janine and Kaija Salwasser, Jeanne and Roger

Brown, Jennifer and Tom Field, Shinkawa, Jim and Diana Myers, Kala Paul, Jim and Sandra Spradling, Joan Tanselli, Joan Thomas, John and Carol Field, and Gretchen Morris❖, John and Martinsen, John and Mary Ann John and Shirley Byrne❖, John and Peg Herring, John McEvoy, Wimmer, Jordan Brown, Joseph Jay and Kerry McFall, Judith Krueger❖, Junetta McKewan, Kathleen Barteo, Kathleen Westly, Kale, Keli Kuykendall, Kelly Grasso, and Virginia Badger, Ken Ward, Kirk Rensmeyer❖, Kris and Alan Janice Small, Larry Weymouth, Monismith, Lauren Gwin and Truxillo, Laurie Jackson, Leah Tai and Mary Darling, Leon and Stevenson, Lidia Watrud, Linda Richard Seekatz, Linda Bledsoe, Fred Berman, Lindsay Parker, and Joe Lumianski, Lisa Romano,

Louis Prah, Lucia Durand, Lyla and Mike Houglum❖, Lyle and Helen Ellis❖, Lyn Cornell, Lynn Humphrey and Peter van Tamelen, Lynn LeGoff, Marc and Jennifer Ayotte❖, Margaret Carr, Margi Willowmoon, Maria Blair, Marie Dickason, Marilyn Schopp, Marion Gregor❖, Mark and Alice Rampton❖, Mark and Karen Rowe, Mark Mellbye, Mark Yeager, Marlan and Angela Carlson❖, Marsha Smith, Marshall and Judy English❖, Mary Bentley, Mary Carr, Mary Elizabeth Braun, Mary Ellen Lind and Dennis Murphy, Mary Richardson, Maryanne Staton❖, Matt and Krista Lindberg, Matt Blakeley-Smith and Anne Mary Meyers, Matthew and Marcie Gregory, Matthew Daniels and Jacquelyn Kwon, Matthew Moreno, May Dasch❖, Mazama Brewing Company, Meryl Miasek, Michael and Robyn Panico, Michael Blouin, Michael Witbeck, Mid-Willamette Fly Fishers, Inc., Mike and Carol Huntington❖, Mike and Kristy Spikes❖, Mike and Mary Gallagher, Mike and Ning Lerner, Mike Wolf❖, Morgen Daniels, Nancy and David Erwin, Nancy and Donald Field, Nancy and Masakazu Matsumoto, Nancy and Richmond Barbour, Nancy Roberts, Nancy Staus, Nancy Stotz and Ralph Preszler, Nancy Wilson Orcutt, Neil Hukari, Nick McKee, Nick Pereira, Norm and Debbie Johnson, Norman S. Read, Pam and John Wilson, Pamela Moye, Pascal Title, Patti White, Paul and Shawnde Bausch, Paul Howard and Stacy Drake, Paul Regan and Janice Rosenberg, Paula Anderson, Paula Minear, Peter and Judith List❖, Peter and Stacy Moore, Phillippe and Jenny Pessereau, Phyllis Ellendman, Rachel Schwindt and Eric Urbigkeit, Ralph Wyatt and Lianne Thompson, Randy Chakerian and Diane Henneberger❖, Randy Peckham, Rebecca McKay Steinberg, Richard Hoyer❖, Richard Juntunen, Rick Colwell and Heidi Igarashi, Rita Tyner, Rob Singleton and Rachel Kirby, Robert and Patricia Smythe, Robert Latham and Constance Georgiou❖, Robin and Karen Koepf, Robin Strauss, Rod and Ruby Frakes❖, Roger Samelson, Ronald Wright, Rory Nichols, Samantha Bartling, Sandy Riverman❖, Sara Morrissey and Jeff Gunn, Saralyn Hilde, Shannon Richardson, Sharon and David Clemens, Sheila Seguin, Sheila Smith❖, Shelley Starkey, Sonja DeHerdt and Richard Robertson, Stan Gregory and Kathryn Boyer, Steve and Sandra Panshin, Steven and Molly Bell, Sue Powell and Matt Lee, Susan and Jaffer Syed, Susan Bernardin, Susan Looney❖, Susan Pike, Suzanna Mast, Tatiana Dierwechter, Teresa Mape, Thomas Craven, Tim and Joy Jensen, TJ Thomas, Todd and Linda Yorke, Tom and Dianne Hart❖, Tom Kaye, Tom Schmidgall, Tony and Louise Van Vliet❖, Tracey Anderson, Walter Perry, Walter Sperling, Warren and Laurie Halsey, Wendi Minne and Mack Engelking, Wendy Boyd❖, Will Wright and Kim Nelson, William Evenson, William Wylie, Xan Augerot and Josiah Fisher, Yvonne Stevens, Yvonne Uribe-Lomnicky

