

Spring 2020

NORTHCOAST REGIONAL LAND TRUST

Eaton Roughs

Claudia Lima

Crossing Boundaries Together to Conserve Working Forest Lands

Conservation of our region's wild and working lands is achieved by building long-standing relationships and working together, often over many years. In December, thanks to the concerted efforts of a group of devoted landowners and assistance from key funding partners and many supporters, the Northcoast Regional Land Trust completed a project comprising three contiguous conservation easements near Willow Creek, CA.

With similar values and goals in mind for their land, three neighboring landowners decided to pursue conservation easements together to keep their contiguous properties whole, protect significant Port Orford cedar stands, and conserve the remainder as a working forest. This project required an ongoing commitment from the landowners, NRLT, and partnering agencies over the course of seven years. The completion of the Panther Creek and Summit Creek easements demonstrates the

power of collaborative efforts to conserve land across property boundaries.

Situated in a manner that maximizes their conservation benefits, the three easements comprise over 400 acres of working forest that connect with the previously conserved 1,600-acre Miller Forest as well as the 950,000-acre Six Rivers National Forest.

The easements protect globally significant stands of Port Orford cedar, an ancient conifer species with a native range limited to southwest Oregon and northwest California. Importantly, Port Orford cedar trees within the project area are currently not infected by root rot, caused by a fungal pathogen that is decimating Port Orford cedars throughout its range. The completion of these easements coupled with appropriate ongoing management are necessary steps to help reduce the spread of the disease in the southernmost range of the species.

This project is a great example of the positive effect collaboration across ownerships can have on the landscape as a whole,

Continued on page 4

IN THIS ISSUE

From the Executive Director	2
Wildlife Research	3
Fisheries Monitoring	3
Crossing Boundaries	4
Producer Lens	5
Service Through Stewardship	5
Annual Report	6
NRLT Supporters	7
Featured Artist	8

Board of Directors

President, Ann King Smith, Retired Cultural Resources Consultant
1st Vice President, Susan Moranda, Principal, Hunter, Hunter, & Hunt, LLP
2nd Vice President, Mike Miles, Forest Manager, Humboldt/Mendocino Redwood Co., LLC
Secretary, Thomas Hjerpe, Attorney, Law Office of Hjerpe & Godinho, LLP
Treasurer, Peter Jermyn, Retired Business Owner
Blake Alexandre, Business Owner, Alexandre Family Farm
Greg Blomstrom, Forester, Baldwin, Blomstrom, Wilkinson & Assoc.
Clare Bugenig, Cattle Rancher, Perry Ranch
Nancy Diamond, Attorney, Law Offices of Nancy Diamond
Pete Jackson, Land Surveyor, Green Diamond Resource Co.
Erin Kelly, Natural Resources Professor, Humboldt State University
Robert Vogt, Senior Environmental Analyst, Humboldt County Public Works Dept.
Mike Wallace, Ret. Environmental Scientist

Board of Advisors

Mark Andre	Christine Manhart
Heidi Bourne	Mandy Marquez
Clif Clendenen	David McMurray
Maya Conrad	Dina Moore
Jeff Dunk	Leland Mora
Yvonne Everett	Fred Neighbor
Gary Falxa	Chuck Powell
Gary Flosi	Dennis Rael
Annette Holland	Rondal Snodgrass
Rees Hughes	Martha Spencer
Aldaron Laird	Eddie Tanner
Roland Lamberson	

Staff

Dan Ehresman, Executive Director
Beth Bray, Outreach & Development Dir.
Karlee Jewell, Project Manager
Andria Townsend, Project Manager
Sheri Harrison, Outreach & Dev. Asst.
Leslie Scopes Anderson, Newsletter Volunteer

The Northcoast Regional Land Trust is a member of the Land Trust Alliance, California Council of Land Trusts, Northern Region Council of California Land Trusts & Northern California Assoc. of Non-profits.

Newsletter published by NRLT twice a year
 P.O. Box 398, Bayside, CA 95524
 Phone: 707.822.2242
info@ncrlt.org; www.ncrlt.org

From the Executive Director

More than two months have passed since California and much of the rest of the country began following measures aimed to reduce the spread of Covid-19. While this beautiful spring has helped to soften the edges, the past few months have come with their fair share of challenges. I would guess I am not alone in yearning for the day when we can be in the same room without a facemask and again hug our dear friends and family without fear of spreading the virus to the most vulnerable among us.

