National Park Service

U.S. Department of the Interior

Volunteers-In-Parks Program

The George and Helen Hartzog Awards for Outstanding Volunteer Service

Nomination Form for Fiscal Year 2009 (for work performed between October 1, 2008 and September 30, 2009)

All Categories

__X_Hartzog Individual Volunteer Award
____Hartzog Park Volunteer Program Award

____Hartzog Youth Volunteer Award

_X__Hartzog Enduring Service Award

____Hartzog Volunteer Group Award

Nominee’s Name (Individual or Group)

Jim and Carol Miltimore
Organization’s Name

Mount Rainier National Park
Park/Site Address

55210 238th Avenue East

Ashford, WA 98304
Nominee’s Telephone (work/home)

360-825-6656

Home Address

21509 SE 416th St

Enumclaw, WA 98322
Nominee’s Supervisor

Brooke Childrey, Museum Curator
360-569-2211 ext. 2366

Brooke_Childrey@nps.gov

Greg Burtchard, Archeologist

360-569-2211 ext. 3362

Greg_Burtchard@nps.gov

Barbara Samora, Biologist

360-569-2211 ext. 3372

Barbara_Samora@nps.gov

Geoff Walker, Wilderness Supervisor
360-569-6031

Geoff_Walker@nps.gov

Carl Fabiani, Trails Foreman

360-569-2211 ext. 3351

Carl_Fabiani@nps.gov
Supervisor’s Telephone and Email

See list above
Submitted By

Kevin Bacher, Volunteer and Outreach Program Manager
Telephone and Email

360-569-2211 ext. 3385, Kevin_Bacher@nps.gov

Brief Summary of Exceptional Accomplishments:

Compiling a “brief” summary of Jim and Carol Miltimore’s exceptional accomplishments is nearly impossible. Just listing all of the projects they have participated in over the past five years will give you a sense of the breadth of their contribution:

· Amphibian surveys: a “citizen science” project working with public volunteers to establish baseline data about populations of frogs and salamanders throughout the park.

· Archeological assistance: organizing and updating the park’s archeological database.

· Bark beetle monitoring: assisting with the park’s natural resources field program.

· Curatorial assistance: cataloguing and organizing historic photographs and the park’s museum collection.

· Emergency response: assisting with searches, rescues, and carry-outs.

· Flood recovery: including repairs to damaged trails and fire lookouts, following the great floods of November 2006.
· Meadow Roving: patrolling trails at Paradise and Sunrise, assisting visitors, and educating them about the importance of staying on trails.

· Native habitat restoration: planting native plants in landscapes damaged by off-trail hikers or construction.
· Seed collection: gathering native seeds for the park’s greenhouse.

· Snow roving: helping to maintain trail markers for skiers and snowshoers.

· Snow shoveling: excavating trailheads, fire hydrants, and other facilities after a heavy snow year.

· Soundscape monitoring: conducting field research to create a database of natural and human-caused sounds throughout the park to assist with management planning.

· Trail construction: especially on the Glacier Basin Trail, in partnership with the Washington Trails Association and the Mount Rainier National Park Associates.
· Wilderness cleanup: removing old telephone wires and cables from the backcountry, where they can become tangled in elk antlers or poison the soil as they deteriorate.

· Wilderness patrol: including inventory, monitoring, and maintenance of backcountry campsites and toilets, especially on the park’s extensive eastside trail system.
Between the two of them, Jim and Carol have contributed 11,715 hours of service to Mount Rainier National Park in just the past five years.
Magnitude of work: What was the extent of the work accomplished? What made the work, project, contribution, or program exceptional? Was the program well-managed and efficient? In what ways did the nominee demonstrate creativity or originality?