IN MEMORY OF	IN HONOR OF
Allen Throop Amy Schoener Barbara Mykrantz Barry Schreiber Bob and Emily Bear Charles and Elsie Ross Charles and Jean Leach Charles Trainer Chester Cat Denis Jarvis Don Miller First Lt. Nainoa Hoe Frank Clarke Georgia Becker and Elsie Yokoyma Harold Pfenning Jan Bottjer Jo Ann Wolf John Kittredge Norman Anderson Paul Doescher Rene Moye Ronald Clarke Sophia Atanarjuat	Barry and Ella May Wulff Cooper Groh Doug Stotz and Fran Muraski-Stotz Eddy Kemper Matt Blakeley-Smith Michael Pope Molly King Groh Nicholas King Groh Noah King Groh Philip Chesnutt Riley Groh Bob Griffiths Ron Leonard Trish and Kent Daniels Walden Sandrock William McKewan and Charlotte Campbell

Boydston, Jeffrey Peterson, Jen Jesse Ford and Mer Wiens, Jill Jim and Jo Moorefield, Jim and Ridlington❖, Jim Cassidy, Jim Wright, Joanne Fitzgerald, Jody John and Carolyn Gardner❖, John Kate Feldman, John and Linda Gillis, John and Mary Dean Snelling, Eveland, John Gaylord, John Keogh Joleen and Allan Classen, Jon Bailey and Susan Knapp, Joseph Bender, Judith Evelyn Kraft, Judith Karen Herold and Mary Bolton❖, Kathy Feser, Kathy Fulton, Kathy Ken and Linda Bierly, Ken Larson Kevin Hagerty, Kirk and Judy Lewis, Taylor, Kristi Mitchell, Larry and Laura Uhler, Laurel Kincl, Laurel Clint Epps, Lauren Ohlgren, Lauren and Joseph Kemper, Leo Dunham Marilyn Roland, Lida and Michael and Keith Gelbrich, Linda and Linda Carlson, Linda Cummins and Linnea Andersson, Lisa Balduman Lisa Schupp, Lorraine Anderson,

VOLUNTEERS

thank you

Abby Hauver, Alan Calvert, Alice Eldridge, Allison Guill, Allison Yates, Amanda Kidwell, Andrea Zigler, Andy Herstrom, Andy Tucknott, Ange Crawford, Ann Brodie, Ann Miller, Ann Morey Ross, Ben Romanaggi, Beverly Hobbs, Bill Beck, Bill Proebsting, Bob Lillie, Bob Smythe, Brad Anderson, Brady Finkenaur, Cary Stephens, Cat Newsheller, Charlie Heath, Cheryl Stevenson, Chris Bentley, Chris Mathews, Clayton Paulson, Clem LaCava, Cody Bentley, Curt Rose, Dai Crisp, Dan Stone, Daniel Kopisch, Darlene Sprecher, Dave Taylor, David Gazeley, David Zahler, Debra Supinski, Dee Ann Lonsky, Dick Brainerd, Don Boucher, Doug Brodie, Drew Ibarra, Elisha Edward, Elizabeth Gould, Ellen Watrous, Eric Hartstein, Erica Johnson, Erik Swanson, Erin Zabroski, Fredrick Prah, Gerald Thomas, Hannah King, Henry Hughes, Hersh Crawford, Jack Mykrantz, Jackie Calvert, James Cannon, Jamie Andresen, Jason Lonsky, Jill Bushakra, Jill Shinkawa, Jim Canon, Jim Cassidy, Jim Roy, Jim Smith, Jocelyn Darshana, Joe Kerkvliet, John Bliss, John Liebeskind, John Martinsen, John Milton, Jonny Armstrong, Josh Gum, Judy Dugan, Karen Swanger, Karl Hartzell, Kate Mathews, Kathleen Dean Moore, Keith Abrams, Kelly Hoke, Kelly Walton, Larry Humphreys, Larry Mahrt, Lillie Miller, Linda Samet, Lisa Feldkamp, Lisa Millbank, Lisa Mykrantz Brown, Lori Stephens, Lorna Glubb, Lyle Hutchens, Manuela Huso, Marc Weber, Marcia Pfleeger, Marsh Myers, Marshall Gibson, Martha Rockey, Martha Shimeall, Mary Canton, Matt Lee, Matt Stuber, Matt Vogt, Maya Abels, Megan Foster, Melissa Platt, Molly Monroe, Nan Beck, Nancy Hathaway, OSU Astronomy Club, Patrick McDonald, Peggy Elefant, Peter Konstantinidis, Peter Zika, PK Crisp, Ralph Alig, Ricardo Small, Rob Birdwell, Robert Morris, Robert Smythe, Russa Kittredge, Sandra Panshin, Seymour House, Sharon Gamroth, Shelly Murphy, Sherrie Day, Spencer White, Steve Elefant, Steve Hobbs, Steve Lindsey, Stewart Holmes, Sue Johnson, Sue Powell, Sydney Turner, Tatiana Dierwechter, Tia Gabalita, Tim Murphy, Tom Bucht, Tom Pfleeger, Tremaine Arkley, Warren Coffeen, Wendy Gum, William Percy

