

2018 Annual Report

50 Years of the PCT

And Looking to the Future

Pacific Crest Trail
Association

A year of
CELEBRATION
and looking to the future.

On the cover: the PCT in Washington, just north of Mount Hood. Photo by Dustin Stensland.

To Our Supporters

2018 was a year of celebration. We marked the **50th anniversary of the National Trails System Act** with commemorative gear and events, including an online party co-hosted with our sister trail organization, the Appalachian Trail Conservancy. Signed into law Oct. 2, 1968, by President Lyndon B. Johnson, the National Trails System Act created the National Trails System and designated the Pacific Crest and Appalachian trails as the first two National Scenic Trails.

We also inaugurated our **first Pacific Crest Trail Town, Mount Shasta**, in Northern California, with a street fair and local hikes.

It's always good to pause on big anniversaries and take stock of where you are. The PCT has come a long way in five decades, but we have a lot yet still to accomplish to ensure its full protection.

All of you in the PCT community should be proud of the work you've done. The PCT is thriving thanks to our collective effort to maintain and protect it.

**Pacific Crest Trail
Association**

Your efforts to care for the trail, in volunteer time and gifts, are evident in our on-the-ground successes.

Your donations help the PCTA's efforts in land protection and advocacy to thrive. **We've permanently protected trail miles and properties that preserve pristine views**, and will be making big announcements in the coming months on that front. Our advocacy efforts over the last several years, particularly at the end of 2018, contributed to the **permanent reauthorization of the Land and Water Conservation Fund**. This crucial federal funding protects public lands throughout the country.

In year 51 of the National Trails System, **we look ahead to what we will accomplish together over the next half century to maintain, protect and defend the PCT**, the vast landscapes it crosses and the wonderful experience it provides.

Many thanks for all you do for the PCT.

A handwritten signature in black ink that reads "Liz Bergeron".

Liz Bergeron
Executive Director and CEO

A handwritten signature in black ink that reads "Tom Reveley".

Tom Reveley
Chair, PCTA Board of Directors

Cispus Basin, Washington. Photo by Clare Major

In 2018 your donations made a difference.

While your gifts funded our ongoing trail maintenance projects, they also benefited the trail in many other ways—some less visible but no less important.

Hike the Hill

Office Volunteers

With your help we were able to...

protect land on the trail • meet with elected leaders to ask for trail funding • develop educational materials • train volunteers • work with agency partners to protect the trail experience • provide trail info at events • process permits...**and more.**

Trail Dirt Live, Vancouver, Washington.

PCT Days - Cascade Locks, Oregon

2018 HIGHLIGHTS

How Your Support Matters

LAND PROTECTION

Mountcrest Forest in Southern Oregon; Pilot Rock and Mount Shasta in the distance. Photo courtesy of the Pacific Forest Trust.

In cooperation with the **Anza-Borrego Foundation**, the **Pacific Forest Trust**, **The Nature Conservancy**, **The Trust for Public Land** and the **U.S. Forest Service**, we permanently protected **3,107 acres** along the Pacific Crest Trail. Additionally, we transferred three properties that PCTA purchased with your support to the U.S. Forest Service: **Landers Meadow**, **Donomore Meadows**, and **Stevens Pass**.

2018 HIGHLIGHTS

How Your Support Matters

TRAIL RECOVERY

American Conservation Experience crew members at work on the PCT in the Mountain Fire closure area in Southern California.

Faulty electrical equipment sparked the **2013 Mountain Fire** near Idyllwild, California, closing 14.5 miles of the PCT along the southeastern ridge of Mount San Jacinto. Years of effort by the PCTA's Southern California regional volunteer chapter the **Trail Gorillas** and crews from the **American Conservation Experience** reopened this once heavily damaged or destroyed trail section. Many thanks to the **U.S. Forest Service**, **REI** and the **Coachella Valley Hiking Club** for support.

