

OREGON YOUTH CONSERVATION CORPS

Annual Report 2010-2011

Corpsmember Insight

“The program is great to put on a job resume and it has a wide variety of skills you could work on.”

“It’s a life changing program that will increase your knowledge and help you appreciate the environment and want to help change it and keep it clean.”

“Hard work and gives you a foot in the door for future employment.”

“You find a whole new respect for nature and those who work to maintain it.”

“OYCC is dedicated to giving at risk youth a chance to grow as a citizen by offering them career building opportunities through work projects that benefit the community.”

Table of Contents

Message from OYCC	4
Executive Summary	6
Summer Conservation Corps	8
Summer 2011 Highlights	9
Community Stewardship Corps	10
Education Goals for Oregonians	11
Oregon Youth Employment Initiative	12
Youth River Stewards	13
Bureau of Land Management (BLM)	14
BLM Cultural Project	15
OYCC Advisory Committee	16
2010-2011 Partners	17

Message from OYCC

We are excited to present the Oregon Youth Conservation Corps' (OYCC) 2010-2011 Annual Report. This report highlights the achievements and successes for the 2010-2011 school year and the programs from the summer of 2011. Each year the funding becomes tighter, partnerships increase and the programs become more creative.

Please allow us to introduce ourselves. OYCC is part of the Oregon Department of Community Colleges and Workforce Development (CCWD). OYCC grants funds to local providers to run youth programs across the state serving individuals between the ages of 13 and 25. There are two main programs. The first is the Summer Conservation Corps (SCC). These are typically 6-8 week long summer work programs. The second is the Community Stewardship Corps (CSC) which helps fund school-year based programs that incorporate hands-on field projects with traditional classroom learning. Other programs administered by OYCC include the Employment and Education Partnership and the Oregon Youth Employment Initiative. All four of these programs are highlighted in this report.

Along with grants, OYCC provides Crew Leader training. Training modules are specific to the different types of OYCC grants. OYCC also serves as a valuable resource for program development, technical assistance and networking with other youth programs.

OYCC is funded primarily through Oregon's Amusement Device Tax through the Oregon Lottery. Additional state funds come from the Oregon State Marine Board (OSMB). OYCC also receives Federal funds. These funds come from the US Forest Service and the Bureau of Land Management.

We hope you enjoy this year's Annual Report!

Doug Denning
OYCC Program Administrator

Jennifer Denning
OYCC Office Administrator

“This program gives you the opportunity to gain skills you can bring with you to other jobs, get school credit, and get paid while you do it.”

“It was a challenging and fun experience, and it helped me become more responsible.”

“It’s awesome because we get to help out the community and grow as a person ourselves.”

Executive Summary

The Oregon Youth Conservation Corps (OYCC) was created by the 1987 Oregon Legislature to emulate the Civilian Conservation Corps of the 1930's.

OYCC builds on the strong connections between positive work experiences, work skills, personal responsibility, commitment to education, and future employment for Oregon's youth.

The purpose of the Oregon Youth Conservation Corps (OYCC) as stated in ORS 418.650 to 418.663 is:

- To establish a disadvantaged and at-risk youth work program in order to perform conservation work of public value in the most cost-effective manner
- To utilize such a program as a means of needed assistance to protect, conserve, rehabilitate and improve the natural, historical and cultural resources of the state
- To utilize such a program to increase education, training and employment opportunities for disadvantaged and at-risk youth for the purpose of improving work skills, instilling the work ethic and increasing employability

Participants must be Oregon residents and 75% of participants must meet the disadvantaged and at-risk requirement:

“Youth at-risk and disadvantaged are those who may be unable to achieve the educational, economic, or social expectations of their community.”

Youth who have strong work skills and positive goals for education and employment are more likely to achieve two important Oregon Benchmarks: completion of high school and avoidance of juvenile crime delinquency. OYCC's student programs include:

- Summer Conservation Corps (SCC)
- Community Stewardship Corps (CSC)
- Oregon Youth Employment Initiative (OYEI)
- Youth River Stewards (YRS)
- Bureau of Land Management (BLM)

Union County

“It is a great way to learn about the environment, gain respect for it, and get valuable work experience.”

