

DESCHUTES LAND TRUST ANNUAL REPORT

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

2014-2015

1995

2015

TYLER HOEMER
TYLER HOEMER

DESCHUTES LAND TRUST CELEBRATES 20 YEARS OF LAND CONSERVATION

BLAKE BOYD

Wow 20 years! It's hard to believe how quickly 20 years have passed. Patience and persistence has really paid off in terms of protecting and restoring land for wildlife and our community. Together we've ensured that 8,770 acres of Central Oregon's meadows, forests

and canyons—all critical for wildlife habitat—are permanently protected. Together we can chart the future of Central Oregon.

As you read the pages of this report and see what you've helped accomplish, think about where we will be 20

years from now. Land Trust supporters are among the most thoughtful and generous people on the planet. You've helped us accomplish so much these past 20 years. Now, help us shape the next 20 years and beyond.

—Brad Chalfant
EXECUTIVE DIRECTOR

1995

Deschutes Land Trust incorporated as a 501(c)3 nonprofit. The Land Trust consists of a six member Board of Directors and 10 dedicated volunteers.

1996

Acquired Indian Ford Meadow Preserve: a 63 acre meadow near Sisters with dramatic scenic views, important wildlife habitat, and a portion of Indian Ford Creek. **ACRES CONSERVED: 63.**

1997

Protected the Trout Creek Conservation Area: an 161 acre property near Sisters with ponderosa pine forest and the rare Peck's penstemon. Brad Chalfant became Executive Director. **ACRES CONSERVED: 224.**

1998

Protected Alder Springs Ranch: a collaboration with the Trust for Public Land to acquire and transfer 840 acres near Sisters to the Crooked River National Grasslands. Conserved wildlife habitat, Alder Springs, and the confluence of Whychus Creek and the Deschutes River. The Land Trust establishes an endowment with the Oregon Community Foundation. **ACRES CONSERVED: 1,064.**

CAROL BURKE

2000

Acquired Camp Polk Meadow Preserve: 148 acre meadow near Sisters with critical fish habitat, 1.4 miles of Whychus Creek, wetlands, meadows, and ponderosa pine. **Protected the Hopkins Young Special Management Area:** a 3,045 acre working forest of old-growth ponderosa pine near Crescent, Oregon. **ACRES CONSERVED: 4,257.**

KRIS KRISTOVICH

2001

Acquired Thomas Preserve: 7 acre oxbow island in Deschutes River near La Pine State Park. Began long-term bird survey program at Camp Polk to monitor bird populations. Began construction of visitor area and interpretive trail at Camp Polk. First tours offered to provide education about protected lands. **Launched the Five Rivers Society**—a major giving society of visionary individuals dedicated to protecting local lands. **ACRES CONSERVED: 4,264.**

JOHN WILLIAMS

2003

Acquired the 1,240 acre Metolius Preserve near Camp Sherman after a 2.5 million capital campaign. The Preserve is a forested property with diverse plants and wildlife as well as 3 miles of Lake Creek, the most important salmon spawning tributary to the Metolius River. **ACRES CONSERVED: 5,504.**

LAND TRUST

2006

Protected Rimrock Ranch: an 1,123 acre property near Sisters that conserves 1.5 miles of Whychus Creek, scenic rimrock canyon, and shrub-steppe habitat adjacent to the National Grasslands. **Protected Boyer:** 80 acres of old growth juniper woodland, sagebrush habitat, migratory deer corridor, and scenic views in Cloverdale. **Road decommissioning project at the Metolius Preserve** began with on-site native seed collection and decompaction of the road. **ACRES CONSERVED: 6,707.**

BYRON DUDLER

2007

Protected Ranch at the Canyons: a 550 acre property near Smith Rock State Park that conserves deer winter range and Crooked River frontage. **First steelhead fry released in Whychus Creek at Camp Polk Meadow.** Planted 7,000 native plants at the Metolius Preserve as part of road decommissioning project. **ACRES CONSERVED: 7,257.**

2009

Land Trust receives National Accreditation. The restored Whychus Creek channel at Camp Polk Meadow is excavated and more than 113,000 new native plants were planted by volunteers and paid crews. **ACRES CONSERVED: 7,257.**

2010

Acquired Whychus Canyon Preserve: 450 acres of grasslands and old growth juniper forest outside of Sisters with two miles of Whychus Creek. **Protected Coffer Ranch:** a 492 acre property near Prineville that conserved 1 mile of Mill Creek, springs and wetlands, and unique rock formations. **ACRES CONSERVED: 8,199.**

JAY MATHER

2011

Acquired the Pond Addition to Camp Polk Meadow Preserve: 6 acres of springs, wetlands, and woodlands. Camp Polk Meadow is now 151 acres. **Protected Spring Creek:** a 27 acre creekside property with 2/3 of Spring Creek, high quality fish habitat, wetlands, and mixed conifer forest. Winter Nature Night series starts. **ACRES CONSERVED: 8,232.**

2012

Whychus Creek is returned to its meandering path through Camp Polk Meadow Preserve. Redband trout are found building redds (spawning beds) 3 weeks later! Water table levels rise dramatically! **ACRES CONSERVED: 8,232.**

DEB QUINLAN

2013

Thinned juniper at Whychus Canyon Preserve to improve habitat for wildlife and reduce fire danger. Created trail system at Whychus Canyon Preserve that provides the first public access to Whychus Creek downstream of Sisters. **ACRES CONSERVED: 8,232.**

TYLER ROEMER

2014

Acquired 480 acre addition to Whychus Canyon Preserve. The new part of the Preserve protects two miles of Whychus Creek, juniper and pine woodlands, cottonwood stands, rimrock cliffs, and wetlands. **Launched the Campaign for Whychus Creek** to protect the highest quality remaining wildlife habitat along Whychus Creek, ensure the permanent care of those lands for years to come, and engage the community in its care. **ACRES CONSERVED: 8,712.**

2015

Acquired Aspen Hollow Preserve: 58 acres on Whychus Creek with rimrock cliffs, and pine and aspen stands. Land Trust celebrates 20 years of land conservation in Central Oregon! **ACRES CONSERVED: 8,770.**

TYLER ROEMER

CONSERVATION THEN AND NOW

by Brad Nye

As we celebrate our 20th year of conservation, it's interesting to look back and see how that work has changed over time.

When people ask me about our conservation strategy, my stock answer is that we've transitioned from opportunistic land conservation to strategic land conservation. At first glance, the proposition seems true enough; over the past 15 years we've spent more and more time and energy identifying priority lands and affirmatively developing project opportunities in those areas. Adhering to established strategies and priorities helps direct our limited staff capacity to the highest value projects, facilitates joint efforts with like-minded groups, and delivers landscape outcomes not just scattered dots on a map. All laudable outcomes, and all accepted indicators of a maturing, more sophisticated organization. Yet, as I dig deeper into my response to this elemental question, I realize it may be too quick a leap to imply that all this prioritizing and strategizing is really that new. Was our earliest work exclusively opportunistic, or were we also putting strategies in place knowing that somewhere down the road those efforts would bear fruit?

One thing that continually amazes me (and no doubt doubly amazes our board members, volunteers, staff, landowner partners, and supporters) is the long-term nature of our conservation projects. While I sometimes hear tales of conservation projects that follow a smooth, predictable, and short path toward closing, that trajectory isn't characteristic of our transactions. Our projects tend to spark, then (pick your order) blaze, smoke, smolder, flicker, flame, roar, and, ultimately, hold still just long enough for us to make them a permanent fixture of our landscape. Although the exact progression varies, it's typically the smoldering process that lasts the longest. Looking back at the acquisition timelines of our most recent projects on Whychus Creek, from inception to closing: Whychus Canyon Preserve was from 2000-2010; The Pond Addition to Camp Polk Meadow Preserve 2005-2012; The Addition to Whychus Canyon Preserve 2007-2014, it's easy to see that targeted land protection projects—including the significant landowner decisions embedded in them—can take many years.

These project timelines indicate that a large part of our current conservation strategy involves capturing the long-term capital gains of strategic investments made in earlier

decades. In some sense, all the projects listed above stand on the shoulders of strategic assessment work completed by the Land Trust and other groups in the late 1990's and early 2000's. Those early site visits told us which properties had the highest ecological value, gave us an understanding of the larger ecology of the creek, and initiated landowner relationships that would later ripen into conservation transactions. More than a decade later, I still occasionally look back in my project folders to review early assessment forms completed by Bruce White, Molly Chaudet, Ted Wise and other volunteers, and I still talk to Whychus Creek landowners who remember those early conversations with the Land Trust's assessment teams. It's a testament to that early strategic thinking that—having made some good progress toward that goal—we can now envision a fully restored Whychus Creek.

Whychus Creek, and our campaign to support full conservation of its resources, is the best example of how our present efforts build on past strategies, but it's far from an anomaly. While there's no question we're a more strategic organization than we were in 1995, 2000, or 2005, there's also no question that implementing any conservation strategy takes time. Today, we're developing strategies for tomorrow's conservation work: conserving working farms and ranches in the Lower Crooked River while facilitating floodplain restoration, bolstering our partnerships to create more complete conservation outcomes, and determining how the Deschutes Basin's conservation needs may vary with a changing climate. Some of these strategies will produce results immediately; others will take much longer.

