

DESCHUTES LAND TRUST ANNUAL REPORT

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

2012-2013

FROM THE DIRECTOR

Each fall for the last 18 years, I've looked back on the past year and considered our accomplishments. While every year is different, there is also a reassuring continuity in our work and the cycles that drive it from year to year.

This year as I look back, I have a growing sense that our message about protecting this place is becoming a bit clearer. We are beginning to see the meadows and forests recover. We are watching protected corridors of land take shape, and we delight in the public discovery and enjoyment of these special places. Increasingly the land is helping to tell our story.

This year's annual report tells some of those stories. It sets forth a vision for Whychus Creek and details how our protected corridor can someday look. That vision is anchored by the transformation of Camp Polk Meadow and will soon be accompanied by an even more ambitious six-mile contiguous creek restoration further downstream. That is, of course, why our next Whychus Creek acquisition is so important, as it creates an essential refuge for returning salmon, steelhead, and other wildlife.

This report also tells the stories of the messengers—dedicated supporters and volunteers who believe in our work and want to help make our vision a reality. We are eternally thankful for supporters like Mary and David Campbell who, thinking of their grandchildren, committed to leaving a gift for the Land Trust in their estate. Then, there are our volunteers, epitomized by our Volunteers of the Year: Derek Loeb and Kelly Madden.

We are overwhelmed by the countless hours they've dedicated to our Walks and Hikes, to pulling weeds, to restoring an old barn, and many other tasks.

These volunteers and supporters make it clear to me that by working together with focus, patience and tenacity, we can achieve remarkable things. As you'll read elsewhere in this report, the notion of working together is embodied by a unique collaboration between local nonprofits called The Deschutes Partnership. The Partnership's collective work to protect land and restore rivers for salmon and steelhead is beginning to attract wider attention. Read about that success and how it bodes well for healthier streams and a more sustainable economy and engaged community.

The reality of the Land Trust's work—lush wet meadows, healthy pine forests, cool stream corridors—is there for the telling. It is part of the vast and varied landscape that makes us feel small, but is fragile enough to make us feel responsible. We are humbled by the natural beauty around us, and are privileged to be the stewards of that beauty. If you've ever heard it speak to you, in even in the quietest way, then you can help tell our story and you can help shape our future.

Brad Chalfant
—EXECUTIVE DIRECTOR

LAND TRUST CONSERVED LANDS

JAY MATHER

Since 1995, the Deschutes Land Trust has conserved 8,200 acres of Central Oregon for fish, wildlife, and local communities. The map below shows many of our protected lands, and highlights some of the work we've completed in the last year.

JOHN SCHUBERT

Summit Loop Trail

THE SUMMIT LOOP TRAIL LINKS LAND TRUST PROTECTED RANCH AT THE CANYONS WITH SMITH ROCK STATE PARK, CREATING A NEW 8 MILE HIKING TRAIL FOR THE REGION.

LISA BAGWELL

Pond Restoration

VOLUNTEERS HELPED REPLANT SIX ACRES OF WETLAND AND MEADOW ON THE POND ADDITION TO CAMP POLK MEADOW PRESERVE.

Whychus Canyon Trail

NEW TRAILS AT WHYCHUS CANYON PRESERVE PROVIDE THE ONLY ACCESS TO WHYCHUS CREEK BETWEEN THE CITY OF SISTERS AND ALDER SPRINGS.

CARY MILLER

Deschutes Land Trust Conserved Lands

- 1 Spring Creek (private)
- 2 Metolius Preserve
- 3 Trout Creek Conservation Area
- 4 Indian Ford Meadow Preserve
- 5 Camp Polk Meadow Preserve
- 6 Boyer (private)
- 7 Whychus Canyon Preserve
- 8 Rimrock Ranch (private)
- 9 Alder Springs
- 10 Ranch at the Canyons

MAP: DEB QUINLAN

THE DESCHUTES PARTNERSHIP

JAY MATHER

JOHN WILLIAMS

VOLUNTEERS HELP RELEASE STEELHEAD ON WHYCHUS CREEK.

This past summer, Whychus Creek and the Land Trust's Camp Polk Meadow Preserve featured prominently in a statewide Oregon Lottery awareness campaign.

The goal: tell Oregonians about the “good things” lottery dollars do for fish in Whychus Creek. Those “good things” were attributed to a group called the Deschutes Partnership.

While the Deschutes Partnership name may not be familiar, several of the collaborating organizations probably are, and, in addition to the Land Trust, include the Upper Deschutes Watershed Council, the Deschutes River Conservancy, and the Crooked River Watershed Council.

The Partnership began informally back in the late '90s as the various organizations recognized the conservation opportunities presented by the relicensing of the Pelton-Round Butte Dams on the Deschutes River. Were salmon and steelhead to return to the upper Deschutes, healthy habitat would be required—habitat that could also benefit songbirds, beavers, elk and many other species. Over time, informal collaboration gave way to the more formal Partnership we see today, with collective goals linking land acquisitions to restoration projects to water acquisitions.

The Partnership's collaborative model has delivered both significant conservation gains and broad community support.

Among the things we've discovered over the last decade is that the Deschutes Partnership's landscape-scale conservation model is highly unusual, if not unique. In an era when natural resource issues can polarize local communities and produce gridlock, our collaborative model has delivered both significant conservation gains and broad community support. By working together as a community, we're ensuring the upper Deschutes

River basin will have important streamside properties permanently conserved and managed, fish passage barriers removed, and stream habitat and flows restored.

Increasingly, the Partnership is being asked to share its story in venues ranging from local water boards to national conferences. Whether our model is the right fit for other communities remains to be seen, but the Partnership is actively seeking heightened visibility to partner with key national funders who can help us complete our work and prove up this collaborative model. Much work remains, but the early success of the Deschutes Partnership bodes well for fish and wildlife and for the local communities helping protect them.

JAY MATHER

THE BUTTERFLY EFFECT

Does the flap of a butterfly's wings in Brazil set off a tornado in Texas? This question often comes up in connection with the Butterfly Effect, a scientific term coined by meteorologist Edward Lorenz. The basic idea behind the Butterfly Effect is simple: small changes can create big differences.

In many ways the Butterfly Effect describes our work at the Land Trust. We piece together conserved lands to create a corridor of land safe for fish and wildlife. We thin our pine forests to make way for future old growth forests. We make subtle changes that have an enormous impact on our lands. We've also noticed another Butterfly Effect: butterflies fascinate people; they attract people, whether it's to a presentation or out to our Preserves on a Butterfly Walk.

Each winter since 2011, the Land Trust has hosted Nature Nights—free, nature-oriented presentations for the local community. Our last Nature Night of 2013 featured Robert Michael Pyle, an expert lepidopterist and author. Here the Butterfly Effect was in full force: more than 450 people came to hear Bob talk about the lifestyles and elegant adaptations of butterflies and moths. Attendance set a record for the series and one attendee remarked, “this was one of the best presentations I've ever attended, and I'm not even a butterfly fanatic. Thank you so much for bringing Mr. Pyle to Bend to speak to us.”

After the talk, the Land Trust also had the honor of taking Bob Pyle out to Whychus Canyon Preserve. There, Bob saw his first butterfly of 2013: a velvety, dark-plum mourning cloak with blue spots and yellow edges. While most of these butterflies look tattered in the spring, it had retained its brilliance through a mild winter. Its beauty stunned Bob and he was not alone—many people who have visited a Land Trust Preserve or joined

a Butterfly Walk have experienced the awe of truly seeing their first butterfly up-close.

The Land Trust is fortunate to have two butterfly experts who lead our walks each season. Come mid-summer, stewardship director Amanda Egertson and volunteer Sue Anderson take groups of adults and children to the Metolius Preserve to learn about some of the 100 species of butterflies that are found in Central Oregon. Attendees watch butterflies in a variety of colors from muted hues to vibrant oranges, blinding whites, and soothing blues. They may see a two-tailed swallowtail, the second largest butterfly in North America, or an arctic butterfly, which can only be found in even-numbered years.

One lucky group this summer even found a new species of butterfly at the Metolius Preserve!

Amanda commented on the discovery, “there are plenty of orange and black checkery-scaled butterflies flitting about the Metolius Preserve, but in my ten years of wandering those woods, I have never seen a lesser fritillary. I like to call them ‘mini frits’ and I developed a love for them years ago while conducting butterfly surveys in the Tetons. Regardless of name, they're gorgeous and a delight to see on a warm, sunny day.”

