

An exciting and productive year at NorthWoods came to an unfortunate close with the total loss of our heating plant building in a late November fire, just as winter temperatures were settling into northern Vermont. Though challenging to staff and operations, the loss offered a reminder of the value of occasional renewal and regeneration—a lesson taught daily in our forest classroom. The outpouring of support in building materials, volunteer labor, and encouragement from a broad network of friends was incredible, and has helped us to not only rebuild, but to improve on past facility design and system efficiency.

The themes of growth and renewal were common at NorthWoods in 2012, never more so than in July, when the Center received a two-year grant from the Canaday Family Charitable Trust to establish a **Forest Stewardship Institute (FSI)** focused on teaching and modeling science-based sustainable forestry practices. At the heart of this Institute is the **Lydia Spitzer Demonstration Forest**, a 1,480-acre tract acquired and donated to NorthWoods with the specific goal of restoring a forest that had been degraded by past land use.

The year also heralded the beginning of plans to develop new facilities on our main campus area, including a long-desired bunkhouse and conservation headquarters, as well as new staff positions, new partnerships, and new programming.

NorthWoods finds itself in a period of dynamic growth and opportunity as we approach our **25th anniversary**, and we are mindful and thankful of the many supporters, project partners, and funders that have helped us to grow, to prosper, and to better serve the ecosystems and communities of our great north woods.

Jayson Benoit
Operations Director

Nancy Engels
Board Chair

Education Programs

NorthWoods hosted **158 education programs** in 2012, working with over **4,000 individuals**. NorthWoods staff hosted half of these programs on-site at our East Charleston campus and visited schools and organizations for the remaining 50%. While NorthWoods facilitates education programs for students of all ages, junior high students in grades 5-8 were our most frequent visitors in 2012.

The most popular program choice included the integration of environmental education, team building and individual challenge programs, and outdoor recreation. This makes sense to us; we find that students, like adults, learn best when they are active and engaged. We are fortunate to have such a rich outdoor classroom and lodge as a stage for facilitating these programs.

In 2012, we continued to find new ways to improve and open access to these learning opportunities—a **new dock** provided easier canoe access to the Clyde River’s unique wetlands, and new demonstration sites in the **Spitzer Demonstration Forest** expanded our ability to connect students with the environment.

NorthWoods completed the **Nulhegan Watershed Conservation and Education Initiative** supported by the **National Fish and Wildlife Foundation**. Students from **North Stratford** and **Brighton** participated in research and conservation efforts in the Nulhegan

River watershed, including tree-planting projects, surveying native fish populations, and improving woodcock habitat by clearing singing grounds within the **Silvio O. Conte National Fish and Wildlife Refuge**.

These students were exposed to the resources in their backyard, and were able to explore them with professionals in the fields of conservation and biology. As one North Stratford seventh grader commented, in conservation work, “sometimes you have to plant trees, and sometimes you have to cut them down.”

In 2012, NorthWoods collaborated with the **Vermont National Guard** to create overnight, expedition-based journeys for Guard families. From practicing survival skills, like fire-building and orienteering, to facilitating team-building on these expeditions, National Guard kids paddled and trekked through some of the less visited places of northern Vermont and New Hampshire.

End of the School-Year overnight visits from groups across Vermont and New Hampshire kept the NorthWoods campus busy in the spring. From shouts of “Holy Cow” ringing out from the **Ropes and Challenge Course** in the Pine Forest, to the sounds of young “owlers” out for a night walk, the camaraderie, challenge, and learning opportunity of overnight experiences were a highlight for the school year. New education curriculum and hands-on learning focus on forestry education, as students learn the unspoken history of trees through tree cookies, or how to identify trees in winter.

Public Outreach & Communications

In 2012, the NorthWoods lodge and campus was utilized by individuals and organizations as a space for retreat, learning, and celebration—from wedding weekends, to the month-long visit of the **Kroka Expeditions** VT-NH Semester program.

