

Wild Possibilities

A Path of Resilience for Greenbelt

Resilience is not a destination; it is a way of being.

Every day I find myself asking difficult questions. How do we move forward? How can we support those most impacted in our community? How do we identify what is essential work for Greenbelt Land Trust in these times?

Collectively we are facing an uncertain future. As we grapple with the unknown, what I know about our work has only been reinforced:

Resilience is our Way of Being

Resilience is embedded in our DNA. As a land trust, our long-term perspective

prepares us to weather inevitable upheavals. Through floods, economic depressions, biodiversity loss, and shifting political climates, Greenbelt has consistently recovered, adapted, and evolved. Our landscape and people are resilient. While we know that the worst may be yet to come with COVID-19, nature endures and so will we.

Conservation is Long-Lasting

The vision of those who came before us sustains us every day. As I hike to the top of Fitton Green, I benefit from the hard work of those who preceded me. Today we work for future generations. We must continue the important work of conservation. It is in this time of community crisis that we turn to the places that bring us hope and solace. For many of us, we find that peace in nature, and on trails where we can escape, even momentarily, the uncertainty that surrounds us.

Collaboration is Key

The pandemic has revealed opportunities for emerging partnerships and new ways of thinking. From local sewing brigades volunteering to create masks for front-line workers, to conservation organizations uniting to leverage our resources –

EXPLORE INSIDE

SPRING 2020

Prairie Restoration

3

Greenbelt Awards

4

2019 Impact Report

5/6

Business of the Year

7

Supporters List

8-11

visit us!

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

continued from page 1

when we act together, we can have unprecedented impact. Greenbelt has a role in addressing urgent challenges at the magnitude and complexity at which they exist. We do this by exploring partnerships across the spectrum of conservation, health, education, and recreation sectors.

The future of our community depends on the strength of our partnerships. We can use the disruption of this crisis to open the door to bold ideas and build a stronger, more resilient network of service organizations that work for the people and the land.

**Resilience is
Greenbelt Land Trust
being rooted in place,
pivoting to adapt to a new
future, embracing new
partnerships, and staying
true to our vision of healthy
lands for all.**

Nature is not taking a break during this pandemic, and neither will we. The work of a land trust is fundamentally about making the world a better place. Now more than ever, strengthened with your support, we are stepping forward to walk on a path of resiliency and collaboration and emerge into a future of wild possibility.

Every day I say a blessing of appreciation for you, friend. Thank you for your tender care of nature and our collective future. We are here for each other and Greenbelt Land Trust is here for you.

Jessica McDonald
Executive Director

Healthy Trails, Healthy Communities

Double Your Donation for Trails!

**\$62.50
10 FEET
OF TRAIL**

Every year hundreds of runners line-up at the Benton County Fairgrounds, bolting forward as the horn blasts, signalling the start of Run for the Hills. The long distance runners take off for the vistas of Fitton Green Natural Area on the 30k route, while the intrepid trail runners speed off for a fast round on the 8k course, and families launch the 2 mile course.

Over 13 years Run for the Hills has raised critical funds to enhance the trails that we all love and enjoy. This year we have cancelled the run scheduled for June 7th, but now, more than ever, our trails need us.

Access to nature has been a release, a source of joy, and mental health during this time of physical distancing. Consider giving back to the trails that have given us so much.

In partnership with Heart of the Valley Runners, Run for the Hills is going virtual! Through the month of June, you can enjoy the 30k, 8k, and 2 mile courses on your own schedule by:

1. Run the Race (30k, 8k, 2 mile)
2. Record your results
3. Make a donation to Greenbelt's Trails Fund

Donations to Greenbelt's Trails Fund (whether you run the race or not) will be matched*, 1:1, by our business sponsors of Run for the Hills!

Information: greenbeltlandtrust.org

*Matching donations up to \$2,500

Barnhisel, Barlow,
& Stephens, PC

Our Trails Thank You!

Wet prairie bursting with camas blossoms

Harvesting Kincaid's lupine seeds

A Tale of Two Prairies Restoring Endangered Habitat

A colorful array of grasses and flowers once covered nearly one million acres in the Willamette Valley, from the soggy bottomlands to the dry foothills. With less than one percent of that historic range remaining, prairies are now some of the rarest habitats in Oregon.

Upland prairie is found on well drained soils and provides a home for the endangered Fender's blue butterfly. Wet prairie is characterized by seasonally inundated heavy clay soils, and is a refuge for a suite of endangered plants including Nelson's checkermallow, Willamette daisy, and Bradshaw's lomatium.

Through the protection of priceless remnant prairies, and through active restoration efforts at places like Bald Hill Farm, Greenbelt is working to ensure a dynamic future for Willamette Valley prairies and the species that depend on them to flourish.

Conservation Coordinator, Claire Fox, planting native bulbs at Bald Hill Farm

Taking Root

We have been working steadily at Bald Hill Farm to restore upland prairie, creating healthy habitat for dozens of native plants and animals, including two on the endangered species list: Fender's blue butterfly and its host plant, Kincaid's lupine.

In 2019, after several years of site preparation, Greenbelt staff planted 1000 Kincaid's lupine seedlings at the farm. Kincaid's lupine is a fascinating perennial flower that grows a tap root several meters deep into the soil. A mature plant will send out rhizomes that spread new growth far from the original seedling, resulting in plants more than ten meters apart connected beneath the surface in a clonal colony that can live well over one hundred years.

As the lupine stretches into the soil and across the prairie, it serves as a reminder of the deep and far-reaching connections between healthy lands, healthy plants, and healthy people.

A Lasting Legacy for future generations

Heritage Circle members are visionary supporters who have stepped forward to commit to stewarding Greenbelt Land Trust forward into the future by naming Greenbelt in their estate plans. 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.

