
 NEWS FROM

Newsletter of the Nanaimo & Area Land Trust Society December 2013

INSIDE:

Changes at the Nursery 2

Farewell Austen 2

2014 NALT Calendar 3

Nursery News 4

World Rivers Day 4

Bottles for the River 5

Wine & Cheese Soiree 5

Conservation Covenants 6

Moorecroft Donation Form 7

Nanaimo River 7

Thank You 8

Donation Forms 9-10

(Donation Forms insert with

printed version)

This time of year is a nice time to look back at the year that was. 2013 has been a year of ups and
downs for NALT. In a climate of reduced funding, NALT has continued to work on ways to
streamline our operations so that we can best deliver on our mission – to promote and protect the
natural values of land in the Nanaimo area. To that end, the first year of the Nanaimo River
Watershed Roundtable has seen an exchange of ideas and perspectives in a forum of respect
and growing trust between the diverse participants in the process; the Wine and Cheese Soiree
provided a fun new way to raise funds to support our work; the NALT Calendar is once again
available for purchase; and dedicated volunteers of the nursery have worked hard to provide
living Christmas trees for the Holiday Season.

It has also been a year of significant changes for NALT personnel. In the spring, NALT’s
long-term Administrative Assistant, Betty Penston, moved onto another job; her replacement,
Laurie Rezanoff, had barely two months with NALT when she had to return to Calgary due to
illness in the family. We also had to say goodbye to Austen Scott as a Board Director, as a new
work opportunity necessitated his resignation. Another hard change for us all has been the need
to reduce NALT’s staffing—resulting in the lay-off of our dedicated Nursery Manager, Susan
Fisher.

2014 is sure to bring its share of triumphs and challenges for NALT, and we will continue to find
ways to meet the challenges and fulfill our mission in the New Year and the years to come.

All the Best of the Holiday Season and a Happy Green New Year to Us All!

Season’s Greetings
Photo: January, NALT’s 2014 Calendar—Steve Romanik

News from NALT December 2013 Page 2

NEWS FROM NALT
is published by the

Nanaimo & Area Land Trust

NALT's Mission is:
to promote and protect

the natural values of land
in the Nanaimo area

The Nanaimo & Area
Land Trust Society

was registered as a B.C. Society
in 1995, and subsequently was

granted charitable tax status
and the right to hold

conservation covenants.

Charitable tax #:
893193771

Staff

Executive Director: Gail Adrienne

Executive Assistant/
Volunteer Coordinator:

Paul Chapman

Administrative Assistant:
Jen Wilson

 Financial Manager:

Deanna Bickerton

Pro-bono Consultant

Conservation Covenant Specialist:

Anne Kerr

Board of Directors

Holly Blackburn
Jennifer Davidson

Dean Gaudry (co-chair)
Allan Hawryzki

Dale Lovick (co-chair)
Ron Tanasichuk

Catherine Watson
Wally Wells

Fraser Wilson
Jim Young

Board Director Emeritas
Barbara Hourston

Contact us at:

The NALT Stewardship Centre
Madrona Building (lower floor)

Suite 8, 140 Wallace Street
Nanaimo, B.C. V9R 5B1
phone: (250) 714-1990

email: admin@nalt.bc.ca
www.nalt.bc.ca

Changes at the Native Plant Nursery

Since our last News from NALT, some unfortunate but necessary
changes have been made in the operations of the Natural
Abundance Native Plant Nursery—the position of Plant Nursery
Manger was discontinued, as of November 1st. Unfortunate, because
Susan Fisher’s position as Nursery Manager was discontinued by a
decision of the NALT Board; necessary, because the financial
austerity of NALT in recent years led to the layoffs of NALT staff in
the fall of 2011 and again this past fall—with subsequent cuts in
services, and delays in development of other projects and programs.

Susan implemented great changes and improvements at the nursery
over the past almost eight years. But, despite an ongoing effort to
increase nursery revenues to the point that they would at least cover
costs, it became apparent that this goal is not going to be reached in
the foreseeable future—and the nursery was continuing to be a
significant financial drain on NALT operations. The Board concluded
that the Nursery Manager position could not be maintained any
longer. Our heartfelt thanks to Susan for all her years of service.

