

People Saving Special Places

Whitewater SP (top left) & Voyageurs NP (top right) photos courtesy of Gary Alan Nelson. William O'Brien SP (bottom) photo courtesy of Rudi Hargesheimer.

Parks & Trails Council of Minnesota
Annual Report 2011

Illgen Falls. Photo courtesy of Rudi Hargesheimer.

Our Mission:

To acquire, protect and enhance critical lands for the public's enjoyment now and in the future.

Our Vision:

We envision an interconnected system of parks, trails, waterways, natural areas and open spaces that provide all Minnesotans with outstanding outdoor recreational opportunities and that preserve the natural diversity of our state.

Steve Thorne

Brett Feldman

Dear Friends,

Each year our work to preserve parks and trails is marked by unique projects. This year, the focus was on ensuring that key land, which was acquired in previous years, got put into the public parks and trails system. This is truly the most satisfying part of our work—when all the behind the scenes efforts pay off and Minnesotan's gain access to places where they can connect with the outdoors. The highlight of the year was our work in facilitating a critical new addition of 100 acres to William O'Brien State Park, which you can read about on page four.

Sometimes this process of securing and transferring land unfolds over the course of a few weeks and other times it can take years. Our ability to hold land in trust is part of what makes the Parks & Trails Council of Minnesota so invaluable to the process of adding new parks and trails land. We can move quickly to secure land that goes up for sale and then facilitate the process of getting that land into parks and trails. This is what we have done since 1954.

While we continue strong in this work, this last year tested our state's parks and trails system. General Fund support for parks and trails is diminishing. As you can read about on page six, state parks took a 17-percent cut from the General Fund in 2011 (a major source of parks funding). As a State, we are being challenged to stand up for the importance of preserving land that connects people to the outdoors. You will also see on page 6 that we had some victories, but we know we have our work cut out for us in reversing the trend in spending cuts in the future.

Throughout our work, member support is what keeps us going. Parks & Trails Council of Minnesota started because visionaries saw the need for an organization that works to preserve Minnesota land for parks and trails. Today we continue because our visionary members see this work must go on. Thank you for your support.

Steve Thorne, President

Brett Feldman, Executive Director

Land Acquisition

THE PARKS & TRAILS COUNCIL OF MINNESOTA *works to acquire, protect and enhance land that is critical to our state's park and recreational trail systems so that Minnesota's scenic, ecological and cultural character can be preserved for the public's enjoyment now and in the future. Since 1954, we have been instrumental in adding more than 10,100 acres valued at more than \$31 million to key areas within the state's vast network of parks and trails.*

The newest babbling brook at William O'Brien State Park came as part of the addition Parks & Trails Council worked for.

Roe Family Singers play during the O'Bigger, O'Better, O'Brien event on May 7.

Parks & Trails Council supporters enjoyed a naturalist hike at the O'Bigger, O'Better, O'Brien event.

William O'Brien State Park

On May 7, the Parks & Trails Council held an "O'Bigger, O'Better, O'Brien" party to celebrate the transfer of nearly 100 acres of private property to William O'Brien State Park in Marine on St. Croix. With this additional acreage, the park is now about 10 times larger than when it was created in 1947—now, in total, nearly 60% of the 1,750 acres in William O'Brien State Park was acquired by the Parks & Trails Council. The celebration, attended by about 150 people, included a wildflower hike, tours, children's crafts, fishing, music, raffle and silent auction.

The 100-acre property, which is located within William O'Brien State Park, was sold to the Parks & Trails Council in December 2010 by Joan Grant and her children, Hendrie and Ann. The land was a summer retreat for the Grant family for 70 years. Now, park visitors will enjoy new views from atop the bluffs of the St. Croix River on land that contains some of the best remnant native prairie near the Twin Cities, as well as springs, woods, and a trout pond. The Grant family home was sold, along with 5 acres of land, to a preservation-minded buyer who now lives in the house.

The transferred land also enhances efforts to protect the watershed. Park staff have a resource protection effort on lands to the west of the newly added parcel and in the adjacent Nine Spring area. These efforts will now continue onto the new land.

A grant from the Alice M. O'Brien Foundation helped make the property sale possible and the Grant Family also made a generous \$100,000 donation to the Parks & Trails Council's Samuel Morgan Land Fund. The Parks & Trails Council has been creating, protecting and enhancing parks and trails throughout Minnesota since 1954.

At the celebration, Joan Grant talked about raising her family in a house on the property. "The only thing I do regret is that I didn't spend more time in William O'Brien State Park."

Steve Thorne, president of the Parks & Trails Council in 2011, said the park is "an example of the partnership of public-spirited individuals, the Parks & Trails Council and the DNR."

KEY TRANSFERS IN 2011

Voyageurs National Park.

Photo courtesy of Gary Alan Nelson

Voyageurs National Park

In September, the Parks & Trails Council began transferring ownership of 3.4 acres of shoreline in Voyageurs National Park that had been held in trust for the National Park Service since 2007. The property provides high visibility to park visitors entering from Rainy Lake. In preparation for the transfer, volunteers dedicated hours of work in environmental remediation.

Whitewater State Park

In June, the Parks & Trails Council transferred 17 acres of land next to the visitor center at Whitewater State Park. This land was acquired in 2006. "It takes a lot of effort to buy land," said Steve Young, land acquisition consultant for Parks & Trails Council. "But it takes a lot of effort to sell, too."

Gateway State Trail

A 2.5-acre easement purchased by the Parks & Trails Council in 2009 was transferred to the Minnesota Department of Natural Resources in April. This easement, with one more parcel still in private use, will connect downtown Scandia to William O'Brien State Park with a trail.

Goodhue-Pioneer State Trail

The Parks & Trails Council transferred 10 acres of land to Goodhue Pioneer State Trail resulting in almost a mile of added trail.

Land Holdings 2011

Park/Trail	Value (\$)	Acres	Notes
Crow Wing State Park	300,000	5.54	Purchased in 2008
Crow Wing State Park	260,000	7.10	Purchased in 2008
Cuyuna Lakes State Trail	19,260	9.25	Easement
Gateway State Trail	0	0.80	Easement
Scenic State Park	335,000	138.00	Purchased in 2009
Superior Hiking Trail	0	40.00	
Tettegouche State Park	380,000	57.50	Purchased in 2008
Transferred to DNR in 2011	1,643,897	131.60	
Transferred to NPS in 2011	287,300	3.60	
Our total holdings (end 2011)	1,294,260	258.19	

The Samuel H. Morgan Land Acquisition Fund

Samuel Huntington Morgan (1911–2000) was a tireless advocate for public parks and trails. He dedicated nearly 40 years of service to the Parks & Trails Council of Minnesota and its predecessors, the Minnesota Council of Parks and the Minnesota Parks Foundation. He was the longest-serving president in the Parks & Trails Council's history and had served in various capacities on the board from 1962 until his death in 2000.