Amanda's enthusiasm for her butters is so contagious that it's easy to see how others are captured by the Butterfly Effect. One butterfly walk participant said, “I learned more about butterflies on that hike than I had learned in my 78 years combined.” And perhaps more importantly, they come away with a smile. Having been out in nature and captivated by the intricate wings, the Butterfly Effect is at work again. —

“I learned more about butterflies on that hike than I had learned in my 78 years combined.”

SUE ANDERSON

SUE ANDERSON

JOE SCHELLING

VOLUNTEERS OF THE YEAR

The Land Trust is very fortunate to have a talented pool of volunteers that grows every year. Photographers to professors, builders to birders, their skills and professional backgrounds are diverse and the time they dedicate is impressive. This year's 2013 Volunteers of the Year are no exception.

Derek Loeb, our first 2013 Volunteer of the Year, is a retired geophysicist who spent much of his adult life traveling the globe searching for what lies beneath. He came to the Land Trust in 2012 and immediately jumped into our Walk and Hike program as a volunteer shepherd. An avid hiker, Derek enjoys being the tail on our hikes where he helps keep the group together and imparts various geologic facts along the way. Over the last two hike seasons, Derek was the shepherd on 25 hikes and was a participant on even more.

"Derek is such a great addition to our hikes! Not only is he quick to share interesting geology tidbits, but he peppers the hike with jokes and smiles," said Sarah Mowry, the Land Trust's outreach manager. In addition to starting to lead his own geology hikes, Derek has spent many hours pulling weeds, pounding stakes, sinking native plants in the mud, and staffing Land Trust events. **Thanks Derek for all that you do for the Land Trust!**

Our other 2013 Volunteer of the Year is also quick to smile and set folks at ease. Kelly Madden is a retired school teacher, who came to the Land Trust in 2012 with energy and enthusiasm. Like Derek, Kelly jumped into our Walk and Hike program as a shepherd and joined as many hikes as she could. To fully immerse herself in her new world outside of a classroom, Kelly enrolled in Oregon State University's Master Naturalist program dedicating countless hours to learning the ecology of our region.

Those hours paid off as Kelly has begun to lead her own hikes. Said one attendee, "Kelly was so enthusiastic about everything, and took very good care of all of us on a very hot day. I learned names of many new flowers, enjoyed beautiful scenery, and just had a great experience!" Kids too, benefit from Kelly's experience in the classroom and out. Her walks for kids have received rave reviews as parents comment on her "great ability to engage kids." Kelly has also donated hours as a writer for the Land Trust's blog, a researcher of historical photos, and as a champion to restore Camp Polk Meadow's historic Hindman barn.

Congratulations Kelly, and thanks for all your expertise and energy! —

Thanks to our 2013 Volunteers of the year, Derek Loeb & Kelly Madden!

A THOUSAND THANKS to the 189 individuals and groups who donated more than 4,551 hours to the Land Trust last year!

Terry Abeyta, Zander Albertson, Cal Allen, Jim & Sue Anderson, Anonymous (9), Tom Atkins, Jon & Elaine Austin, Gary Bagwell, Bob Barss, Jim Bauersfeld, Sherry Berrin, The Boone Family, Sheri Boone, Emily Bowes, Dave Breuer, Grant Bullock, Jane Burkholder, Pamela Burry, Frank Cammack, Mary Campbell, John Casey, Peggy Chambers, Bob Chandler, Elisa & Chris Cheng, Jay Clark, Judy Clinton, Don & Pat Collins, Scott & Kristan Collins, Devon Comstock, Nancy Conner, Carolyn Cook, Lloyd Corliss, Debbie & Joe Coss, Mary Crow, Gretchen Dakin, Ron Deems, Elke & Erhard Dortmund, Georgi Douglas, Byron Dudley, Eva Eagle, Paul Edgerton, Ginny Elliot, Mike Emmons, Robert Evans, Damian Fagan, Noel Faler, Tom Filcich, Win Francis, Peggy Frede, Dwain Fullerton, Norma Funai, Pat Gaunt & Michelle Bergeron, Kent & Lois Gill, Robert Groves, Jim Hammond, Jeff Hancock, Grant Hanson, Brian Harrington, Annis Henson, Cindy Howard, Suzie Hughes, Bonnie Interisano, Chris Janowski, Carl Jansen, Don & Paula Johnson, Kathy Johnson, Frances Keels, Mary Krenowicz, Kris Kristovich, Spencer Krueger, Justin Lam, Tonya Littlehales, Bruce Livingston & Bethany Rowland, Derek & Jane Loeb, Elizabeth Luce, Martha Lussenhop, Ted Maas, Paul & Barbara MacMillan, Kelly Madden, Cristina Mastrangelo, Jay Mather, Joanne Mathews, Kim McCarrel, Derk McCulley, Daniele McKay, Steve McMasters, Jane Meissner, Jerry Messinger, Gary Meyer, David Miller, Gary Miller, Carol Moorehead, David Morman, Andrew Mowry, Warner Munro, Warner Munro & Posse, Laurie Ness, Chuck Newport, Heidi Nichols, Jim & Lisa Nicol, Lisa & Olive Nye, Gillian Ockner, The Ockner Family, Leslie Olson, Outward Bound students, Joyce & William Padgham, Maret Pajutee & Rod Bonacker, Karen Parker, Pat's Posse, Tania Piper, Lauri Powers, Jason Quartucy, Bill Rainey, Ginger Remy, Rimrock Ranch Jan Rising, Darlene Rocco, Tom Rodhouse, Bruce Rognlien, Stephanie Rohdy, Barb Rumer, Jon & Linda Sewell, Linda Shaw, Katie Sheldon, Julia Sherwood, Ryan Singleton, Shannon Slenning, Cory Smith, Sherry Smith, Darin Stringer, Kirin Stryker, Fawn Sybrant, Kris & John Tackmier, Kristine Templar, Bob Thomas, Rick & Linda Thomas, Dick Tipton, Jennifer von Rohr, Mark & Terah Wade, Melinda Walker, Carol Wall & Pat Kearney, Larry Weinberg, Jason & Brandon Wells, Nathanael Werner, Jeff Wester, Westside Swine Club, Dougal Williams, John Williams, Fran Willis, M.A. Willson, Tom Winters, Bob Woodward, The Wyland Family, Mary Yanalcanlin, The Young Family, and Jennifer Zalewski.

LEAVING A LEGACY FOR THE FUTURE

BY MARY CAMPBELL

Meet Chloe, Jacob and Charlotte: three of the main reasons my husband David and I chose to leave a gift to the Land Trust in our estate. Chloe is an inquisitive 5 year old who gladly hunted for bugs and butterflies while attending a Land Trust “Insect Investigation” at the Metolius Preserve. Jacob is 4 and Charlotte 2 and while we still need to take them out to visit a Land Trust property—to learn about butterflies or bats or water bugs—we know they’ll dig the experience as much as their cousin.

For more than 18 years, the Deschutes Land Trust has worked to permanently conserve special places in central Oregon. Protecting anything ‘forever’ is ambitious and requires long-term thinking. However, it is this vision that creates the legacy David and I want to leave behind for our children and grandchildren. We like the idea of permanence: as the Land Trust’s tagline says, “lands in trust, protected forever.” It means our children and grand-children will still enjoy the special places we love in central Oregon.

As a two-time trustee and current Treasurer for the Board of Directors, I know that we are making a sound investment in a great organization that will carefully manage our dollars and our cherished lands for generations to come. I also know just how transformative planned gifts can be for the Land Trust. Whether the gift is a stock transfer, the establishment of a remainder trust, or a bequest, each one allows the Land Trust to conserve more land and protect it forever.

One of the great things about planning our legacy has been the variety of options available to us as donors. There are so many more options than just a bequest in a will. Both the Land Trust staff and our financial advisors made the process, and the options, very easy to understand.

We really can’t think of anything better than sharing the special places we’ve helped to conserve with Chloe, Jacob, and Charlotte. With visionary, legacy-driven support from the community, we know the Deschutes Land Trust will be working just as hard to conserve some of those places during their lifetimes as it has during ours. —

“We really can’t think of anything better than sharing the special places we’ve helped to conserve with our grandchildren.”

