

2018-2019

DESCHUTES LAND TRUST ANNUAL REPORT

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

**DESCHUTES
LAND
TRUST**

FROM THE DIRECTOR

As I look back on our 2018-19 fiscal year, I'm proud of what we and our communities have accomplished. New acquisitions, restoration projects, programs, and expanded community engagement are all helping chart the future of Central Oregon. This is work we can all be proud of and share with others.

This past year, we completed our acquisitions for Ochoco Preserve in Prineville, while continuing to develop long-term partnerships in the community. At the same time, we celebrated an existing, long-term partnership with the Nature Conservancy when we agreed to take on the ownership and long-term stewardship of the Metolius River Preserve.

At Camp Polk Meadow Preserve, we worked to restore the meadow's native plant communities, while paying tribute to the site's human history with new interpretive signs and brochures. As our stream restoration projects on Whychus Creek continue to mature, we were heartened this year to see a notable increase in the number of spring Chinook salmon returning to Whychus Creek.

Recognizing the power of community, we've undertaken a number of new initiatives and partnerships designed to empower our communities to be better stewards of Central Oregon. Our new Monarch Butterfly Conservation program is intended to boost habitat for the iconic monarch butterfly and help raise awareness about the plight of native pollinators in our community. The Land Trust also provided leadership and support for the new Deschutes Trails Coalition. This effort is

helping bring outdoor recreation leaders, businesses, and the conservation community together to help reduce the impacts and conflicts associated with the exploding local trail use. Finally, we also continued to offer our free, volunteer-led public walks and hikes, our winter lecture series, and a host of volunteer opportunities all while continuing to care for our existing protected lands.

Looking to the year ahead, we'll continue our work to find funding to protect the region's rivers, forests, farms, and ranches. We'll keep restoring and protecting the land along our streams to improve water quality and provide the habitat wildlife will need to survive a warming future. Finally, we'll look to create new partnerships that can broaden and deepen our engagement with surrounding communities so that, together, we can lay the foundation for a stronger, more sustainable future.

This means you can expect to see us more active in places like Prineville, Post, and Madras than in years past. You'll see us work to engage non-traditional partners to reach underserved communities with the goal of ensuring that everyone benefits from land conservation. Ultimately, it means building a bigger, broader movement—a movement of concerned, committed Oregonians working to care for this place we call home.

Central Oregon faces big challenges in the years ahead, but we know that, with dedication, patience, and collaboration, our communities can accomplish incredible things. As we enter our 25th year, I hope you'll help your Land Trust build the movement we'll need for the next 25 years. Our children and grandchildren will thank you for it.

Brad Chalfant
EXECUTIVE DIRECTOR

LAND TRUST CONSERVED LANDS

Since 1995, the Deschutes Land Trust has conserved 9,115 acres of Central Oregon for wildlife and local communities. The map below shows many of our protected lands in and around Central Oregon.

UNUSUAL PLANTS AROUND AT METOLIUS RIVER PRESERVE

JAY MATHER

Last October, the Land Trust was thrilled to announce the acquisition of a new 30-acre property called the Metolius River Preserve. Transferred to the Land Trust from the Nature Conservancy, this little gem is incredibly diverse, featuring river frontage, open meadow, a rare fen, and some very unusual plants!

Unusual plants? Indeed! It turns out the fen at the Metolius River Preserve is fertile ground for some very cool botanical wonders. A fen is a type of alkaline wetland that promotes the accumulation of peat and is fed from groundwater. Common along the coast or in subalpine regions, mid-elevation fens, like the one at the Metolius River Preserve, are rare and found infrequently throughout Central Oregon. Fens are wet year-round and can remain in the same location for thousands of years. Several of our most unusual plants at the Preserve can be found in this fen, including:

LAND TRUST

● **Buckbean (*Menyanthes trifoliata*):** Buckbean or bogbean is 6-18 inches tall and grows in the water at the edges of bogs, marshes, wet meadows, or, in this case, our fen! Its bright white flowers have many spiky hairs all over the surface of the petal. Come summer when they bloom, these beauties emit a foul smell to attract flies and beetles for pollination. Buckbean is considered a fen indicator, or a plant that helps define a fen as a fen. Its fruit look like garbanzo beans!

BARRY RICE

● **Carnivorous bladderwort (*Utricularia minor*):** Yep, you read that right, we have a carnivorous plant in our fen! This species grows in the wet part of the fen floating on the surface, but it is much like an iceberg with most of its structure beneath the surface. Its long thin stems float around in the water and sport bladder-like pods that capture prey (tiny copepods and water fleas!). These bladders have small trigger hairs that are connected to a trap door. When an unsuspecting prey brushes the hairs, the bladder sucks in the prey and the surrounding water, trapping the insect in less than one millisecond!

LAND TRUST

● **Engelmann spruce (*Picea engelmannii*):** Engelmann spruce is one of nine conifer species found at the 30-acre Preserve. This species of conifer has a tall, skinny profile with deep bluish-green needles that are arranged in all directions on a twig. Engelmann spruce like moisture and can only be found in a narrow band around the fen at the Preserve and in a few moist pockets outside of the fen. In the winter, as much as 30 cm of water can accumulate in the fen, helping keep those spruce nice and moist.

JOHN WILLIAMS

● **Peck's penstemon (*Penstemon peckii*):** Peck's is the one unusual plant that bucks the trend and isn't connected to the fen at the Metolius River Preserve. In fact, our Peck's is instead found in the meadow portion of the Preserve and in some portions of the pine forest. It is adapted to disturbance and prefers growing in places where animals or water intermittently disrupt the soil. Peck's is an unusual plant because it only grows in a small region of Central Oregon and cannot be found anywhere else in the world! The population of Peck's at the Preserve is considered one of the largest in the region.

The Metolius River Preserve can be viewed from the westbank Metolius River Trail starting at Lower Bridge. We ask that you **please stay on the trail** to help keep wildlife and native plants (including our super cool fen plants) healthy and safe. **Learn more about the Metolius River Preserve:** deschuteslandtrust.org/metolius-river-preserve

NEW BEGINNINGS AT CAMP POLK MEADOW PRESERVE

Bumblebees are buzzing, red-winged black birds are flying about, and the Hindman barn is standing above a green sea of native grasses and wildflowers. New life has sprung up all around Camp Polk Meadow Preserve thanks to a major effort to bring native plant communities back to the Preserve.

Last year, after nearly 150 years, the Land Trust began a major effort to restore the native plant communities in the Hindman Springs portion of Camp Polk Meadow Preserve. First, we harnessed the sun's powerful energy and baked weeds and weed seeds under a layer of plastic all summer long. Then, the plastic was removed to reveal a blank canvas, ready for an army of volunteers and planting crews.

In the fall of 2018, volunteers planted more than 3,800 native plants on that blank canvas. Native grasses, wildflowers, milkweed, and more than ten pounds of seed were diligently sowed in the place of weeds like tumble mustard and cheatgrass. This spring, as new bunchgrasses, sagebrush, and other native plants began to grow, many competitors were also looking to establish themselves in the freshly tilled soil. Stewardship staff and dedicated volunteers battled (and continue to battle!) weeds and other competitive plants to give our native plants a leg-up during the first year in their new home. Today, looking at the beautiful purple and yellow blossoms thriving near the springs, it is clear to see how much work our community has poured into caring for this land.

LAND TRUST

LAND TRUST

Restoring a flourishing native plant community at Camp Polk Meadow Preserve helps give deer, frogs, birds, bees, and butterflies a healthy place to thrive. It also helps combat climate change. Because native plants are adapted to our region, they more effectively store carbon, conserve water, and are at less risk for fire. This small habitat restoration project is just one example of the work the Land Trust is doing to mitigate climate change.

Standing in the doorway of the Hindman barn gives us a glimpse into the past, and watching the new native grasses sway in the breeze gives us a hope for the future. —

Learn more about our efforts to restore Camp Polk Meadow Preserve's native plants at: deschuteslandtrust.org/hs-restoration

PROVIDED PHOTO

ADOPT-A-PLOT Brian Roberts is one of a handful of dedicated volunteers who have adopted a plot of native plants in the Hindman Springs portion of Camp Polk Meadow Preserve. In just a short time, he has made a large impact tending to and caring for our young native plants. Simple things like pulling a weed or the occasional bucket of water are giving our plants a bright future. Thanks, Brian, for all your awesome efforts this year!