Although it's sometimes frustrating that projects or programs don't move faster—for example, we'd all like to see salmon and steelhead returning to local streams by the hundreds, right now!—it's in another sense empowering to recognize that landscape-scale conservation and restoration aren't overnight events; these are big changes. When progress gets agonizingly slow, I take comfort in knowing that the work we put into strategic thinking today, just like similar work we embarked on 20 years ago, positions us well for future conservation achievements. —

“Whychus Creek, and our campaign to support full conservation of its resources, is the best example of how our present efforts build on past strategies.”

JAY MATHER

JAY MATHER

STEWARDSHIP

by Amanda Egertson

TYLER ROEMER

Lands in trust, protected forever. There is a weight to the words that describe the work of the Deschutes Land Trust. Our mission is to find lands important for wildlife and our community and then care for them forever. We take stewardship—that caring for our lands forever—seriously. With each new acquisition comes the responsibility of caring for them and even returning them to ecological health. Our stewardship of these protected lands has come a long way in 20 years. What was once a volunteer, project-based approach has graduated to landscape scale restoration that is helping prepare for our future:

> 1995-2000

Our first acquisition was accepted by a dedicated, forward-thinking group of volunteers who established the 63-acre Indian Ford Meadow Preserve in 1996. Two years later, the Land Trust completed our first land protection agreement, the Trout Creek Conservation Area, to protect the rare Peck's penstemon. Stewardship projects during this era were planned and implemented entirely by volunteers and tended to focus on cleaning up properties and removing invasive weeds.

> 2000-2005

By 2000, the Land Trust had protected over 4,250 acres! With these additional acres came permanent stewardship staff who began to envision and direct planning for projects like the restoration of Hindman Springs at Camp Polk Meadow Preserve. This planting of 2,100 willow and dogwood was our largest to date and resulted in the current towering shrub network in the springs that is home to many songbirds and other wildlife. Stewardship volunteerism also increased dramatically during this period—with many individuals generously contributing their time and expertise for plant and animal surveys, trail planning and construction, and general preserve caretaking.

> 2005-2010

With the acquisition of our first large forested Preserve, the Metolius Preserve, came opportunities to further increase our scale of restoration and community engagement. We decommissioned old logging roads at the Preserve, planting more than 7,000 native grasses and wildflowers in their place. We removed an undersized culvert on Lake Creek, improving fish and wildlife habitat. We restored hundreds of acres of forest for wildlife using innovative practices that would become a model for local and national partners. Best of all, we collaborated with more schools, neighbors, volunteers, and organizations than ever before to make the Preserve a hub for the community.

> 2010-2015

As we continued to target our conservation efforts on essential fish and wildlife habitat, Land Trust protected lands along Whychus Creek grew dramatically, providing the backdrop for even larger-scale restoration projects. The two mile Camp Polk Meadow stream restoration culminated in 2012 with the return of Whychus Creek to its meandering path through the meadow. It was a project with benefits extending beyond Preserve boundaries that engaged thousands in our community.

The acquisition of Whychus Canyon Preserve in 2010 enabled us to extend creek restoration planning farther downstream and provide public access to the creek through the construction of several miles of new hiking trails. We also saw a continued upward trend in stewardship volunteering—with trail stewards, weed warriors, Preserve caretakers, and more contributing time and sweat to the long term stewardship of these special places.

> 2015 and beyond

With more contiguous protected acres than ever before, the opportunity to make a meaningful, lasting difference is the greatest it's ever been. In the coming decade, we will work with our partners and communities to restore even more miles of creek and meadow—the upcoming Whychus Creek restoration will triple the scale of the Camp Polk Meadow restoration! We will continue to care for our forests and native plant communities while thoughtfully planning for responsible, low-impact recreation where possible.

Finally, we will do our best to build connected corridors of protected land that can adapt to a changing climate. In the future we will need these connected lands because they will help provide the diverse topographies and microclimates (think rimrock canyon and wet meadow) that wildlife will need to adapt and move with a changing climate. These places can also protect scenic views, provide ample fish and wildlife habitat, and be enjoyed and stewarded by generations to come.

BYRON DUDLEY

The Land Trust Board visits our soon-to-be-first acquisition, Indian Ford Meadow Preserve in 1996. Photo: Land Trust.

Volunteers help plant 2,100 willow and dogwood at Camp Polk Meadow Preserve in 2000. Photo: Chip Belden.

In 2007, volunteers helped plant 7,000 native grasses and flowers at the Metolius Preserve to return former roads to forest. Photo: Land Trust.

Volunteers helped plant 191,000 native plants and rescue fish as part of the multi-year restoration of Whychus Creek at Camp Polk Meadow Preserve. Photo: Jay Mather.

Small fry—the future of conservation and stewardship—help release salmon fry at Camp Polk Meadow Preserve. Photo: Land Trust.

COMMUNITY

by Sarah Mowry

Thanks to our 2015 volunteers:
deschuteslandtrust.org/volunteer

In 1995 when the Land Trust was first formed, you could say our community was small. A handful of friends who gathered together to grab a beer and ended up hatching a plan to form a land trust. Today, twenty years later, my how our community has grown!

The core of our Land Trust's community has—and will always be—our members. Members provide the annual support—financial and moral—we need to protect the most important lands in Central Oregon. In 1995, when the Land Trust was founded, we had seven members (remember those folks who gathered to grab a beer!). Today 1,400 members believe in and support land conservation as a way to chart a more sustainable future. We list their names on the following pages because each and every member is important to the future of the Land Trust. Thank you!

Volunteers are the heart of the Land Trust community. We are eternally grateful to have so many dedicated volunteers who lend a hand to make such a difference. In the early years, those folks did everything from brokering our first project to writing grants to pulling weeds. One early crew of volunteers dubbed themselves the Phalaris Fairies—good fairies fighting the dreaded reed canary grass. They gathered regularly to

rid Land Trust Preserves of reed canary grass, but were also donating time as board members and fundraisers.

Today, volunteers continue to play a critical role in restoration and management of our Preserves. Volunteers helped plant thousands of native grasses and sedges at Camp Polk Meadow Preserve during the Whychus Creek restoration and again when Spring Creek was restored. A crew of dedicated Weed Warriors now visits Land Trust Preserves regularly, and trail stewards and caretakers help with Preserve maintenance and general upkeep.

Caring for our protected lands forever also requires community stewardship that teaches people to love these lands. Norma Funai started what would become the Walk + Hike program back in 1999. She, and a handful of other volunteers including Paul Edgerton, led the first bird and plant tours of Indian Ford and Camp Polk Meadows. Today the hike program has nearly 30 outstanding volunteer leaders who take more than 1,000 people on educational tours of our protected lands each year. The end result: a community more connected to place.

Nature Nights has also grown into a community lecture series that connects people to place. These winter talks bring the nature of Central Oregon to the community. For many of us it

bridges the winter gap in birding and hiking, for others it offers a front row seat to the wonders of the world that would otherwise never be seen.

Citizen science is another way for the community to connect to our protected lands. Nascent surveys of plants, birds and other life have grown into full fledged programs. Land Trust volunteer bird surveyors have donated thousands of hours over the years to monitoring bird populations at Land Trust Preserves. Their work has helped us understand our bird populations and see how birds respond to restoration projects.

Finally, there are the countless volunteers who help with the less than glamorous projects: can you help clear the tree that fell down on the road to the Metolius Preserve? Data entry from Skyline Forest petitions? Envelope stuffing? You name it and our volunteer needs are met by enthusiastic devotees. **In 2015, volunteers donated 6,303 hours!**

Wow, we have grown! What a fabulous community we have at the Land Trust! Twenty years from now, I know we will have twice as many members and volunteers, and they will continue to play a key role in conserving the best of Central Oregon and connecting our community to place. —

BOARD AND STAFF

We would be remiss if we didn't mention some of our most dedicated volunteers: Board members. While the Land Trust board has grown and changed over the years, it has been consistently made up of tireless advocates for the organization. Board members donate their time and expertise to help build the community of support we need to conserve land in Central Oregon. Thanks as well to the Land Trust staffers who have remained with the organization for so long: Brad Chalfant, 18 years; Brad Nye, 14 years; Amanda Egertson, 11 years; Sarah Mowry, 10 years; Pat Cohen, 9 years; and Lisa Bagwell, 8 years. **Thank you!**

20 YEARS OF LAND CONSERVATION

2003:
Metolius Preserve

KATHY LOWERY

2011: Spring Creek

JAY MATHER

1998:
Alder Springs

2007: Ranch at the Canyons

LAND TRUST

2010:
Coffer Ranch

LAND TRUST

1996: Indian Ford Meadow Preserve

JIM HAMMOND

2015: Aspen Hollow Preserve

2006:
Rimrock Ranch

2006: Boyer

2010 & 2014:
Whychus Canyon Preserve

JAY MATHER

2000 & 2011: Camp Polk Meadow Preserve

DEB QUINLAN

1997: Trout Creek Conservation Area

2001:
Thomas Preserve

2000: Hopkins Young

OREGON

See map at right for conserved lands south of Bend

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 2014-2015 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?

