

2015-2016

DESCHUTES LAND TRUST ANNUAL REPORT

Working cooperatively with landowners to conserve land for wildlife, scenic views, and local communities.

FROM THE DIRECTOR

It's been a busy year at the Land Trust and indeed, throughout Central Oregon. While our stewardship staff launch a massive stream restoration project, our conservation staff track the details on the next generation of acquisitions, and our development staff work overtime to make sure the funding is available to accomplish those deals and steward the land. All the while, people keep moving to Central Oregon...and our outreach staff work feverishly to raise awareness of the fragility and beauty of this arid landscape.

At the Land Trust, we regularly talk about re-establishing salmon and steelhead, beaver and otter, raptors and songbirds. Yet, it's just as important that we engage our new neighbors, to help them understand that the forests, rivers, canyons, and desert that attracted us are also home to a broad range of wildlife species, whose very survival depends upon our actions.

As challenging as change and rapid growth can be—sitting in traffic, standing in line at restaurants, or encountering a full parking lot at our favorite trailhead—it's important to take a deep breath and remember that most of us are here for the same reasons. Whether we moved here last week or have roots reaching back five generations, we're here because we consciously chose to move here or stay here. Either way, our decision was likely driven by quality of life. We all cherish a walk along a riverside trail, the sight of hummingbirds darting between wildflowers, or alpenglow on the Three Sisters.

The fact is that nature rejuvenates us, sustains us, connects us and yes, drew most of us here in the first place. With Central Oregon again growing, it's never been more important that we come together to protect the land. It's not just as a backdrop for our overly busy lives; it is one of the central values that binds us together and can help sustain us as a community. We can retain our treasured quality of life, but it requires effort. So let's pause to acknowledge the needs of our neighbors (both human and wild) and consciously ask ourselves what we can do to protect this place we call home. At the Deschutes Land Trust, we invite you to join us in giving something back, for all of us here today and for the generations to follow.

Brad Chalfant
EXECUTIVE DIRECTOR

BLAKE BOYD

CONSERVING CENTRAL OREGON'S FORESTS

For more than 20 years, the Land Trust has focused on conserving land in Central Oregon for wildlife.

Salmon and steelhead reintroduction has given us an opportunity for massive habitat conservation—think Whychus Creek—that benefits fish, but also many other species that depend on wet areas in our arid climate. Eastside dry forests are another type of habitat that is increasingly dwindling for wildlife and that the Land Trust has long been seeking to conserve.

Forestlands in Central Oregon and beyond have seen a massive transition in the last 20 years. Many of these lands were once owned by families and private entities who managed their forests for sustainable long-term production. As the timber industry changed, many of these owners have sold to more financially-oriented entities with very different management objectives. Owners have in turn maximized their return on their harvest and turned around to sell their lands off for residential development. The result: the slow disintegration of some of our most valuable habitat for wildlife and the loss of local sustainable timber production.

The Land Trust has long tracked this worrying trend and our first working forest project was completed in 2000. We worked with the owners of the Hopkins-Young Special Management Area to protect their 3,045 acre forested property south of Crescent. This dry eastside pine forest is home to mature ponderosa pine and a host of wildlife species that depend on its survival. White-headed woodpeckers need the mature pines for nesting and foraging and Northern goshawks prefer mature dense forests. In February of 2016, Hopkins-Young became a part of the 43,000-acre Gilchrist State Forest. The sale culminated a portion of a multi-partner, multi-stage Central Oregon forest conservation strategy the Land Trust has been a part of for 15+ years. The end goal: conserve Central Oregon's forests so they can continue to provide sustainable timber harvests and wildlife habitat now and into the future.

Of course, another large part of the Central Oregon forest conservation strategy is Skyline Forest—the 33,000 acre former tree farm between Bend and Sisters. Skyline, like the Gilchrist State Forest, was once part of the 300,000 acres once owned by the Gilchrist family for many years. While the Land Trust has yet to permanently protect Skyline, our efforts forestalled a development push by an out of state corporation during the last real estate boom and led to its acquisition by a landowner more interested in managing the forest for its timber. Though Skyline is far from protected, the current owner is actively managing the forest and has continued to maintain a voluntary wildlife winter range closure, as well as allowing non-motorized public recreation. In addition to continuing to talk with the landowner about long-term conservation, the Land Trust continues to put partnerships in place for the day the landowner is ready to formally commit to conservation.

Finally, another big forest conservation project is also on the horizon, but this time outside of Prineville. The Land Trust is working with the owners of Demaris Ranch to conserve their 2,000+ acre ranch on McKay Creek. Their property includes two miles of McKay Creek and its surrounding meadows, along with working pine and fir forest which are home native trout, flammulated owls, songbirds, deer, and elk.

The family who owns the ranch has a long history in forest management and has drawn praise for their stewardship. They received the 1998 Central Oregon Small Woodland Association Tree Farm of the Year award, and the 1999 Private Land Stewardship Award from the Oregon Chapter of The Wildlife Society. The Land Trust and landowners are creating a land protection agreement for the property that will conserve these forest lands and the wildlife that live there, while continuing sustainable timber harvests. —

CARING FOR THE LAND: MONITORING KESTRELS

The temperature on the dashboard of the car hovered at 99. The heat waves danced on the road as we came up the long driveway at Rimrock Ranch. It was one of those early summer days when anything above 80 seems extreme, and you're sure the rattlesnakes will be sunning themselves everywhere you look. Perfect time to tag along on a kestrel banding expedition!

For nearly 20 years, Don McCartney and his team of dedicated volunteers have been braving temperatures like these—and probably a few snowflakes in between—all for a beautiful, fierce little bird called the American kestrel. Kestrels are the smallest and most colorful raptor in North America. They are similar in size to a mourning dove, and the males have slate-blue heads and wings that contrast with a rusty-red back and tail. Kestrels are skilled hunters who need the open sagebrush meadows of Central Oregon to hunt for their main prey, Western fence lizards.

Don heads up the Central Oregon kestrel monitoring program for the American Kestrel Partnership—a monitoring network that covers the entire Western hemisphere and which is trying to understand why kestrel populations have declined by 44%. Don and his “Team Kestrel” have installed and monitored 111 nesting boxes across a wide swath of Central Oregon—from Rimrock Ranch to Millican. Don's boxes have been installed at the Land Trust's Camp Polk Meadow Preserve, Whychus Canyon Preserve, and Land Trust protected Rimrock Ranch.

This “monitoring” is not for the faint of heart or for those short on time. Volunteers must check the boxes three times in late spring and early summer, oftentimes climbing tall ladders (or trees!) in remote locations. Their

job is to establish whether or not kestrels have chosen to nest in the box, determine when they lay their eggs, see if they hatch their eggs successfully, and then, hopefully, band the babies with a tiny little metal bracelet before they fly off.

We were on a mission to visit one of the five Rimrock Ranch boxes where kestrels had successfully laid eggs. This box was an “easy one”—you can drive fairly close to it, and it is only six feet or so up a tree. Volunteer Dick Tipton usually checks the Rimrock kestrel boxes, but this time he was nursing an injury. Since time is of the essence with kestrel box checking, in stepped “Team Kestrel” members Ken Hashagen and Nancy and Satch Esperancilla. Once eggs have been found, volunteers must return in the allotted number of days (28-30) to check for babies before they leave the nest.

We bumped our way up the road at Rimrock and finally parked at a specific juniper tree. Ken quickly hopped out of the car and ran up the slope of the meadow to the kestrel box. Bad news: the box was empty. No eggs, no babies, no sign of anything. Don said this can happen. Predators can get into the box and are adept at leaving no trace. A bit disheartened, we, nonetheless, recorded our data. Even seemingly negative data helps the overall monitoring project goal: understanding why kestrel populations are in such a decline.

We moved on to the next box, just down the road from Rimrock Ranch on public land. We again parked at a specific juniper tree and got out of the car. Fifty yards off the road, we found the box 15 feet up in a pine tree. Satch expanded his handy folding ladder and climbed up to the box. Success! Two babies squawked anxiously and a mama kestrel called out from nearby. Satch climbed

BRIAN QUIMETTE

DICK TIPTON

DICK TIPTON

down carefully, handing one baby to Nancy, who handed it to Ken—a licensed bander—who recorded key data like size, sex, and overall health. He then clamped a tiny little silver bracelet on the chick’s leg and the baby was returned to its box.

After all the driving, the checking and banding process seemed quick, but it was unbelievably awe-inspiring. It was truly amazing to hold a tiny baby kestrel, both fierce and fuzzy at the same time. Witnessing the drama drives home the fragility of nature: this little bird could be gone in the wink of an eye, like the ones at Rimrock. We’re determined to see kestrels survive and flourish, which is precisely why we’re so committed to protecting the habitat they need.

Over the years, Team Kestrel has recorded 2,800 kestrel fledglings, and it is the efforts of Don, Dick, Satch, Nancy, and Ken that give us all hope for the future of wildlife. Together we can conserve habitat for wildlife and then work to help wildlife return and thrive—whether it is a steelhead or a kestrel. Places like Rimrock Ranch and Whychus Canyon Preserve provide the habitat wildlife need to survive now and into the future. Our long-term stewardship means these lands in trust are protected forever. —

THE CAMPAIGN FOR WHYCHUS CREEK

Last spring, the Land Trust announced some big news: we have an agreement in place to one day purchase the 1,120 acre Rimrock Ranch. This iconic property includes rugged canyons, pine forests, and almost two miles of Whychus Creek. Rimrock is home to a variety of wildlife species including salmon and steelhead, mule deer, rocky mountain elk, golden eagles, and numerous bats, raptors, and songbirds.