If you'd like to Adopt-a-Plot at Camp Polk Meadow Preserve, learn more about how to get involved: deschuteslandtrust.org/adopt-a-plot

BUILDING COMMUNITY THROUGH MONARCH BUTTERFLY CONSERVATION

It's interesting how a butterfly can lift one's spirits, focus attention, and provide a sense of hope. This past year the Land Trust embarked on a new and exciting program to conserve and protect the Western monarch butterfly. We began this journey as an antennae-wearing community learning about the magnificence of monarchs during a Land Trust Nature Night. From that evening forward, it became clear that monarch conservation had captured the attention of our community and that together we could work to help the monarchs. Sadly, Western monarchs are in drastic decline. For every 160 monarchs in the 1980s there is only one left today. However, with challenges like monarch conservation or climate change, we know that we have the best hope for success when an entire community of caring individuals stands by our sides.

Last spring, folks young and old joined the Land Trust to connect, get creative, and build that community all in the name of monarch conservation. More than fifty volunteers dedicated their time to pack 6,000 native milkweed seed packets. These seed packets were then distributed at Land Trust and community events throughout

Central Oregon. Our hope is that these seeds, planted in backyards or in pots on porches, will give the monarch's host plant the chance to thrive once again. Children and families also came together with paintbrushes in hand for several sessions to create orange and black monarch wings. They then joined the Land Trust and others to march in the Earth Day parade as a brigade of butterflies. As we watched the bright mass of happy, orange butterflies march in the parade, we couldn't help but envision happy, healthy monarchs migrating back to our region.

Celebrating monarchs at community events and planting milkweed and other native blossoms in our backyards and potted gardens, are small ways we can all do our part to bring back the Western monarch butterfly. This is conservation for everyone and by everyone, and we could not be more grateful to live and work in a community that cares like you do! Thank you!

Looking to do your part for the Western monarch butterfly? Plant native milkweed and native blooms, volunteer for the Land Trust, and tag us on social media (#ButterflyBrigade) to help us get more people involved! —

VOICES FOR THE LAND

Chris and Susie Leupold grew up in Oregon and have been Land Trust members since 2015. Chris and Susie share their family's story of support:

"We have visited Central Oregon every summer for the past 20 years. It has given us the opportunity to visit extended family and enjoy the magnificent beauty of our home state. Over the years, our family has been able to experience the amazing breadth of activities available in this area—from hiking and white water rafting to biking and fishing. Our children, who have grown up in San Francisco, have had an opportunity to experience nature in a way they aren't able to in the city.

We first heard of the Deschutes Land Trust from Tom Montag, Bank of America's Chief Operating Officer. Chris has worked under Tom's leadership for the past 10 years. Tom is a fellow Oregonian and introduced us to the great work of the Land Trust.

The mission of the Land Trust immediately spoke to us. Connecting with nature has been a big part of our family life for generations. Chris' father, Norbert, has long been involved in a number of Oregon conservation efforts. A major priority of our family is giving back to the community in ways that reflect our values. Our children are growing up with a sense of responsibility to support the community and causes that are important to them. This has been instilled in them at school, church, and at home. It's been fun to see what they gravitate toward.

Everybody in the family, across generations, deeply values the conservation of an area that is near and dear to all of our hearts, so supporting the Deschutes Land Trust was an easy and natural decision. It is a philanthropy the entire family loves and appreciates." —

If you'd like to learn more about how to support projects like this monarch butterfly conservation effort, contact Betsy Hartley, Donor Relations Officer, at (541) 330-0017 or betsy@deschuteslandtrust.org

Meet more voices for the land: deschuteslandtrust.org/voices-for-the-land

JOIN THE FIVE RIVERS SOCIETY

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

If you'd like to join this select leadership circle, please contact Betsy Hartley, Donor Relations Officer, at (541) 330-0017 or betsy@deschuteslandtrust.org

VOLUNTEERS OF THE YEAR

We are eternally grateful to our dedicated group of volunteers. Last year volunteers donated more than 4,560 hours of work to the Land Trust—in the office, leading walks and hikes, caring for our protected lands, and at events. Volunteers are the backbone of our work and we are honored that so many wonderful people have chosen to spend their time volunteering for the Land Trust. We are also pleased to present two volunteers with our Volunteer of the Year Award for their outstanding contributions.

Pat Green has been a Land Trust volunteer since 2016. A retired forest ecologist, Pat donates her time for a variety of Land Trust projects including office work and co-leading the Weed Warriors in the battle against invasive weeds. Weed Warriors would be lost without her as she has spent countless hours bent down toward the earth, doing the hard work needed to create healthy habitat for our native plants. From pulling massive mullein to detailed plant identification, we are so grateful that she has been there, crowbar and gloves in hand, to fight this good fight. Thank you Pat, for battling tirelessly against weeds and for donating your time to conserve and protect these lands for the generations to come!

David Miller has been a Land Trust volunteer since 2010. During his decade of volunteering with the Land Trust, David has pulled weeds, led walks and hikes, planted native vegetation, and just about everything in between! If you have had the pleasure to join David on a walk or hike, you know that his true passion lies in plants. His ability to share stories about each plant truly brings these silent parts of our landscape alive. Most recently, David continues to dive deeply into the plant world by helping to conduct fen research at our Metolius River Preserve. This research is helping us better understand and protect the fragile fen for years to come. Thank you David, for dedicating your time, energy, and amazing plant passion to the Land Trust!

BOARD OF DIRECTORS

Land Trust Board members are some of our most valuable volunteers! We would like to sincerely thank and bid farewell to Gillian Ockner and Ted Johnson, who both stepped down last year.

A resident of Bend, Gillian Ockner is an economist and environmental consultant who joined the Board in 2010. During Gillian's tenure on the Board, she served as Chair of the Board Development Committee, helping to build and extend the Board's engagement within the community, as well as enhancing its fiduciary oversight. Gillian was actively involved in the Land Trust's fundraising, helping us to network in both the Bend area and in Portland. Gillian's perspective as a trained economist was extremely helpful in better articulating the economic value of the Land Trust's work to the community.

Joining the Board in 2015 and a resident of Sisters, Ted Johnson is retired from the Bank of the Cascades, where he worked as an attorney and regional manager. Ted served for several years as Chair of the Board Development Committee, as well as serving as the Board's Secretary. Ted's legal knowledge, combined with a wealth of experience gained by serving on a long list of boards from around Central Oregon, provided an important perspective for the Land Trust and our Board. A natural networker, Ted extended our reach immeasurably. Many thanks to Gillian and Ted for all their time and energy!

Thanks to our 2018-2019 volunteers for donating 4,560 hours to the Land Trust last year!