Even so, amidst the challenges and hardships I know so many are grappling with, our present reality underscores the importance of finding new ways to maintain connections with friends, colleagues, and other partners in conservation. These times further illustrate how critical it is to conserve our vital open spaces, farms, and forestland – the places that feed and shelter us and provide solace in trying times; the places we call home.

While some things have slowed down, our Land Trust's work is moving full speed ahead. In April, our board approved three new conservation easement projects, bringing us to eight projects in various stages of development. Of those projects, we recently received the very positive news that our 11,907-acre Travis Ranch conservation easement project ranked 16th in the nation for funding through the U.S. Forest Service's Forest Legacy Program, which means we are a big step closer to completing this expansive easement. We are also excited to announce that our Wagner Ranch easement project is now fully funded thanks to two grants from CAL FIRE and CA Department of Fish and Wildlife (CDFW) – ensuring that the 3,348-acre family-owned forestland in the critical South Fork Eel River watershed will be kept intact.

In these challenging times, we are more grateful than ever to work with so many amazing people on projects that will have such far-reaching and long-lasting benefit for all who share our tenuous but resilient world.

Dan Ehresman

Transitions at NRLT

Earlier this year, we said thank you to Gary Flosi as he transitioned off the Board of Directors. Gratefully, we will continue to benefit from Gary's expertise as an NRLT advisor and member of the Projects Committee.

We are pleased to announce Mike Wallace as our newest board member. A retired fish biologist with years of experience studying juvenile salmonids, Mike regularly volunteers to help monitor NRLT's habitat restoration projects in addition to his board service. In his free time, he enjoys hiking, kayaking, fishing, and birding.

This spring, we also said goodbye to former Project Manager Lance Spece. Lance is now living closer to family and working with two land trusts in the Sacramento area. He will be missed.

We are excited to welcome Andria Townsend, our new conservation easement Project Manager, to the team! Andria received her BS in Wildlife and her MS in Natural Resources from Humboldt State University. She has worked for the University of Wyoming counting songbirds, the U.S. Forest Service searching for Northern spotted owls, and for the Wildlife Conservation Society as a technician on a fisher reintroduction project outside of Chico, CA. In 2019, Andria completed a thru-hike of the Pacific Crest Trail, walking 2,650 miles from the Canadian border to the Mexican border in under five months. Andria's substantial research and field experience and her enthusiasm for private land conservation will play a large role in moving forward exciting projects and advancing NRLT's mission overall.

Feathers, fur, and frogs, oh my!

It's not news that Freshwater Farms Reserve (FWFR) is an area where wildlife thrives alongside livestock, row crop cultivation, and other human activities. Thanks to a recently completed research project, we now have even more documentation. With

funding from the Sequoia Park Zoo, NRLT undertook a wildlife game camera study at FWFR in 2019 and identified 22 species – one amphibian, seven mammals, and 14 bird species. Observations were shared via iNaturalist (inaturalist.org), an online social

network of people sharing biodiversity information, and included 169 research grade observations. Notable sightings included gray fox, northern harrier, and great blue heron. In combination with other biological monitoring over the years, our "Areas of Cowexistence" study further demonstrates the incredible diversity of our region!

Deer passing through restored wetland habitat along Wood Creek

Great Egret utilizing restored wetland habitat along Wood Creek

Project Manager Karlee Jewell checking one of two game cameras used to capture photos of 22 species at Freshwater Farms Reserve in 2019.

Fisheries Monitoring Moves In House

Multiple phases of restoration have been completed in recent years at Freshwater Farms Reserve along Wood Creek, providing essential off-channel and slow water habitat for threatened and endangered aquatic species while also improving the property's agricultural viability.

Ongoing monitoring of the property affirms that proper habitat restoration and management can allow cows and coho salmon to comfortably coexist. In fact, recent fisheries monitoring conducted by CDFW and NOAA detected several hundred juvenile coho utilizing the slow water habitat created through the Wood Creek Enhancement Project. Performed monthly,

fisheries monitoring consists of visiting established sampling locations to deploy baited minnow traps and collect water quality data like salinity, dissolved oxygen, and temperature. Seine nets (see photo, bottom right) are also used to observe fish that are present in the area.