Bob and Gayle Baker, the owners of Rimrock Ranch, began working with the Land Trust in 2003 to conserve this unique property. Our shared vision has always been that the Land Trust would one day own and manage the property for wildlife and education. Now we need to raise the necessary funds via The Campaign for Whychus Creek to ensure we’re in position to realize that initial vision.

The Campaign for Whychus Creek will help conserve Rimrock Ranch for kestrels and other wildlife. Get involved today!

ROOM TO ROAM

The Land Trust’s mission is to protect land for wildlife, scenic views, and local communities. Thanks to many dedicated supporters, the Land Trust has been able to protect more than 8,750 acres throughout Central Oregon. But how do we know if our work is making a difference for wildlife?

We often see evidence that wildlife use the Preserves—whether its tracks, scat, or radio-tagged fish—but we feel lucky if we actually see the animals that left those signs. Enter the wildlife camera! Several years ago, we began placing wildlife cameras at a few of the Preserves to see what was happening when people weren’t around. They are manned by a handful of dedicated volunteers who head out to the Preserves rain or shine to bring back stunning shots of the amazing wildlife that live on our Preserves. Then, we celebrate images of cougars, bobcats, bears, deer, and elk, and are thankful for the brief glimpse of wildlife at our Preserves.

Here are a few highlights from our wildlife cameras this year:

Bald eagle

Last fall, one camera captured stunning footage of bald eagles at a Preserve. This amazing shot was accompanied by short videos showing the behavior of many scavenger birds, and the hierarchy that forms when larger birds of prey appear on the scene.

Black bear

We were fortunate to have a wildlife camera full of beautiful bear photos! Over the course of the year, the black bears have visited the Preserves often, giving us an amazing glimpse of their everyday lives.

Bobcat

We’ve had bobcats a-plenty captured on a number of wildlife cameras, but this one has given us a clear view of its spots and body. Though smaller than a cougar, bobcats can be fierce and are very strong.

Fawn

Sometimes we find the smallest of wildlife at our protected lands—like little spotted fawns. These special photos are a great reminder of one reason our Preserves exist: they give wildlife a place to roam and raise their young safely.

Cougar

Cougars have made several appearances on our wildlife cameras in the past—even taking a moment to pause, and seemingly pose for the photo. This year, the cougar was captured in action, jumping over the log, making for an incredible shot.

Steelhead

Ok, we didn’t capture Stella the steelhead on a wildlife camera, but a snorkeler was sent out to find her! The first steelhead in more than 50 years returned to Camp Polk Meadow Preserve this spring. Lovingly named “Stella” by Land Trust staff, she swam into our hearts as she looked for a mate in Whychus Creek.

That wildlife can thrive and be productive on Land Trust lands is what drives our work. Ensuring that your children and grandchildren can enjoy lands that have been protected forever, is also one of our goals. As we close out another year of protecting and caring for these special places and the wildlife that live there, we thank you for making it all possible. Learn more about wildlife at Land Trust Preserves: deschuteslandtrust.org/wildlife

VOICES FOR THE LAND

JOHN STERLING

John Sterling first got involved with the Land Trust 15 years ago when the Metolius Preserve was poised for acquisition.

“At the time, we felt fortunate to live in a community that supported an organization that could quickly jump on acquisition opportunities like the Metolius Preserve. We feel strongly that Central Oregon communities need to do all we can to protect our special lands, both public and private. The Land Trust represents our community’s commitment to preserving important private lands, which are a crucial part of the matrix of open space we enjoy every day here in Central Oregon.

My favorite project is one that has not yet crossed the finish line: Skyline Forest. Connecting the City of Bend to the National Forest lands that dominate our western horizon, Skyline Forest is an outstanding opportunity to bring our

COURTESY OF JOHN STERLING

private and public lands into alignment. The Land Trust has done a great job defining the value of Skyline Forest. Let’s hope our community—and the current owners—have the vision and courage to steer this large parcel into conservation ownership. We believe conservation is a marathon, not a sprint, and the Land Trust has served our community well!”

John Sterling is the executive director of The Conservation Alliance, a group of outdoor companies that work together to support conservation. John spends his free time exploring—with his wife and two kids, or with friends—the many wild places in our backyard and throughout the West. —

LAURA FRITZ

Laura Fritz first learned about the Land Trust from her parents, who had a second home in Central Oregon and were Land Trust supporters.

“My parents loved the beauty of Central Oregon and wanted to contribute to preserving it and we do too! In fact, the outdoors are a big part of why we moved to Central Oregon. We spend lots of time in the woods running, biking, hiking, or walking our dogs. That’s why we support the Land Trust—to help preserve the great outdoors for future generations and for its non-human inhabitants. It’s the outdoors that makes our area so unique and beautiful and, as the region grows, we need to make sure we protect large natural areas so that what brought us here in the first place is not lost forever.

We are monthly supporters of the Land Trust because it is an easy way for us to make sure we don’t forget to give. We also know that most people give to nonprofits at the end of the year, but organizations need funds throughout the year. Finally, when you give monthly, you can give more because the financial impact is spread out over the year.

If we had to choose one project that is our favorite it would probably be the Metolius Preserve because we have a lot of good memories of spending time in that area with

friends and family. However, we are totally behind preservation of areas in Central Oregon that we don’t personally visit. To us, it’s more important that natural areas are protected and preserved for all people to enjoy and for habitat preservation, than it is for us to benefit from it personally.”

COURTESY OF LAURA FRITZ

TIM COTTER

DONATE MONTHLY TODAY!

This easy, convenient method of giving allows you to make your donation electronically each month. Signing up is simple and saves time and resources—meaning more of your donation can go to conserving land. Details: deschuteslandtrust.org/monthlygiving

Laura Fritz is a nonprofit consultant who works on leadership transition. She and her husband Ron, who runs a software company, live in Bend and love to be outside running, mountain biking, hiking, skiing, and floating the river! —

VOLUNTEERS OF THE YEAR

At the heart of the Land Trust's work is an incredible group of volunteers.

These dedicated individuals and groups donated more than 4,537 hours to the Land Trust last year! We are honored they choose to volunteer with the Land Trust, and we want to recognize several volunteers for their outstanding contributions.

Our first Volunteer of the Year has flown under the radar as an all-around utility volunteer. **Stella Dean** has been a member of the Land Trust since 2014 and didn't hesitate to jump right in. She has volunteered for just about every opportunity we have offered, from office and stewardship projects, to events and hikes. Stella has not wavered in her volunteerism, giving more than 105 hours to the Land Trust this year alone. **Thank you Stella for always being up for anything and for being a great ambassador for the Land Trust!**

You have probably seen the work of our second Volunteer of the Year in our publications. **Kris Kristovich** often works double time when he is visiting Land Trust Preserves, using his keen bird identification skills to complete bird surveys and his

photographer's eye to capture wildlife and the magical scenes that unfold. We are always excited to see the latest batch of photos from Kris since his work allows us to watch the seasons change. Kris has been a member of the Land Trust since 1999, and has been sharing his work with us for many years. Between bird surveys and photography, Kris has donated more than 140 hours to the Land Trust this year. **Thank you Kris for showing us the magic of our Preserves through your lens!**

Daniele McKay is a hike leader extraordinaire! Our third Volunteer of the Year has been wowing Walk + Hike participants with her knowledge of Central Oregon geology for several years. A Land Trust member since 2012, Daniele quickly began volunteering to lead tours and share her knowledge of geology. Though Daniele has a busy schedule teaching at OSU, she is always willing to jump in when needed. In addition to leading many tours, she presented a great geology lecture as part of our Nature Night series. **We are so grateful she chooses to donate her time and energy to the Land Trust. Thank you Daniele!**

Thanks to our 2015-2016 volunteers for donating 4,537 hours to the

Cal Allen, Karen Allen, Joan Amero, Sue Anderson, Anonymous (7), Darlene Ashley, Tom Atkins, Jon & Elaine Austin, Gayle Baker, Bob Barss, Michelle Bergeron, Marilyn Bertran, Ron Beyerinck, Linda Bilyeu, Rod Bonacker, Joshua Bostock, John & Lynn Brune, Vicki Bugbee-Reed, Terry Burlingame, Pete Caligiuri, Mary Campbell, Karen Cardin, Mikolle Carroll Family, Donna & Wayne Carter, John Casey, Nancy & Charlie Chaffee, Lori Chapin, Ed Clark, Jay Clark, Don & Pat Collins, Scott & Kristan Collins, John Colman, Lloyd Corliss, Debbie & Joe Coss, Tim Cotter, Aaron Cousins, Marty Cranswick, Gary Crockett, Mary Crow, Mike Cutting, Gretchen Dakin, Michael Davalt, Tom Davis, Stella Dean, Clyde Dildine, Georgi Douglas, Byron Dudley, Eva Eagle, Katie Eberhart, Paul Edgerton, Egertson Family, Ginny & Jim Elliott, Mike Emmons, Cynthia Feliss, Debbie Fields, James Fink, Win Francis, Peggy Frede, Dwain Fullerton, Eric Gallenkamp, Andrew Gaspari, Pat Gaunt, Missy Geary, Ted Gladu, Andrew Goldstein, Michael Graham, Patricia Green, Marna & Jeff Griffin, Bob Groves, Alice Gruenwald, Kevin Guiney, Gus Gustafson, Jim Hammond, Mike Hashem, Rex & Shawn Hatfield, Heart of Oregon Corps, Daphne Heater, Stephen Henrikson, Ben Holloway, Bjarne Holm, Sara Holman, Sarah Holroyd, Garrett Horner, Nathan Hovekamp, David Imig, Kara Jakse, J Thomas Jeffrey, Amy Jermann, Claudia Johnson, Paula & Don Johnson, Ted Johnson, Erik Kancler, Pat Kearney, Erin Kerr, Erin Kilcullen, Kolby Kirk, Cami Kornowski, Kris & Penny Kristovich, Spencer Krueger, Mary Lefevre, Terry Leggett, Pat Leiser, Bruce Livingston, Jennifer Lloyd, Derek & Jane Loeb, Chuck Logsdon, Amanda Long, Danielle Lordi, Leslie Lott, Laura Lusa, Martha Lussenhop, Jeremy Lynne, Kelly Madden, Dick Malone, David Margiott, Mark & Cathy Marshall, Jay Mather, Joanne Mathews, Kim McCarrel, Derk McCulley, Daniele McKay, Michele McKay, Jane Meissner, Scott & Matthew Mellinger, Gary Meyer, David Miller, Gary Miller, Bill Mitchell, Kathy Montgomery, Carol & Rod Moorehead, David & Cindy Morman, Jim & Dori Mortenson, Janet Mowery, Mowry Family, Jennifer Mucha, Corrine Muldoon, Heidi Nichols, Jim Nicol, Gillian Ockner,

MAKING A DIFFERENCE

BOARD OF DIRECTORS

The Land Trust bid adieu to four Board members who completed their terms of service at the end of 2015.