COURTESY OF MARY CAMPBELL

CREATE YOUR LEGACY TODAY

What does the future hold? Nature trails for your children and your children’s children, sparkling streams filled with healthy fish, forests filled with elk, deer, and songbirds?

Planned giving is your way to chart the future. Talk with your family today to make the important decisions on how that future will look. Giving options are diverse and can be tailored to meet your needs and the needs of your favorite streams and forests.

To discuss your options, please contact Zak Boone, Associate Director at (541) 330-0017 or zak@deschuteslandtrust.org.

Please note: the Land Trust can provide information and suggestions to aid in your planning, however, we cannot provide legal or tax advice, and encourage all supporters to seek independent financial assistance.

JAY MATHER

A VISION FOR WHYCHUS CREEK

The Land Trust is pleased to introduce a new vision aimed at changing the future of Whychus Creek for generations to come.

The goal of the Whychus vision is to conserve the most ecologically important places along the creek, restore them to optimum conditions for fish and wildlife, and, in the process, engage the community in the long-term care of the creek and the land around it.

Over the next ten years, the Land Trust will work to protect the last remaining large properties on Whychus Creek between Sisters and the creek's confluence with the Deschutes River. Ultimately, this initiative is meant to protect nearly a dozen miles of the creek, including habitat for steelhead, Chinook salmon, golden eagles, songbirds, deer and elk, and the numerous other species that depend on the creek as it winds through our arid desert landscape.

The Land Trust is now positioned to acquire one of those

large properties, the Remund property, which bridges Whychus Canyon Preserve and Rimrock Ranch. This 480-acre property contains large meadows much like those found at Camp Polk. These historically wet meadows, a precious resource on Whychus Creek, provide places where the creek can spread out, creating side channels, wetlands and other biologically diverse habitats for salmon, steelhead, native birds, and migrating wildlife.

Of course, land protection is only the first step. By protecting larger, contiguous blocks of the stream corridor, along with our restoration partners, we can restore far more of the creek over the coming ten years. As an example, acquisition of the Remund property will allow restoration of six miles of Whychus Creek from the upstream end of Whychus Canyon Preserve to the downstream end of Rimrock Ranch. This restoration project will dwarf the award-winning creek restoration at Camp Polk

KRIS KRISTOVICH

Meadow not only in scale, but also in benefits. We hope it will redirect the creek through the open meadows, restore native plant communities, and revitalize wetlands. The result: a healthier creek for returning salmon and steelhead and better streamside conditions for songbirds, bats, and beavers. Once completed we hope to move further upstream to continue our restoration work.

The Land Trust also intends to strengthen the community's connection with our conservation work and build a lasting conservation ethic to permanently steward these lands. Over the next ten years we plan to increase the educational and recreational opportunities along Whychus Creek. We've tested this approach at Whychus Canyon Preserve, where our new hiking trails provide the only public access to Whychus Creek between Sisters and the Crooked River

National Grasslands. While not every Preserve can sustain public access and trails, where appropriate and well-designed, trails can serve as portals for the community to discover and appreciate the places we're working so hard to protect and steward. This focused approach will help us integrate educational and recreational access with Land Trust Preserves potentially serving as the backbone of a fifteen-mile hiking trail linking Sisters to the Deschutes River.

This long-term vision for Whychus Creek builds on the Land Trust's 18 years of successful conservation projects with far-reaching community benefits. It's ambitious, and certainly won't be the only project we work on, but the time has come to finish our work on Whychus Creek. **Join us. Help make Whychus Creek the regional jewel it should be.**

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 2012-2013 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?

- Grants (41%)
- General Donations (30%)
- Restricted Donations (14%)
- Prior Year Assets Released (9%)
- Investments & Other Income (6%)

FY 2012-2013 Total Revenue: \$1,451,007

What did your support pay for this year?

- Restricted for Future Year Acquisitions/Programs (34%)
- Land Conservation & Stewardship (28%)
- Education & Outreach (17%)
- Fundraising (11%)
- Management (6%)
- Assets Transferred to Endowment/Reserves (4%)

FY 2012-2013 Total Expenses: \$1,451,007

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

EIGHTEEN YEARS OF GROWTH: BY THE NUMBERS

8,223
acres

protected by the Deschutes Land Trust since 1995.

325
years

age of the oldest known tree on Land Trust protected land. One magnificent ponderosa pine at the Metolius Preserve.

56,097
hours

number of volunteer hours donated to the Land Trust since 2001.

152
species

of birds that have been observed at ONE Land Trust Preserve. Camp Polk Meadow: your local birding hot spot!

4,285
people

joined the Land Trust on guided hikes since 2001.

904,215 dollars

growth in the Land Trust's endowment for permanent stewardship since 2001.

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...

FIVE RIVERS SOCIETY

The Adams Foundation, Dick & Beth Aften, Rachel & Adam Albright, Cal & Marsha Allen, Anonymous (4), John & Susan Appel*, Bonnie Asay, Dixie & Gary Baker, Robb & Julia Ball, Chic & Barb Belden, John & Patty Bentley, Dann & Susan Boesch, Sherry Brainerd & Jeff Levatter, Patrick Buresh & Jeannie Bloome, Carolyn & Robert F. Burgess, Michael & Donna Butler, Mary & David Campbell, John & Joan Casey*, Brad Chalfant & Brenda Johnson, Bob & Yvette Chandler Family*, Dennis & Lavon Chorba, Yvon Chouinard, Ed Clark & Janet Roberts, Judy & Jim Clinton, Valerie & Robert Collins, Nancy & Ray Colton, Les & Lori Cooper*, Mary & Geoffrey Crow, Mike & Carmen Cutting, Gretchen Dakin, Nancy Davidson Shaw, Allen & Nancy Degeneault, Jim & Dory Delp, Bob & Carolyn Dietz, Ruby Dotson, Eva Eagle & Bruce Bowen, Mike & Gail Emmons, Sharon & Robert Evans, Mary Caryn & Christian Felipe, Nancy & Dodd Fischer, Bob & Judy Fisher, Win & Laurel Francis, Robert G. Kirby*, Stu & Hilary Garrett, Pat Gaunt & Michelle Bergeron, John Gilbert & Dr. Brenda Hedges, Victoria Gordon & Bob Bradley, Karen & Skip Grossman, Gary & Linda Gustafson, Debra & Michael Harris, Collins & Wendy Hemingway*, Christine Herrick & John Colman, Gerald & Connie Hines, James & Grace Hoffmann, Fran Hogan, Mike & Sue Hollern, The Hooter Fund II*, Vicky & Alan Hughes, John & Nancy James, Don & Paula Johnson, Keith & Juliane Kaneko, Brad & Melissa Kent, Steve & Susan Klarquist, James W. & Judith M. Knapp/Knapp Family Philanthropic Fund of World Vision, David & Cass Kottkamp, Spencer Krueger & Mary Lefevre, Doug & Mollie LeFevre, Gary & Patricia Leiser, Ross Lienhart, Phil & Jill Lighty, Nelson & Joanne Mathews, Rob & Diane Mathews, Steve & Kim McCarrel, Bob & Bente McClanathan, Lindsey McGrath & Thomas Schneiger, Bill & Judy Meier, Betsy & John Messer, Rob & Sally Miller, Craig Moore*, Dean & LaVon Morton, Heidi & Bill Nichols, Jim & Lisa Nicol, David & Anne Noall, Cheryl Noncarrow, Elizabeth Noyes, Sanders & Danielle Nye, Molly & Russ Omizo, Maret Pajutee & Rod Bonacker, Dan Pebbles, Roger & Tomoko Petersen, Bill & Cindy Rainey*, Hollings Renton, Rimrock Ranch, John & Teri Rowan, Barbara Rumer, Rick & Diane Rupp*, Sally Russell, Jim Sandoz, Pat Serrurier, Mike & Meredith Shadrach, John & Linda Shelk*, Loren Smith, Jim & Barbara Snow, Dorro Sokol, Starview Foundation, Eric & Sherry Steele, Frances Stevenson, Tarbell Family Foundation, Clella & Bob Thomas, Dorris Thomas*, Judith & Don Thornburg, Dennis & Susan Tower, Amy Tykeson & John Teller, Lawrence & Jane Viehl, Carol Wall & Pat Kearney, Jan & Jody Ward*, Larry Weinberg, Inge & Mike Wells, Jim & Claire Williams, Cathy & Rick Williams, Dougal & Katy Williams, Fran Willis & Ted Johnson, Martin & Carolyn Winch, and Erik Wohlgemuth & Arah Erickson. * Family fund of the Oregon Community Foundation.