In order to support continued monitoring of the long-term benefits of restoration work, NRLT is pleased to be obtaining the permits necessary to conduct our own water quality and fish monitoring at Freshwater Farms Reserve and Martin Slough. Our ability to conduct fisheries monitoring will enable us to add to the critical data gathered by State and Federal resource agencies. Monitoring data will be shared with resource managers region wide to assess the long-term impacts of restoration actions, influence future restoration project design, and increase data sharing with the restoration community and public activities.

Juvenile coho salmon found during a monitoring event - monitors record length and weight of the young salmon.

NRLT volunteer, Casey preparing to deploy a baited minnow trap in Wood Creek as part of our fisheries monitoring effort.

NRLT Board Member, Mike Wallace and NOAA partner, Bob Pagliuco using a seine net to survey Wood Creek during a fisheries monitoring event.

Crossing Boundaries Together to Conserve Working Forest Lands

Continued from page 1

protecting forests for ecological, economic, and social benefits. With critical support from the California Natural Resource Agency's Environmental Enhancement and Mitigation Program, we are proud to partner with landowners Steve Miller, John and Peggy Ridlon, and Linda Tabacco to protect important habitat and safeguard productive forestlands with future generations in mind.

Former NRLT Project Manager, Lance Spece, Landowners Linda Tabacco, Peggy Ridlon, John Ridlon, Clifford Gibson, and NRLT Executive Director Dan Ehresman celebrate the signing of the conservation easement documents in December 2019.

Streams are present throughout the easement properties.

Looking out over the Panther Creek Conservation Easement

Producer Lens – Shakefork Community Farm, Melanie and Kevin Cunningham

Enterprise diversity has always been our strength as a farm and our best insurance against the vagaries of nature and a fickle marketplace.

When we first bought our farm in 2009, my husband and I dry-farmed 15 acres of mostly small grains, had a pumpkin patch, and kept a small herd of dairy goats. We turned up enough rocks with our triple bottom plow to quickly learn that most of our land was not suitable for tillage, being the historic path of the Van Duzen River just 100 years ago. Since then we've traded goats for cattle and diversified our pasture offerings to include eggs, chicken and turkeys. Our garden has shrunk to 6 acres, but each year we grow more food for our community, year-round, using primarily draft oxen power and low till practices, while producing all of our own fertility through our on-farm composting program.

We farm to feed our community good food grown with soil and soul, food capable of nourishment in the deepest sense of the word. We farm to regenerate the land on which we live, to encourage microbial life, improve soil health, promote ecological diversity and sequester carbon. We farm to inspire the next generation of farmers, improve local food security, increase resilience in the face of drought, fire, flooding

and other challenges, and to build strong relationships within our community.

The Northcoast Regional Land Trust embodies qualities that we hold dear: connection to place, diversity, and resilience through relationship. If we are to achieve the future resource base we envision and uphold the thriving and dynamic community we value, we need smart, compassionate people engaging the land with a sustainable future in mind, producing food, managing resources, and creative problem solving. That's what the NRLT staff, board and community do and why we support their work.

Service Through Stewardship

The annual Martin Luther King Jr. Day of Service inspires hundreds of thousands of Americans to come together to serve their community. This year NRLT teamed with Humboldt State University students, faculty and staff to celebrate the 25th anniversary with a morning of invasive Himalayan blackberry removal at Freshwater Farms Reserve. And what a successful day it was!

In addition to MLK Day, NRLT partnered with AmeriCorps' Watershed Stewards Program to host a stewardship event at Freshwater Farms Reserve in February 2020. Nearly sixty volunteers opted outside for a morning of restoration. We watched a beautiful transformation as volunteers removed invasive plants and engaged in native planting.

We are inspired by the hard work of our community and appreciate our partners who help drive these community events: HSU Clubs and Activities, HSU's African American Center for Academic Excellence, YES Humboldt, AmeriCorps Watershed Stewards Program, and HSU Natural Resources Club.

Humboldt State University students, staff, and faculty volunteered at Freshwater Farms Reserve during the Martin Luther King, Jr. Day of Service in January 2020.

Members of the HSU Natural Resources Club haul away brush at the Watershed Steward's Program stewardship event at Freshwater Farms Reserve

ANNUAL REPORT 2019

The Northcoast Regional Land Trust is pleased to provide our partners in conservation with an accounting of accomplishments for 2019.

