

A photograph of two children sitting in tall grass next to a stream, surrounded by dense green foliage. The children are smiling and looking towards the camera. The girl in the foreground is wearing a blue jacket and a dark cap, while the boy behind her is wearing a blue and grey jacket. The stream is visible on the right side of the image, and the background is filled with lush green trees and bushes.

DESCHUTES LAND TRUST ANNUAL REPORT

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

2010-11

FROM THE DIRECTOR

IT'S AMAZING HOW QUICKLY A YEAR CAN PASS!

It was a little over a year ago that we gathered at Deschutes Brewery to celebrate 15 years and launch a campaign to acquire Whychus Canyon Preserve. Thank you for making it possible to purchase and protect this new Preserve—the most visible of our many accomplishments this past year.

At sixteen, the Land Trust remains a young, highly ambitious organization, with truly big projects ahead. Today, we're on the cusp of creating a Steelhead Stronghold on Whychus Creek, a critical mass of habitat to support the historic return of steelhead—the species for which the Deschutes is known around the world. With four Whychus Creek projects protecting six miles of stream complete and steelhead on their way home, the vision is taking shape. We'll add more acreage to that stronghold by the end of 2011, including the purchase of the final six acres of Camp Polk Meadow Preserve, replete with springs and wetlands that originally supported a large complex of beaver ponds. By year's end, we also hope to sign an option to purchase yet another key parcel on Whychus Creek with nearly two stream miles linking our new Whychus Canyon Preserve with Rimrock Ranch.

On the land stewardship front, this fall we'll begin our first major restoration initiative at Whychus Canyon Preserve by thinning up to 360 acres of juniper woodlands. Once that is complete, we can start to lay out permanent trails around the Preserve. We also hope to break ground this fall on new interpretive facilities at the North Fork of the Metolius Preserve, including new bridges and a kiosk.

Next spring at Camp Polk Meadow Preserve, we'll move the full flow of Whychus Creek into its restored channel. More than 13 years in the making, the rebirth of Camp Polk Meadow illustrates what can be achieved through focus, patience, and persistence. Finally, we'll continue our negotiations with the corporate landowner of Skyline Forest while planning for the management of this highly visible 30,000 acre forest and the development of the public awareness that's essential to forever protect the property.

For more than 16 years, the Deschutes Land Trust has worked to protect, restore, and steward some of the most remarkable places in Central Oregon. Our success stems from a patient, thoughtful, but ambitious approach, qualities embraced not only by the landowners we work with, but by the communities we serve. I'm confident these qualities will see us through to great successes in the year and years ahead.

Until next year,

Brad Chalfant
EXECUTIVE DIRECTOR

DEB QUINLAN

8,200 ACRES CONSERVED WITH MORE ON THE HORIZON

MAP: DEB QUINLAN

1 SPRING CREEK: A 25 ACRE PARCEL WITH HUGE IMPACT. THIS PRIVATELY CONSERVED LAND NEAR CAMP SHERMAN PROTECTS WETLANDS, THE HEADWATERS OF SPRING CREEK, AND HABITAT FOR NATIVE TROUT, SALMON, AND NESTING AND MIGRATORY SONGBIRDS. PHOTO: JAY MATHER.

2 CAMP POLK MEADOW PRESERVE, POND ADDITION: THE LAST 6 ACRES TO ADD TO THE 143 ACRE CAMP POLK MEADOW PRESERVE WILL ALLOW THE LAND TRUST TO PROTECT AND RESTORE BEAVER PONDS, WETLANDS, ASPEN STANDS, AND MORE OF WHYCHUS CREEK. PHOTO: BYRON DUDLEY.

3 WHYCHUS CANYON PRESERVE, MEADOW ADDITION: A POTENTIAL 560 ACRE ADDITION TO WHYCHUS CANYON PRESERVE WITH LARGE MEADOWS AND COTTONWOOD AND PINE GROVES THAT WOULD PROTECT ANOTHER 1.8 MILES OF WHYCHUS CREEK. PHOTO: JAY MATHER.

4 SKYLINE FOREST: THE HIGHLY VISIBLE 30,000 ACRE FOREST THAT STRETCHES FROM BEND TO SISTERS PROTECTS WILDLIFE HABITAT, SCENIC VIEWS, AND MILES OF TRAILS FOR RECREATION. THE LAND TRUST HAS BEEN WORKING TO ACQUIRE IT SINCE 2005. PHOTO: CAROLYN WAISSMAN.

BYRON DUDLEY

A BUSY YEAR FOR CONSERVATION

This past year has been a busy one for Land Trust conservation projects. Whychus Canyon Preserve obviously tops the list, becoming the Land Trust's fifth Community Preserve with 450 acres protected for native fish and wildlife. We hope you took some time this summer and fall to get out and explore the Preserve's two mile stretch of Whychus Creek, old growth juniper groves, and sage meadows. It is an amazing place—one we couldn't have protected without you!

While Whychus Canyon Preserve was certainly in the forefront, it wasn't the Land Trust's only focus for the year. In fact, we made great strides on two other long-term projects. In June 2011, the Land Trust signed an option to purchase the Pond property—the last six acres of Camp Polk Meadow Preserve. This property on Camp Polk Road, adjacent and downstream of the Whychus Creek bridge, is owned by the Pond family who once owned all of what is now Camp Polk Meadow. Though small at six acres, this is a critically important addition to the 143 acre Preserve, protecting aspen and cottonwood groves, wetlands, freshwater marsh, and an additional 250 feet of Whychus Creek. The acquisition will further protect Camp Polk Meadow, allow the Land Trust to restore wetlands and historic beaver ponds, and remove the last structures within this stretch of Whychus Creek's floodplain.

The end of June was also the official protection date of a conservation project on Spring Creek, near Camp Sherman. The Land Trust worked with the Livingston and Morley families (who have owned the property for more than half a century) to create a land protection agreement to permanently protect 25 acres of wetlands and springs that includes the headwaters of Spring Creek, a major tributary of the Metolius River. Spring Creek provides important habitat for bull trout, spring Chinook salmon, redband trout, and other wildlife species. The property also includes quaking aspens and mixed conifer forest as well as outstanding habitat for nesting and migratory songbirds. The property remains the private property of the landowner, though it will be opened for limited guided tours offered by the Land Trust.

Next year looks to be just as busy! By the time you read this report, we hope to have acquired the Pond Addition to Camp Polk Meadow, signed an option to purchase another property on Whychus Creek, and maybe even signed an option to purchase Skyline Forest. While it's safe to assume these projects will undergo countless twists, we'll continue to persevere just as we did with Whychus Canyon Preserve. Here's to more acreage in 2012! ➤

SPRINGS AND WETLANDS ABOUND ON THE FUTURE POND ADDITION TO CAMP POLK MEADOW PRESERVE. PHOTO: BYRON DUDLEY.

THE HISTORIC HINDMAN BARN AS SEEN FROM THE POND ADDITION TO CAMP POLK MEADOW PRESERVE. PHOTO: BYRON DUDLEY.

WILDFLOWERS GROW WITH ABANDON NEXT TO THE NEWLY PROTECTED SPRING CREEK NEAR CAMP SHERMAN. PHOTO: JAY MATHER.

WHITE-HEADED WOODPECKERS: MAKING THEIR MARK ON THE METOLIUS PRESERVE

You could say the white-headed woodpecker (*Picoides albolarvatus*) is one of our local charismatic mediumfauna—the panda of the high desert. Birders from near and far come to Central Oregon, and the Metolius basin in particular, to catch a glimpse of this medium-sized woodpecker with prominent black and white plumage.

In fact, white-headed woodpeckers are the only woodpecker with a mostly white head and a fully black body. They live in coniferous mountain forests around the northwest from British Columbia down to California. The only woodpecker to rely heavily on ponderosa pine seeds for food, white-headed woodpeckers prefer old growth ponderosa forests for nesting and foraging. In addition, white-headed woodpeckers nest fairly low to the ground in dead or dying trees. This means they are more susceptible to predation from mammals, especially when the understory is overgrown due to fire suppression. White-headed woodpecker population declines have become a serious concern because much of their suitable habitat has been impacted by logging, fire suppression, and/or development.

Since acquiring the Metolius Preserve in 2003, the Land Trust has been working with numerous partners to help restore the Preserve's native ponderosa pine forest to benefit white-headed woodpeckers and other cavity-nesting birds. Strategies include thinning out smaller diameter trees to create a mosaic of dense and open stands, creating snags (standing, dead trees) in areas where there aren't enough to support wildlife needs, and mowing some of the understory shrubs. As it turns out, the elements we're bringing back to the forest are those that were present before settlement times, when frequent low-intensity fires swept through the area.