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

Marcia and Tom Pfleeger, land trust leaders for 31 years

Charles Ross Award

Honoring conservation leadership

In 1989 Tom attended the first meeting of people invited by Charlie Ross to talk about starting a land trust in the Corvallis area.

Tom remembers Charlie describing

his vision of connected open spaces and protected properties as an "emerald necklace." It was Tom and the other members of the newly formed Geographic Committee who were sent out on a quest to identify the places that

could make it a reality.

In addition to being a founding member, an early Board member, and a Trustee for Greenbelt over the years, Tom also brought us a great volunteer, Marcia. Marcia has been a Volunteer Naturalist at Bald Hill Farm since the beginning of the program, often setting up to sketch on the trails, which makes for an easy introduction with trail users. "I just like talking to people. I set up to sketch and then I engage people about what we're looking at. I love the people," is how she describes her work as a Greenbelt ambassador.

There's been a Pfleeger in the mix for 31 years at Greenbelt and it is our honor to recognize them with the 2019 Charles Ross Award for Outstanding Service.

What do Tom and Marcia hope to see in the next 31 years for Greenbelt? Marcia says, "To see our grandchildren out on the trails." Tom adds, "I'm so impressed by how far this organization has grown and I don't see what kind of limits we need to put on it." No limits with people like Tom and Marcia on board.

Thank you, Tom and Marcia!

Volunteer Award

In recognition of extraordinary service

Our 2019 Volunteer of the Year is Jonny Armstrong. He is an amazing photographer who specializes in "camera trapping" – using remote cameras and motion sensors to capture images of wildlife as they go about their lives.

Q: What's your favorite place to camera trap for GLT?

A: I love Bald Hill Farm because it brings joy to so many folks in our community while also supporting a wide variety of wildlife. Elusive species such as bobcat thrive at Bald Hill despite all the human traffic. On a trail camera there we captured a bobcat waiting for folks to jog by on the paved path, crossing the path, and then returning a short while later with a rabbit in its mouth.

Q: Is there an image you've captured at Bald Hill that you are particularly proud of?

A: I found a broad shallow spot in a stream there, with a game trail leaving on both sides. I knew this would be a good

spot and sure enough I captured video of a plump bobcat with a trail camera. It took me a while to find time to set up my fancy camera trap, but when I did, the cat came through with a litter of kittens. This shot looks natural but it's accomplished by adding artificial light to the scene. That sun is actually a flash that I hid in the background and it's what makes the glare on the water, so that you can tell this is a creek. I still can't believe how perfectly this shot worked out, and it really captures everything I love about camera trapping: studying animal behavior, experimenting with light, and having nature surprise you.

Q: Why do you volunteer for Greenbelt Land Trust?

A: The Willamette Valley is a significantly better place to live because of the work of Greenbelt and its partners. Greenbelt makes it easy for folks to get lost in nature in their own community. I feel incredibly privileged to be able to drive less than ten minutes to a place where I can track bobcats with my kids.

We feel incredibly privileged and grateful to have Jonny as a volunteer and we are very happy to recognize his contributions with the 2019 Volunteer of the Year award. Thank you, Jonny!

Jonny makes checking the webcam a family-affair!

greenbelt
land trust

2019 IMPACT REPORT

30 YEARS

We have been building a legacy of healthy lands, healthy waters, and healthy communities in the mid-Willamette Valley since 1989.

In 2019, you enabled us to:

CONSERVATION

35

acres conserved for future generations

2,223

acres queued for future protection

STEWARDSHIP

18,075

native trees planted by crews, volunteers and staff

1

road removed to restore floodplain hydrology

COMMUNITY

864

donors and members

33

public events and tours held to engage with the land

PARTNERSHIPS

1

healthy outdoors initiative launched at Owens Farm

30

years of conservation leaders celebrated!

Together, we have protected 4,000 acres of critical habitat.
Planted hundreds of thousands of trees.
Built a resilient organization.
Today we are at a new chapter for Greenbelt Land Trust.
What will our next 30 years bring?

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.

WWW.GREENBELTLANDTRUST.ORG

A LOOK BACK AT 2019

1) The Confluence center goes up in downtown Corvallis, the future home (by 2022!) of Greenbelt and environmental partners from the area. 2) Runners leap for joy as they finish the 13th annual Run for the Hills race on Bald Hill, a fundraiser for the land trust's Trails Fund. 3) A long-toed salamander enjoys the wetlands at Harkens Lake. 4) Grupo Masato's lively music brings the crowd to their feet, dancing the night away at the Symphony on the Land (photo credit Ricardo Small). 5) Camas blooms along Muddy Creek where last year 35 acres were protected forever through a generous donation of a conservation easement. 6) Partners and elected officials from across the state celebrate a day of education at Owens Farm, outlining a vision for trails and community access.

A SOLID BASE

FINANCIAL SUMMARY (10/1/18-9/30/19)

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.

LONG-TERM AND ENDOWMENT FUNDS (\$5.5M)

INCOME* (\$1.47M)

EXPENSES* (\$1.18M)

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

Rosario Franco at Harkens Lake

Business of the Year

R. Franco Restoration

Rosario Franco has been at the forefront of habitat restoration in the Willamette Valley for over a decade. He has dozens of full-time employees planting up to 1,000,000 native plants a year, and his skillful leadership of R. Franco Restoration is a driving force in the local restoration economy.

For Greenbelt Stewardship Director Matt Blakeley-Smith, Franco's crews are more than contractors hired to plant trees and shrubs, "They're really restoration professionals, trained in habitat work specifically. They are experts on our stewardship projects."

Having that level of expertise on Greenbelt projects like the floodplain forest restoration at Harkens Lake, where Franco crews have installed and maintained 500,000 trees and shrubs over seven years, is truly invaluable.