NorthWoods offered more than **60 public outreach programs** in 2012, connecting **850 interested community members** with recreation, education, and cultural opportunities. Mushroom farming, birding, and recreation expeditions helped connect our human com-

munity with the natural communities around us. The **Ski Touring the Kingdom** series brought skiers to the powdery heights of the **Bolton-Trapps Traverse** on the **Catamount Trail**, and tested their up and downhill speeds at the **Randonnee Rally** at the **Lyndon Outing Club**. The **Historic Hinman Road Ski**, hosted in partnership with the **Old Stone House Museum** brought history to life for participants, who skied the southernmost portion of this ancient Northeast Kingdom road, finding a cemetery and cellar holes along the way.

Our monthly **Kingdom Coffeehouse** featured fine local musicians, including Alan Greenleaf and The Doctor, and the return of favorites Dana and Susan Robinson and The Wind that Shakes the Barley.

A focus on sustainable forestry, supported by the Canaday Family Charitable Trust, highlighted our 2012 Outreach Calendar with **Game of Logging** Chainsaw Safety Workshops, demonstrations of horse and oxen logging, and educational programs on invasive species, like the **Emerald Ash Borer** that threaten our treasured forests.

From cheesemaking workshops to Shed Meets and Craft Fairs, the Outreach offerings represent our continued effort to connect the community with our work here at NorthWoods, both indoors and out, through each of our program areas.

NorthWoods also continues to partner with local community groups to further the reach of our programs and expertise. In 2012, NorthWoods partnered with the **Memphremagog Watershed Association**, the **Seymour Lake Association** and several other local lake associations to offer the **Northeast Kingdom Healthy Waters Initiative**, which provided opportunities for the public to participate in workshops on invasive species, surveying local waters, identifying macroinvertebrate species, and sharing information on the importance of vegetated buffers on shorelines.

Additional Outreach programming included presentations with **OSHER Lifelong Learning Institute**, the **Northern New England Recreation and Parks Conference** in Bretton Woods, New Hampshire, the **Vermont Works for Women-Women Can Do Conference**, and a family nature series at **Burke Mountain**.

Camps and Expeditions

In 2012, NorthWoods offered one week of **Winter Day Camp** and seven weeks of **Summer Camps**. The NorthWoods camp experience focuses on the integration of outdoor recreation, environmental education, cultural appreciation, and team and leadership development. By offering hands-on positive experiences in a safe and nurturing setting, NorthWoods provides youth with access to diverse resources and opportunities—in our own backyard and beyond.

In the Summer of 2012, campers trekked the summits of local peaks in **Nature** and **Survival Day Camps** and explored the alpine zone in the Presidential Range during the overnight **White Mountain Hiker** expedition.

NorthWoods continued to partner with the **Northern Forest Canoe Trail** to offer discounted week-long expeditions where campers followed the ancient canoe routes of the Abenaki on the Clyde and Connecticut Rivers. There is nothing like catching a rainbow trout and sharing it over a campfire breakfast to inspire a young camper to continue to explore, appreciate and protect our local waterways.

During the **Eco Experience Teen Research Camp**, budding biologists joined researchers in the field to study the effects of climate change on migratory birds, monitor small mammals, and remove invasive species from the Clyde River wetlands.

Campership funds made possible by the generous support of the Agnes M. Lindsay Trust, Vermont Community Foundation, and Passumpsic Savings Bank made the NorthWoods camp experience accessible for all kids and families, regardless of income.

Northern Explorers Canoe Camp; left inset: Tree planting with Stratford Elementary students; right: Little paddlers from Barton Graded School

NorthWoods Conservation Corps

The **NorthWoods Conservation Corps** completed its 18th season of conservation service work in 2012. While the NorthWoods Corps model continues to evolve, its success is rooted in the founding principle of local youth working on local projects. Since its early days, the Corps has grown substantially in size and scope, and it takes pride in serving northern youth and communities.

