

TIN MOUNTAIN CONSERVATION CENTER

ANNUAL REPORT

Photo Credit: Karl Pfeil

10/01/09 - 09/30/10

Annual Report

10/01/2009-09/30/2010

Staff

Dr. Michael Cline
Executive Director
Lori Jean Kinsey
Education Director
Donna Marie Dolan
PR/Communications
Nancy Simonton
Business Manager
Susan Beane
Development Coordinator
Nora Dufilho
Outreach Coordinator
Stephen Thomas
Property Manager
Chris De Nuzzio
Teacher/Naturalist
Carol Foord
Teacher/Naturalist
Margaret Graciano
Teacher/Naturalist
Richard Fortin
Trout Restoration Manager

Summer Interns

Christopher Bottom
Logan Cline
William Murray
Benjamin Weiss

Board of Trustees

David Sturdevant, Chair
Karl Pfeil, Vice-Chair
Margaret Marshall, Treasurer
Judy Fowler, Secretary
Mike Tamulis, Trustee at Large
Heather Burnell
Dr. George Cunningham
Susan Goodwin
Larry Hall
Linda Hastings
Harrison Hoyt
Chris Lewey
Cheryl Littlefield
Dr. Leland Pollock
Susan Ross-Parent
David Shedd
Dick Stewart
Theresa Swanick
Honorary Trustee
Seth Rockwell

Cover Photo: Karl Pfeil

LETTER FROM THE CHAIR

Dear members and friends of Tin Mountain,

As I write this, I have just returned from a trip to southeastern Arizona, where I enjoyed a week of birding and planning a future trip for high school students. I was traveling with my good friend and former TMCC executive director, Joel Rhymer. It occurred to me, as it often does when I take such a trip, that most people around me don't know much about their natural surroundings, and because of that they miss out on a significant part of what an area has to offer.

I am not saying that I am an expert birder, botanist, or geologist, but I know what to look for and what questions to ask. For most of this heightened awareness and appreciation of the natural world I can thank Tin Mountain naturalists, guest speakers, and other people who have long been associated with our organization. Like many of you, I have hiked, tromped, canoed, and waded with Lori, Mike, and others – watching, listening, and learning about plants, animals, ecosystems, and natural history. Because of this, on my western adventure, I was personally focused on birding, but I was also aware of other environmental and ecological factors and conditions.

I also visited other educational venues such as museums, nature centers, visitor centers, and conservation organizations' headquarters as I explored that corner of the world. All of these organizations are working to educate people about the world around them. I was reminded of Tin Mountain's mission, which is *to promote an appreciation of the environment among children, families, and the community through hands-on programs in the schools, at camp, and in the community.* We have followed that mission for over 30 years, and today it is more important than ever.

In a time when economic issues dominate headlines and most school budgets are being cut, Tin Mountain programs are increasingly important. We need to continue to find ways to provide the children and young people in our area with the valuable education they need to be able to appreciate the world around them and to learn about the environment and how to conserve it. The same is true for adults. Tin Mountain is all about life-long learning!

As members, your continued support of Tin Mountain and our programs is crucial, and I thank you for your interest, your participation, your time and your financial contributions. We are always working to improve and expand the scope of our programs and funding solutions as we continue to educate students and adults in **our** corner of the world.

Sincerely,

David Sturdevant
Chair, Tin Mountain Board of Trustees

DIRECTOR'S REPORT

By Michael Cline

It's difficult to maintain one's footing on loose ground and steep terrain. In the current economic climate and the frenzied fervor of some to slash public services, including education, Tin Mountain Conservation Center has managed to keep its balance and maintain most of its programming in the local schools. Despite the organization's commitment to absorb half of the cost of presenting these programs to schools, Tin Mountain's staff and Trustees have had to be creative in finding ways to bridge some funding gaps and convey to a larger population the necessity and value of investing in natural science education.

In its 31 years of operation, Tin Mountain Conservation Center programs have made differences in helping people appreciate multiple aspects of the natural environment, but Tin Mountain also can point to many tangible successes in which former students have been inspired, in part through involvement in Tin Mountain programs, to pursue related careers. These include wildlife managers, ecologists, foresters, science teachers, environmental engineers, environmental defense lawyers, and other natural resource-related occupations. As one of my forester friends is fond of saying, "Tin Mountain doesn't teach students what to think, it teaches them how to think about the natural environment."

If there is an upside to the economic downturn, it has forced Tin Mountain to be evermore creative in generating financial support and increasingly efficient in performing all tasks associated with presenting programs. We are presenting a wider range and greater number programs to more people than ever before. All of the Na-

ture Series Programs are at or near capacity, Adult Nature Courses are well attended, Eco-Forums attract excellent speakers each month, and School programs as well as Summer Camp programs continue to hold their own. Committed members, visionary Trustees, and a talented, resourceful staff have made all the difference.

School Programs

Tin Mountain school programs reached five local school districts and are an integral part of 16 schools serving nearly 5,000 students in the greater Mt. Washington Valley and western Maine. Multiple classroom visits and field trips throughout the year greatly magnify the actual contact hours between naturalists and students. Tin Mountain's multi-session, comprehensive approach sets its programming apart from other school-based environmental education efforts. Teacher/naturalists devote classroom lessons and field trips to exploring the many rivers, ponds, forests, mountains, and special natural areas that cover the region. School programs at every grade level emphasize "hands-on" learning during multiple session programs conducted in all seasons of the year. Students have sustained contact with Tin Mountain naturalists throughout their entire school careers. All environmental learning programs are tailored to the individual curricula of participating schools.

School field trips are opportunities to teach natural science and become familiar with the environment in the students own backyards. Therefore, teacher/naturalists adapt lessons to incorporate trips to local natural areas and discuss historic land uses. This past spring was the first year that Tin Mountain taught environmental/natural science in Berlin at Hillside Elementary, Brown Elementary, and Berlin Junior High, and the second year in Gorham's Edward Fenn Elementary. Programs in these two towns alone reached 864 new students. Because the Board of Trustees is committed to providing quality environmental education programs at an affordable price, Tin Mountain school programs typically are offered at half the actual cost to present, and the Board and staff fundraises to cover the remaining costs. Thanks to support from the Neil and Louise Tillotson Fund at the New Hampshire Charitable Foundation, Tin Mountain was able to offer programs last year in the Berlin and Gorham schools at minimal cost. Tin Mountain also will be offering a series of teacher workshops for these schools focusing on integrating natural history into a variety of subjects.

Tin Mountain programs don't stop at the end of the school day. Many communities in the greater Mt. Washington Valley have well-established after school programs in which Tin Mountain participates. It's a perfect time of day to explore the natural world. Many of the schools have terrific school yards replete with forests, fields, and trails, with views of Mt. Washington and other inspiring peaks, and even an occasional pond to explore. After school programs were presented to students in Gorham, NH as well as students involved in *Project Succeed* at Pine Tree, Conway, and John Fuller Elementary Schools. Tin Mountain also offered programs through *Mustang Academy* in Madison, NH, *School's Out* in Ossipee NH, and *Pequawket Kids* in Fryeburg, Brownfield, Denmark, and Lovell, ME.

Nature Learning Center Programs

Between programs, adult classes, use by the general public, and volunteer projects, the Tin Mountain Nature Learning Center has become a hub of activity. The *Community Nature Program Series* presented over 65 programs attracting enthusiastic participants of all ages. L.L. Bean and the Evenor Armington Fund once again provided critical support, sponsoring of the popular series that reached over 1,000 people this past year and offered numerous opportunities for hands-on learning about the natural world of northern New England. The Natural Resources Conservation Service (NRCS) also sponsored and assisted with several community nature programs, Eco-Forums, and adult courses.