2018 HIGHLIGHTS

How Your Support Matters

TRAIL RECOVERY

Volunteers from the Columbia Gorge Trails Recovery Team cutting an enormous tree in the Eagle Creek Fire burn area. Photo by Terry Hill.

In partnership with **Trailkeepers of Oregon**, **Washington Trails Association**, **Friends of the Columbia River Gorge** and the **U.S. Forest Service**, six miles of the Historic Columbia River Highway and the PCT reopened following the 2017 **Eagle Creek Fire**. Several other popular trails also reopened, including Angel's Rest, Wahkeena and Larch Mountain. We are grateful to the **National Forest Foundation** and all the generous donors who supported this work.

2018 HIGHLIGHTS

How Your Support Matters

AWARENESS

Pacific Crest Trail
Association

The banner for a special website created to promote the webcast celebrating the 50th anniversary.

On Oct. 2, the **Pacific Crest Trail Association** joined the **Appalachian Trail Conservancy** to celebrate both trails' 50th anniversary with an extraordinary **four-hour live webcast** broadcast from the **Girl Scouts Heart of Central California Regional Program Center** in Sacramento and **ATC headquarters** in Harpers Ferry, West Virginia. The webcast featured many special guests, including *Wild* author **Cheryl Strayed**, and a live auction to benefit both trails.

2018 HIGHLIGHTS

How Your Support Matters

ADVOCACY

The California Senate in Sacramento introducing a vote on a resolution commemorating the PCT.

The **California Senate** voted unanimously in favor of a **resolution commemorating the Pacific Crest Trail** and the 50th anniversary of the National Trails System Act. **State Senator Robert Hertzberg** introduced the resolution with **11 other senators who have the PCT in their districts**. In **Oregon, Multnomah County** (which includes Portland) also passed a resolution in honor of the PCT's 50th anniversary.

The spirit of adventure

springs ever anew in the hearts of Americans,
young and old.

In no way is it better satisfied than in the exploration of unfamiliar terrain or
in the discovery of the beauties of nature.

Long-distance trails

can provide unparalleled opportunities for such adventure
and such satisfaction.

*—Lyndon Johnson, on the signing of the National Trails System Act
on October 2, 1968*

The PCT in the Trinity Alps of Northern California.

2018 HIGHLIGHTS

How Your Support Matters

TRAIL PROTECTION

A backcountry skier on the PCT in Northern California's Plumas National Forest. Photo courtesy of Friends of Plumas Wilderness.

The PCTA worked closely with **U.S. Forest Service staff** from national forests across the PCT to ensure forest management plans **adequately protect the trail's wilderness experience**. In Northern California, we engaged the agency on **over-snow vehicle planning** near the PCT, and in Oregon we influenced plans to **limit visitors to wilderness areas** in a way that does not excessively restrict access to the PCT.

2018 HIGHLIGHTS

How Your Support Matters

REGIONAL GROWTH

The view south toward the PCT as it ascends the valley to Forester Pass in the Southern Sierra. Photo by James Amato.

With the support of donors, we filled an important and long-standing gap in our presence along the PCT by **hiring a new representative** for the **Southern Sierra region**. We are now well-positioned to address the effects of **increased trail use, climate change and growing development pressure** in this magnificent section of the trail.

Board of Directors

Tom Reveley - Board Chair
Seattle, WA

Rick Thalhammer - Vice Chair
Sacramento, CA

Denise Gilbert - Secretary
Portola Valley, CA

Scott Jacobsmeyer - Treasurer
Round Rock, TX

John E. Crawford
La Jolla, CA

Priscila Franco
Ashland, OR

Gabe Gundling
Napa, CA

Katie Hawkins
Truckee, CA

Chip Herzig
Yerington, NV

John Hoffnagle
Portland, OR

Vicki Kellerman
Boise, ID

Tim McGuire
Carlsbad, CA

Lisa Naito
Portland, OR

Jim Newman
Rancho Santa Fe, CA

Don Ralphs
Los Angeles, CA

Ken Schwarz
Corona del Mar, CA

Along the PCT near Mount Laguna in Southern California.