A significant outgrowth of the original youth crew model is the addition and expansion of ‘off-season’ professional crews that complete advanced conservation projects in the spring and fall ‘shoulder’ seasons. In 2012, NorthWoods crews completed eight months of field work, spanning three distinct spring, summer and fall seasons from April to November.

Due to favorable planting conditions, spring projects focus almost exclusively on riparian restoration and habitat enhancement projects—tree planting—along local rivers and streams. A spring crew (consisting primarily of NorthWoods staff and returning crew leaders) completed over six weeks of stream restoration work, planting nearly 7200 trees and shrubs on 24 acres of former agricultural land in the **Connecticut River** and **Lake Memphremagog basins**.

The **Fall Crew** completed 15 weeks of project work between August and December, primarily focused on trail building and maintenance work in northern Vermont and New Hampshire. High-quality projects like those completed at the **Nulhegan River Trail** in Brunswick, the **Connecticut River Paddlers Trail** boat launch in Canaan, the **Kingdom Trails** bike bridges in Darling State Park at Burke Mountain, and the **Cohos Trail** in the Connecticut

Lakes Region of New Hampshire underscore the value of NorthWoods’ professional services. Our ‘Pro Trail Crew’ fills an important niche by offering technical expertise and skilled conservation services to communities throughout the region.

The Corps’ flagship youth **Summer Crew** program also continues to provide critical services to local communities while providing young people with valuable training, education and career skills. The 2012 Corps featured three crews in northern Vermont, three in northern New Hampshire and one each in the Connecticut River Valley of Massachusetts and Connecticut. Our 2012 work area spanned 410 miles from the Connecticut Lakes Headwaters to the mouth of the Connecticut River in Long Island Sound.

Highlights of the summer season include wildlife management and habitat improvement projects in six **National Fish and Wildlife Refuge** areas, including the Silvio O. Conte National Fish and Wildlife Refuge Nulhegan, Pondicherry, Blueberry Swamp, and Fort River Divisions; the Lake Umbagog National Wildlife Refuge; and the Stewart B. McKinney National Wildlife Refuge.

Two local ‘Kingdom Corps’ crews completed projects on public and private conservation lands here in the North-east Kingdom, including trail development work on the **Middle Mountain** and **Tripp Hill Trails** (Spitzer Demonstration Forest) and trail maintenance work on the **Gore Mountain Trail** and the **Mount Pisgah South Trail**.

All told, the **NorthWoods Conservation Corps** employed 48 youth crewmembers and 18 leaders in 2012 and completed 12,000 hours of conservation work and 1400 hours of training and education—fulfilling our unofficial motto: *putting local youth to work in local communities!*

NorthWoods Receives Statewide Honors

NorthWoods was recognized by our peers in the Vermont trails community at the **2012 Vermont Trails Symposium**. NorthWoods—and partners Green Mountain Club and Vermont Department of Forests, Parks and Recreation—was presented with the distinguished **Project of the Year** award for our work developing the new **Middle Mountain Trail** in Avery’s Gore. In addition, **Cody Sayers**, NorthWoods’ Crew Leader and Conservation Assistant was awarded the coveted **Muddy Boot Award** for her outstanding leadership, on-the-ground trail work and environmental ethics in the NorthWoods Conservation Corps. Kudos!

Moose Flowage, Connecticut Lakes State Forest; left inset: Kingdom Trails bridge, Darling State Park

Forest Stewardship Institute

A two-year grant received from the **Canaday Family Charitable Trust** in July created a new Forest Stewardship Institute (FSI) at NorthWoods, combining our Land Management and Science programs and adding new facilities and initiatives. The grant also supports a new **Forestry Specialist**, Sam Perron, a graduate of Warren Wilson College with forestry and land trust experience.