Tin Mountain *Adult Nature Courses* present an in-depth examination of various natural and cultural history topics including a herbarium class, winter bird ecology, becoming a better birder, and nature watercolors to name a few. The *Eco-Forum Brownbag Lunch Series* provides monthly presentations by noted experts on a wide variety of provocative issues guaranteed to stir debate. Each Wednesday evening through the summer months, Tin Mountain interns led *Nature Walks & Talks* offered an opportunity for hands-on learning about the local flora and fauna with a short talk and soiree at dusk on the Tin Mountain property. *Nature Nuts* is a wildly popular weekly morning program for pre-school children and their parents/grandparents that nurtures a curiosity and appreciation for nature at an early age. *Nature Authors Series* that offers discussions with prominent nature writers from New England and beyond this year included David Sibley, Gary Hirschberg, and others. The *Featured Nature Artists* program is a revolving monthly exhibit of local nature artists in the lobby of the Nature Learning Center.

After several years in the making, Tin Mountain was excited to launch its Naturalist Certification Program (NCP) in April. Just over one year into the program, 27 naturalists are working towards certification through attending programs, learning skills, and working on independent projects.

The NCP reflects a well-rounded understanding of local landscape and processes as well as the ability to share the knowledge with other members of the community. It is ideal for residents of the Mt. Washington Valley given the area's emphasis on recreational activities and opportunities to disseminate its natural history with visitors. To complete the program, naturalists attend over 50 hours of programming and culminate with an independent project that exhibits an understanding of natural history and the ability to share that knowledge with others.

Over 2,100 hours were logged by volunteers at programs as diverse as the Fryeburg Fair, the First Season Auction, Mt. Washington Century ride, and Mt. Washington Auto Road Bicycle Hillclimb to library support, trail days, and mailings. Tin Mountain could not manage without members like these.

Nature Camps

Tin Mountain camp programs reach nearly 300 local children and families each year. Nature summer camps attracts children ages 4 to 16 to camps in Fryeburg, ME, Jackson, South Conway, Albany, and South Tamworth, NH where they learn firsthand about the local natural environment through hands-on outdoor exploration. Younger children attend day camp while a variety of weeklong adventures to wild areas in northern New England are offered to the older age groups. The weeklong Winter Camp provided an opportunity for children to spend their school break outside learning and having fun in the snow. True to its commitment to providing high-quality environmental education at an affordable price, Tin Mountain provides financial aid to many local families that would otherwise have great difficulty sending their children to summer nature camps. Nearly one-quarter of all campers received scholarships in 2009/10 amounting to \$8,765.

Other Community Programs

Tin Mountain continues to present summer programs throughout the Mt. Washington Valley. It was the ninth year that Tin Mountain has presented summer programs at the *Wildcat Mountain Ski Area*. These programs continue to draw strong attendance and interest from guests to the greater Mt. Washington Valley.

Tin Mountain's twelfth Annual Meeting Festival was held at the Nature Learning Center in Albany and featured fantastic field trips, an excellent presentation by Ornithologists Chris Lewey and Mason Cline, great food, and much more. The organization's *Distinguished Service Award* was presented to Chester and Lydia Lucy, *Volunteers of the Year* to Chris Tanguay, and *Outstanding Environmental Educator* to Dexter Harding of the Jackson Grammar School. The *Business Partner Award* recognized Abbott's Ice Cream. *Business Volunteers of the Year* were Weston's Farm and The Flatbread Company. The *Trustees' Exemplary Service Award* was presented to Harrison Hoyt.

Special Events

The 38th *Mt. Washington Auto Road Bicycle Hillclimb*, the toughest in the world provided nearly one-third of the financial support for the organization this past year. Most years, the changeable weather on the summit varies from clear skies to wind, rain, and sleet over the course of the race, but this past year was sunny, warm, dry, and calm. Riders who expected the typical natural challenges on the "Rockpile" were relieved more than disappointed.

The ninth annual *Mt. Washington Century Ride* was successful and raised significant support for Tin Mountain programs. The year ride starts and ends at the Tin Mountain Nature Learning Center in Albany. A 100-mile course around Mt. Washington, over three notches and through some of the most beautiful land on earth, the *Century* attracted over 200 registrants last summer.

An online fundraising component was added to summer cycling 2010 events, and the riders responded by raising well over \$12,000. In addition, the membership webpage now offers online giving through easy-to-use membership and a donation pages.

The 24th *Annual First Season Festival Benefit Dinner/Auction* was held at the Fryeburg Academy Fieldhouse, and it involved over 400 local businesses and individuals who generously donated articles to be auctioned. In addition, *Business Sponsors* provided critical support for the event. The majority of *Business Spon-*

sors have been supporting Tin Mountain programs for many years. Over 330 people attend the festival enjoying great food and fine quality auction items.

Fryeburg Academy always finds ways to give back to the community, and this year they provided tremendous support to Tin Mountain Conservation Center through hosting the First Season Dinner & Auction.

The Fryeburg Fair display of old fields with stonewalls and abandoned apple trees was a huge hit. The New England Patriot Foundation visited Tin Mountain Conservation Center and former Patriot player Roland James presented Harrison Hoyt with the 2010 Most Valuable Community Volunteer award.

Nature Learning Center

After three winters in the Nature Learning Center, it is now possible to reflect on performance of the solar energy aspects that provide power and heat. It has performed fantastically. During the past winter, about 3.0 cords of wood were burned as backup to the solar thermal collectors in supplying heat for the entire 8,500 ft² building. The photovoltaic (PV) system supplied all of the electrical demands of the center and then some. The PV array at the Center generated 14,000 kWh and used 13,000 kWh. During the past year, an estimated 30 tours of the building were made by a variety of individuals and interest groups.

Facility rentals were very successful during the past year. Tin Mountain Conservation Center offers the ideal setting for a green wedding with its energy-efficient Nature Center and beautiful Rockwell Sanctuary. From the Nature Center's low carbon footprint to planting wedding flowers and recycling wedding leftovers, Tin Mountain can be a great sustainable partner in planning any eco-wedding.

Visitors to the Rockwell Sanctuary will notice two granite benches and plaques cut from the former on-site quarry. These are in memory of Thomas W. Irvine, Sr. and, Rosemarie L. Irvine. Last fall, Tom Irvine placed these memorials in honor of his father and sister reflecting the affinity the family has for New Hampshire, and particularly, Bald Hill.

Membership

The best barometer of successful Tin Mountain programming is membership and the Annual Fund Drive. Over the past year, Tin Mountain membership has continued to grow, and the Trustees and staff have redoubled their efforts to attract new members to the organization by providing tangible reasons for members to sustain their membership. The new membership webpage provides easy ways to become members and to donate to the different programs at Tin Mountain.

Yearly gifts, whether membership or annual fund donations, continue to provide essential support for environmental programs in schools, at summer camps and within the community. Long-term strategies can help sustain Tin Mountain programs into the future through Estate Planning, Charitable Remainder Trusts, or Charitable Lead Trusts.