There is a silver lining to this story. As you can read in the story titled
Nursery News (see page 4), a very dedicated group of volunteers
has taken up the torch; and, with their hard work and good seasonal
sales, they have nudged the nursery account balance from red into
the black already. Thanks to this hardy and heroic group, the Natural
Abundance Native Plant Nursery may continue to provide services to
the community for many more years to come.

Farewell to Austen

In October, Austen Scott handed in his resignation as a Board
Director on the NALT Board. What was good news for Austen—
being hired as the BC Lottery Corporation Gaming Compliance
Officer for Nanaimo and North Vancouver Island—was bad news
for NALT. His new position with BCLC means that, to avoid the
possible appearance of a conflict of interest, Austen had to resign
from his duties with NALT so that NALT would continue to be a
recipient of BC Gaming Grants and be eligible to hold licenses for
gaming activities such as raffles and 50-50 draws.
Austen’s enthusiasm, energy, ideas and unique perspective as a

former employee of NALT are missed on the Board. All the best

to you Austen, and thank you for your efforts on NALT’s behalf!

Left to right: Austen

Scott, Chris Scorah,

Susan Fisher and

Rose Dauk on a nursery

planting day

http://www.nalt.bc.ca

2014 NALT Calendars for Sale

The NALT 2014 Calendars are now on sale and they’re looking great! You can find them available for sale
at Island Natural Markets, Backyard Wild Bird & Nature Store, Front Runners, Lucky’s Liquor Store, the
Running Room, Alberni Outpost, the Tourism Centre at the Northfield Road rest area, Global Village at the
Westhill Centre, the NALT office, the Green Store, Old City Organics, The Nanaimo Museum, the Natural
Abundance Native Plant Nursery, and at our sponsor: the Living Forest Oceanside Campground and RV
Park. Calendars cost $10 each (although the price is likely to drop after Christmas).

For the eighth year, the calendar features scenes and close-ups of natural places and wildlife in the
Nanaimo area. Once again, it highlights a variety of lands that NALT has helped to protect since we
became a society and a registered charity in 1995.

NALT would like to say a special thank you to the Living Forest Oceanside Campground and RV Park, who
is again a calendar sponsor for 50% of the publication costs. Thanks to their sponsorship, NALT is able to
apply
proceeds raised through calendar sales towards future land acquisitions and protection activities in the
Nanaimo area. In 2014, that may well be an acquisition of property on the Nanaimo River.

Thanks also to 35 local photographers who contributed hundreds of photos, featuring many moods of

natural places in the Nanaimo area throughout the four seasons. And NALT would again like to thank

Carra Simpson who, for the 8th year, has donated her time and skills to coordinate the NALT Calendar

Project, undertaking the layout and desktop design work.

Photo: October, NALT 2014 Calendar—Phil Haddleton

http://www.livingforest.com
http://www.livingforest.com
http://www.livingforest.com

News from NALT December 2013 Page 4

 Nursery News

As always, we have been very busy out at the Natural Abundance Native Plant Nursery. Winter arrived early
this month, even though the calendar said otherwise. All of our plants have been winterized and put to
bed. We are now in live Christmas tree mode! Live, potted trees are available at the nursery in Cassidy or at
the NALT office at 140 Wallace Street—right up until Christmas. As in previous years, you can come by and
“self-shop” even if we are not officially open and no one is around to serve you. Check the NALT website for
directions to either location: www.nalt.bc.ca

There have been some changes in recent weeks, and with those changes have come some challenges. We are
still reeling from the loss of our Nursery Manager, Susan Fisher. Her departure has left us with a pair of very
big shoes to fill. The crew of volunteers has been working very hard to keep up with the operation of our nurs-
ery, and are making plans to continue as best we can.