Tom Atkins joined the Board in 2008, bringing with him experience in landscape architecture and conservation planning. Those skills served the Land Trust well, as Tom designed trails and trailheads including the Metolius Preserve and Whychus Canyon Preserve. Tom led the Board Development Committee, as well as serving as our Board President during the massive restoration of Whychus Creek at Camp Polk Meadow Preserve.

Mary Campbell first became involved with the Land Trust in 1997, when she moved to Bend. A native Oregonian, with remarkable financial and managerial skills, Mary served on the Finance Committee. She also served several terms as Secretary and Treasurer of the Board. Always willing to accept a challenge, Mary dove into nearly every aspect of the Land Trust, returning for a second term on the Board in 2007.

Larry Weinberg joined the Board in 2008, after retiring from Boeing and moving from Seattle. Larry's background as an attorney, mathematician, professor, and analyst, contributed a unique and insightful perspective on the Board. Larry served for many years on

the Board Development Committee, but was probably most passionate about the Weed Warriors. Larry leads this group of dedicated volunteers who battle invasive weeds at Land Trust Preserves. **Many thanks to Tom, Mary and Larry for all their time and energy!**

A Fond Farewell

It is with tremendous sadness, the Land Trust notes the passing of Michael Emmons, who died suddenly in November of 2015. A native Oregonian, Mike felt a deep obligation to give back to his home state. Mike joined the Board of the Land Trust in 2008 with a background as both a corporate attorney and CPA. He offered the Land Trust insights into organizational finances as well as evaluating potential conservation options for Skyline Forest. Mike served as Treasurer and Board President and his service constitutes a remarkable legacy to the land and people he loved.

land trust last year!

Leslie Olson, Corey Orton, Maret Pajutee, Steve Pappas, Dashiell Pare-Mayer, Steve Pedersen, Tom Penpraze, Jude Pilz, Penny Pinson, Steve Ponder, Diana Popp, Larry Price, Susan Primak, Ryder Redfield, Mark Reed, Scott Reich, Ginger Remy, Dirk Renner, Joanne Richter, Jan Rising, Ron Ross, Barb Rumer, Paul & Julian Safar, Jake Schas, Pete Schay, Richard Seiple, Mike & Meredith Shadrach, Linda Shaw, Sisters High School Students, Lauren Sprang, Debbie Spresser, Jan Stalker, Jared Standerwick, Vivian Stanley, Connie Stoaks, Mike Tennison, Bob Thomas, Ron Thorkildson, Jim Tice, Dick Tipton, Rick Treleaven, Ryan Trout, Bill & Penelope Valentine, Wendie Vermillion, Melinda Walker, Carol Wall, Alisha & Alinea Wang, Larry Weinberg, Barry Westfall, Westside Swine Club, Westside Village Magnet School, Robin Wetherbee, Glenn Willard, Dougal Williams, John Williams, M.A. Willson, Mary Yanalcanlin, and Mary Zilk.

Special thanks to these individuals who have volunteered for 10+ years!

Cal Allen, Karen Allen, Jim & Sue Anderson, Tom Atkins, Don Bauhofer, Rod Bonacker, Bruce Bowen, Robert Brunoe, Mary Campbell, John Casey, Judy Clinton, Mary Crow, Bill Dakin, Gretchen Dakin, Elke Dortmund, Byron Dudley, Eva Eagle, Paul Edgerton, Win Francis, Dwain Fullerton, Norma Funai, John & Anne Gerke, Kent & Lois Gill, Collins Hemingway, Mike Hollern, Betsy Johnson, Paula Johnson, Kit Korish, Mary Krenowicz, Martha Lussenhop, Bill Mitchell, Heidi Nichols, Joyce Padgham, Maret Pajutee, Rick Rupp, Jake Schas, Pete & Magda Schay, Linda Shaw, John Shelk, Bill Smith, Bruce White, Martin Winch, and Bob Woodward.

DESCHUTES LAND TR

JUST CONSERVED LANDS

FINANCIAL SUMMARY

The Land Trust's fiscal year runs from July 1 through June 30. This financial summary comes from the Land Trust's yet-to-be-audited 2015-2016 financial statement. Audited statements are available upon request. A copy of the Deschutes Land Trust's Form 990 can be found at www.guidestar.org.

KAREN PARKER

Statement of Activities

Where did our support come from this year?

Unrestricted Donations	\$639,233
Campaign for Whychus Creek	\$314,367
Grants	\$237,479
Restricted Donations	\$155,651
Investments & Other	\$78,894
TOTAL	\$1,425,624

Unrestricted Donations	(45%)
Campaign for Whychus Creek	(22%)
Grants	(17%)
Restricted Donations	(11%)
Investments & Other	(5%)

What did your support pay for this year?

Conservation & Stewardship	\$457,539
Education & Outreach	\$256,281
Development	\$138,161
Management & Support	\$91,914
TOTAL	\$943,895

Conservation & Stewardship	(48%)
Education & Outreach	(27%)
Development	(15%)
Management & Support	(10%)

Note: the Land Trust divides indirect costs (salaries, rent, insurance, utilities, etc.) across all program areas based on the full-time equivalency of staff.

Vital Signs

8,770

Total acres conserved

\$1,514,620

Total endowment for permanent stewardship of conserved lands

83,277

Total volunteer hours donated since 1995

\$9,659,615

Value of conserved lands

1,440

Total number of members

Thank you...

To the individuals, businesses, and foundations whose contributions make it possible for the Deschutes Land Trust to conserve and protect land in Central Oregon for today and tomorrow, thank you for the following gifts made during our 2015-2016 fiscal year.

Five Rivers Society

Visionary individuals dedicated to investing in the organization protecting Central Oregon's beauty and quality of life.

Cal & Marsha Allen ♦, Anonymous (5) ♦, John & Susan Appel*, Bonnie Asay, Tom & Katie Atkins, Dixie & Gary Baker, Gayle Baker ♦, Robb & Julia Ball, Andrea Barss ♦, John & Patty Bentley, Jim Bluhm, Dann & Susan Boesch, Rod Bonacker & Maret Pajutee, Bob & Linda Brown, John & Martha Bryan ♦, Patrick Buresh & Jeannie Bloome, Michael & Donna Butler, Estate of Ralph H. Cake Jr. ♦, The Capital Group Companies Charitable Foundation, Todd & Carol Ann Cary, John & Joan Casey*, Brad Chalfant & Brenda Johnson, Lori Chapin & Bob Harrison, Dennis & Lavon Chorba, Yvon Chouinard, Dale Clark* ♦, Ed Clark & Janet Roberts ♦, Judy & Jim Clinton, Valerie & Robert Collins, Les & Lori Cooper*, Rick & Briar Cornuelle, Mary & Geoffrey Crow, Michael & Leslie Cunningham, Jeff & Rhonda Curtis, John Cushing, Mike & Carmen Cutting* ♦, Gretchen Dakin, Nancy Davidson Shaw, Jim & Dory Delp, Dermatology Associates (Drs Scott & Kristan Collins), Deschutes Brewery ♦, Bob & Carolyn Dietz, Sage & Lynne Dorsey, Elke Dortmund, Bill & Kathleen Drinkward ♦, Eva Eagle & Bruce Bowen, Sean Easly, Joe Emerson & Ann Brayfield, Gail Emmons ♦, Sharon & Robert Evans, Nancy & Dodd Fischer, Bob & Judy Fisher ♦, FootZone, Win & Laurel Francis ♦, Ann French & Bill Newton, Laura & Ron Fritz, Anne & Kent Gatling ♦, Pat Gaunt & Michelle Bergeron, John Gilbert & Dr. Brenda Hedges, Neil Goldberg & Michelle Brenner, Victoria Gordon & Bob Bradley ♦, Steven Gorton & Laurie Heuermann, Robert & Pati Gould, Gus & Linda Gustafson, Debra & Michael Harris, Ken & Ginger Harrison, Collins & Wendy Hemingway*, Greg Hendrix & Alta Brady, Christine Herrick & John Coltman, Jerry & Connie Hines, Jim & Grace Hoffmann, Mike & Sue Hollern, The Hooter Fund II* ♦, Don & Paula Johnson, Keith & Juliane Kaneko, Brad & Melissa Kent, Cameron Kerr, Robert G. Kirby Fund, Steve & Susan Klarquist, Jim & Judi Knapp, Kris Knoernschild & Mark Murzin, David & Cass Kottkamp*, Spencer Krueger & Mary Lefevre, Kathy & Michael Landert, Doug & Mollie LeFevre, Seth Lefkowitz, Chris & Susan Leupold, Gary & Patricia Leiser/Tarbell Family Foundation ♦, Ross Lienhart, Phil & Jill Lighty, Derek & Jane Loeb ♦, Karen Lord & John Klement ♦, Danielle Lordi, Holly Magowan, John & Sylvia Mathews, Nelson & Joanne Mathews, Steve & Kim McCarrel, Bob & Bente McClanathan, Bruce & Nancy McGrath, Bill & Judy Meier, Betsy & John Messer, Gary & Patricia Molesworth, Carol & Rod Moorehead ♦, Dean & LaVon Morton, Ellen & Tom Murphy, James Naibert & Jill Miller ♦, Christopher & Kelsey Nichols, Heidi & Bill Nichols, Jim & Lisa Nicol ♦, David & Anne Noall ♦, Cheryl Noncarrow, Philip & Andrea Northcote ♦, Elizabeth Noyes, Sanders & Danielle Nye, Dr. Jim & Gillian Ockner ♦, Molly & Russ Omizo, Roger & Tomoko Petersen, Pine Mountain Sports, David & Lisa Platt, Wendy & Duram Plummer, Quick Feat International, Bill & Cindy Rainey*, Bruce & Marleen Rognlien ♦, Barb Rumer, Rick & Diane Rupp*, Sally Russell, Jim & Michelle Sandoz, Barbara Scott & Thomas Elliott, Pat Serrurier, Mike & Meredith Shadrach, John & Linda Shelk*, Silicon Valley Community Foundation, Skjersaa Group at Duke Warner Realty, Loren Smith, Dorro Sokol, Doug Stamm & Jackie Gordon ♦, John & Heather Sterling*, Frances Stevenson, Charlie & Darci Swindells*, Thin Book Publishing, Clella & Bob Thomas* ♦, Judith & Don Thornburg ♦, Amy Tykeson & Dr. John Teller, Glenn VanCise ♦, Lawrence & Jane Viehl, Vista Capital Partners, Inc., Carol Wall & Pat Kearney ♦, Jody Ward, Kitty Warner, Gary & Eileen Wehrle*, Larry Weinberg ♦, Bonnie Wheeler/Francis Cheney Family Foundation ♦, William Smith Properties, Inc., Cathy & Rick Williams, Dougal & Katy Williams, Steve & Marian Williams ♦, Martin & Carolyn Winch, Janet & Don Wolf ♦, and Robert & Mary Anne Woodell.