Tin Mountain Timberlands

The second timber harvest of about 60 acres on Tin Mountain Conservation Center 1,200-acre timberlands in East Conway occurred in fall 2010. This harvest was conducted with a cut-to-length processor and a forwarder. The harvest provided funds for programming and an opportunity to lead by example. Tin Mountain manages these lands in a responsible manner adhering to sustainable forest practices. The goals for owning the lands are twofold: 1) to demonstrate sustainable forestry methods that provide both high-quality wood products and essential forest habitats and 2) to provide an additional revenue stream to help fund environmental education programs.

Suzy Engler Camp Scholarship Fund

The Tin Mountain Conservation Center provided children with scholarships to attend summer camp programs this past year through their Suzy Engler Scholarship Fund. The Fund honors the late Suzy Engler. Suzy was the Administrative Assistant at Tin Mountain for many years and was especially interested in providing children with “hands-on” nature camp experiences.

Planned Giving Opportunities

Bequests: Bequests must satisfy personal and family obligations first; however, donors may also include Tin Mountain in their estate planning. Making Tin Mountain a beneficiary helps ensure that Tin Mountain’s work will continue in future years while reducing estate taxes.

Charitable Remainder Trusts: Remainder trusts allow donors to transfer assets like stock to a trust and still retain its income for life. Ultimately, the assets become TMCC’s, allowing the donor to keep an asset’s income, avoid capital gains tax on its sale, take an income tax deduction, and make a commitment to TMCC’s future.

Charitable Lead Trust: Lead trusts allow donors to keep assets while giving Tin Mountain their income for a specified period of time. Donors receive an immediate gift tax deduction for the full present value of the asset. This is a good way to pass assets on to heirs at full value while supporting Tin Mountain.

For more information on the Suzy Fund endowment, or planned giving options, contact Tin Mountain Conservation Center’s Executive Director, Michael Cline at (603) 447-6991 or write to him at 1245 Bald Hill Road, Albany, NH 03818. Tin Mountain also happily accepts and liquidates gifts of stocks and bonds.

Endowment Fund

Tin Mountain Conservation Center maintains an endowment as a designated fund with the New Hampshire Charitable Foundation (NHCF) in Concord. The NHCF invests and manages the principal making quarterly distributions to Tin Mountain from the earned interest based upon pre-determined calculations that ensure a certain level of growth in the designated fund. In fiscal year 10/01/09-9/30/10, interest distributions to Tin Mountain’s general operations amounted to \$20,864. The NHCF’s Combined Investment Fund is recognized as one of the most secure places that a nonprofit can build an endowment.

Financial Statement

October 1, 2009 - September 30, 2010

(With comparative totals for Oct. 1, 2008 through Sept. 30, 2009)

Balance Sheet

	Total All Funds	
	<u>2010</u>	<u>2009</u>
Assets:		
Cash & Equivalents	\$ 143,744	77,624
Accounts Receivable	1,835	2,547
Capital Campaign Pledges Receivable	21,077	32,919
Inventories	4,607	9,003
Property and Equipment (net of depreciation)	2,471,317	2,587,540
Investment Fund with NHC	431,507	419,418
TOTAL ASSETS	\$3,074,087	\$3,129,051
Liabilities:		
Accounts Payable & Accrued Expenses	\$ 39,956	11,181
Construction Loan	259,510	289,533
TOTAL LIABILITIES	\$ 299,466	\$ 300,714
Net Assets:		
Unrestricted:	\$ 2,267,743	2,393,314
Temporarily Restricted	65,731	15,605
Permanently Restricted	441,507	419,418
TOTAL NET ASSETS	\$2,774,981	\$2,828,337
TOTAL	\$3,074,447	\$3,129,051

Statement of Activity

	September 30, 2009 & 2010	
Revenue and Support:		
Net Endowment Growth	12,089	(1,669)
Grants & Gifts	293,925	177,264
School Program Support	43,540	65,440
Camp Revenue & Scholarship	43,983	49,354
Community Outreach Programs	26,232	24,659
Special Events	318,883	314,267
Stewardship & Other	19,405	54,379
Capital Campaign Support	5,875	6,923
TOTAL REVENUE	\$ 763,932	690,617
Expenses:		
Administration	\$ 75,419	75,014
Fundraising & Special Events	179,581	155,846
School Programs	101,810	110,606
Summer Camp	68,263	77,364
Community Outreach Programs	120,115	104,217
Stewardship & Other	118,202	68,086
SUBTOTAL EXPENSES	\$ 663,390	591,133
Other Expenses:		
Depreciation	\$ 59,133	59,740
Loan Interest/Principle Payments	34,838	73,685
Capital Reserve Transfer	5,000	5,000
TOTAL EXPENSES	762,361	729,558
Excess (deficit) of revenue over expense	\$ 1,571	(38,941)