Even today, Morgan's influence is important to the state's parks and trails. This year's purchase of just under 100 acres in William O'Brien State Park occurred in part because the owners, Joan and Hendrie Grant, were neighbors, friends and admirers of Morgan.

Shortly after Morgan died, the Parks & Trails Council established the Samuel H. Morgan Land Acquisition Fund to honor his extraordinary vision and leadership in helping create Minnesota's world-class park and trail systems. The fund functions as a revolving account that gets spent many times over to acquire critical lands for parks and trails.

To make a donation to the Samuel H. Morgan Land Acquisition Fund, use the enclosed envelope or donate online at www.parksandtrails.org.

Thanks to our volunteer attorneys in 2011

In 2011, the Parks & Trails Council transferred ownership of land valued at \$1.9 million to public park and trail agencies. Because the Parks & Trails Council has no attorney on staff, generous attorneys donate their time to handle much of the legal work involved in these transactions. We especially thank the attorneys and law firms who showed their commitment in 2011 by contributing pro-bono legal expertise: Jeff Benson, Fredrickson & Byron; Kathleen Connelly; Andy Jacobson and Marty Fallon, Maslon Edelman Borman & Brand; Dave Magnuson, Magnuson Law Firm; and Ken Rowe, Oppenheimer Wolff & Donnelly.

Government Relations

THE PARKS & TRAILS COUNCIL OF MINNESOTA'S *ability to effectively communicate the needs of the state's park and trail systems and its users to legislators and government officials has made it the preeminent voice for parks and trails throughout Minnesota and at the Capitol. Always determined and forward-thinking, the Parks & Trails Council heads into each legislative session armed with a comprehensive agenda seeking necessary and smart investments in our park and trail systems. The Parks & Trails Action Team is made up of dedicated people who actively work on behalf of our state's interconnected system of parks and trails.*

Rough year for parks and trails—and most government funding

When Gov. Mark Dayton signed 12 bills into law at the end of a special legislative session on July 20, it marked the end of a divisive partisan budget showdown and the conclusion to a 20-day state government shutdown.

Overall, state parks took a 17 percent General Fund cut (\$6.3 million for the 2012-2013 biennium)—an amount nearly equal to the General Fund cuts sustained over the previous 10 years combined. Lawmakers tried to supplement the cuts with one-time funds from other sources like the Legislative-Citizens Commission on Minnesota Resources (LCCMR), but couldn't make up for the nearly \$3 million in lost revenue that would have been generated by state park visitors during the three-week government shutdown.

A bonus, of sorts, was that the agreement to end the state shutdown included a \$46.2 million Parks and Trails Legacy Fund appropriation, a \$25.3 million Environmental and Natural Resources Trust Fund appropriation and a \$500 million bonding bill with several important investments in parks and trails, including:

- \$17 million for state park and trail asset preservation, including key funds to rebuild at St. Croix State Park following significant storm damage.
- \$8 million to begin developing the new Lake Vermilion State Park.
- \$5.8 million for state trail acquisition and development that benefits the Brown's Creek State Trail, the Blazing Star State Trail, the Gitchi Gami State Trail, the Glacial Lakes State Trail, the Paul Bunyan State Trail and the Shooting Star State Trail.
- \$5 million for capital improvements in Metropolitan regional parks and trails.

The odd years of a biennium traditionally don't include bonding, so the bonding bill that was part of the agreement allowed several bonding projects to move forward.

The Parks & Trails Council's Action Team stayed apprised of legislative events as they occurred, and alerted legislators to the importance of both keeping parks open during the key outdoor recreation season and to funding them appropriately.

Gitchi Gami State Trail

Brown's Creek State Trail

Day on the Hill 2011

An estimated 80 people came out to Parks & Trails Council's 2011 Day on the Hill to talk with their legislators about the importance of our public natural spaces. This annual event gives those who support the state's parks and trails the opportunity to network with others, get legislative updates and hear directly from key leaders—as well as offer their ideas to legislators.

Members from the Lanesboro Chamber of Commerce, Root River Trail Group, and Rushford Area Chamber of Commerce met with Rep. Greg Davids (R-Preston, Chair of House Taxes Committee) to advocate for parks and trails.

Day on the Hill participants got involved during a networking breakfast.

Speaking out to keep parks funded

In 2011, the Parks & Trails Council of Minnesota was active in alerting the public to severe funding cuts to parks and trails. The Council worked on several fronts, including interviews with news media, emails to our action alert team, and newsletter updates to members.

The Parks & Trails Council stood up when a bill was proposed that would have allowed large, Black Walnut trees to be cut and sold to fund parks. In an interview with the St. Paul Pioneer Press and the Minneapolis Star-Tribune, Brett Feldman, executive director of Parks & Trails Council of Minnesota explained, “it’s counter-intuitive to think that we have to cut down all the trees to pay for the park.”

Parks and Trails Legacy Plan presented by Courtland Nelson, DNR director of Parks and Trails Division in Capitol Rotunda. Members of the steering committee stand at right, including president Steve Thorne (far right).

Implementation of the 2008 Legacy Amendment was another issue addressed in 2011. The Parks & Trails Council worked to represent members' concerns about Legacy Amendment projects through its role on the DNR's Parks and Trails Legacy Plan. Steve Thorne, president of Parks & Trails Council helped present the report during a news conference in the Capitol Rotunda. The 70-page report will guide spending of the Legacy funds through 2034, when the funds cease to be available.

Additionally, on the Legacy Amendment front, the Parks & Trails Council joined 65 other conservation and outdoors groups in signing a letter delivered to Minnesota legislative leaders and Gov. Mark Dayton in February 2011. The letter urged leaders to honor the intent of the Legacy Amendment by using Legacy revenue for new projects rather than as a way to fund projects traditionally funded through the General Fund.

Member support keeps our voice strong

The Parks & Trails Council of Minnesota remains steadfast in our determination to advocate for the benefits of parks and trails in our State. The work of preserving treasured places for the future continues. With the support of our members we remain a strong voice at the Capitol.