Greenbelt isn't the only group benefitting

from this expert knowledge. Rosario works with just about every agency and organization doing habitat restoration in the Willamette Valley, and estimates that his crews have planted over 14 million trees and shrubs.

"To be able to orchestrate a large number of people on multiple projects with

different land managers, and to pull it off at a high level year after year is exceptional, and the level of leadership is extraordinary," Blakeley-Smith said, "Rosario's crews

aren't just sticking stems in the ground, this is a profession, taken seriously."

Greenbelt is proud to be part of a restoration movement and economy in the Willamette Valley, and we would not have met our goals without Rosario Franco.

We are grateful for Rosario's partnership and we are thrilled to recognize R. Franco Restoration with the 2019 Business Partner of the Year award.

Orchestrating a restoration movement and economy in the Willamette Valley

Restoration Economy

Habitat restoration is directly tied to economic prosperity, just as the well being of our communities is inextricably tied to the welfare of our natural resources.

\$0.80 of every \$1.00 stays w/in the County where it was spent.

\$0.90 of every \$1.00 spent stays w/in Oregon

Oregon:

\$411.4 Million invested in restoration over 1 decade generated:
Economy: \$977.5 M
Jobs: 6,500

For every
\$1 Million
spent on habitat restoration
=
15-24 jobs
created in local economies

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, 2019–December 31, 2019.

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 life, clean waters, and access to nature.

Alcyon Lord and Wendy Byrne
 Alesia and Rich Duncombe
 Amy Rossman and Christian Feuillet
 Anne and Timothy Allen
 Art and Judy Waggle
 Bessemer National Gift Fund
 Biff and Maret Traber
 Bill and Lynda Hohenboken
 Bill and Nan Beck
 Bill and Nancy Evenson
 Birch Zimmer
 Bob Griffiths❖
 Brad Benson
 Bruce Menge and Jane Lubchenco ♦
 Bud and Barbara Baumgartner
 Caroline Lorusso
 Carolyn Madsen ♦
 Cary and Lori Stephens
 Charles and Freda Vars ❖
 Chris Moser
 Chris and Kate Mathews ♦
 Cliff and Gay Hall ♦
 Curtis and Deb Rose
 Dan Bean and Priscilla Spears
 David Gazeley
 David Heck and Gloria Wong ♦
 David Janos
 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

Elizabeth Jones
 The Estate of Elsie Eltzroth
 Esta Rose Fund of The Oregon Community Foundation
 Fred Prah and Karen Skjei
 Gabriel Ledger
 Harry Hoogesteger
 Harry Phinney and Pam Raby
 Jack and Jane Barth ♦
 Jack Mykrantz ♦
 Jackie Calvert
 James and Joyce Spain
 James and Sara Ingle
 James Sumich and Caren Erickson
 Jane and Larry Viehl
 Janet Throop ❖
 Jeff and Shelley Stewart
 Jim Boyle
 Jim Hall ❖
 Joe Kerkvliet and Cassandra Manuelito-Kerkvliet ♦
 Judi Saam and Nick Tufillaro
 Kelly and Ann Moore ♦
 Larry and Cindy Mahrt
 Leslie Redpath and Fred Heil ♦
 Linda and Richard Seekatz
 Lisa Mykrantz Brown
 Lois Malango ♦
 Louise Ferrell ❖
 Lyle and Sharon Hutchens
 Marilyn Henderson and Michael Mix
 McDowell Charitable Trust
 Milt and Letty Roselinsky
 Nancy Allen and Dan Roby

Nancy Hathaway and Greg Peterson ❖
 Nancy Klingeman ♦
 Nancy Schary ♦
 Natalie and John Boyce
 Nick and Cathy Cavagnaro
 Pat Wheeler and John Westall
 Patricia D'Andrade
 Paul and Mary Ann Roberts
 Peter and Rosalie Johnson ♦
 Peter Harr and Sharon O'Hara Harr
 Richard and Doris Waring ♦
 Richard and Rosalie Clinton ♦
 Richard McManus
 Robert and Sally Duncan ❖
 Robert Leach
 Rochelle Murphy ♦
 Sarah and Ken Edwardsson
 Seymour and Paula House
 Si Simonson
 Steve McLaughlin ♦
 Susie Brubaker-Cole
 Ted Powell
 Theo Dreher and Connie Bozarth ♦
 Tom and Ellen Murphy ♦
 Tom and Glenda Plant
 Tom Bucht and Tricia Santrock
 Tom Verhoeven and Marianne Freeman
 Tony and Gail Vander Heide
 Tony Howell and Patricia Benner ♦
 Troy and Marisa Brandt
 Violet Campbell
 William Ayres
 William Whelan

❖ = 30 year member ♦ = 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

Benton County Cultural Coalition, Center for Natural Lands Management, Ducks Unlimited, Farm Services Agency, Intel, 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, Willamette Habitat Restoration