REVENUE

EXPENSES

Full Financial Report
available on request

BECOME A MEMBER OR RENEW MEMBERSHIP
ON LINE
WWW.TINMOUNTAIN.ORG

TIN MOUNTAIN CONSERVATION CENTER CONTRIBUTORS

Anonymous	Susan Colten	Sam Greto & Barbara Henley	Heather Littlefield
Doug & Paula Albert	David Condoulis & Kim Bowker	Peg Grondin	Sean & Mary Littlefield
Allan Aldrich Jr. & Linda Comeau	Paul & Jean Conley	Kristin Groves	Barbara Lloyd
Tony & Ellen Andreano	Colleen Cormack & Family	Roger & Linda Grucel	Henry Longnecker
Roy & Duddie Andrews	Robert & Debra Cottrell Family	Frank Gutmann	Peg Loughran & Dennis Quinn
Michael & Jackie Anthony	Peter Crane & Holly Huhn	Kristin & Andy Hall	Jane & Alan Lounsbury
Sarah & Watkins Antonello	Ron & Rosemary Cranshaw	Larry Hall	Catherine M. Lovequist
Genn & John Anzaldi	Ralph & Una Cronin	Stanley Hall	Jim Low
Doug & Candy Armstrong	George & Priscilla Cunningham	Susannah Halpern	Chet & Lydia Lucy
Glenn & Trish Ashworth	Sue and Dan Curry	Susan Hamlin & Bob Mead	Laura & AO Lucy
Deb Ayers	John & Danelle Daley	Tish Hanlon & Stephen Weeder	Roy Lundquist
Judith Bailey & Stephen Oppenheim	Marilyn D'Aquanni	Karen & Nick Hardigg	Michael Lutjen & Marcia Scogin
D William Baird	DAR - Molly Ockett Chapter	Dexter Harding & Lucy Gatchell	Gary & Karen MacDonald
Bill Ballou	Chris & Kim Darby	Sam & Betsey Harding	Wendy MacLeod &
Michael Bannon	Don & Edith Dashnau	Georgette & Joel Hardman	Kinloch Read Baldwin
Jill Flint-Barber & Henry C. Barber	John Datsko	Kevin Hart	Lisa & James MacLeod
Anne & Graham Barber	Robin & Kate Davidson	Sheena Harte	George & Ann Macomber
Patricia Barker	Mark & Susan Davis	David II Hastings	Marni Madnick & Bob Schor
Madeline Bassett	Tom & Penny Deans	David III & Carol Hastings	Linda & Scott Mahler
Susan Beane & Peter Smith	Jeanne & Daniel De Christopher	Jim and Linda Hastings	Andrew Mahoney Family
Bearcamp Valley Garden Club	Carol Denning	Michael Hathaway	Polly & Kevin Mahoney
Dr. James & Marilyn Beattie	Richard & Gloria Dennison	Dr. Stuart T. & Barbara B. Hauser	Gordon Mann
Robert & Sara Bechtold	Dr. Robert F. Denoncourt	Ishi & Jeff Hayes	Sut & Margaret Marshall
Carolyn & Edgar Beem	Del & Marilyn Desmarais	Leigh Hayes	Pam & Phil Mason
Cathi & Dana Belcher Family	Carla & Stephen Desrosiers	Nancy & Carroll Hayes	Dave & Jeanne Mason
Diana Bell	Tom & Lisa Dewhurst	Pat & Bob Heiges	John & Barbara Matsinger
Martha & Frank Benesh	David & Pat Dick	Joan & Todd Heysler	Jennifer & Sean McCarthy
Ann & Richard Bennett	Howard Dickinson	Alice & Ronald Hill	Dawn & John McClure
Emily & Peter Benson	Mary Dindorf	Colleen & Chad Hill	Pierre McCrear
Ginger & Zachary Berger	Cherri DiSilva	Jane & Jon Hively	Edward & Maxine McKenzie
Kathy & Ed Bergeron	Larry & Cathy Donoghue	Jane & Gary Hoffman	Diana McLellan
Gene & Sue Bergoffen	Peter Donohoe	George & Nancy Holmes	Larry McMenamy
Katrine Biddle & Frank Mann	David & Barbara Douglass	Lisa Howard	Wendy & John McVey
George Bishop	Noreen & Dave Downs	Kay Hubbell	Judith Meagher
Ed & Karyl Bisson	John & Elaine Doyle	Tom & Paula Hughes	Sepp Meier
Bob Grant Photography	Rebecca Drewette-Card	Priscilla & Frank Hundley	Joanna Mera-Krinsky
Bradford Borden	Jim & Jean Drummond	Rick & Maggie Hurl	John & Catherine Mersfelder
Greg C. Bossart	Nora & Michael Dufilho	Irene & Joe Jacintho	Doris Meyer
Paul & Claire Bouffard	Nick Dukehart & Katie Daniels	Rhonda Jacobson	Robin Lurie & Richard Meyerkopf
Pat Boustedt	Conrad & Sarah Eastman	Laura Jawitz & Gordon Cormack	Arthur & Beverly Micallef
Robert Bowman & Lori Tradewell	Debra Eddison	Valerie & David Jensen	Gael R. & Ty Minton
Mrs. Richard Brackett	Pat & David Farley	Nancy Jensik	Tom Mitchell
Lynn Bradbury	Dawn Farnham	Mark & Natalya Johnson	Dawn Morgan & Rick Morrill
Luke & Pat Brassard	Deborah & Peter Fauver	Sally Johnson	Miriam Andrews Morrell
Richard & Karen Brisbois	Tony & Susanne Federer	Michelle & Robert Johnston	Nancy Lee Morrell
Eileen & Bill Brochu	Bill Fein	Amy & Richard Jones	Storyland
Allen & Joanne Brooks	Carol Felice	Leslie Jones	Olga & Steve Morrill
Elizabeth Brown	Gail Fike	Robert Katz	Mountain Garden Club
Dick & Connie Brown	Finkelstein Foundation	Kayleigh & Andrew Kearns	Becky Mulkern
Carol & Ted Brown	Cathy & Kurt Fisher	Jennifer & Patrick Keefe	Ed & Jean Mullen
Garry Anne Brown	Floria Nicoll Family	Jessyca Keeler	Joseph & Charlene Napolitan
Dave & Doss Brownell	Gay Folland	Judy & Dan Kennedy	Annabel Nash
Dick & Pat Brunelle	Valerie Ford	Amara & Tom Kennett & Family	Matthew Neville &
Joyce A. Bryant & Patricia McFarlane	Forest Land Improvement	Jim & Eileen Keohane	Rosemary Bourguet
Thaire & Debbie Bryant	Maxwell Foster & Colleen Curran	Frank & Janet Kern	Suzanne Nicolo
Dr. Richard & Mary Burack	Betsy & Brian Fowler	Nancy & Wayne Killam	Theodore Nixon
Marcia Burchstead	Henry & Judith Fowler	Kenneth & Sarah Kimball	Karl & Nicole Nordlund
Andrew & Alison Burke	Brian Fox	Robert & Julia King	Northeastern Lumber Mfr
Doug & Kathy Burnell	Martin & Linnea Frank	Kiwanis Club of Mt. Washington	Sharon Nothnagle
Heather & Seth Burnell	Alyson & Mike Franks	Susan Kjellberg Family	Marilyn Nystrom
Mr. & Mrs. George Burton	Patricia Freysinger	Peter & Elaine Klose	Brenda & Ray O'Brien
Barbara Bush	Susan Frost	Andrew Knightly	Richard O'Brien
Charles & Marilyn Butler	Deborah Gabrielson	Joseph & Fannie Knowles	Grace & Thomas O'Connor
Brian & Kathy Byrne	Nordel & Elizabeth Gagnon	Stacie & David Korroch	Carl Olson
Barbara & Jack Cady	Theresa Ann & James F. Gallagher	Leslie & John Kremer, III	Daniel F. O'Neill
Lois & Steve Caffrey	Laurie LaLiberte Garbacz	Paul & Laura Kuleszka	Nathalie & Sam Orans
Michelle Capozzoli	Chris Garby	Shar La Porte	Tedd Osgood
Linda Card	Anne Garland & Joanne Clarey	Walter & Deborah Lancaster	Gail Paine
Deb Carney	GE Foundation	Sharon & Carey Lankford	Joan Palubniak
Deborah Casey	Betsy & Don Gemmecke	Jennifer H & Scott W LaPointe	Elizabeth Panken
William & Kathleen Casey	Steven & Debra Gendall	Joe & Michelle LaRue	Vince Pelote & Lynne Route
Laurel Cebra	Carlotta & John Girouard	Jeff & Susan Lathrop	John & Alice Pepper
William Chapman	Nicole Goggin	Ronald Lawler & Margaret Merritt	Joe & Judy Perez
Anita Cheney	Don & Susan Goodwin	George LeBlanc	Rachel Bodkins & Lewis M. &
Kelly Cicero & Family	Pat & Dale Goodwin	Richard & Eileen Lennon	Esther Perlstein Family Fnd
Alissa & Alex & Chris Clark	Joseph & Phyllis Gorman	Janna & Victor Levesque	Jean S. Perry
George & Aila Clausen	David Govatski	Diana Levy & Stuart Feldman	Tamie & Philip H. Peters Jr.
George Cleveland	Nancy & Dan Grant	Prudence Fox Lewis	Anne Peterson
Michael Cline	Linda Gray & David Gotjen	Misty & Jeff Libby	Brooke Peterson & Family
Dixie & Buzz Coleman	Jack & Regina Greely	David & Tracey Little	Karl & Susan Pfeil
Jewell Collins	JJ and Joanne Green	Cheryl & Paul Littlefield	Carol Pierce