Nursery hours have changed. During the winter months, we propose being open from 11am until 3pm
Wednesdays and Saturdays. However, please check the website, as these hours may vary. Things are quiet
just now, but we will be very pleased to discuss your plans for creating or adding to your native plant garden for

the coming year. We hope you will make the
drive out to Cassidy and pay us a visit.

 We have managed to have some fun whilst we
work. We recently had our seasonal fire to burn
prunings and other rubbish—and we did not let
the fire go to waste; we enjoyed a weenie
roast! And on Saturday, December 7th we had a
Christmas Celebration and Open House, where
we offered live trees, make-your-own swags, and
goodies. Both events were held on a beautiful
sunny day, and we all had a good time.

Thank you to all of you for your support this past
year. We are looking forward to next year with
great optimism. All of us at the nursery wish all of
you a Happy Winter Solstice, a very Merry
Christmas and all the best in the New Year!

submitted by Christine Scorah, Nursery Committee

World Rivers Day 2013

Sunday September 29th—Rivers Day 2013—proved to be a great day for fish and ducks—and thirsty
gardens. It rained! After a long, dry summer and early fall, finally the rains arrived. The water was
welcomed by salmon waiting for a fall freshet to provide enough river flow for navigating their way
upstream to spawn—but it did dampen Rivers Day celebrations.

Despite the torrent, Rivers Day activities at Bowen Park and in the Nanaimo River watershed (hosted by
the Nanaimo River Watershed Roundtable participants) carried on. Dressed in an array of west coast wet
weather gear, hardy Nanaimoites ventured out to the Bowen Park Amphitheatre to enjoy musicians singing
in the rain, NALT’s famous barbequed salmon-burgers, and information kiosks set up by various local
groups around the amphitheatre. The most intrepid folks ventured out to the Nanaimo River to take part in
guided hikes through the Nanaimo River Regional Park, rafting trips through the estuary, and
walking tours of Morden Colliery Historical Park on Haslam Creek

After the event, a debriefing meeting between participating groups, NALT and City of Nanaimo Parks &
Recreation staff, generated ideas to increase attendance and plan for inclement weather for next year.

Volunteers take time from their busy day to burn

some cuttings and cook a tasty lunch

http://www.nalt.bc.ca/

News from NALT December 2013 Page 5

Quality Birding Supplies
 and Expert Advice
Tel: (250) 390-3669
www.go-nanaimo.com/birds

#6-6404 Metral Drive, Nanaimo, B.C.V9T 2L8

Wine & Cheese Soiree

The Board of Directors of the Nanaimo & Area
Land Trust would like to thank everyone who was
involved in our recent Wine & Cheese Soiree
fundraiser on the evening of November 7th. The
event, held on the mezzanine floor above Lucky’s
Liquor Store, was a terrific success. A full house of
almost 70 people socialized, enjoyed some
excellent music supplied by the Wellington Jazz
Band trio, and bid on a generous array of items
displayed in the silent auction. In addition, there
were free door prizes, a raffle and a 50-50 draw.
The snacks and drinks served by the staff of
Lucky’s were also excellent.

Altogether, we raised almost $2,900. Well done!

Of course, the evening would not have been such
a success without our generous donors. A special
thanks to the following businesses and individuals
who donated to the silent auction and raffle prizes:
Alberni Outpost, Anne Kerr, Arrowsmith Bikes, Art
Knapp Plantland, Backyard Wild Bird & Nature
Store, Big Rock Brewery, the Coast Bastion Inn,
Co-Op Gas Bars, the Cutting Room, Dean Gaudry,
Deryck Cowling, the Firehouse Grill, Fran Picken,
Gina’s Mexican Cafe, the Great Canadian Oil
Change, Home Hardware at Books Landing, the
Land Trust Alliance of B.C., Lucky’s Liquor Store,
the Nanaimo Sausage House, Patty Mitchell, the
Port Theatre, the Real Canadian Superstore, Ron
LePage, St. Jean’s Cannery, Susan Murphy,
Thirsty Camel, The Bay, Valhalla Pure, the
Windward Pub, and Wholesale Sports.

Thanks also to NALT’s dedicated volunteers and

staff. This truly is a great community that we live in!

