

DESCHUTES LAND TRUST ANNUAL REPORT Working cooperatively with landowners to conserve land for wildlife, scenic views, and local communities.

FROM THE DIRECTOR

Fall is in the air and as I look back over this past fiscal year, I'm grateful for what we've accomplished and energized by our future.

Increasingly, I believe we need to take our conservation work to new scale to truly shape the future of Central Oregon. I'm convinced it's not enough to simply protect a portfolio of properties if our community as a whole doesn't care about the land or the native plants and wildlife it supports. For that reason, we used this past year to begin building a path forward that will help us understand how relevant we currently are to our community and what we can do to broaden and deepen that relevance.

This year we also established our first Community Preserve in Crook County. Though not our first project in the Crooked River region, Ochoco Preserve combines an important ecological site with the opportunity for community engagement. Having a Community Preserve on the outskirts of Prineville positions the Land Trust to build new partnerships, which can support the projects we're working on in the Crooked River region.

We also made great strides this year in using historical resources to connect people to place. The Land Trust views historical interpretation as a way to engage new residents and help bind generations together. Towards that end, we worked last year to preserve the remains of the historic Hindman Barn at Camp Polk Meadow Preserve. Thanks to several thoughtful funders, we were able to stabilize the framework of the barn, which was built in 1870, and create new interpretive materials to share our regional history. After all, it's hard to protect our future if we don't understand our past. Finally, we know that we cannot chart the future of land conservation without addressing the issue of our era: climate change. Consequently, the Land Trust worked this past year to develop a comprehensive Climate Change Strategy. A resource for staff to use in all aspects of our work—from acquisition to stewardship to community engagement—this strategy gives us a roadmap for the future. We're using it to fine tune the focus of our land protection, to incorporate the best science into how we adaptively manage our lands, and to engage our community in climate-friendly actions that can change the course of our future.

This effort to broaden our reach, to be truly relevant to everyone in the community, and ultimately, to take land conservation to new scale is one we take quite seriously. You can expect to hear and see more on this subject in coming years. In the meantime, it's important

to acknowledge our existing community—the many donors who've so generously given to this work. Without you, there would be no Land Trust! And of course, thanks to all the incredible volunteers who donate thousands of hours to projects large and small! Together, we can help shape the future! ----

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.

OCHOCO PRESERVE

This spring the Land Trust established a new 185-acre Preserve near Prineville! Located on the banks of the Crooked River across from the City's Crooked River Wetlands Complex, our new Ochoco Preserve protects habitat for birds, fish, and other wildlife. We are pleased to protect such a unique natural area that is right on the edge of town. Here are a few features of our newest Preserve:

Confluences and curves

Ochoco Preserve contains and protects the confluence of two creeks—Ochoco Creek and McKay Creek—with the Crooked River. Confluences (where two rivers meet) are important sites along rivers because they enhance habitat diversity, increase food sources, and can add cooler water to the river system. Ochoco Preserve also has evidence of historic Crooked River oxbows. These u-shaped bends show where the Crooked River once flowed when it chose its curvy, crooked path (see photo below).

Fish habitat

IN 195

Ochoco Preserve is considered one of the highest value fisheries properties on the Crooked River. Historically, Ochoco and McKay Creeks provided important spawning habitat for steelhead and Chinook salmon. Redband trout also call these creeks home.

OCHOCCO PRESERVE BOUNDARY

HISTORIC CROOKED RIVER OXBC

Wildlife habitat

Ochoco Preserve is home to a wide variety of wildlife. River otters and beavers live along its banks and northern harrier hawks hunt in nearby fields. Old oxbow bends from the Crooked River provide habitat for wading birds, dabbling ducks, and amphibians like the Columbia spotted frog and the western toad.

OCHOCO PRESERVE OTTER.

Future plans

We are currently exploring opportunities for stream restoration, flood protection, community access, and educational use. Restoration efforts will complement recent restoration work that was completed across the Crooked River at the City of Prineville's Crooked River Wetlands Complex.

Learn more about Ochoco Preserve: deschuteslandtrust.org/ochoco-preserve

PRESERVING REGIONAL HISTORY

Did you know the Land Trust owns one of the oldest structures in Deschutes County? Indeed we do! The historic Hindman barn at Camp Polk Meadow Preserve was built in 1870 and was part of Hindman Station, a historic stopping place along the Santiam Wagon Road.