Benton County

“It helped me become more independent.”

“Great opportunities to advance your knowledge in team working and problem solving.”

Multnomah County

Lane County

“It’s an awesome experience that has helped many people and many places.”

Summer Conservation Corps

The Summer Conservation Corps (SCC) is OYCC's largest state funded program, with the goal of having a local program in each of Oregon's 36 counties. It provides work crews throughout Oregon to complete projects such as trail construction and maintenance, landscaping, planting, wetlands/bank/stream restoration, invasive species (weed) removal, construction, gardening and greenhouse projects.

OYCC and the Department of Community Colleges and Workforce Development provide program standards, funding, training, technical assistance, program evaluation and monitoring. Additionally, OYCC coordinates and assists in developing education, service and work projects for the Summer Conservation Corps and Community Stewardship Corps programs.

The demographics for the 2011 Summer Conservation Corps were:

- 32% female, 68% male
- 76% Caucasian, 14% Hispanic, 5% Native American/Alaskan Native, 2% African American, 2% Asian/Pacific Islander, and 1% other

“It is a great program and looks good on future job applications.”

Summer 2011 Highlights

- 552 youth were accepted out of 1,310 applicants
- 12 youth served as youth Crew Leaders
- \$1.7 million obtained as match at the local level
- 114,120 project work hours completed
- 24.09% of youth have previous or current involvement in the juvenile justice system

\$915,708
Corpsmember
wages were paid.

Crew Leaders are an invaluable part of the OYCC crew experience. They are a leader, teacher, role model and are admired and respected by their crew. Crew Leaders help youth gain valuable workforce skills that will stay with them for a lifetime. Crew Leaders report that because of the OYCC experience:

- 97.1% of the Corpsmembers can work as part of a team
- 99.4% of the Corpsmembers have increased their awareness of safe work habits
- 97.4% of the Corpsmembers have more confidence in themselves

Corpsmembers report that because of the OYCC experience:

- 99.6% can take responsibility for their actions
- 98.2% have the knowledge and skills to search for and obtain a job
- 94.7% have an interest in furthering their education

“I would tell a friend that it’s a great opportunity to learn more about the environment and meet new people.”

Community Stewardship Corps

The Community Stewardship Corps (CSC) is comprised of innovative, community-focused alternative education programs. OYCC partners with 23 alternative education programs statewide. Youth gain valuable education, employment, work ethic, environmental knowledge and leadership skills through integrated classroom field-based learning projects.

Crew activities include natural resource projects such as: trail construction and maintenance, invasive species and noxious weed removal, riparian and wetlands restoration, construction and cultivation of native plant stock. Corpsmembers also participate in projects such as GIS and GPS mapping and surveying, water/soil sampling and monitoring.

Other community-based activities include volunteering in programs such as SMART (Start Making a Reader Today), Meals on Wheels, providing firewood for the elderly, SOLV (Stop Oregon Litter and Vandalism), local food banks, community gardens, recycling and renovation projects for private businesses, homeowners and public agencies.

“It’s a great place to learn how to get along with other students.”

Education Goals for Oregonians

The 2011 Oregon Legislature addressed the significant role education plays in the lives and futures of Oregonians with the passage of SB 253. This piece of legislation established the most aggressive educational completion goals of any state in the nation: by 2025 every Oregon student must earn a high school diploma and 80 percent must continue their education beyond high school- with half earning an associate's degree or certificate and half achieving a bachelor's degree or more. This has come to be known as the "40/40/20" goal.

OYCC participants are on their way to reaching these goals by earning the credit they need to graduate and move toward further education.