And yes, we are planning for Wine & Cheese

Soiree #2 next fall.

Bottles for the River

October 19th dawned overcast and grey, but not
wet – a suitable fall day for a NALT bottle drive.

A steady flow of donated refundables kept our
volunteers busy—and the banter lively. The final
tally for bottles that were sorted that day, plus
others that were dropped directly at the bottle
depot and directed to the NALT account, was
almost $1,200—a respectable return for our efforts.

Thanks to all the volunteers, and to the folks who
donated their recyclables. Thanks to Lucky’s
Liquor Store and the Country Club Centre for
sharing their space, thanks to Starbucks
(University Village) for keeping us caffeinated, to
Quality Foods (University Village) for contributing a
gift card towards lunch for our volunteers, and to
Nesvog Meats for their delicious beef patties—
pre-cooked and at a discount. Thanks also to
Mistaken Identity Vineyards for their special gift for
our volunteers.

Our next Bottles for the River will be on Saturday,

January 11th in the parking lot at the NALT office,

downtown at 140 Wallace Street. Save up your

seasonal refundables, and we’ll see you there!

The colours of autumn at the Van Kerkoerle property

News from NALT December 2013 Page 6

Conservation Covenants Workshop and An Extraordinary Volunteer

On October 24th and 25th, three representatives from NALT—Anne Kerr, Jennifer Davidson and Paul
Chapman—attended a two-day workshop in Victoria about Conservation Covenant Management, hosted
by the Land Trust Alliance of BC (LTABC) and presented by the Nature Conservancy of Canada (NCC).

The intensive and informative workshop focussed on best practices for the implementation and
management of conservation covenants. All three NALT representatives came away with ideas for
strengthening NALT’s use of covenants to protect ecologically significant areas. Thanks to the hard work of
Anne Kerr, NALT’s Conservation Covenant Specialist, and the support of a strong Conservation
Covenants Committee, NALT holds and co-holds several Conservation Covenants and is working toward
the implementation of others. With lessons learned at the workshop and direction from the NALT Board, a
review of policies and procedures will work to improve NALT’s
on-going maintenance and funding of these vital conservation tools.

At a luncheon Awards Ceremony at the workshop, Anne Kerr was
presented with LTABC’s Outstanding Volunteer Award in recognition of
her outstanding work for NALT over the past six years. Anne and her
husband Jean Michel Hanssens walked into NALT’s Stewardship
Centre in 2007—to our great benefit. They had recently moved to
Nanaimo from Ottawa, and they were interested in becoming NALT
members, plus investigating volunteer opportunities. At that time, NALT
had no-one working on covenants, so Anne took on the challenge of
becoming NALT‘s Conservation Covenants Coordinator. And, although
she had never worked with these documents before, Anne set herself
the task of learning all there is to know about covenants, ecological
gifts, tax law, and all the supporting documents—a goal she achieved in
a very short time.

Anne’s title at NALT soon changed from “Coordinator” to “Specialist”.
Her very professional yet relaxed manner when working with property owners, government levels and
other agencies, her attention to details, including language clarity, consistency and legal implications—plus
the many, many hours of her valuable time that she spends on draft after draft of an emerging covenant—
all add up to a strong final document that contributes to the betterment of the community, and lasting
protections on properties in the Nanaimo area that have important environmental attributes.

Although Anne is technically a
“volunteer”, in that she
chooses not to take a wage,
she prefers to be identified as
a pro bono consultant—and
the NALT Board and staff are
quick to concur with that
description of her worth.

NALT Directors and Staff also
appreciate the increased
community-wide recognition of
credibility and professionalism
that our organization has
gained, thanks to Anne’s
contributions. She is such an
important asset for NALT—and
for the land trust movement!

Anne Kerr receives the LTABC

Outstanding Volunteer Award.