Our restoration work is ongoing (the most recent thinning occurred this spring) and students from University of Oregon continue to help monitor the effects of this work. Specifically, Professor Matt Orr and his students are studying whether white-headed woodpeckers and other cavity-nesters use the snags we created; and, if so, whether the method of snag creation impacts bird use. We've created snags in four different ways: topping (cutting the top off); girdling (removing a ring of bark from the trunk to prevent the transportation of nutrients and water); baiting (using beetle pheromone packets to attract naturally occurring, native beetles to a specific tree); and a combination of baiting and girdling.

WHAT THE STUDENTS HAVE HELPED US LEARN THUS FAR:

- 1) THE BEETLES ATTRACTED TO BAITED TREES ARE GENERALLY SUCCESSFUL AT KILLING THE BAITED TREE WITH VERY LITTLE DAMAGE TO NEARBY NON-BAITED TREES. THIS IS GOOD DATA BECAUSE IT ALLOWS THE LAND TRUST TO TARGET SPECIFIC TREES AS SNAGS.
- 2) THE BEETLES ATTRACTED TO BAITED TREES PROVIDE A GREAT FOOD SOURCE FOR MANY CRITTERS, INCLUDING WHITE-HEADED WOODPECKERS.
- 3) WHITE-HEADED WOODPECKERS ARE SUCCESSFULLY NESTING IN OUR TOPPED TREES! THIS MEANS THAT THE WOODPECKERS ARE EXCAVATING CAVITIES, LAYING EGGS, AND SUCCESSFULLY FLEDGING THEIR YOUNG.
- 4) TREES THAT WERE BAITED AND GIRDLED ARE ALSO GOOD FOR FORAGING AND CAVITY EXCAVATION.
- 5) WE STILL HAVE A LOT TO LEARN!

The next question: Do white-headed woodpeckers show a preference for topped trees over baited trees? Stay tuned! We've just established a new study area in the northern portion of the property and will let you know what we find out. Restoring the Metolius Preserve for white-headed woodpeckers is a long-term project, and we've only just begun to see the results. Imagine this: one day walking through a Metolius Preserve with large ponderosa pines scattered throughout, a burbling Lake Creek running by, and white-headed woodpeckers flitting through the treetops and making their presence known by drumming on the trees. ➤

FEEDING TIME IN A WOODPECKER NESTING CAVITY. PHOTO: DICK TIPTON. A STUDENT LOOKS INTO A NEST CAVITY USING A CAMERA ON POLE. PHOTO: MATT ORR.

This restoration work at the Metolius Preserve has been guided by Darin Stringer of Pacific Stewardship, executed by Melcher Logging, and funded by the American Bird Conservancy, Deschutes-Ochoco Resource Advisory Committee Title II funding, and the Weyerhaeuser Foundation.

VOLUNTEERS OF THE YEAR

BRIAN OUIMETTE

It's the little things this year's volunteers of the year have in common. They pay attention to detail, whether it's wildflowers, insects, or the color of turning leaves. They also share a simple love of conservation and truly exemplify what it means to give back.

Mary Crow has been a Land Trust volunteer and member since 2006. "Mary is one of a handful of core volunteers who make the Land Trust's outing program possible. We simply couldn't offer such outstanding options for exploring our protected lands without her," said Sarah Mowry, the Land Trust's outreach manager. Mary enjoys leading longer hikes that explore the far flung corners of Rimrock Ranch or Whychus Canyon Preserve, but she is equally at home reveling in the wildflowers of Camp Polk Meadow Preserve.

"Volunteering for the Land Trust is the best job I've ever had! Where else could I pursue my passion for hiking, while reminding others it's up to them to take care of our Northwest paradise," said Mary. In addition to the hours dedicated to the outing program, Mary most recently helped document wildflowers at various Land Trust properties and was a member of the Fence Patrol at Camp Polk Meadow Preserve. Thanks Mary for all your time and energy!

Sherry Steele is a relative newcomer to the Land Trust, but one who has jumped in with enthusiasm. When Sherry learned of the Land Trust's campaign to purchase Whychus Canyon Preserve, she immediately called to see how she could get involved. Hundreds of hours later, she helped spread the word about the campaign while designing and tying the Whychus Canyon Steelhead Fly. "We were so lucky to have an artist like Sherry to help spread the word about Whychus Canyon Preserve. Sherry not only tied hundreds of flies herself, but she also

organized other tyers and rallied the fishing community," said the Land Trust's executive director Brad Chalfant. Thanks Sherry for your nimble fingers and beautiful art!

Finally, every few years the Land Trust is able to recognize special individuals who have consistently given a great deal of time and energy to the Land Trust. **Byron Dudley** has been photographing the Land Trust's protected lands for more than 10 years. As one of our first volunteer photographers, his amazing work helped tell the story of some of our earliest projects—Alder Springs, Camp Polk Meadow and the Metolius Preserve. Ten years later we've hiked Byron through forest, desert, and creek, and he is still willing and ready to get out and capture the next new project or recast our first in new light. We are forever indebted to Byron for contributing such amazing photos of our special places, and we are pleased to present him this year's Lifetime Achievement Award. Thanks Byron! ➤

BYRON DUDLEY

ARRIVALS AND DEPARTURES

JAY MATHER

The Land Trust's Board of Directors and staff continue to grow and change with the organization. This year we welcomed two new board members, said goodbye to another while sending a staff person back to her desert home.

CHRISTY RAEDERIC

Dougal Williams is a Principal and Chief Investment Officer of Vista Capital Partners, a wealth management and investment advisory firm based in Portland, Oregon. Raised in Sunriver and a graduate of Bend High, Dougal brings strong analytical skills and new connections in the Portland area to the Board.

Gillian Ockner is an environmental consultant with experience in watershed protection, sustainable development, and ecosystem service evaluation. Gillian serves as President of the Board of Directors of EarthShare Oregon and brings her extensive collaboration and consensus building skills to the Land Trust Board.

GARY MILLER

Geoff Barnard joined the Land Trust Board just last year bringing with him an extensive career in conservation. Sadly, Geoff had to make the hard decision to move back to the southwest to be with his wife who was telecommuting between Bend and Flagstaff. Though our time with Geoff was brief, it was immensely illuminating and we miss him already.

LISA BAGWELL

The Land Trust was extremely fortunate this past year to have a nationally known writer on our staff. Mary Sojourner was our writer-in-residence, launching our blog, contributing to our publications, and in general helping to tell our story. Mary was also called back to the southwest where her heart and her writing are most at home. A tremendous thanks to both Geoff and Mary for their time and dedication!

A THOUSAND THANKS TO THE 211 INDIVIDUALS AND GROUPS WHO DONATED MORE THAN 5,760 HOURS TO THE LAND TRUST LAST YEAR!

Cal Allen, Kaileen Amish, Brett Ammeson, Sue Anderson, Maggie Annschild, Eli Ashley, Tom Atkins, Ned Austin, Jon & Elaine Austin, Gary Bagwell, Geoff Barnard, Bob & Jerri Barss, Don Bauhofer, Gabriel Behm, Bend Endurance Academy, The Blackburn Family, Dave Breuer, Janet Brown, Valeta Bruce, Mary & David Campbell, Melinda Campbell, John Casey, Joe Checketts, Ed Clark, Judy Clinton, Don Collins, Scott & Kristan Collins, Devon & Sean Comstock, Robert Brunoe, Nancy Conner, Les & Lori Cooper, Lloyd Corliss, Mary Crow, Bill & Gretchen Dakin, Diane Dedrick & family, Kit Dickey, Clyde Dildine, Stacey Donohue, Elke & Erhard Dortmund, Steve Dougill, Byron Dudley/White Oak Photography, Lou Duncan, Andrew Duttener, Eva Eagle & Bruce Bowen, Helen Eastwood, Paul & Sue Edgerton, Colleen Egertson, Mike Emmons, Charles Engel, Bob Evans, Paul Fennell, Suz Fields, Tom Filcich, Jen Floyd, Judy Foster & family, Win Francis, Dwain Fullerton, Norma Funai, Lori Gailey, Mitch Gaylord, John & Anne Gerke, Clell & Dove Gibson, Carla Gibson, John Gilbert & family, Lois & Kent Gill, Debby Golonka, Ken Goodin, Michael Graham, Dana Gronemyer, Bob Groves, Darcy Hagin, Jim Hammond, Shanna Hancock, Kristin Hansen, Kindra Harms, Brian Harrington, Collins Hemingway, Lynne Herbert, Cidney Howard, Jeremy Hurl, Maggie Jaeger & Raul Alvarez, James Jaggard, Jon Jinings, Don & Paula Johnson, Robin Kay, Frances Keels, Michael Keown, Mary Krenowicz, Kris Kristovich, Spencer Krueger & Mary Lefevre, Yancy Lind, Tonya Littlehales, Erik Long, Eini Lowell & Jim Ammeson, Martha Lussenhop, Paul & Barbara MacMillan, David Marshall, Rachelle Masin, Jay Mather, Joanne Mathews, Kim McCarrel, Don McCartney, T.R. McCrystal & family, Steve McMasters, Gene McMullen, Sue McWilliams, Jane Meissner, John Menefee, Bill Miller, Gary Miller, David Miller, Bill Mitchell, Merry Ann Moore, Mark Neubauer, Jack Newkirk, Jim Nicol, Dave Nissen, Kay & Bob Norin, Jerry Norquist, Sanders Nye, Gillian Ockner, Leslie Olson, Matt Orr, Brian Ouimette, Outward Bound Wilderness, Maret Pajutee & Rod Bonacker, Karen Parker, Gabe Parr, Jeff Perin, Tania Piper, Tom Piper, Lauri Powers, Quick Feat International Staff, Deb Quinlan, Bill Rainey, Rimrock Ranch, Jan Rinking, Karen Roth, Ruff Wear Staff, Barbara Rumer, Rick Rupp, Jake Schas, Pete Schay, Zeta & Richard Seiple, Ken Serkownek, Bruce Shaull, Linda Shaw, Bill Smith, Sherry Smith, Lisa Smith, Mary Sojourner, Darek Staab, Sherry Steele, Darin Stringer, Heidi Supkis, Kris & John Tackmier, Rick & Linda Thomas, Dick Tipton, Alan Unger, University of Oregon Students, Bill & Penelope Valentine, Vince Venincasa, Michael & Wendie Vermillion, Carolyn & Mike Viles, Bill Wagner, Evan Wagstaff, Carol Wall & Pat Kearney, Larry Weinberg, Everett Wild, Dougal Williams, Jonathan Williams, Fran Willis, M.A. Willson, Ted & Joan Winchel, Keith Winsor, Bob Woodward, Jill Wright, and Mary Yanalcanlin.