- Government Grants (64%)
- Donations including Campaign for Whychus Creek (23%)
- Assets released from restrictions (8%)
- Foundation Grants (3%)
- Investments & Other Income (2%)

What did your support pay for this year?

- Land Acquisition/Conservation (65%)
- Restricted for Future Acquisitions/Programs (15%)
- Assets Transferred to Endowment/Reserves (5%)
- Education & Outreach (5%)
- Stewardship (4%)
- Fundraising (3%)
- Administration (3%)

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

TWENTY YEARS OF GROWTH

ACRES PROTECTED

LAND TRUST MEMBERS

ENDOWMENT

VOLUNTEER HOURS

thank you

To the individuals, businesses, and foundations whose contributions make it possible for the Deschutes Land Trust to conserve and protect land in Central Oregon for today and tomorrow, thank you for the following gifts made during our 2014-2015 fiscal year.

Donors whose first gift was made 16-20 years ago

Cal & Marsha Allen, Karen Allen, Tom & Katie Atkins, Kathy Baker-Katz & Larry Katz, David Banks, Bob & Jerri Barss, Linda & Dennis Bennett, **Peggy Benton**, **Maret Pajutee & Rod Bonacker**, Gary & Linda Bradshaw, Michael Byers, Jon Cain, **Mary & David Campbell**, Bob & Betty Carlsmith, **John & Joan Casey***, **Brad Chalfant & Dr. Brenda Johnson**, Mollie Chaudet, Mark & Melinda Clark, **Judy & Jim Clinton**, Nancy & Ray Colton, **Gretchen Dakin**, Linda & Tom Davis, Bill & Mickey Duehren, **Win & Laurel Francis**, Norma Funai, Peter Geiser & Maureen Sweeney, Sue Glad, Mimi Graves & Boyd Wickman, Dennis Hanson, Brian & DeeDee Harrington, **Mike & Sue Hollern**, Jim & Wendy Inkster, Rudy & Mary Jo Juul, Robert & Heidi Kennedy, **Steve & Susan Klarquist**, **Jim & Judi Knapp**, Kris Knoernschild & Mark Murzin, Mary Krenowicz & Dennis Prince, Robert Kuntz & Marrie Schaefer, Bonnie Lamb, Glenn Lamb & Sue Knight, **Gary & Kellie Landers**, Eini Lowell & Jim Ammeson, Jim & Denise Mahoney, Liz Main, Charles & Elouise Mattox, Don & Carol McCartney, Maggie McLaughlin & David Stranahan, Jane Meissner-Ford, Jan Moore, Catherine & Marty Morrow, Dale & Susie Neubauer, Richard Newlands, Harry & Ietje Orr, Susie & Michael Penhollow, Joanne Richter & Sara Wiener, **Jim Sandoz**, Gary & Sheila Seitz, Emil & Nancy Smith, Mary Lou Soccia, Karen Swirsky & Nils Eddy, Damian Syrnky, Philip Thor & Elizabeth Pratt, Barbara Tyler, Ben Walters & Stacy Hankin, **Jody Ward***, James & Mary Therese Wellington, Cathy White, M.A. Willson, **Martin & Carolyn Winch**, Bob & Eileen Woodward, Tom & Lois Worcester, and Tom & Karen Wykes.

Donors whose first gift was made 11-15 years ago

Paul & Ginny Adams, John & Janice Allen, Alpha Centauri, Linda Andersen, Jim & Sue Anderson, Richard Anderson, Ron & Dee Anderson, Karl G. Anuta & Karen Russell, Glen Ardt & Stacy Sharlet, **Bonnie Asay**, Drs Paul & Joan Ash, Ned & Donna Austin, Awbrey Dental Group, Larry & Rachel Baker, Christine & Jerald Barnes, David & Eloise Barry, Martha Beard, Patricia Benner & Tony Howell, **John & Patty Bentley**, Joe Bentsen, Gary Berne & Trudy Zeller, Ron & Lauren Beyerinck, John & Dee Bianucci, Philip & Laverne Blatt, Gerald Bogen, Gary & Susan Bonacker, Harold Brainerd & Nicki Barrett Brainerd, Bob & Dellie Brell, Patricia Bresler, **John & Martha Bryan**, **Patrick Buresh & Jeannie Bloome**, William & Barbara Burkart, Greg & Debra Burke, Steve & Julia Chalfant, Children's Garden Learning Centers, **Dennis & Lavon Chorba**, **Yvon Chouinard**, **Ed Clark & Janet Roberts**, Tim & Marie Clasen, Wanda Coil, **Valerie & Robert Collins**, Nancy Conner, Michael & Cinda Conroyd, Larry & Christine Cook, James Coons & Mary Nuwer, Bob Cooper & Beverly Jansen-Cooper, Mary Ellen Coulter, Debbie & Dave Craig, Earl & Sally Craig, Willard Dakin & Julie Haney, Chip & Marti Dale, **Nancy Davidson Shaw**, Sue De Voe & Phyllis Lees, Don & Carol DeFrancq, Anne Denniston, Paul & Jill Dewey, Loye Dice, **Bob & Carolyn Dietz**, Elke & Erhard Dortmund, Gregory Dugan & Hui Lin Chua, Sandra & Rodger Dwight, **Eva Eagle & Bruce Bowen**, Paul & Sue Edgerton, **Mike & Gail Emmons**, Fred & Connie Erickson, Roger & Dixie Fairfield, Linda Fava, Jim & Darle Fearl, Rick Fernald, **Dodd & Nancy Fischer**, **Bob & Judy Fisher**, Sally Follen, **FootZone**, Judi Forkner, Bob & Pat Fulton, Linda Ganzini & Ronald Heintz, Stu & Hilary Garrett,

* Family fund of the Oregon Community Foundation. **Bold=Five Rivers Society Gift.**

DONOR PROFILE: CATHERINE AND MARTY MORROW

Though Catherine and Marty Morrow spend much of their time these days on a fire lookout in eastern Oregon, their roots are in Central Oregon and with the Land Trust. Back in 1995, Catherine was a planner for Deschutes County. Marty an ER nurse at St. Charles. Catherine first got involved with the Land Trust as part of a small group that came together to create Indian Ford Meadow Preserve. She went on to help create the first Board of Directors.

"We support the Land Trust because it goes beyond what the statewide land use program does to protect farm and forest land and fish and wildlife habitat. There is also the assurance that protection and management will be in perpetuity, not subject to changes in policy or laws.

Our favorite project has been the restoration of Whychus Creek and the dream to restore fish runs. Camp Polk Meadow Preserve has been an ambitious collaboration that has helped create better habitat for fish and improve water quality and quantity. I also think the field trips to share and educate people of all ages are great.

The past 20 years have been a success! The Land Trust is an organization that serves as a steward for the land and is a model for others. There is a strong cadre of volunteers, diverse funding, and acres of land and miles of streams under protection. Success!!"

Catherine and Marty Morrow have been Land Trust supporters since 1995!

thank you

● Donors whose first gift was made 11-15 years ago continued. . .