Membership & Development

DONOR AND MEMBER GENEROSITY *for the past 57 years has enabled the Parks & Trails Council to acquire and protect more than 10,000 acres for public parks and trails. Thanks to this ongoing support, Minnesotans today and tomorrow can enjoy pristine rivers and creeks, quiet stands of oaks and shorelines teeming with wildlife—as well as naturalist-led learning opportunities, well maintained trails for hiking, riding and skiing and sturdy camper cabins and clean campsites to gather with friends and family. These special places are preserved for everyone to enjoy.*

DNR commissioner Tom Landwehr

Peter Seed (far left) received the Reuel Harmon award from (left to right) past-president Tim Farrell, executive director Brett Feldman, and president Steve Thorne.

Kathy Connelly received an award from Parks & Trails executive director Brett Feldman.

57th Annual Dinner features new DNR commissioner

About 200 Parks & Trails Council members and supporters applauded DNR Commissioner Tom Landwehr when he stated clearly: "If I'm told to supplant, rather than supplement (with Legacy dollars) we will refuse to do that."

Landwehr was the featured speaker at the Parks & Trails Council's annual dinner on March 29. He told the group that the cuts then being proposed for parks and trails would have to be "mothballed" and others would have their seasons cut short. He encouraged members to speak with one voice alongside hunters, fishers and other environmental organizations.

Peter Seed was awarded the Reuel Harmon award at the dinner, for groundbreaking legal work that helped create the Gateway State Trail. When the Soo Line Railroad abandoned its track by Peter Seed's home in Grant, he and his family began to hike and ski along the tracks. He soon realized it would make a great state trail. Adjacent homeowners, however, were concerned and bid against the DNR and local governments and citizen groups to purchase the land.

Seed worked with his boss, Sam Morgan, at the Briggs and Morgan law firm, to develop a theory, confirmed by the Minnesota Supreme Court, that the land does not go back to the property owners as long as it continues to be used for public purpose, such as a recreational trail.

Other people important to the Parks & Trails Council were recognized at the dinner:

- Attorneys Ken Rowe, Jeff Benson and Kathy Connelly received awards for their many hours of free legal work on behalf of the Parks & Trails Council in various land acquisitions.
- New board members elected were Kathy Bonnifield, Keith Fester, Julie Gugin, Verónica Jaralambides, Mary Merrill Anderson and Tom Stoa.
- Presenting sponsor of the evening was Briggs and Morgan with supporting sponsors Great River Energy, QBP, Erik's Bike Shop, and Minnesota Trails. Raffle prizes were donated by Patagonia of St. Paul, Chianti Grill/Porterhouse, and several St. Paul authors.

THANK YOU Magney Circle

Late in 2004, the Parks & Trails Council launched a program named in honor of the organization's founder and Minnesota State Parks champion, Judge Clarence Magney. Now all members can step up in support of parks and trails in the tradition of Judge Magney by making an annual contribution of \$500 or more to general operations.

The Magney Circle offers an invaluable base of support. In addition to providing funds that we can use where most urgently needed, donations from Magney Circle members also inspire others to give. We are thrilled to list 76 members or households as Magney contributors in 2011. To them, a special thank you!

Supporters double your gift

A group of Parks & Trails Council supporters issued a \$20,000 challenge match. Members who made a donation above and beyond what they had given to Parks & Trails Council in 2010 or who gave gift memberships to others, had their donations doubled through the match.

Online contest winner

In December, the Parks & Trails Council was honored with a \$10,000 grant from Midwest Mountaineering as part of their Wildlands Acquisition online voting contest. The grant will help make the Mill Towns Trail project possible.

Bridging the Trail Gap initiative

The 2010 Minnesota Legislature authorized spending \$21.4 million for state trails, but then Gov. Tim Pawlenty eliminated the funding with his line-item veto, meaning no state funding for trail projects, despite strong citizen support and hard work by the Parks & Trails Council.

To make sure that the land for these trail acquisitions was not lost to public use forever, the Parks & Trails Council created the Bridging the Trail Gap Initiative to help provide the resources to secure the most vital trail connections. Funds were allocated through the Parks & Trails Council's Samuel H. Morgan Land Acquisition Fund.

"We couldn't stand by while important trail connections hung in the balance," said Brett Feldman, executive director of the Parks & Trails Council.

The Bridging the Trail Gap initiative raised \$20,000 from our membership and has so far benefitted three trails: Mill Towns State Trail, Scandia area trails, and Shooting Star State Trail.

Brett Feldman, executive director of Parks & Trails (2nd from right) awards a "Bridging the Trail Gap" grant to Friends of Scandia Parks and Trails.

People making parks and trails

The support of our newest friends and renewing members alike is a sustaining force in the well being of Minnesota's parks and trails. The dedication of 3,400 members statewide inspires the Parks & Trails Council to advocate for protected natural spaces. Members offer gifts of money, time, testimony and action. Whether volunteering at educational workshops and events in every corner of the state or rallying their neighbors and fellow residents to contact their legislators, our members are out making parks and trails happen! Their willingness to give freely for the well being of all Minnesotans is admirable, and we are grateful.

Community Partners

THE PARKS & TRAILS COUNCIL *values the creative ideas and energy that individual members and local groups bring to park and trail efforts. A statewide organization, the Parks & Trails Council serves as a hub for this energy. We are the coordinator that links individual efforts together and the conduit that brings knowledge gained on a project in one region to a developing idea in another one. The Parks & Trails Council attends local planning meetings in communities throughout the state and hosts workshops and a Labor Day bike and camping adventure. In 2011, we continued to strengthen our vital Community Partners.*

Bike Minnesota with Parks & Trails participants on the Sakatah Singing Hills State Trail.

Bike Minnesota with Parks & Trails event participants at a stop in Elysian, MN.

Seventh annual Bike Minnesota with Parks & Trails

In what has become an important and lively tradition, 75 riders took part in the seventh annual Bike Minnesota with Parks & Trails event over Labor Day weekend. Riders biked 35 to 60 miles each day, learning about the geography, ecology and history of the Nerstrand Big Woods area—and enjoying the weather and conversation with new and old friends.

Minnesota Appeals Court Judge David Minge (now retired), the key planner and leader of the annual event, said longtime Parks & Trails member and volunteer Peggy Prowe had urged him to take the bicycle tour to the Nerstrand area. “This year, everything came together to make it possible,” he said. “We had good roads, good weather, good camping, good food and wonderful fellowship.”