News from NALT December 2013 Page 7

NALT Donation Form
THE MOORECROFTERS’ CAMPAIGN

to raise money for

the restoration of Kennedy Lodge at

Moorecroft Regional Park

I,___________________________________

would like to donate to the Moorecroft Stewardship
Committee

My donation of $___________ _ is enclosed;

cash, cheque or credit card (circle one)

__

VISA/ MC#___________________________________

Expiry___/___Signature_________________________

Mailing Address:_______________________________

City/ Town:___________________________________

Postal Code:______________Phone:______________

Email:_______________________________________

Cheques should be made payable to
 “NALT – Moorecroft Stewardship Committee”

Charitable receipts will be issued for all donations of $20 or
more. NALT’s charitable tax # is 893193771

Please record this contribution in the name of, if other than
yourself:

I would like to remain anonymous on all NALT lists and
literature (circle one) NO / YES

Thank You for Your Support!

(The Moorecroft Stewardship Committee is a Committee of NALT)

Update on Nanaimo River Happenings

On November 12th, 22 participants of the Nanaimo
River Watershed Roundtable, representing 15
stakeholder groups or individuals met at the Pacific
Biological Station on Hammond Bay Road. This
was the 4th meeting of the Roundtable, which was
formed in December 2012; and the notes from the
meeting reflect the growing sense of identity for the
fledgling organization, as well as a feeling of trust
and cooperation around the table.

Reports were made from the committees that have
been formed: Deryck Cowling reported for the
Education and Awareness Committee on the
success of the various guided tours of the watershed
on Rivers Day; Gail Adrienne distributed a first draft
of a template for developing an annual budget for
NRWR. A budget committee will meet to work on
this before the next meeting. Presentations were
made by Dawn Keim of the RDN on Phase I of the
RDN Water Budget Project; and David O’Brien and
Nicolette Watson gave a brief presentation about
the Nanaimo River Salmon Stocks Assessment—
stressing the importance of salmon as an indicator
species and nutrient enhancer.

New business included a lively discussion about the
new Water Sustainability Act proposed by the BC
Government. Some agencies present at the meeting
stated their opposition to the document, while others
supported it. Meeting facilitator, Marjorie Stewart,
reminded the participants that NRWR cannot make
a collective statement in favour of or opposition to an
issue, since this organization is an informal structure
that was designed to promote communications and
dialogue, and to develop joint strategies for future
stewardship of the watershed. When a controversial
issue is discussed, participants must take it back to
their organization to make individual statements.

Dean Gaudry gave an update on NALT’s efforts to
move forward on a possible land acquisition on the
river. NALT has completed studies of the habitat
values of three properties on the market, and an
appraisal of their market values. Next steps include
dialogues with the RDN and other potential partners.
A fundraising campaign may be launched in 2014.

The next meeting of the NRWR is set for January
29th, at the City of Nanaimo Pubic Works Building
on Labieux Road. New stakeholder representatives
are always welcome. Call NALT at 250-714-1990
for more information.

News from NALT December 2013 Page 8

~ THANK YOU ALL ~

Many thanks to all the individuals, organizations and businesses who donated
time and skills as volunteers, contributed items or services, made financial donations or grants,

 renewed or started a membership, or began a monthly pre-authorized contribution (PAC).
from September 21, 2013 to December 18, 2013

Donations to Moorecroft: Kathryn Goldsmith in honour of Michael’s Birthday

Donations to Mount Benson Acquisition, Phase II: Anonymous

Donations to Nanaimo River Acquisition: Daniel Dougan, Judith & Ross Fraser, David Stanley,
Western Forest Products in memory of Don Currie

Donations to Natural Abundance Native Plant Nursery: Marjorie Stupich

Individual Donations/Memberships to NALT: Derek Balderston, Ron & Greg & Inge Bolin, David &
Valerie Booth, Stephen & Valerie Boycott, Armando Dos Santos, Inge Fleet, Douglas & Norah Forrest, Dean
Gaudry, Allan Hawryzki, Rita Hillier, Barbara Hourston, Marta & Augusto Juorio, Ambrose Knobel, Leonard &
Sharon Krog, Paul & Jo Kynaston, Evelyn Lepin, Ian MacDonald, Karin Maley, Don & Beverly McDowell, Helen
McInnes, Dennis & Gail Otto, Carra Simpson, Joan Stelling, Janet Taylor, Wendy & Bruce Ward, John Wells,
Shannon Welsh, Fraser & Patricia Wilson, Shirley Winkler, Virginia Woodward