A NEW ANCHOR FOR THE STEELHEAD STRONGHOLD

WHYCHUS CANYON PRESERVE

Whychus Canyon Preserve, the Land Trust's newest Community Preserve, is a milestone in our quest to create a Steelhead Stronghold on Whychus Creek. Thank you for helping permanently protect two miles of Whychus Creek and for setting the stage for some remarkable conservation in the years ahead.

What is a Steelhead Stronghold? It's a critical mass of permanently protected habitat that provides a sanctuary for wild steelhead and helps re-establish self-sustaining runs in the upper Deschutes River basin. The Land Trust is working towards this vision for three reasons. First, the presence of salmon and steelhead serves as an indicator of healthy rivers, and is also a key contributor to the health and vitality of those rivers. Ecologically, a Stronghold matters. Second, the historic restoration of fish passage to the upper Deschutes River provides a unique opportunity to fund land conservation and restoration that benefits countless numbers of species besides fish. Strategically, it matters. Third, salmon and steelhead have held a special significance in the northwest since time immemorial, from the

ancient tribal fishery at Celilo, to the fly fishers drawn to the Deschutes each fall from around the world. Symbolically, it matters. With these reasons in mind, the Land Trust and our partners are working collaboratively to realize this common goal. The Steelhead Stronghold is key to the effort.

Anchored by protected (privately owned) Rimrock Ranch and our new Whychus Canyon Preserve, the canyon stretch of the Stronghold currently protects four miles of Whychus Creek and provides an opportunity to create high quality spawning and rearing habitat for steelhead and salmon. While the stream channel at Whychus Canyon Preserve and Rimrock Ranch isn't nearly as degraded as at Camp Polk Meadow Preserve, serious restoration is needed and the planning is underway. Among the most

THE STEELHEAD STRONGHOLD INCLUDES LAND TRUST PROTECTED LANDS, AND THOSE THAT ARE A HIGH PRIORITY FOR PROTECTION. STEELHEAD FRY AWAIT RELEASE INTO WHYCHUS CREEK. ROD BONACKER CHECKS THE TEMPERATURE IN THE CREEK BEFORE LETTING THE LITTLE GUYS GO. (MAP: DEB QUINLAN. PHOTOS: JAY MATHER.)

pressing need is to restore the large boulders and logs that once created the deep pools which shelter young fish.

Perhaps most exciting is the fact that with one additional acquisition, the Land Trust can link Whychus Canyon Preserve with Rimrock Ranch, protecting nearly six miles of creek and providing the opportunity for a stream restoration project several magnitudes greater than the already massive restoration underway at Camp Polk Meadow. Connecting Rimrock and Whychus Canyon is a property containing a series of large meadows, ringed by mature cottonwood, aspen, and ponderosa pine groves. We're calling it the Meadow Addition to Whychus Canyon Preserve. Privately owned and currently on the market, this 560 acre property is the largest, unprotected property remaining on Whychus Creek. Negotiations are underway, with the goal of

purchasing and permanently protecting this critically important property. If we're successful in acquiring the Meadow Addition, it would mean that Whychus Creek is protected and available for long-term restoration from the upper end of Whychus Canyon Preserve all the way downstream to its confluence with the Deschutes River.

The growing Steelhead Stronghold that Whychus Canyon Preserve anchors, also provides a unique opportunity for local residents, young and old, to participate in bringing a very special creek back to life. From releasing young fish into the stream, to thinning juniper, re-energizing aspen and cottonwood stands, and building new trails, there is much to be done. We look forward to continuing to work with you on making this vision a reality. —

THANK YOU. . . TO THE INDIVIDUALS, AGENCIES, FOUNDATIONS, AND FAMILIES WHO MADE A SPECIAL GIFT TO CONSERVE AND PROTECT WHYCHUS CANYON PRESERVE FOREVER!

WHYCHUS CANYON PRESERVE MAJOR GIFTS

Cal & Marsha Allen, Anonymous Donors (3), Bonnie Asay, Dixie & Gary Baker, Robb & Julia Ball, Barb & Kerry Bott, Dave & Becky Boyer, Casey Family Fund*, Central Oregon Flyfishers, Ed Clark & Janet Roberts, Valerie & Robert Collins, Scott & Kristan Collins, Pris & Pat Cronin, Peggy & Greg Cushman, Bill & Gretchen Dakin, Deschutes Club, Eva Eagle & Bruce Bowen, Mike & Gail Emmons, Sharon & Robert Evans, Win & Laurel Francis, Francis Hansen & Martin LLP, Karen & Skip Grossman, James Guild, Collins & Wendy Hemingway*, Kae Hensey, Hoffman Family Fund, The Hollis Fund*, John & Diana Holpuch, Arthur L. Bud Johnson in Memory of Elaine V. Johnson Fdn., J. C. Kellogg Foundation, Brad & Melissa Kent, Cameron & Don Kerr (*In memory of Robert Noyes*), Kerr Pacific Corp (*In memory of Robert Noyes*), Marvel B. Kirby, Kirby Foundation, Steve & Susan Klarquist (*In memory of Ken & Lois Klarquist*), Phillip & June Lighty, Courtney & Terry MacMillan, Montag Family Foundation, Oregon Watershed Enhancement Board, Paragon Fund Raising Consultants, Pelton Round Butte Fund, Portland General Electric Habitat Portfolio Fund, Rimrock Ranch, Bruce & Marleen Rognien, Roundhouse Foundation, Bruce & Nora Slayden, Jim & Barbara Snow, James H. Stanard Foundation, Eric & Sherry Steele, Sunriver Anglers Club, Ann & Bill Swindells Charitable Trust, Thomas & Andrea Tongue, Tye International Corporation, Amy Tykeson & Dr. John Teller, Lawrence & Jane Viehl, Carol Wall & Pat Kearney, Larry Weinberg, Clif & Patty White, Steve & Marian Williams, and Wolf Family Fund.*

* Family fund of the Oregon Community Foundation.