Without Donor Restrictions

2018

2017

Revenue and Support

Private Sources*	\$2,864,924	\$ 3,038,752
Government Grants	\$1,086,652	\$ 964,602
Total Revenue and Support	\$3,951,576	\$4,003,354

Expenses

Trail Operations	\$ 1,574,495	\$1,312,413
Land Protection	\$ 390,244	\$ 422,960
Public Info and Education	\$ 945,023	\$ 822,271
Fundraising	\$ 665,810	\$ 691,516
Management and General	\$ 423,360	\$ 398,503

Total Expenses **\$3,998,932** **\$3,647,663**

Surplus (Deficit) Without Donor Restrictions **\$ (47,356)** **\$ 355,691**

With Donor Restrictions

Individual Contributions	\$ 911,309	\$ 676,772
Investment Income (Loss)	\$ (61,420)	\$ 188,220
Net Assets Released from Restriction	\$ (654,162)	\$ (979,102)

Surplus (Deficit) With Donor Restrictions **\$ 195,727** **\$ (114,110)**

Total Surplus (Deficit) **\$ 148,371** **\$ 241,581**

Net Assets (Beginning of Year) **\$3,375,164** **\$3,133,583**

Net Assets (End of Year) **\$3,523,535** **\$3,375,164**

Financials

2018

2017

Total Revenue & Support

\$4,147,303 **\$3,889,244**

Total Expenses

\$3,998,932 **\$3,647,663**

Total Surplus (Deficit)

\$ 148,371 **\$ 241,581**

PCTA goes through a financial audit every year. We are subject to a more in-depth audit because of the level of federal funding we receive. The 2018 financial statements were audited by Gilbert Associates, Inc. of Sacramento, CA. In the opinion of the auditor, the PCTA's 2018 financial statements present fairly the financial position of the PCTA in accordance with generally accepted accounting principles. For more information or copies of the 2018 audited financials, visit www.pcta.org/financials

**Includes memberships, donations, other revenue, and in-kind donations.*

Special Thank You

Thank you to all the extraordinary trail enthusiasts who contributed \$1,000 or more in 2018. These dedicated individuals, foundations and companies not only set the pace for others who wish to support our work, but play a crucial role in helping to protect, preserve and promote the Pacific Crest Trail.

TRAIL BLAZERS: \$10,000+

Anonymous (2)
Daniel P. Collins
David H. Corry
John and Julie Crawford
Clinton and Mary Gilliland
Ben Hammett
David and Robin Hanna
Kim "Twodog" Hastings
Hope for Today Fund of
The Oregon Community Foundation
Vicki Kellerman and Laurie Fink
Mitchell H. Lasky and Cecilia M. Barajas
Bill and Nadean Meyer
Allen Minton
Mom's Pie House
Namaste Foundation
Paul and Antje Newhagen
James W. Newman
Donald A. Oltmans
Kim and Pam Owen
Don and JoAnn Ralphs
John and Elaine Reveley
Tom and Teita Reveley

Dr. Ken and Kathy Schwarz
Bennie and Margo Tschirky

TRAIL CHAMPIONS: \$5,000-\$9,999

Anonymous (1)
Larry Church
Lon "Halfmile" Cooper
Denise Gilbert
Kevin Haggard
Jim and Jan Hawkins
Mary and Dan James
Randall Family Fund
Barry Teschlog
Kimberly Wells and Bob Scheulen
Kirt and Beverly Zeigler

TRAIL DEFENDERS - \$2,650-\$4,999

David Anders
Dick Baumgartner and Liz Salzer
Liz Bergeron and Lori Harmon
Dave Claugus
Roberta M. Cobb
Scott Diamond
Edwin and Donna Gookin
Del P. "Steelaway" Granlund
Janet "Rock-Kicker" Grossman
Dan C. Hane
James and Patricia Holly
Scott Jacobsmeyer and Tiina Hameenanttila
Bill Jensen ('77)
Robert Johnson
Richard W. Jones
In Memory of Joseph Krieg