Miriam Aaron, Jennifer AAsum-Mitchell, Cat Addison, Cal Allen, Karen Allen, Joan Amero, Sue Anderson, Kirstin Anglea, Anonymous (19), Darlene Ashley, Tom Atkins, Gayle Baker, Elayne Barclay, John Barr MD, William Bedell, Krystal Benn, Danita Bergseng, Marilyn Bertran, Mary Beyer, David Bilyeu, Linda Bilyeu, Kathy Birch, Mike Bogar, Rod Bonacker, Karen Bonner, Linda Bonotto, Zavier Borja, Bruce Bowen, Jack Bremer, Mara Bresnick, Rebecca Brown-Thompson, Vicki Bugbee-Reed, Amber Bukovnik, Logan Bukovnik, Bob Burke, Eleanor Burke, Mary Campbell, Karen Cardin, Debra Carlson, Khrisma Carter, Anne Carwile, John Casey, Central Oregon Intergovernmental Council Youth Crews, Nancy Chaffee, Lori Chapin, Janet Chase, Mike Chilcott, Mike Coddington, Marcia Cogswell, Kristan Collins, Scott Collins, Miranda Corwin, Debbie Coss, Joe Coss, Tim Cotter, Mary Crow, Mike Cutting, John Danahy, Laurie Danahy, Hal Darcey, Curtiss Davis, Stella Dean, Susan Deatherage, Ron Deems, Toni Dehaven, Jeff DeMent, Rick Dewey, Julianne Dieringer, Cassie Doll, Georgi Douglas, Byron Dudley, Steven Dyer, Eva Eagle, Sue Edgerton, Colleen Egerton, Eli Egerton, Lucy Egerton, Ginny Elliott, Jim Elliott, Shari Evans, Sheri Facer, Crysta Fangelian, Cathy Feirer, Matt Flautt, Irene Francis, Win Francis, Peggy Frede, Anne French, Dwain Fullerton, Eric Gallenkamp, Anne Garibaldi, Missy Geary, Terri Gonzalez, Dave Green, Pat Green, Gayl Gregson, Jeff Griffin, Marna Griffin, Gary "Gus" Gustafson, David Gutt, Susan Gutt, Anna Haar, Jim Hammond, Mike Hashem, Collins Hemingway, Karen Henry, Steve Heuser, Craig Hill, Megan Hill, Sarah Hill, Charlotte Hoar, Susan Hoar, Jan Hodgson, Noah Hoenes, Wendy Holzman, Garrett Horner, Dean Hornsby, Nathan Hovekamp, Alison Jackson, Kara Jakse, Courtney Jett, Claudia Johnson, Kathy Johnson, Milena Johnson, Paula Johnson, Amber Johnson Beebe, Jeff Jones, Liz Jones, Rick Judy, Maureen Kadleck, Suzanne Kalepp, Pat Kearney, Melissa Kent, Julia Kern, Erin Kerr, Rory Kerr, Kolby Kirk, Stuart Koster, Kris Kristovich, Spencer Krueger, Chelsea Krzesicki, Mary Lefevre, Brian Leininger, Nick Lelack, Joan Levine, Scott Lindbloom, Deborah Lindley, Bruce Livingston, Derek Loeb, Jane Loeb, Danielle Lordi, Kate Loughney, Malcolm Lowery, Martha Lussenhop, Corky Luster, Kelly Madden, Dick Malone, Kathy Malone, Carl Manning, David Margiott, Neal Marks, Jay Mather, Joanne Mathews, Wes Matson, Camelia Mayfield, Sosanna McHugh, Daniele McKay, Michele McKay, Tyler McRae, Jane Meissner, Bev Miller, Craig Miller, David Miller, Stephen Miller, Bill Mitchell, Kathy Montgomery, Cathy Moore, Carol Moorehead, Rod Moorehead, Toni Morozumi, Kimberly Moser, Will Mowry, Zoe Mowry, Jennifer Mucha, Sun Nguyen, Jim Nicol, Lisa Nye, Olive Nye, Lynda O'Brien, Stan Oliver, Eric Olson, Leslie Olson, Matt Orr, Maret Pajutee, Haley Pangman, Bob Parker, Maureen Patrick, Rita Pearson, Tom Penpraze, Cindy Perkins, Pete Perry, Chloe Peterson, Hazel Peterson, Jared Peterson, Rebecca Peterson, Coleen Pidgeon, Terri Pierie, Steve Ponder, Kent Pressman, Ava Price, Gordon Price, Susan Primak, Susan Prince, Lynn Putnam, Ashley Raitz, Ryder Redfield, Mark Reed, Hal Reitmeier, Ginger Remy, Monica Rimai, Kathleen Riopelle, Jan Rising, Brian Roberts, Carolyn Rochelle, Timothy Slater Roosa, Marty Rose, Barb Rumer, Jake Schas, Magda Schay, Pete Schay, Georgie Scott, Richard Seiple, Mike Shadrach, Gerry Sharp, Hilary Sharpe, Linda Shaw, Patricia Shekell, Michael Sigler, Sisters High School, Mikki Slaska, Jamie Smith, Jan Stalker, Rane Stempson, Jennifer Sutter, Suterra, Barbara Taylor, Bob Thomas, Leslie Thomas, Sheila Timony, Dick Tipton, Randy Tomer, Justin Tuetan, John Unruh, Susan Uppinghouse, Arleen Vallejo, Charlie Vial, Desi Vial, Tom Wainwright, Randy Wald, Carol Wall, Leslie Waltz, Ben Ward, Beth Ward, Deborah Weber, Gary Weber, Liz Wehrli, Larry Weinberg, Inge Wells, Westside Swine Club, Brian White, Valerie White, Glenn Willard, Ferrol Williams, John Williams, Keira Wisco, Oliver Wisco, Tammy Wisco, Tia Wisco, Terra Wissbaum, Ellen Wolf, Lisa Wood, Mary Yanalcanlin, Lisa Yee, David Yeung, Andrew Zalewski, Tamirat Zalewski, and Margaret Zimet.

Special thanks to the following individuals who recently joined the Cottonwood Circle, having volunteered for 10 years!

Kristan Collins	Jane Meissner	Jan Rising
Scott Collins	David Miller	Dick Tipton
Joanne Mathews	Leslie Olson	

deschuteslandtrust.org/cottonwood-circle

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 2018-2019 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.

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 2018-2019 fiscal year.

Five Rivers Society

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

Statement of Activities

Where did our support come from this year?

Restricted Donations	\$955,715
Unrestricted Donations	\$773,270
Grants	\$272,903
Investments & Other	\$118,756

TOTAL **\$2,120,644**

Restricted Donations	(45%)
Unrestricted Donations	(36%)
Grants	(13%)
Investments & Other	(6%)

What did your support pay for this year?

Conservation & Stewardship	\$615,993
Education & Outreach	\$418,874
Development	\$126,523
Management & Support	\$92,795

TOTAL **\$1,254,185**

Conservation & Stewardship	(49%)
Education & Outreach	(33%)
Development	(10%)
Management & Support	(7%)

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

VITAL SIGNS

Acres conserved

9,115

Endowment for permanent stewardship of conserved lands

\$1,821,737

Volunteer hours donated since 1995

98,459

Value of conserved lands

\$11,483,312

Number of donor households

1,515

Jeffrey S. & Francine A. Albaugh
Rachel & Adam Albright
Cal & Marsha Allen
Anonymous (14)*
John & Susan Appel*
Bonnie Asay
Doug Asbury
Tom & Katie Atkins
Gayle Baker
Robb & Julia Ball
Jim & Marilyn Barnett
Andrea Barss
Jeff & Nancy Beckwith
Bend Foundation
Benge Family Foundation
Gary & Trudy Berne
Linda & Leroy Blake
Jim Bluhm
Rod Bonacker & Maret Pajutee
Brainerd Foundation
Laurel & Paul Brennan
Bob & Linda Brown
Patrick Buresh & Jeannie Bloome
Chuck & Linda Burley
Michael & Donna Butler
Mary & David Campbell
Bob & Betty Carlsmith
John & Joan Casey*
Brad Chalfant & Brenda Johnson
Lori Chapin & Bob Harrison
Mollie Chaudet
Dennis & Lavon Chorba
Dale Clark
Judy & Jim Clinton
Scott & Kristan Collins
Ken Conner
Les & Lori Cooper*
Rick & Briar Cornuelle
Margy Cottriel & Mark Hahn
Mary & Geoff Crow
Michael & Leslie Cunningham
John & Judy Cushing
Mike & Carmen Cutting*
Jamie & Carey D'Alessandro
Gretchen Dakin
Alyce Dawes & Jim Tice
Dr. Jim & Dory Delp
Bob & Carolyn Dietz
Sage & Lynne Dorsey
Bill & Kathleen Drinkward
Eva Eagle & Bruce Bowen