Lydia Spitzer Demonstration Forest— A banner project of the FSI program, this forest encompasses 1,480-acres owned by NorthWoods and located adjacent to our facility. Seven areas on the property were identified to demonstrate applied sustainable forestry methods, and initial survey and management work were completed in four of these. In its debut year, the Forest was toured by hundreds of students, landowners, and forestry professionals, including members of the **Forest Guild**, **VT Coverts**, and **Lyndon State College's** Wildlife Management class. Other work included new parking areas, signage, and trails (completed by our **Conservation Corps** fall crew).

Foresters for the Birds Collaboration— In 2012, NorthWoods joined a small number of sites in Vermont demonstrating forestry to improve both bird habitat and timber quality. Working with **Audubon Vermont**, the **Vermont Land Trust**, and the **Natural Resources Conservation Service** this project includes pre and post harvest forest surveys, to gauge the effects of the treatments and maximize educational value. Equipment used included a cut-to-length tree harvester and forwarder operated by **Lafoe Logging LLC**.

Landowner Services and Workshops— Our **forestry and ecological consulting** services continued to expand in 2012, involving 25 landowners and over 5,300 acres. Services ranged from property walks with landowners to Use Value Appraisal maps and forest management plans, administering timber harvests, ecological inventories, wildlife habitat management, and invasive plant control. Nineteen land management-themed workshops were also offered, as well as the **Vermont Covert's** 3-day landowner spring training.

2012 **Conservation Science** projects included several ongoing multi-year efforts and one new partnership.

Emerald Ash Borer (EAB)— For a second year, NorthWoods maintained >100 early detection pheromone-baited traps across the Northeast Kingdom—part of a region-wide effort to stave off this extremely damaging exotic insect. No emerald ash borers have yet been found in Vermont, though new infestations were discovered this year in Connecticut,

New York, and western Massachusetts. NorthWoods also participated in a state-wide EAB trap tree effort coordinated by Vermont's **Dept of Forest Parks and Recreation**.

Science and Sequestration in Riparian Plantings— In a continued collaboration with the **Orleans County Natural Resources Conservation District** and other partners, we identified priority areas for streamside reforestation in the Lake Memphremagog watershed and planted 1,270 trees and shrubs on 4.2 acres along the Clyde and Black Rivers. At one site over 100 students and teachers from **Craftsbury Academy** participated as part of their watershed studies and community service learning. **NEW tree survival studies** were conducted at all sites to measure success and advise improvements in future plantings.

NorthWoods also partnered for the first time with the **Northern Forest Center** and **Manomet Center for Conservation Sciences**, identifying a new project for their Clear Water Carbon Fund. This pioneering program pairs local carbon credit investments with local riparian tree planting projects, resulting in improved water quality and jobs for area communities while combating climate change.

Clyde River Wetlands: Natural Community Mapping and Threats Assessment Project— A second year of detailed mapping was completed across 104 acres of wetlands along the Clyde River in Charleston, identifying 14 natural community types and 23 rare plant species, including new locations of two state-endangered species. Over 75% of the acreage was found to contain rare or uncommon natural communities. Observed threats to these wetlands were also noted, with recommendations for addressing these threats provided to the **State of Vermont Nongame and Natural Heritage Program**, and landowners.

Staff Spotlight: Meghann Carter *Forest Stewardship Americorps*

Since arriving at NorthWoods in May 2011 with a background in Environmental Biology and organic farming, Meg has applied her considerable enthusiasm, creativity, adaptability, and smarts to each of NorthWoods' program areas, completing tasks as varied as ecological field surveys, teaching young women to safely use chainsaws, leading a Conservation crew, battling invasive plants, cooking for groups of 20+, and GIS mapping.

Most of her time is now spent as a key staff person in the Forest Stewardship Institute, where she works on a variety of forestry, water quality, and public outreach projects. Outside of NorthWoods she is a volunteer firefighter, a Burke Mountain ski lift operator, and a fast-rising Roller Derby Queen—reminding us all how to get the most out of life and make a lasting impact on others.

Thanks to Our Donors and Partners

NorthWoods Stewardship Center gratefully acknowledges the support of those who contributed to our programs through cash and/or in-kind donations of labor and materials between January 1 and December 31, 2012.