\$500

Aaron Spitzer and Cindy Smith, Andrew and Lauralee Martin❖, Ann Batten❖, Ann Shriver and Larry Lev, Barbara and Darrah Thomas◆, Barry and Ella May Wulff, Bill and Caroline Pollak, Bill and Eija Emmingham◆, Bob and Karen McDonald, Boris and Joyce Becker◆, Brady Finkenaur, Brigitte Goetze and Corwin Willard, Bruce Frey and Laura Hansen, Bruce McCune and Patricia Muir❖, Carol McCune Crawford, Carroll and Gerry DeKock, Charles Miller and Martha Clemons, Chuck and Melissa Sollitt◆, Clay Martin, Clayton Paulson, Cliff and Jo Anne Trow❖, Daniel Luoma and Joyce Eberhart, David and Susan Livingston, David and Wendy Ochs◆, David Finch and Mary Flahive❖, David Hibbs and Sarah Karr◆, Deb and Gary Conety, Diane Hunsaker, Donna Sirmans, Frederick Swanson and Julia Jones◆, Harold Lannom, Helen Kao, Jamie Sowers and Cecelia Cavalli, Jeff Igelman and Theresa Gibney◆, Jerry and Nancy Hildenbrand, Jim Johnson, Joan Patterson Baker, John and Kerry Bliss, John and Susan Watson❖, John Pinkerton, John Taylor, Judith Winkler◆, Judy and Roland de Szoek, Judy Dugan, Ken Larson and Virginia Badger, Kent and Patricia Daniels❖, Larry Goeltz, Laurie Labbitt Perry and Ron Perry, Linda and David Smith, Lise Hedberg❖, Lynn Trimpe, Margaret Martin and Allan Stuart❖, Mark Miller and Dawn Daniels◆, Marolyn Tarrant, Martha Fraundorf, Maureen Kinevey Gump and Jeff Gump, Melodie Putnam and Paul Reeser, Michael and Becca Pope, Nancy Leman❖, Nicole Maness, Pete Sandrock, Peter and Esther McEvoy❖, Phillip Hays◆, Pieter and Karen van Zee◆, Robert Yandt◆, Ron and Ann Marek◆, Russa Kittredge and Christian Langpap, Ruth Dietrich, Scott and Meleah Ashford, Sheila Smith❖, Stan and Ellen Hall◆, Stephen and Beverly Hobbs, Steve and Susan Ford, Steve Polasky and Liz Davis◆, Warren and Laurie Halsey, Wayne Phillips◆, Wendy McIlroy, Willy Mayer

\$250

Amaris Franz, Amy Miller, Andy and Bobbi Ungerer❖, Anne Schuster, Barbara Gilroy, Barbara Watrous, Bettina Schempf and Jeffrey Miller, Bruce and Tricia Martin, Carolyn Choquette and Gody Spycher, Charlene Carroll, Charles and Elizabeth Blass, Charley and Susan Fisher◆, Cheryl and Clifford Pereira, Chuck and Gail Woosley, Claudia Regier, Corrine and David Gobeli◆, David and Margy Buchanan, David and Sarah Ehlers◆, Deborah Clark❖, Dick Brainerd and Manuela Huso◆, Donald Phillips and Margaret Arentz, Donna Myers, Dorene Edwards, Douglas and Kathryn Collins, Edwin and Victoria Fox, Ellen Watrous❖, Francis and Maileen Celis, Greg Koerper and Pat Berman, Heather Throop, Heinrich and Hanne Niederhausen, James Cannon and Cheryl Stevenson, James Rodell, Jane Luther, Janet and Robert Larkin, Jeffrey and Christina Reimer, Jerry and Lyn Larson◆, Jim and Anna Phelps◆, Jim and Bonnie Krueger, Jim and Jo Moorefield◆, Jim Good and Janet Morlan◆, John and Dodie Wilson, John and Ellie Erkkila◆, John and Sandra Potter❖, John Savage, John Swanson and Jeanne Holmes◆, Joni DeRaeve, Judith Riggs, Julianna Burke and David Bard, Karyle Butcher◆, Kathleen Mulligan, Katie Moriarty, Ken and Ilse Christensen, Leigh Stoller and Renee Brooks, Leona Converse❖, Linda Paschke and Keith Maxwell, Lorie Bailey and Stephanie Heindel, Lytton Alden Kendall, Margaret Anderson❖, Margaret Carr, Marjorie Goss, Mark Mellbye, Marlan and Angela Carlson◆, Marshall Church, Martha Dayton◆, Martha Picchi and Boyd Lyon, Martin and Cheri Fisk◆, Mary Kentula, Maya Abels and Stewart Holmes❖, Melinda Pyle, Milton Plocher and Nancy Ashby, Padgett Arango, Pat and Betty Malone◆, Peter and Susan Nelson◆, Rob Pabst◆, Robert and Charlaine Beschta, Robert Goodyear, Roberta Smith◆, Robyn Lillehei, Sarah Grotelueschen, Scott and Angela McFarland, Stephen and Stefanie Albright, Steve and Nancy Lindsey❖, Steve Strauss and Barbara Taylor◆, Sunia Yang and Grant Pease, Suzanne Ortiz and John Criscitiello, Tamina Toray and Cathy Neumann, Tatiana Dierwechter, Thomas Dietterich and Carol Rivin, Tom and Marcia Pflieger❖, Tom and Marilyn Marker, Tom Hewes and Audrey Perkins◆, Vynn and Maureen Berg, William Percy◆

\$125

Alder Ame, Alfred and Susan Mukatis, Allan Kitzman and Sue Tangeman❖, Amy and Brendan Ward, Anita and James Cook, Ann Turner and Catherine Bax, Anne Davis, Anthony and Dawn Denyer, Aruna and B.K. Kumar, Barbara and Gordon Grant, Beth and David Malitz, Beverly Clark, Bill and Lena Proebsting, Bill and Penny York, Bill and Sharon Brite, Bob Altman and Carol Schuler, Bonnie Avery, Bruce and Jan McIntosh, Bruce and Judy Hecht◆, Bruce Mangers and Beth Madison◆, Carl and Jacque Schreck◆, Carl and Julie Christianson, Carol Leslie, Cassandra Robertson, Chris Bentley, Christine Hughes, Chuck and Nancy Mietle, Claire Phillips, Clare Reimers and Waldo Wakefield, Courtland and Linda Smith◆, Dan Rosenberg and Jennifer Gervais◆, Daniel Addis, Daniel and Martha Rockey, Danny Kugler, David and Cheryl Shear, David Eckert and Annette Mills, David Turner and Mariette Brouwers❖, Debora Sikich, Delbert McCluskey, Don Takush and Liz Gray, Donald and Priscilla Zobel, Elise Leboldus, Elizabeth Bolte◆, Emily and Howard Hegstad, Erik Knoder, Erik Swanson, Erika Schoell, Frank Morris❖, Gerry and Lissa Perrone, Harriet Plumley, Heather and Chris Romsos, Helen Alomran, Herky and Shikha Gottfried, Hiram and Judy Li, Irene and Adam Sussman, James Cogle and Emily Helpenstell, Janet and Joel Garfunkel, Jeff and Glenna Myers, Jeff and Sally Krueger, Jeffrey and Lisa Boyd, Jennifer and Peter Klammer, Jerry and Vida Krantz❖, Jessica McDonald, Jill and John Bushakra, Jim and Diana Myers, Joann Overton◆, Joe