WHYCHUS CANYON PRESERVE SUPPORTERS

Karen Allen, Anonymous Donors (9), Peter & Jane Bechen (*In memory of Robert Noyes*), Lawrence & Susan Black, Herb Blank & Lee Ann Ross, Douglas & Marian Carter, Darrell & Jacqueline Dearborn, Susan Detienne, Mary & Spencer Dick (*In memory of Robert Noyes*), Mitchell Drake (*In memory of Robert Noyes*), Donald Eagleston, Larry Godfrey, Jeffrey Gottfried, John & Shirley Gray, Bob Griffin, Caroline Grulke (*In memory of Robert Noyes*), James & Carolyn Hammond, Stan Hanna, Steve & Cindy Harder, Peggy & Tige Harris, Richard & Bea Hess, Sheri Hogshead, Cynthia Homan & Stuart Johnson, Miriam Hulst (*In memory of Skip Price*), William & Barbara Hutchison (*In memory of Robert Noyes*), Jim & Wendy Inkster, Stephen Johnsrud, Andrew Jordan, Tim Kalberg (*In memory of Robert Noyes*), Karen Kassy, Laura & Eric Kelm, Peter Koehler (*In memory of Robert Noyes*), Karen & John Kref, Mary Krenowicz & Dennis Prince, Cookie & Michael Lafferty (*In memory of Robert Noyes*), Yancy & Karen Lind, Douglas Lovett, Jane & Craig MacCloskey, Kathleen & Peter Martin, Jan & Jack McGowan, William & Caroline Mckee, J. Bart McMullan, Jr., MD & Patricia Dunahugh, Jim & Mary Meier (*In memory of Robert Noyes*), John Menefee & Sheila Fitzgerald (*In memory of Alice Koehler*), Rhidian & Martha Morgan (*In memory of Robert Noyes*), Jim & Judy Munro, Roxana Newsom & Hamlet Newsom, Jr., Dennis & Jeanne Newton, Kay & Bob Norin, Nick & Lora Jean Norton, P. A. N. Investment Inc., Joyce & William Padgham, Maret Pajutee & Rod Bonacker, Jim & Shelley Palmer, Dave & Claire Peterson, Dave & Claire Peterson (*In honor of Way Yin*), Heidi & Michael Peyton, Wallace & Betsy Preble (*In memory of Robert Noyes*), David Rein, Betsy Rickles (*In memory of Alice Koehler and Robert Noyes*), Ron & Elaine Ross, Zeta & Richard Seiple, Mr. & Mrs. Shadley, Caroline Skinner, Spencer Snow, David & Connie Souther, Lee & Marcia Stevenson, Lawrence Stoller & Sunni Kerwin, Clella & Bob Thomas, Judith & Don Thornburg, Michael Tripp, Ellen Tykeson, Robin & Irene Vora, Betsy Warriner, Joanne & John West (*In memory of Robert Noyes*), Patricia Wheeler (*In memory of Robert Noyes*), Marian Woodall & Kent Franklin, and Janet Zuelke & Forrest Babcock.

BEHIND THE SCENES: PEOPLE PROTECTING THE LAND

MA WILSON

Kristan and Scott Collins became aware of the Land Trust's efforts slowly, hearing bits and pieces about a nascent organization and its attempts to preserve and restore habitat.

Then, in 2005 when they purchased a home above Camp Polk Meadow Preserve, the efforts of the Land Trust became personal. Seven years later, the Collins are passionate supporters of the Land Trust: pulling weeds, hosting house parties, and sharing the Land Trust's mission with others. The Collins reside and work in the Portland area but they share a second home above Camp Polk with Scott's parents and Land Trust members, Pat and Don Collins. Together, the "Collins four" enjoy the outdoor bounty that the Sisters' area has to offer from their part primary residence, part vacation home, and complete nature retreat.

Scott learned his love of the outdoors during summers spent in the high mountains of southern Utah. There he learned to fish, then fly fish, and honed his hiking and exploring skills. During an eight-year stint in Houston, Texas, he developed his love of bird watching. His passion for road biking then morphed into a passion for mountain biking; his favorite outdoor activity.

Kristan grew up in Texas, but she was not outdoor-centric. Early in their relationship Scott decided to introduce her to the grandeur of nature with a backpacking trip to Yosemite. As Kristan hiked the last mile out in bare feet because of ill-fitting boots, Scott assumed his bride -to -be would forever forsake the outdoors. But some magic happened on that adventure and it kindled a long lasting love for the natural world.

Scott's parents, Pat and Don, also played a key role in Scott's love of the outdoors. To this day, they are both active birdwatch-

ers, and Don is a skilled fly fisherman. Don has helped release young steelhead at Camp Polk Meadow (eagerly hoping for a chance to catch one on its return), and both he and Pat have joined Land Trust birding trips at Camp Polk and beyond.

The beauty of the Land Trust is that there are so many ways to be involved. Kristan, with a love of gardening, found being a Weed Warrior was a natural fit. The time weeding allows her to clear her mind...she calls it productive meditation. Scott helps on occasion (there are trails to ride, after all), and, when he can't, he insists that Kristan be prepared for the unexpected cougar encounter. "It's lovely he cares, but it's hard to be Zen with an AM radio blaring and bear spray strapped to my side."

Time with nature and the relaxed pace of life hold the Collins' hearts. "I always leave a part of me when I head back to Portland," says Kristan. "Connecting with the Land Trust has eased that ache. I know the place I love will be cared for well in my absence." —

THE FIVE RIVERS SOCIETY

The Five Rivers Society is made up of visionary individuals dedicated to investing in the organization conserving and protecting land in Central Oregon: the Deschutes Land Trust. Society members' gifts of \$1,000 or more protect land for wildlife and local communities and make a powerful statement about the importance of land conservation in our community.

If you'd like to join this select leadership circle, please contact Zak Boone, Associate Director at (541) 330-0017 or zak@deschuteslandtrust.org.

JAY MATHER

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 10-11 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.

Where did our support come from this year?

- Project Funding (36.5%)
- Grants (30.3%)
- General Contributions (29.6%)
- Endowments & Interest (3.6%)

FY 10-11 Total Revenue: \$1,235,461

What did your support pay for this year?

- Conservation (35.7%)
- Education & Outreach (20.3%)
- Stewardship (17.9%)
- Fundraising (16.9%)
- Administration (9.1%)

FY 10-11 Total Expenses: \$810,298

SIXTEEN YEARS OF GROWTH

ACRES PROTECTED

LAND TRUST MEMBERS

ENDOWMENT

VOLUNTEER HOURS

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...

FIVE RIVERS SOCIETY

Adams Foundation, Dick & Beth Aften, Cal & Marsha Allen, John & Susan Appel*, Bonnie Asay, Geoffrey Barnard & Diane Vosick, Chic & Barb Belden, John & Patty Bentley, Rod Bonacker & Maret Pajutee, Carolyn & Robert F. Burgess, Michael & Donna Butler, Mary & David Campbell, Casey Family Fund*, Brad Chalfant & Brenda Johnson, Dennis & Lavon Chorba, Valerie & Robert Collins, Tom Comerford & Pam DiDente*, Patrick Conner, Michael & Leslie Cunningham, Mike & Carmen Cutting, Bill & Gretchen Dakin, Allen & Nancy Degeneault, Jim & Dory Delp, Ruby & Vern Dotson, Eva Eagle & Bruce Bowen, Mike & Gail Emmons, Sharon & Robert Evans, Nancy & Dodd Fischer, Bob & Judy Fisher, Win & Laurel Francis, Robert & Pati Gould, Robert & Carolyn Groves, Gary & Linda Gustafson, Debra & Michael Harris, Ken & Ginger Harrison, Collins & Wendy Herningway*, Greg Hendrix & Alta Brady, Christine Herrick & John Coltrman, Fran Hogan, Mike & Sue Hollern, The Hooter Fund II*, Vicky & Alan Hughes, John & Nancy James, Don & Paula Johnson, James W. & Judith M. Knapp/Knapp Family Philanthropic Fund of World Vision, Kris Knoernschild & Mark Murzin, Kurt & Mary Koehler*, Peter H. & Alice M. Koehler*, Spencer Krueger & Mary Lefevre, Doug & Mollie LeFevre, Karen Lord & John Klement, Nelson & Joanne Mathews, Rob & Diane Mathews, Steven & Kim McCarrel, Don & Carol McCartney, Bob & Bente McClanathan, Bill & Judy Meier, Betsy & John Messer, Craig W. & Linda J. Moore*, Dean & Lavon Morton, Heidi & Bill Nichols, Jim & Lisa Nicol, David & Anne Noall, Wayne & Christine Perry, Roger & Tomoko Petersen, Lauri Powers, Jacquie Prestidge, Bill & Cindy Rainey, Shirley V. Ray*, Rimrock Ranch, Rick & Diane Rupp*, Sally Russell, Jim Sandoz, Mike & Meredith Shadrach, John & Linda Shelk, Loren Smith, Dorro Sokol & Don Watson, Al Solheim, Doug Stamm, Sterling Family Fund*, Frances Stevenson, Dorris Thomas, Robert & Clella Thomas*, Tides Foundation, Amy Tykeson & Dr. John Teller, Carol Wall & Pat Kearney, Wallace Ward, Ward Family Fund, Betsy Warriner, Larry Weinberg, Paul & Linda Whitsell, Jim & Claire Williams, Fran Willis & Ted Johnson, Carolyn & Martin Winch Donor Advised Fund of Mackenzie River Gathering Foundation, Erik Wohlgermuth & Arah Erickson, and the Wolf Family Fund*.