Barney and Sandy Mann
Mr. Andre Namphy
Fred and Melouise Pfeffer
The Thalhammer Family
Sandals and Sheepdog
Peter Wheeler and Elizabeth Munro
Angie Williamson and Paul Kawasaki

TRAIL GUARDIANS - \$1,000-\$2,649

Anonymous (17)
Robin Acock
Ralph and Susan Alcorn
Laura Alpert
Jeremy S. Anderson and Michelle K. Hayward
Paul and Karen Andersen
Backcountry Horsemen of California
Jim Backhus
Kevin M. Bacon
Tim Bailey
Thomas A. Banks
Luann and Dana Basque
Kathie Bate
David Beaver and Harry Trines
Dave "Lightened Up" Bewley
Michael P. Biggs
John Blevins
Raymond and Cheryl Butler
Dale R. Call
Duncan and Cindy Campbell of
The Campbell Foundation
Roger Carpenter and Cindy Kleinegger
Ron and Marty Celestres
Jim Chiboucas
Helen Choi

Special Thank You

TRAIL GUARDIANS (continued)

Ed Cole
JoAnn and Phillip Coleman
Michele and Dan Coleman
Jeremy Cowperthwaite
Brendan Dahl
William Dahnke and Ann Tiffany-Dahnke
Admiral Tom DeMund
Laraine Downer
Michael and Terry Duncan
Ronald "Burning Daylight" Dye
Chris and Bob Feibusch
David and Jennifer Ferguson
Pete and Joyce Fish
David and Ellen Foscue
Benedict G. Go
Judith and Andrew Gustafson
Darrell Hallett
Karsten and Josephine Hazelett
Irene Hecht
Amanda Hicks
Terry Hill
John Hoffnagle
Jean Holden and Jim Sanford
Nancy Holmes
Michael and Nancy Honkomp
Seth Hufstедler
Bill Jacobson
Paul and Patty Janke
Anne M. Karoly
Steve and Lois Koelzer
Doug Korn and Jeanne Toulouse-Korn
Christine and Chuck Kudija

Lois T. Langlois
Lebovitz-Paludi Family
Eric and Tamarah Lee
Stacey Lee
Hollis G. Lenderking
Donald E. Lewis
Don Lieb
Carol Littleton and John Bailey
George and Judy Lockhart
Barbara Lohne
Peter Lombard
Phillip L. Long
Jeffrey Loth
Kurt Mallery
Jennah Manchester
Jeff Martin
Lauren Matosziuk
Tim McCullough
Tim and Julie McGuire
Emily "Gangles" McNabb and Ginny "Steiner" Too
Read C. Miller
Cian Montgomery
Drew Morris
Ronald and Anne Murphy
Lisa Naito
Lance and Suzette Olson
David Osborn
David Overturf
John and Vera Pardee
Susan Persing
Wayne Pfeiffer
John A. Ptak and Margaret Black

Steve Queen
Irving and Varda Rabin Foundation of The Jewish
Community Foundation of the East Bay
Mary Ellen Richey
Arthur and Toni Rembe Rock
Linda Rose
Peter Rosmarin
Steve Rupp
Meritt and Stephen Sawyer
John Schuyler and Priscila Franco
Larry Seidel
Robert and Nita Sell
Peter and Ann Shaw
Carl and Jan Siechert
Anthony Smith
Jerold and Ilona Stone
Janet Stuckey
Frederick and Belle Tanis
Bruce K. Tramm
Alice "Stone Dancer" Tulloch
Kathy and John Ward
Eric Weinmann
Don Wellmann and Lynn Yamaoka
Al Werner
Gary Werner and Melanie Lord
Glyn and Jeffrey Wilson-Charles
Joseph and Michael Wirth
Jack and Shirlye Yates
Bruce Young