and Pam Casprowiak♦, John and Anne Filson, John and Beverly Arthur♦, John and Eva Hansen, John and Linda Martinsen, John and Mary Dean Snelling, John and Sue Tappeiner, John McEvoy, John Myers♦, John Tietjen and Patricia Cummins❖, Judith Bender, Julie Halter, Karen and Kim Jones, Kathleen Wall, Kathy and Mike Newman, Katrina Sloma, Kim Schlessinger, Klaus and Maureen Puettmann, Kristi Mitchell, Laura Uhler, Laurence and June Padman, Laurence and Lorene Yokoyama Becker, Laurie Jackson, Lina DiGregorio and Gabriel Shea, Linda and Steve Gallon, Linda Cummins and Fred Berman, Lois Courtney, Margaret Hartell Rasmussen, Margie Burks and Heidi Hausman, Marian and Bill Veley, Marjorie and David Thomas, Mark and Alice Rampton❖, Mark Hoskins, Mark Weisel, Mark Wilson❖, Matt Blakeley-Smith and Anne Mary Myers, Maynard Freemole and Erin Hogan-Freemole♦, Michael Kalk, Michael Karpinski and Claudia Hall, Nancy Savage, Nancy Taniguchi, Neal and Barbara Gladstone❖, Pam and Dan Bottom, Pat and Dee Mooney, Patricia Bishop, Patrick McDonald, Paul and Shawn Jacobsen, Paul Malamud, Peggy Lovelace Contreras, Peter Cheeke, Rachel Schwindt and Eric Urbigkeit, Reed Lacy, Relan Colley❖, Richard Juntunen, Richard Leman and Donna Ching♦, Rick Rettig, Robert and Katherine Clark, Robert and Martha Morris, Robert Burton and Wendy Robinson, Robert Combs, Robert Frisk, Russ and Marla Karow♦, Scott Leibowitz and Heitho Reuter, Seth and Diana Bernstein, Shannon Richardson, Sharon Clarke and Mark Lacy, Steve and Jan Shewmake, Steven and Bonnie Esbensen, Stewart and Janet Wershow❖, Stuart and Priscilla Newberger, Susan and Robert Schwartz, Susan Nicholas, Sylvan and Amy Hoover, Thomas Smith and Jean Townes♦, Tia Gabalita, Tim and Joy Jensen, Todd Reeve, Trevor and Melissa Norland, William Gilbert❖