Sean Easley
Sue Edgerton
Hillary Egna & Martin Fitzpatrick
Linda & Michael Eisele
Ginny & Jim Elliott
Joe Emerson & Ann Brayfield
Robert & Sharon Evans
Addie Finseth
Nancy Fischer
Bob & Judy Fisher
Win & Laurel Francis
Ann French & Bill Newton
Laura & Ron Fritz
Linda Ganzini & Ron Heintz
Anne & Kent Gatling
Peter & Jane Goedecke
Victoria Gordon & Bob Bradley
Steven Gorton & Laurie Heuermann
Robert & Pati Gould
Goulder Family Foundation
Jim & Tish Gowgiel
Bob & Fran Greenlee
Karen & Skip Grossman
Gus & Linda Gustafson
Gary & Jan Guttormsen
Jeannie Hale
Holly Hassmann Family
Collins & Wendy Hemingway*
Greg Hendrix & Alta Brady
Christine Herrick & John Coltman
Robert & Nancy Hinnen
Holborn Foundation
Mike & Sue Hollern*
Hollis Fund*
The Hooter Fund II*
Chuck Humphreys
Don & Paula Johnson
Gary June & Jean Godfrey-June
Keith & Juliane Kaneko
Lee & Connie Kearney
Mark & Sheila Kelley
Melissa & Brad Kent
Cameron Kerr*
Jan & Terry Kerrigan
Darlene Kitajima & Bob Tong
Steve & Susan Klarquist*
Steve Kornfeld/Terry Chianello Fund of
the Jewish Community Foundation
David & Cass Kottkamp
Donald & Mayanne Krech
Spencer Krueger & Mary Lefevre

Chris & Susan Leupold
Norbert & Christine Leupold
Phil & Jill Lighty
William & Ann Lincoln
Derek & Jane Loeb
Paul & Doreen Loofburrow
Danielle Lordi
Martha Lussenhop & Larry Price
Lynn & Jeff Malzahn
Nelson & Joanne Mathews
Dr. Rob & Diane Mathews
Kim & Steve McCarrel
Bob & Bente McClanathan
David & Val McClung
Lindsey McGrath & Thomas
Schneiger
Michele McKay & Bry Robey
Wally & Kathy McKenzie
Bill & Judy Meier
Betsy & John Messer
Amy & Brook Miller
Philip Miller & Colleen Cain
Tom & Janet Montag
Dean Morton
Ellen & Tom Murphy
James Naibert & Jill Miller
Christopher & Kelsey Nichols
Heidi & Bill Nichols
Jim & Lisa Nicol
Jim & Gillian Ockner
Gary & Sarah Olson
Dave & Judy Osgood
Betsy Packard
Priscilla Pang
Dan Pebbles & Charlotte Oakes
Lou Pepper & Ruth Williamson
Roger & Tomoko Petersen
Jacquie Prestidge
Bill & Cindy Rainey*
Joey Reiter & Nancy Burfiend
Ginger Remy
David & Madie Richenstein*
Robert G. Kirby Fund*
Bruce & Marleen Rognlien
Oline Ronnekleiv & Martin Kelly
Barb Rumer
Rick & Diane Rupp*
Sally Russell
Jim & Laura Schlueter
Lyn Schmidt

Mike & Meredith Shadrach
The Shelk Fund*
Linda Sherline & Karen Simonsen
Loren Smith
Doug Stamm & Jackie Gordon
Starview Foundation
John & Heather Sterling*
Frances Stevenson
Lee & Marcia Stevenson
Will Stuermer/Cudd Foundation
Charlie & Darci Swindells*
Bob & Clella Thomas
Dorris Coombs Thomas Fund*
Charlie & Desi Vial
Lawrence & Jane Viehl
Carol Wall & Pat Kearney
Ward Family Fund*
Gary & Eileen Wehrle*
Larry Weinberg
Inge & Mike Wells
Bonnie Wheeler/Francis Cheney
Family Foundation
Cathy & Rick Williams
Dougal & Katy Williams
Martin & Carolyn Winch Donor
Advised Fund of the McKenzie
River Gathering Foundation
Janet & Don Wolf
Robert & Mary Anne Woodell
Tom & Lois Worcester
WRG Foundation
The Zoe Fund*

Five Rivers Society Business

Boeing Company Gift Match
Carriage House LLC
Chevron Humankind Matching
Gift Program
Deschutes Brewery
First Interstate Bank
FootZone
Guacamole Fund
Patagonia.com
Pine Mountain Sports
Quick Feat International
Thin Book Publishing
Wonderful Company Foundation

For a complete list of supporters, please visit: deschuteslandtrust.org

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

thank you to our members!

Luann & Matt Abrams
Bruce Acheson
Paul & Ginny Adams
Martha Adamson
Judy & Roger Aikin
Bill & Beverly Allen
John & Janice Allen
Karen Allen & Kevin Thurston
Joan Amero
Eirinn Ames
Linda Andersen
Carolyn Anderson
Jim & Sue Anderson
Ron & Dee Anderson
Elizabeth Andrews
Yvonne & Dean Angiola
Lou & Nancy Angoli
Maggie Annschild
Anonymous (250)
Stephen & Rose Archer
Glen Ardt & Stacy Sharlet
David & Judi Arnold
Ken & Pat Arnold
Paul & Joan Ash
Jayne Ashenfelter
Eli & Dottie Ashley
Martin Aufhauser
Ned Austin
Connie Axelrod
Mary Bailey & Jim Sterling
Jan Baker
Larry & Rachel Baker
Kathryn Baker-Katz & Larry Katz
Nancy & Jerry Balding
Frank & Jan Baldwin
David Banks
Mary & Steve Barger
Ed & Jo Ann Barnum
David & Eloise Barry
Bob & Jerri Barss
Cynthia Bassett
Les Bates
William & Margaret Beal
Marybeth & Douglas Beall
Martha Beard
Lew Becker & Barbara Bohm-Becker
Maureen & William Bedell
Rosalie Beer & Dusty Miller
Ann Beier
Dr. Marlis Beier MD & Dr. Dean Sharpe MD
Barbara Bell
James & Barbara Belles
Maria Benavides & William Sharp
Patricia Benner & Tony Howell
Craig Bennett
Cynthia Bennett
Linda & Dennis Bennett
Richard & Debbie Benson
Abra Bentley & Trent Sellens

John & Patty Bentley
Peggy Benton
Sally & Craig Benton
Joe Bentsen
Daniel Benua
Roxanne V. Bercik
Karen Bergsvik
Pam Berreyesa & Rick Neufeld
Mike & Maureen Berry
Cynthia Best
Ron & Lauren Beyerinck
John & Dee Bianucci
Ken & Linda Bierly
Jim & Betsy Biller
Beverly Billeter
David & Linda Bilyeu
Kathy & Brodie Birch
Roger & Linda Bjorvik
Catherine Black
Eric Black & Jennifer Woolley
Liz Black
Herb Blank & Lee Ann Ross
Salli Blevins
Art & Anna Blumenkron
Colleen & John Bodell
Michael & Ann Bond
Linda Bonotto
Zak & Jennifer Boone
Jo Booser
Jerry & Judi Booth
Craig Boretz & Rachelle Jacover
Julie Bowers
Brad Boyd & Karen Kassy
Sheryl Boyd
Tom & Cheryl Boyd
Jim Boyer
Craig Bradle & Mary Ellen Deckelmann
Gary & Linda Bradshaw
John Breeden
Bob & Dellie Brell
Ann Bremer & Earl Molander
Patricia Bresler
Mara Bresnick & Dan Eaton
CJ & RF Brewer
Phil Brey & Deb Worthen-Brey
Jim & Christina Bright
Ken Brinich
Jim & Mary Brock
Erich Broucker & the Broucker Family
Jan & James Brougher
Anita & Brian Brown
Doug & Diane Brown
Helen & Scott Brown
Rebecca Brown-Thompson
Darrell & Marilyn Brownawell
Patsy Bruggere
John & Lynn Brune
Kevin & Rachel Bryan
Mike & Joleen Buettner