P.O. Box 220
154 Leadership Drive
East Charleston, VT 05833
Phone: 802/723/6551
Fax: 802/723/4705
info@northwoodscenter.org
www.northwoodscenter.org

NorthWoods Officers

Nancy Engels, *President*
Bill Bevans, *Vice President*
Allen Yale, *Treasurer*

NorthWoods Directors

Jessica Applegate
Bruce Berryman
Pat Cooper
Lisa Erwin-Davidson
Jillian Kilborn
Anthony Lazzara
Kathryn Lipke Vigessa
Mercedes Pour-Previti
Alan Robertson
Lydia Spitzer
Beth Torpey
Charles Woods

NorthWoods Staff

Jayson Benoit
*Director of Operations &
Forest Stewardship*

Meghann Carter
*AmeriCorps Forest
Stewardship Assistant*

Jon Cox
*AmeriCorps Conservation
Assistant*

Colleen Kellogg
Administrative Assistant

Diana Marckwardt
Business Manager

David Moench
*AmeriCorps Education
Assistant*

Carol Moore
*Director of Strategic
Initiatives*

Luke O'Brien
*Director of Development
& Trails*

Sam Perron
Forestry Specialist

Terry Rollins
Maintenance

Cody Sayers
Conservation Assistant

Ross Stevens
*Director of Conservation
Services*

Maria Young
*Director of Education &
Outreach*

Businesses, Foundations and Partners

\$5000 Plus

Canaday Family Charitable Trust
Echo Lake Protective Association
Essex County Natural Resource Conservation District
Forecon Inc
Microsoft
NEKI Americorps
New Hampshire Recreation Trails Program
Northern Forest Canoe Trail
Northern Forest Center
Orleans County Natural Resource Conservation District
Plum Creek Timber
Trout Unlimited
Vermont Recreation Trails Program
US Fish & Wildlife Service
Vermont Department of Fish & Wildlife
Vermont Department of Forests, Parks & Recreation

\$1000 to 4999

Agnes M. Lindsay Trust
Kroka Expeditions
Lyndon State College
National Fish & Wildlife Foundation
Northeastern Vermont Development Association
Passumpsic Savings Bank
Town of Brighton
US Department of Agriculture
Vermont Community Foundation
Vermont Coverts
Vermont Green
Vermont National Guard
Vermont River Conservancy
Carl Gary Taylor Foundation

\$500 to 999

Appalachian Mountain Club
Caledonia County Natural Resource Cons. District
Community Builders Co-op

Community National Bank
Green Mountain Club
Kingdom Trails Association
Maxwell Truckin' & Excavating
Passumpsic Savings Bank
Town of Charleston
Town of Morgan
Town of Newark
Town of Sutton
Town of Westmore
Vermont Fish & Wildlife Conservation Group

\$100 to 499

Blue Cross Blue Shield of Vermont
Burke Mountain Resort
Circle of Friends
Columbia Forest Products
Crawford Hill Nursery
Eden Ice Cider
Forest Guild
Four Seasons Garden Club
Global Campuses Foundation
Great Bay Hydro Corp
Green Mountain Coffee Roasters
Goodridge Lumber
Lyndon Outing Club
Newport Community Gardens
Northern New England Recreation & Parks Conference
North Country Longspurs
OSHER Lifelong Learning
Parker Pie Co.
Progressive Insurance Foundation
Road Scholar Program
Simon the Tanner
Town of Glover
United Church of Newport
Vermont Agency of Transportation (VTrans)
Vermont Department of Children & Families
Vermont Works for Women
Volunteers for Peace