\$35

Adriana Huyer, Alan and Linda Herlihy, Alan Ayres❖, Alan Kirk, Alan Taylor, Allen Meyer and Nancy Russo, Amy Hutmacher, Ann Asbell♦, Ann Corey, Arlen Borgen, Astrid Hancock, Avery and Ronald Neilson, Babette and Nik Grunwald, Barbara Glover, Barbara Loeb, Becky Garrett, Beth Brown and Ralph Penunuri, Betsy Glenn, Betty Merrill, Betty Miner, Bill and Laura Gleaves, Blake and Connie Rodman, Blythe and John Utz, Boyd and Janet Wilcox, Brady Peeks and Sandi Mickey, Brandi Ferguson, Brenda Rowley and Bob Combs, Brooke Myers, Bruce and Brenda Coblentz, Bruce and Deb Bynum, Bruce and Diana Blakeley-Smith, Bruce and Katheryn Byram, Bruce and Molly Marler, Bruce Osen and Jane Averill♦, Candace Irelan, Carla Wise and Mark Van Steeter, Carlos Lopez, Carol and Gary Watson, Carol and Tom Garbacik, Carol Perkins, Carol Wood, Caroline Zaworski, Carolyn Menke and Warren Coffeen, Caryl Uhler and Keith Martin, Caryn Stoess, Cat Newsheller, Catherine Walker, Catherine Williams, Cathy Tyler, Chad Kooistra, Charles Goodrich and Kapa Korobeinikov, Charles Quinn and Dana Abel, Charlie and Hollis Holstine, Charlotte Campbell, Charmaine Lydon-Betjemann, Chris and Ellen Finlayson, Chris and Jennifer Ringo, Chris Shonnard, Christian Heindel, Christine Amara, Christine Valentine, Christy Stevens, Chuck and Linda Noone, Cindy Dahl and Charles Thierheimer, Clairmonde Harris, Claudia Dean, Clemens Starck, Clement and Janet La Cava, Cobie deLespinasse, Corey McKrill, Curtis and Susan Johnson❖, Curtis Day and German Whitley, Curtis Liesenfelt, Cynthia Lamb, Cynthia Panshin♦, Cyrel Gable❖, Daisy Rauscher, Dale and Elaine McFarlane, Dan Joy, Dan Smith, Daniel Miles, Danielle Jarkowsky, Dave and Cammie Bella, Dave and Cathleen Hockman-Wert, Dave and Marcia Hohler, David and Gwendolyn Robinson♦, David Chiller and Zuzana Vejlupekova♦, David Fletcher, David Plaehn♦, Dawn Dougherty, Deb Kadas, Debora Johnson, Debra Goldenberg♦, Delores and Jon Barclay, Delynn Anderson, Denis and Anne White♦, Denise Lach, Deron Carter and Erin Chamberlain, Diane and Greg Hammerstad, Diane Arney, Dick and Nancy Bryant, Don and Sandy Kuhns, Doreen Hughes, Doris Dyer, Dorothy and Steven Sowell, Dortha Wildenschild, Doug Berg, Doug Parrish, Earl and Linda Hadfield, Ed Jensen, Edward and Karen Crist, Edwin Barker, Eileen and Craig Tokuda, Eileen Marma, Elizabeth Records and Markael Luterra, Elizabeth Sonstegaard and Gabriel Gurule, Ellen Austin and John Addiego, Ellen Eberhardt, Ellen Goodemoot, Emma Thormodsen, Ernest Peterson♦, Esther Zeller, Eve Chambers, Eve Weiss, Evelyn Pryor, Frank and Kathy Moore, Frank Isaacs and Jane Olson, Fred Shaub, Freda Fredriksen, Freeman Jenkins, Fritz Grevstad, Gail Patterson, Gary and Mona Beach❖, George and Susan Grace Beekman♦, George Corrigan, George Lauris, George Maddox, Gerald and Ruth Mock, Gerard Groesz, Gerhard Behrens and Mary Mallon-Behrens, Giana Bernardini, Glenn Lamb and Susan Knight, Grant Feist, Gregg Kleiner and Lori Salus♦, Hadj Danan and Mary Jane Cowan Danan, Hank Rush, Hannah Schneider, Hanne Smith and Kelly Smith, Heather Medina Saucedo and Juan Saucedo, Helen Dickason, Henry Erbele and Karen MacLeod, Herb and Linda Crew❖, Hilary White, Holly Crosson, Holly Wright, Howard Bruner, Hugh White, Inga Williams, Ingrid Zamfirescu, Irene Schoppy, Ishara Kassirer, J Lynn and Eric Preston, Jack and Elizabeth DeAngelis, Jack Elder, Jacqueline Brandt, James and Claudia Humphrey, James and Joe Ann Omernik, James and Judy Greydanus, James and Julie Searcy, James and Mary Anne Nusrata♦, James and Stella Coakley, James Cantey♦, James Feldmann and Alison Iles, James Landkamer♦, James Zeller, Jan and John Liebeskind, Jan O'Banion, Jane Smith and John Bacon, Janet and William Smoker, Janet Jarvis, Janet Maddox, Janine and Kaija Salwasser, Jay and Alice Sperling, Jeanne and Roger Boydston, Jeff and Leslie Uebel, Jeff Leonard, Jeffrey Peterson, Jennifer and David Luft, Jesse Scott, Jim and Nancye Ballard, Jim and Sandra Ridlington♦, Jim Cassidy, Jim Gouveia and Chareane Wimbley-Gouveia♦, Jim Harper, Jim Spradling, Jim Weldon, Jinny Wold, Jo Ann Casselberry, Joan Tanselli, Joan Wright, Joanne Fitzgerald, Jody Thomas, Joe Stevenson and Barbara Case, John and Carolyn Gardner♦, John and Gretchen Morris♦, John and Joan Hart, John and Judy Kraft, John and Kate Feldman, John and Lygia Klock, John and Mary Ann Gillis, John and Sallie Deuel, John and Shirley Byrne❖, John Berry❖, John Keogh and Peg Herring♦, Jordan Brown, Joseph Bailey and Susan Knapp, Joseph Ebersole, Joseph Postman and Lois Olund, Joshua Smith, Judith and Eric Moore, Judith and Harry Burridge, Judith Krueger❖, Judith Westlake, Julie Courtney and Woody Fitzgerald, Julie Mathison, Junetta McKewan, Karen DeWolfe and Matthew Betts, Karen Herold and Mary Bolton♦, Karen Kreamer, Karin Krakauer and Tim Stewart♦, Karin Krueger, Kate and Joe Hunter-Zaworski, Katherine Inman, Katherine Seeburger and Joshua Smith, Kathleen Bartee, Kathleen Westly, Kathy Kale, Katie Kaput, Kaye Lavender, Keli Kuykendall, Kelley Beamer, Ken and Henrietta Chambers❖, Ken and Linda Bierly, Ken Bronstein and Gayle Brody❖, Kent Schnake, Kevin and Lynn Thompson, Kevin Hagerty, Kirk and Judy Lewis, Kristina Deignan, Kyle Smith, Larry and Janice Small, Laura Crosby, Laura Ehret, Laura Tilley, Laurel Monismith, Leah Koerper, Leo Dunham and Mary Darling, Leon and Marilyn Roland, Libby Newcomer, Lida and Michael Stevenson, Lidia Watrud, Linda and Keith Gelbrich, Linda Bledsoe, Linda Carlson, Linda Marie Zaerr, Linda Modrell and Keith McCreight♦, Lindsay Parker, Linnea Andersson, Lisa and Jim Dunn, Lisa Field, Lisa Romano, Lisa Scherf, Lisa Schupp, Lisa Schwartz and James Kitzrow, Lona Tappouni, Lorraine Anderson, Lucia Durand♦, Luis and Laurie Madrigal, Lyla and Mike Houglum♦, Lyle and Helen Ellis♦, Lynda and Paul Thomas, Lynn Humphrey and Peter van Tamelen, Lynn LeGoff, Maggie Rea, Marc and Jennifer Ayotte❖, Marcia and Arthur Shapiro, Marie Dickason, Marilyn Erway, Marion Gregor, Mark and Dian Svendsen, Mark and Joey Running, Mark Yeager and Maia Fischler, Marsha Smith, Marsha Swanson❖, Marshall and Judy English❖, Mary Alice Seville♦, Mary and Russ Youmans, Mary Ann Carr and Dale Cox, Mary Bentley, Mary Derr, Mary Eagleson, Mary Elizabeth Braun, Mary Ellen Lind and Dennis Murphy, Mary Garrard, Mary Langlois and Carol Glassman, Mary OMalley, Mary Santelmann and George King, Mary Turney, Matt and Krista Lindberg, Matthew and Marcie Gregory, Matthew Daniels and Jacquelyn Kwon, Matthew Moreno, May Dasch❖, Michael and Robyn Panico, Michael Blouin, Michael Cairns and Gail Oberst, Michael Hare, Michael Linse and Joan Weihs-Linse, Michael Witbeck, Mike and Carol Huntington♦, Mike and Kristy Spikes♦, Mike Wolf❖, Milt and Patti Cardwell, Miriam Edell, Molly Monroe and Jarod Jebousek, Morgan Johnson, Morgen Daniels, Murray Laver, Nancy and David Erwin, Nancy and Richmond Barbour, Nancy Rockwell and Richard Cooper, Nancy Staus, Nancy Stotz and