The barn was originally a 75'x50' post and beam structure which was actively used until the 1960's. By the time the Land Trust acquired the land and created Camp Polk Meadow Preserve in 2000, all that remained of the barn was its core posts and beams that were very unstable. This past year, thanks to the generosity of several funders, we gave our old barn—and the area around it—some much needed love and attention.

Barn preservation work commenced in December as crews began delicately repairing posts, rotten sills, and knee braces. Amazingly, many of the barn posts and sills were still in excellent shape and needed no repair! Where post repairs were needed, metal brackets were inserted into the base of the post and connected to new concrete footings. Sills were lifted off the soil, banded together where necessary, and placed back on original foundation rocks. Crews also reattached angle braces and several horizontal beams that had fallen off. Huge thanks to Blackrock Contracting for completing all the repairs with utmost respect and care to ensure the barn retained its historic character. The best part about the preservation work is that visitors can now go into the stable barn and see the amazing craftsmanship up close!

The historic Hindman Station had a lot of traffic during its time—including humans and livestock. This traffic had an impact on native vegetation in and around the barn and has led to a major effort to restore native plants in the area. This year we embarked on the first of several rounds of soil solarization and planting that will help reestablish native plants at Hindman Springs. How'd we do it? First, we removed last year's weed carcasses. Then we tilled the soil and installed large swaths of clear plastic to kill future weeds and the weed seeds that have been accumulating for 150 years! This process—called soil solarization—uses the sun's powerful energy to bake the soil under a layer of plastic to kill weeds. Solarization, while labor intensive, is an effective way to kill weeds and suppress germination of weed seeds for far longer than many herbicides.

The clear plastic stayed on the soil all summer and was then removed to make way for new native plants. In October we sowed ten pounds of native seed and planted 3,800 new native plants, including milkweed plants for our monarch butterflies. Now, we'll count on a crew of awesome volunteers to help us water and tend our new plants to ensure they succeed and out-compete the weeds!

The last phase of this Hindman Springs preservation and restoration project will be installing new interpretive signs that tell the story of Camp Polk Meadow Preserve as a historical crossroads. Stay tuned for these new materials later this fall!

Many thanks to the Oregon Community Foundation Historic Trails Fund, the Roundhouse Foundation, the Laird Norton Foundation, East Cascade Audubon Society, and private donors for making the Hindman Springs Area Preservation and Restoration possible.

The second shirt has a bridge of the delay of the addition of the second statements in second shirts

DESCHUTESLANDTRUST.ORG { 5

A STRATEGY FOR A WARMING PLANET

For many years, Land Trust staff have incorporated climate change into our conservation and stewardship planning. However, this past year the Land Trust devoted time to researching and creating a comprehensive climate change strategy to help guide our work in Central Oregon. Why? It's pretty simple: climate change threatens the Land Trust's core mission of protecting land for wildlife, scenic views, and local communities for future generations.

Impacts in Central Oregon: Climate change is affecting natural systems across Central Oregon. We are seeing more wildfires that are larger in size. Increased temperatures are and will cause more tree disease outbreaks and bark beetle infestations. Central Oregon will see less snowfall, more rainfall, and increased flooding caused by rain-on-snow events. Species—both plants and animals will relocate and search for more suitable habitats. By 2080, models predict that the entire Deschutes River system will be rain-dominant, not snow-dominant like the centuries before. These changes in precipitation will impact our streams and rivers, including reducing habitat quality for fish and reducing the amount of groundwater that comes from our mountains.

While the prospect of climate change is daunting, we can reduce its impacts on Central Oregon. As a conservation organization, the Land Trust can substantially contribute to mitigating some of the effects of climate change on local natural areas, and can help facilitate the ability of fish and wildlife to adapt to altered landscapes. So, how are we helping mitigate and adapt to climate change?

• By conserving land: Yes, our core work is helping combat climate change! We prioritize the conservation of lands that best support plant and animal diversity and can adapt to the effects of climate change. Land conservation helps keep our forests, rivers, and streams from being converted to other uses. This, in turn, allows natural processes to take place which help absorb CO₂ emissions, reduce air temperatures, and store water. Land conservation also helps connect habitats and migration routes which will be critical for wildlife as they move across the landscape in response to changes in climate.