The Miltimores’ extensive list of projects is only part of the story, because most of these projects were not one-time events in which they dabbled, but in fact long-term commitments to which they made substantial contributions.
For example, Jim and Carol have worked for two years now in the park’s curatorial collection. With their help, in 2008 we were able to catalogue more than 35,000 photographs and 20,000 archival documents, many times our capacity in a typical year. Since January of this year, they’ve turned that hard work and attention to detail to our archeological records, helping to organize records from a backlog of more than 200 sites.
Several years ago, Jim discovered that old wires buried in the wilderness above Sunrise contained lead, and needed to be removed to protect that environment. He and Carol have spent several summers working on an ongoing project to painstakingly remove these and other wires and cables from the backcountry, and have personally removed and recycled thousands of feet so far.
After major floods in November of 2006 destroyed roads, trails, and campgrounds throughout Mount Rainier National Park, Jim and Carol pitched in to help rebuild. They have been especially active in helping to rebuild the Glacier Basin Trail, working with the Washington Trails Association almost every weekend during the summer.
In 2008, the park initiated a brand-new “citizen science” program, recruiting community volunteers to help gather important data on amphibian populations, ephemeral wetlands, and human-caused sound intrusions throughout the park. Jim and Carol were two of the first to sign up, and have participated tirelessly and without complaint, capturing amphibians in hip waders and mosquito netting miles from park roads and trails. With their help, the program documented amphibian breeding in 50 sites in the park.
There is virtually no volunteer project at Mount Rainier to which the Miltimores have not made a significant and substantial contribution.
Meeting the Mission: How has the volunteer, group, or program improved conditions for the park facilities or operations, resources and/or visitors? How did the nominee support the NPS mission?
As described above, the Miltimores’ contributions have been numerous and substantial. They have also been of consistently high quality, and they have had a profoundly positive effect on park conditions, operations, resources, and visitors. Few volunteers have so thoroughly advanced the mission of the National Park Service at Mount Rainier National Park.
The details listed above include many examples of the improvements effected by the Miltimores. They have organized our museum and archeological records and collections, making them significantly more accessible by staff. They have collected invaluable data about the park’s ecosystems and natural resources, helping resource managers to make informed decisions. They have initiated and carried out projects to remove harmful debris from the park’s wilderness areas, and have contributed to native plant restoration efforts. They assist visitors throughout the year as they patrol trails, mark ski routes, and assist with backcountry maintenance.
When I, as the park’s volunteer program manager, put out a call to submit nominations for the Hartzog Award, supervisors all over the park practically fell over each other to put in a good word for Jim and Carol. They have clearly not only been incredibly productive as volunteers; they also motivate and inspire our permanent staff. I can think of no higher measure of their contribution to the mission of the National Park Service.
Challenges: Describe any challenges the nominee may have faced.

The Miltimores have faced two challenges in accomplishing their tasks. The first is that neither are exactly young anymore; both are now retired, and they’ve had their share of minor aches and pains that have occasionally limited their trips into the deeper parts of Mount Rainier’s wilderness. Yet they never complain, and always remain active with other projects if the more physically strenuous ones aren’t possible.
The second is simply the magnitude of our need and the depth of their commitment. Jim and Carol want to help with everything, but there are only 24 hours in a day, and 365 days in a year, during many of which Mount Rainier’s backcountry is deeply buried by snow. As a “challenge,” that’s admittedly a bit glib; but you get the impression, working with Jim and Carol, that their only regret is an inability to do more.
Partnerships: How did the project or program build partnerships or boost public interest? Please explain.
Building partnerships is one of the few tasks Jim and Carol have not yet taken on, at least not directly. However, even here they have contributed. The Miltimores are active members of the Washington Trails Association, and have been two of the most dedicated participants in WTA’s effort to rebuild the flood-damaged Glacier Basin Trail with the help of volunteers. I know, from both second-hand reports and direct observation, that they do a lot to help orient and mentor newer volunteers to the tasks at hand. They are also active members of a loose coalition of volunteers called the Mount Rainier National Park Associates, and participate in their projects several times over the course of a typical summer.
In August of last year, with the help of a volunteer videographer, we initiated a project to develop a video that can be used to promote our program to potential volunteers and donors. The Miltimores eagerly volunteered to participate, and spoke at length on camera about their experience as volunteers. Part of their interview forms a key part of the video, which is now nearly complete.