“My wife and I were very impressed by this year’s Bike MN Ride,” said participant Greg Lauer. “We loved the camaraderie at the campground and on the trail; and without exception, our fellow riders were super-friendly and helpful. Overall, it was a wonderful weekend for our family—we’re eager to return in 2012!”

The power of volunteers

Each year, the Parks & Trails Council depends on volunteers to donate their time to support the few staff. In 2011, there were several opportunities for volunteers to spend time with the staff, meet potential members and work on campaigns.

“Our volunteers are essential to the success of the Parks & Trails Council,” said Brett Feldman, executive director. “I’m always impressed by how much people are willing to do for the future of our parks and trails system, whether it’s providing

legal services, staffing a booth at Midwest Mountaineering’s Outdoor Expos, or assisting with mailings in the office. Our volunteers are truly dedicated and appreciated.”

See our list of volunteers on page 15.

Financial Health

2011 Statement of Activities

Support & Revenue	Unrestricted	Temporarily Restricted	Total
Grants & Contributions	\$ 224,643	\$ 265,000	\$ 489,643
Membership Dues	140,809	-	140,809
Special Events (net expenses of \$23,536)	3,622	-	3,622
Investment Income	17,034	-	(17,034)
Loss on Sale of Property	(96,880)	-	(96,880) ^a
Other Income	3,721	-	3,721
Satisfaction of Program Restrictions	15,000	(15,000)	-
Total Support & Revenue	373,881	250,000	523,881
Expense			
Program Services	380,016	-	380,016
Management & General	92,533	-	92,533
Fundraising	31,105	-	31,105
Total Expense	503,654	-	503,654
Change in Net Assets	(229,773)	250,000	20,227
Net Assets (Beginning of Year)	7,073,385	15,000	7,088,385
Net Assets (End of Year)	6,843,612	265,000	7,108,612

(a) Parks & Trails Council holds land in trust for public partners. Occasionally land values decline by the time of sale. This lost value is absorbed by the Council's land fund.

Statements of Financial Position

Assets	2011	2010
Cash & Cash Equivalents	\$ 3,976,151	\$ 1,914,805
Investments	1,670,813	1,757,372
All Receivables	133,167	36,908
Contract for Deed	2,717	2,621
Prepaid Expenses	10,387	11,397
Equipment (Net)	-	1,870
Protected Property	1,479,507	3,522,286
Insurance Policy	68,808	65,220
Contract for Deed	148,131	150,711
Total Assets	7,507,681	7,463,190
Liabilities & Net Assets		
Accounts Payable	12,333	7,061
Accrued Expenses	4,227	4,349
Notes Payable	228,054	217,650
Funds Held for Others	165,455	145,745
Total Liabilities	399,069	374,805
Net Assets		
Unrestricted	6,843,612	7,073,385
Temporarily Restricted	265,000	15,000
Total Net Assets	7,108,612	7,088,385
Total Liabilities & Net Assets	7,507,681	7,463,190

Expenses by Activity

Fund Balances

	2011	2010
General Fund (Unrestricted)	\$ 674,067	\$ 613,362
Samuel H. Morgan Land Acquisition Fund ^b	4,897,801	5,077,456
Reuel Harmon Endowment Fund ^c	1,670,813	1,757,372
Temporarily Restricted ^d	265,000	15,000
Total	7,507,681	7,463,190

(b) The SHMLA Fund is a revolving account that covers acquisition costs and is reimbursed when land is transferred to a public agency.

(c) The RHE Fund provides up to 5% of its balance annually for General Operations.

(d) Temporarily restricted funds in 2011 will be applied to the SHMLA Fund upon fulfillment of grant obligations.

Special Thanks to Our Supporters

THE PARKS & TRAILS COUNCIL OF MINNESOTA is supported solely by private donations and is grateful to all the individuals, community organizations, corporations and foundations that provided financial support in 2011. We would like to thank the following donors who have made gifts of \$100 or more in 2011. If you believe your name should be on this list, please contact the office so we can promptly add you to the list.

Magney Circle

Recognizing individuals who made an outright gift of \$500 or more to general operating funds in 2011

Anonymous
A. Lloyd Alm
Bruce and Martha Atwater
Bruce Blackburn
Peter and Nancy Breyfogle
Conley and Marney Brooks
Paul H. Brown
Mr. and Mrs. William R. Buell
Peter K. Butler
Gary R. Carlson
Lockwood and Darlene Carlson
David Chizek
Kathleen A. Connelly and Carolyn J. Sampson
Dominique Conseil and Misato Sakai
Mike and Julia Costello
David and Kitty Crosby
Thomas and Ellie Crosby
Mrs. Thomas M. Crosby
Peg Davison
Mary Lee Dayton
Ruth and Bruce Dayton
Matthew Detert
David Diken
Senator Dave Durenberger and Susan Foote
Robert O. Erickson
Tim and Noreen Farrell
Brett Feldman and Elizabeth Haugen
Keith and Louise Fester
Gail L. Fiskewold
Peter and Mary Gove
Thomas A. Gump
Albert and Janice Hammond
Rodney and Diana Hanson
Louis and Mary Hauser
Bruce Hendrickson and Laura Wolf
Theresa Horan
Donald L. Janes
Richard Keir
Joe and Joanne Kellogg
Martin and Esther Kellogg
Mark Larson and Mary Kennedy
Chuck and Cindy Laszewski
Pam and Harry Lienke
James and Sydney Massee Family
Mike and Patricia Mattson
Walt McCarthy and Clara Ueland
Tim and Mary Miley
Karen and David Minge
Carol J. Mizuno
Jonathan and Martha Morgan

Bill Morrissey
Bob Nesheim and Marlys Johnson
Richard and Joan Newmark
Katherine M. Nielsen
Jim Nystrom
John and Yvette Oldendorf
Thomas and Susan Pavey
Kem Pomeroy
Michael and Lyne Prichard
Maureen Reed and Jim Hart
Judith Reisman and Jane Levin
Steven and Margot Roberts
Peter and Linda Seed
Dave and Linda Simpkins
Thomas Stirling
Tom and Christine Stoa
Mark and Joan Strobel
Rupert and Jeanne Strobel
John and Teresa Swoyer
Michael V. Tegeder
Steven and Georganne Thorne
Nan Upin and Ed Murphy
Daphne Walmer and David Herreid
Fred and Eleanor Winston
Tom and Diane Witzig
Steven L. Young

Individual, Corporation & Foundation Donors

Recognizing those who made gifts to general operating funds and/or the Samuel Morgan Land Fund in 2011