During the 2010-11 school year:

- 2,587 high school credits were earned
- 100 diplomas were awarded
- 26 GEDs were awarded
- 285,086 hours of classroom and field instruction were completed
- \$165,562 in scholarships were awarded

Since 1992, OYCC has awarded 3,051 individual scholarships totaling over \$2.3 million.

During the 2010-11 school year, OYCC programs had 994 applicants for 687 positions. Of those accepted into the program, 28.53% have previous or current involvement in the juvenile justice system.

The demographics of those students accepted were:

- 31% female and 69% male
- 69% Caucasian, 12% Hispanic, 8% African American, 5% Native American/Alaskan Native, 3% Asian/Pacific Islander and 8% other

Oregon Youth Employment Initiative (OYEI)

The US Forest Service (USFS) granted OYCC and the Department of Community Colleges and Workforce Development (CCWD) \$9.627 million of American Recovery and Reinvestment Act (ARRA) funding for the creation of the OYEI.

OYEI is a youth employment initiative for individuals ages 15-24. Projects must fall within the scope of natural resource and conservation education. OYEI is administered by OYCC/CCWD and overseen by the OYEI Advisory and Oversight Committee which includes representatives from: USFS, Governor’s Office, Association of Oregon Counties, Department of Education and Business Education Compact.

As of December 31, 2011, OYCC/CCWD had awarded 286 individual grants to local and regional providers. OYEI funds hired over 3,500 youth and supporting adults, exposed over 25,000 middle/high school students to green issues, recycling and sustainability and had a positive economic affect on every county in Oregon. OYCC is proud to announce that on average, \$0.75 of every dollar went to wages!

Additional information and data is available at: www.odccwd.state.or.us/oyei/

“We got to see what we accomplished.”

Youth River Stewards

The Youth River Stewards program is a collaborative effort between OYCC, Youth Corps, Inc. and Oregon Parks and Recreation Department. It introduces Community Stewardship Corps students to the needs of Oregon's rivers with three day/two night canoe trips on the Willamette River. The goal of the program is to provide insight and education, a sense of ownership and to instill a lifetime of commitment to Oregon's rivers. Program participants also gain exposure to natural resource career opportunities.

This year OYCC contracted with Educational Recreational Adventures (ERA) to provide the education component of this program. ERA staff taught from the full river curriculum ERA developed and paddled each trip as the Educational Guide. Some of the topics discussed include: identifying bird species, the history and importance of the Willamette River Highway, the Missoula Floods, finding shells of fresh-water mussels (and learning the relationship they have with Cutthroat Trout), geology, the lifecycle of salmon, harvesting Wapato and learning how to throw Atlatl Darts and shoot a bow and arrow. These trips continue to serve as an excellent example of how experiential learning and a natural resources curriculum motivate and captivate students.

Josephine County

"This program helped me learn interesting things about the environment."

"It's nice to hear from the public that we are doing a great job."

Tillamook County

Bureau of Land Management (BLM)

The BLM/OYCC Employment and Education Partnership is a Cooperative Agreement between OYCC/CCWD and the BLM.

BLM Districts determine the location and types of projects to fund and then notifies OYCC of the opportunity. OYCC posts these opportunities on its website soliciting applications. Interested youth corps providers apply for grant funds to complete the posted projects. The BLM makes the final selection of who is awarded a grant.

Special Requirements – youth must be between the ages of 15 through 24 to participate. All youth must work a minimum of 80 hours each under this agreement to be counted as a youth hired at the Federal level. There is a minimum 25% matching requirement. Regular OYCC funds may be used as match.

The BLM awarded over \$287,000 for Fiscal Year 10 and Fiscal Year 11. As of December 2011, BLM funds employed 158 youth and supporting adults, logged a total of 15,289.25 hours on projects and \$157,093.71 went directly toward wages.

Harney County

BLM Cultural Project

The Salem District BLM funded this project which was operated by Community Services Consortium. It funded five youth and one Crew Leader. The crew built a historically accurate replacement fence at the Yaquina Head Lighthouse. They also dug garden plots and completed trail maintenance leading over the highest point at Yaquina Head.