Business & Organization Donations and Grants to NALT: Alberni Outpost, The Soap Exchange,
TD Friends of the Environment, BC Community Gaming

Volunteers from September 21th to December 18th 2013:
Gail Adrienne, Dianne Bestwick, Deanna Bickerton, Holly Blackburn, Colin Brown, Bob Brunner, Ruth Caspell,
Paul Chapman, Don Cohen, Linda Cole, Iain Colquhoun, Deryck Cowling, Allan Davidson,
Jennifer Davidson, Katie Davidson, Yvonne de Quincy, Kathy Doyle, Doris Edwards, David Fisher, Susan
Fisher, Patrick Gage, Dean Gaudry, Didi Grimes, Jean-Michel Hanssens, Jeff Hawker, Allan Hawryzki, Pat
Hogue, Barbara Hourston, Denis Hughes, Bill Jackson, Jacqueline Jantzen, Peter Jeremy, Barbara
Kerfoot, Anne Kerr, Dale Lovick, Joe Materi, Wayne Morgan, Kristin Mulholland, Susan Murphy, Betty
Penston, Queenie Prentice, Ellis Richer, Brian Roberts, Tamera Rogers, Colleen Rohde, Doug Roszmann, Ray
Roy, Harriet Rueggeberg, Jane Saxton, Chris Scorah, Louise Shuker, Gary Smart, Antoinette Spoor, Beth
Stanley, Ron Tanasichuk, Judy Tencer, Charles Thirkill, Anneke Van Kerkoerle, Catherine Watson, John Wells,
Wally Wells, Fraser Wilson, Jennifer Wilson, Pat Wilson, Inger Wyatt, Linda Yemen, Jim Young, John Young.

Donated Goods & Services: Alberni Outpost, Arrowsmith Bikes, Art Knapp Plantland, The Backyard Wildbird
& Nature Store, The Bay, Big Rock Brewery, Ruth Caspell, City of Nanaimo, Coast Bastion Inn, Country Club
Centre, Deryck Cowling, Cutting Room Hair Design, Firehouse Grill, Dean Gaudry,
Departure Creek Streamkeepers, Gina’s Cafe, The Great Canadian Oil Change, Home Hardware (Brook’s
Landing), Denis Hughes, Anne Kerr, Land Trust Alliance of BC, Ron LePage, Lucky’s Liquor Store,
Mid-Island Co-op Gas Bar, Mistaken Identity Vineyards, Patti Mitchell, Wayne Morgan, Susan Murphy, Nanaimo
Sausage House, Nesvog Meats and Sausage Company, Oak Bay Bikes, Betty Penston, Fran Picken, Port
Theatre, Quality Foods (University Village), Real Canadian Superstore, The Running Room, Starbucks Coffee
(University Village), St. Jean’s Cannery, Charles Thirkill, Thirsty Camel, Valhalla Pure, Peter & Anneke Van
Kerkoerle, Wholesale Sports, and the Windward Pub.

Special Thanks Also to 122 NALT Members Who Donate Monthly.
Your Names Will be Given Special Recognition in the First Newsletter of 2014

News from NALT December 2013 Page 9

 Complete this section ONLY if you want to become a
monthly donor.

 Yes, I authorize NALT to automatically withdraw from my
bank account on the 1st of each month beginning
This date__________________(yr/month/day):

 $10.00

 $20.00

 $30.00

 $40.00

 Other amount:__________

 I have enclosed a cheque marked VOID.

OR
Yes, I authorize NALT to charge my Visa OR MasterCard the
1st of each month:

 $10.00

 $20.00

 $30.00

 $40.00

 Other amount:__________

Visa□ M/C□
#:__________________________Exp:_______

Signature:___

Beginning: (Month)_____________, 20________

 You may change or cancel your contribution at any time by
sending NALT written notice.