* Family fund of the Oregon Community Foundation. ♦ Includes Campaign for Whychus Creek gift

thank you to our members!

Nancy Abrams & Tim Smith, Paul & Ginny Adams, Martha Adamson, Dick & Beth Aften, Judy & Roger Aikin, Jeffrey Albaugh, John & Janice Allen, Karen Allen, Joan & Bill Alles, Rex Allison, Joan Amero, Benjamin Amott, Linda Andersen, Jim & Sue Anderson, Richard Anderson, Ron & Dee Anderson, Yvonne & Dean Angiola, Lou & Nancy Angoli, Maggie Annschild, Anonymous (183), Karl G. Anuta & Karen Russell, Stephen & Rose Archer, Marlin & Suzan Ard, Glen Ardt & Stacy Sharlet, Mr. & Mrs. David Arnold, Doug Asbury, Drs Paul & Joan Ash, Eli & Dottie Ashley, Martin & Judy Aufhauser, Ned Austin, Connie Axelrod, Lisa & Gary Bagwell, Mary Bailey & Jim Sterling, Larry & Rachel Baker, Kathy Baker-Katz & Larry Katz, Linda & Randall Balsiger, David Banks, Christine & Jerald Barnes, Ed Barnum, Luanne Barrett, Bob & Jerri Barss, David & Sandra Bates, Les Bates, Michael & Christine Baynes, Lew Becker & Barbara Bohm-Becker, Mary Becker, Maureen & William Bedell, Rosalie Beer & Dusty Miller, Ann Beier, Dr. Marlis Beier MD & Dr. Dean Sharpe MD, Maria Benavides & William Sharp, Patricia Benner & Tony Howell, Bob & Jean Bennett, Linda & Dennis Bennett, Laury Benson, Richard & Debbie Benson, Abra Bentley & Trent Sellens, Sally & Craig Benton, Joe Bentsen, Daniel Benua, Roxanne Bercik, Gary Berne & Trudy Zeller, Mike & Maureen Berry, Marilyn Bertran, Ron & Lauren Beyerinck, John & Dee Bianucci, Ken & Linda Bierly, Jim & Betsy Biller, David & Linda Bilyeu, Bill & Wendy Birnbaum, Roger & Linda Bjorvik, Linda & Leroy Blake, Herb Blank & Lee Ann Ross, Philip & Laverne Blatt, Kim & Carolyn Boddie, Gerald Bogen, Jim & Mary Bollinger, Michael & Ann Bond, Linda Bonotto, Zak & Jennifer Boone, Jo Booser, Jerry & Judi Booth, Fran & Nancy Borcalli, Erin & Christopher Borla, Linda Borquist, Barb & Kerry Bott, Julie Bowers, Don & Joyce Boyd, Doug & Sheryl Boyd, Dave & Becky Boyer, Jeff & Tracy Boyer, Craig Bradle & Mary Ellen Deckelmann, Gary & Linda Bradshaw, Harold Brainerd & Nicki Barrett Brainerd, Sherry Brainerd & Jeff Levatter, Bob & Dellie Brell, Ann Bremer & Earl Molander, Laurel & Paul Brennan, Patricia Bresler, Beth Brock & Bob Greenawalt, Jim Brock, Susan Brody & Al Johnson, Anita Brown, Helen & Scott Brown, Rebecca Brown-Thompson & Robert Thompson, Darrell & Marilyn Brownawell, Patsy Bruggere, Kevin & Rachel Bryan, Susan & Craig Burger, Nancy Burgon, William & Barbara Burkart, Greg & Debra Burke, Pamela Burry, Gail Butler & Les Schell, Michael Byers, Don Byrd, Theresa Byrne, Jon Cain, Robert & Joanne Calson, Allan & Judith Cameron, Brian Canady, Jeanni & Mark Capell, Bill & Sue Carlson, Orville Carroll, Susan & Patrick Carroll, Wayne & Donna Carter, Richard Carville, William Castell & Marilyn Massey, Donnie & Heidi Castleman, Carl & Marina Cavallo, Nancy & Charlie Chaffee, Jennie Chaiet, Holly & Tom Chaimov, J. Fred Chaimson, Randy Chakerian & Diane Henneberger, Steve & Julia Chalfant, Kenton & Henrietta Chambers, Philip Chang, Mollie Chaudet, Cathy Chicola, Peter Christensen, Dr. John & Annette Chunn, Elizabeth Churchill, Paul Claeysens, Jay Clark, Mark & Melinda Clark, Ron & Sue Clarke, Carolyn Clontz, Ronald Cochran & Julie Kennedy Cochran, Christine Coffin, Wanda Coil, Don & Barbara Cole, Mary Ellen Collentine & George Pubanz, Don & Pat Collins, Thomas Comerford & Pamela DiDente*, Devon & Sean Comstock, Greg & Diane Concannon, Nancy Conner, Larry & Christine Cook, James Coons & Mary Nuwer, Bob Cooper & Beverly Jansen-Cooper, Debbie & Joe Coss, Amy Coulter & Rainer Grosskopf, Dave & Linda Cox, William Crabtree, Earl & Sally Craig, Marty & Roberta Cranswick, Pris & Pat Cronin, Susan Crosby, Dorothy & John Cruickshank, Brian Cunningham, Teresa Curran & Thomas Mitchell, Robert Currie & Elayne Logan Currie, Irene Cyr, Willard Dakin & Julie Haney, Chip & Marti Dale, Kristen Dale, Karen Daniels & David Stensland, Bruce & Janet Daucsavage, Don & Marilyn Davidson, Joan & Mark Davis, Linda & Tom Davis, Sam & Carolyn Davis, Tina & Rod Davis, Alyce Dawes & Jim Tice, Stephen & Kathleen Day, Anna-Theresa De Roover, Sue De Voe & Phyllis Lees, Roy & Amber Dean, Stella Dean, Don & Carol DeFrancq, Allen & Nancy Degeneault, Mayra & Michael Dennis, Alan Dertinger & Jan Fuller, Peter & Mary Jo Deuel, Patty Dewey, Paul & Jill Dewey, Elizabeth Dickinson, Laura Dickinson, Chuck & Judy Dickison, Jeff Dix, Stephen Dixon, Allen Dobbins, Dean & Margaret Dobbs, Adam Dockstader, Clifford & Daleela Dodge, Mary Donohue & Jason Baker, Georgi Douglas & Curt Rymer, Ruthie Douglass, Timothy Dragila & Joan Miller, Richard & Kristin Dreyer, Janice & Greg Druian, Byron & Nancy Dudley, Mickey Duehren, Thomas & Laura Dufala, Bill & Ronni Duff, Bob & Toni Duff, Pat Duffy, Gregory Dugan & Hui Lin Chua, Sandy & Dave Dunahay, Jill Duncan & Robert Curzon, Sandra & Rodger Dwight, Roy & Jan Dwyer, Erik & Regan Eastland, Helen Eastwood, Paul & Sue Edgerton, Barbara & George Edwards, Tim Edwards, Tom & Colleen Egertson, Laurie Eimans, Craig Elkins, Jill & Robert Elliot, Ginny & Jim Elliott, David & Sheila Ellsworth, Anita Elsey, Patti Emmons, Allen Engle & Traci Clautice-Engle, Dick Erath, Arthur & Margie Erickson, Fred & Connie Erickson, Lois Errington, Kristine & John Erving, Nancy & Satch Esperancilla, Ann Evensen, Charles & Betty Fadeley, Jan & Henry Failing, Jay Fain & Chris Schroeder-Fain, Roger & Dixie Fairfield, Robert & Ruth Faris, Jean & Mark Farmer, John & Elisabeth Farwell, Connie Faulkner, Linda Fava, Jim & Darle Fearl, Lyn & Peter Feldman, Rick Fernald, David Ferri, Linda Ficere & Tom Johnson, Charles & Lynette Field, Vicki & Kevin Finn, Mike Fisher, Larry Fizz, David & Deborah Flagan, Ann Flanagan & Bill Wagner, Lucas Fletcher, Sally Follen, Judi Forkner, Dale Forster, Jim & Wilma Fowler, Jeremy Fox, Mark & Laurie Francis, Joe & Diane Franz, Dr. Richard & Donna Frazier, Andrea & Lucas Freeman, Karen & James Freeman, Michael Fuchs-Carsch & Rose Marie Depp, Garth & Sarah Fuller, Dwain & Judy Fullerton, Bob & Pat Fulton, Norma Funai, Julie Furber, Timothy Galvin, Linda Ganzini & Ronald Heintz, Karen Garber & John Desmarais, Stu & Hilary Garrett, Gene & Sharon Garton, Beverly Gaskins, Charles Gates, Karen & Robert Gentry, John & Anne Gerke, Elaine & Allyn Gilbert, Jim & Judi Gilles, Karen & Michael Girard, Donald & Elaine Girardi, Henry & Karen Glanternik, Jon & Karen Gnass, David & Donna Godfrey, Linda Goebel, Peter & Jane Goedecke, Thomas & Deborah Goodall, The Gordon Family, Lorna & Don Gabe, Sarah & Charles Gradek, Kay & David Grady, Michael Graham, Jay & Alison Graves, Mimi Graves & Boyd Wickman, Victoria Graves, John & Shirley Gray, Michael & Mary Kay Gray, Pat & Sue Grediagin, Dave & Patricia Green, Nancy & Larry Green, Jim Greer, Marna & Jeff Griffin, John Griffith, Patrick Griffiths & Aimee Serrurier, Robert Groves, John & Pat Gruher, James Guild, Carla Gullickson, Peter & Sharon Gutowsky, Gary & Jan Guttormsen, Sarah Haack, Caitlin Haberberger & David Borrowman, David Hagstrom & Karen Noordhoff-Hagstrom, Patricia Haim, James & AnnMarie Haldeman, Steven & Jeannie Hale, Caroline Hall & Walter McMonies Jr., Faith