TMCC CONTRIBUTORS

Piotrow Family
 Donna Polhamus
 Dick Pollock & Ellin Leonard
 Lee and Sylvia Pollock
 James C. & Agnes Powell
 Alix and Bob Pratt
 Jean & Bill Preis
 Alice Proctor
 Buzz & Jane Query
 Michelle Rancourt & John Bolla
 Judy Raven & Lee Suskin
 Judith & Henry Raymond, III
 Bonnie Remick & Michael Dupois
 Faith & Thomas Reney
 Richard H Reuper
 Curt & Jill V Reynolds
 Tabitha & Rob Riley
 George & Christine Robertson
 Frank J. Robey
 Seth Rockwell
 Lynn Rockwell & Roman Kokodyniak
 Sharyn Rogers
 Charles & Andrea Root
 Albert Rose
 Fred Rosenberg
 Mark & Susan Ross-Parent
 Ron Routhier & Patricia Murphy
 Luis & Lola Rubio
 Brett & Cindy Russell
 Arlene Russell
 Elbridge & Linda Russell
 Leo & Elaine Ryan
 Jason Rockwell Salgo & Son Joo Hwang
 Glenn & Sonni Saunders
 Kirk & Sarah Saunders
 Jane Sawyer
 Sarah Schenker
 Leslie & Warren Schomaker
 Wendy & Stephen Scribner
 Frank Seabury
 David & Judith Seddon
 Jon Seliger
 Robert Seston
 Wendell Shaffer
 Paula Shappell
 Mary E. Shea
 David Shedd
 Mary Sheldon
 Dix Shevalier & Mary Gilmour
 Mr. & Mrs. William T. Simonds
 Dianne Sinclair
 Ted & Bonny Slader
 Lyn Slanetz
 Pamela Smillie
 Betsy & Drew Smith
 Peter B. Smith
 David & Diane Smith
 Steve & Carol Smith
 Betty Snyder
 Dr. Faye & Donald Soderberg
 Dave & Lisa Sordi
 Nancy Spaulding
 Darlene & Warren Spence
 Cindy Spencer
 Cathy Steers & Mark Jenks
 Susan O Steller
 Morey Stettner
 Peter & Joyce Stevens
 Diana Stevenson
 Kathy & Dick Stewart
 Eleanor & Emery Stokes
 Marcia Storkerson
 Marc & Sue Stowbridge
 Theresa Swanick
 Stephen & Sally Swenson
 Mike Tamulis
 Stephen & Catherine Tarp
 Beverly Taylor
 Natalie & Scott Taylor
 Tara Taylor & T.O. Currier
 Kelly & John Termini

Mr. & Mrs. Bradley R. Thayer
 Mary Judge Thayer
 Kate Thompson
 Jean Macomber Thompson
 Lisa Thompson
 Richard & Beth Thompson-Tucker
 Thaddeus & Elizabeth Thorne
 Harry & Muffy Thorne
 Roberta Timmerman & Kathleen Fitzgerald
 Eleanor & Ted Tracy
 Barbara Trafton & Bruce Beall
 Barbara & Richard Trafton
 Jotham Trafton
 Karen Travers & Mike Lynch
 Gail Troseth & John Wheeler
 Linda Turcotte
 Upper Saco Valley Land Trust
 John & Beth Vallee
 Sarah Van Boven & Family
 Rick Van de Poll
 Reed Van Rossum & Kathleen Mulkern
 Mary E. Vana
 Ginny & Steve Vatcher
 Arthur & Carol Viens
 Alice & Dick Vierus
 Stephen Walker & Diane Deluca
 Hilary Wallis
 Andrea Walsh & Andy Davis
 Miles E. Waltz
 Judith H. Ward
 Verlyn & Rick Wardrup
 Helen & Kenneth Ware
 Richard Ware
 Richard Doucette & Gabrielle Watson
 Garrett & Julie Webb
 Merle & Herm Weber
 Howie & Sue Wemyss
 Cynthia Wenger
 Susanna West
 George & Laurie Weston
 Jeff White & Joyce Peseroff
 White Birch Booksellers
 Jennifer Hocking Wiley
 Susan Wiley
 Eileen Willard
 Steve & Maureen Wilson
 Marquerite Witkop
 Bill & Marty Wogisch
 Tina Woldow Rutan
 Betsy Hatton Wood
 Denise & Steve Woodcock
 Mr. & Mrs. John F. Woodhouse
 Thomas & Judy Workman
 Lesley Wright
 Moira Yip
 Peter & Margaret Zack
 Angela & Robert Zakon
 Cathy Zavistoski
 Mary Zwiercan

LIFETIME MEMBERS

Thomas O. Currier
Bob Santoro
Tara Taylor

GIFTS IN HONOR OF

HONOR OF DAVID & ROSEMARY ARMINGTON
Dave and Dorothy Brownell

HONOR OF CAROL AND TED BROWN
Nathaniel Brown

HONOR OF 3RD GRADE TEACHERS
IN BARTLETT
Michelle and Robert Johnston

HONOR OF JUDY FOWLER
Victoria Chaffee
David Condoulis and Kim Bowker

HONOR OF ROBIN RUBENSTEIN
Sherri Belfus

HONOR OF DICK AND KATHY STEWART
Arnold and Leslie Doe

CAPITAL CAMPAIGN

Memory of Brett Thibodeau:
Jennifer Forsman
Jacklyn & Gary MacFarlane
Thibodeau Family

General:
Lori Jean Kinsey
Kiwanis Club of Mt. Washington Valley
Richard "Chick" Kouns

CAMP BROCHURE SPONSOR

LL Bean

CAMP SCHOLARSHIPS

Bushee Thorn Mountain Retreat Trust

Calvin & Dixie Coleman

Eaton Conservation Commission

Eastern Mountain Sports-Club Days

Freedom Community Club

Jennifer & Sean McCarthy

Kiwanis Club of Mount Washington

Unitarian Universalist Fellowship

“Keep close to nature’s heart... and break clear away, once in awhile, and climb a mountain or spend a week in the woods. Wash your spirit clean.” John Muir

MEMORIAL GIFTS

CAMP SCHOLARSHIP

MEMORY OF LEAH ANN SZYMPRUCH STEPHENS

S. Joseph & Michelle Szympruch

MEMORY OF STEPHEN CARD

Dorilda Card

Linda Card

Rebecca Drewette-Card

MEMORY OF BOB HARTSHORNE

David and Barbara Douglass

MEMORY OF DAVID D. HENRY, SR.

Pierre McCrae

Fred Rosenberg

MEMORY OF THOMAS W. IRVINE, SR. &

ROSEMARIE L. Irvine

THOMAS IRVINE

MEMORY OF STONEY MORRELL

Miriam Andrews Morrell

MEMORY OF THURLEY F. QUINN

SAU 13 Staff

GRANTS

ANONYMOUS

Internship Program

ANONYMOUS

Operating Expenses

CLARENCE E. MULFORD TRUST

Canopy Classroom-Observation Deck

COGSWELL BENEVOLENT TRUST

North Country Schools

DAVIS CONSERVATION FOUNDATION

Brook Trout Restoration Project

DORIS L. BENZ TRUST

Camp Scholarships

DORR FOUNDATION

North Country After-School Programs

EPISCOPAL CHURCH OF ST. JOHN

Afterschool Programs

HOLLIS DECLAN LEVERETT MEMORIAL FUND- BOSTON FOUNDATION

Bird Studies

IRVING OIL SPONSORSHIP & DONATIONS

School Field Trips

LL BEAN INC.

Nature Program Series

NATURAL RESOURCES CONSERVATION SERVICE

Nature Program Series, Eco-Forums, Adult Ed,
Fryeburg Fair, Trout Restoration Project, Shrub Guides

NEIL AND LOUISE TILLOTSON FUND

North Country Schools

NEW ENGLAND PATRIOTS FOUNDATION

MVP Volunteer-Harrison Hoyt

NEW HAMPSHIRE CHARITABLE FOUNDATION

Afterschool Programs

NORCROSS WILDLIFE FOUNDATION, INC.