OYCC Advisory Committee

OYCC has a nine-member Advisory Committee: three members appointed by the Governor, three appointed by the Senate President and three appointed by the Speaker of the House.

Patrick Willis
Portland

Representative Sal Esquivel
Medford

Maggie Peyton
Vernonia

PattiAnn Monzie
Hood River

Mary Hoverson
La Grande

Gerry Livingston
Brookings

James Straub
Eugene

Senator Floyd Prozanski
Eugene

Kathy Cancilla
Canyon City

2010-2011 Partners

- Albany Parks and Recreation
- Albany Public Works
- Albany, City of
- Alder Creek Children's Forest
- Alpha Conservation Corps
- American Canoe Association
- American Red Cross
- AmeriCorps
- Aprovecho Research Center
- Arcadia Alternative High School
- Arlington School District
- Arlington, City of
- Army Corps of Engineers
- Ashland Watershed
- Association of Oregon Counties
- Aumsville, City of
- Avamere Three Fountains
- Baker City Herald
- Baker County
- Baker County Commission on Children and Families
- Baker High School
- Baker Ranger District
- Baker Training & Employment Consortium
- Baker Youth Community Action Program
- Barlow Ranger District
- Bear Creek Watershed Council
- Beaver Creek State Park
- Beaverton School District
- Bezell Memorial Forest
- Bend Fort Rock Ranger District
- Bend-Lapine School District
- Benton County
- Benton County Juvenile Department
- Benton County Learning Opportunity Center
- Benton County Parks
- Big City Mountaineers
- Bill Todd Memorial Nursery
- Bill Tolbert
- BKS Gun Club
- Blue Mountain Alternative Education Center
- Blue Mountain Ranger District
- Bonneville Dam
- Boy Scouts of America
- Browning Trucking
- Burns - Hines Alternative Education Center
- Burns District Bureau of Land Management
- Burns High School
- Business Education Compact
- Camp Cascade
- Camp Collins
- Canby School District
- Canby Youth Corps
- Canby, City of
- Career Tech High School
- Cascade Education Corps
- Cascade High School
- Cascade School District
- Cascade Student Action Council
- Central Curry School District
- Central Medford High School
- Central Oregon Community College
- Central Oregon Intergovernmental Council
- Certified Personnel Service Agency
- Chiloquin Ranger District
- Clackamas Community College
- Clackamas County Juvenile Department
- Clackamas County Marine Patrol
- Clackamas Ranger District
- Clackamas River Watershed Council
- Clackamas Soil & Water Conservation District
- Clatsop County Juvenile Department
- Clatsop County Parks Department
- Clyde Holliday State Park
- Coast Fork Willamette River Watershed Council
- Collier State Park Logging Museum
- Columbia County
- Columbia County Parks Department
- Columbia County Watershed Council
- Columbia River Basin Council
- Columbia River Gorge National Scenic Area
- Columbia River Youth Corps
- Columbia Riverkeeper
- Columbia Slough Watershed Council
- Columbia Sportswear
- Columbia Wire and Iron Works
- Community Action Program of East Central Oregon
- Community Services Consortium
- Condon Childcare Center/Head Start
- Condon School District
- Condon, City of
- Confederated Tribes of Grand Ronde
- Confederated Tribes of Warm Springs
- Connie Dupriest
- Cooperative Weed Management Area
- Coos Bay District Bureau of Land Management