Charles Gates, **John Gilbert & Dr. Brenda Hedges**, Rick Goldstein & Alison Lynch-Miller, Doug & Jo Ann Gordenier, **Robert & Pati Gould**, Lorna & Don Grabe, Michael & Mary Kay Gray, Bob & Fran Greenlee, **Gus & Linda Gustafson**, Peter & Sharon Gutowsky, Gary & Jan Guttormsen, David Hagstrom & Karen Noordhoff-Hagstrom, James & AnnMarie Haldeman, Drannan & Beverly Hamby, Lisa Hansen, George Hara & Nathan Cook, Edward & Kathleen Heath, Peter & Estella Heitman, Ken Helm & Mariah Scott, Kathie & Dick Helser, Hendrix, Brinich & Bertalan, LLP, **Christine Herrick & John Coltman**, Judy & Don Hoiness, Jim & Jan Holland, Dick & Mary Hollenbeck, Neal & Jodie Hueske, Chris Hughes, Larry & Kathleen Huhn, Robert & Cecelia Huntington, Marcia & Michael Inscore, Gerald Itkin & Joan Sears, Donald & Mardelle Jensen, **Don & Paula Johnson**, Dusty & Jeanine Johnson, Dan Jordan & Marcy Kuhlman, Mark & Belinda Kachlein, Susan Kaufman & Laura Schultz, **Sue & Dick Kellogg**, Cameron Kerr*, Jan & Terry Kerrigan, Robert & Nancy King, **David & Cass Kottkamp**, Michael Kozak, Kris & Penny Kristovich, Gary & Barbara Kutz, Janet Lakin, Sally & Bob Landauer, Charlene Larsen, **Martha Lussenhop & Larry Price**, Richard Lyons, Timothy Maguire & Teresa Lawler, Kathleen & Peter Martin, Karen Matheson Thrower, **Nelson & Joanne Mathews**, Steven & Anne Mauvais, **Steven & Kim McCarrel**, **Bob & Bente McClanathan**, Mary McElroy, **Bill & Judy Meier**, William & Jacqueline Merrill, Sally & David Mikkelsen, Craig & Marilyn Miller, Steve & Sandra Miller, Marge Moore, Merry Ann Moore & Rob Corrigan, William & Jean Moragne, Rhidian & Martha Morgan, Dori & Jim Mortensen, Sarah & Andrew Mowry, **Heidi & Bill Nichols**, **Jim & Lisa Nicol**, William & Susan Nye, Matt Orr & Kathryn Kocurek , P. A. N. Investment Inc., Mary Paczesniak, Joyce & William Padgham, Peter & Caroline Paquet, Catherine & Gary Pederson, Robert & Gretchen Pederson, Lou Pepper & Ruth Williamson, **Roger & Tomoko Petersen**, **Pine Mountain Sports**, George & Michelle Ponte, Don & Deni Porter, Richard & Marilyn Portwood, Pete & Norma Post, Norma & Paden Prichard, Michael & Janet Ratzman, Jack Remington & Betty Shadoan, Barbara Rich & Eric Denzler, Ann Richardson & Clyde Dildine, Mike Riley & Minny Purinton, Bruce & Kathleen Ronning, Mr. & Mrs. Robert D Rossio, **Sally Russell**, Katharine Sammons & Steven Pinger, Chris Scarzello & Michael Hayakawa, Edward & Marianna Schaefer, Pete & Magda Schay, Ted & Carol Schoenborn, John Schubert & Ellen Santasiero, Reid Schuller, Toby & Kim Scott, Warren & Nancy Seaward, Zeta & Richard Seiple, **Pat Serrurier**, Jon & Linda Sewell, Susan Seyl & Maryann McCormick, Sharon Sharpnack, Susan & Bruce Shaull, Ed & Cherry Shaw, Linda Shaw, Ron Sikes, Jack & Sandra Sinton, Caroline Skinner, Cyndi Smidt & John Griley, Marge Smith, **Jim & Barbara Snow**, **Dorro Sokol**, Carolyn & John Soutter, Carolyn & Mike Spaniol, Don & Sherri Starkin, Stan & Yvonne Steindorf, Carol Stevens, Dixie Stevens & Eric Lichtenthaler, **Frances Stevenson**, Dave & Lynda Sullivan, Robert & Megan Sweet, Charlie Swindells, Al Taylor, Mark & Jan Taylor, Taylor Northwest LLC, Tom & Phillis Temple, **Clella & Bob Thomas***, Mark & Kim Thomas, Rick & Linda Thomas, Dick & Marjorie Tipton, Tozer Design, LLC, Alan Tracy, Marie Vandaveer, David & Christine Vernier, Scott & Christine Vessey, Vickery Viles & John Millslagle, **Kirklan & Phyllis Voll**, Bev & Jim Voytko, **Carol Wall & Pat Kearney**, Wanderlust Tours, Wallace Ward, Kitty Warner, Frank Warren Jr., John & Linda Watson, Inge & Mike Wells, Byron & Nancy Dudley, Wild Birds Unlimited, Robert & Jane Wilson, Donald & Priscilla Wilt, Ardith Winters, **Janet & Don Wolf**, Tod Wooldridge & Leslie Blok, and Berta Youtie.

● Donors whose first gift was made 6-10 years ago

Luann & Matt Abrams, **The Adams Foundation**, **Dick & Beth Aften**, Yvonne & Dean Angiola, **John & Susan Appel***, Bonnie Armbruster & Harold VanderVelde, Mr. & Mrs. David Arnold, Eli & Dottie Ashley, Lisa & Gary Bagwell, Jan Baker, **Robb & Julia Ball**, **Bank of the Cascades**, Ed Barnum, Luanne Barrett, Dr. Marlis Beier MD & Dr. Dean Sharpe MD, Bob & Jean Bennett, Richard & Debbie Benson, Abra Bentley & Trent Sellens, Daniel Benua, Mike & Maureen Berry, Big Mountain Milling Inc./Great Harvest Bread Company, David & Linda Bilyeu, Alex & Diane Birch, Roger & Linda Bjorvik, Kim & Carolyn Boddie, Colonel James & Susan Boling, Jim & Mary Bollinger, Jo Booser, Jerry & Judi Booth, Julie Bowers, Brad Boyd & Karen Kassy, Craig Bradle & Mary Ellen Deckelmann, **Sherry Brainerd & Jeff Levatter**, Ken Brinich, Helen & Scott Brown, Patsy Bruggere, Art & Janie Buell, **Carolyn & Robert F. Burgess**, Nancy Burgon, Pamela Burry, William & Marilyn Burwell, **Michael & Donna Butler**, Robert & Joanne Calson, Allan & Judith Cameron, Jeanni & Mark Capell, Orville Carroll, Susan & Patrick Carroll, Donnie & Heidi Castleman, J. Fred Chaimson, Dr. John & Annette Chunn, Carolyn Clontz, Ronald Cochran & Julie Kennedy Cochran, Cog Wild Bicycle Tours LLC, Don & Pat Collins, Colorado Cat Clinic, Helen Coltman, Thomas Comerford & Pamela DiDente*, Devon & Sean Comstock, Ken & Muriel Cooper, **Les & Lori Cooper***, Corrigan Associates, Michael & Jean Couch, **Mary & Geoffrey Crow**, **Mike & Carmen Cutting**, Joan & Mark Davis, Rosemarie & Grier Davis, Stephen & Kathleen Day, David & Diane Dedrick, Mayra & Michael Dennis, **Dermatology Associates (Drs Scott & Kristan Collins)**, Peter & Mary Jo Deuel, Chuck & Judy Dickison, Jeff Dix, Stephen Dixon, Michael & Kathleen Donley, Georgi Douglas & Curt Rymer, Janice & Greg Druian, Bart & Jill Eberwein, Tom & Colleen Egertson, Craig & Kathi Eisenbeis, Jill & Robert Elliot, Anita Elsey, Allen Engle & Traci Clautice-Engle, Arthur & Margie Erickson, **Sharon & Robert Evans**, Charles & Betty Fadeley, Jay Fain & Chris Schroeder-Fain, Lyn & Peter Feldman, Tom Fish, Chris & Laura Fisher, David & Deborah Flagan, Sandra Flaskerud, Joe & Diane Franzi, Maryanne Freedman & Dennis Magill, **Ann French & Bill Newton**, Laura & Ron Fritz, Garth & Sarah Fuller, Timothy Galvin, Gene & Sharon Garton, Beverly Gaskins, **Anne & Kent Gatling**,

* Family fund of the Oregon Community Foundation. **Bold=Five Rivers Society Gift.**

● Donors whose first gift was made 6-10 years ago continued. . .