Brook Trout Research Project

THE EVENOR ARMINGTON FUND

Nature Program Series

THE ROBERT AND DOROTHY GOLDBERG CHARITABLE FOUNDATION

Nature Camp Gear

ENERGY CONSERVATION FORUMS

RURAL HOME-RUSS LANOIE DESIGN CONSTRUCTION

HISTORIC BARN TOUR

RELIABLE OIL & PROPANE

WMWV 93.5 FM

MAGIC 104 FM

WPKQ 103.7 FM

MINUTEMAN PRESS

THE WRITE STUFF

CROSS BARN

FARM BY THE RIVER

RIVERCROFT FARM

BONNIE REMICK FARM

NAYLEN FARM

NAUGHTAVEEL FARM

MACOMBER GALLERY BARN

EASTMAN LORD HOUSE

STORYTELLING FESTIVAL

ARTS COUNCIL OF TAMWORTH

SPECIAL THANKS TO OUR MANY VOLUNTEERS!

MT. WASHINGTON AUTO ROAD BICYCLE HILLCLIMB 2010

Benefit of Tin Mountain

SPONSORS

BUMPS SERIES
CABOT CHEESE CREAMERY CO-OP
CANNONDALE
COKE
COLAVITA
CRAIG HARRISON CREATIVE
DASANI
EASTERN MOUNTAIN SPORTS
FRONTSIDE GRIND
GREEN MOUNTAIN COFFEE ROASTER
HAMMER GEL
HERSHEY'S ICE CREAM
JULBO USA
LINDT CHOCOLATES
MICHELIN
MT. WASHINGTON AUTO ROAD
MT. WASHINGTON B&B
OUTSIDE TELEVISION
PEARL IZUMI
POLARTEC
RED JERSEY CYCLERY
RESIDENCE INN BY MARRIOTT N. CONWAY
RSN
SLIPSTREAM SPORTS
SPOOKY
TERRY PRECISION
VALLEY ORIGINALS
VDO ALTIMETER
VOLER
WHITE MOUNTAIN AMATEUR RADIO CLUB

HILLCLIMB PLEDGE DONORS

Jonathan Awerbuch
Lawrence Beck
Kevin Bertrand
Nathan Brown
Matthew Bruce
Boots Crossley
Christopher Dalby
James Frost
Amy Gothorpe
Tracy Gustafson
Ryan Harned
James Hayes
David Hrdlicka
Keith Hurley
Cory LaFleur
Jonathan Manning
Neil McInnis
Curtis Meaney
Rick Morin
Greg Mountford
Dennis O'Connor
Brian Otis
Jeffrey Reilly
Gary Rennie
Matthew Richard
Andrew Sawyer
Matt Steele
Joan Stone
Jack Styles
Tim Tapply
Jonah Thompson
John Tipping
Michael Young

MT. WASHINGTON CENTURY

Benefit of Tin Mountain

SPONSORS

ALPINE CLINIC
BEN & JERRY'S ICE CREAM
BETHEL BICYCLE
CABOT CHEESE CREAMERY
CHEF'S MARKET
CLIFBAR
CRAIG HARRISON CREATIVE
CYCLEMANIA
FANDANGLES CATERING
FLOWER DRUM
J-TOWN DELI & COUNTRY STORE
JULBO USA
LAKES REGION COCA-COLA
LINDT CHOCOLATE
LUNA CHIX - BOSTON TEAM
MAGIC 104 FM
MT. WASHINGTON B&B
NIKE NORTH CONWAY FACTORY STORE
OLD VILLAGE BAKERY
PEARL IZUMI
QUISISANA RESORT
RED JERSEY CYCLERY
RESIDENCE INN BY MARRIOTT NORTH CONWAY
RESOURCE REVIVAL BIKE CHAIN MEDALS
THE CONWAY DAILY SUN
THE GORHAM GRIND
THE MOUNTAIN EAR
WESTMINSTER CRACKERS
WHITE MOUNTAIN AMATEUR RADIO CLUB
WMWV 93.5
WPKQ 103.7
WROBLESKI PARTY RENTAL

PLEDGE DONORS

Scott Anderson
Ed Bergeron
Eric Hansmeier

FIRST SEASON AUCTION AND BENEFIT DINNER 2010

Sponsors: Lupine, Inc, NorthwayBank, Fryeburg Academy, Abbott's Premium Ice Cream, Chalmers Insurance Group, Eastern Mountain Sports, Green Thumb Farms, M&M Assurance Group, Inc, Pinetree Power, Quisisana on Lake Kezar, Hill's Nursery Florist and Nursery, Magic 104.5, 93.5 WMWV, WPKQ 103.7, The Conway Daily Sun, The Mountain Ear, Carroll County Independent, RSN-tv 16, The Write Stuff

Special Thanks: Chinook Cafe, The Mountain Aire Quartet, Oxford House Inn, Duddie Andrews, Jean Andrews. Karl Pfeil and to all the volunteers, trustees, and participating individuals

121fit
1785 INN
A Better Body
A Sweep Above the Rest
Abbott's Premium Ice Cream
Ace of Spades
Admiral Peary House
Albany Pet Care
All Things Arctic
Alvin J. Coleman & Sons
Ameri-Gas
Andy Davis Storyteller
Antarctic Connection
Appalachian Mountain Club
Applebee's
Attitash Ski Area
Barbara Kyle Balfour
Barbara Sperling
Beggar's Pouch
Bennett Brook Yurt
Bert Weiss Studio
Betty J Rogers, Fiber Artist
Big Bear Rustics
Big Dave's Bagel & Deli
Birch Ledge Designs
Black Cap Grille
Bob Grant Photography
Bobbi Meserve
Borders Express
Brandli's Pizza Grille
Brenda and Don Thibodeau
Brook Pottery
Burnham Shaker Products
Café Noche
Cape Cod Crafters
Carol Foord
Center for Reflective Arts
Chase Hill Farm
Chef's Market
Chequers Villa
Cher Riley
Cheryl's Clipper Cuts
Chris DeNuzzio
Christmas Farm Inn
Cinemaesque Home Theatre Co
Cold Spring Designs
Combing Attractions
Community Market and Deli
Computer Port
Conserve Car Wash
Conway Café
Conway Eye Care
Conway Healing Arts
Conway Scenic Railroad
Cool Jewels
Cooper, Cargill, Chant, PA
Corning Revere Factory Outlet
Cornish Hill Pottery
Covered Bridge Shoppe
Cranmore Mt Resort
Creative Expressions
Creature Comforts Pet Grooming
Curves
Customfit
Darby Field Inn and Restaurant
Designs... by Deb S
Diane Reo State Farm Insurance
Dick Brisbois
Don and Edith Dashnau
Doug and Kathy Burnell
Dr. Scott Ferguson
Dutch Bloemen Winkel
Eagle Mountain House
Earth and Fire Studio Gallery
Eastern Mountain Sports
Eastern Slope Inn
Eaton Village Store