Ralph Preszler, Nancy Wilson Orcutt, Neil Hukari, Nicholas Phillips, Nick McKee, Nick Stirrett, Norman S. Read, Pam and John Wilson, Pamela Bodenroeder, Pamela Moye, Patricia and Mark Cantrell, Patricia Dunning, Patrick and Rebecca Hayes, Paul and Carol Adamus, Paul and Nonie Harcombe, Paul and Vreneli Farber, Paul Howard and Stacy Drake, Paul Regan and Janice Rosenberg, Paula Minear, Peggy Pedersen, Peter and Judith List ♦, Peter and Kay Eilers, Peter and Stacy Moore, Philip Lewin, Philippe and Jenny Pessereau, Phyllis Ellendman, Ralph Wyatt and Lianne Thompson, Randy and Pam Comeleo, Randy Chakerian and Diane Henneberger ♦, Randy Peckham, Randy Selig and Dan Valens ♦, Randy Jensen, Rebecca Horlacher, Rebecca McKay Steinberg, Rebecca Williams, Reenie and Jim Owens, Rex and Cindy Cole, Rich and Patti Wittrup, Richard and Dorothy Miller ♦, Richard and Sari Sapon-White, Richard and Sharon Hoyer ♦, Rick and Barb Wilson ♦, Rick Colwell and Heidi Igarashi, Rick Olson, Robbie Earon, Robert and Geraldine Custer, Robert and Monine Stebbins, Robert and Patricia Smythe, Robin and Karen Koepl, Robin Strauss, Rod and Ruby Frakes ♦, Roger Samelson, Ron and Kathy Wrolstad, Ronald Davis ♦, Ronald Wright, Rosemary Fieber, Ruth Martin, Ruth Petersen, Ryan Brown, Sally Garelick, Samantha Bartling, Sandy Riverman ♦, Sara Morrissey and Jeff Gunn, Sarah Smith, Saralyn Hilde, Sharon Safina, Sheila Nelson, Sheila Seguin ♦, Sheri Branigan, Sherri Johnson, Shirley Shaw, Shirley Wirth, Skip Mahoney ♦, Sonja DeHerdt and Richard Robertson, Stan Gregory and Kathryn Boyer, Stephanie Hazen, Steve and Sandra Panshin, Steven and Molly Bell, Steven Linn, Steven Schuetz, Sue Ferdig, Sue Powell and Matt Lee, Susan Bernardin, Susan Doescher, Susan Looney ♦, Suzanna Mast, Teresa Mape, Teresa Sawyer, Terry and Kay Keady, Theresa Byrne, Thomas Craven, TJ Thomas, Tony and Louise Van Vliet ♦, Tracy Byers, Valerie Leman, Vicki Wilderman, Virginia Logan, Walter and Patricia Loveland ♦, Warren and Susan Lisser, Wayne Shilts, Wendi Minne and Mack Engelking, Wendy Boyd ♦, Wendy McKee, Wil Geier, Will Nolan, Will Wright and Kim Nelson, William Humphrey, William McKewan and Charlotte Campbell, Yuliya Dennis, Yvonne Lee, Yvonne McCallister, Yvonne Uribe-Lomnick and Gregg Lomnick

Beth Blass, Billy Biondi, Bruce and Brenda Coblentz, Cathryn Kasper, Charlotte Campbell and William McKewan, Doug Stotz and Fran Muraski-Stotz, Gene Gaertig, Hiram and Judy Li, Jack Mykrantz, Jane Menezo, Janet Maddox, Lisa Mykrantz-Brown, Luke van Tamelen, Lynn Humphrey, Matthew Blakeley-Smith, Michael Pope, Neal van Tamelen, Paul and Doris deLepinasse, Peter van Tamelen, Ron Leonard, Samaritan Cardiology Physicians, Sharon Clarke, Stephanie Heindel, Tom Bucht, Tony and Marianne Wilcox, Trish and Kent Daniels

IN HONOR OF

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.
Thank You.