* Family fund of the Oregon Community Foundation

JAY MATHER

FIVE RIVERS SOCIETY BUSINESS

3 People Productions, Inc., Brasada Ranch, D-Star Design, FootZone, Harder Mechanical Contractors, Inc., J.T. Atkins & Company PC, Merrill Lynch Global Wealth Management, Nike, Pennbrook Company, Pepsi-Cola, Pine Mountain Sports, Quick Feat International, Ruff Wear, Thin Book Publishing, Timberland Company, and Vivo Productions, Inc.

MEMBERS

Luann & Matt Abrams, Paul & Ginny Adams, Judy & Roger Aikin, Stan Alameda & Yvonne Dahl, Rick & Alanna Spinrad, Karen Allen, John & Janice Allen, Bob & Marilyn Almquist, Bob & Marilyn Almquist, Stu & Cindy Alt, Benjamin Amott, Linda Andersen, Lindsay Andersen, Jim & Sue Anderson, Richard Anderson, Ron & Dee Anderson, Yvonne & Dean Angiola, Maggie Annschild, Anonymous Donors (110), Karl G. Anuta & Karen Russell, Marlin & Suzan Ard, Glen Ardt & Stacy Sharlet, Bonnie Armbruster & Harold VanderVelde, Bobbie Armor & J.C. Poulton, Mr. & Mrs. David Arnold, Douglas Asbury, Paul & Joan Ash, Eli & Dottie Ashley, Matthew Ausfahl, Jon & Elaine Austin, Ned & Donna Austin, Peter Avenali, Connie Axelrod & Linda Jensen, John & Darlene Backlund, Larry & Rachel Baker, Jan Baker, Jim & Joyce Baker, John & Helen Baker, Kristi Baldini, David Banks, Christine & Jerald Barnes, Ed Barnum, Luanne Barrett, David & Eloise Barry, Bob & Jerri Barss, Glen & Barbara Bates, Vicki & John Bayless, Martha Beard, Hiram Becker, Lew Becker & Barbara Bohm-Becker, Mary Beckwith Smith, Dr. Marlis Beier MD & Dr. Dean Sharpe MD, Maria Benavides & William Sharp, Patricia Benner & Tony Howell, Bob & Jean Bennett, Laury Benson, Richard & Debbie Benson, Abra Bentley & Trent Sellens, Peggy Benton, Daniel Benua, Cynthia & Robert Beraud, Barbara Bergmann & Stephen Kulyik, Marie & Bill Bernardy, Gary Berne & Trudy Zeller, Mike & Maureen Berry, Marilyn Bertran, Ron & Lauren Beyerinck, John & Dee Bianucci, Alex & Diane Birch, Roger & Linda Bjorvik, Lawrence & Susan Black, Debby & Kevin Black-Tanski, Linda & Leroy Blake, Herb Blank & Lee Ann Ross, Gerald & Judith Bogen, Niall & Kayley Boggs, Colonel James & Susan Boling, Jim & Mary Bollinger, Gary & Susan Bonacker, Zak & Jennifer Boone, Jo Booser, Jerry & Judi Booth, Francis & Nancy Borcalli, Erin & Christopher Borla, Brad Boyd, Doug & Sheryl Boyd, Al & Fran Boyette, Craig Bradle & Mary Ellen Deckelmann, Gary & Linda Bradshaw, Harold Brainerd & Nicki Barrett Brainerd, Sherry Brainerd & Jeff Levatter, Tim Breen & Kathleen Antolak, Bob & Dellie Brell, Ann Bremer & Earl Molander, Jim & Dee Brennan, Laurel & Paul Brennan, Patricia Bresler, Dave Breuer, Brian Marlowe, Jim Brock, Helen & Scott Brown, Archie Brown, Darrell & Marilyn Brownawell, Patsy Bruggere, John & Lynn Brune, John & Martha Bryan, Thom & Deb Brzoska, Lauren Buccola, Sharon Burchett, Patrick Buresh & Jeannie Bloome, Nancy Burgon, William & Barbara Burkart, Greg & Debra Burke, Robert & Margaret Burnett, Bill & Darby Burton, William & Marilyn Burwell, Mickiel & Frances Bush, Gail Butler & Les Schell,