\$5,000 and more

3M Foundation
Carolyn Foundation
Mary Lee Dayton
Great River Energy
Horton, Inc.
Midwest Mountaineering, Inc.
Minnesota Environmental Fund
Katherine M. Nielsen
Patrick & Aimee Butler Family Foundation
Peter and Linda Seed
State of Minnesota - Dept of Finance
Fred and Eleanor Winston
WM Foundation
The Halleck Fund

\$1,000-\$4,999

A. Lloyd Alm
The Athwin Foundation
Bruce and Martha Atwater

The Briggs and Morgan Foundation
Conley and Marney Brooks
Gary R. Carlson
Chizek Family Foundation
David Chizek
Mike and Julia Costello
Ruth and Bruce Dayton
Donald L. Janes Fund Charitable Gift Account at Schwab Charitable Fund
Donald and Marie Roberts Family Charitable Foundation
Robert O. Erickson
Erik's Bike Shop
Tim and Noreen Farrell
Brett Feldman and Elizabeth Haugen
Gordon and Margaret Bailey Foundation
Peter and Mary Gove
Greystone Foundation
Rodney and Diana Hanson
Theresa Horan
Jane Levin and Judith Reisman Fund of the Raymond James Charitable Endowment Fund
Donald L. Janes
Martin and Esther Kellogg
Mark Larson and Mary Kennedy
Walt McCarthy and Clara Ueland
Michael and Lyne Prichard Fund of Fidelity Charitable Gift Fund
Jonathan and Martha Morgan
Bill Morrissey
Nash Foundation
Richard and Joan Newmark
Michael and Lyne Prichard
Judith Reisman and Jane Levin
Rupert and Jeanne Strobel
The Drea Alm Foundation of The Saint Paul Foundation
The Martin and Esther Kellogg Fund of The Saint Paul Foundation
The Mennonite Foundation
Nan Upin and Ed Murphy
Tom and Diane Witzig

\$500-\$999

Anonymous
Bruce Blackburn
Peter and Nancy Breyfogle
Paul H. Brown
Mr. and Mrs. William R. Buell
Peter K. Butler
Lockwood and Darlene Carlson
Michael R. Conley
Kathleen A. Connelly and Carolyn J. Sampson

Dominique Conseil and Misato Sakai
David and Kitty Crosby
Thomas and Ellie Crosby
Mrs. Thomas M. Crosby
Peg Davison
Matthew Detert
David Diken
Senator Dave Durenberger and Susan Foote
Ecolab Foundation
Keith and Louise Fester
Gail L. Fiskewold
Thomas A. Gump
Albert and Janice Hammond
Louis and Mary Hauser
Bruce Hendrickson and Laura Wolf
IBM International Foundation
Richard Keir
Joe and Joanne Kellogg
Chuck and Cindy Laszewski
Pam and Harry Lienke
Lockwood and Darlene Carlson Fund of Fidelity Charitable Gift Fund
James and Sydney Massee Family
Mike and Patricia Mattson
Tim and Mary Miley
Karen and David Minge
Carol J. Mizuno
Bob Nesheim and Marlys Johnson
Jim Nystrom
John and Yvette Oldendorf
Thomas and Susan Pavey
Kem Pomeroy
Maureen Reed and Jim Hart
Dave and Linda Simpkins
Thomas Stirling
Tom and Christine Stoa
Mark and Joan Strobel
John and Teresa Swoyer
Michael V. Tegeder
The Longview Foundation
Steven and Georganne Thorne
Trendah Fund
Daphne Walmer and David Herreid
Steven L. Young

\$100-\$499

Anonymous
John Adolphson
Kirk Ahlberg
Dr. David A. Ahlquist
Albert Lea Convention Bureau
Joe and Cathy Amato
Paul C. Amidon
Gretchen and Bob Amis
Don F. Anderson