IN MEMORY OF

Allen Throop, Amy Schoener, Arne Landsberg, Barbara Mykrantz, Barry Schreiber, Betty Griffiths, Charles and, Jean Leach, Charles Ross, Donald and Miriam Hall Miller, Elsie Eltzroth, Evelyn D. Timm, First Lt. Nainoa Hoe, Gerard A. Wall, Gordon Ormsby, Greg Christianson, Herbert M. White, Homer and Meg Campbell, Irving Dayton, Jane Fleischbein, Liz and Bob Frenkel, Mary M. Laver, Norman Anderson, Patricia Ann Alexander, Paul Doescher, Rene Moye, Rex Ranbar, Richard D. Myers, Spanki, Valerie Krantz

Abby Hauver, Alan Calvert, Alesia Duncombe, Allan Kitzman, Amy Cross, Andy Tucknott, Ari and Melissa Grossman-Naples, Ashley Ellenson, Audrey Deatherage, Ben Stanley, Brady Finkenaur, Breanna Torres Hopkins, Brooke Meyers, Cary and Lori Stephens, Chris Bentley, Chris and Kate Mathews, Clayton Paulson, Clem La Cava, Cliff and Gay Hall, Curt Rose, David Reitan, Dana Ross, Dave Gazeley, David Zahler, Don Boucher, Doug and Ann Brodie, Drew Ibarra, Ed Jensen, Elisa and Joe Di Meglio, Elizabeth Stamm, Ellen Watrous, Eric Beasley, Erin McCreless, Erin Zabroski, Giana Bernardini, Gina Cavanaugh, Greg and Joyce Fitzpatrick, Hersh and Ange Crawford, Jack Mykrantz, Jackie Calvert, Jamie Andresen, Jarod Jebousek, Jared Voice, Jen Brown, Jennifer Mast, Jerry Groesz, Jill and John Bushakra, Jim Smith, Jocelyn Darshana, John and Kerry Bliss, Jonny Armstrong, Joseph Bailey and Susan Knapp, Judy Dugan, Karen Swanger, Karl Hartzell, Karlana June, Kathleen Dennis, Kelly and Lucas Longway, Ken Ward, Kim Stafford, Lamar Legend, Larry Mahrt, Larry Humphreys, Lilly Greenough, Linda Samet, Lisa Millbank, Lisa Mykrantz Brown, Lorna Glubb, Lyle Hutchens, Lynn Greenough, Marc Weber, Marci Hinde, Marilyn Olena Syverson, Marty Stein, Mary Turney, Matt Vogt, Maya Abels, Miriam Edell, Molly Monroe, Nancy Hathaway, Nick Dollar, Patrick McDonald, Paul Adamus, Paul and Carol Adamus, Paul Miller, Peter Eschwey, Peter Konstantinidis, Phil Bressler, Phil Hays, Rachel Soicher, Rebecca McKay Steinberg, Richard and Sari Sapon-White, Rob Birdwell, Robert and Patricia Smythe, Ron Marek, Russa Kittredge, Sara Finkle, Sarah and Andrew Esterson, Sawyer Serdani, Sean Alder, Seymour House, Shak Serdani, Shannon Richardson, Stafford and Sarah Johnson, Stewart Holmes, Steve Lindsey, Stephen and Beverly Hobbs, Stuart Perlmeter, Suzanna Mast, Sylvan and Amy Hoover, Tatiana Dierwechter, Tom and Marcia Pflieger, Tom Bucht, Tom Hewes and Audrey Perkins, Tom Verhoeven, Tony and Gail Vander Heide, Warren Coffeen, William Beck, Yelda Turkan, Yvonne Hilton

Advantage Computing & Electronics
Barhnhisel, Barlow & Stephens and Costa, PC
Birdwell Music
Café Yumm
Citizens Bank
DEVCO Engineering, Inc.
First Alternative Cooperative
First American Title Company
Get Organized!
G. Christianson Construction
Grass Roots Books
Heart of the Valley Runners
Hewlett Packard
J.B. Good, Inc.
Live Well Studio
Mazama Brewing
New Morning Bakery
Orangetheory Fitness
Running Princess
Sevenoaks Native Nursery
Shonnards Nursery
Sky High Brewing
Stone and Cobble LLC
The Living Rock Studios
Toby Pomeroy Studio
Trout Mountain Forestry
Tyee Wine Cellars
Weatherford Thompson, PC

VOLUNTEER LEADERS

BUSINESS SUPPORT

get into nature
Calendar of Events

Saturday, June 20th, 10am
Eco Printing Workshop - Online

Join talented instructor Chris Bentley to learn the art of eco printing, in which plant materials leave indelible marks on fabric or paper. Gather some easy to find plants and materials to make it a hands-on activity, or just watch and learn about this fun craft!

Thursday, June 24th, 7pm
Soils! - Online

Oregon State University Senior Soil Science Instructor James Cassidy will lead a presentation and discussion about the amazing world of soils and the hidden world of life beneath your feet. Find out what you're standing on!

June Music Series
Symphony on the Land - Online

We'll miss seeing you at Symphony on the Land this year, and we're already planning for 2021! In the meantime, join us for a series of special live performances by some of our region's most accomplished musicians as they take to our natural areas to play. Dates and times will be announced on Greenbelt's website, eNewsletter, and social media.

June Trails Series
Run for the Hills

Run for the Hills is taking place as a virtual run! Enjoy either the 8k or the 30k trail route throughout the month of June, and post your results. This event is a fundraiser for Greenbelt's Trails Fund, which puts money directly back into the trail systems that we all enjoy. Run the 'race' and make a donation in support of our trails! More information: www.gltrunforthehills.com

Wednesday, July 8th, 3pm
Meet the Builder

Join Greenbelt and builder Alan Ayres to tour the in-progress construction of The Confluence building. Learn about the use of sustainable, local materials and energy efficient design in construction of this future home for Greenbelt and local conservation partners. *Note that this event will be postponed if unable to meet state guidelines at the time for physical distancing.

On the Land Events
Facebook Live!

Follow us on Facebook and Instagram to keep up to date on our live streaming content, field visits, Q&A's and educational sessions!