BUSINESS SUPPORT

Partners giving back to the community. These businesses and associations generously gave a cash or in-kind contribution to Greenbelt Land Trust between January 1, 2017-December 31, 2018.

Spotlight: Sky High Brewing

Sky High Brewing has a passion for brewing local, world-class craft beer. They also have a passion for community. As a local business, they are dedicated to giving back to the people of Corvallis. Sky High is also committed to sustainability practices, and seeks out collaborations to support environmental causes like Greenbelt Land Trust ... because we all know that delicious IPA's depend upon clean water and healthy watersheds!

Raise a Pint Night
August 5, 2019 @ Sky High

Advantage Computing & Electronics
Barhnhisel, Willis, Barlow & Stephens P.C.
Birdwell Music
Citizens Bank
Corvallis OSU Symphony Society
Davis Family Farm
Deerhaven Farms
Devco Engineering
Eagle Digital Imaging
First Alternative Cooperative
First American Title Company
Get Organized!
Grass Roots Books
Green Girl
Heart of the Valley Runners

Hewlett Packard
Live Well Studio
Lumos Wine Company
Mazama Brewing
Natalie's Mexi-Kart
New Morning Bakery
NH-HAY, INC.
Sevenoaks Native Nursery
Silvernail Farm and Orchard
Sky High Brewing
The Melon Shack
Toby Pomeroy Studio
Trout Mountain Forestry
Tye Wine Cellars
Weatherford Thompson, P.C.

Sky High Brewer Paul Miller leads a walk at Luckiamute Meadows with Greenbelt

get into nature
Calendar of Events

Saturday, July 6th, 9am
History of Bald Hill Farm

Come and learn more about the fascinating history of Bald Hill Farm, from Kalapuya through western settler migration. We'll delve into the world of the extensive Mulkey family, and trace back local tales through oral and written documents.

Friday, July 19th, 5.30pm
Photography for the Naturalist

This interactive workshop will cover ways you can use your camera—whether it's a phone, pocket camera or DSLR—to learn more about nature. Learn how to get sharp, usable images and help identifying the species you've taken photos of.

Monday, August 5th, 4pm
Raise a Pint Night

Sky High Brewery is donating \$1 for every pint sold and \$2 for every shirt and hat sold from 4pm to closing to Greenbelt Land Trust. Come and learn about protected lands in our community's backyard, and the wildlife that uses these special lands!

Friday, August 9th, 8pm
Bats vs Moths :: Nocturnal Wonders

At this evening presentation and walk at Bald Hill Farm, you will gain a hands-on glimpse into the amazing diversity of moths and bats found in our own backyards after dark. Hear from experts in the field, and learn about our nocturnal wonders!

Tuesday, August 20th, 6pm
Members Walk + Picnic :: Owens Farm

Calling all Greenbelt members! You are invited to this special members-only walk with us as we explore beautiful Owens Farm, a mixture of oak, riparian and prairie habitats.

Thursday, October 10th, 9am
Writing Workshop :: Kim Stafford

Learn from the best! We're so fortunate to have Oregon Poet Laureate, Kim Stafford, leading a nature writing workshop with us at Bald Hill Farm. Workshop will include instruction, writing outdoors, and group reading. This is a not-to-miss event - make sure to reserve your spot now before they fill up!

Registration and a full list of upcoming workdays and events, visit www.greenbeltlandtrust.org