John & Anne Gerke, Marie & Pat Gibson, Neil Goldberg & Michelle Brenner, Kay & David Grady, Marna & Jeff Griffin, **Robert Groves**, Carla Gullickson, Caroline Hall & Walter McMonies Jr., Jim & Carolyn Hammond, Lois Handel, Sam Handelman & Barb Pettersen, Hanna Andersson & HannaHelps Program, Jennifer Harding, **Debra & Michael Harris**, **Ken & Ginger Harrison**, Kathey & Vern Heaney, Beatrice Hedlund, Cathy & Jeff Henderson, Vikki & Gary Hickmann, Alan & Sally Hilles, Laurel & Brian Hines, Brad & Martha Hinman, Shirley Hofeld, Terry Hollstein, Norma Holmes, Alan & Wendy Holzman, Cynthia Homan & Stuart Johnson, Colin Hooks & Fran Nerida-Hooks, Jim & Nancy Horton, Vicky & Alan Hughes, John & Julie Hunt, Lee & Dave Husk, IBM Corporation Matching Grants Program, Loren & Sally Irving, J.B. Davis Construction, Alison Jackson & Michael Taurianinen, Katherine James-Schuitemaker & John Schuitemaker, Constance Jarvis, Rick Jones & Shirley Roffe, Marean Jordan, Kris & Douglas Judish, Sharon Karr & Mike Macon, Susanne Keller & Allan Williams, Michael Keown, Mona Key, Hari Bhajan Khalsa, Jansi & Chris King, Patti & Paul Knollman, **Spencer Krueger & Mary Lefevre**, Lynn & Lawrence Krupa, Bill & Suzi Kukar, Jolynn & Ron Lambert, **Kathy & Michael Landert**, Gregg Large, Larry Kirkl& Studio, Glenna & James Larsen, Tom & Martha Lawler, K.D. Leash & Jill Brown Leash, Stephen & Bea Ledyard, Ed & Katie Legace, **Gary & Patricia Leiser**, Irene Liden, Chris & Margi Lillegard, Roger & Whitney Lindquist, Miriam & Ted Lipsitz, Burton Litman & Jeanne Freeman, David & Karen Locke, Tom & Lisa Lombard, **Karen Lord & John Klement**, Ingrid Lustig, Laurie MacArthur, Paul & Barbara MacMillan, Hanne & Donald Madsen, David & Nancy Magaret, Neal Maine, Robert & Penny Mannheimer, Phillip Margolin, Emilie Marlinghaus, Michael Mason, **John & Sylvia Mathews**, **Rob & Diane Mathews**, Ann Maudlin, Richard & Karen Maunder, Scott McCaulou & Lily Raff McCaulou, C.E. McCoy, Mark McGarigal, Jan & Jack McGowan, **Lindsey McGrath & Thomas Schneider**, Walter McKnight & Sha-Marie Brown, Bart McMullan, JR., MD & Patricia Dunahugh, Jack & Carolyn McMurchie, David McNellis, Patty Meehan, Remo & Patricia Melchiori, Michael & Hannah Meredith, Nancy & John Merrick, **Betsy & John Messer**, Kirk Metzger & Glen Corbett, David Miller, **Kathryn & Ray Miller**, **Rob & Sally Miller**, Layne Milowe, Richard & Monica Miron, **Keith & Terry Lou Mischke**, Kip Molnar Petit, **Carol & Rod Moorehead**, Elliot & Marlene Morrison, **Dean & LaVon Morton**, Tom & Heidi Mottl, Lindsay Neagle, Neal Huston & Associates Architects, Inc., Sharon Nesbit, **David Newbold**, Dennis & Jeanne Newton, **Cheryl Noncarow**, Kay & Bob Norin, Philip & Andrea Northcote, John Northe, Elizabeth Noyes, Peter & Jeanette Nunnenkamp, Jerry & Sue Nye, Whitney Nye, Stephen O'Brien, Patricia O'Neill & Marinus Koning, Jim & Leslie Olson, Bill & Debbie Origer, Judy & Owen Osborne, Ann Overman, Kathy Oxborrow, Nick Pechin, Phyllis & William Pengelly, Pennbrook Company, Robin Pfeiffer, Robert & Sherrill Phillips, Sheryl Pierce, David & Lisa Platt, Lauri Powers, Greg & Shannon Pozovich, Donald & Marline Ptacnik, Martha Pyle & James Gurreri, **Quick Feat International**, Charles Quinn & Dana Abel, **Bill & Cindy Rainey***, Charla Ranch, Nancy & Roy Reisinger, Ginger Remy, Renton's River Adventures Inc, Liz & Steve Rewick, Whitney Rhetts, Robert Klaver Landscaping, Inc., Barbara Robinson, **Bruce & Marleen Roglieni**, Elden & Marjorie Rosenthal, Melodie & Brad Ross, Renee Roufs & Paul Smith, **Barb Rumer**, Alan Sall & Mary Love, Gillian Salton & Jan Voeller, Jennifer Sandoz & Scott Wolas, Dennis & Bess Schaberg, John & Demy Schleicher, Sarah Schneider & Nam Ly, Andy & Laura Schob, **Janice & Robert Schock***, Erich & Paige Schultz, Don Schuman, Ken & Betty Seidel, Mark & Denise Seligman, Ken Serkownek, **Mike & Meredith Shadrach**, Robert & Peggy Shea, Tom Sheehan & Mimi Thornburgh Sheehan, **John & Linda Shelk**, Lenore Shelley & Glenn Weber, Jennifer Sims, Jean-Nikola Singlaub & Cassandra Dixon, Betsy Skovborg, Skyline Dental LLC, Joe & Fran Smith, Loren Smith, Patrick Smith & Lesley Allison, John & Nancy Sorlie, Laurel & Oscar Sorlie, John & Courtney Souther, Rick & Alanna Spinrad, Susan Stafford, Doug Stamm & Jackie Gordon, Pearl Stark & Brett Yost, **John & Heather Sterling***, Joe Stevens, Mel & Marsha Stout, Mr. & Mrs. G Stroffolino, John Strong, Debra Sturdevant, Alan & Mary Allen Swedlund, Mrs. Frances Talmadge, Tom & Jan Tetzlaff, Ray & Dacia Thomas, Don & Marilyn Thompson, Ron Thorn, Ron Thorn, Judith & Don Thornburg, Tra & Diane Tipton, Jon & Kay Tompkins, Thomas & Joan Triplett, **Amy Tykeson & Dr. John Teller**, Mike Van Waas & Jean Harkin, **Lawrence & Jane Viehl**, Kevin & Jillian Visscher, Robin & Irene Vora, Bill Wagner, Jay & Karen Waldron, Grace & Jack Walsh, Kim Walton & Tim O'Connell, David Warner, Betsy Warriner, Frederick Wearn, Mary Webster, **Larry Weinberg**, Terry Weiner & Vickie Nesbit, Jason Wells, Dave & Helen Whistler, Mr. & Mrs. James Whittier, Val & Phyllis Wiethorn, James & Carol Wilcox, Randy & Kelly Wildman, Carla Will, **Cathy & Rick Williams**, Laurie & Maurice Williams, Steve & Marian Williams, **Fran Willis & Ted Johnson**, Gretchen & Sterling Williver, Joel Wilson & Deborah Sather, Kathryn Witkowski, Marian Woodall & Kent Franklin, Robert & Mary Anne Woodell, Dorothy Wylie & Tom Filcich, Aron Yarmo & Stephanie Marz, Laurel Yocom & Richard Kebler, Cheryl Younger, Carol & John Zancanella, Margaret Zimet, Douglas & Vivian Zirker, and Bea Zizlavsky.

● Donors whose first gift was made 1-5 years ago

ABR, Inc., Nancy Abrams & Tim Smith, Martha Adamson, Jeffrey Albaugh, **Rachel & Adam Albright**, Bill & Beverly Allen, Joan & Bill Alles, Rex Allison, American Endowment Foundation, Amgen PAC-Match Gift Program, John Amling, Benjamin Amott, Lou & Nancy Angoli, Maggie Annschild, Stephen & Rose Archer, **Douglas Asbury**, Matthew Ausfahl, Connie Axelrod, Mary Bailey, **Dixie & Gary Baker**, Leslee Bangs, **Bank of America Charitable Foundation**, Andrea Barss, Rosalie Beer & Dusty Miller, Ann Beier, Paul Bellaire & Mary Peters, **Bend Naturopathic Clinic PC**, Laury Benson, Sally & Craig Benton, Roxanne Bercik, Shannon & Bryan Bergstedt, Dr. Martha Bibb & Paul Comley, Ken & Linda Bierly, Jim & Betsy Biller, Bill & Wendy Birnbaum, Ana & Kevin Blair, Linda & Leroy Blake, Ernest Bloch, Jim Bluhm, **Dann & Susan Boesch**, Linda Bonotto, Sheri Boone, Zak & Jennifer Boone, Diane Bradley, Sarah Brewer, Phil Brey & Deb Worthen-Brey, Jim Brock, Susan Brody & Al Johnson, Jan Brougher, Marnie Brown, John & Lynn Brune, Mike & Joleen Buettner, Judith Buffo, Susan & Craig Burger, **Dr. Eugene & Mrs. Della Butcher**, Neal Buxton, Theresa Byrne, **Capital Group Companies Charitable Foundation**, Louis Capozzi, Bill & Sue Carlson, Richard Carville, Anne & William Carwile, Todd & Corol Ann Cary, William Castell & Marilyn Massey, Carl Cavallo, Carol Cavoretto, Nancy & Charlie Chaffee, Holly & Tom Chaimov, Randy Chakerian & Diane Henneberger,

* Family fund of the Oregon Community Foundation. **Bold=Five Rivers Society Gift.**