Up to \$99

Aetna Foundation
All Seasons Realty
Bonnieview Sheep Dairy
Boxcar & Caboose

Buffalo Mountain Co-op
Burke Mountain Club
Cloud's Path Farm
Craftsbury General Store
Frame Dames
Galaxy Bookshop
Heartwood Farm
Hippy Hoppy Farm
Jay Peak Resort
Jocelyn & Cinta's Bake Shop
Maple Grove Farms
Moose River Store
National Wild Turkey Federation
NH Fish & Game Department
Northeast Farm Association (NOFA)
Old Stone House Museum
Patchwork Farm & Bakery
Peace of Earth Farm
Pete's Greens
Rural Webscaping
Rusty Bird Farm
Sweet Rowen Farmstead
Ted's Market
Wheeler Sports
Wild Branch Mushrooms
Wloughvale Inn & Cottages

Individuals

\$5000 Plus

Carol Christie Estate
Lydia Spitzer
Don & Jean Wilson

\$2500 to 4999

Peter & Nancy Engels
William & Martha Peck
Alan Robertson
Eric & Peggy Stevens

\$1000 to 2499

Bruce & Janet Benoit
Jayson Benoit
Reed & Chris Cass
Trevor Evans
Paul & Ellie Gavin
Diana Marckwardt
John Miller
Carol Moore
Andrew & Courtney Pflaum
Nancy Tessier

\$500 to 999

Anonymous
Bill & Judy Bevans
Albert & Eleanor Leger
Anthony & Kathy Lazzara
Helen Gjessing
Chris & Michele Fife
Judy Geer & Dick Dreissigacker
Stephen Plume & Martha McDaniel
Jim & Kelley Shimansky
Ann Torpey
AllenYale

\$250 to 499

Don & Katie Anderson
Lucia Catalano
Edward & Celine Champine
John & Pat Cooper
Mike & Kay Courson
Michael & Carol Entriiken
Michael & Dana Flynn
Kim & Nancy Fried
Geoffrey & Shirley Harris
Bill & Margaret Kilpatrick
Frank & Alicia Knoll
Mark Knott
John & Connie McLendon
George & Elinor Osborn
Bill Pinchbeck
Ashley Thompson & Rebecca Laughlin
John Whitman

Kevin Williamson
Wendy Wright

\$100 to 249

Henry Amistadi & Jessica Engels
Joseph & Judith Anastasia
Ron Applegate & Rose Batt
Cynthia Barber
Bruce & Peggy Barter
S. David & So-Ching Brazer
Henry Bristol II
Kathleen Catanese
Ruel & Lisa Coules
Judy Davis
Vince & Louisa Dotoli
Al & Laura Dwey
Sue Duwelle
Michael & Suzanne Eberhard
Daniel & Jodi Flanagan
Lionel & Ardys Fisher
Bob & Kendra Gemmett
Ruth Gjessing
Carolyn Hannan
Dave Hapke
Edward & Adrien Helm
Peg Hilliard
Sharon Hopper & Ann Goering
Ned & Susan Houston
Kenneth & Ruby Jenness
Karl Johnston
Winnie Jones & Susan Aldrich
Mary Kenison
Donald & Barbara Kidder
Dan & Jill Kilborn
Michael & Louise Kingston
Hugh Knox
Ron & Janet Kolar
David Lane
Edward & Mary Lashomb
Norm Leduc & Sam Leary
Jeff & Janet Legro
Gert Lepine
Harvey & Barbara Levin
Kathryn Lipke Vigessa
Wallace & Cynthia MacDonald
G. William Martin & Dorothy Allard
David Marvin
Tim & Betsy McKay
Lynn McNamara
Elise Mills
Jonathan Mills
Thomas & Christine Moseley
Charlie Page & Mary Kaye Maxwell
Luke & Kerry O'Brien
Roland Payne Jr.
John Pinkham & Carolyn Boardman
Noah Pollock
Helene Porte
Mercedes Pour-Previti
Richard & Marjorie Petit
Pete Rodin
Brent Rohloff
Joan Sanborn
Joe Seguin
Robert & Charlotte Shepard
John & Carolyn Simsarian
Craig & Deborah Stevens
Cathy Stover
Bruno & Linda Studer
Charlie Sullivan & Ellen Watters
Terry & Janet Silvester
Stephen Titcomb
Barbara Walling
Freidrich & Martha Walther
Helmut & Caroline Weymar
Kathleen Wheatley & Steve McHenry
Bob & Jean Wilson
Virginia Wood
Robert & Margaret Woodruff