- By caring for land: Climate-responsive stewardship is the natural counterpart to climate-responsive land conservation. Effective stewardship can help mitigate climate change and potentially help facilitate adaptation for natural systems. As we care for our lands, we prioritize the functionality of natural processes and systems rather than specific habitats or species. This means we strive to improve or create healthy connected habitats—whether it is a restored creek with wetlands and meadows or a restored forest with natural fire cycles. These healthy, natural processes and systems will give plants and animals the help they need to respond and adapt as the climate continues to change.
- By engaging the community in climate change: Whether we like it or not, climate change will impact all of our lives human and wild. The Land Trust strives to be an accurate source of relevant information on how climate change is affecting us and what we can all do to lessen its impacts.

The good news is that YOU are already making a difference in our climate-changed future by supporting your Land Trust. Together we can build a bright future for Central Oregon and we look forward to keeping you apprised of our progress. Learn more: deschuteslandtrust.org/climate-change

VOICES FOR THE LAND

Carol Wall and Pat Kearney have been Land Trust members since 2000. Steadfast voices for the land, Carol and Pat tell their story of support:

"Initially, we were just contributing members who were supportive of the Land Trust's efforts to preserve and protect special places in the area. As the years have gone by, we have volunteered and continue to do so as bird surveyors, trail stewards, tour shepherds and tour leaders, finance committee members, and amateur historians. As our involvement with the Land Trust deepened, our commitment to its work increased.

We both retired from the University of California's Davis campus—Pat as the executive director of student housing, food services, and financial aid, and Carol as a professor and vice chancellor. The university's very generous retirement plan has made it possible for us to share our good fortune with the Land Trust. We have done so in a variety of ways through our monthly contributions, our membership in the Five Rivers Society, and through contributions to special projects. We have also been able to transfer the required minimum distribution from our IRAs

CREATE YOUR LEGACY TODAY

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

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

To discuss your options, please contact Brad Chalfant, Executive Director at (541)330-0017 or bsc@deschuteslandtrust.org.

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

directly over to the Land Trust with no tax consequences. Our most significant contribution to the protection and stewardship of lands and to the education of those who live in the area will come when our estates are settled. At that time, the Land Trust becomes the sole beneficiary of each of our trusts.

We are very comfortable with these plans as the values and direction taken by the Land Trust are aligned with our hopes for the future of protected lands in Central Oregon. We are thankful to have an opportunity to give back to the lands that have sustained us as we live here. We also have complete trust in the people at the Deschutes Land Trust who are knowledgeable, dedicated, and committed to their and our vision for the future."

VOLUNTEERS OF THE YEAR

We are eternally grateful to our dedicated group of volunteers! Last year, volunteers donated more than 5,290 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 three volunteers with our Volunteers of the Year Award for their outstanding contributions:

Jay Mather has been a Land Trust volunteer since 2007. A retired professional photographer, Jay donates his time taking stunning photos that help tell the story of the Land Trust's work. For more than 10 years, Jay has been joining us rain or shine or snow to capture the events that mark the day or the decade. From massive stream restoration projects to delicate releases of monarch butterflies, we are so grateful that he has been there, camera in hand, so we can share our work with others. Thank you Jay, for capturing the magic of-and work that goes into-our protected lands!

Steve Ponder has been a Land Trust volunteer since 2016. If you hike the trails of any of our Community Preserves, you may have had the pleasure of being greeted by Steve. Steve helped pioneer our Trail Ambassador program in 2017 and continues to devote many hours to being on the trail, meeting visitors, and sharing the Land Trust's work with others. His regular trail reports help us understand use at our Preserves, and his conversations with visitors help connect the community to our protected lands. Thank you Steve, for being such a friendly face of the Land Trust!

Jan Rising has been a Land Trust volunteer since 2010. An avid birder, Jan teaches and inspires others to appreciate Central Oregon through the avian world. She leads bird walks for the Land Trust and has contributed a great deal to our bird survey program by conducting regular bird surveys and training new volunteers. When we need someone to fill in for a tour, teach a class at the public library, or even take the staff out birding, Jan is there to help! Jan, thank you for being such a dedicated ambassador of all things bird to our community!

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

Bob Barss Pat Kearney

Spencer Krueger **Richard Seiple**

deschuteslandtrust.org/cottonwood-circle

BOARD OF DIRECTORS

Land Trust Board members are some of our most *valuable volunteers!* We would like to sincerely thank and bid farewell to Ed Clark, Joanne Mathews, Kim McCarrel, and Dougal Williams who all stepped down last year. During his time on the board, Ed served on the board development committee and helped with strategic planning and Portlandarea outreach. Joanne served as the Board Secretary for six years and helped with broader organizational efforts such as long-term planning and team building. Kim served for two years as our Board President in addition to helping shepherd the organization through our Campaign for Whychus Creek and serving on our fundraising committee. Finally, Dougal helped with our outreach in the Portland-area hosting events and connecting us with the community. Many thanks to Ed, Joanne, Kim, and Dougal for all their time and energy!