thank you

Donors whose first gift was made 1-5 years ago continued

Kenton & Henrietta Chambers, Lolly Champion, Steven Chan, Philip Chang, Lori Chapin, Kent & Hazel Chapple, Cathy Chicola, Mike & Cynthia Chrystal, Mary & David Chunn, Elizabeth Churchill, Paul Claeysens, Lynn & Gary Clark, Ron & Sue Clarke, Clearwater Native Plant Nursery, Christine Coffin, Barbara Cole, Mary Ellen Collentine & George Pubanz, Kathleen & Brian Coop, **Richard & Briar Cornuelle**, Debbie & Joe Coss, Cowtown Properties, LLC, Dave & Linda Cox, Karen Cox, Marty & Roberta Cranswick, Dorothy & John Cruickshank, Barbara & Peter Cummings, **Michael & Leslie Cunningham**, Robert Currie & Elayne Logan Currie, Jeff & Rhonda Curtis, John Cushing, Deb & Edward Dackert, Dahlquist Realty, Chris Daly, Karen Daniels & David Stensland, **Daniels Family Foundation**, Lee Davis & Elisa Hitt, Sam & Carolyn Davis, Alyce Dawes & Jim Tice, Jessica De la O & Lawrence Messerman, Anna-Theresa De Roover, Roy & Amber Dean, Stella Dean, Cathy DeCoursey, Deschutes GeoGraphics, Patty Dewey, Jim & Diane Plank Family Fund, Dean & Margaret Dobbs, Adam Dockstader, Clifford & Daleela Dodge, Mary Donohue & Jason Baker, **Sage & Lynne Dorsey**, Mark Dove & Linda Vigliotti, Mary Ann Dozer, Timothy Dragila & Joan Miller, Richard & Kristin Dreyer, Stuart & Evelyn Dugan, Jill Duncan & Robert Curzon, Roy & Jan Dwyer, Erik & Regan Eastland, Barbara & George Edwards, Tim Edwards, Craig Elkins, Anita & Carl Elliott, Ginny & Jim Elliott, David & Sheila Ellsworth, Alice & Cal Elshoff, Patti Emmons, Kristine & John Erving, Nancy Esperancilla, ExxonMobil Foundation, Jan & Henry Failing, Kris Falco & Ash Clary, Robert & Ruth Faris, Jean & Mark Farmer, David Ferri, Linda Ficere & Tom Johnson, Charles & Lynette Field, Jim & Debbie Fields, Suz Fields & Robyn Castano, Vicki & Kevin Finn, Erin Fitzgerald, Larry Fizz, Karen & Steve Forte, Jeremy Fox, Karen & James Freeman, Sheryl French, Billye Friberg, Julie Furber, **Pat Gaunt & Michelle Bergeron**, John & Susan Gilchrist, Jim & Judi Gilles, Karen & Michael Girard, Henry & Karen Glanternik, Gnass Photo Images, LLC, David & Donna Godfrey, Linda Goebel, Daniel Goldberg, Thomas & Deborah Goodall, Kathleen Gordon, The Gordon Family, **Victoria Gordon & Bob Bradley**, **Steven Gorton & Laurie Heuermann**, Sarah & Charles Gradek, Malcolm & Julie Graham, Michael Graham, Len & Anna Gratterer, Jay & Alison Graves, Victoria Graves, John & Shirley Gray, Nathan Gray, Pat Grediagin, Wendi Green, **Robert & Heidi Greenwald**, Jim Greer, John Griffith, Patrick Griffiths & Aimee Serrurier, **Karen & Skip Grossman**, Ellen & Todd Grover, **Robert Groves**, John & Pat Gruher, James Guild, Gwen Newport, Sarah Haack, Viki Haertel, Roy & Carol Halverson, Bob Hammond, Bob & Debbie Hammond, Lance Hanf, Ed & Linda Hansen, Rick & Aryn Hansen, Karen & Jeff Harding, John & Elina Harper, Barb Harris & Bob Bruce, Dianne & Tom Hart, David & Cyndy Hatcher, Maria Hatcliffe & Richard Candelaria, Dwight & Donna Hatfield, Peter & Tana Hatton, Gary & Mary Hayden, Dwight & Beth Heaney, Kathy & Gary Heckendorn, Karly Hedrick, Tod Heisler & Cris Himes, Josee Hennane, Lotte & John Hermannsson, Pat Blue Heron & Mary James, Ron & Suzanne Heskett, Janet Hiatt, Durlin Hickok & Carol Wallace-Hickok, Jan Hildreth, **Jerry & Connie Hines**, Dottie Hinman, David Hite, Jackie & John Hoffman, Linda Hoffman, Shari Hogshead & Paul Gauthier, John Hohengarten, Rudy Hokanson & Susan Miller, Rita Holland, Bjarne & Robin Holm, David & Diane Holmes, Russel & Leslie Hopper, Chris & Jennifer Horsman, John & Pam Horwich, Peter Howse, **Suzie Hughes**, Steve & Natalie Hummel, Steve Hussey & Teresa Schwab, Judith & Jon Jackson, Kris & Dennis Jennings, Erik & Mary Jensen, Curt Johnson & Toby Gewirtz, Signe Johnson, Gary Jones & Sarah Wright, Raymond Jones, Andy Jordan & Marcia Morgan, Laura Jordan, Mike & Lori Joslin, Tom & Annie Kauffman, Bruce & Paula Kaye, Sharon Keating, Joanne Keen, Quinn & Tyson Kever, Susan Keith, Christopher & Daniele Kell, Gary Kelley, Mark Kelley & Sheila Doyle Kelley, Pat & Larry Kelley, Laura & Eric Kelm, Kurt Kempcke & Jennifer Ware-Kempcke, Theresa Kempenich & Chris Dakan, **Brad & Melissa Kent**, Hilary Kenyon, Ann & Gerald Kerr, Dianne & Skip Kessler, Joyce & Ted Kesterson, Marilynne & John Keyser, Tina Kilpatrick & Scott Stuemke, Skye Kimel, Larry & Kathleen Kimmel, Darlene Kitajima & Robert Tong, Kokanee Cafe, Dennis & Jacquelin Krakow, Kevin Kral, Kathy & Michael Krall, Patti Kramer, Albert & Jane Krause, LeeAnn Kriegh, Pamela & Daniel Kromer, Helen & Theodore Kruse, Clare Kubota, Chris & Sue Kunc, Lynne Lafey & Alex Gillon, Bruce & Laurie Lakin, Cassandra Lauterbach, **David & Stephanie Lawrence**, Jennifer & Bob Lawton, Leapfrog Training & Facilitation, Paul Leavens, Don Leet & Kathleen Gault, **Ross Lienhart**, **Phil & Jill Lighty**, David & Caroline

* Family fund of the Oregon Community Foundation. **Bold=Five Rivers Society Gift.**

JAY MATHER

Donors whose first gift was made 1-5 years ago continued . . .

Lincoln, William & Ann Lincoln, Yancy & Karen Lind, Erika Lindquist & Todd Van Der Zwiep, Richard & Susie Linford, Janet & Ralph Litchfield, Jennifer Lloyd, **Derek & Jane Loeb**, Lindsey Lombard & Gretchen Boutin, Mark Long, Jay & Cheryl Lugenbill, Laura Lusa, Thomas Lyon, Bev MacDonald & Mike Armstrong, Suzi & Norman MacLeod, Kelly Madden & Rick Treleaven, Eric & Julie Main, Kathy & Dick Malone, Chris & Mary Manfredi, Steven Mann, Robert Marcato, Helenka Marcinck, David Margiott & Kathy Montgomery, Mark Mariotti, Brian Markey, Ann Marland, Margaret Marshall, Neil & Vicky Martin, Jay Mather & Diane Russell, Marian McCall, David McCarthy & Jane Jarrett, Katie McClure, Daniele McKay & John Nangle, Michele McKay & Bry Robey, William & Caroline McKee, Michael McKenna, Janet & Morgan McQuiston, Steven McRoberts & Peg Logan, Christine Menefee & Wes McNeil, Linda Meng, Tate & Aimee Metcalf, Gary Meyer, Microsoft Matching Gifts Program, Kristie & Rich Miller, **Philip Miller & Colleen Cain**, George & Victoria Minor, Jane Mitchell, Jerry & Chris Moore, Michael Morgan, Sam & Monica Morley, Sylvia Morrison, Romy Mortensen, Janet & David Mowery, David & Megan Muessle, Carleen & Daniel Murdock, Mike Murphy, Laura & Jim Murray, Kimberly Myck-Rawson, Doug & Lynne Myers, Julie Neff, Roger & Gayla Nelson, Chuck & Debbie Newport, **Christopher & Kelsey Nichols**, Lisa & Magnus Nirell, Daniele & Don Nisewanger, Jill Nishball & David King, Richard Nix, Linda & Carl Nolte, David & Jean Noren, Northline Wealth Management LLC, Rob Nye, Carol O'Casey, **Dr. Jim & Gillian Ockner**, Jeanie Ogden & Andrew Daggatt, Wendy Beth Oliver, **Molly & Russ Omizo**, Izzy & Nancy Oren, Gabe Osburn, Brenda Padgham, Christel Panter, Kathy Patterson, David Paul, PC, Tina Pavelic, Lynda & Skip Paznokas, Eileen Peberdy, Dave & Claire Peterson, Ralph Phillips, Wendell & Sue Pike, PIMCO Foundation, Penny & Paul Pinson, John & Jeanne Pizzimenti, Becky Plassmann & Dorothy Leman, Mark & Karen Plucinski, **Wendy & Duram Plummer**, Pete Pollard, Anna & Tom Pollino, Arthur Pope, Kathleen Porter, Rachel & Wayne Powderly, Charmane & Peter Powers, Cari & Mark Press, Susan Primak, Elizabeth Prindle, Lynn & Jon Putnam, Diana & Jay Pyle, Jerry & Dorothy Ramsey, Nancy & Tom Ream, Richard & Sheila Rendell, Hollings Renton, John & Marsha Rich, Ken & Michelle Riddle, Laury Riley, Oline Ronnekleiv & Martin Kelly, Patty Rosen, Bill & Deborah Ross, Karen Roth & Chris Rubio, Jane & Russ Routt, Jim Rowen, Karen & Richard Royal, Phillip & Ruth Ruder, Dolores Russell, Gail Sabbadini, Sage Health Center, LLC, Marlene Salon & David Goulder, Roger & Melissa Saulson, Henry & Miriam Schaup, Lorraine Schechter, Gayle Schofield, Paul & Barbara Schroeder, Daniel Schwass & Ginny Brooks, **Barbara Scott & Tom Elliot**, Bob & Sandy Scott, Carol Selle, Bruce & Gerry Sharp, Kristin Shields, Bud & Sheryl Shoaf, Shellie Silliman, Madeleine Simmons, Bob Sizoo & Sue Turner, Jack & Pamela Skeen, Skjersaa Group, Lanny & Cathy Skovborg, Randi & Ana Slotnaes, Greg & Sharon Small, Mr. Robert E Small II & Rita Maynard, Doug & Leanne Smith, Eunice & David Smith, Brian & Gay Sommer, Dick & Bette Spray, Winnie St. John & Jeff Omodt, Susan Stackhouse, The Standard, Madelyn & Michael Stasko, Eric & Sherry Steele, Dan & Jill Steelhammer, Marilyn Stinnett, Gregory Stitt & Lorna Hewitt, John Stockham & Carol Schunk, Jim & Marcia Stone, Tracy Stout, Siobhan Sullivan, Frank & Valerie Swedenborg, Bunny & Mark Thompson, Mary Thompson, Sandra Thompson, Robert Timmer, Donna & Joel Timmerman, Linda Topping, Dennis & Susan Tower, Leon Trice, Tyee International Corporation, UBS Employee Giving Program, Larry & Joanne Ulrich, Vivian Unterweger, Catherine Vail, Helen Vandervort, Christie Veverka, James & Gayle Vidal, Douglas Vincent, Paul & Susan Vitello, Kim & John Vogee, Franz & Marilee Vogt Family Fund, Shirley Von Kalinowski, Stephen Voorhees & Pamela Welch, Alice Wagner, Kathy Walsh, Cathy & Bill Watson, **Gary & Eileen Wehrle***, Richard, Tara, & Sara Weinberg, Claire & Ed Weiser, James Weitenhagen & Andrea Tronslin, Mandon Welch, Monica & Bill Welch, Carol & Jim Wellock, Greg Wheeler & Jodi Winnwalker, Betty & Tom Wightman, Deb & Bob Wilkinson, **Dougal & Katy Williams**, Mary & John Williams, Midge Williams, **WinCo Foods Foundation Inc**, Keith & Whitney Winsor, Gary & Sally Winter, Roger & Kathy Wolcott, Elise Wolf & Whitney Lowe, Lisa & Steve Worcester, George Wuerthner, Kim Young, Young Construction Company, Justin & Bianca Youngers, YourCause, LLC, Jennifer & Andrew Zalewski, Cindy Zalunardo, Rebecca Zenk-Jones, and Tom & Laurie Zuromskis.