* Family fund of the Oregon Community Foundation.

Holly Hall, Roy & Carol Halverson, Drannan & Beverly Hamby, Bob Hammond, Lois Handel, Sam & Barb Handelman, Lance Hanf, John & Pamela Hannon, Ed & Linda Hansen, Dennis Hanson, Ron & Beth Hanson, George Hara & Nathan Cook, Jennifer Harding, Karen & Jeff Harding, Tom & Virginia Harmon, John & Elina Harper, Brian & DeeDee Harrington, Barb Harris & Bob Bruce, Jack Harris & Tracy Erling, Maria Hatcliffe & Richard Candelaria, Dwight & Donna Hatfield, Gary & Mary Hayden, Gregg Heacock & Paula Monaghan, Dwight & Beth Heaney, Kathey & Vern Heaney, Edward & Kathleen Heath, Kathy & Gary Heckendorn, Beatrice Hedlund, Karly Hedrick, Raymond & Donna Lee Hegg, Tod Heisler & Cris Himes, Peter & Estella Heitman, Ken Helm & Mariah Scott, Dick Helser, Cathy & Jeff Henderson, Pat Blue Heron & Mary James, Vikki & Gary Hickmann, Durlin Hickok & Carol Wallace-Hickok, Jan Hildreth, Alan & Sally Hilles, Robert Hilliard, Laurel & Brian Hines, Brad & Martha Hinman, Shirley Hofeld, Mary Hogan, Shari Hogshead & Paul Gauthier, John Hohengarten, Rudy Hokanson & Susan Miller, Jim & Jan Holland, Rita Holland, Dick & Mary Hollenbeck, Marilyn & Jesse Holler, Dorothy Holloway, Terry Hollstein, Arlie & Lynne Holm, Sara Holman, Alan & Wendy Holzman, Russel & Leslie Hopper, Chris & Jennifer Horsman, Jim & Nancy Horton, Peter Howse, Neal & Jodie Hueske, Chloe Hughes, Chris Hughes, Krissy & Michael Hughes, Robert & Cecelia Huntington, Doug Hurley & Lynn Taylor, Linda Hurley & Tom O'Connell, Steve Hussey & Teresa Schwab, William & Barbara Hutchison, Jim & Wendy Inkster, Marcia & Michael Inscore, Loren & Sally Irving, Gerald Itkin & Joan Sears, Kristen Jaax & Ryan Campbell, Clint & Naomi Jacks, Alison Jackson & Michael Taurianinen, Judith & Jon Jackson, Constance Jarvis, Kris & Dennis Jennings, Donald & Mardelle Jensen, Edmund & Marilyn Jensen, Erik & Mary Jensen, Dusty & Jeanine Johnson, Kathy Johnson, Roger & Wendy Johnson, Russell Johnson, Signe Johnson, Gary Jones & Sarah Wright, Raymond Jones, Rick Jones & Shirley Roffe, Sharon Jonquil, Dan Jordan & Marcy Kuhlman, Marean Jordan, Kris & Douglas Judish, Rudy & Mary Jo Juul, Tom & Annie Kauffman, Susan Kaufman & Laura Schulz, Bruce & Paula Kaye, Art Kayser, Joanne Keen, Kevin & Sissy Keillor, Susanne Keller & Allan Williams, Gary Kelley, Mark Kelley & Sheila Doyle Kelley, Sue & Dick Kellogg, Richard & Mary Kelly, Laura & Eric Kelm, Kurt Kempcke & Jennifer Ware-Kempcke, Theresa Kempenich & Chris Dakan, Robert & Heidi Kennedy, Hilary Kenyon, Michael Keown, Ann & Gerald Kerr, Jan & Terry Kerrigan, Dianne & Skip Kessler, Mona Key, Marilynne & John Keyser, Marshall & Pat Kilduff, Tina Kilpatrick & Scott Stuemke, Skye Kimel, Larry & Kathleen Kimmel, Patti & Paul Knollman, Paul Koehler & Jinx Faulkner, Michael Kozak, Dennis & Jacquelin Krakow, Kevin Kral, Patti Kramer, Albert & Jane Krause, Mary Krenowicz & Dennis Prince, Kris & Penny Kristovich, Pamela & Daniel Kromer, Lynn & Lawrence Krupa, Mary Ann Kruse, Helen & Theodore Kruse, Robert Kuntz & Marrie Schaefer, Lauri & Ronald Kunzman, Karen Kuter & Wayne Atkey, Lynne Lafey & Alex Gillon, Janet Lakin, Bonnie Lamb, Glenn Lamb & Sue Knight, Jolynn & Ron Lambert, Sally & Bob Landauer, Gary & Kellie Landers, Sara & Jim Langton, Cregg Large, Charlene Larsen, Mike Lattig & Jennifer O'Reilly, Tom & Martha Lawler, David & Stephanie Lawrence, Christopher Laws, Jennifer & Bob Lawton, K.D. Leash & Jill Brown Leash, Paul Leavens, Stephen & Bea Ledyard, Don Leet & Kathleen Gault, Ed & Katie Legace, Terry Leggett & Stephen Henrikson, Shawn Leis, Jim Lewis, Chris & Margi Lillegard, David & Caroline Lincoln, Yancy & Karen Lind, Donna & Paul Lipscomb, Miriam & Ted Lipsitz, Janet & Ralph Litchfield, Laura Lockwood-McCall, Tom & Lisa Lombard, Paul Loofburrow, Danielle Lordi, Leila Lovdale, Douglas & Theresa Lovett, Eini Lowell & Jim Ammeson, Jay & Cheryl Lugenbill, Martha Lussenhop & Larry Price, Thomas & Pamela Lyon, Richard Lyons, Paul & Barbara MacMillan, Kelly Madden & Rick Treleaven, Hanne & Donald Madsen, David & Nancy Magaret, Timothy Maguire & Teresa Lawler, Jane Malatesta, Kathy & Dick Malone, Lynn & Jeff Malzahn, Chris & Mary Manfredi, Steven Mann, Robert & Penny Mannheimer, Robert Marcato, Phillip Margolin, Brian Markey, David Markey, Charles & Linda Marshall, Margaret Marshall, Susan Marshall & Barbara Brandt, Kathleen & Peter Martin, Neil & Vicky Martin, Michael Martinez, Michael Mason, Susan Massey, Jay Mather & Diane Russell, Karen Matheson Thrower, Al & Janet Matson, Charles & Elouise Mattox, Ann Maudlin, Richard & Karen Maunder, Pat McCabe, Don & Carol McCartney, Dave & Val McClung, Kathleen McDonald, Mary McElroy, Mark McGarigal, Kathleen McGill, Jan & Jack McGowan, Lanny McHargue, Daniele McKay & John Nangle, Michele McKay & Bry Robey, William & Caroline McKee, Walter McKnight & Sha-Marie Brown, Maggie McLaughlin & David Stranahan, Steven McMasters, Dr. Bart McMullan, Jr. & Patricia Dunahugh, Carolyn McMurchie, David McNellis & Erica Richter, James & Patricia McQueen, Janet & Morgan McQuiston, Steven McRoberts & Peg Logan, Patty Meehan, Jane Meissner-Ford, Remo & Patricia Melchiori, Deborah Melhase & Gary Dalesky, Debbie & David Menashe, Roland & Darla Merandy, Jan Meredith, Michael & Hannah Meredith, Nancy & John Merrick, William & Jacqueline Merrill, Tom & Jane Mero, Tate & Aimee Metcalf, Gary Meyer, Sally & David Mikkelsen, Mathew & Linda Millenbach, Charley & Lauri Jo Miller, Craig & Marilyn Miller, David Miller, Kathryn & Ray Miller, Kristie Miller, Rob & Sally Miller, Steve & Sandra Miller, William Miller, George & Victoria Minor, Richard & Monica Miron, Jack Moerschbaecher & Grace Goh, Kip Molnar Petit, Mary & Doug Monsen, Katherine Montgomery & David Margiott, Jan Moore, Jerry & Chris Moore, Marge Moore, Merry Ann Moore & Rob Corrigan, William & Jean Moragne, Rhidian & Martha Morgan, Sam & Monica Morley, David & Cindy Morman, Bill & Toni Morris, Suzanne Morrison & Randolph Tomer, Sylvia Morrison, Catherine & Marty Morrow, Dori & Jim Mortensen, Romy Mortensen, Tom & Heidi Mottl, Janet & David Mowery, Sarah & Andrew Mowry, David & Megan Muessle, Laura & Jim Murray, Doug & Lynne Myers, Nancy Nasworthy & Ronald Lybeck, Lindsay Neagle, Carol & Jerry Neil, Andrew & Robin Nelson, Roger & Gayla Nelson, Scott Nelson, Dale & Susie Neubauer, William Neuhauser & Laura Byerly*, Richard Newlands, Chuck & Debbie Newport, Dennis & Jeanne Newton, Robin Nicol, David & Sharron Nielsen, Lisa & Magnus Nirell, Daniele & Don Nisewanger, Richard Nix, Linda & Carl Nolte, Kay & Bob Norin, Jerry Norquist, Lynn & John Norris, Peter & Jeanette Nunnenkamp, Jerry & Sue Nye, Whitney Nye, William Nye, Donald O'Brien, Stephen O'Brien, Cate O'Hagan, Leslie O'Meara, Patricia O'Neill & Marinus Koning, Volker & Denise Oakey, Jeanie Ogden & Andrew Daggatt, Wendy Beth Oliver, Jim & Leslie Olson, Phoebe Olson, Bill & Debbie Origer, Harry & Ietje Orr, Lydia Ortman,