- We completed three new conservation easements, the Panther – Summit Creek Conservation Easements near Willow Creek, CA, conserving a total of 412 acres of working forest (see cover story for more information).
- We continued work on several other conservation easements across the region ranging in size from 20 acres to over 12,000 acres.
- After completing substantial habitat restoration at our Martin Slough Conservation Property in 2018, cattle have returned to the property and fisheries monitoring has demonstrated that juvenile coho and tidewater goby are utilizing the new wetland, slow-flow habitat. Project partners continued restoration efforts upstream on the neighboring golf course property.
- At Freshwater Farms Reserve, we began strategic deconstruction of the milk parlor and continued to partner with lessees – Kneeland Glen Farmstand, California Native Plant Society – North Coast Chapter, and Freshwater Gardens. Three new four-legged friends moved in – the goats! They are on the property mostly year-round.
- We had our first Freshwater Farms Summer Celebration, a concert featuring Huckleberry Flint and Wild Abandon, that brought close to 450 community members out to Freshwater Farms Reserve.
- Our environmental education field trips, Cows and Cattails and Know Your Farmer, as well as biological monitoring activities performed by Six Rivers Charter School students, served over 300 local students.
- Over 200 community members attending volunteer stewardship events this year with an additional 150 people attending various interpretive events at NRLT properties.

REVENUE & SUPPORT *

Grants	\$103,453
Donations & Events	189,870
Project Revenue & Other Income	201,074
TOTAL	\$494,397

*Income reported above pertains to operational income. NRLT also received \$90,000 as a restricted stewardship donation upon completion of an easement project. This restricted donation was placed in an investment fund, allowing for the ongoing monitoring and stewardship of easement terms.

EXPENSES

Land Conservation & Restoration	\$271,030
Education & Outreach	77,483
Administration	56,296
Fundraising	62,226
TOTAL	\$467,035

Thank you to our business partners!

Hunter, Hunter & Hunt, LLP

Michael Love & Associates

ANNUAL REPORT 2019

Thank You NRLT Supporters! We are grateful to the following who gave grants, donations, or support in 2019.

Agencies & Foundations

Americorps Watershed Steward's Program
The Buckeye
CA Conservation Corps
CA Council of Land Trusts
CA Department of Fish & Wildlife
CALFIRE
CA Native Plant Society - North Coast Chapter
CA Natural Resources Agency
CA Coastal Commission's WHALE TAIL®
Grants Program
CA State Coastal Conservancy
CA Wildlife Conservation Board
Clif Bar Family Foundation
Coast Central Credit Union Dean G. Christensen
Community Investment Program
County of Humboldt
Flora Family Foundation
Friends of the Dunes
Humboldt Area Foundation
Humboldt County Cattlewomen
Humboldt State University
Humboldt Trails Council
Land Trust Alliance
Latino Outdoors
McLean Foundation
National Coastal Wetlands Conservation Grant
Program
Natural Resource Conservation Service
NOAA Fisheries
North Coast Growers' Association
Northern California Association of Nonprofits
Northern Region Council of CA Land Trusts
Northwest California Oaks Network
Pacific Birds Habitat Joint Venture
RCAA Natural Resources Services
Sequoia Park Zoo
The Strong Foundation for Environmental Values
UC Cooperative Extension
US Bank
US Fish & Wildlife Service
USFS Forest Legacy Program
Yager/Van Duzen Environmental Stewards

Steward's Circle

Chris and Laura Albright
Barbara Barratt
Harry Blumenthal and Scott Mitchell
Beth Bray and John Bennett
Laura and Bob Chapman
Jim and Donna Clark
Gail Coonen
Renee Crowley
Nancy and William Dean
Dan Ehresman
Yvonne Everett and Judee Mayer
Doris Fearntien
Andrew Foote
Corinne Frugoni
Chris Heppie and Sheila Rocker Heppie
Rees Hughes and Amy Uyeiki
Alyson Hunter and Bill Richards
Cybelle Inmitt and Todd Sobolik
Peter and Shawn Jackson
Erin Kelly and Randy Terra
Mary Claire Kier and Michael Edwards
Ann King Smith
Roland Lamberson and Michele Olsen
Christine and Gary Manhart
David and Madeline McMurray
Kerry McNamee
Susan Moranda
Susan Moskaly
Bob Pagliuso and Shoshanna Raybin
Roger and Molly Schroeder
Bob Schultz
Bob Sizoo and Sue Turner
Martha Spencer and Eric Nelson
Nancy Stevens and Nathan Harris
Mike Wallace and Marie Granshaw
Sarah Wallace
Sarah West
Lynne Zeleny