FIVE RIVERS SOCIETY BUSINESS

Alison Huycke, Arbor Mortgage Group, Bank of America Matching Gifts, Bigfoot Beverages, Dermatology Associates (Scott & Kristan Collins), Deschutes Brewery, FootZone, Francis, Hansen & Martin LLP, Harder Mechanical Contractors, Inc., J.T. Atkins & Company PC, Lind | White Group at Merrill Lynch, Portland General Electric Co. Employee Giving Campaign, Quick Feat International, Thin Book Publishing, and Vista Capital Partners.

MEMBERS

Luann & Matt Abrams, Nancy Abrams & Tim Smith, Paul & Ginny Adams, Martha Adamson, Judy & Roger Aikin, Stan Alameda & Yvonne Dahl, John & Janice Allen, Karen Allen, Joan & Bill Alles, Stu & Cindy Alt, Ida Alul & Ed Boyle, Andy & Carole Amstutz, Linda Andersen, Jim & Sue Anderson, Richard Anderson, Ron & Dee Anderson, Yvonne & Dean Angiola, Lou & Nancy Angoli, Maggie Annschild, Anonymous (144), Karl G. Anuta & Karen Russell, Marlin & Suzan Ard, Glen Ardt & Stacy Sharlet, Bonnie Armbruster & Harold VanderVelde, Bobbie Armor & J.C. Poulton, Chuck & Kris Arnold, Douglas Asbury, Drs. Paul & Joan Ash, Eli & Dottie Ashley, Len & Karen Atkins, Martin & Judith Aufhauser, Matthew Ausfahl, Kelly Ausland & Elizabeth Brooke Smith, Jon & Elaine Austin, Ned & Donna Austin, Connie Axelrod, Mark & Diane Backus, Jan Baker, Jim & Joyce Baker, Larry & Rachel Baker, Kathy Baker-Katz & Larry Katz, Lynn Bancroft, David Banks, Christine & Jerald Barnes, Jim & Debbie Barnes, Ed Barnum, Luanne Barrett, David & Eloise Barry, Andrea & Steph Barss, Bob & Jerri Barss, Cynthia Bassett, David & Sandra Bates, Glen & Barbara Bates, Martha Beard, Lauren Beathe, Lew Becker & Barbara Bohm-Becker, Mary Beckwith Smith, Maria Benavides & William Sharp, Patricia Benner & Tony Howell, Bob & Jean Bennett, Linda & Dennis Bennett, Richard & Debbie Benson, Abra Bentley & Trent Sellens, Peggy Benton, Daniel Benua, Cynthia & Robert Beraud, Roxanne Bercik, Mike & Maureen Berry, Marilyn Bertran, Ron & Lauren Beyerinck, John & Dee Bianucci, Dr. Martha Bibb & Paul Comley, Jim & Betsy Biller, David & Linda Bilyeu, Alex & Diane Birch, Bill & Wendy Birnbaum,