* Family fund of the Oregon Community Foundation. **Bold=Five Rivers Society Gift.**

special gifts

Grants

The Brainerd Foundation, The Kirby-Jones Foundation, Laird Norton Family Foundation, Leupold & Stevens Foundation, Maybelle Clark Macdonald Fund, The Oregon Community Foundation, Portland General Electric, The Roundhouse Foundation, The Starview Foundation, US Forest Service, and Yarg Foundation.

In-Kind

Anonymous (1), Barnett & Company CPAs, Clearwater Native Plant Nursery, Pat Gaunt & Michelle Bergeron, GETIT Shuttle, Horizon Broadcasting Group, The Nugget Newspaper, Joyce & William Padgham, Strictly Organic Coffee Company, GoodLife Brewing Co., Deschutes Brewery and Carol Wall & Pat Kearney.

special gifts

Campaign for Whychus Creek Major Gifts

Cal & Marsha Allen, Anonymous (3), Andrea Barss, Mary & David Campbell, Lori Chapin, Dale Clark, Mike & Carmen Cutting, Gretchen Dakin, Bill & Kathleen Drinkward, Eva Eagle & Bruce Bowen, Win & Laurel Francis, John Gilbert & Dr. Brenda Hedges, The Hooter Fund II of the OCF, David & Cass Kottkamp, Gary & Kellie Landers, Cristy Lanfri, Gary & Patricia Leiser, Derek & Jane Loeb, Nelson & Joanne Mathews, Rob & Diane Mathews, Steven & Kim McCarrel, Keith & Terry Lou Mischke, Carol & Rod Moorehead, Jim & Lisa Nicol, David & Anne Noall, Phoenix Fund of The OCF, Bruce & Marleen Rognlien, Sally Russell, Pat Serrurier, Silicon Valley Community Foundation, Karen & Mark Stanard, Thin Book Publishing, Clella & Bob Thomas, Dorris Thomas, Carol Wall & Pat Kearney, Fran Willis & Ted Johnson, Martin & Carolyn Winch, and YourCause, LLC.

Campaign for Whychus Creek Supporters

Jim & Sue Anderson, Anonymous (23), Arbor Mortgage Group, Lisa & Gary Bagwell, Michael & Christine Baynes, Linda & Dennis Bennett, Marilyn Bertran, Alex & Diane Birch, Herb Blank & Lee Ann Ross, Fran & Nancy Borcalli, Don & Joyce Boyd, Gary & Linda Bradshaw, Ann Bremer & Earl Molander, Darrell & Marilyn Brownawell, Patsy Bruggere, Susan & Craig Burger, Gail Butler & Les Schell, Bob & Betty Carlsmith, Carriage House LLC, Wayne & Donna Carter, Anne & William Carwile, Children's Garden Learning Centers, Peter Christensen, Mary Ellen Collentine & George Pubanz, Mary Ellen Coulter, Susan Crosby, CrystalWorks, Inc., Barbara & Peter Cummings, John Cushing, Mayra & Michael Dennis, Anne Denniston, Alan Dertinger & Jan Fuller, Jean Dillard, Dean & Margaret Dobbs, Adam Dockstader, Mark Dove & Linda Vigiotti, David Drake & Patricia Perkins, Byron & Nancy Dudley, Bill & Ronni Duff, Chris Eastwood, Tim Edwards, Anita Elsey, Robert & Ruth Faris, John & Elisabeth Farwell, Molly & Ron Foerster, Joe & Diane Franzi, Peggy & Keith Frede, Karen & Michael Girard, Neil Goldberg & Michelle Brenner, Willa Goodfellow & Helen Keefe, Lorna & Don Grabe, Kay & David Grady, Mimi Graves & Boyd Wickman, Michael & Mary Kay Gray, Gus & Linda Gustafson, Patricia Haim, Barb Harris & Bob Bruce, Tom & Barbara Haynes, Kathy & Vern Heaney, Kathy & Gary Heckendom, Ken Helm & Mariah Scott, Christine Herrick & John Coltman, David Hite, Clint & Naomi Jacks, Kris & Dennis Jennings, Valerie Johnson, Mark Kelley & Sheila Doyle Kelley, Sue & Dick Kellogg, Hilary Kenyon, Dianne & Skip Kessler, Marilynne & John Keyser, Ron & Linda Klein, Kristine Kovalik & Damien Nurre, Michael Kozak, Patti Kramer, Albert & Jane Krause, Mary Krenowicz & Dennis Prince, Pamela & Daniel Kromer, Janet Lakin, Sara & Jim Langton, William & Ann Lincoln, Donna & Paul Lipscomb, Burton Litman & Jeanne Freeman, Laura Lockwood-McCall, Paul Loofburrow, Martha Lussenhop & Larry Price, Hanne & Donald Madsen, Jim & Denise Mahoney, Steven Mann, Michael Mason, Charles & Elouise Mattox, Debbie & David Menashe, William & Jacqueline Merrill, Jerry & Chris Moore, Rhidian & Martha Morgan, Sam & Monica Morley, Sarah & Andrew Mowry, Doug & Lynne Myers, Andrew & Robin Nelson, Lolly & James Nelson, Dennis & Jeanne Newton, Marty & Barbara Nicholas, Kay & Bob Norin, John Northe, Whitney Nye, Lynda & Skip Paznokas, Dan Pebbles & Charlotte Oakes, Pete Pollard, Jeff Ramsey, Diane Randgaard, John & Donna Rennick, Whitney Rhetts, Barbara Rich & Eric Denzler, Laury Riley, Jan Rising, Robert Klaver Landscaping, Inc., Roof of the World, Jane & Russ Routt, Phillip & Ruth Ruder, Irene Ruehlman, Gail Sabbadini, Ruth Schaefer, Pete & Magda Schay, John Schwechten, Zeta & Richard Seiple, Sharon Sharpnack, Susan & Bruce Shaull, Janet Shaver, Arlene & Roger Singer, Steve Mann, Al & Jan St. John, Winnie St. John & Jeff Omodt, Linda Steahly, Georgia Stephens, Becky & Kirk Stock, Marianne & Al Straumfjord, Mel & Marsha Stout, Tom & Phillis Temple, Tom & Jan Tetzlaff, Philip Thor & Elizabeth Pratt, John Troike, Larry Weinberg, M.A. Willson, Robert & Jane Wilson, Tom & Lois Worcester, and Dorothy Wylie.