Linda Burgel
Susan & Craig Burger
Nancy Burgon
Greg & Debra Burke
Pamela Burry
David & Michele Butler
Gail Butler & Les Schell
Michael Byers
Theresa Byrne
Jon Cain
Bonnie Campbell
Bill & Sue Carlson
Jack & Susan Carlson
Jeanie & Willie Carmichael
Susan & Patrick Carroll
David & Marie Carter
Wayne & Donna Carter
Richard Carville
Anne & Bill Carwile
Robert A. Cary
Todd & Corol Ann Cary
Donnie & Heidi Castleman
Carol Cavoretto
Nancy & Charlie Chaffee
Randy Chakerian & Diane Henneberger
Steve & Julia Chalfant
Kenton & Henrietta Chambers
Jeff & Diane Charvat
Alvin & Jane Chase
Cathryn Chicola
Peter Christensen
Dr. John & Annette Chunn
James & Margaret Cicchetti
Paul Claeysens & Holly Hutton
Mark & Melinda Clark
Ron & Sue Clarke
Carolyn Clontz
Ronald Cochran & Julie Kennedy-Cochran
Christine Coffin
Marcia Cogswell
Pat Cohen & Johnny Oliver
Rachel Cohen & Booth O'Quinn
Mary Ellen Collentine & George Pubanz
Don & Pat Collins
Kyle Collins
Thomas Comerford & Pamela DiDente
Devon & Sean Comstock
Greg & Diane Concannon
Nancy Conner
Michael & Cinda Conroyd
David & Nancy Cook
Larry & Christine Cook
Roger Coombs
Lloyd Corliss
Debbie & Joe Coss
Amy Coulter & Rainer Grosskopf
Dr. Mary Ellen Coulter
Allison Cowie
Mark Cowin
William Crabtree

Earl & Sally Craig
Roberta Cranswick
Robert & Martha Crist
Linda Crouse & Christopher Cassard
Brian & Sharol Cunninghame
Nancy Curfman
Robert Currie & Elayne Logan-Currie
Germaine Curry
Adam & Debbie Cutler
Deb & Jed Dackert
Willard Dakin & Julie Haney
Chip & Marti Dale
Laurie & John Danahy
Karen Daniels & Dave Stensland
Don & Marilyn Davidson
Curtiss & Ann Davis
Jan & Nelson Davis
Joan & Mark Davis
Linda & Tom Davis
Rosemarie & Grier Davis
Sharon Dawn
Stephen & Kathleen Day
Sue De Voe & Phyllis Lees
Roy & Amber Dean
Cathy DeCoursey
Susi DeFazio
Don & Carol DeFrancq
Allen & Nancy Degeneault
Anne Denniston
Patty Dewey
Chuck & Judy Dickison
Leslie & Dale DiRe
Jeff Dix
Stephen & Carol Dixon
Dean & Margaret Dobbs
Clifford & Daleela Dodge
Mark Dohrmann & Julie Durkheimer
Elke Dortmund
Georgi Douglas & Curt Rymer
Ruthie Douglass
Mark Dove & Linda Vigliotti
Dave & Mary Ann Dozer
David Drake & Patricia Perkins
Richard & Kristin Dreyer
Janice & Greg Druian
Cathy Drzyzgula
Byron & Nancy Dudley
Mary Duehren
Tom & Laura Dufala
Pat Duffy
Gregory Dugan & Hui Lin Chua
Angus & Kim Duncan
James & Karen Dunn
Ginger Durdan-Shaw & Robert Shaw
Sandra & Rodger Dwight
Roy & Jan Dwyer
Steven & Jamie Dyer
Erik & Regan Eastland
Diana Eddleston
Melinda Eder

Barbara & George Edwards
Nancy Edwards & Greg Lee
Shelby Edwards
Laurie Eimans
Jill & Robert Elliot
Anita & Carl Elliott
Anita Elsey
Art Emmons
Gail Emmons
Allen Engle & Traci Clautice-Engle
Dick Erath
Fred & Connie Erickson
Gregg & Judith Erickson
Lois Errington
Nancy & Satch Esperancilla
Kelly Esterbrook & Jim Terhaar
Sheri & Mike Facer
Charles & Betty Fadeley
Jay Fain & Chris Schroeder-Fain
Jean & Mark Farmer
John & Elisabeth Farwell
Linda Fava
Jim & Darle Fearl
Lyn & Peter Feldman
Jim & Debbie Fields
Dr. Harvey Fineberg & Dr. Mary Wilson
Vicki & Kevin Finn
Mike & Sue Fisher
Stan & Donna Fisher
Larry Fizz
David & Deborah Flagan
Catherine Flanigan & William Kowalik
Molly & Ron Foerster
Britni Fogel
Sally Follen
Jennie & John Ford
Laura Forest
Judi Forkner
Thomas & Sally Foster
Jeremy Fox
Alana Francis
Thomas Francois
Joe & Diane Franzi
Dr. Richard & Donna Frazier
Karen & James Freeman
Tess Freeman
Michael Fuchs-Carsch & Rose Marie Depp
Dwain & Judy Fullerton
Bob & Pat Fulton
Norma Funai
Tim Galvin & Karen Berky
Dee Dee Garnett
Stu & Hilary Garrett
Ali & Niall Gartlan
Beverly Gaskins
Pat Gaunt & Michelle Bergeron
Peter Geiser & Maureen Sweeney
John & Anne Gerke
Adam & Rachel Gerken
Delayne Giardini

Winnie & Irv Givot
Jon & Karen Gnass
Bret & Diana Godfrey
David & Donna Godfrey
Linda Goebel
Margaret & Steven Goldberg
Neil Goldberg & Michelle Brenner
Cathy Golden
Mark Golik
Thomas & Deborah Goodall
Janet Gordon
Kate Gordon
Stuart & Anne Gordon
Lorna Grabe
Sarah & Charles Gradek
Holly Graham
Malcolm & Julie Graham
Michael Graham
Gini Graham
Nancy Grainer
Mimi Graves
Victoria Graves
Andrew Gray
John & Shirley Gray
Michael & Mary Kay Gray
Gail & Mark Greaney
Pat Grediagin
Dave & Pat Green
Jim Greer
Dave & Gayl Gregson
Katie Grenier
Loretta & Mike Gresham
Patrick Griffiths & Aimee Serrurier
Charley Griswold
Robert Groves
John & Pat Gruher
James Guild
Carla Gullickson
Frank & Margery Guthrie
Peter & Sharon Gutowsky
Anthony & Patricia Guzzardo
Caitlin Haberberger & David Barrowman
Barb Hagen
David Hagstrom & Karen Noordhoff-Hagstrom
James & AnnMarie Haldeman
Caroline Hall & Walter McMonies
Faith Hall
Shelley Hall
Maxine Hallberg
Jack & Leslie Hamann
Drannan Hamby
Bob Hammond
Blair Hampson
Lois Handel
Sam Handelman & Barbara Pettersen
Lance & Lisa Hanf
Ed & Linda Hansen

thank you to our members!

Dennis Hanson
Chris & Georgia Harker
Tom & Virginia Harmon
Brian & DeeDee Harrington
Barb Harris & Robert Bruce
Jack Harris & Tracy Erling
Nancy Harris
Susan Hart
Maria Hatcliffe & Richard Candelaria
Peter & Tana Hatton
Elizabeth Haugen
Gary & Mary Hayden
Lynnanne & Rick Hayes
Dwight & Beth Heaney
Kathryn & Gary Heckendom
Lynn Hedesh
Karly Hedrick & Kalin Emrich
Cathy & Jeff Henderson
Vikki & Gary Hickmann
Jan Hildreth
Megan Hill
Alan & Sally Hilles
Robert Hilliard
Joan Hinds
Dani & Bert Hinkley
Brad & Martha Hinman
Shirley & Eric Hoem
Shirley Hofeld
Deah & Ron Hofeldt
Edward Hoffmann
Jim & Grace Hoffmann
Shari Hogshead & Paul Gauthier
Judy & Don Hoiness
Holland Family Foundation
Rita Holland
Dick & Mary Hollenbeck
Robin Holm
Kristi & Tim Holmberg
Norma Holmes
Alan & Wendy Holzman
Cynthia Homan & Stuart Johnson
Colin Hooks & Fran Nerida-Hooks
Danielle Hopkins
Jim & Nancy Horton
Christian Houck & Lynne Kalina
Karen Huck
Neal & Jodie Hueske
Chloe Hughes ♡
Chris Hughes
Elizabeth & Zachary Hulsey
John Hultquist & Frances Bernards
John & Julie Hunt
Dr. Linda Hurley & Tom O'Connell
Lee & Dave Husk
Gerald Itkin & Joan Sears
Jerry & Rea Jackman
Clint & Naomi Jacks
Alison Jackson & Michael Tauriainen
Judith & Jon Jackson
Donald & Mardelle Jensen
Edmund & Marilyn Jensen