Corps Restoring the Urban Environment	Gilliam County Children's Fair	Jackson County
Corvallis High School	Gilliam County Commission on Children and Families	Jackson County Commission on Children and Families
Corvallis Parks & Recreation Department	Gilliam County Court	Jackson County Foster Parent Association, Inc.
Cottage Grove Ranger District	Gilliam County Juvenile Department	Jackson County Sheriff's Department
Cottage Grove, City of	Gilliam County Maintenance Department	Jackson County Soil and Water Conservation District
Craftmark	Gilliam County Road Department	Jamie Oliver
Crater Lake Trust	Glacier Rock Corp.	Jane Goodall Environmental Middle School
Crescent Ranger District	Gladstone Garden Association	Jefferson Conservation Corps
Crooked River National Grasslands	Gladstone, City of	Jefferson Elementary School
Curry County	Gold Beach Ranger District	Jefferson Nature Center
Curry County Juvenile Department	Grande Ronde Model Watershed	JJ Collins Marine Park
Daily Historian	Grant County Alternative Education Center	John Day Fossil Beds and Paleontology Museum
Dan Benjamin Home Repair & Construction	Grant County Alternative School	JOIN
Denning Family	Grant County Court	Josephine County Parks Department
Deschutes County	Grant County Front Runners	Josephine County Sheriff's Department
Deschutes National Forest	Grant County High School	Kalapuya High School
Deschutes State Park	Grant County Juvenile Department	Kennedy Conservation Corps
Detroit Ranger District	Grant County Snowballers	Klahre House
Discovery Center	Grant Training & Employment Consortium	Klamath Basin Wildlife Refuge
Douglas County	Grant Union High School	Klamath County
Douglas County Commission on Children & Families	Grass Valley, City of	Klamath Falls Code Enforcement
Douglas County Mental Health	Gresham Childcare	Klamath Falls Parks & Recreation
Douglas County Parks	Gresham Developmental Services	Klamath Falls Planning Department
Douglas Soil & Water Conservation District	Gresham Parks and Recreation	Klamath Falls Schools
Dutch Harbor	Gresham Senior Center	Klamath Falls, City of
Eagle Mill Farm	Gresham, City of	Klamath Tribes
Earth Crusaders	Haines Alternative School	Klamath Union High School
East Oregonian	Hammond Elementary	Klamath Watershed Partnership
Eastwood Historical Cemetery	Harney County Commission on Children and Families	Knappa High School
Ecology Center of the Siskiyou	Harney County Court	Kristi Bowman
ECOS Community Garden	Harney County Fairgrounds	La Pine State Park
Educational Recreational Adventures	Harney County Juvenile Department	Ladd Marsh Wildlife Area
Emigrant Creek Ranger District	Harney County Senior Citizen's Center	Lake Creek Camp
Epic Mountain Bike Tours	Harney County Youth Express	Lakeview District Bureau of Land Management
Eugene District Bureau of Land Management	Harney Training & Employment Consortium	Lane Community College
Eugene Parks & Recreation	Healthy Waters Institute	Lane County
Eugene School Districts	Heart of Oregon Corps	Lane County Department of Environmental Services
Eugene, City of	Hebo Ranger District	Lane County Parks
Evelyn Roth	Hermiston City Hall	Lane County Public Works
Falls City High School	Hermiston Herald	Lane County School Districts
Fat Tire Farm	Hermiston, City of	Lane Metro Youth Corps
Flying L Ranch	High Desert Museum	Lane Workforce Partnership
Food for Lane County	Hollydale Elementary School	Laurel Valley Educational Farm
Food Roots	Hood River County	Lava Land Visitors Center
Ford Family Foundation	Hood River County Juvenile Department	Lebanon School District
Forests Forever	Hood River Middle School	Lebanon, City of
Forks State Park	Hood River Ranger District	Lightning B Ranch
Fossil Charter School	Hood River Valley High School	Lincoln County Extension Service
Fossil Food Pantry	Hopkins Demonstration Forest	Lincoln County School Districts
Fox Creek Farm	Human Solutions	Linda Hutchins
Fremont-Winema National Forest	IBEW/NECA	Linn Benton Community College
Freshwater Trust	Integral Youth Services	Linn County
Friendly House	International Mountain Bike Association	Linn County School District
Friends of the Children		Lomakatsi
Friends of Trees		Looking Glass Youth and Family Services
Gates Elementary		
Gates, City of		
Georgia Pacific		