Special Thank You

FOUNDATIONS

American Leadership Forum -
Mountain Valley Chapter
California Alpine Club Foundation
Friends of Multnomah Falls
Gwladys and John Zurlò Charitable Foundation
International Humanitarian Fund (IHF): In Honor of
Mihajlo Labalo and Jean Sauer, M.D.
M.J. Murdock Charitable Trust
National Forest Foundation
Oregon's Kitchen Table
The Drollinger Family Charitable Foundation
William A. Kerr Foundation

CORPORATE PARTNERS

Forester Pass - \$50,000-\$99,999

Eagles Nest Outfitters Inc.
REI

High Sierra - \$15,000 - \$50,000

Sierra Nevada Brewing Co.
Brooks Sports, Inc.

Tuolumne Meadows - \$5,000 - \$14,999

Harney & Sons Tea
Mom's Pie House
Northwest Federal Credit Union
Oregon State Parks
Osprey Packs Inc.
Vasque
Rainier Brewing Company

Columbia River - \$1,000 - \$4,999

Adventure 16
AmazonSmile
BearVault
Buff, Inc.
Coachella Valley Hiking Club
Crown Trails Headwear
Crux Fermentation Project
Danner, Inc.
Dru Bru Taproom & Brewery
Go Beyond Racing, LLC
Granite Gear
Hyperlite Mountain Gear
Inviting Light Photography
Juniper Ridge LLC
Outdoor Viewfinder
Pacific Crest Wine Co.
Platypus
Powers Inc.
Salomon
Tarptent, Inc.
WaterChef
Zerogram
Clever Hiker
Farm to Feet
Gossamer Gear Inc
Icicle Brewing Company LLC
Parks Project
Sincerely, ally
Trail Butter

Mojave Desert - in-kind goods or services with a value of \$1,000 or greater

Backcountry Horsemen of California - Eastern Sierra
Chapter
Big Agnes
Camp White Branch
Emerald Expositions, Inc.
Google
Montbell
New Seasons Market LLC
Oregon-Canadian Forest Products
Point6
Sierra Health Foundation
Uphill Designs Co.
YETI

Business Members - \$250 - \$999

Cascade Crest 100 Mile Endurance Run
Cascade Hiker Podcast
Coyote Camp Fireline Chow
Fabricated Glass Specialties
First Chair Management LLC
The Gear Junkie LLC
Global Seas LLC
Guthook Guides
Hiker Medals
The Hiker Yearbook
Joe Chocolates
Knight Consulting
Limit Situation Trail Magic
Plaza Super Jet
Quest Fabrication Corporation

Special Thank You

Shaw Construction Co.
Summit Sales NW
SwapRig Holsters LLC
The Rikoon Group
TR Carr Const. & Van Builds
The Trek
UGQ Outdoor LLC
Woodshop Creations
YarCom.com

Trailside Business Members - \$250 - \$999

Cascade Locks Ale House
Cascadia Creamery LLC
O'Brien Roof Consulting Inc.
Olallie Lake Rustic Resort
Triple Crown Coffee

Legacy Society

Anonymous (17)
David and Joan Allen
Patty A. Andersen
Jonathan Arp
William Ballenger
Bruce Bates
Burton and Susan Bates
Jane and Jay Baxter
Stace E. Beaulieu
David Beaver and Harry Trines
Chris and Jason Benz
Liz Bergeron and Lori Harmon
Margaret and Jerry Berthold
Brian C. Booth

Julia Cordero
John and Julie Crawford
Mike and Tina Dawson
Cecil L. Dobbins
Jim and Polly Dodds
Laraine Downer
Robert Francisco (go-BIG, 2006)
Linda Gass
Steve Ghan
Susan Gilliland
Del P. "Steelaway" Granlund
Alison Grass
Janet "Rock-Kicker" Grossman
Mr. Arthur Hellman
John B. Hervey
Eunice Hornsby
Nancy A. Huber
Scott Jacobsmeyer and Tiina Hameenanttila
Bill Jensen ('77)
Dan A. Kayser
Vicki Kellerman and Laurie Fink
LeAnn Knipple
Steven Kral
Larry Krumm and Jeanne Martinez
Janice and John Le Pouvoir
Roy Leggitt
Boyd and Karen Levet
Barbara Lohne
Gordie and Lynn Mac Dermott
Michael Mallory
Barney Scout Mann and Sandy "Frodo" Mann