Supporters

Anonymous
Marissa Adams
Joseph and Alexa Alexandre
Vanessa Alexandre
Katy and Tom Allen
Eric and Mary Almquist

Leslie and Mike Anderson
Celestine Armenta
Ben Aufdermaur
Liz Babich
Melinda and Mark Bailey
Gary and Lynn Baker
Maggie Banducci
Bob Battagin
Monique Belanger
Rick and Susan Benoit
Chris and Richard Beresford
Schorr Berman
Joan Berman
Thomas Blair and Audrey Maynor
Greg Blomstrom and Debra Harrar
Floyd Bonino
Sally and Richard Botzler
Lucinda Bradshaw
Bill Bragg and Lee Roscoe-Bragg
David Bray and Kathy Clark
Marsha Bray and Mac McKeever
Susan Buckley and Mark Farrar
Jesse and Joleen Buffington
Clare Bugenig and Cindy Olsen
Greg Bundoos and Teri Huber-Bundoos
Bud and Randi Burke
Courtney Burman
Peter Bussman
Rita Carole
Paul and Deborah Carpenter
Francis and Carole Carrington
Julia Cavalli and Eliot Claasen
Kim-Lien Chavez
Sally Christensen
Michael and Jane Cipra
Nancy Ciatelli
Odin Clachaig
Patrick Cleary and Catherine Koshkin
Kirk and Jenner Cohune
Kim and TallChief Comer
Tom Conlon
Maya Conrad
Nancy Correll and Richard Duning
Max and Nena Creasy
David and Carol Crivelli
Timothy and Diane Dalsaso
Bill and Barbara Daniel
Stephen and Sharon Davies
Vanessa Davis
Jill and Scott Demers
Nancy Diamond and David Hankin
Morgan Douglas
Steve Dowry
Colleen Durkin
Joan Early
Marlene and Bruce Ehresman
Jim Elferdink and Joy Hardin
Jud Ellinwood and Anda Webb
David and Patricia Epstein
Turk Erhamza
Gwen Erickson
Becky Evans and Bob Benson
Gary Falxa and Gayle Gaman
Michele Fell-Casale and Carl Casale
Bob and Ginny Felter
Deborah Fitzpatrick

Gary and Jan Flosi
Victoria Foersterling
Willard Foote and Jan Werren
Heath and Brandie Ford
Susan Frances and Ken Yanosko
Robin Fraser
Greg Freer
Gary and Janis Friedrichsen
Nancy and Verne Frost
Julie Fulkerson and Lynn Evans
Michelle Fuller
Don and Sylvia Garlick
Mary and Robert Gearheart
Phyllis Geller and Jerry Hull
R. Uwe and Zuzana Gellner
Jared Gerstein and Yana Valachovic
David Gibbs
Paula Golithy
Zuey and Brenda Goosby
Carrie Grant
Lindsay and Shayne Green
Barbara Groom
Judy and Peter Haggard
Georgia Hamer
Karen and Darren Hansen
Dick Hansis
Paul Harper
Dan and Donna Hauser
Ben Hawk and Jessica Couture
Christine Henson
Alyssa Hicks and Ranjan Hatch
Shirley Hillman
Judith Hinman
Tom and Audi Hjerpe
Thomas Hofweber
Bill and Colleen Hole
Annette and Greg Holland
Lindsey Holm
Lisa Hoover
Chris and Lisa Howard
Scott and Sandi Hunt
Nancy Ihara
Dave Imper and Colleen Haining
Doug Ingold and Kristina Haedrich
Kelly Isaacson
Amanda James
Erik and Toni Jansson
Mike and Cindy Jeffress
Peter Jermyn and Claudia Paliaga
Dee Johnson
Robert and Mary Johnson
David Johnston and Annika Backstrom Johnson
Nico Kastrup and Bren Lambert
Roz Keller and Andy Araneo
Harvey Kelsey and Susan Cashman
Michael Kraft
Mel and Holly Kreb
Richard and Kathy LaForge
Jeff and Sharon Lamoree
Stephanie Lane
Mark and Syndee Larson
Kathy Layton
Linda and Frederick Lee
Nancy Lengyel
Ann Lindsay and Alan Glaseroff
Sherry Lisby
Tom Lisle and Lori Dengler
Rick and Betty Littlefield
Judith Longshore