MEMBERS CONTINUED . . .

Judy & Owen Osborne, Ann Overman, Donna Owens, Kathy Oxborrow, Mary Paczesniak, Joyce & William Padgham, Lucinda Palmer, Peter & Caroline Paquet, Jim Parker & Denise Anson, Tina Pavelic & Steven Roti, Ellen & Tom Payzant, Lynda & Skip Paznokas, Nick Pechin, Catherine & Gary Pederson, Don & Darcey Pederson, Robert & Gretchen Pederson, Susie & Michael Penhollow, Lou Pepper & Ruth Williamson, Dave & Claire Peterson, Robin Pfeiffer, Robert & Sherrill Phillips, Tonye & Doug Phillips, Robert & Diana Pierce, Sheryl Pierce, Wendell & Sue Pike, Arie Pilz & Gladys Levis-Pilz, Diane & Jim Plank, Becky Plassmann & Dorothy Leman, Helen Poindexter, Anna & Tom Pollino, George & Michelle Ponte, Don & Deni Porter, Richard & Marilyn Portwood, Rachel & Wayne Powderly, Charmane & Peter Powers, Cari Press, Norma & Paden Prichard, Doreen Prieto, Susan & Paul Primak, Elizabeth Prindle, Donald & Marline Ptacnik, Lynn & Jon Putnam, Charles Quinn & Dana Abel, Jerry & Dorothy Ramsey, Charla Ranch, Elaine Rank, Nancy & Tom Ream, Mark Reed & Vicki Bugbee-Reed, Nancy & Roy Reisinger, Anne Reitz & Frank Brown, Jack Remington & Betty Shadoan, Ginger Remy, John & Donna Rennick, Liz & Steve Rewick, John & Marsha Rich, Ann Richardson & Clyde Dildine, Joanne Richter & Sara Wiener, Paul Riedmiller, Laury Riley, Mike Riley & Minny Purinton, Gary & Debra Rischitelli, Jan Rising, Barbara Robinson, Tracy Ann Robinson, Stephanie Rohdy & Scott Reich, Bruce & Kathleen Ronning, Patty Rosen, Elden & Marjorie Rosenthal, Brad & Melodie Ross, Mr. & Mrs. Robert D Rossio, Jane & Russ Routt, Karen & Richard Royal, Phillip & Ruth Ruder, Dolores Russell, Jason Ruybalid, Alan Sall & Mary Love, Marlene Salon & David Goulder, Gillian Salton & Jan Voeller, Rick & Martha Samco, Katharine Sammons & Steven Pinger, Jennifer Sandoz & Scott Wolas, Dick Sandvik & Diane Campbell, Chris Scarzello & Michael Hayakawa, Dennis & Bess Schaberg, Edward & Marianna Schaefer, Henry & Miriam Schaup, Pete & Magda Schay, Margaret Schinkel, John & Demy Schleicher, Kari & Mike Schneider, Sarah Schneider & Nam Ly, Andy & Laura Schob, Ted & Carol Schoenborn, Gayle Schofield, Dottie Schoonmaker, Charlie & Dr. Linda Schrader-Patton, Paul & Barbara Schroeder, John Schubert & Ellen Santasiero, Reid Schuller, Don Schuman, Jerie Schutte, Daniel Schwass & Ginny Brooks, Bob & Sandy Scott, Georgie & Dave Scott, Toby & Kim Scott, Warren & Nancy Seaward, Berni & Dave Seibel, Ken & Betty Seidel, Zeta & Richard Seiple, Gary & Sheila Seitz, Mark & Denise Seligman, Ken Serkownek, Susan Seyl & Maryann McCormick, Bruce & Gerry Sharp, Sandy Sharp, Sharon Sharpnack, Susan & Bruce Shaull, Janet Shaver, Ed & Cherry Shaw, Linda Shaw, Tom Sheehan & Mimi Thornburgh Sheehan, Lenore Shelley & Glenn Weber, Bud & Sheryl Shoaf, Linda & Jerry Simmons, Peter & Sandra Simons, Arlene & Roger Singer, Jean-Nikola Singlaub & Cassandra Dixon, Jack & Sandra Sinton, Bob Sizoo & Sue Turner, Caroline Skinner, Lanny & Cathy Skovborg, Greg & Sharon Small, Mr. Robert E Small II & Rita Maynard, Cyndi Smidt & John Griley, Doug & Leanne Smith, Emil & Nancy Smith, Marge Smith, Marjorie Smith, Patrick Smith & Lesley Allison, Jim & Barbara Snow, Gail & Sid Snyder, Brian & Gay Sommer, John & Nancy Sorlie, Laurel & Oscar Sorlie, Mary Lou Soscia, John & Courtney Souther, Carolyn & John Soutter, Carolyn & Mike Spaniol, Rick & Alanna Spinrad, Dick & Bette Spray, Susan Stackhouse, Lynn & Robert Stafford, Kay Stanley & Clifford Rose, Pearl Stark & Brett Yost, Don & Sherri Starkin, Maryanne Staton, Eric & Sherry Steele, Stan & Yvonne Steindorf, Oliver Steinmeier & Cheryl Hadley, Carol Stevens, Dixie Stevens & Eric Lichtenthaler, Joe Stevens, Pam Stevenson, Marilyn Stinnett & Clay Crofton, Gregory Stitt & Lorna Hewitt, Michael & Mary Stock, John Stockham & Carol Schunk, Richard Stockton, Jim & Marcia Stone, Mel & Marsha Stout, Tracy Stout, Mr. & Mrs. G Stroffolino, John Strong, Steven Strong, Debra Sturdevant, Dave & Lynda Sullivan, Siobhan Sullivan, David Swan, Frank & Valerie Swedenborg, Alan & Mary Allen Swedlund, Robert Sweet, Karen Swirsky & Nils Eddy, Damian Syrnky, Kris & John Tackmier, Cynthia & Greg Tanner, Al Taylor, Mark & Jan Taylor, Larry & Sherilyn Teague, Tom & Phillis Temple, Athalie Terry, Tom & Jan Tetzlaff, Ann Thomas, Mark & Kim Thomas, Ray & Dacia Thomas, Rick & Linda Thomas, Bunny & Mark Thompson, Don & Marilyn Thompson, Mary Thompson, Sandra Thompson, Donna & Joel Timmerman, Dick & Marjorie Tipton, Tra & Diane Tipton, Jon & Kay Tompkins, Robert Tong & Darlene Kitajima, Linda Topping, Alan Tracy, Denise & Michael Treadaway, Thomas & Joan Triplett, John Troike, Jeff Tryens & Patricia Cusick, William & Frances Tweed, Barbara Tyler, Elizabeth Unger, Vivian Unterweger, Mike Van Waas & Jean Harkin, Marie Vandaveer, Harold VanderVelde, Helen Vandervort, David & Christine Vernier, Scott & Christine Vessey, Christie Veverka, Douglas Vincent, Kevin & Jillian Visscher, Paul & Susan Vitello, Shirley Von Kalinowski, Stephen Voorhees & Pamela Welch, Bev & Jim Voytko, Alice Wagner, Grace & Jack Walsh, Kathy Walsh & Frank Mussell, Ben Walters & Stacy Hankin, Kim Walton & Tim O'Connell, Wallace Ward, David Warner, Betsy Warriner, Cathy & Bill Watson, Frederick Wearn, Elizabeth & George Weide, Richard, Tara & Sara Weinberg, Terry Weiner & Vickie Nesbit, Claire & Ed Weiser, James Weitenhagen & Andrea Tronslin, James & Mary Therese Wellington, Carol & Jim Wellock, Inge & Mike Wells, Jason Wells, Patrick & Pam Werner, Greg Wheeler & Jodi Winnwalker, Gretchen Whisenand, Dave & Helen Whistler, Mr. & Mrs. James Whittier, Betty & Tom Wightman, James & Carol Wilcox, Deb & Bob Wilkinson, Carla Will, Laurie & Maurice Williams, Mary & John Williams, Midge Williams, Gretchen & Sterling Williver, M.A. Willson, Joel Wilson & Deborah Sather, Keren Wilson & Michael Deshane, Robert & Jane Wilson, Donald & Priscilla Wilt, Gary & Sally Winter, Ardith Winters, Carla Wise & Mark Van Steeter, Kathryn Witkowski, Betsy & Andy Witthohn, Roger & Kathy Wolcott, Elise Wolf & Whitney Lowe, Judith Wood, Marian Woodall & Kent Franklin, Bob & Eileen Woodward, Lisa & Steve Worcester, Tom & Lois Worcester, Tom & Karen Wykes, Dorothy Wylie & Tom Filcich, Aron Yarmo & Stephanie Marz, Laurel Yocom & Richard Kebler, Justin & Bianca Youngers, Berta Youtie, Jennifer & Andrew Zalewski, Carol & John Zancanella, Margaret Zimet, Bea Zizlavsky, and Tom & Laurie Zuromskis.