Gifts In Honor Of

Gayle Baker <i>Hassmann Family</i>	Jim Golden <i>Marie & John Sabol</i>
David Bosworth & Susan Foster <i>Peggy & Keith Frede</i>	Tod Heisler & Cris Himes <i>Mary Himes</i>
Peter & Valeri Brantley <i>Jeff Nunnenkamp & Stephanie Low</i>	Don & Mardi Jensen <i>Nathan Jensen</i>
Greg Burke <i>Tumalo Bed & Biscuit</i>	Dan & Emily Koziie <i>Karin Koziie & Bill Route</i>
Doug & Marian Carter <i>Steven & Martha Carter</i>	Joan & Will Lacey <i>Edward & Mary Putka</i>
Eva Eagle <i>Delia Voitoff-Bauman & Stephen Bauman</i>	Martha Lussenhop & Larry Price <i>Merry Ann Moore & Rob Corrigan</i>
Peter Feldman <i>Mark Dohrmann & Julie Durkheimer</i>	Mark Monteiro <i>Audrey & Robert Colker</i>
Bob Fisher <i>Jessica Eikenberry</i>	Ed & Mary Putka <i>Will & Joan Lacey</i>
	Fred Saporito <i>Barbara Hood & Kirk Sisson</i>

Debbie van Dusen <i>Sharon van Dusen</i>
Westside Village Magnet School Center Teachers <i>Alisha & Neil Wiater</i>

Gifts In Memory Of

Margo Alexander <i>Steve Thorp</i>
Sharon Anglea <i>Gordon & Mary Koblitiz</i>
Bob Baker <i>Tracy & Paul Tindle</i>
Mary Beckwith Smith <i>John Goode</i> <i>High Meadow Homeowners Association, Inc.</i> <i>Mary Hogan</i> <i>Harry & Letje Orr</i>
Doris Carlsen <i>High Meadow Homeowners Association, Inc.</i>

Gifts In Memory Of continued...

Kathy Combs <i>William & Marilyn Burwell</i> <i>Laura Colburn</i> <i>Ethel Colvin</i> <i>Kimberly Combs-Hardy</i> <i>BJ de Gruchy</i> <i>Patty Dewey</i> <i>June Ford</i> <i>Don & Paula Johnson</i> <i>Pat & Charlie Jones</i> <i>Judy McKee</i> <i>Patricia Nelson</i> <i>Jim & Leslie Olson</i>	Leah Ginsparg <i>Ingrid Aagaard</i> <i>Jeff & Linda Absalon</i> <i>Eric Alexander</i> <i>Anonymous (1)</i> <i>Tom & Katie Atkins</i> <i>Dr. James Bickler & Dr. James West</i> <i>Jennifer Blechman</i> <i>Terry & Juanita Bogardus</i> <i>Theresa Buckley</i> <i>Sandy Burklin</i> <i>Frank & Jane Cammack</i> <i>Patricia Campbell</i> <i>Patrick Casey & Co. LLP</i> <i>Drs. Linyee Chang & Russ Omizo</i> <i>Brad Chalfant & Dr. Brenda Johnson</i> <i>Beverly Chase & Kestrel Jean</i> <i>Thomas Comerford & Pamela DiDente</i> <i>Keith Davis</i> <i>James Dayton</i> <i>Deschutes Public Library Downtown Bend branch</i> <i>staff in the children's department</i> <i>Peter Geiser & Maureen Sweeney</i> <i>Marie & Pat Gibson</i> <i>Ginsparg & Berkowitz Family</i> <i>Leslie Ginsparg Klein</i> <i>Ralene Gleeson</i> <i>Claudia & Anthony Hinz</i> <i>James Johnson</i> <i>Julia Joyner</i> <i>The Kobelin Kids: Nancy, Mike, & Donna</i> <i>Helyn & Don Kobelin</i> <i>Sharon Kocurek</i> <i>John Kontopidis</i> <i>Lisa Lewis & Marc Williams</i> <i>The Manferdelli-Stricklin Family</i> <i>Chris & Mary Manfredi</i> <i>Stephen Mann</i> <i>Casey Mathews</i> <i>Frances McCabe</i> <i>Carol McNairy, Julie Reinhart, Margie</i> <i>Blackmore, Carrie Deaver</i> <i>Deborah Melhase & Gary Dalesky</i> <i>Kathryn & Ray Miller</i> <i>Jim & Judy Munro</i> <i>Andrew & Mia Neeb</i> <i>Emilie Nesbit</i> <i>Molly & Russ Omizo</i> <i>Mary Orr</i> <i>Cheryl Parton</i> <i>Mike Riley & Minny Purinton</i> <i>Cristin & Brian Ricker</i> <i>Julie & Charles Ringo</i> <i>Gillian Salton & Jan Voeller</i> <i>Mark Sampson</i> <i>Mrs. H. Jane Schrader</i> <i>Pat Serrurier, Aimee Serrurier, Patrick, Will &</i> <i>Ryan Griffith</i> <i>Valerie Vaughn Smith</i> <i>Brian Stewart & Valle Nazar-Stewart</i> <i>Marianne & Al Straumfjord</i> <i>Joann Vansickle</i> <i>Vickery Viles & John Millsagle</i> <i>Michael E Villano MD & his staff</i> <i>Kathy Wade</i> <i>Sandy Young</i>	Fran Hogan <i>Mary Hogan</i>
Bill Dakin <i>Martin & Judy Aufhauser</i>	Betty Dyer <i>Anonymous (3)</i> <i>Fred Ast, Jr & Associates</i> <i>Jean Carlin</i> <i>Kim & Debbie Cravens-McKillop</i> <i>Dan & Jeri Fouts</i> <i>Mimi Graves & Boyd Wickman</i> <i>Jerry & Connie Hines</i> <i>Mike & Sue Hollern</i> <i>Dolores Johnson</i> <i>Larry & Darcy Johnson</i> <i>Jim & Judi Knapp</i> <i>Kris & Penny Kristovich</i> <i>Sparky Lisle & Polly Gribskov</i> <i>Jan & Jack McGowan</i> <i>Linda Mornell</i> <i>The Nugget Newspaper</i> <i>Carol & Dennis O'Shea</i> <i>Tonye & Doug Phillips</i> <i>Gary Pogalies</i> <i>Jean & Ted Polos</i> <i>Marv & Carol Shelby</i> <i>Bill & Trish Smith</i> <i>John & Peggy Tehan</i> <i>Ann Thomas</i> <i>John & Sara Trzil</i> <i>Carol Wall & Pat Kearney</i> <i>Jean & John Wilber</i>	James Holcomb <i>Steven & Patti Janego</i>
		Patrick Hughes <i>Sherman Cochran & Maria Cristina Garcia</i> <i>Peggy & Keith Frede</i> <i>Edward Hoffmann</i> <i>June Hughes</i> <i>Suzie Hughes</i> <i>Franck Ilmain</i> <i>Harriet Newman</i> <i>YourCause, LLC</i>
		Jim Mann <i>Barbara Morkill</i>
		Elmer McDade <i>Joyce & William Padgham</i>
		Ben Molnar <i>Larry Weinberg</i>
		Bruce Nelson <i>Greg & Judy Schultz</i>
		Barb Ringstad <i>Donald & Marlene Ptacnik</i>
		Dorothy Stafford <i>High Meadow Homeowners Association, Inc.</i>
		Ken Stevens <i>High Meadow Homeowners Association, Inc.</i>
		Mike Terry <i>Athalie Terry</i>
		Jan Ward <i>The Samuel S. Johnson Foundation</i>
		Bruce White <i>Kathy Baker-Katz & Larry Katz</i> <i>Brad Chalfant & Dr. Brenda Johnson</i> <i>Judy & Jim Clinton</i> <i>Gretchen Dakin</i> <i>Dennis & Elsa Douglass</i> <i>Win & Laurel Francis</i> <i>Sara & Dana Hewson</i> <i>Tom Hussey</i> <i>Jim & Wendy Inkster</i> <i>Lois Jeffrey</i> <i>Mary Krenowicz & Dennis Prince</i> <i>Stephen & Bea Ledyard</i> <i>Michael Nuesse</i> <i>William Nuesse</i> <i>Susie & Michael Penhollow</i> <i>William Perkins</i> <i>Jerolyn Schutte</i> <i>Mark White & Kathy Fitzgibbons</i> <i>Martin & Carolyn Winch</i> <i>Yerger Law Firm, P.C.</i>

Thank you for the above gifts made during our 2014-2015 fiscal year.

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

NON PROFIT
U.S. POST-
AGE
PAID
BEND, OR

DESCHUTES
**LAND
TRUST**

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

DESCHUTESLANDTRUST.ORG

Celebrating 20 years of conserving the best of Central Oregon!

ALAN ST. JOHN

BOARD OF DIRECTORS

PRESIDENT
KIM MCCARREL

VICE-PRESIDENT
JIM NICOL

TREASURER
MARY CAMPBELL

SECRETARY
JOANNE MATHEWS

DIRECTORS

TOM ATKINS
ROD BONACKER

LORI CHAPIN
ED CLARK

MIKE CUTTING
MICHAEL EMMONS
ROBERT EVANS

C.E. 'WIN' FRANCIS
ROBERT GROVES
TED JOHNSON

GILLIAN OCKNER
ROBERT THOMAS
LARRY WEINBERG
GLENN WILLARD
DOUGAL WILLIAMS

ADVISORS

CHRIS BABCOCK
ROBERT BRUNOE

JIM BUSSARD
ALLEN DOBBINS

MIKE HOLLERN
BETSY JOHNSON

JIM KNAPP
RICK RUPP

JOHN SHELK
BILL SMITH

EXECUTIVE DIRECTOR

BRAD CHALFANT

STAFF

LISA BAGWELL

NATASHA BELLIS

PAT COHEN

AMANDA EGERTSON

SARAH MOWRY

BRAD NYE

JEN ZALEWSKI

KRIS KRISTOVICH