Jason Lopiccio and Natalie Arroyo
donna lucky
Amity Lumpner and Derek Low
Mary Ann Madej and Alan Wolski
Mandy and Mark Marquez
Allison Marsh
Matthew and Stacie Marshall
Jenna and Albert Martini
Travis and Katie May
Claire McAdams
Chris McAuliffe
Kate McClain
Lauren McClure
Laura McEwen and Jim Falls
Bill McKenzie and Christine Silver
Jim McKivick and Terry Oats
Danelle Merz and David Hitchcock
Marilyn Miles and Fred Marks
Mike and Renee Miles
Steve Miller
Carol Mone
Lisa Monet and Rick St. Charles
Dina and Mark Moore
Rusty and Alverna Moore
Lee and Eileen Mora
Sarah Mora
Ty and Randi Mora
Ben and Ananda Morehead
Frederick and Katherine Morehouse
Jim and Gay Morrison
Archie and Sue Mossman
Julie Neander and Gordon Leppig
Fred Neighbor and Joyce Hough
Syn-dee and Earl Noel
Nancy Noll
Margaret Nulsen and Chris Frolking
Sean and Kathy O'Day
Felicia Oldfather and Dave Bitts
Gwelen and Carla Paliaga
Janice Parakilas and Roy Baker
Claire and Gene Perricelli
Laure Petersen and Bruce Moore
Sarah and Corin Pilkington
James Poovey
Tim and Jackie Pricer
Mark Pringle
Bob and Chris Prior
Michael Pulley and Geneva Bottger
Dennis Rael and Carol Falkenthal
CJ and Carol Ralph
Miles Raymer
Burt and Cynthia Rees
Jennifer Rice
John and Peggy Rice
Laurie Richmond and Colin Anderson
Paul Rickard
Reah Roberts
Mark and Kim Rodgers
Terry Roelofs and Erica Upton
Jerry and Gisela Rohde
Diane Rouse
Joseph and Hannah Saler
Alan Sanborn
Tracy Schilling
Jeff Schwartz
Misha Schwarz
Grant Scott-Goforth and Sharon Ruchte
Spenser Shadle
Mark and Marty Sinkhorn

Emily Sinkhorn
Sherry Skillwoman
Rondal Snodgrass
Julie Stark
Howard and Rebecca Stauffer
Jerry Steiner and Tiffany Ritzenhouse
Roger Sternberg
Alex Stillman
John Stokes
Lisa Stromme
Francis Sweet
Ross Taylor
Cory and Brianne Taylor
Robbie Tenorio and Gil Gregori
Donna and Ronald Thompson
Mike and Nancy Tout
Dave and Gail Turner
Irene Van Natter
Denise Vanden Bos and Peter Pennekamp
Steven and Carol Vandermeer
John and Nancy VanSpeybroeck
Marty Vega
Dolores and Joseph Vellutini
Bob and Angela Vogt
Susan Vogt Butch
Nicole Wagner
James and Sharyl Walker
George Waller
James and Virginia Waters
Andy and Sandy Westfall
Ann and Larry Wieland
Jana and Lynn Wilkins
Jane Wilson
Malcolm and Marcia Witter
Jim Wood
Mark Yoodall
Gretchen Ziegler
Larry and Cheryl Zuber

In Honor Of

Heidi Bourne: Maggie Banducci
Maya Conrad: Nancy Noll
Susanna Gallisdorfer: Rondal Snodgrass
Carrie Grant: Rondal Snodgrass
Ardys Hunter: Alyson Hunter
Arden Jansen: Sally Christensen
Karee Jewell: Miles Raymer
Ty and Randi Mora, and the entire Lone Pine Ranch crew, past & present:
Malcolm and Marcia Witter
Ann King Smith: Deborah Fitzpatrick
Rondal Snodgrass: Carrie Grant

In Memory Of

Elijah Babich: Liz Babich
Kevin Ebbert: Erik and Toni Jansson
Samuel Gregerson: R. Uwe and Zuzana Gellner
Marilyn Hafield: Lisa Monet
Ken Hunter: Alyson Hunter
Milo Johnson: Dee Johnson
Randy Moore: Rusty and Alverna Moore
Tom Rowe: John Stokes
Tom Rowe: Frederick and Katherine Morehouse
Doug Smith: Bob Battagin
Doug Smith: Deborah Fitzpatrick

Our Business Partners

Does not include Annual Celebration donors.