thank you

Michael Byers, Don Byrd, Jon Cain, John Caito, Robert & Joanne Calson, James & Judith Camarata, Allan & Judith Cameron, Thomas & Judy Campbell, Jeanni & Mark Capell, Paul Caputo, Andrew & Alison Carey, Doris Carlsen, Joanne & Richard Carlson, Clarence & Barbara Carnahan, Susan & Patrick Carroll, Orville Carroll, Wayne & Donna Carter, Steven & Martha Carter, Donnie & Heidi Castleman, Susan Cavanaugh, J. Fred Chaimson, Steve & Julie Chalfant, Bob & Jeanette Chamberlain, Al & Jane Chase, Mollie Chaudet, Cathryn Chicola, Peter Christensen, Phyllis & Dudley Church, Ned & Diane Church, Harriet Clark, Mark & Melinda Clark, Ron & Sue Clarke, Tim & Marie Clasen, Ronald Cochran & Julie Kennedy Cochran, Bob & Wanda Coil, Don & Barbara Cole, Mary Collentine, Don & Pat Collins, Helen Coltrman, Nancy & Ray Colton, Devon & Sean Comstock, Susan Conner, Nancy Conner, Michael & Cinda Conroyd, Carolyn Cook, Larry & Christine Cook, James Coons & Mary Nuwer, Ken & Muriel Cooper, Bob Cooper & Beverly Jansen-Cooper, Lloyd Corliss, Derek & Rachel Cornforth, Michael & Jean Couch, Mary Ellen Coulter, Debbie & Dave Craig, Susan Crosby, Chuck & Lynn Cross, Mary & Geoffrey Crow, Bill Cunningham & Sarah Brosier, Teresa Curran, John Cushing, Willard Dakin & Julie Haney, Chip & Marti Dale, Bruce & Janet Dausavage, Linda & Tom Davis, Mark & Joan Davis, Art Davis, Jim & Deama Davis, Stephen M. & Kathleen M. Day, Sue De Voe & Phyllis Lees, Todd Debonis, Don & Carol DeFrancq, Anne Denniston, Alan Dertinger & Jan Fuller, Peter & Mary Jo Deuel, Loye Dice, Chuck & Judy Dickison, Jean Dillard, Jeff & Debbie Dix, Stephen Dixon, Allen & Mary Lou Dobbins, Clifford & Daleela Dodge, Mark Dohrmann & Julie Durkheimer, Richard & Joanne Donaca, Michael & Kathleen Donley, Hans & Karen Doorn, Elke & Erhard Dortmund, Dennis & Elsa Douglass, David Drake & Patricia Perkins, Janice & Greg Druian, Bill & Mickey Duehren, Bob & Toni Duff, Stuart & Evelyn Dugan, Gregory Dugan & Hui Lin Chua, Sandra & Rodger Dwight, Lawonda Eastwood, Chris & Alvin Eastwood, Barton & Jill Eberwein, Rob Edgell, Paul & Sue Edgerton, Tom & Colleen Egerston, Craig & Kathi Eisenbeis, Craig Elkins, Jill & Robert Elliot, Anita Elsey, Cal & Alice Elshoff, Allen Engle & Traci Clautice-Engle, Bill & Marion Ensley, Dick Erath, Arthur & Margie Erickson, Fred & Connie Erickson, Amy Estep & David Shaw, Charles & Carey Evans, Charles Fadeley, Jay Fain & Chris Schroeder-Fain, Roger & Dixie Fairfield, John & Elisabeth Farwell, Linda & Lena Fava, Jim & Darle Fearl, Ron & Sandi Federspiel, Peter & Lyn Feldman, Rick Fernald, Norman & Barbara Few, Tom Fish, Stanley & Donna Fisher, Mike Fisher, David & Deborah Flagan, Molly & Ron Foerster, Paul & Marybeth Foley, Sally Follen, Judi Forkner, Dale Forster, Jeremy Fox, Jim & Michelle Franco, Joe & Diane Franzi, Bette & Jeffrey Fraser, Fred Horstkoette, Andrea & Lucas Freeman, Jed Freifeld, Ann French & Bill Newton, Adele & Jeffrey Friedman, Laura & Ron Fritz, Michael Fuchs-Carsch & Rose Marie Depp, Garth & Sarah Fuller, Dwain & Judy Fullerton, Bob & Pat Fulton, Arnold & Norma Funai, Irene Gallagher, Timothy Galvin, Linda Ganzini & Ronald Heintz, Stu & Hilary Garrett, Gene & Sharon Garton, Beverly Gaskins, Charles Gates, Anne & Kent Gatling, Robert & Cheri Gavlinski, Peter Geiser & Maureen Sweeney, Mike & Katherine Gemmet, John & Anne Gerke, John Gilbert III & Brenda Kay Hedges, Lois & Kent Gill, Donald & Elaine Girardi, Sue & Ned Glad, Mitchell Goldstein, Rick Goldstein & Alison Lynch-Miller, Steve Golston, Gena Goodman-Campbell, Ted & Mary Goodwin, Doug & Jo Ann Gordenier, Sue & Jack Gordon, Steven Gorton, Lorna & Don Grabe, Kay & David Grady, Michael Graham, Mimi Graves & Boyd Wickman, Linda & Robert Gray, Michael & Mary Kay Gray, Karen Green, Steve Greengert, Mrs. Katie H Grenier, Jeff & Marna Griffin, Molly & Kevin Grove, Robert Groves, Carla Gullickson, Holly & Jeff Gullickson, Peter & Sharon Gutowsky, Gary & Jan Guttormsen, Sarah Haack, Viki Haertel, David Hagstrom & Karen Noordhoff-Hagstrom, James & AnnMarie Haldeman, Steven & Jeannie Hale, Faith & Thomas Hall, Drannan & Beverly Hamby, H Robert Hamilton, James & Carolyn Hammond, Lois Handel, Sam & Barbara Handelman, Caroline Skinner, John & Pamela Hannon, Mark & Ezma Hanschka, Lisa Hansen, Dennis Hanson, George Hara & Nathan Cook, Harry & Judy Harbin, Curtis Hardie, Jennifer Harding, Keith & Sue Harless, Don & Kate Harner, Bob & Norma Harper, Brian & DeeDee Harrington, Barb Harris & Bob Bruce, Ken & Ginger Harrison, Tim & Kelly Harroun, David & Cyndy Hatcher, Ray & Sylvia Hatton, Thomas Hayes, Tom & Barbara Haynes, Randy Hazel & Diane Webb-Hazel, Alice Hazell, Edward & Kathleen Heath, Beatrice Hedlund, Raymond & Donna Lee Hegg, Carl Heidenreich, Tod Heisler & Cristina Himes, Peter & Estella Heitman, Pat Hellberg & Nancy Monsarrat, Ken Helm & Mariah Scott, Kathie & Dick Helser, Christina & Brian Hemphill, Cathy & Jeff Henderson, Kae Hensey, Cindy & Homer Hepworth, Richard & Bea Hess, Vikki & Gary Hickmann, Jeff & Julie Hill, Curt Hill & Juanita Nye, Alan Hilles, Robert Hilliard, Laurel & Brian Hines, Brad & Martha Hinman, Gavin & Ingrid Hoban, Shirley Hofeld, Mary Hogan, John Hohengarten, Judy & Don Hoiness, Patty Hoke, , Jim & Jan Holland, Dick & Mary Hollenbeck, Todd & Jan Hollis, Terry Hollstein, Arlie & Lynne Holm, Mark Holme & Mary Skrzynski, Alan & Wendy Holzman, Cynthia Homan & Stuart Johnson, Chris & Jennifer Horzman, Jim & Nancy Horton, Sally & Bob Howard, Wendy Hudson, Neal & Jodie Hueske, Chris Hughes, Larry & Kathleen Huhn, Charles Humphreys & Christine Jones, John & Julie Hunt, Robert & Cecelia Huntington, Lee & Dave Husk, Ann Marie Kaplan, Loren & Sally Irving, Gerald Itkin & Joan Sears, Alison Jackson, Kirk Jacobsen, Rex & Dorothy Jamison, Bill Jarrett, Constance Jarvis, Donald & Mardelle Jensen, Nansie & Robert Jensen, Kirk & Judith Johansen, Curt Johnson, Mark & Beth Johnson, Todd Johnston, Rick Jones & Shirley Roffe, Sharon Jonquil, Mearan Jordan, Dan Jordan & Marcy Kuhlman, Laura Jordan & Alan Wilson, Kimberly & David Jostad, Rudy & Mary Jo Juul, Erik Kancler & Amy Sabbadini, Keith & Juliane Kaneko, Dr. Megan Karnopp & Will Warne, Susan Kaufman & Laura Schultz, Frances Keels, Christopher & Daniele Kell, Susanne Keller & Allan Williams, Pat & Larry Kelley, Gary & Connie Kelley, Mark Kelley, Sue & Dick Kellogg, Laura & Eric Kelm, Joseph & Victoria Kelsey, Robert & Heidi Kennedy, Jim Kennedy, Michael Keown, Jan & Terry Kerrigan, Joyce & Ted Kesterson, Susan & John Keys, Tina Kilpatrick & Scott Stuemke, Steve & Susan Klarquist, Ron & Linda Klein, Jeff Knox & Marcene Merlot, Richard Koch & Mary Dotson Koch, Marge Kocher & Cynthia Kocher, Paul Koehler & Jinx Faulkner, Molly Kohnstamm, Walter & Barbara Koop, Michael Kozak, Patricia Krause, Mary Krenowicz & Dennis Prince, Frank & Penny Kristovich, Lynn & Lawrence Krupa, Mary Ann Kruse, Helen & Theodore Kruse, Clare Kubota, Robert Kuntz & Marrie Schaefer, Lauri & Ronald Kunzman, Gary & Barbara Kutz, Anne & Chuck Kuzminski, Roger Lais, Janet & Ken Lakin, Michael & Chi-Mene LaLonde, Glenn Lamb & Sue Knight, Bonnie Lamb, Jolynn & Ron Lambert, Sally & Bob Landauer, Gary & Kellie Landers, Kathy & Michael Landert, Madeleine & Tom Landis, Johanna Landsberg, Sara & Jim Langton, Cregg Large, Violet & John Larkin, Charlene Larsen, Fances Latham, Mike Lattig & Jennifer O'Reilly, Tom & Martha Lawler, William & Nancy Laws, Jennifer & Bob Lawton, Bill & Janice Lee, Rick & Jill Lee, Don Leet & Kathleen Gault, Ed & Katie Legace, Nick Lelack & Alyssa Bennett, James Leovy, Irene Liden, Ross Lienhart, Chris & Marji Lillegard, Helen Lilley, William & Ann Lincoln, Roger & Whitney Lindquist, Peggy & Mac Lindsay, Donna & Paul Lipscomb, Miriam & Ted Lipsitz, Burton Litman & Jeanne Freeman, David & Karen Locke, Tom & Lisa Lombard, Leila Lovdale, Eini Lowell & Jim Ammeson, Martha Lussenhop, Barbara Lynch, Richard Lyons, Laurie MacArthur, Jane & Craig MacCloskey, William Mackenzie, Paul & Barbara MacMillan, Bob Madden, Hanna & Donald Madsen, David Margaret, Timothy