thank you

Carol Bishop & Skip Langley, Roger & Linda Bjorvik, Linda & Leroy Blake, Herb Blank & Lee Ann Ross, Philip & Laverne Blatt, Ernest Bloch, Joseph & Brigitte Blood, Kim & Carolyn Boddie, Gerald & Judith Bogen, Colonel James & Susan Boling, Jim & Mary Bollinger, Gary & Susan Bonacker, Sheri Boone, Zak & Jennifer Boone, Jerry & Judi Booth, Francis & Nancy Borcalli, Erin & Christopher Borla, Barb & Kerry Bott, Julie Bowers, Brad Boyd & Karen Kassy, Don & Joyce Boyd, Doug & Sheryl Boyd, Dave & Becky Boyer, Al & Fran Boyette, Gary & Linda Bradshaw, Harold Brainerd & Nicki Barrett Brainerd, Kim Brannock, Tim Breen & Kathleen Antolak, Bob & Dellie Brell, Patricia Bresler, Jim Brock, Bob & Linda Brown, Donna & Chipper Brown, Helen & Scott Brown, William & Christina Brown, Rebecca Brown-Thompson & Robert Thompson, Darrell & Marilyn Brown-awell, Patsy Bruggere, John & Lynn Brune, John & Martha Bryan, Judy Buffo, Nancy Burgon, William & Barbara Burkart, Greg & Debra Burke, Pamela Burry, Bill & Darby Burton, William & Marilyn Burwell, Mickiel & Frances Bush, Gail Butler & Les Schell, Linda & Jay Butler, Michael Byers, Jon Cain, James & Judith Camarata, Allan & Judith Cameron, Frank & Jane Cammack, Jeanni & Mark Capell, Bob & Betty Carlsmith, Bill & Sue Carlson, Joanne & Richard Carlson, Clarence & Barbara Carnahan, Gene Carpenter, Orville Carroll, Susan & Patrick Carroll, Steven & Martha Carter, Wayne & Donna Carter, Elizabeth Casey, Donnie & Heidi Castleman, Holly & Tom Chaimov, J. Fred Chaimson, Randy Chakerian & Diane Henneberger, Steve & Julia Chalfant, Philip Chang, Mollie Chaudet, Jeff & Nancy Cherry, Cathryn Chicola, Peter Christensen, Dr. John & Annette Chunn, Phyllis & Dudley Church, Elizabeth Churchill, Mark & Melinda Clark, Ron & Sue Clarke, Tim & Marie Clasen, Carolyn Clontz, Ronald Cochran & Julie Kennedy Cochran, Christine Coffin, Jim & Leslie Cogswell, Wanda Coil, Don & Barbara Cole, Mary Collentine, Don & Pat Collins, Helen Coltman, Thomas Comerford & Pamela DiDente Family Fund of The Oregon Community Foundation, Devon & Sean Comstock, Nancy Conner, Michael & Cinda Conroyd, Carolyn Cook, Larry & Christine Cook, James Coons & Mary Nuwer, Bob Cooper & Beverly Jansen-Cooper, Lloyd Corliss, Michael & Jean Couch, Amy Coulter & Rainer Grosskopf, Dave & Linda Cox, David Cozart, William Crabtree, Debbie & Dave Craig, Earl & Sally Craig, Robert & Martha Crist, Susan Crosby, Michael & Leslie Cunningham, Michael & Leslie Cunningham, Robert Currie & Elayne Logan Currie, John Cushing, Willard Dakin & Julie Haney, Chip & Marti Dale, Kristen Dale, Karen Daniels & David Stensland, Bruce & Janet Daucsavage, Darcy & Chad Davis, Jim & Deama Davis, Mark & Joan Davis, Linda & Tom Davis, Rosemarie & Grier Davis, Stephen & Kathleen Day, Sue De Voe & Phyllis Lees, Roy & Amber Dean, Darrell & Jacqueline Dearborn, David & Diane Dedrick, Don & Carol DeFrancq, Mayra & Michael Dennis, Anne Denniston, Alan Dertinger & Jan Fuller, Peter & Mary Jo Deuel, Patty Dewey, Paul & Jill Dewey, Loye Dice, Chuck & Judy Dickison, Jean Dillard, Stephen Dixon, Allen & Mary Lou Dobbins, Clifford & Daleela Dodge, Mark Dohrmann & Julie Durkheimer, Richard & Joanne Donaca, Elke & Erhard Dortmund, Georgi Douglas & K. Curt Rymer, Dennis & Elsa Douglas, Ruthie Douglass, David Drake & Patricia Perkins, Richard & Kristin Dreyer, Janice & Greg Druian, Byron & Nancy Dudley, Bill & Mickey Duehren, Thomas & Laura Dufala, Bill & Ronni Duff, Bob & Toni Duff, Gregory Dugan & Hui-Lin Chua, William Duncan, Brian & Elizabeth Dutton, Sandra & Rodger Dwight, Roy & Jan Dwyer, Bart & Jill Eberwein, Patrick & Dixie Eckford, Rob Edgell, Paul & Sue Edgerton, Tom & Colleen Egertson, Craig Elkins, Jill & Robert Elliot, Anita & Carl Elliott, Ginny & Jim Elliott, David & Sheila Ellsworth, Anita Elsey, Alice & Cal Elshoff, Allen Engle & Traci Clautice-Engle, Dick Erath, Arthur & Margie Erickson, Drew Erickson, Fred & Connie Erickson, Nancy Esperancilla, Charles & Carey Evans, Charles & Betty Fadeley, Jay Fain & Chris Schroeder-Fain, Roger & Dixie Fairfield, John & Elisabeth Farwell, Linda & Lena Fava, Jim & Darle Fearn, Lyn & Peter Feldman, Rick Fernald, Linda Ficare & Tom Johnson, Charles & Lynette Field, Tom Fish, Mike Fisher, Stan & Donna Fisher, Sandra Flakerud, Molly & Ron Foerster, Sally Follen, Judi Forkner, Dale Forster, Jeremy & Collen Fox, Joe & Diane Franzi, Bette & Jeffrey Fraser, Dr. Richard & Donna Frazier, Maryanne Freedman & Dennis Magill, Ann French & Bill Newton, Laura & Ron Fritz, Michael Fuchs-Carsch & Rose Marie Depp, Garth & Sarah Fuller, Dwain & Judy Fullerton, Bob & Pat Fulton, Arnold & Norma Funai, Steve & Rhonda Gadd, Timothy Galvin, Linda Ganzini & Ronald Heintz, Che Garcia, Gene & Sharon Garton, Beverly Gaskins, Charles Gates, Anne & Kent Gatling, Peter Geiser & Maureen Sweeney, Keith & Linda Gelbrich, Emily Genuardi, John & Anne Gerke, Marie & Pat Gibson, Nancy Gilbert & John Stephenson, Lois & Kent Gill, Donald & Elaine Girardi, Sue Glad, David & Donna Godfrey, Linda Goebel, Neil Goldberg, Rick Goldstein & Alison Lynch-Miller, Ted & Mary Goodwin, Kathleen Gordon, The Gordon Family, Sue & Jack Gordon, Steven Gorton & Laurie Heuermann, Jeffry Gottfried, Robert & Pati Gould, Lorna & Don Grabe, Kay & David Grady, Michael Graham, Mimi Graves & Boyd Wickman, John & Shirley Gray, Michael & Mary Kay Gray, Tim & Jenny Green, Bob & Fran Greenlee, Jim Greer, John Griffith, Robert Groves, Robert Groves Sr., Paul Grycko, James Guild, Carla Gullickson, Holly & Jeff Gullickson, Peter & Sharon Gutowsky, Gary & Jan Guttormsen, Sarah Haack, David Hagstrom & Karen Noordhoff-Hagstrom, Patricia Haim, James & AnnMarie Haldeman, Steven & Jeannie Hale, Caroline Hall & Walter McMonies Jr., Faith & Thomas Hall, Drannan & Beverly Hamby, James & Carolyn Hammond, Lois Handel, Sam Handelman & Barbara Pettersen, John & Pamela Hannon, Mark & Ezma Hanschka, Lisa Hansen, Rick & Aryn Hansen, Dennis Hanson, George Hara & Nathan Cook, Harry & Judy Harbin, Jennifer Harding, Karen Harding, Brian & DeeDee Harrington, Barb Harris & Bob Bruce, David & Cyndy Hatcher, Dwight & Donna Hatfield, Sis Hayes, Tom & Barbara Haynes, Randy Hazel & Diane Webb-Hazel, Alice Hazell, Dwight & Beth Heaney, Kathey & Vern Heaney, Edward & Kathleen Heath, Toni Heber, Raymond & Donna Lee Hegg, Tod Heisler & Cris Himes, Peter & Estella Heitman, Ken Helm & Mariah Scott, Cathy & Jeff Henderson, Greg Hendrix & Alta Brady, Jay & Emily Henry, Richard & Bea Hess, Janet Hiatt, Vikki & Gary Hickmann, Curt Hill & Juanita Nye, Alan Hilles, Robert Hilliard, Brad & Martha Hinman, Shirley Hofeld, Shari Hogshead, John Hohengarten, Rudy Hokanson & Susan Miller, Patty Hoke, Rita Holland, Jim & Jan Holland, Dick & Mary Hollenbeck, Todd & Jan Hollis, Arlie & Lynne Holm, Mark Holme & Mary Skrzynski, Alan & Wendy Holzman, Cynthia Homan & Stuart Johnson, Colin Hooks & Fran Nerida-Hooks, Russel Hopper, Jim & Nancy Horton, Wendy Hudson, Neal & Jodie Hueske, Chris Hughes, Krissy & Michael Hughes, Larry & Kathleen Huhn, Cheryl Hukari Puddy, Bruce Humphreys, Charles Humphreys, Robert & Cecelia Huntington, Doug Hurlley & Lynn Taylor, Linda Hurlley & Tom O'Connell, Lee & Dave Husk, William & Barbara Hutchison, Jim & Wendy Inkster, Marcia & Michael Inscore, Loren & Sally Irving, Gerald Itkin & Joan Sears, Clint & Naomi Jacks, Alison Jackson & Michael Taurianinen, Kirk Jacobsen, Ann Jamison & Joy McBride, Rex & Dorothy Jamison, Stephen Jaqua, Jill Jarkey, Constance Jarvis, Lois Jeffrey, Kris & Dennis Jennings, Donald & Mardelle Jensen, Erik & Mary Jensen, Kirk & Judith Johansen, Dusty & Jeanine Johnson, Rick Jones & Shirley Roffe, Sharon Jonquil, Dan Jordan & Marcy Kuhlman, Marean Jordan, Mike & Lori Joslin, Bob & April Jossy, Kris & Douglas Judish, Rudy & Mary Jo Juul, Erik Kancler, Sharon Karr & Mike Macon, Karen Kassy, Susan Kaufman & Laura Schultz, Bruce & Paula Kaye, Susan Keith, Christopher & Daniele Kell, Susanne Keller & Allan Williams, Gary & Connie Kelley, Mark Kelley & Sheila Doyle Kelley, Jon & Janet Kellogg, Sue & Dick Kellogg, Laura & Eric Kelm, Joseph & Victoria Kelsey, Robert & Heidi Kennedy, Barbara Kenyon, Hilary Kenyon, Michael Keown, Ann & Gerald Kerr, Jan & Terry Kerrigan, Joyce & Ted Kesterson, Susan & John Keys, Marilynn & John Keyser, Jansi & Chris King, Robert & Nancy King, Carol & Woody Kinsey, Ron & Linda Klein, Kris Knoernschild & Mark Murzin, Patti & Paul Knollman, Gordon & Mary Koblitz, Marge Kocher & Cynthia Kocher, Paul Koehler & Jinx Faulkner, Peter Koehler, Molly Kohnstamm, Michael Kozak, Kevin Kral, Mary Krenowicz & Dennis Prince, Kris & Penny Kristovich, Pamela Kromer, Lynn & Lawrence Krupa, Helen & Theodore Kruse, Mary Ann Kruse, Clare Kubota, Bill & Suzi Kukar, Robert Kuntz & Marrie Schaefer, Lauri & Ronald Kunzman, Anne & Chuck Kuzminski, Will & Joan Lacey, Janet Lakin, Bonnie Lamb, Glenn Lamb & Sue Knight, Jolynn & Ron Lambert, Sally & Bob Landauer, Gary & Kellie Landers, Sara & Jim Langton, Cregg Large, Charlene Larsen, Robert Larson & Laurel Medinger, Mike Lattig & Jennifer O'Reilly, Tom & Martha Lawler, David Lawrence, Jennifer & Bob Lawton, K.D. Leash & Jill Brown Leash, Nancy P. Leavens, Stephen & Bea Ledyard, Don Leet & Kathleen Gault, Ed & Katie Legace, Steve Lewis, Irene Liden, Chris & Margi Lillegard, Helen Lilley, William & Ann Lincoln, Kreg Lindberg, Roger & Whitney Lindquist, Colleen Linkof, Donna & Paul Lipscomb, Miriam & Ted Lipsitz, David & Karen Locke, Derek & Jane Loeb, Tom & Lisa Lombard, Mark Long, Karen Lord & John