Ajit & Laura Jetmalani
Beth & Mark Johnson
Bill Johnson & Neva McCarty
Curt Johnson & Toby Gewirtz
Eddie Johnson & Amy Lafferty
Julia Johnson
Luann & Leland Johnson
Signe Johnson
Gary Jones & Sarah Wright
Raymond Jones
Shelley Jones
Sharon Jonquil
Marean Jordan
Rudy & Mary Jo Juul
Sharon Karr & Mike Macon
Karen Katzbeck & Bob Fuelleman
Susan Kaufman & Laura Schulz
Bruce & Paula Kaye
Bob & Christi Keefer
Joanne & Woody Keen
Quinn & Tyson Keever
Kevin & Sissy Keillor
Christopher & Daniele Kell
Susanne Keller & Allan Williams
Pat & Larry Kelley
Sue & Dick Kellogg
Kurt Kempcke & Jennifer
Ware-Kempcke
Kathleen Kennedy
Robert & Heidi Kennedy
Jay & Carol Kent
Hilary Kenyon
Ann & Gerald Kerr
Jenny Kerry & Vern Tyerman
Kimberly Kesling & Mary Parker
Dianne & Skip Kessler
Marilynne & John Keyser
Mary & Keith Kilimann
Skye Kimel
Larry & Kathleen Kimmel
Jansi & Chris King
Pamela Kingsbury & Robert Ohm
Robert & Susan Kinney
Marilyn Kjelland
Skip Klarquist
Ron & Linda Klein* ♡
Lisa Klonoski
Patti & Paul Knollman
Erik Koto
Michael Kozak
Kevin Kral & Ann Majeski
Kathy & Michael Krall
Patti Kramer
Mary Krenowicz & Dennis Prince
LeeAnn Kriegh
Kris & Penny Kristovich
Pamela & Daniel Kromer
Beverly Kropp & Ric Weaver
Lynn & Lawrence Krupa
Helen & Theodore Kruse
M.A. Kruse

Marcy Kuhlman
Robert Kuntz & Marrie Schaefer
Lauri & Ronald Kunzman
Linda Kurtz
Gary & Barbara Kutz
Antoinette Laferriere
Janet Lakin
Robert & Carol Lakin
Glenn Lamb & Sue Knight
Jolynn & Ron Lambert
Sally & Bob Landauer
Gary & Kellie Landers
Kristin Langman
Sara & Jim Langton
Joan Lapham
Cregg Large
Charlene Larsen
Jeannette Launer
Jo Lawler
Tom & Martha Lawler
Scot Lawrence
Jennifer & Bob Lawton
Paul Leavens
Stephen & Bea Ledyard
Caryn & George Lee
Diana Lee & Peter Abbott
Don Leet & Kathleen Gault
Terry Leggett & Stephen Henrikson
Karen Lester & Paul Chanek
Lisa Lewis & Marc Williams
Margy & Art Lim
David & Caroline Lincoln
Richard & Suzanne Linford
Miriam & Ted Lipsitz
Tina Ljungberg ♡
David & Karen Locke
Tom & Lisa Lombard
Kate Loughney
Eini Lowell & Jim Ammeson
Lee Lucas
Dale & Judy Luffman
Sharon Lutero
Baker Lyon
Tom Lyon
Ken MacDonald & Linda Ulmer
Elissa & Robert MacLachlan
Paul & Barbara MacMillan
Kelly Madden & Rick Treleaven
Hanne & Don Madsen
David & Nancy Magaret
Cynde & Steve Magidson
Liz Main
Bob & Jean Maina
Tom & Patricia Majchrowski
Kathy & Dick Malone
Jay Malsby
The Manfredis
Steve Mann
Maria Manning & Don Killian
David Margiott & Kathy
Montgomery

Brian Markey & Marla Ross
David Markey
Emilie Marlinghaus
Elizabeth G. Marshall
Kathleen & Peter Martin
Neil & Vicky Martin
Gabe & Erin Mason
Michael Mason
Susan Massey
Jean Massie
Jay Mather & Diane Russell
Karen Matheson Thrower
Charles & Elouise Mattox
Ann Maudlin
Richard & Karen Maunder
Patricia Mccabe
Scott & Lily McCaulou
Mary McElroy
Dr. Kathleen McGill
Jan & Jack McGowan
Charles McGrath
Lanny McHargue
Daniele McKay & John Nangle
Christine & Mike McKennie
Glenda & Jack McKenzie
Walter McKnight & Sha-Marie Brown
Maggie McLaughlin & David Stranahan
Steven McMasters
Dr. J. Bart McMullan, Jr.
Carolyn McMurchie
David McNellis & Erica Richter
Patty Meehan
Jarie Meissner
Remo & Patricia Melchiori
Debbie & David Menashe
Christine Menefee & Wes McNeil
Jan Meredith
Michael & Hannah Meredith
Debra Merskin
Tate & Aimee Metcalf
Gary Meyer
Kara Mickaelson
Sally & David Mikkelsen
Nick Millar
Bev Miller
Craig & Marilyn Miller
David Miller
Kathleen Miller
George & Victoria Minor
Richard & Monica Miron
Keith & Terry Lou Mischke
Thomas Mitchell
Tracy Mitchell
Mark & Melanie Monteiro
Jan Moore
Jerry & Chris Moore
Carol & Rod Moorehead
William & Jean Moragne
Rhidian & Martha Morgan
Sam & Monica Morley
Suzanne Morrison & Randy Tomer

Sylvia Morrison
Catherine & Marty Morrow
Romy Mortensen & Jade Mayer
David & Carolyn Moser
Tom & Pat Moses
Tom & Heidi Mottl
Janet & David Mowery
Sarah & Andrew Mowry
David & Megan Muessle
Carleen & Daniel Murdock
Laura & Jim Murray
Blaine Myers
Doug & Lynne Myers
Dr. Sheila Myers
Lindsay Neagle
Lynn Nebus
Kent Neff
Carol & Jerry Neil
Janee Nekuda
Roger & Gayla Nelson
Steve & Ann Nerud
Sherry Nesbit
Dale & Susie Neubauer
Will Neuhauser*
David Newbold
Richard Newlands
Harriet Newman
Chuck & Debbie Newport
Teresa & Wylie Nichols
Robin Nicol
Richard Nix
Will Nolan
Cheryl Ann Noncarrow
David & Jean Noren
Jerry Norquist
John Northe
Elizabeth Noyes
Peter & Jeanette Nunnenkamp
Steven Nussbaum
Jerry & Sue Nye
Whitney Nye
William Nye
Lynda O'Brien
Chris O'Donnell
Cate O'Hagan
Patricia O'Neill & Marinus Koning
Janet Oetinger
Wendy Beth Oliver
Lisa & Kirk Olsen
Jim & Leslie Olson
Kathie Olson
Mary Oppenheimer
Bill & Debbie Origer
Ietje Orr
Michael Osborne
Judy & Owen Osborne
Donna Owens
Mary Paczesniak
Brenda Padgham
Joyce & William Padgham
Mark Paffett