Lookout Mountain Ranger District	Old McDonald's Farm	Portland Parks & Recreation
Lower Columbia River Estuary Partnership	Open Meadow Alternative School	Portland Public Schools
Lyons, City of	Oregon Bureau of Labor and Industries	Portland Rescue Mission
Malheur County Court	Oregon Coast Aquarium	Portland Spirit Navigation
Malheur County Juvenile Department	Oregon Commission-Historic Cemeteries	Portland State University
Malheur National Forest	Oregon Community Foundation	Portland, City of
Malheur National Wildlife Refuge	Oregon Department of Community Colleges and Workforce Development	Powers Ranger District
Malinowski Farms	Oregon Department of Education	Prairie City Ranger District
Management & Training Corporation	Oregon Department of Fish & Wildlife	Prineville District Bureau of Land Management
Marion County Parks	Oregon Department of Forestry	Project YESS
Marion County Public Works	Oregon Department of Human Services	Rager Ranger Station
Marion-Polk Food Share	Oregon Department of Transportation	Redmond Air Center
Mary S. Young State Park	Oregon Driver's Safety Center	Reynolds School District 7
Mazamas	Oregon Employment Department	River Resource Museum
McKenzie River Trust	Oregon Food Bank	Rivers to Ridges
MDU Resources Foundation	Oregon Humane Society	Rogue Community College
Meadowlark Manor	Oregon Institute of Technology	Rogue River-Siskiyou National Forest
Medford District Bureau of Land Management	Oregon Lottery	Ron Adams
Medford Ranger District	Oregon Parks & Recreation Department	Roseburg District Bureau of Land Management
Medford School District	Oregon School for the Deaf	Roseburg Parks Department
Medford, City of	Oregon State Snowmobile Association	Roseburg Rotary
Metro Parks & Greenspaces	Oregon State Marine Board	Roseburg Waste and Reduction
Mid-Coast Watershed Council	Oregon State University	Roseburg, City of
Mill City Middle School	Oregon State University Extension Offices	Rotary First Harvest
Mill City, City of	Oregon Student Assistance Commission	Rusk Ranch
Moro, City of	Oregon Watershed Enhancement Board	S & B Concessions
Morrow County Court	Oregon Wildlife Heritage Foundation	Safety and Supply
Morrow County Fair and Rodeo Grounds	Oregon Youth Authority	Safeway Grants
Morrow County Parks	Oregon Zoo	Salem 4-H Center
Morrow County Public Works	OSU Hatfield Marine Science Center	Salem District Bureau of Land Management
Morrow County Sherriff's Department	OSU Master Gardeners	Salmon Drift Creek Watershed Council
Mt. Hood Community College	Outdoor School	Sandy Post
Mt. Hood National Forest	OYCC Advisory Committee	Sandy River Basin Watershed Council
Mt. Pisgah Arboretum	OYCC, Inc.	Santiam Canyon School District
Multnomah Education Service District	Pacific Crest Trail Association	Santiam Chamber of Commerce
Multnomah Falls Interpretive Center	Partners for Umpqua River	Santiam Senior Center
Multnomah Youth Cooperative	Persephone Farm	Santiam Wilderness Academy
Murtha Ranch	PGE Foundation	Scappoose Bay Marina
My Sister's House	Phoenix School of Roseburg	Scappoose Bay Watershed Council
National Forest Foundation	Pine Ranger District	Schwabauer Tree Farm
National Parks Service	Planned Parenthood	SD Deacon, Inc.
Neah-Kah-Nie School District	Port of Arlington	Sheet Metal Training Center
Nestucca School District	Port of Garibaldi	Sheridan High School
New Avenues for Youth	Port of Portland	Sherman County
Newberry Crater National Monument	Port of St. Helens	Sherman County Commission on Children and Families
Newport Alternative School	Port Orford Rotary	Sherman County Fairgrounds
North Bank Ranch	Port Orford School District	Sherman County Historical Society and Museum
North Coast Land Conservancy	Port Orford, City of	Sherman County Prevention Coalition
North Umpqua Ranger Station	Portland Community College	Sherman County Senior Housing
Northwest Health Foundation	Portland Development Commission	Sherman County Soil and Water Conservation District
Northwest Youth Corps		Sherman JR/SR High School
NW Regional Education Service District		Silver Falls State Park
NW River Guides and Education		Siskiyou Field Institute
Ochoco National Forest		Sisters Ranger District
Office of the Governor		