Klement, Eini Lowell & Jim Ammeson, Martha Lussenhop, Ingrid Lustig, Richard Lyons, Laurie MacArthur, Paul & Barbara MacMillan, Bob Madden, Kelly Madden & Rick Treleaven, Hanne & Donald Madsen, David Magaret, Timothy Maguire & Teresa Lawler, Jim & Denise Mahoney, Liz Main, Lynn & Jeff Malzahn, Phyllis & Walter Malzahn Charitable Trust, Chris & Mary Manfredi, Sally & Allan Mann, Susan Mann, Robert & Penny Mannheim, James Maras, Helenka Marcinck, Daniel Margolin, Brian Markey, Ann Marland, Emilie Marlinghaus, Jay & Tracy Marsh, Charles & Linda Marshall, Margaret Marshall, Susan Marshall & Barbara Brandt, Kathleen & Peter Martin, Neil & Vicky Martin, Michael Mason, Karen Matheson Thrower, John & Sylvia Mathews, Len & Ilene Mathisen, Charles & Elouise Mattox, Ann Maudlin, Richard & Karen Maunder, Steven & Anne Mauvais, Mike & Ann McCabe, David McCarthy & Jane Jarrett, Don & Carol McCartney, Barbara & James McCormick, C.E. McCoy, Len & Norine McCulley, Mary McElroy, Mark McGarigal, Jan & Jack McGowan, Skip & Kerry McKallip, Daniele McKay & John Nangle, Judy McKee, William & Caroline Mckee, Marlin & Maureen McKeever, Maggie McLaughlin & David Stranahan, Steven McMasters & Michelle Thorstrom, J. Bart McMullan, JR., MD & Patricia Dunahugh, Jack & Carolyn McMurchie, Heather McNeill, David McNellis, Steven McRoberts & Margaret Logan, Jane Meissner-Ford, Remo & Patricia Melchiori, Linda Meng, Michael & Hannah Meredith, Nancy & John Merrick, William & Jacqueline Merrill, Tate & Aimee Metcalf, Edward Miesen, Sally & David Mikkelsen, Charley & Lauri Jo Miller, Craig & Marilyn Miller, David Miller, Kathryn & Ray Miller, Maggie & Tim Miller, Steve & Sandra Miller, Richard & Monica Miron, Keith & Terry Lou Mischke, Ben & Kip Molnar, Mark & Melanie Monteiro, Jim & Dana Moody, Jan Moore, Marge Moore, Merry Ann Moore & Rob Corrigan, Carol & Rod Moorehead, William & Jean Moragne, Michael Morgan, Rhidian & Martha Morgan, David & Cindy Morman, Elliot & Marlene Morrison, Sylvia Morrison, Catherine & Marty Morrow, Dori & Jim Mortensen, Romy Mortensen, Tom & Heidi Mottl, Janet & David Mowery, Sarah & Andrew Mowry, David & Megan Muessle, Carleen & Daniel Murdock, Ellen & Tom Murphy, Doug & Lynne Myers, Dr. Sheila Myers, James Naibert & Jill Miller, Lindsay Neagle, Carol & Jerry Neil, Andrew & Robin Nelson, Roger & Gayla Nelson, Scott Nelson & Margaret McGoldrick, Sharon Nesbit, Dale & Susie Neubauer, James Newkirk, Richard Newlands, Dennis & Jeanne Newton, Gregory Nichols, Robin Nicol, Lisa & Magnus Nirell, Linda Nolte, David & Jean Noren, Kay & Bob Norin, Jerry Norquist, Philip & Andrea Northcote, John Northe, Jeffrey Nunnenkamp & Stephanie Low, Peter & Jeanette Nunnenkamp, William & Susan Nye, Stephen O'Brien, Carol O'Casey, Cate O'Hagan, Patricia O'Neill, Dr. Jim & Gillian Ockner, Jim & Leslie Olson, Phoebe Olson, Bill & Debbie Origer, Harry & Ietje Orr, Matt Orr & Kathryn Kocurek, Judy & Owen Osborne, Ann Overman, Donna Owens, Kathy Oxborrow, Mary Paczesniak, Joyce & William Padgham, Mr. & Mrs. James B. Palmer, Jr., Annette Paoli & Scott Ruby, Peter & Caroline Paquet, Kathy Patterson, Tina Pavelic, Ellen & Tom Payzant, Nick Pechin, Catherine & Gary Pederson, Robert & Gretchen Pederson, Phyllis & William Pengelly, Susie & Michael Penhollow, Suzanne Pepin & Bruce Mason, Steve & Jennifer Peters, Dave & Claire Peterson, Kathryn & James Phillips, Ralph Phillips, Robert & Sherrill Phillips, Tonye & Doug Phillips, Sheryl Pierce, Wendell & Sue Pike, John & Jeanne Pizzimenti, Diane & Jim Plank Family Fund, Becky Plassmann & Dorothy Leman, David & Lisa Platt, Daniel Platter & Cindy Torgersen Platter, Wendy & Duram Plummer, Helen Poindexter, Pete Pollard, George & Michelle Ponte, Arthur Pope, Don & Deni Porter, Richard & Marilyn Portwood, Pete & Norma Post, Dave & Kathe Poteet, Becky & Jim Powell, Charmane & Peter Powers, Greg & Shannon Pozovich, Cari & Mark Press, Larry Price, Norma & Paden Prichard, Frank & Victoria Pride, Donald Ptacnik, Lynn & Jon Putnam, Martha Pyle & James Gurreri, Jane Quale, Charles Quinn & Dana Abel, Charla Ranch, Michael & Janet Ratzman, Neal W. Redman D.M.D, Nancy & Roy Reisinger, Anne & Larry Reitz, Ginger Remy, Liz & Steve Rewick, Whitney Rhett, Marjorie & Reagan Rice, Barbara Rich & Eric Denzler, Joanne Richter & Sara Wiener, Ken & Michelle Riddle, Cleme & Kate Rinehart, Carol Ringstad, Curtis & Barb Ringstad, Jan Rising, Oline Ronnekleiv & Martin Kelly, Bruce & Kathleen Ronning, Brent & Cassadie Ross, Jim Rowen, Karen & Richard Royal, Phillip & Ruth Ruder, Alan Sall & Mary Love, Gillian Salton, Katharine Sammons & Steven Pinger, Jennifer Sandoz & Scott Wolas, Fred Saporito, Roger & Melissa Saulson, Chris Scarzello & Michael Hayakawa, Dennis & Bess Schaberg, Edward & Marianna Schaefer, Bobbe Schaefer, Henry & Miriam Schupp, Lorraine Schechter, Margaret Schinkel, John & Demy Schleicher, Sandra Schmidt & Blaise Cacciola, Sarah Schneider & Nam Ly, Andy & Laura Schob, Ted & Carol Schoenborn, Charlie & Dr. Linda Schrader-Patton, John Schubert & Ellen Santasiero, Jean Schukart, Reid Schuller, Erich & Paige Schultz, Don Schuman, Toby & Kim Scott, Warren & Nancy Seaward, Ken & Betty Seidel, Zeta & Richard Seiple, Mark & Denise Seligman, Ken Serkownek & Annie Andreson, Jon & Linda Sewell, Susan Seyl & Maryann McCormick, Bruce & Gerry Sharp, Sandy Sharp, Sharon Sharpnack, Susan & Bruce Shaull, Ed & Cherry Shaw, Linda Shaw, Robert & Peggy Shea, Jamie Sheahan & Ramon Alonso, Tom Sheehan & Mimi Thornburgh Sheehan, Lenore Shelley & Glenn Weber, Jennifer Sims, Jean-Nikola Singlaub & Cassandra Dixon, Jack & Sandra Sinton, Jack & Pamela Skeen, Caroline Skinner, Lanny & Cathy Skovborg, Cyndi Smidt & John Griley, Emil & Nancy Smith, Joe & Fran Smith, Marge Smith, Marjorie Smith, Patrick Smith & Lesley Allison, Timothy Smith, Brian & Gay Sommer, John & Nancy Sorlie, Laurel & Oscar Sorlie, Mary Lou Soscia, John & Courtney Souther, Carolyn & John Soutter, Joseph & Claire Spampinato, Carolyn & Mike Spaniol, Scott Spaulding, Thomas & Alice Spencer, Rick & Alanna Spinrad, Charles & Phyllis Spowart, Dick & Bette Spray, Robert & Susan Springer, Al & Jan St. John, Winnie St. John & Jeff Omodt, Gilbert Staender, Lynn & Robert Stafford, Susan Stafford, Mike & Joyce Stahly, Brian & Shawna Stallcop, Pearl Stark & Brett Yost, Don & Sherri Starkin, Maryanne Staton, Linda Steahly, Stan & Yvonne Steindorf, John & Heather Sterling, Julie Sterling Family Fund of the Oregon Community Foundation, Carol Stevens, Dixie Stevens & Eric Lichtenhaler, Joe Stevens, Michael & Mary Stock, John Stockham, Mel & Marsha Stout, Stacia Stratton, Mr. & Mrs. G. Stroffolino, Marty & John Strong, Debra Sturdevant, Ed & Elly Styskel, Dave & Lynda Sullivan, Jeff Swaney, Frank & Valerie Swedenborg, Alan & Mary Allen Swedlund, Robert & Megan Sweet, Charlie Swindells, Karen Swirsky & Nils Eddy, Damian Syrnnyk, Ev Takla & Neil Farnham, Mrs. Frances Talmadge, Al Taylor, Mark & Jan Taylor, Tom & Jan Tetzlaff, Russell Teyner, Anne & Michael Thomas, Mark & Kim Thomas, Ray & Dacia Thomas, Rick & Linda Thomas, Bunny & Mark Thompson, Claudia Thompson, Don & Marilyn Thompson, Sandra Thompson, Philip Thor & Elizabeth Pratt, Travis Thornton, Robert Timmer, Dick & Marjorie Tipton, Tra & Diane Tipton, Jon & Kay Tompkins, Linda Topping, Alan Tracy, Leon Trice, Thomas & Joan Triplett, Terrence & Sharon Truhler, Barbara Tyler, Larry & Joanne Ulrich, Vivian Unterweger, Hans & Marian van den Houten, Mike Van Waas & Jean Harkin, Glenn VanCise, Marie Vandaveer, Helen Vandervort, Betsy Veatch, Kae Velmeden, Mike & Wendie Vermillion, David & Christine Vernier, Scott & Christine Vessey, Christie Veverka, James & Gayle Vidal, Vickery Viles & John Millslagle, Kevin & Jillian Visscher, Franz & Marilee Vogt, Kirklan & Phyllis Voll, Stephen Voorhees & Pamela Welch, Bev & Jim Voytko, Bill Wagner, Jay & Karen Waldron, Grace & Jack Walsh, Ben Walters & Stacy Hankin, Kim Walton & Tim O'Connell, Wallace Ward, David Warner, Kitty Warner, Sue & Richard Warner, Frank Warren Jr., Betsy Warriner, John & Linda Watson, Frederick Wearn, Jo Wegeforth & Tim Casey, Terry Weiner & Vicky Nesbit, James Weitenhagen & Rea Tronslin, James & Mary Therese Wellington, Carol & James Wellock, Jason Wells, Patrick & Pam Werner, Pierre & Kristen Wevers, Greg Wheeler & Jodi Winwalker, Dave & Helen Whistler, Bruce & Cathy White, Ed & Eloise Whitelaw, Susan Whitney-Kurtz, Drs. Rich & Cobie Whitten, Mr. & Mrs. James Whittier, Val & Phyllis Wiethorn, Betty & Tom Wightman, James & Carol Wilcox, Randy & Kelly Wildman, Mike & Tonna Wilkins, Carla Will, Laurie & Maurice Williams, Steve & Marian Williams, Gretchen & Sterling Williver, M.A. Willson, Joel Wilson & Deborah Sather, Keren Wilson & Michael Deshane, Robert & Jane Wilson, Donald & Priscilla Wilt, Jill & Tom Wimberly, Peter Winch, Robert Winn, Scott & Kirstin Winslow, Gary & Sally Winter, Ardith Winters, Carla Wise & Mark Van Steeter, Kathryn Witkowski, Roger & Kathy Wolcott, Marian Woodall & Kent Franklin, Robert & Mary Anne Woodell, Bob & Eileen Woodward, Tod Wooldridge & Leslie Blok, Lisa Worcester, George Wuerthner, Henry & Virginia Wydra, Tom & Karen Wykes, Dorothy Wylie, Aron Yarmo & Stephanie Marz, Cheryl Younger, Berta Youtie, Mark & Tracy Zabriskie, Carol & John Zancanella, Margaret Zimet, Jenny Zimmerman & John Bauman, and Bea Zizlavsky.