Jim & Shelley Palmer
Christel Panther
Jim Parker & Denise Anson
Kathy Patterson
Tena & David Paulson
Tina Pavelic & Steven Roti
Frank Payne
Ellen & Tom Payzant
Lynda & Skip Paznokas
Don & Darcey Pederson
Robert & Gretchen Pederson
Phyllis & William Pengelly
Susie & Michael Penhollow
Robert Penner
Tom Penpraze
Suzanne Pepin & Bruce V Mason
Pete Perry & Toni Morozumi
Kathy Persinger
Dave & Claire Peterson
William Peterson
James & Vicki Petray
Carol & Jim Pfeil
Charles & Ann Pffingsten
Callie Pfister
Robert & Sherrill Phillips
Tonye & Doug Phillips
Ann Pickar
Robert & Diana Pierce
Sherrie Pierce
Joan Piesinger ♡
Stan Pine
Penny & Paul Pinson
Diane & Jim Plank Family Fund
Becky Plassmann & Dorothy Leman
Helen Poindexter
Claude Poitras
Steve Ponder & Kathy Campbell
George Ponte & Michelle McSwain
Arthur Pope
Don & Deni Porter
Kathleen Porter
Richard & Marilyn Portwood
Katie Post
Laura Poueymirou
Julie & Cory Poulin
Becky & Jim Powell
John & Margie Powell
Charmane & Peter Powers
Greg & Shannon Pozovich
Kent Pressman & Susan Roudebush
Norma & Paden Prichard
Susan & Paul Primak
Elizabeth Prindle
Helen Pruitt
Dan Puffinburger
Martha Pyle & James Gurreri
Liza & Al Pyott
Charles Quinn & Dana Abel
Jerry & Dorothy Ramsey
Charla Ranch
Elaine Rank

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

thank you to our members!

Michael & Janet Ratzman
Nancy & Tom Ream
Mark Reed & Vicki Bugbee-Reed
Warren Regan & Arleen Vallejo
Nancy & Roy Reisinger
Jack Remington & Betty Shadoan
Hanson Gift Fund
John & Donna Rennick
Barbara Rich & Eric Denzler
John & Marsha Rich
Lois & Richard Richards
Janet Richman
Joanne Richter & Sara Wiener
Ken & Michelle Riddle
Laury Riley
Curtis Ringstad
Gary & Debra Rischitelli
Jan Rising
Alan Ritchey
Ray & Misty Rivoli
Brian Roberts & Karen Brozovich
Barbara Robinson
Robin & Jim Robinson
Sally Rogers
Janice & Richard Roise
Bruce & Kathleen Ronning
Carol & Steve Rooney
Michael Rosen
Elden & Marjorie Rosenthal
Bill & Susanna Ross*
Martha & John Ross
Melodie & Brad Ross
Mr. & Mrs. Robert D. Rossio
Renee Roufs & Paul Smith
Debbie & Vince Rowley
Karen & Richard Royal
Darla & Jerry Rozelle
Phillip & Ruth Ruder
Sheryl & Steve Rudolph
Nancy Russ
Erich & Lory Ryll
Kathy Sabatier
Jean Sage & Darrell Seven
Alan Sall & Mary Love
Marlene Salon & David Goulder
Fred Saporito
Trudy & Steve Sargent
Winston A. Saunders & Sara Stamey
Edward & Marianna Schaefer
Henry & Miriam Schaup
Margaret Schinkel
John & Demy Schleicher
Michael Schneegas & Nancy Skinner
Sarah Schneider & Nam Ly
Andy & Laura Schob
Ted & Carol Schoenborn
Stephanie Schoenleber
Charlie & Dr. Linda Schrader-Patton
John Schubert
Greg & Judy Schultz

Don Schuman
Jerie Schutte
Daniel Schwass & Ginny Brooks
John Schwechten
Barbara Scott
Bob & Sandy Scott
Georgie & Dave Scott
Toby & Kim Scott
Warren & Nancy Seaward
Kurt Segrist
Helen Seidler & Owen Mitz
Zeta & Richard Seiple
Jon & Linda Sewell
Susan Seyl & Maryann McCormick
Bruce & Gerry Sharp
Sharon Sharpnack
Susan & Bruce Shaull
Linda Shaw
Patrick & Cheri Shea
Tom Sheehan & Mimi Thornburgh-Sheehan
Patricia Shekell
Kristin & Mark Shields
Kenny Shults & Kendall Kic
Dr. Mel Siegel
Ron & Marilyn Sievers
Vincent Sikorski & Susan Maasch
Jack & Sandra Sinton
Bob Sizoo & Sue Turner
Jack & Pamela Skeen
Caroline Skinner
Tom & Michele Sloan
Greg & Sharon Small
Cyndi Smidt & John Griley
Andrew Smith
Emil & Nancy Smith
Joe & Fran Smith
Marge Smith
Patrick Smith & Lesley Allison
Robert Smythe
Barbara Snow
Gail & Sid Snyder
Michael Sokol
Mindy Sonen
John & Nancy Sorlie
Laurel & Oscar Sorlie
Mary Lou Soscia
John & Courtney Souther
Carolyn & John Soutter
Gary Spector & Carol Wilson
Rick & Alanna Spinrad
Peggy & Bruce Spittler
Dick & Bette Spray
Kathy & Glenn Spurlock
Al & Jan St. John
Susan Stackhouse
Lynn & Robert Stafford
Alice Staley
Kay Stanley & Clifford Rose
Don & Sherri Starkin
Madelyn & Michael Stasko

Eric & Sherry Steele
Rachel & Stacey Stemach
Tamara Stephas & Michael Jochimsen
Marilyn Sterbick
Dixie Stevens & Eric Lichtenthaler
Joe Stevens
Cynthia Stevenson
Michael & Mary Stock
John Stockham & Carol Schunk
Richard & Donna Stockton
Tracy Stout
Sue & Jeff Strater
Marianne Straumfjord
John Strong
Steven Strong
Rosemary Strunk & Wendy Wiles
David & Lorraine Stuart
Dave & Lynda Sullivan
Robin & Bruce Sullivan
Dan & Gina Suomi
John & Jennifer Sutter
Helen Suzuki
Karen Swank
Chaney & Kathryn Swiney
Karen Swirsky & Nils Eddy
Mrs. Frances Talmadge
Wells & Sarah Talmadge
Donna & Fred Tanis
Greg Tanner & Cynthia Oestreich-Tanner
Michael & Terry Tarnow
Warren Tausch
John Taylor
Mark & Jan Taylor
Larry & Sherilyn Teague
Athalie Terry
Tom & Jan Tetzlaff
Ann Thomas
Anne & Michael Thomas
Anne & Scott Thomas
Leslie & Parry Thomas
Mark & Kim Thomas
Ray & Dacia Thomas
Rick & Linda Thomas
Bunny & Mark Thompson
Diedra & Thomas Thompson
Don & Marilyn Thompson
Laura Thompson
Sandy Thompson
Philip Thor & Elizabeth Pratt
Ron Thorn
Judith & Don Thornburg
Robert Timmer
Donna & Joel Timmerman
Dan & Tara Tippy
Jon & Kay Tompkins ♦
Dennis & Susan Tower
Alan Tracy
Denise & Michael Treadaway
Thomas & Joan Triplett
Jeffrey Tryens & Patricia Cusick

Erin Turner
William & Frances Tweed
Luahna Ude
Larry Ulrich
Judith Ure
Susan Utterback ♦
Glenn Van Cise & Christine
Mckenzie-Van Cise
Sharon Van Dusen
Holly & Angie Van Fleet
Terrence Van Oss
Patricia & James Van Vlack
Mike Van Waas & Jean Harkin
Marie Vandaveer
Helen Vandervort
Mary Verbeck
David & Christine Vernier
Scott & Christine Vessey
Ted & Charlene Virts
Kevin & Jillian Visscher
Meg Voedisch
Kirk & Phyllis Voll
Stephen Voorhees & Pamela Welch
Robin & Irene Vora
Donald & Diane Wadsworth
Randy & Cheryl Wagner
Tom Wainwright & Heather Stout
Jay Waldron
Ben Walters & Stacy Hankin
Wallace Ward
David Warner
Douglas & Mary Warren
Betsy Warriner
John & Linda Watson
Susan Waymire
Frederick Wearn
Deborah & Gary Weber
Nola Weber
Mary Webster
Elizabeth & George Weide
Richard, Tara & Sarah Weinberg
Terry Weiner & Vickie Nesbit
Claire & Ed Weiser
James Weitenhagen & Andrea Tronslin
James & Mary Therese Wellington
Carol & Jim Wellock
Jason Wells
Mary Wells
Patrick & Pam Werner
Jen & Chuck Wert
Linda & Gordon Wetzel
Greg Wheeler & Jodi Winnwalker
Gretchen Whisenand
Dave & Helen Whistler
Brian White
Cathy White
Eileen White
Patricia & Timothy White
Mr. & Mrs. James Whittier
Betty & Tom Wightman