Renner and Martha Anderson	Mary K. Connolly	Tim Graf	Katherine L. Kladstrup
Anoka Area Gardeners	Jean and Joe Crocker	Don Grant	Paul Kloth
Scott Armitage	Charles Curry	Dick Green and Adeline Nunez	John P. Knoedler
Tom Arneson	D. Hanbery Charitable Gift Account	Gregerson Family Fund of Fidelity	Wanda Koehler
Charles and Mary Babcock	at Schwab Charitable Fund	Charitable Gift Fund	Robert Kolasa and Lois Lenarz
Dick and Pam Backstrom	Diane E. Dahlberg	Kevin Gregerson	Dr. Linda E. Krach
Joe Bagnoli and Barbara Cox	Edward N. Dayton	Dorian and Margie Grilley	Neidra Krebs
Tom Balcom	Lynne Dekker	Robert and Diane Hagstrom	Lois Kreidemacher
Michelle Basman	Laurel and Carter Delaittre	John Hall and Julie Gugin	David Kroska
Matt Bass	Michael Delong	Donna Hanbery	Larry and Carolyn Kuechle
Malcolm D. Bastron	Delta Dental of Minnesota	Walt Handschin	John Kvasnicka
Eric Bergerson and Laura Thorpe	Ward Denaway	Karen Hansen	Brian and Pam Larson
Norm Berghuis	Stephen Dickhaus	Rosemary E. Hansen	Mike Lawrence
Cherie and Dave Best	Alison Didier	Laurie Hanson and Kim Dayton	Dr. and Mrs. David Lee
Roger Betz	Linda Dieleman	Rudi Hargesheimer and Judy Stern	Matthew R. Lehmann
Dale and Janet Beumer	Charlotte and Jeff Disch	Cynthia Harles	Kathy Lenzmeier
Bicycle Tools, Inc./Park Tool Co.	Mary C. Dolan	Jeffrey Hassing	Dave and Pam Lerdal
Larry and Judy Biederman	David and Jean Dunbar	David and Margaret Hayden	Gretchen and David Lindgren
Carsten O. Bjornstad	Jane E. Duncan	Paul F. Hayden	John Lindholm
Bill and Beth Blank	Michele Dunning and Garry Yazell	Gary Heaser	John and Mary Lindstrom
Roger Bock and Claire Larson Bock	Thomas Dwight	Dennis and Nancy Hebrink	John Litch
Ms. Thelma Boeder	Douglas Ecker	James M. Hegstrom	John P. Litchy
Fred Bogott	Alison Edgerton	Richard Heine	Jean Ljungkull
Kathryn E. Bolin	Douglas and Dorothy Eiken	Roy and Barbara Heinrich	Judy and Bruce Loehle-Conger
Gary and Valerie Bollinger	Robert and Maryann Eliason	Mike Helgeson	Joseph Lombardi
Christina Bonestroo	Don and Kathy Ellerton	Dean and Monica Heltemes	James Luby and Emily Hoover
Frank Bonifacio	Peg Endres and John Topic	Jim and Maureen Henderson	Eunice E. Luedtke
Craig A. Bonn	Kenneth A. Epstein	Kathleen Henehan	Rolf and Lisa Lund
Kathy Bonnifield and Adam Oliansky	Ronald Erpelding	Bruce Henke	Mark N. Lystig
David Booth and Ann Tobin	Timothy J. Eschweiler	John and Diane Herman	Phil and Julie Magney
Karen Bowen	Lorraine and Tom Evans	Paul and Mary Hoff	Toni R. Magnuson
Gary T. Boyd	Tim and Maria Faacks	Susan and George Hoff	Mark and Jackie Nolan Fund of The
Gerald Bren	Cynthia Jean Fay	Eugene Holden	Saint Paul Foundation
Richard Brennan	Brett Feldman	Bill and Linda Holley	Michelle Marrinen
Alice E. Bresnahan	Kay Fellows	Jeffrey C. Holton	Phil & Stephanie Martineau
Briggs and Morgan	Robert and Yvonne Fiedler	Michael D. Hooley	Ms. Heidi Marx
John and Mary Brink	Margy Filson	James Howitt and Ann Lewandowski	William and Candace Marx
Dan and Pat Brockton	Ken Flies	Patsy and Robert Huberty	Bernhard A. Marzell
Al and Dorothy Brodie	Richard and Carol Flint	William and Margaret Hunt	Bonnie Matter
Sara Brokaw and Brian Beatty	Fort Snelling State Park Assn.	Cynthia Ihlenfeld	Susan Mattson
Gregg and Robin Brooksbank	Mary Foss	ING Foundation	James McCarthy and Gloria
Gregory S. Brown	Helen Foster and Fred Cooper	Isanti Co. Sportsman's Club	Peterson
Dr. and Mrs. C. E. Buchwald	Richard and Katharine Fournier	Barbara and Kenneth Isham-Schopf	Michael McCarthy
Edward Burke	Craig O. Freeman	Bruce Jacobson	Diane McClure
Ronald Burley	Brand and Vycki Frentz	Verónica Jaralambides and Chris	Mr. and Mrs. Richard D. McFarland
Michael G. Burnett	Charles and Iris Fried	Polston	Jim McKinney
Richard I. Burton	Friends of Anderson Park	David and Judy Jerde	E. Anne McKinsey
Jeffrey Byers	Friends of Wild River State Park	Ann K. Johnson	William and Susan McKnight
Carla J. Smith Charitable Fund of	Roxanne Friesen	Nancy Johnson	H. G. McNeely, Jr.
Fidelity Charitable	John and Martha Gabbert	Orv and Kathleen Johnson	David B. McPherson
Jon Paul Carlson	Jim Gabe	Scott W. Johnson	Jeffrey and Anne Mehnke
William Carlson	Ted V. Galambos	Susan and David Johnson	Barb and Denny Meier
Cass County DFL	Carol and Mike Garbisch	Walter H. Johnson	Richard and Joan Meierotto
Harlan Cavert and Linda Odegard	Gateway-Brown's Creek Trail	Barbara Joseph	Edie Meissner and John Cowan
Therese Cermak	Association	Robert Julian and Linda Johnson	Bill Meller
Karen L. Chandler	Beth Gauper and Torsten Muller	James and Shirley Kalb	Todd Meltzer and Sue Skonnord
Charles and Judith Shepard Family	Dean Gayther	Kevin Kampfe	Patricia A. Merrill
Trust of Fidelity Charitable	Burle and Louetta Gengenbach	Lee and Judy Kaster	Grant Merritt
Laurie A. Chasteen and Gary	R. James Gesell	Floyd and Ruth Keller	Mesabi Trail
Douglas	Gitchi Gami Trail Assn	Jack Keller	Adeline and Leonard Meskan
Brad Christensen	Florence Gleason	Jeanine Kelley and Michael Love	Betty L. Meyer
Merritt Clapp-Smith	Lynn Glesne	Bill and Jennifer Kellogg	Chris L. Meyer
Augustus and Sharon Clapp	Robert E. Glesne	Marjorie Kelly	Karen Meyer
Barbara Coffin and Daniel Engstrom	James F. Glockner	Lynette W. Kepp	Violet Meyer
Mark and Shirley Collins	Melvin F. Goldenbogen	Lloyd G. Kepple	Linda Mielke
Sharon Columbus	Gail and Tom Good	John and Lynda Kern	Mike and Linda Fiterman Foundation
Community Shares of Minnesota	Timothy and Susanne Goodman	George and Julie Kinney	Carol J. Millar

Edward Miller
 Joe P. Miller
 Joel W. Miller
 Robert Miller
 Theresa and Scott Miller
 Charles L. Mitchell
 Robert and Lucy Mitchell
 Monsanto Matching Gift Program
 Dean Moren
 Dr. Donna Morgan
 Catherine W. Morley
 William Morris
 Ann H. Morrissey
 Ryan Mostue
 James Mullin
 John and Marlene Mulrooney
 William and Jan Munson
 Helena Myers
 Greg and Cheryl Myhr
 Kevin and Carol Neff
 Bonnie Nelson
 Courtland and Mitzi Nelson
 David A. Nelson
 Delano Nelson
 Diane M. Nelson
 Donald and Susanne Nevin
 Sandra and Mark Niblick
 David Niemi
 Dick and Joan Niemiec
 Mark Nigogosyan
 Lisa Nilles
 Susan Nixon and Walter Lentz
 Mark Niznik
 Mark and Jackie Nolan
 Nuveen Investments
 Cathy O'Dell
 Thomas O'Keefe
 Nancy Odden and Doug Britton
 Eugene and Julie Ollila
 David B. Olson
 David and Lisa Olson
 Jack Olson and Yvonne Leiser-Olson
 Judy Ostendorff
 Gerard J. Ottman
 Dora M. Paolucci
 Ann W. Parker
 Sally and Tom Patterson
 Jay, Sue and Marisa Paulson
 Brian and Barbara Pavek
 John and Linda Peck
 Peter's Pedallers
 David and JoAnne Peterson
 Judith Peterson
 Lee Ann Pfannmuller
 Robert R. Piche
 James and Vivian Pietrick
 PiperJaffray Employee Giving
 Program
 John Poate
 George M. Pope
 Julianne and Stephen Prager
 Scott and Amy Priddy
 Peggy and Diethelm Prowe
 Sarah Psick
 Anne and Brian Purrington
 Elizabeth and Greg Quicksell
 Daniel Rasmus and Kari Fedje