\$50 to 99

Art & Renee Allen
 Glen & Janet Allingham
 Stephan Allison & Susan Eastman Allison
 Jim & Joan Bicknell
 J. Mark Billian
 Frederick & Linda Bishop
 Paul & Carol Brouha
 Jim Burton & Paula Bailey-Burton
 Meghann Carter
 Susanne Colten-Carey
 Jean Condon
 Patricia Eckels
 Dennis & Peggy Day Gibson
 Ilene Douglas
 Martin Duffany
 Rob Elmes
 Brett Engstrom
 David & Nancy Ford
 Lenny Gerardi & Lauren Jarvi
 Mike & Nancy Greco
 Bart & Mary Hauser
 Eric Herminghaus
 Doug Hinshaw
 Brian Huffer
 Philip & Judith James
 Al Kaemmerlen
 Karen Karnes & Anne Stannard
 Kirk & Maria Koenigsbauer
 Bill & Koptis Barbara
 Gary & Jocelyn Laber
 Bruce & Karen Lippens
 Bob & Susan Lloyd
 Doug & Liz Lounsbury
 Roger Green & Nancy Miller-Green
 Lester Greenberg & Anh-Thu Luu
 Bruce & Karen MacDonald
 Lynne Mann
 Jonathan & Sally Margolis
 Peter & Bunny Merrill
 Richard & Rosemary Miller
 Paul & Sybil Moffat
 David & Anne Moore
 Matt Nowakowski
 Ed O'Leary
 Diane Peel
 Sam Perron
 David Potter & Bonnie Woodford-Potter
 France Prevost
 Christopher & Leslie Rimmer
 Cindy Robertson
 Kevin Rose & Marion Carter
 David & Lindy Sargent
 Jim & Nancy Scherer

David Sherman
 J. Ross Stevens
 Judith Storer
 David Stuller
 Luke Thompson & Nina Lany
 Ann Tolman
 Mason Urie
 Barbara Whitehill
 Charles & Missy Woods
 Win & Florence Wright
 Mary Yanacheak

Up to \$49
 Alan & Kathryn Aiken
 Doris Brass
 Robert Calhoun & Liz Williams
 Gordon Chadburn
 Michael Chernick
 Richard Colburn Sr.
 Joel & Lisa Cope
 Raymond & Janet Creighton
 Richard & Nancy Diefenbach
 Steve & Pam Farrow
 Fritz & Amy Gerhardt
 Robert Gondar
 David Govatski
 Bradley & Donna Gray
 Dale Hackett
 Eric Hanson
 Robert Hartley
 Geordie Heller
 Donald Hendrich & Lynn Jenness
 Nell Henson
 Mary Ann Hoag
 Dave & Janet Houston
 Mary Lou Johnson
 Brian Kelly & Joan Harlowe
 Amanda Lane
 Mary Lott
 Maria Lyons-Pellechia
 Theresa Matsco
 Doug & Marilyn Maxwell
 Elena McHerron
 Bruce & Anne McKay
 Tom & Vicki Moore
 Carmen Murray
 Simon Murray & Kristen Olbrys
 Craig Nolan
 Frank & Elaine Pace
 Hank & Sue Parker
 Salvator & Mary Ellen Perillo
 David & Dolores Robbins
 Ralph Rogosch
 Gail Ruggles
 Elka Schumann
 Ruth Sproull
 Nancy Strader

Betsy Tahtinen
 Stephanie Tuxill
 Arlene Weber
 Lisa Virgilio
 Dan & Diane Whipple
 Jeanie Williams
 Alan & Pam Wrigley
 Kathryn Wrigley
 David & Carmela Young
 Karen Zale
 Diane Zavotsky