Debra & D.C. Wightman
Randy & Kelly Wildman
Mike & Tonna Wilkins
Deb & Bob Wilkinson
Carla Will
Ferrol Williams
Laurie & Maurice Williams
Mary & John Williams
Stephen Williams
Joel Wilson & Deborah Sather
Keren Wilson & Michael Deshane
Robert & Jane Wilson
Don & Priscilla Wilt
Keith & Whitney Winsor
Gary & Sally Winter
Ardith Winters
Carla Wise & Mark Van Steeter
Kathryn Witkowski
Betsy & Andy Withhohn
Susan & Darrin Wittwer
Roger & Kathy Wolcott
Ken & Ellen Wolf
Judith Wood
Marian Woodall & Kent Franklin
Bob & Eileen Woodward
Tod Wooldridge & Leslie Blok
Lisa Worcester
Meg Wujack
Nate Wyeth
Tom & Karen Wykes
Dorothy Wylie
Dawn Yamada
Aron Yarmo & Stephanie Marz
Berta Youtie
Mark & Tracy Zabriskie
Jennifer & Andrew Zalewski
Cindy Zalunardo
Carol & John Zancanella
Margaret Zimet
Bea Zizlavsky
Sally Zumba
Wally & Lucia Zurakowski

ExxonMobil Foundation
Hanna Andersson &
HannaHelps Program
IBM Corporation Matching
Grants Program
International Women Fly Fishers ♦
Larry Kirkland Studio
LCS Carpentry & Construction
Mt. Jefferson Farms
Nomadics Tipi Makers
Northline Wealth Management LLC
Pacific Stonescape Inc.
PGE Employee Giving Campaign
Pink Buffalo Productions LLC
Printer Resources & Recycling LLC
RedCastle Resources
Robert Klaver Landscaping Inc.
Roof of the World
Skjersaa Group at Duke Warner Realty
The Standard
Taylor Northwest LLC
Tumalo Trading Co.
Visionary Homes
Wanderlust Tours
Warm Springs Power & Water Enterprises
Wild Birds Unlimited
Wonderful Giving
Your Garden Companion LLC

Business Supporters

10 Barrel Brewing Co.
AmazonSmile Foundation
Angelina Skincare
Apple Inc.
Bank of the West Employee Giving Program
BC Weston Inc DBA Binks
Black Butte Ranch Corporation
Brooks Resources
Colorado Cat Clinic
Con-lo Common
Corrigan Associates
Daimler
Deschutes GeoGraphics
Dudley's Bookshop Cafe

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

special gifts

Grants

Bella Vista Foundation
James H Stanard Foundation
Kirby-Jones Foundation
Leupold & Stevens Foundation
Portland General Electric
Yarg Foundation

In-Kind

Bledsoe Family Winery
Cafe Sintra
Clearwater Native Plant Nursery
Deschutes Brewery
Konrad Dickman
Ginny & Jim Elliott
Win & Laurel Francis
Lone Pine Coffee Roasters
Robberson Ford
Rane Stempson
Strictly Organic Coffee Company
Wild Birds Unlimited
Worthy Brewing

Gifts In Honor Of

Cal & Marsha Allen
Anonymous

Gayle Baker
Holly Hassmann Family

Martha Beard
Mary & Doug Monsen

Peter & Valerie Brantley
Anonymous

Mary Campbell
Jennifer Delahunty

Nick & Mary Carlo
Corky Luster

Dale Clark
Carol Wall & Pat Kearney

Scott & Kristan Collins
Judith & Bruce Kelly

Elke Dortmund
Inge & Mike Wells

Robert Fisher
Anonymous
Sarah Brewer
Chris & Laura Fisher

Henry & Karen Glanternik
Anonymous

Carla Gullickson
Anonymous

Al & Kathy King
Cheryl & Dennis Cone

Will & Joan Lacey
Edward & Mary Putka

Dave Nissen
Anonymous

Fiona Noonan
James Noonan & Margaret Schaus

Erik & Susan Olson
Anonymous

Phoebe Olson
Anonymous

Ed & Mary Putka
Will & Joan Lacey

Lt. Chris Salisbury
Ralph Salisbury

Mary Scoonover
Broadus Family
Gallagher Family
Resources Legacy Fund
Scoonover Family
Stewart Family

Brian & Anita Stewart
Cathy White

Sue Tank
Anonymous

Carol Wall & Pat Kearney
Anonymous
Susan Wiley

Kitty Warner
Anonymous

Westside Village Magnet School Staff
Alisha & Neil Wiater

Daniel White & Brittany Weber
Inge & Mike Wells

Meg Wujack
Anonymous

Sandra & Jerry Zimmer
Carolyn & Gary Filsinger

KRIS KRISTOVICH

special gifts

Gifts In Memory Of

Peggy Benton
Anonymous
Cal & Marsha Allen
Gretchen Dakin
Chip & Marti Dale
Mimi Graves
Kathryn Howe
Linda Kurtz
Kay & Bob Norin
Eric & Susan Olson
Jan Shaver
Carol Wall & Pat Kearney

Marty Cranswick
Anonymous

Paul Edgerton
Anonymous (3)
Jeff D. Cameron
Brad Chalfant & Brenda Johnson
Mary & Geoff Crow
Linda & Tom Davis
Sue Edgerton
Mimi Graves
Linda Kurtz
Sarah Mowry
Jim & Lisa Nicol
Kay & Bob Norin
Terry & Brad Thode
Carol Wall & Pat Kearney

Mike Emmons
Mark & Mary Maxson

Sharyn Fetrow
Joel Pothering

Leah Ginsparg
Myra Berkowitz
Matt Orr & Kathryn Kocurek
Dr. Gerda Tapelband & Jerrold Ginsparg

Christopher "Bud" Horsman
Jennifer Horsman

Patrick Hughes
Peggy & Keith Frede
June Hughes

Phil Humphreys
Chuck Humphreys

Chris Jones
Chuck Humphreys

Kate Landis
Anonymous

Ryan Kozie
Anonymous

Russell Olson
Phoebe Olson

Eleanor H. Sailor
Anonymous

Bill & Doris Stephenson
Nancy Gilbert & John Stephenson

Barbara Weck
Anonymous

Bruce White
Chris Scarzello & Michael Hayakawa
Cathy White

M.A. Willson
Anonymous
Cascade Camera Club
Gretchen Dakin
Paul & Barbara MacMillan
Dori & Jim Mortensen
Mindy Rowse
Linda Spear

TIM COTTER

DESCHUTES
**LAND
TRUST**

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

JAY MATHER

BOARD OF DIRECTORS

PRESIDENT
GLENN WILLARD

VICE PRESIDENT
DANIELLE LORDI

TREASURER
MIKE CUTTING

SECRETARY
MELISSA KENT

DIRECTORS

ROD BONACKER
LORI CHAPIN
C.E. 'WIN' FRANCIS
GARY 'GUS' GUSTAFSON
JIM NICOL
ROBERT THOMAS
INGE WELLS

ADVISORS

ROBERT BRUNOE
MIKE HOLLERN
BETSY JOHNSON
JIM KNAPP
RICK RUPP
JOHN SHELK
BILL SMITH
FRAN WILLIS

EXECUTIVE DIRECTOR

BRAD CHALFANT
STAFF
PAT COHEN
PETER COOPER
AMANDA EGERTSON
BETSY HARTLEY
JANA HEMPHILL
SARAH MOWRY
FIONA NOONAN
BRAD NYE
REBEKAH RATCLIFF
MICHAEL RUBOVITS
JEN ZALEWSKI

Stay up-to-date with Land Trust news! Join our e-newsletter:
deschuteslandtrust.org/enews