Rasmus
 Paul Rasmussen
 Ms. Cynthia Rattunde
 Aaron Redish
 Pete Regnier
 J. S. Reimringer
 Susan Reinhart
 Thomas J. Rice
 Richard and Joan Meierotto
 Charitable Gift fund of the
 American Friends Service
 Committee
 Lori Ricke and Eric Dunn
 David Rischall
 Martha J. Roberts
 Kirk Rodysill
 Richard Rogers
 Natalie Roholt
 Jean Ronnei
 Janice K. Root
 Anna Marie P. Rosen
 Brynhild Rowberg
 Curtis L. Roy
 Tom and Lynn Rusch
 Mary M. Russell
 Alan and Sally Ruvelson
 Edwin and Jennifer Ryan
 Judy Rydeen
 John and Dorothy Scanlan
 Nichole Schaefer
 Lana Schaffer
 John E. Schaubach
 James Schermerhorn
 John Schlagel
 Peter A. Schlesinger
 Lise L. Schmidt
 Elizabeth and William Schmitt
 Peter M. Schmitt
 Kathy and Jeff Schoenbauer
 Lawrence and Mary Schwanke
 Kathleen K. Scott
 David G. Seemann
 Roxanne Seiberlich
 Kent Severson
 John and Kris Shasky
 Charles and Judith Shepard
 Charles and Judith Sherman
 Sarah Shriver
 Scott and Louise Sicard
 Jill and Steven Sicheneder
 Charles Silverson and Elaine Elnes
 Miriam G. Simmons
 Michael Sis
 Erika Sitz
 Carla J. Smith
 Charles and Susanne Smith
 Conrad and Ann Smith
 Elaine Smith
 Linda E. Smith
 Joanne Snegosky
 John and Marsha Soucheray
 Russell and Joyce Stahlke
 Franklin E. Star
 James and Carol Stark
 Nancy Lynne Starr
 Kirsten Stasney
 Alan Steiff

Barbara Stelmasik
 John Stoklosa and Nancy Cole
 Gary Strandemo
 Nancy and John Strom
 Susan and Michael Burnett Fund of
 the Fidelity Charitable Gift Fund
 Donald Swanson
 Jean Sweeney
 Ted Szczech
 Bob Tammen
 Phillip C. Taylor
 Susan Terry and Barb Gacek
 Karen Thimmesch
 Louise Thoma
 William Thomas and Cynthia Launer
 James W. Thommes
 Kent and Kathy Thompson
 Thrivent Financial for Lutherans
 Foundation
 Annette Toews and Bob Hicks
 Tom Triplett
 Eleanore J. Troxel
 Twin Cities Bicycling Club
 Jeff Valento
 Ronald G. Vantine
 Brent Voight
 Joella Vreeland
 Bill and Judy Walter
 Thomas M. Wappes
 Kevin and Gretchen Warnke
 Tim Wegner
 Charlotte Wentzell
 June Wheeler and Peter Herzog
 James White
 Mike and Pam Wiehe
 Dr. Richard Wielkiewicz
 Robert Wiens
 Joseph Wilhelmy
 Frank and Frances Wilkinson
 Stephen Willett and Diane Pike
 Suzann Willhite and Kristin
 Siegesmund
 Steve and Karen Wolgamot
 Robin and Seth Wolpert
 Teresa Workman
 John Zarins
 Clive and Janet Zent
 Patrick Zeuli
 Phil and Anne Zink
 Sarah Ziring

In-kind contributions

45 Degrees
 Abrahamson's Nursery
 Bikery Du Nord
 Brookside Bar & Grill
 Crabtree's and Garden Gate
 Curtis Dale Photography
 Darn Knit Anyway
 Duluth Pack
 Famous Dave's
 Brett Feldman and Elizabeth Haugen
 The Fun Sisters Boutique
 Gallery 310
 Ellen Grady
 Hanger Room
 Rudi Hargesheimer and Judy Stern

Steven Hettig
 Huisken Meats
 Katherine Lanpher
 Leo's Grill & Malt Shop
 Liberty Village Wine & Spirits
 The Mad Capper
 Marine Grocery Store
 Midwest Mountaineering, Inc.
 Larry Millett
 Northern Vineyards Winery
 Olive's Pizza
 Theresa Persons
 Phil's Tara Hideaway
 The Pottery
 Randall Raduenze
 River Market Community Co-Op
 Rivertown Inn
 Rose Floral & Greenhouse
 Shorty Cleaner-Lauderer
 William Souder
 St. Croix Antiquarian Booksellers
 St. Croix Chocolate Company
 St. Croix Music
 Summit Brewing Company

Tributes and memorials

In memory of Loren Bakken
 Ann W. Parker

In honor of Mr. Michael Cox Bagnoli
 Ann G. Bagnoli

In memory of Donald Davison
 Peg Davison

*In honor of Bob and Diane Hagstrom's
 60th anniversary*
 Jim McKinney

In honor of Martin Kellogg
 Joe and Joanne Kellogg

In memory of Howard Krebs
 Tami and Tom Cooper
 Kirby and Rosanne Gull
 Neidra Krebs
 Mary and Perin Wilharm

In honor of Curtis L. Larson
 Mark Larson and Mary Kennedy

In memory of Steve Larson
 Diana Brainard
 John and Andrea Brainard
 Kathleen M. Gerner
 Joanna L. George
 Dusty Mairs
 Catherine W. Morley
 Greg and Stephanie Lindholm
 Gloria H. Sternquist

In memory of Jean Magney
 Lynne Dekker
 Brett Feldman
 Elizabeth K. Glover
 John P. Litchy
 Helen P. Smith
 Lucy M. Winter