SCHUTESLANDTRUST.ORG { 9

to the Land Trust last year!

Brian Allen, Cal Allen, Karen Allen, Joan Amero, Sue Anderson, Anonymous (1), Darlene Ashley, Tom Atkins, Gayle Baker, Ed Barnum, John Barr, Suzanne Barr, Bob Barss, Marilyn Bertran, Ron Beyerinck, Linda Bilyeu, Howard Blumenthal, Brianna Blunt, Mike Bogar, Rod Bonacker, Karen Bonner, Bruce Bowen, Rebecca Brown-Thompson, John Brune, Lynn Brune, Robert Brunoe, Amber Bukovnik, Logan Bukovnik, Sharon Burchett, Frank Cammack, David Campbell, Mary Campbell, Shannon Campbell, Karen Cardin, John Casey, Anne Casper, Central Oregon Intergovernmental Council Youth Crews, Charlie Chaffee, Nancy Chaffee, Lori Chapin, Ed Clark, Judy Clinton, Kathleen Cochran, Kristan Collins, Scott Collins, Nancy Corcia, Lloyd Corliss, Debbie Coss, Joe Coss, Tim Cotter, Mary Crow, Mike Cutting, John Danahy, Laurie Danahy, Stella Dean, Susan Deatherage, Faith DeMent, Jeff DeMent, Cassie Doll, Georgi Douglas, Lisa Dubisar, Byron Dudley, Steven Dyer, Eva Eagle, Eli Egertson, Lucy Egertson, Ginny Elliott, Jim Elliott, Amy Farkas, Win Francis, Peggy Frede, Dwain Fullerton, Eric Gallenkamp, Missy Geary, Ted Gladu, Andrew Goldstein, Victoria Gordon, Patricia Green, Greens-at-work, K. Amber Greenwald, Gayl Gregson, Jeff Griffin, Marna Griffin, Gus Gustafson, David Gutt, Susan Gutt, Anna Haar, Brynn Haley, Tom Haley, Jack Hamann, Leslie Hamann, Jim Hammond, Ken Hashagan, Mike Hashem, Collins Hemingway, Stephen Henrikson, Melissa Heuser, Steve Heuser, Jan Hodgers, Mike Hollern, Sarah Holroyd, Wendy Holzman, Nathan Hovekamp, Jeremy Howell, Bruce Jackson, Kara Jakse, Amber Johnson Beebe, Claudia Johnson, Nikki Johnson, Paula Johnson, Ted Johnson, Pat Kearney, Melissa Kent, Cameron Kerr, Ella Kerr, Erin Kerr, Rory Kerr, Kolby Kirk, Darlene Kitajima, Deb Kleinman, Jim Knapp, Anne Knight, Marlin Kontje, Kris Kristovich, Penny Kristovich, Susan Krouscup, Spencer Krueger, Cregg Large, Leslie Lawrence, Mary Lefevre, Terry Leggert, Patrick Lenahan, Roxanne Lenahan, Joan Levine, Bruce Livingston, Derek Loeb, Jane Loeb, Danielle Lordi, Kate Loughney, Erin Ludwig, Martha Lussenhop, Barbara MacMillan, Paul MacMillan, Kelly Madden, Betsy Magdall, Denise Mahoney, Jim Mahoney, Dick Malone, Kathy Malone, John Manning, David Margiott, Neal Marks, Jay Mather, Joanne Mathews, Camelia Mayfield, Victoria Mayfield, Kim McCarrel, Daniele McKay, Michele McKay, Ben Medley, Jane Meissner, Craig Miller, David Miller, Marilyn Miller, Bill Mitchell, Linda Mohrmann, Kathy Montgomery, Christine Moody, Carol Moorehead, Rod Moorehead, Andrew Mowry, Will Mowry, Zoë Mowry, Jennifer Mucha, Janet Navarra, New Leaf Academy, Jim Nicol, Tom O'Moore, Gillian Ockner, Leslie Olson, Matt Orr, Maret Pajutee, George Papanic, Steven Park, Michele Pedrosa, Tom Penpraze, Coleen Pidgeon, Steve Ponder, Susan Primak, Ryder Redfield, Stu Richmond, Monica Rimai, Kathleen Riopelle, Jan Rising, Bry Robey, Ron Ross, Rotary Club of Greater Bend, Barb Rumer, Darla Sadler, Jake Schas, Magda Schay, Pete Schay, Georgie Scott, Richard Seiple, Linda Shaw, John Shelk, Barbara Simms, Caroline Skinner, Virginia Sponsler, Al St. John, Jan Stalker, Greg Stempson, Rane Stempson, Marilyn Stinnett, Heather Stout, Mathew Sturtevant, Jennifer Sutter, Erik Swanson, Barbara Taylor, Bob Thomas, Leslie Thomas, Sheila Timony, Dick Tipton, Randy Tomer, Bob Tong, Tiphane Townley, Rick Treleaven, Arleen Vallejo, Venture Free Foundation, Charlie Vial, Desi Vial, Tom Wainwright, Randy Wald, Carol Wall, Wanderlust Tours, Deborah Weber, Gary Weber, Liz Wehrli, Larry Weinberg, Inge Wells, Barry Westfall, Westside Swine Club, Brian White, Glenn Willard, Ferrol Williams, Kate Williams, M.A. Willson, Ellen Wolf, Bob Woodward, Mary Yanalcanlin, and Tamirat Zalewski.