TONI MORRIS

Maguire & Teresa Lawler, Jim & Denise Mahoney, Bob & Liz Main, Sally & Allan Mann, Robert & Penny Mannheimer, James Maras, Phillip Margolin, Daniel & Chris Margolin, Mark Mariotti, Ann Marland, Emilie Marlinghaus, Delores Marsh, Charles & Linda Marshall, Susan Marshall & Barbara Brandt, William & Dorothy Martin, Kathleen & Jerry Martin, Kathleen & Peter Martin, Neil & Vicky Martin, Michael Mason, Karen Matheson Thrower, Jeffrey Matson, Charles & Elouise Mattox, Ann Maudlin, Richard & Karen Maunder, Steven & Anne Mauvais, Mike & Ann McCabe, Barbara & James McCormick, C.E. McCoy, Carol McCrea & Richard Vasconi, Len & Norine McCulley, Nancy McCullough, Mark McGarigal, Jan & Jack McGowan, Skip & Kerry McKallip, Marlin & Maureen McKeever, Walter McKnight & Sha-Marie Brown, Maggie McLaughlin & David Stranahan, Mike & Ina McLean, Steven McMasters & Michelle Thorstrom, J. Bart McMullan, JR., MD & Patricia Dunahugh, Jack & Carolyn McMurchie, David & Colleen McNeill, David McNellis, Steven McRoberts & Margaret Logan, Greg Meese, Jane Meissner-Ford, Remo & Patricia Melchiori, John & Kathleen Melton, John Menefee & Sheila Fitzgerald, Michael & Hannah Meredith, Nancy & John Merrick, William & Jacqueline Merrill, Mr. & Mrs. Thomas Merrow, Tate & Aimee Metcalf, Gary Meyer & Belinda Beck-Meyer, David Michael, Sally & David Mikelsen, Rob & Sally Miller, David Miller & Jane Burkholder, Craig & Marilyn Miller, Kathryn & Ray Miller, Rob & Sally Miller, Charley & Lauri Jo Miller, Layne Milowe, Richard & Monica Miron, Keith & Terry Lou Mischke, Jack Moerschbaecher & Grace Goh, Don & Susan Moir, Ben & Kip Molnar, Mark Monroe, Mary P. Monsen, Mark & Melanie Monteiro, Anthony Monteverdi & Christine Pierson, Marge Moore, Jan Moore, Merry Ann Moore & Rob Corrigan, Carol & Rod Moorehead, William & Jean Moragne, Rhidian & Martha Morgan, Bill & Toni Morris, Elliot & Marlene Morrison, Catherine & Marty Morrow, Andy Morrow, Tom & Heidi Mottl, Sarah & Andrew Mowry, Ellen & Tom Murphy, Dr. Sheila Myers, James Najbert & Jill Miller, Lindsay Neagle, Carol & Jerry Neil, Andrew & Robin Nelson, Sharon Nesbit, Dale & Susie Neubauer, Richard Newlands, Josh & Jen Newton, Dennis & Jeanne Newton, Robin Nicol, Cheryl Noncarrow, Kay & Bob Norin, Philip & Andrea Northcote, John Northe, Nick & Lora Jean Norton, William & Susan Nye, Jerry & Sue Nye, Whitney Nye, Thomas OBrien & Leslie Koc, Stephen O'Brien, Dr. James & Gillian Ockner, Jim & Leslie Olson, Phoebe Olson, Connie & Greg O'Neil, Patricia O'Neill, Bill & Debbie Origer, Harry & Letje Orr, Matt Orr & Kathryn Kocurek, Judy & Owen Osborne, Brian & Gail Quimette, Donna Owens, Mary Paczesniak, Joyce & William Padgham, James B. Palmer, Jr., Annette Paoli & Scott Ruby, Peter & Caroline Paquet, Phil & Kathleen Paterno, David & Judy Paulsmeyer, Rick & Judith Pay, Ellen & Tom Payzant, Nick Pechin, Robert & Gretchen Pederson, Catherine & Gary Pederson, Phyllis & William Pengelly, Susie & Michael Penhollow, Gordon Pennock & LeAnne Roberts, Suzanne Pepin & Bruce Mason, Lou Pepper & Ruth Williamson, Steve & Jennifer Peters, Alice Petrie, Robin Pfeiffer, Ralph Phillips, Robert & Sherrill Phillips, Richard Malzahn & George Dionisopoulos, Donna & Donald Pickens, Sheryl Pierce, Becky Plassmann & Dorothy Leman, David & Lisa Platt, Daniel Plattler & Cindy Torgersen Plattler, Wilma Plunkett, Pete Pollard, George & Michelle Ponte, Don & Deni Porter, Richard & Marilyn Portwood, Pete & Norma Post, Dave & Kathe Poteet, Frank Pride, Donald Ptacnik, Joan Quigley, Deb Quinlan, Charles Quinn & Dana Abel, Charla Ranch, Michael & Janet Ratzman, Mary Reese, Nancy & Roy Reisinger, Anne & Larry Reitz, Jack Remington & Betty Shadoan, Ginger Remy, John & Donna Rennick, Liz & Steve Rewick, Whitney Rhett, Barbara Rich & Eric Denzler, Skye Richardson, Ann Richardson & Clyde Dildine, Joanne Richter & Sara Wiener, Mike Riley & Minny Purinton, Gary & Debra Rischitelli, Jan Rising, John & Kathleen Robe, Robert & Nancy King, Barbara Robinson, Erna Rockey, Hilloah Rohr, Jeff & Susan Rola, Joel Epstein, Cathy Rose & Glenn Ahrens, Elden & Marjorie Rosenthal, Brent & Cassadie Ross, Melodie & Brad Ross, Karen Roth & Chris Rubio, Renee Roufs & Paul Smith, Jim Rowen, Barbara Rurner, Katy Ryan, Alan Sall & Mary Love, Gillian Salton, Rick & Martha Samco, Katharine Sammons & Steven Pinger, Robert Sandberg, Virginia Sands, Fred Saporito, Chris Scarzello & Michael Hayakawa, Raymond & Sharon Scesa, Dennis & Bess Schaberg, Edward & Marianna Schaefer, Bobbe Schafer, Susan & Bruce Schafer, Henry & Miriam Schaup, Pete & Magda Schay, Sandra Schmidt & Blaise Cacciola, Sarah Schneider & Nam Ly, Sue & Dick Schock, Ted & Carol Schoenborn, Charlie & Dr. Linda Schrader-Patton, John Schubert & Ellen Santasiero, Kirk & Rochelle Schueler, Jean Schukart, Greg & Judy Schultz, Don Schuman, Ed & Louise Sea, Warren & Nancy Seaward, Ken & Betty Seidel, Zeta & Richard Seiple, Gary & Sheila Seitz, Michael Sequeira, Ken Serkownek & Annie Andreson, Larry & Pat Serrurier, Jon & Linda Sewell, Susan Seyl, Sharon Sharpnack, Susan & Bruce Shaull, Duane Shaw, Brian & Kimberly Shaw, Ed & Cherry Shaw, Linda Shaw, Robert & Peggy Shea, Cameron Sheahan, Tom Sheehan & Mimi Thornburgh Sheehan, Jennifer Sheldon, Stan & Sue Shepardson, Martha Shields, Kristin Shields, Bud & Sheryl Shoaf, Lorraine Short, Ron Sikes, Kia Sullivan, Jean-Nikola Singlaub & Cassandra Dixon, Jack & Sandra Sinton, Caroline Skinner, Su Skjersaa Lukinbeal & Don Lukinbeal, Tom & Michele Sloan, Mr. Robert E Small II, Cyndi Smidt & John Griley, David & Marika Smiley, Patrick Smith & Lesley Allison, Emil & Nancy Smith, Marge Smith, Timothy Smith, Andy & Donna Smith, Joe & Fran Smith, Laurel & Oscar Sorlie, Mary Lou Soscia, John & Courtney Souther, Carolyn & John Soutter, Joseph & Claire Spampinato, Carolyn & Mike Spaniol, Dr. William Spina, Charles & Phyllis Spowart, Robert & Susan Springer, Al & Jan St. John, Jeff & Lucy Stack, Gilbert Staender, Doug Stamm, Cindy & Jeff Standen, Jay & Stephanie Stanley, Pearl Stark & Brett Yost, Don & Sherri Starkin, Oliver & Bonnie Steele, Stan & Yvonne Steindorf, John & Heather Sterling, Ron & Susan Stevens, Dixie Stevens & Eric Lichtenthaler, Joe Stevens, Becky & Kirk Stock, Michael & Mary Stock, Jim & Marcia Stone, Mel & Marsha Stout, Tracy & Bob Stout, Mr. & Mrs. G Stroffolino, Marty & John Strong, Ed & Elly Styskel, Dave & Lynda Sullivan, Frank & Valerie Swedenborg, Alan & Mary Allen Swedlund, Robert & Megan Sweet, Charlie Swindells, Karen Swirsky & Nils Eddy, Damian Syrnyk, Kris & John Tackmier, Ev Takla & Neil Farnham, Mrs. Frances Talmadge, Dr. Gerda Tapelband & Jerrold Ginsparg, Treece Tappan, Bert Tavelli & Patricia Kever, Mark & Jan Taylor, Mark & Jan Taylor, Al Taylor, Tom & Phillis Temple, Thomas & Jan Tetzlaff, Russell Teyner, Mark & Kim Thomas, Ray & Dacia Thomas, Anne & Michael Thomas, Rick & Linda Thomas, Doris Thompson, Don & Marilyn Thompson, Philip Thor & Elizabeth Pratt, Judith & Don Thornburg, Dick & Marjorie Tipton, Jon & Kay Tompkins, Linda Topping, Janis Torsey, Dennis & Susan Tower, Alan Tracy, Thomas & Joan Triplett, Terrence & Sharon Truhler, Marjorie Turner, Barbara Tyler, Larry & Joanne Ulrich, Unitarian Universalists of Central Oregon, Virginia Vader, Mr. & Mrs. William L. Valentine III, Hans & Marian van den Houten, Phillip J. Van Der Zwiep, Glenn VanCise, Marie Vandaveer, Betsy Veatch, Kae Velmeden, Vince Venincasa & Kathleen Huntington, David & Christine Vernier, Scott & Christine Vessey, James Vidal, Vickery Viles & John Millslagle, Kevin & Jillian Visscher, Kirklan & Phyllis Voll, Bev & Jim Voytko, Frank Vulliet, Donald & Diane Wadsworth, Bill Wagner, Jay & Karen Waldron, Grace & Jack Walsh, Brian & Michelle Walsh, Ben Walters & Stacy Hankin, Marc Walters, Kim Walton & Tim O'Connell, Amy & Rob Waltz, Julie & Doug Ward, David Warner, Kitty Warner, Bob & Arlys Warren, John & Linda Watson, Frederick Wearn, Sharlene Weed, Jo Wegeforth & Tom Casey, Chuck & Barb Wehrle, Terry Weiner & Vicky Nesbit, Rosemary Weise, James & Mary Therese Wellington, Inge & Mike Wells, Dave & Helen Whistler, Bruce & Cathy White, Susan Whitney-Kurtz, Rich & Cobie Whitten, Val & Phyllis Wiethorn, James & Carol Wilcox, Randy & Kelly Wildman, Carla Will, Steve & Marian Williams, Laurie & Maurice Williams, Dougal & Katy Williams, Cathy & Rick Williams, Gretchen & Sterling Williver, M.A. Willson, Jacqueline Wilson, Robert & Jane Wilson, Joel Wilson & Deborah Sather, Donald & Priscilla Wilt, Stacey & Taylor Wimberley, Peter Winch, Robert Windlinx, Scott & Kirstin Winslow, Keith Winsor, Ardith Winters, Kathryn Witkowski, Judith Wood, Marian Woodall & Kent Franklin, Robert & Mary Anne Woodell, Bob & Eileen Woodward, Tod Wooldridge & Leslie Blok, Tom & Lois Worcester, Tom & Karen Wykes, Dorothy Wylie, Aron Yarmo & Stephanie Marz, Peter Yonan & Anne Scott, Cheryl Younger, Berta Youtie, Jim Yuskavitch, Carol & John Zancanella, Margaret Zimet, David Zimmerman, and Bea Zizlavsky.