Anonymous
A.M. Baird Engineering & Surveying
Aalfs, Evans & Company, LLP
Alexandre Family Farm
Almquist Lumber Company
American AgCredit
Azure Bay Psychotherapy
Baldwin, Blomstrom, Wilkinson & Associates, Inc.
Bear River Casino Resort
Clendenen's Cider Works
Coldwell Banker Cutten Realty
Coldwell Banker Sellers Realty
Conservation Partners
Dandelion Herbal Center
Dick Taylor Craft Chocolate
Eureka Natural Foods
GHD Inc.
GR Sundberg, Inc.
Green Diamond Resource Company
Harbers Insurance Agency Inc.
Harper Motors
Healthsport
Hohman & Associates Forestry Consultants

Humboldt Association of Realtors
Humboldt Auction Yard, Inc.
Humboldt Grassfed Beef, Inc.
Humboldt Land Title Company
Humboldt/Mendocino Redwood Companies
Humboldt Sanitation
Humboldt Soup Company
Hussey Financial Consulting Group of Wells Fargo
Advisors
Inn at 2nd & C
Just My Type Letterpress
Kelly-O'Hern Associates
Kneeland Glen Farmstand
Kokatat
LACO Associates
Law Offices of Hjerpe & Godinho, LLP
Lifted Arcata
Los Bagels
Lost Coast Ranch and Old Growth Timbers
Mad River Brewing Company
Marimba One
Michael Love & Associates, Inc.
Mikki Moves Real Estate
North Coast Cleaning Services
Northern Hydrology and Engineering

Pacific Builders
Pacific Earthscapes/Ford Logging Inc.
Pacific Mindfulness
Pacific Watershed Associates
Pierson Building Center
Pintermedia
Pure Water Spas
Ramone's Bakery & Cafe
Redwood Capital Bank
Redwood Curtain Brewing Co.
Roy E. Corsetti, CPA
Samara Restoration
Schmidbauer Building Supply
Sequoia Orchids and Redwoods
SHN Engineers & Geologists
The Booth Brewing
The Jonsteen Company
The Land Man Office
The Victorian Inn
Tompkins Construction
Trinity Associates
Umpqua Bank
Valley Pacific Petroleum Services/Renner
Petroleum
Wrangletown Cider Company

NORTHCOST REGIONAL LAND TRUST
P.O. Box 398
Bayside, CA 95524

NONPROFIT ORG
US POSTAGE
PAID
Eureka, CA
Permit No. 46

Change Service Requested

CALENDAR OF EVENTS

Covid-19 has made it difficult to plan future events and it is unclear when we will be able to safely be together again in person. Please check our website (ncrlt.org) and social media (Facebook and Instagram) periodically for virtual event offerings and updates on in-person events.

Save the Date for Boots and Birkenstocks, NRLT's Annual Celebration: Saturday, September 26 – stay tuned for more information regarding logistics.

Thank you for your support and your patience in these unpredictable times!

NRLT's Mission *The Northcoast Regional Land Trust is dedicated to the protection and economic viability of working landscapes, farms, forests and grazing lands, and to the preservation and protection of land for its natural, educational, scenic and historic values. We work with landowners on a voluntary basis to promote stewardship of Northern California's healthy and productive resource base, natural systems and quality of life.*

Featured Artist – Claudia Lima

Claudia Lima was born in San Diego and grew up in the small town of Julian, California. She is the oldest of nine children. After graduating from Cal Poly San Luis Obispo with a degree in Animal Science, she went to work in the family lumber business in San Diego. In 1982 she moved to Ukiah, California and opened her own wholesale lumber brokerage business. A decade later she married her husband John, a logging contractor, and moved to Humboldt County. She currently lives in Arcata, California with her husband John and son Christopher.

A lifelong artist, she began focusing on oil painting through classes at Humboldt State University. She then began to paint what she found meaningful, the beauty of Humboldt County, the lifestyle, but most of all the people. Claudia's impressionistic style focuses on Humboldt County logging and agricultural subjects. www.claudialimaart.com.

Five Cows