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 2017-2018 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.

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 2017-2018 fiscal year.

Five Rivers Society

Jeffrey Albaugh Rachel & Adam Albright Anonymous (12) John & Susan Appel* Bonnie Asav Doug Asbury Tom & Katie Atkins Dixie & Gary Baker Robb & Julia Ball Jim & Marilyn Barnett Andrea Barss Chic & Barb Belden Benge Family Foundation John & Patty Bentley Jim Bluhm Jay & Teresa Bowerman* 🌢 Laurel & Paul Brennan Bob & Linda Brown Patrick Buresh & Jeannie Bloome Dr. Eugene & Mrs. Della Butcher Michael & Donna Butler The Estate of Ralph H. Cake, Jr. 💧 Mary & David Campbell Anne & Bill Carwile John & Joan Casey* Brad Chalfant & Brenda Johnson Dennis & Lavon Chorba Dale Clark* Ed Clark & Janet Roberts 🌢 Peter & Andrea Cobb Scott & Kristan Collins Valerie & Robert Collins Ken Conner Les & Lori Cooper Rick & Briar Cornuelle Mary & Geoffrey Crow Michael & Leslie Cunningham John & Judy Cushing Mike & Carmen Cutting Jamie & Carey D'Alessandro Gretchen Dakin The Daniels Family Gift Fund Alyce Dawes & Jim Tice Bob & Carolyn Dietz Sage & Lynne Dorsey Bill & Kathleen Drinkward Eva Eagle & Bruce Bowen Sean Easly Hillary Egna & Martin Fitzpatrick Linda & Michael Eisele

Ginny & Jim Elliott

(52%)

(27%)

(11%)

(7%)

(3%)

Dick & Beth Aften

Joe Emerson & Ann Brayfield Robert & Sharon Evans Nancy & Dodd Fischer

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?		What did your support pay for this year?	
Unrestricted Donations	\$800,112	Conservation & Stewardship	\$584,237
Grants	\$150,306	Education & Outreach	\$306,507
Investments & Other	\$130,619	Development	\$122,603
Restricted Donations	\$129,497	Management & Support	\$78,857
Campaign for Whychus Creek	\$100,339	Land Acquisition	\$34,500
TOTAL	\$1,310,873	TOTAL	\$1,126,705

(61%)

(11%)

(10%)

(10%)

(8%)

Conservation & Stewardship

Education & Outreach

Management & Support

Note: the Land Trust divides indirect costs (salaries, rent, insurance, utilities,

etc.) across all program areas based on the full-time equivalency of staff.