BUSINESS MEMBERS

Abracadabra Printing & Design, Alpha Centauri, Approved Credit, Inc., Bend Naturopathic Clinic, PC, Bentley Air LLC, Black Butte Ranch Corporation, BP Fabric of America Fund, C. John Chunn Infectious Disease Consultant, The Children's Garden Day Care & Preschool, Inc., Cog Wild Bicycle Tours LLC, Colorado Avenue Cat Clinic, Corrigan Associates, Dahlquist Realty, Dean Hale Construction, The Fly Fisher's Place, GE Foundation Matching Gifts Program, G1 Ranch Corporation, Gnass Photo Images LLC, Harris Farms, Hendrix, Brinich & Bertalan LLP, Hydro-Logics LLC, J.B. Davis Construction, Lange Winery, Larry Kirkland Studio, Lay It Out, Inc/The Source Weekly, Leapfrog Training & Facilitation, Mike Putnam Photography, Old Mill Brew Werks, Rebound Physical Therapy, RedCastle Resources, Redeux/A Consign Design Concept, River Bend Investors I LLC, River Bend Limited Partnership, Robert Klaver Landscaping, Inc., Skyline Dental LLC, Suntrack Sound, Inc., Taylor Northwest LLC, Three Twins Ice Cream, Timberline Construction of Bend LLC, Tozer Design LLC, The Veritable Quandary, Wall Street Family Practice, Wanderlust Tours, White Oak Photography, Wild Birds Unlimited, William Smith Properties, Inc., Winterwood Wildlife Refuge, and Young Construction Company.

SPECIAL GIFTS

GRANTS

Bella Vista Foundation, The Brainerd Foundation, The Conservation Alliance, Gray Family Foundation/Nicholas Walrod of the Oregon Community Foundation, J. C. Kellogg Foundation, Laird Norton Family Foundation, Maybelle Clark Macdonald Fund, Oregon Department of Fish & Wildlife, Tides Foundation, and The U.S. Forest Service.

IN KIND

Deschutes Brewery, Great Harvest Bread Company, Miller Lumber, Mulch Design, Northpole Products, Richard's Donuts & Pastries, Sisters Bakery, The Sparrow Bakery, Eric and Sherry Steele, Strictly Organic Coffee Company, Suntrack Sound Inc, Carol Wall and Pat Kearney, and Whole Foods Markets.

IN HONOR OF

The Amanda & Rod Ashley Family

Tom Nelson & Peggie Schwarz

Kevin Barclay

Ella Grace Reitz

Peter & Valerie Brantley

Barbara Cook

Peter & Jeanette Nunnenkamp

Scott & Kristan Collins / Pat & Don Collins

Judith & Bruce Kelly

Paul Edgerton

Winnie St. John & Jeff Omodt

Mike & Gail Emmons

Andy & Carole Amstutz

John & Betty Argabright

Ian & Penny Baird

Don & Carol Breuner

Mr. & Mrs. Thiam G. DeJonghe

Daphne Stoermer

Joyce & Jack Sweitzer

Joe & Diane Franzi

Gregory Masters

Robert Fisher

Jessica Eikenberry

Sarah Fisher

Powell Campbell Groner III

Christine Groner

Gina & Craig Minnis

Linda & Lena Fava

Cynthia Ratzman & John Howcroft

Bob & Pat Fulton

Judy & Greg Schultz

Scott Nelson & Margaret McGoldrick

IN MEMORY OF

Sue Brewster

David Brewster

Elise Brinich & David Main

Jean Brinich-Langlois

Lawrence Brinich

Mary Lou Brinich

Brad Chalfant & Brenda Johnson

Central Savings Bank

Mike & Lilian Chu

Roger & Susan Dosier

Tom & Marsha Eiguren

Stephen & Karen Forte

Dr. Rand & Sue Hammond

Greg Hendrix & Alta Brady

Jeffrey & Carol Holden

Karnopp Petersen, LLP

Dr. & Mrs. Daniel Krowchuk

Susie & Michael Penhollow

Susanne & Larry Rowe

Schwabe, Williamson & Wyatt, P.C.

Grace & Frank Von Koss

M.F. Von Koss

Jean Frazer

Alta Martin

Shirley M. Gilbert

Nancy Gilbert & John Stephenson

Rockne Gill

Bank of the Cascades

Jerry & Judi Booth

Larry & Gayle Cable

Brad Chalfant & Brenda Johnson

Dale Clark

Robert & Martha Crist

Joyle Dahl

Robert & Bonnie Huston

Steve Rees

Schwabe, Williamson & Wyatt, P.C.

Bill & Trish Smith

Marty Urman

Jay & Karen Waldron

Kathryn Witkowski

Peter Hanson

Lindy Hanson

Alice Koehler

Brad Chalfant & Brenda Johnson

Bob & Wanda Coil

Sally Follen

Cookie & Michael Lafferty

Ben Merrill

Steve & Sandra Miller

Libby Noyes

Jeff & Susan Rola

Martin & Carolyn Winch

John Lussenhop

Martha Lussenhop

Jim Mann

Barbara Morkill

Michael McKnight

Samuel S. Johnson Foundation

Margaret Oslund Ebers / Robert

Kent Rossio

Mr. & Mrs. Robert D. Rossio

Pamela Ross

Mr. & Mrs. Larry Blanton

Tim Edwards

Larry Serrurier

Brad Chalfant & Brenda Johnson

Dan Zietner

Ralph & Linda Hamond

David & Daniela Marshall

Doug & Lynne Myers

Edie Shelton

We apologize for any oversight. Please let us know if we need to include you in our next appreciation.

210 NW IRVING AVENUE, SUITE 102, BEND, OREGON 97701
LANDS IN TRUST PROTECTED FOREVER

DESCHUTES
**LAND
TRUST**

BOARD OF DIRECTORS

PRESIDENT
MIKE EMMONS

VICE-PRESIDENT
TOM ATKINS

TREASURER
MARY CAMPBELL

SECRETARY
JOANNE MATHEWS

DIRECTORS

GEOFF BARNARD
DON BAUHOFFER
ROD BONACKER
ROBERT EVANS
ROBERT GROVES
COLLINS HEMINGWAY
KIM MCCARREL
GILLIAN OCKNER
LAURI POWERS
WILLIAM J. RAINEY
LARRY WEINBERG
DOUGAL WILLIAMS

ADVISORS

CHRIS BABCOCK
ROBERT BRUNOE
RUTH BURLEIGH
JIM BUSSARD
ALLEN DOBBINS
C.E. 'WIN' FRANCIS
MIKE HOLLERN
BETSY JOHNSON
JIM KNAPP
RICK RUPP
JOHN SHELK
BILL SMITH

EXECUTIVE DIRECTOR

BRAD CHALFANT

STAFF
LISA BAGWELL
SHERRY BERRIN
ZAK BOONE
PAT COHEN
AMANDA EGERTSON
SARAH MOWRY
BRAD NYE
KARYN VERZWYVELT