Sisters School District	Tigard High School	Wasco County
Small Farmers Journal	Tillamook Bay Watershed	Welches, City of
SOLV	Tillamook Estuary Partnership	West Linn Parks and Rec. Department
South Coast Business	Tillamook Forestry Center	West Linn, City of
Employment Co.	Tillamook Jr. High School	Western Rivers Conservancy
South County Resource Center	Tillamook Pioneer Museum	Weyerhaeuser Family Foundation
South Lane School District	Tillamook School District 9	Wheeler County Court
South Santiam Watershed Council	Tillamook, City of	Wheeler County Fairgrounds
Southern Oregon Federal	Tiller Ranger District	Wheeler County Soil and Water
Credit Union	Timberline Lodge	Conservation District
Springfield School District	Toledo Alternative School	Wilderness International
St. Helens School District 502	Toledo Community Garden	Willamalane Parks and Rec. District
Start Making a Reader Today	TRIO	Willamette Carpenters Union
(SMART)	Troutdale, City of	Willamette ESD
Stephens Middle School	Trust Management Services, LLC	Willamette Jet Boats
Stub Stewart State Park	Umatilla National Forest	Willamette Mission State Park
Strutzman Environmental Products	Umpqua Community College	Willamette National Cemetery
Sumpter Valley Dredge State Park	Umpqua National Forest	Willamette National Forest
& Friends	Umpqua Watershed Council	Willamina High School
Sumpter Valley Railroad	Uncle Foods	WING WATCHERS
Sweet Home Ranger District	Union-Baker ESD	WOAPE
Sweet Home Ranger Station	Unity Ranger District	Wolverines Working For You
Sweet Home School District	University of Oregon Lacrosse Team	Worksystems Inc.
SYNERGO	Upper Nehalem Watershed Council	Yamhill County Community
Terra Nova Conservation Corps	Upper Willamette Watershed Council	Corrections
Terra Nova High School	US Bureau of Land Management	Yamhill County Juvenile
Terry Bouie	US Fish & Wildlife	Department
The Corps Network	US Forest Service	Yamhill County Parks
The Job Council	Vale District Bureau of Land	Yamhill County Personnel
The Nature Conservancy	Management	Department
The Next Door, Inc.	Vernonia High School	Yaquina Head Outstanding
The North Umpqua Ranger District	Vernonia Rural Education Corps	Natural Area
The Oregonian	Vernonia Rural Sustainability Center	Yellow Brick Road
The Rusk Nature Center	Vernonia School District	YMCA
The Wetlands Conservancy	Waldport Ranger District	Youth Transition Program
Theresa Fitzgerald	Wal-Mart	Zigzag Ranger District

We apologize if you were inadvertently left off the list.

Douglas County

Our warmest appreciation to all of our supporters.
We could not have done it without you!

“OYCC creates meaningful opportunities for youth through significant resource projects that enhance the Oregon Community.”

OYCC/CCWD is an equal opportunity employer/program and offers auxiliary aids and services to individuals with disabilities, alternate formats and language assistance to individuals with limited English proficiency free of cost upon request. Contact CCWD for assistance. www.oregon.gov/ccwd

Oregon Youth Conservation Corps
Oregon Department of Community Colleges
and Workforce Development

255 Capitol Street NE, Salem, OR 97310
Tel: 503-947-2401 • Fax: 503-378-3365

www.oregon.gov/CCWD/OYCC/