* Family fund of the Oregon Community Foundation.

special gifts

Grants

Anonymous, Brainerd Foundation, Charlotte Martin Foundation, East Cascades Audubon Society, James H Stanard Foundation, Laird Norton Family Foundation, Land Trust Alliance, Leupold & Stevens Foundation, Meyer Memorial Trust, The Oregon Community Foundation, Oregon Watershed Enhancement Board, The Roundhouse Foundation, Samuel S. Johnson Foundation, Upper Deschutes Watershed Council, and Yang Foundation.

In-Kind

Anonymous, Gordon & Kay Baker, Bear Mountain Fire, Bridge 99 Brewery, Mary & David Campbell, Linda & Tom Davis, Deschutes Brewery, Ginny & Jim Elliott, Eye of the Needle, GoodLife Brewing Company, Hoyt's Hardware, Steve & Kim McCarrel, Mike Putnam Photography, Old Mill District, The Open Door Wine Bar, Strictly Organic Coffee Company, and Martin & Carolyn Winch.

Campaign for Whychus Creek Supporters

Bill & Beverly Allen, Cal & Marsha Allen, Anonymous (48), Tom & Katie Atkins, Gayle Baker, Jan Baker, Bank of the West Employee Giving Program, David Banks, Andrea Barss, Rosalie Beer & Dusty Miller, John & Sonya Bentley, Joe Bentsen, Tim Bickler & Karen Lajoy, Ken & Linda Bierly, Gerald Bogen, Rod Bonacker & Maret Pajutee, Zak & Jennifer Boone, Cory Booth, Mark & Jan Bortnem, Tom & Cheryl Boyd, Gary & Linda Bradshaw, Mr. & Mrs. Allen Braemer, Harold Brainerd & Nicki Barrett Brainerd, Jim & Christina Bright, Beth Brock & Bob Greenawalt, John & Martha Bryan, Linda Burgel, William & Marilyn Burwell, Estate of Ralph H. Cake, Jr., Tom Calderwood, Louis Capozzi, David Carter, Cascade Street Distillery, Carl & Marina Cavallo, Lori Chapin & Bob Harrison, Cathy Chicola, James & Margaret Cicchetti, Dale Clark*, Ed Clark & Janet Roberts, Cog Wild Bicycle Tours LLC, Michael & Cinda Conroyd, Ken & Muriel Cooper, Steve & Kea Crandall, Judy Crosson, Linda Crouse, Hilma & David Crowfoot, Mike & Carmen Cutting*, Don & Marilyn Davidson, Linda & Tom Davis, Alyce Dawes & Jim Tice, Stella Dean, Anne Denniston, Deschutes Brewery, Robert Dickinson, Erik Dolson, Elke Dortmund, Bill & Kathleen Drinkward, Byron & Nancy Dudley, Claire & James Dugoni, Craig & Kathi Eisenbeis, Anita Elsey, Gail Emmons, Robert Evans, Bob & Judy Fisher, Cindy Fitzgerald & Jim Beyer, Win & Laurel Francis, Karen & James Freeman, Bob & Pat Fulton, Norma Funai, Anne & Kent Gatling, Nancy Gilbert & John Stephenson, Sue Glad, Janet Gordon, Victoria Gordon & Bob Bradley, Mimi Graves & Boyd Wickman, Jim Greer, Robert Groves, Gary & Jan Guttormsen, Sarah Haack, Maxine Hallberg, Roy & Carol Halverson, Linda Hanson, Karen & Jeff Harding, Chris & Georgia Harker, Barb Harris & Bob Bruce, Heatherman Law, Christine Herrick & John Coltman, Sheri & Brooks Hilton, Laurel & Brian Hines, Bjarne & Robin Holm, The Hooter Fund II*, Elizabeth & Zachary Hulsey, Edmund & Marilyn Jensen, Mark & Belinda Kachlein, Gregory & Dee Kallio, Lee & Connie Kearney, Christopher & Daniele Kell, Mark Kelley & Sheila Doyle Kelley, Sue & Dick Kellogg, Richard & Mary Kelly, Cameron Kerr, Joyce & Ted Kesterson, Marshall & Pat Kilduff, Mary & Keith Kilimann, Skye Kimel, Pamela Kingsbury & Robert Ohrn, Skip Klarquist, Ron & Linda Klein, Mike & Sue Kline, Kris Knoernschild & Mark Murzin, Lauri & Ronald Kunzman, Gary & Barbara Kutz, Gary & Kellie Landers, Kathy & Michael Landert, Sara & Jim Langton, David & Rae Ann Leach, Leapfrog Training & Facilitation, Terry Leggett & Stephen Henrikson, Gary & Patricia Leiser, Irene Liden, Janet & Ralph Litchfield, Derek & Jane Loeb, Karen Lord & John Klement, Thomas Lowrey, Martha Lussenhop & Larry Price, Paul & Barbara MacMillan, Liz Main, Marla Manning & Don Killian, Neil & Vicky Martin, Michael Mason, Nelson & Joanne Mathews, Marian McCall, Bob & Bente McClanathan, Kay McCurdy, David McNellis & Erica Richter, James & Patricia McQueen, Sally & David Mikkelsen, Amy & Richard Miller, Craig & Marilyn Miller, George & Victoria Minor, Bill & Linda Monahan, Carol & Rod Moorehead, Sam & Monica Morley, Sarah & Andrew Mowry, James Naibert & Jill Miller, Charlene & Joe Newman, Gwen & Chuck Newport, Jim & Lisa Nicol, David & Anne Noall, Nomadics Tipi Makers, Kay & Bob Norin, Philip & Andrea Northcote, Northline Wealth Management LLC, Dr. Jim & Gillian Ockner, Phoebe Olson, Judy & Owen Osborne, Dave & Judy Osgood, Joyce & William Padgham, Dan Pebbles & Charlotte Oakes, Nick Pechin, Charles Pfungsten, Ann Pickar, Robert & Diana Pierce, Jeff & Sara Pokorny, Steve Ponder, Arthur Pope, Don & Deni Porter, Greg & Shannon Pozovich, Norma & Paden Prichard, Helen Pruitt, Quick Feat International, Elizabeth Rachun & Bruce Seal, Michael & Janet Ratzman, Nancy & Tom Ream, Mark Reed & Vicki Bugbee-Reed, Bruce & Marleen Rognlien, Stephanie Rohdy & Scott Reich, Roof of the World, Ron & Elaine Ross, Irene Ruehlman, Leslie Scher, Kaylene Schuh, Helen Seidler & Owen Mitz, Zeta & Richard Seiple, Jon & Linda Sewell, Linda Shaw, Shellie Silliman, Jennifer Sims, Caroline Skinner, Eunice & David Smith, Joe & Fran Smith, Carolyn & Mike Spaniol, Gary Spector & Carol Wilson, Winnie St. John & Jeff Omodt, Lynn & Robert Stafford, Doug Stamm & Jackie Gordon, Don & Sherri Starkin, Madelyn & Michael Stasko, Chuck & Patricia Stephany, Joe Stevens, Jim & Connie Stoaks, Dave & Lynda Sullivan, Frank & Valerie Swedenborg, Michael & Terry Tarnow, Tom & Phillis Temple, Clella & Bob Thomas*, Diedra & Thomas Thompson, Judith & Don Thornburg, Dan & Tara Tippy, Glenn VanCise, Helen Vandervort, Mike & Wendie Vermillion, Vidas Architecture LLC, Ted & Charlene Virts, Stephen Voorhees & Pamela Welch, Carol Wall & Pat Kearney, Grace & Jack Walsh, Wanderlust Tours, Wallace Ward, Nola Weber, Larry Weinberg, James & Mary Therese Wellington, Mary Wells, Bonnie Wheeler/Francis Cheney Family Foundation, Randy & Kelly Wildman, Darwin & Lynette Wile, Dougal & Katy Williams, Steve & Marian Williams, Gretchen & Sterling Williver, Joel Wilson & Deborah Sather, Robert & Jane Wilson, Donald & Priscilla Wilt, Ardith Winters, Erik Wohlgemuth & Arah Erickson, Janet & Don Wolf, Tom & Lois Worcester, Tom & Karen Wykes, Bea Zizlavsky, and Wally & Lucia Zurakowski.