thank you

BUSINESS MEMBERS

Abracadabra Printing & Design, Academy at Sisters, Alpha Centauri, Awbrey Dental Group, Bend Radio Group, Big Mountain Milling Inc./Great Harvest Bread Company, Black Butte Ranch Corporation, Bruce J. Brothers & Associates, Cascade Polo Club, The Children's Garden Day Care & Preschool, Inc., Clearwater Native Plant Nursery, Cog Wild Bicycle Tours LLC, Colorado Cat Clinic, Columbia Distributing, Corrigan Associates, Dahlquist Realty, Deschutes GeoGraphics, Ez Solar, ExxonMobil Foundation, Focus Physical Therapy, Inc., The Fly Fisher's Place, Gnass Photo Images, LLC, Greater New Orleans Foundation, Hanna Andersson & HannaHelps Program, Harold Ashford & Associates, Hendrix, Brinich & Bertalan, LLP, IBM Corporation Matching Grants Program, Iberdrola Renewables, J.B. Davis Construction, Kokanee Cafe, Lange Winery, Larry Kirkland Studio, Leapfrog Training & Facilitation, LMT Architecture LLC, M & S Buck Enterprises, Morgan Stanley, Northline Wealth Management LLC, P. A. N. Investment Inc., Pennbrook Company, The PIMCO Foundation, Rare Maps, Books & Prints, RedCastle Resources, Renton's River Adventures Inc, Robert Klaver Landscaping, Inc., Sherpa Wealth Strategies LLC, Skyline Dental LLC, The Standard, Suntrack Sound Inc., Taylor Northwest LLC, Terry Skjersaa, Inc., Unity Center for Positive Living, The Veritable Quandary, Wall Street Family Practice, Warm Springs Power & Water Enterprises, and Wild Birds Unlimited.

SPECIAL GIFTS GRANTS

Brainerd Foundation, Land Trust Alliance, Maybelle Clark Macdonald Fund, Meyer Memorial Trust, Oregon Historic Trails Fund of the Oregon Community Foundation, Oregon Department of Fish & Wildlife, Roundhouse Foundation, Starview Foundation, Tides Foundation, Laird Norton Family Foundation, Yarg Foundation, James H Stanard Foundation, and Ann & Bill Swindells Charitable Trust.

IN KIND

Ariana Restaurant, Dave Breuer, Clearwater Native Plant Nursery, Cog Wild Bicycle Tours LLC, FivePine Lodge, Jill Jarkesy, Ninkasi Brewing Company, Lisa & Brad Nye, REI, Strictly Organic Coffee Company, Suntrack Sound Inc, Dick & Marjorie Tipton, and Bob & Eileen Woodward.