Edge of Maine Gallery
Eileen Langdon
Elaine Wilkey
Eleanor & Michael Kahn
Ellie Eastman
Elvio's Pizzeria
Flossie's General Store & Emporium
Flower Drum Florist
Fly Fish America
Frame Art Superstore Outlet
Friend of TMCC
Frontside Grind
Fryeburg Veterinary Hospital
Funspot
Gail Boucher
Gay Folland
Gayle Baker Valley Travel
GBZ
George Ryan DDS
Gilmore Firewood
Glass Wear
Glen Junction Restaurant
Go Fetch-Walking Sticks/ J.Manning
Gold Leaf Frame & Gallery
Good Earth Gardening
Goshen Corner Sugar House
Granite State Glass
Great American Ski Renting Co.
Great Glen Trails
Ham Arena
Harrison Hoyt
Hart's Turkey Farm Restaurant
Harvest Hills Animal Shelter
Hastings Law Office
Hausfrau Foto
HD Fuel Home Video Rental
Healthmoves
Heather Littlefield
Hill's Florist and Nursery
Hill's RV
Indian Mound Golf Club
Inn at Crystal Lake
International Mountain Equipment
Invisible Fence Co of So.Maine
J&J Floorcovering
Jackson Art Exploration
Jackson Historical Society
Jane Biggio
Jerry's
Jesse E. Lyman, Inc.
Jill Reynolds
Jim & Elaine Langdon
Joe Burgess
Johnny's Selected Seeds
Jon Whitney
Jonathan's Seafood
Karen Brisbois
Karen Eisenberg Designs
Kathleen Curtin
Kearsage Blossoms/Ludwig Schiessl
Kezar Falls Ironworks
King Pine Ski Area
Kiwanis Club of MWV
Kringles Country Store
Langdon's Mercantile
Laraine Cormack
Laura Gupta
League of NH Craftsmen
Leslie David Company
Limmer Boot Company
Linda & Earl Stetson
Linda Sorensen Jewelry
Lindsey's Paint & Wallpaper
Lisa Gardner
Local Grocer
Lori Badger
Lori Jean Kinsey
Lovell Hardware
Lucy Gatchell
Lucy Lumber and Hardware
Lupine Inc
Luxury Mountain Getaways
Lynn Kirby
Macomber Glass
Maestro's Café & Deli
Majestic Theatre
Marge Kendrick
Matthew Krug Storyteller
Rock House Mtn Baker
May Kelly's Cottage
McAuliffe - Shepard Planetarium
Melanie Levitt
Michelle DeLucia
Miles & June Waltz
Minuteman Press
Moat Mountain Photography
Moat Photo / Minuetman Press
Mountain Streams Music
Mountain Top Music
Mt Washington Valley Theatre Co
Mt. Washington Cog Railway Co
Mt. Washington Observatory
Mtn. Sports Massage Therapy
Muddy Moose
Mudgett Fleece
MWV Ski Touring Association
Nancy Miller
North Conway Country Club
North Country Angler
North Country Whittler
North Country Wholesale
Northeast Auto Body
Northeast Gems
Notchland Inn
Off the Beaten Path, Inc
Old Village Bakery
One Good Turn
Orthodontic Assoc.
Paris Farmers Union
Peter and Emily Benson
Peter and Emily Benson
Peterson Woodworking
Physician Engineered Products
Pine River Landscaping
Pinetree Power/Tamworth
Pirate's Cove Adventure Golf
Pleasant Street Message
Pop's Painting
Portland Glass
Purity Spring Resort
Quisisana Resort
R & R Woodworkers
Ragged Mountain Equipment
Ravenwood Curio Shoppe
Red Jacket Resort
Richard M. Plush Antiques
Rockingham Electric
Russ and Joan Lanoie
Rutabaga
Saco Bound
Saco River Canoe & Kayak
Saco River Pottery
Saco Valley Gem & Mineral Club
Santa's Village
School House Farm
Schwoolies Etc.
Settler's Green OVP
Shalimar of India
Sherman Farm
Ski Works
Smith and Town Printers
Snow Brook Creations
Snow Pond Design

SoyFire Candle
Spectrum 1-Hour Photo & Camera
Spruce Hurricane
Spruce It Up/Home Staging & Redesign
Squam Lakes Natural Science Center
Stampin Up Warm Wishes
Staples
Stephanie Barnes
Stone Mountain Arts Center
Stonehurst Manor
Storyland
Subway - Intervale Store
Susan Neet Goodwin
Suzanne Federer
Synott Mountain Guides
T. Murray Wellness Center, Inc
The Artery Ceramic and Craft Studio
The Children's Museum of NH
Dover
The Conway Daily Sun
The Law Offices of
Thomas E. Dewhurst, III, PLLC
The New England Inn/
Tuckerman's Restaurant & Tavern
The Oxford House Inn
The UPS Store
The Wooden Soldier
Theresa's Felted Farm Critters
Tony Federer
Tory Chaffee
Trails End Ice Cream Shop
Tresa Leigh Designs
Tribal Trills/Barbara Boxer
Trumbull's Hardware
Vanessa McKinsey/
Jolly Good Indian Food
Vintage Frameworks
West Branch Traders of ME
Weston's Farm Stand
White Birch Books
White Mountain Hotel
White Mountain Hypnosis Center
White Mountain Oil & Propane
White Mountain Photo-Gallery
White Mountain Puzzles
Wild Light Images
Wildcat Service Station
Wildcat Tavern
Wildshot/Eyes on Owls
Wildthings
WMWV 93.5 Radio Magic 104
WOKQ 97.5/WPKQ 103.7
Zeb's General Store
Zumba Fitness

SPECIAL THANKS TO BUSINESSES AND INDIVIDUALS DONATING SERVICES AND PRODUCTS CONTRUBUTING TO TIN MOUNTAIN CONSERVATION'S SUCCESS INCLUDING:

Flatbread Company of North Conway
 Rock House Mountain Baker
 The Met Coffee House
 Old Village Bakery
 Big Dave's Bagels
 Freedom Computer Repair
 Shaw's Supermarket
 Hannaford's Supermarket
 Grant's Supermarket
 Chef's Market
 Mrs. Paul Antkow
 Lynn Bradbury
 Chandel Associates
 Hatches Orchard
 Farish and Eleanor Jenkins
 Dee McClave
 McSherry's Nursery
 Minuteman Press
 Moat Photos
 North Country Whittler
 Outside Television
 Paris Farmers Union
 Rock House Mountain Bakery
 Mr. Nick Rodenhous
 Rural Home
 Schartner Farms
 Sherman Farms
 Stonyfield Farm Yogurt
 The Met Coffee House
 Weston's Farm
 The Conway Daily Sun
 The Mountain Ear
 Magic 104 Fm
 93.5 WMWV
 WPKQ 103.7
 Smith and Town Printers
 Valley Vision
 Write Stuff

VOLUNTEERS:

Tony Andreano
 Duddie Andrews
 Glenn Ashworth
 Trish Ashworth
 Sharla Bailey
 Stephanie Barnes
 Mac Beattie
 Bill Beebe
 Anne Bennett
 Emily Benson
 Peter Benson
 Chris Bottom
 Carol Brown
 Brian Brunelle

Dick Brunelle
 Doug Burnell
 Heather Burnell
 Seth Burnell
 Joel Clemons
 Brit Cline
 Logan Cline
 Mason Cline
 Dixie Coleman
 Jewell Collins
 Lorraine Cormack
 Chris Costello
 Bob Crowley
 Sue Crowley
 George Cunningham
 Priscilla Cunningham
 T.O. Currier
 Marilyn D' Aquanni
 Cliff Dickenson
 Joann Driscoll
 David Driscoll
 Bette DuBois
 Mike Dufilho
 Dave Dunham
 Deb Eddison
 Suzanne Federer
 Tony Federer
 Dane Fitch
 Greg Fitch
 Bert Flower
 Gay Folland
 Bryant Fong
 Barbara Fortune
 Judy Fowler
 Carol Gaeta
 Phil Gaeta
 Lucy Gatchell
 Holly Gaudette-Fitch
 Don Goodwin
 Susan Goodwin
 Henry Gotjen
 Dawn Hall
 Larry Hall
 Sue Halpern
 Tish Hanlon
 Betsey Harding
 Dexter Harding
 Sam Harding
 Jim Hastings
 Joanne Hastings
 Linda Hastings
 George Hayduk
 Bob Heiges
 Pat Heiges