 Please note: You will receive one tax receipt for the total amount of
monthly gifts after the end of each tax year.

 Your membership & monthly contribution are
greatly appreciated.

Pre-Authorized Contribution (PAC)
Includes Annual Membership

Nanaimo River Donation Form
I wish to donate to the Nanaimo River Project,

to assist with the costs of developing a Nanaimo River
stewardship strategy

Donation Categories
$5,000 to $9,999 Benefactor
$1,000 to $4,999 Hero
$500 to $999 Champion
$100 to $499 Patron
$25 to $100 Friend
less than $25 Supporter

My donation of $____________ is enclosed as cash,
cheque or credit card (circle one)

Cheques should be made payable to NALT ï Nanaimo River
Strategy Project OR provide credit card info

VISA/ MC#___________________________

Expiry___/___Signature_________________________

Charitable receipts will be issued for all donations of $20 or
more. TO receive your tax receipt and be on our contact list,
please fill out the section below.

NALTôs charitable tax # is 893193771

My Name :____________________________________

Mailing Address:_______________________________

City/ Town:___________________________________

Postal Code:______________Phone:______________

Email Contact:________________________________

If this donation is being made in the name of someone other
than yourself, please give their contact information

Their Name___________________________________

Mailing Address:_______________________________

City/ Town:___________________________________

Postal Code:______________Phone:______________

 I would like to remain anonymous on all NALT thank you
and recognition lists NO / YES (circle one)

NALT Thanks You for Your Support!

News from NALT December 2013 Page 10

 Please send this completed form to:
 Nanaimo & Area Land Trust

 #8-140 Wallace St. Nanaimo, BC V9R 5B1

 I would like to:

a) Renew my NALT Membership

b) Begin a NALT Membership
(Check the category that applies to you)

__ Senior/Low Income/Student -$10
__ Individual/Family - $20
__ Business- $50

c) I would like to become a monthly donor:
Please fill out the reverse side of this form in order to set up a
 Pre-Authorized Contribution (automatically includes membership)

OR

d) I would like to make a one time donation of:

$__________

 Make cheque payable to: Nanaimo & Area Land Trust
OR

Please charge my Visa or Mastercard:

 Credit Card #______________________________Exp Date :________

 Signature:___

 PLEASE PRINT CLEARLY

 name___

 mailing address_______________________________________

 city_____________________Postal code___________________

telephone_________________ email address_________________

Would you like to remain anonymous?
Tax receipts will be issued for contributions of $20 or more.

NALT does not sell, trade or loan our database of donors, members or
contacts to individuals or other organizations

Thank you for your continued support!

OFFICE ONLY: TR #_____________

NALT MEMBERSHIP FORM

Donation/Pledge Form

THE MOUNT BENSON CAMPAIGN II

Please send this completed form to:

Nanaimo & Area Land Trust

#8– 140 Wallace Street

Nanaimo, BC

V9R 5B1

DONOR CATEGORIES

 $50,000 or more Ultimate Benefactor of Benson

 $10,000 to $49,999 Benefactor of Benson

 $5,000 to $9,999 Hero of Benson

 $3,000 to $4,999 Grand Champion of Benson

 $1,000 to $2,999 Champion of Benson

 $500 to $999 Patron of Benson

 $100 to $499 Friend of Benson

 less than $100 Sponsor of Benson

My donation of $_______________ is enclosed

cash, cheque or credit card (check one) AND/OR

I would like to pledge $_____________ in ___(#)

payments made monthly/annually/other_______

Make cheque payable to NALT- Mount Benson Acquisition.

Visa/MC#_________________________Exp Date:________

Tax receipts issued for donations of $20 or more.

My name is
__
(for tax receipt)

Please record this contribution in the name of :

(if different) _____________________________

 I would like to remain anonymous (Check Here) Ǐ

My street address:_____________________________

City:_____________________postal code __________

Phone:____________ Email:_____________________

Thank you for your continued support!
OFFICE ONLY: TR #_____________