In memory of Bill Morrissey

Charles and Nancy Allen
Julie A. Anderson
Diane K. Anderson
Lori M. Anthonson
K. A. Backlund
Tom Balcom
Kathryn E. Bolin
Shirley Thom and Linda Borgestad
Wayne E. Brandt
Al and Dorothy Brodie
Michael and Mary Cooney
Carol Dahlquist
Jeanne Daniels
Carmen Diestler
Steve Mueller and Pam Dykstra
Douglas and Dorothy Eiken
Susan Geller
James F. Groebner
Maggie and Randy Harris
Brett Feldman and Elizabeth Haugen
Douglas and Carolyn Hofer
C. David and Georgiana Hollister
M. Dean and Bonnie Holm
Todd and Mary Jacobson
Robert Julian and Linda Johnson
Linda Jones
Julie Nelson and Michael Jubert
Chuck and Joan Kartak
Martin and Esther Kellogg
John F. Driscoll and Kathleen Kelly
Mark Larson and Mary Kennedy
Gary Gardner and Helen Kivnick
Lloyd and Patt Knudson
Dawn and Michael Kovacovich
Gayle Lens
Joseph Lombardi
Mark N. Lystig
Joan E. Madden
Sheree St. Martin
Michael and Eileen McGurran
Michael and Karen McNulty
Peter and Sandra Menge
Jean Moede
Ann H. Morrissey
Elizabeth and James Murray
Courtland and Mitzi Nelson
George Orning
Paul and Carolyn Otto
Tim and Janice Petersen
Douglas J. Peterson
John Poate
Wayland and Susan Porter
Michael and Lyne Prichard
J. S. Reimringer
Charles Salkin
Wayne and Karen Sames
Margaret L. Schally
Mary and Jack Shea
Peter and Mary Sluka
James Rodin and Sandra Tecrey-
Rodin
Jim and Trace Weseloh
Jim Willford
Wisconsin Dept of Natural
Resources
Brenda Roth and James Youngblut

In memory of Howard Olson

Patricia Olson

In honor of Peter Seed

Peter's Pedallers

In memory of Tom Strom

Elizabeth and Greg Quicksell

In memory of Ben Thoma

Louise Thoma

Volunteers

Steve Anderson
Jeff Benson
Kathy Bonnifield
Andrew Brantingham
Mary Burke
Bill Carlson
Kathy Connelly
Jane E. Duncan
Marty Fallon
Rita Farmer
Keith Fester
Jim & Mary Frederick
Julie Gugin
Rudi Hargesheimer
Elizabeth Haugen
Diane Hedin
Kathleen Henehan
Renee Huset
Jeanne Hynes
John Hynes
Andy Jacobson
Verónica Jaralambides
Richard Keir
Mark C. Larson
Chuck Laszewski
Randy Lorenzen
Dave Magnuson
Jim Martin
Kerry Mayer
David Minge
Rick Meierotto
Jonathan Morgan
Martha Morgan
Peter Morgan
Jo Ann Musumeci
Erik Nelson
Gary Alan Nelson
Rusty Nelson
Bob Nesvold
Emily Nesvold
John Oldendorf
Adam Oliansky
Tom Pavey
Linda Picone
Chris Polston
Peggy Prowe
Maureen Reed
Tom Rice
JoAnn Roth
Ken Rowe
Lee Scholder
Bruce Stepnick
Michael V. Tegeder
Nan Upin

Bill Morrissey
1944 - 2011

Parks & Trails Council honors the memory of Bill Morrissey, former director of MN State Parks. "Bill's legacy is creating new parks, and making sure generations today and tomorrow will be able to love them like he did," said Parks & Trails Executive Director Brett Feldman.

Community Partners

Bemidji XC Ski Club
Border Route Trail Association, Inc.
Central Lakes Trail
Chester Wood Trails Group
Dodge County Trail Assn.
Fort Snelling State Park Assn.
Friends of Anderson Park
Friends of Bertram Chain of Lakes
Regional Park
Friends of Casey Jones Trail Assn.
Friends of Father Hennepin State
Park
Friends of Forestville/Mystery Cave
Friends of Fort Ridgely
Friends of Glacial Lakes State Park
Friends of Jackson County Trails
Friends of Lake Bemidji State Park
Friends of Lake Maria State Park
Friends of Lashbrook Park
Friends of Maplewood State Park
Friends of Scandia Parks and Trails
Friends of the Cannon Valley Trail
Friends of the Lindbergh Heritage
Friends of Wild River State Park
Gateway-Brown's Creek Trail
Association
Gitchi Gami Trail Assn
Heartland Trail Association
Isanti Co. Sportsman's Club
Lake Louise State Park Association
Mesabi Trail
Minnesota Horse Council
Minnesota Rovers Outing Club
Minnesota Trail Riders Assn.
MN Nordic Ski Association
North Star Ski Touring Club
Northstar Trail Travelers
Prairie Visions
Renville County HRA/EDA
SE Mn Assoc. of Regional Trails
Sibley St Pk Improvement Assn.
Superior Hiking Trail Assn.
Twin Cities Bicycling Club
Wheels On Trails
The Valley Bookseller

Corporate Sponsors

Recognizing businesses that have given \$500 or greater

3M Foundation

The Briggs and Morgan Foundation

Ecolab Foundation

Erik's Bike Shop

Great River Energy

Horton, Inc.

Midwest Mountaineering

Minnesota Trails

QBP

Board of Directors

Executive Committee

Steve Thorne, President
Carol Backstrom, Vice President
Maureen Reed, Vice President
Robert O. Erickson, Treasurer
Timothy Eschweiler, Secretary
Mark Larson
Tom Pavey
Michael Prichard
Nan Upin

Directors

Bruce Blackburn
Kathy Bonnifield
Andrew Brantingham
Sherry Enzler
Keith Fester
Verónica Jaralambides
Mary Merrill Anderson
Peter Gove
Julie Gugin
Thomas Gump
Erik Nelson
John Oldendorf
Tom Stoa
Mike Tegeder

Honorary Directors

Rollis Bishop
Senator David Durenberger
Thomas Dwight
Martin Kellogg
Howard E. Olson
Peter Seed

Staff

Joe Bagnoli, *Government Relations Director*
Brett Feldman, *Executive Director*
Beth Hynes-Ciernia, *Database Administrator*
Hlee Lee, *External Relations Director*
Peter Morgan, *Membership Assistant*
Sarah Psick, *Government Relations Director*
Katie Roth, *Administrative Assistant*
Steve Young, *Land Acquisition Consultant*

Parks & Trails Council of MN
275 E. 4th St., Suite #250
St. Paul, MN 55101-1626

Nonprofit Org.
US Postage
PAID
Twin Cities, MN
Permit #4936

Split Rock Lighthouse State Park. Photo courtesy of Rudi Hargesheimer

Published by Parks & Trails Council of Minnesota, Summer 2012

Photography by

Gary Alan Nelson - www.garyalannelson.com

Rudi Hargesheimer, North Shore Photo Art - www.northshorephotoart.com

Printed on recycled paper with
10% post consumer fiber