Elaine Hennigan
 Lee Hillsgrove
 Dave Hobbs
 Barbara Hoyt
 Harrison Hoyt
 Anni Inman
 Gary Inman
 Irene Jacinto
 Kim Jackson
 Betsy Kent
 Bob Kent
 Walter Lancaster
 Russ Lanoie
 Joe Larue
 Michelle Larue
 Chris Lewey
 Nels Liljedahl
 Cheryl Littlefield
 Heather Littlefield
 Sean Littlefield
 Stephanie LuzAbrams
 Ruth Malcom
 Margaret Marshall
 Dave Mason
 Jean Mason
 Cooper Maxwell
 Rob Mazelli
 Bruce McLane
 Will Murray
 Dan Palmer
 Jeffrey Palmer
 Lori Palmer
 Joan Palubniak
 Dave Patti
 Robyn Patti
 Tony Patti
 Lee Pelc
 Vince Pelote
 Anne Peterson
 Karl Pfeil
 Sue Pfeil
 Carol Pierce
 Lee Pollock
 Sylvia Pollock
 Robyn Powell
 Luke Quigley
 Jill Reynolds
 Jackson Ross-Parent
 Marco Ross-Parent
 Mark Ross-Parent
 Susan Ross-Parent
 Lynne Route
 John Routhier
 Leslie Rowse

Arlene Russell
 Merle Sciacca
 Wendell Shaffer
 Mary Jane Sheldon
 Ward Simonton
 Christine Skinner
 Donovan Spaulding
 Larissa Spaulding
 David Stamps
 Dick Stewart
 Kathy Stewart
 Beth Sturdevant
 Dave Sturdevant
 Paul Surrence
 Theresa Swanick
 Mike Tamulis
 Tara Taylor
 Lisa Thurston
 Linda Ulchak
 Marti Vantello
 June Waltz
 Miles Waltz
 Herm Weber
 Merle Weber
 Stephen Weeder
 Ben Weiss
 Susie Whalen
 Corinne Whitaker

PHOTOGRAPHERS:

Ed Bergeron
 Kathy Bergeron
 Naomi Buckman
 Carolyn Brown
 Mason Cline
 Chris DeNuzzio
 Katelyn Dolan
 Donna Dolan
 Debbie Eddison
 Jamie Gemmetti
 Chris Lewey
 J.S. McElvery
 Karl Pfeil
 Craig Harrison
 Stefi Hastings
 Debbi Hatch
 Holly Huhn
 Mark D. Shiller
 Stephen A. Thomas
 Andrew Thompson

COMMUNITY NATURE PROGRAM SERIES

TMCC offers a variety of hands-on environmental education programs for adults and families of the Mt. Washington Valley area and western Maine. The Community Nature Program Series supported by L.L. Bean and the Natural Resources Conservation Service (NRCS) is a major vehicle for drawing families into the natural world. Over 60 programs are offered throughout the year.

SUMMER CAMP PROGRAMS

Tin Mountain Conservation Center has offered summer camp programs to children ages 4-16 for the past 26 years. *Kindercamp* and *Day Camp* are presented at facilities in four different locations for kids ages 4 to 9 years old. *Farm Camp* is offered in cooperation with the Earle Family Farm. *Nature Theme Camps* integrate nature with art, music, history and water for children 6-12 years. *Peaks and Paddles Intro* allows younger campers (ages 9-10 years) to gain confidence and acquire outdoor skills through day hikes a day of canoeing, and a one-night campout in the White Mountains. *Trekkers* for children 11-12 teaches advanced hiking and camping skills and includes a three-day backpacking trip to the White Mountains. In *Canoe Voyageurs*, campers ages 11-12 learn canoe techniques with two days of canoeing followed by a three day trip to Lake Umbagog! Older children ages 13-16 years hike and camp the Presidential Range of the White Mountains in *Paths and Peaks* and a week canoeing the North Woods of Maine in *Canoe, Camp and Climb*.

NATURE NUTS

Children ages three through five and their parents enjoy a morning full of nature songs, crafts, hikes, and games based upon the theme of the day in *Nature Nuts* held at the Nature Learning Center.

ADULT NATURE COURSES

Tin Mountain *Adult Nature Courses* provide an in-depth look at various natural and cultural history topics. Individuals with all levels of experience are encouraged to enroll. All programs combine time in the classroom and lab with hands-on field studies and may include lectures, slideshows, group discussions, guest speakers, and selected readings.

ECO-FORUM LUNCH SERIES

Diverse environmental issues are presented by outstanding speakers the second Thursday of the month sponsored by Flatbread Co of N Conway and Rock House Mountain Bakery. The program is free and open to the public. Views expressed in the Eco-Forum are those of the speaker and not necessarily those of TMCC.

SCHOOL PROGRAMS

Environmental Year: Developed for elementary schools, a Tin Mountain teacher/naturalist visits the classroom for 34 weeks (51 hours) with a comprehensive set of activities and trips that teach basic principles of ecology and natural sciences. Concepts learned in class are applied to the field through numerous outdoor activities and trips. It is recognized as the backbone of our school programs because it allows our teacher/naturalists to work closely with the same students each week for the entire school year, providing in-depth instruction and curriculum support.

Project KITE (Kids in the Environment): A multi-disciplinary program for grades K-8, Project KITE was developed to support existing curricula by providing a special focus on the natural resources that sustain the economic and social underpinnings of the region. Working closely with teachers, Tin Mountain provides three presentations by a teacher/naturalist and a field trip on each unit, including forests, wildlife, wetlands and mountains.

Forests for the Future: Over an 18-week period, a Tin Mountain teacher/naturalist visits junior high or high school classrooms for one entire day each week to teach basic principles of forest ecology and forest resource management. Using a different forest study site each year, students learn field techniques and collect data on weather, soils, wildlife habitat, watersheds, and conduct a timber cruise and forest inventory, complete with recommendations. Students analyze the data and develop a complete forest management plan that they present to school officials, landowners, and the public at a special school/town meeting. The program also includes an over-night field trip to study forest ecosystems, local wood products industries, and the rich forest history of the region.

Extra Hours Program: Teachers and Tin Mountain staff tailor programs to meet special needs of different schools. Examples include leading field trips, identifying special resources and materials, and conducting special projects such as recycling or river studies.

Tin Mountain Nature Learning Center

1245 Bald Hill Road
Albany, NH 03818

Facility and Grounds Rentals
for Non-Profit &
Private Functions

Open: Mon - Fri 9AM - 5 PM

BECOME A
TIN MOUNTAIN CONSERVATION
CENTER MEMBER ON LINE
AT WWW.TINMOUNTAIN.ORG

OR CALL
603-447-6991

Tin Mountain Conservation Center
1245 Bald Hill Road
Albany, NH 03818

NON PROFIT
PRESORT AUTO
NORTH CONWAY, NH 03860
PERMIT 160

TIN MOUNTAIN CONSERVATION CENTER

WWW.TINMOUNTAIN.ORG 603-447-6991 info@tinmountain.org