IN HONOR OF

Valerie & Peter Brantley
Barbara Cook
Peter & Jeanette Nunnenkamp
Gordon & Carole Strode

Missy & Dave Bullamore
Cal & Marsha Allen
Peggy Benton

Mary Campbell
Henry & Karen Glanternik

Doug & Marian Carter
Steven & Martha Carter

Kiri Craig & Randal Seaton
Debbie & Dave Craig

Paul & Sue Edgerton
Kelly Richards

Bob Fisher
Jessica Eikenberry
Sarah Fisher
Chris Fisher

Ian & Katrina Gates
Zak & Jennifer Boone

Dan & Emily Kozie
Anonymous

Ryan Kozie
Anonymous

Gina & Craig Minnis
Linda & Lena Fava

Mark Monteiro
Audrey & Robert Colker

Bill & Joyce Padgham
Brenda Padgham

Stephanie & Pierson Prutzman
Anonymous

IN MEMORY OF

Bob Bridgeford
*The Children's Art Institute, West Linn/
Wilsonville School District*
Bryn Fick
Diane & Larry Gibson
Alan & Barbara Green
Illinois Tool Works Foundation
Roger & Sonya McDowell
Marjorie & Loren Woodfill

Nancy & Ed Dackert
Deb & Edward Dackert

Bill Dakin
Anonymous
Gretchen Dakin
Arnold & Norma Funai
Norma Holmes
Herbert Magnuson
Mr. & Mrs. Robert D. Rossio
Pat & Gary Sorenson
Ardith Winters

Vern Dotson
Cal & Marsha Allen
Al & Fran Boyette
Don & Barby Cohen
Bob & Betty Copple
Gretchen Dakin
Sue & Dick Kellogg
George & Nancy Lobisser
Charles & Audrey Pilon
Rimrock Ranch
The Roundhouse Foundation

Keith Hansen
Jeffrey Batchelor

Charlotte Henry
Anonymous

David Holland

Glenn & Melonnie Crellin
Dr. Dean Funabiki
*Graduate students, Department of American
Studies at University of Texas, Austin*
Elaine & Peter Hargous
Joseph & Sharon Hindman
Gary & Carole Manners
Rob Sherry

Patrick Hughes
Nell Achtmeyer
Susan Adamson
Richard & Lorraine Augusta
Kathleen Beautfait
Defne Bilge
Gina Boccio
Melinda Boccio
James Boccio
David Bosworth & Susan Foster
Noel Bouey
Kim Bromley
Ruth Broussard
Gary Budd
Nancy Caldwell
Mary & Connie Camamis
Sarah Carroll
Richard & Marcia Casebeer
Stephanie Chandler
Claire Charbonneau
Renee & Roy Chemus
Chevron Digital Media
Chevron Humankind Matching Gift Program
Brian Clune
Sherman Cochran & Maria Cristina Garcia
Elizabeth Corr
Lisa & Holden Costello
Paul & Jane Davis
Luella Dethlefs
Julianne Dieringer
Blake Drew

Patrick Hughes cont.
 Porter & Corinne Lombard
 Thomas & Beverly Lowry
 Kirstie MacMillen
 Caitlin MacMillen
 Peter Mahoney & Bridget Harrington
 Mary Mailliard
 Marin Primary & Middle School Community
 Myra Medina
 Helen Merck & Family
 Theodore & Jeanette Meyer
 Sharon Miller
 Bill & Lissa Miner
 Grieke Moran
 Mark & Cindy Mueller
 Harriet Newman
 Matthew Nichols
 Jen Nichols
 Jane Norris
 Jake Parks
 Ed Payne
 Ricky Powell
 Kevin Regan
 Jim & Kate Rice
 Jeffrey & Mary Robertson
 Ross Valley Players
 Andrew Rygg
 Wendell & Heraldine Schwartz
 Katharine Scott
 Thomas Shaffer
 Tim Sheils
 Michael & Cindy Speltz
 William & Kimberly Spiegelberg
 Jeff & Teena Stewart
 Dave, Liza, & Nate Stuhlbarg
 Susan Suomi
 Karen & Steve Suryan
 Nicholas Sutton
 Christopher Sweistris
 Chuck Taylor
 Nancy Teshima
 Christine Thai
 Claire Tom
 Twin Cities Little League
 Cathleen & David Van Peurse
 Mr. Henry W. Wagner IV
 Barbara Wong
 Lisa Wong
 Woodacre Improvement Club
 Michael & Linda Wooters
 Mr. & Mrs. Stewart Wyland
 Karen Young
 Laurie & Phil Zerzan
 Alex Zerzan

Bob Main
 Brad Chalfant & Brenda Johnson
 John & Suzanne Eberle
 Richard Falxa
 Peter Gulick & Kathy Hoffman
 Janet & Ralph Litchfield
 Jane Moore
 Jim & Leslie Olson
 Niki & Dale Pope
 Lanny & Cathy Skovborg
 Bill & Trish Smith
 Christine Tye
 Martin & Carolyn Winch

James Mann
 Barbara Morkill

Norin Meredith
 Anonymous

Jason Mitchell
 René Mitchell

Bruce Nelson
 Greg & Judy Schultz

Mr. & Mrs. Mel Orgain
 Mr. & Mrs. David Arnold

Rosemary Weise
 Holly Magowan

IN MEMORY OF CONT.

Patrick Hughes cont.
 Mr. & Mrs. Bob Dunas
 Donald Enstrom
 Carl & Doane Ericsson
 Kevin Fitting
 Bryce Fleming
 Dennis Fleming
 Peggy Frede
 Mr. & Mrs. Gary Fryer
 Irene Gessling
 Gregory Geyer
 Tracy Gibbons
 Lester & Marylou Green
 Margaret Greenblatt
 Kenneth Haley
 Brian & DeeDee Harrington
 Valerie & John Harrington
 Patrick Harrington
 Marcia Harris & Sue Severson
 Bruce & Donna Hartman
 Marvin & Jeanne Heater
 Brendan Hickey
 Edward Hoffmann
 Carl Hoog
 Suzanne Hughes
 Brian Hughes
 June Hughes
 Tim Hughes coworkers & Friends
 Spencer Hunter
 Colin Hunter
 Franck Ilmain
 Mr. & Mrs. Peter J. Ismert
 Tamara Jaynes
 Julie & Frank Jellison
 Floyd & Donna Johnson
 Lee Kessler
 Katherine King Costa
 James Kirkpatrick
 Bryant Ko
 Kraft Custom Construction Team
 Wanda Lambert
 Richard Law
 Gary Laws
 Nicole Leszewski

Jeffery & Mary Robertson
 Ross Valley Players
 Andrew Rygg
 Wendell & Heraldine Schwartz
 Katharine Scott
 Thomas Shaffer
 Tim Sheils
 Michael & Cindy Speltz
 William & Kimberly Spiegelberg
 Jeff & Teena Stewart
 Dave, Liza, & Nate Stuhlbarg
 Susan Suomi
 Karen & Steve Suryan
 Nicholas Sutton
 Christopher Sweistris
 Chuck Taylor
 Nancy Teshima
 Christine Thai
 Claire Tom
 Twin Cities Little League
 Cathleen & David Van Peurse
 Mr. Henry W. Wagner IV
 Barbara Wong
 Lisa Wong
 Woodacre Improvement Club
 Michael & Linda Wooters
 Mr. & Mrs. Stewart Wyland
 Karen Young
 Laurie & Phil Zerzan
 Alex Zerzan

Kenneth Lakin
 Sharon Anderson
 Nanette Gray
 Janet Lakin
 Carolyn Meade
 Bernadine Moore & Family

Mary Leaverton
 Anonymous

Dave Leslie
 Karen & Brian McKay

REMEMBERING BOB MAIN

Last June I lost a mentor and the Land Trust lost an important friend. Bob Main was the Deschutes basin's long-time Watermaster, tasked with distributing irrigation water on the Deschutes River. He had a wealth of knowledge about the basin and was one of its greatest advocates.

Bob left his mark on Central Oregon in the form of healthier rivers, streams, and the wildlife that call them home. In fact, it was Bob who first directed me to the ecological opportunities on Whychus Creek where conservation and restoration could help bring back historic runs of salmon and steelhead. Years of Land Trust work have now been guided by Bob's insight and for that we should all be grateful.

—Brad Chalfant

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

DESCHUTESLANDTRUST.ORG

BOARD OF DIRECTORS

PRESIDENT
TOM ATKINS

VICE-PRESIDENT
KIM MCCARREL

TREASURER
MARY CAMPBELL

SECRETARY
JOANNE MATHEWS

DIRECTORS

ROD BONACKER
MICHAEL EMMONS
ROBERT EVANS
C.E. 'WIN' FRANCIS
ROBERT GROVES
JIM NICOL
GILLIAN OCKNER
LAURI POWERS
ROBERT THOMAS
LARRY WEINBERG
DOUGAL WILLIAMS

ADVISORS

CHRIS BABCOCK
ROBERT BRUNOE
RUTH BURLEIGH
JIM BUSSARD
ALLEN DOBBINS
MIKE HOLLERN
BETSY JOHNSON
JIM KNAPP
RICK RUPP
JOHN SHELK
BILL SMITH

EXECUTIVE DIRECTOR

BRAD CHALFANT
STAFF
LISA BAGWELL
ZAK BOONE
PAT COHEN
AMANDA EGERTSON
KARLY HEDRICK
MICKI LOVE
ASHLEY LOWREY
SARAH MOWRY
BRAD NYE