In Honor of
Bill Manning
 Henry Bristol II
 Al Kaemmerlen
Meghann Carter
 Marion Carter & Kevin Rose
Reed & Chris Cass
 Philip & Judith James
Reed Cass
 Robert & Charlotte Shepard
Peter & Nancy Engels
 Cathy Stover
Josh Lounsbury
 Doug & Liz Lounsbury
NorthWoods Staff
 Mary Kenison
Luke O'Brien
 Bob & Kendra Gemmett
Martha Peck
 United Church of Newport
 Dave & Janet Houston
J. Ross Stevens
 Daniel & Jodi Flanagan
Charles & Missy Woods
 Roger Green & Nancy Miller-Green
 Ilene Douglas

In Memory of
Carol Christy
 Brian Huffer
 John Pinkham & Carolyn Boardman
 Robert & Margaret Woodruff
 Terry & Janet Silvester
Paul Hilliard
 Peg Hilliard

NorthWoods Legacy Society
 Reed & Chris Cass
 Carol Christy
 Allen Yale

Participating Schools
 Barnet Elementary
 Barton Graded School
 Beeman Elementary
 Bethlehem Elementary
 Burke Town School
 Charlestown Elementary
 Craftsbury Academy
 Colebrook Elementary
 Danville School
 Derby Elementary

E. Taylor Hatton School
 Gilman Schools
 Glover Community School
 Gorham High School
 Holland Elementary
 Krocka Expeditions
 Lowell Graded School
 Lyndon State College
 Millers Run School
 Newark Street School

North Country Junior High School
 St. Johnsbury Academy
 St. Johnsbury School
 St. Paul's Elementary School
 Stewartstown School
 Stratford Public School
 Twinfield Union High School
 Walden School
 White Mountain School

Financial Report

Revenue

Grants & Contributions	\$513,620
Program Income	196,788
Fundraisers & Product Sales	5,964
Other Income	1,876
Total Revenue	\$718,248

FY2012 Revenues

Expenses

Program Services	\$544, 631
Development	24,528
General & Administrative	79,590
Total Expenses	\$648,749

Net Assets, Beginning of Year	\$1,193,516
Net Assets, End of Year	\$1,263,015
Increase in Net Assets	\$69,499

Expenses By Program

Conservation Corps	\$333,545
Education Programs	128,221
Science & Land Management	81,865
Development	24,528
General & Administrative	79,590
Total Expenses	\$648,749

FY2012 Expenses

Contact us!

P.O. Box 220
154 Leadership Drive
East Charleston, VT 05833
Phone: 802/723/6551
Fax: 802/723/4705
info@northwoodscenter.org
www.northwoodscenter.org

P.O. Box 220
East Charleston, VT 05833

Address Service Requested

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
E. CHARLESTON
VERMONT
PERMIT NO. 6

NorthWoods Stewardship Center is a 501(c)3 non-profit organization. All contributions are tax-deductible as allowed by law.

Comments from Partners & Participants

"NorthWoods has always been there to remind me why I love northern Vermont, and gives me the experiences and information that deepen my relationship with this part of the world...My dream is to manage woodland in VT with the best sustainable practices available. I know that the Stewardship Center will be an essential ally and partner in that journey."
- Participant in NorthWoods Land Management Workshop

"I just wanted to thank the [Conservation Corps] staff for a great summer program. My son...went this summer in Errol and has grown so much both with maturity and insight to his behavior since starting the program. I truly believe it was the staff at the program who really took time out to influence him in a positive way."
- Parent of NorthWoods Conservation Corps member

"Thank you, you wonderful NorthWoods people. My daughter had such a great time at the Winter Camp. She loved every second and had so much to tell us when she got home each afternoon. She is excited to use your trails to ski and snowshoe. You guys are awesome!!! We appreciate all your hard work with the kids!"
- Parent of Winter Day Camp Participant