* Family fund of the Oregon Community Foundation.

special gifts

Gifts In Honor Of

- Dick & Beth Aften
Heather Aften

Amanda & Rod Ashley
Tom Nelson & Peggie Schwarz

Gayle Baker
Hassmann Family

Martha Beard
Mary & Doug Monsen

Rod Bonacker & Maret Pajutee
Cal & Marsha Allen
John P. Allen
Anonymous
Kari Anthon
Mike Bishop
Gerald & Jean Bonacker
William Brendecke
Larry Brewer & Susan Tank
David Chrostek & Deborah Adams
Garrett Chrostek
Alice & Daniel Claycomb
Glen Corbett
Becky & Terry Craig
Susan Dawson
Dennis & Caroline Dietrich
Eva Eagle & Bruce Bowen
Andy Eglitis
Kris Falco & Ashley Cleary
Margery Ferguson
Sean Ferrell
Marlo & Jason Fisher
Kevin Foss

Billye Friberg
Norma Funai
Melvin Gard
Nancy Gilbert & John Stephenson
Katie Grenier
Dean Grover
Larae Guillory
Lorie Hancock
Ken Highe
Beth & Mark Johnson
Sue & Dick Kellogg
Michael Keown
Kimberley King
Mary Krenowicz & Dennis Prince
Marv Lang
Shaun Larson
Scot Lawrence
Bob Madden
David & Nancy Magaret
Randall Malcolm
Alan Maller
Gregory & Elizabeth McClarren
Marlene McCormack
Jan & Jack McGowan
Keith & Terry Lou Mischke
Jean Nelson-Dean
Brad & Lisa Nye
Eric & Susan Olson
James Osborne
Kerri Pajutee
Cari & Mark Press
Amy Racki
Mark Rapp & Robin Thomas
Nita Rauch

Jinny Reed
Mike Riehle
Alex Robertson
Rick & Diane Rupp
Dick Sandvik & Diane Campbell
Pete & Magda Schay
Sandy Sharp
Patrick Shea
Jeff Sims
Brian Tandy
Carol Wall & Pat Kearney
Robert & Jill Welborn
Sue Yocum

David Bosworth & Susan Foster
Peggy Frede

Peter & Valerie Brantley
Anonymous
Jeff Nunnenkamp & Stephanie Low
Peter & Jeanette Nunnenkamp

Larry Campbell
Sean Michael Easley

Scott Collins, MD
Susan Vannice

Bob Fisher
Chris Fisher

Annie Henderson
Carol Selle

Coleman Hubbell
Tanya Carlsen & Peter Tseng
David Dodge
Douglas Macfarland

Suzie Hughes
June Hughes

Will & Joan Lacey
Edward & Mary Putka

Martha Lussenhop & Larry Price
Gary & Sheila Seitz
Mike & Wendie Vermillion

Jim Nicol
Tumalo Bed & Biscuit

Wade & Stephanie Peterson
Lawrence & Jane Viehl

Edward & Mary Putka
Will & Joan Lacey

Katharine Sammons
Anne Roth
Tom Roth

Fred Saporito
Barbara Hood & Dirk Sisson

Westside Village Magnet School
Center & Younger Teachers
Alisha & Neil Wiater

◆ For The Campaign for Whychus Creek

legacy gifts

The Land Trust is deeply honored by two very generous planned gifts we received this year.

The first was from the Estate of Ralph Cake, Jr. in memory of his father Ralph Cake Sr. Mr. Cake was a widely traveled anthropologist who lived in Mexico, but had deep roots in Central Oregon. He left a significant portion of his estate to the Land Trust and our effort to conserve and restore essential habitat for the return of salmon and steelhead.

The second was a planned gift of stock from a long-time supporter. This anonymous donor joined the Land Trust in 2002 and provided dedicated annual support for nearly 15 years. Estate planning resulted in a very generous \$100,000 gift of stock to the Land Trust.

Planned gifts can be made during your lifetime or through your will or estate. Options are diverse and very flexible. Create your legacy today. Contact Brad Chalfant for more information: 541-330-0017 or bsc@deschuteslandtrust.org

GARY MILLER

○ Gifts In Memory Of

Ralph Cake

Martin & Carolyn Winch

Kathleen Combs

Kimberly Combs-Hardy

Nancy Davidson Shaw

Craig Caplan

Bill & Emmy Lawrence

Barbie & Burke Rice

Brian & Bambi Rice

Tag Dertinger

Alan Dertinger & Jan Fuller

Erhard Dortmund

Wayne & Donna Carter

Chip & Marti Dale

Mark Dohrmann & Julie Durkheimer

Elke Dortmund

Larry Dortmund

Friends of the Dortmund Family

Lois & Kent Gill

Brigitte Harris & Daniele Hilkemeyer

Linda Kurtz

Susan & Bruce Shaull

Bridgett D. Ting

Carol Wall & Pat Kearney

Inge & Mike Wells

Daniel White

Mike Emmons

Loretta Altschuler

Anonymous (2)

Betty & Jack Argabright

Naomi Asai & Gene Watanabe

Terry & Michiko Asai

Sally & Patrick Aubert

Ian & Penny Baird

Regina Balistreri

Ernie Ballagh

The Benevity Community Impact Fund

Daphne Bertero

Mark & Cheryl Bill

Carol Breuner

Gail Burke

The Caldwell Charitable Fund

Mary & David Campbell

Thomas & Yoko Capiello

Brad Chalfant & Brenda Johnson

Carl & Judy Cole

Cathryn Coons

Dick & Marcia Crockett

L Evan Custer

Mr. & Mrs. DeGirolamo

Louise Diracles & Kramer Klabau

Sherry Dumke

Kevin & Heather Dunne

Judy A. Estebez

Karen Fearon

James & Virginia Field

Win & Laurel Francis

Christie L. Fraser

Phil & Lynn Garrett

Bill & Susan Hall

Collins & Wendy Hemingway

Jane Heng-Chun Liu & Kenneth Liu

The Samuel S. Johnson Foundation

Sandy Johnson

Donald & Diana Kennedy

Rita Kerwin

Irene LaFayette

Jerry & Julie Lear

Barbara Lewis

Trinity Lind

Brian & Christina Marchiel

The Matosian Family

Mark & Mary Maxson

Steve & Kim McCarrel

Alexandra McClure

Katherine Mendenhall

Peggy Moore

Les & Anne Packer

Joanne & Larry Papadopoulos

Norm & Janet Pease

Ann Marie H. & Ken Peters

Lynda & Niles Powell

Rick, Yumiko, Reimi & Julian Privman

Doug & Michelle Randall

Carole & Steven Rathfon

The Ryan Family

Hiroshi & Soho Sakai

Ronald Salvagio

Mrs. Deen Day Sanders

Holly & Gary Saydah

Ron & Judy Skorka

Steve & Dona Snow

Ruth & Armas Sootaru

William Stakelin

Daphne Stoermer

Joyce & Jack Sweitzer

Joseph & Marilyn Walsh

Allyn Warner

Mary & Doug Watson

Larry Weinberg ♦

John Winther

Don & Shirley Wirth

Carole Wolfman

The Woodberry Family

Sandra Woodland

Tom & Amy Worth

Kathleen Zeifang

Peter & Midget Zischke

Farleydawg

Mike & Carol Petersen ♦

Leah Ginsparg

Myra Berkowitz

Thomas & Dorbina Bishop

Evelyn Ginsparg

Matt Orr & Kathryn Kocurek

Mike Kontopidis

Therese Nichols

Becky & Jim Powell

Karen Tapelband

Patrick C. Hughes

Peggy Frede

Suzie Hughes

June Hughes

Harriet Newman

Christine Jones

Charles Humphreys

Thomas D. Klarquist

Steve & Susan Klarquist

Ryan Kozie

Anonymous

Kate Landis

Anonymous

Mary E. Leaverton

Anonymous

Bob Main

Eric & Julie Main

Microsoft Matching Gifts Program

James Mann

Barbara Morkill

Bruce Nelson

Greg & Judy Schultz

Barb Ringstad

Leslie O'Meara

Henrik Sortun

Robert & Pati Gould

Dorris Thomas

Anonymous

Chip & Marti Dale

First Church of Christ Scientist

Judy Gale

Mike & Sue Hollern

Loren & Sally Irving

Cameron Kerr

Dorothy Lazier

Kevin Kral

Jerry & Julie Lear

Bonnie & Michael Maglia

Norwyn & Barbara Newby

Mr. & Mrs. Michael Oman

Susan & Bruce Shaull

Bill & Trish Smith

Ed Van Zandt

William Petersen ♦

Bruce White

Brian & DeeDee Harrington

Meredith McKittrick & Al Taylor

David Tilton

Cathy White

♦ For The Campaign for Whychus Creek

210 NW IRVING AVENUE, SUITE 102, BEND, OREGON 97703
LANDS IN TRUST PROTECTED FOREVER

DESCHUTESLANDTRUST.ORG

KRIS KRISTOVICH

KRIS KRISTOVICH

BOARD OF DIRECTORS

PRESIDENT

KIM MCCARREL

VICE-PRESIDENT

JIM NICOL

TREASURER

MIKE CUTTING

SECRETARY

JOANNE MATHEWS

DIRECTORS

ROD BONACKER

LORI CHAPIN

ED CLARK

C.E. 'WIN' FRANCIS

ROBERT GROVES

TED JOHNSON

DANIELLE LORDI

GILLIAN OCKNER

ROBERT THOMAS

GLENN WILLARD

DOUGAL WILLIAMS

ADVISORS

CHRIS BABCOCK

ROBERT BRUNOE

JIM BUSSARD

ALLEN DOBBINS

MIKE HOLLERN

BETSY JOHNSON

JIM KNAPP

RICK RUPP

JOHN SHELK

BILL SMITH

EXECUTIVE DIRECTOR

BRAD CHALFANT

STAFF

NATASHA BELLIS

DIANE CAMPBELL

PAT COHEN

AMANDA EGERTSON

JANA HEMPHILL

SARAH MOWRY

BRAD NYE

STEPHANIE ROHDY

MICHAEL RUBOVITS

JEN ZALEWSKI