Chris McMullan
Dave and Debbie McNeil
Don and June Mulford
James A. Nee
Donald A. Oltmans
Deborah and Wes Pelham
A. Quinn
John Reilly
Joel L. Relethford
Linda Rose
Richard Sammut
Lexi Shear
Amanda L. Silvestri
Lolly Skillman
Tina Smith
Jed L. Staley
Jay and Terri Thesken
Ronald Vaughn
Dick Vogel
Peter J. Wascher
Michele and Matt Wier
Mace Winter
Dr. Cynthia and Curt Wrinkle
Alan Young

PCTA Staff

EXECUTIVE TEAM

Liz Bergeron

Executive Director and CEO

Teresa Fieth

*Chief Financial and
Administrative Officer*

Leslie Sabin

Executive Assistant

TRAIL OPERATIONS

Jennifer Tripp

Director of Trail Operations

Justin Kooyman

Assoc. Director of Trail Operations

Ellen Ginda

Volunteer Programs Coordinator

Emily Bauska

*Volunteer Programs
Outreach Associate*

Michael Hanley

*North Cascades
Regional Representative*

Dana Hendricks

*Columbia Cascades
Regional Representative*

Ian Nelson

*Northern CA/Southern OR
Regional Representative*

Connor Swift

*Northern Sierra
Regional Representative*

Ben Barry

*Southern Sierra
Regional Representative*

Anitra Kass

*Southern California
Regional Representative*

PHILANTHROPY AND MEMBERSHIP

Angie Williamson, CFRE

Director of Philanthropy

Shari Hansen

*Assoc. Director of Philanthropy,
Membership*

Mark Waters

Assoc. Director of Philanthropy

Donna Cline

Donor Relations Coordinator

Katherine Eason

Membership Clerk

Chris Mejia

Membership Assistant

Stephanie Plunkett

Philanthropy Coordinator

LAND PROTECTION

Megan Wargo

Director of Land Protection

COMMUNICATIONS AND MARKETING

Scott Wilkinson

*Director of Communications
and Marketing*

Mark Larabee

*Assoc. Director of Communications
and Marketing and Advocacy*

Jack Haskel

Trail Information Manager

Cassidy Barkalow

Trail Information Assistant

Daniel Carmin

*Communicator Magazine
Design and Production*

ACCOUNTING AND OPERATIONS

Ryan Brizendine

*Systems Administrator
and Web Developer*

Tammy Marsh

Accounting Manager

Erin Lane

Accounting Assistant

Pacific Crest Trail
Association

2018 in Numbers

7,331

long-distance
permits issued
on behalf of the
U.S. Forest Service

13,500 ^{PCTA}
members

1,083

hours contributed by
volunteers for outreach
events celebrating the
PCT's 50th anniversary

\$2.7

million
in private
contributions

\$2.9 million

in-kind value of
volunteer hours

39 volunteer
training events
sponsored

890 volunteers attended
these events

118,524 volunteer and
corps crew hours
benefiting the PCT

1,713 trail miles
maintained

3,143 acres
permanently protected
along the PCT

The mission of the Pacific Crest Trail Association is to protect, preserve and promote the Pacific Crest National Scenic Trail as a world-class experience for hikers and equestrians, and for all the values provided by wild and scenic lands.

Photo: Packers negotiate a switchback on the PCT above Hopkins Lake , Washington. Photo by Theresa Engelbert.

PCTA's Agency Partners

**Pacific Crest Trail
Association**

www.pcta.org

1331 Garden Highway • Sacramento, CA 95833
(916) 285-1846