Development

Land Acquisition

Unrestricted Donations
Grants
Investments & Other
Restricted Donations

Campaign for Whychus Creek

PHOTOS BELOW (TOP TO BOTTOM): JOHN WILLIAMS, JAY MATHER, LAND TRUST,

Bob & Judy Fisher Win & Laurel Francis Ann French & Bill Newton Laura & Ron Fritz Anne & Kent Gatling Pat Gaunt & Michelle Bergeron John Gilbert & Dr. Brenda Hedges Janet Gordon Victoria Gordon & Bob Bradley Robert & Pati Gould Goulder Family Foundation Karen & Skip Grossman Gus & Linda Gustafson Gary & Jan Guttormsen Caroline Hall & Walter McMonies Debra & Michael Harris Collins & Wendy Hemingway* Greg Hendrix & Alta Brady Christine Herrick & John Coltman Jan & John Hodgers Mike & Sue Hollern John & Nancy James Don & Paula Johnson Linda & Patrick Kallal Keith & Juliane Kaneko Lee & Connie Kearnev Mark & Sheila Kelley Melissa & Brad Kent Cameron Kerr* Jan & Terry Kerrigan Darlene Kitajima & Bob Tong Steve & Susan Klarquist Jim & Judi Knapp Steve Kornfeld & Terry Chianello David & Cass Kottkamp Donald & Mayanne Krech Spencer Krueger & Mary Lefevre Kathy & Michael Landert Doug & Mollie LeFevre Patricia & Gary Leiser 🌢 Chris & Susan Leupold 🍐 Norbert & Christine Leupold Phil & Jill Lighty William & Ann Lincoln Derek & Jane Loeb Paul & Doreen Loofburrow Karen Lord & John Klement Martha Lussenhop & Larry Price 🌢 Betsy Magdall & Anne Knight

Holly Magowan Lynn & Jeff Malzahn John & Sylvia Mathews Nelson & Joanne Mathews Dr. Rob & Diane Mathews Kim & Steve McCarrel Bob & Bente McClanathan Dave & Val McClung Lindsey McGrath & Thomas Schneiger Michele McKay & Bry Robey Bill & Judy Meier Melvin & Geraldine Hoven Foundation 🍐 Betsy & John Messer Philip Miller & Colleen Cain Tom & Janet Montag Carol & Rod Moorehead Dean & LaVon Morton Ellen & Tom Murphy James Naibert & Jill Miller Christopher & Kelsey Nichols Heidi & Bill Nichols Jim & Lisa Nicol David & Anne Noall Cheryl A. Noncarrow Sanders & Danielle Nye Jim & Gillian Ockner Gary & Sarah Olson Molly & Russ Omizo Betsy Packard Roger A. & Tomoko Petersen Phyllis & Walter Malzahn Charitable Trust Penny & Paul Pinson Wendy & Duram Plummer Bill & Cindy Rainey* 🍐

Joey Reiter & Nancy Burfiend

Bruce & Marleen Rognlien 💧

Oline Ronnekleiv & Martin Kelly

Hollings Renton

Barb Rumer

Sally Russell

Pat Serrurier

Robert G. Kirby Fund*

Rick & Diane Rupp*

Jim & Michelle Sandoz

lim & Laura Schlueter

John & Linda Shelk*

Janice & Robert Schock*

Mike & Meredith Shadrach

Linda Sherline & Karen Simonsen Constance Soja Doug Stamm & Jackie Gordon Starview Foundation John & Heather Sterling* Will Stuermer/Cudd Foundation Charlie & Darci Swindells* Bob & Clella Thomas Dorris Coombs Thomas Fund* Greg & Cathy Tibbles Charlie & Desi Vial Lawrence & Jane Viehl Carol Wall & Pat Kearney Jody Ward* Kitty Warner Gary & Eileen Wehrle* Larry Weinberg 🍐 Inge & Michael Wells Bonnie Wheeler/Francis Cheney Family Foundation Cathy & Rick Williams Dougal & Katy Williams Fran Willis & Ted Johnson Robert & Mary Anne Woodell Tom & Lois Worcester WRG Foundation Cheryl Younger Bill & Mary Zilk

Five Rivers Society Business

10 Barrel Brewing Co. Apple Inc. Boeing Company Gift Match Carriage House LLC Chevron Humankind Matching Gifts Deschutes Brewery First Interstate Bank FootZone Hvdro Flask International Women Fly Fishers Patagonia.com Quick Feat International Taylor Northwest LLC Thin Book Publishing Vista Capital Partners, Inc.

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

Luann & Matt Abrams Paul & Ginny Adams Martha Adamson Cat Addison Dennis & Leslie Ades Judy & Roger Aikin Bill & Beverly Allen John & Janice Allen Karen Allen & Kevin Thurston Joan & Bill Alles Ida Alul & Ed Boyle Joan Amero Linda Andersen Carolyn Anderson lim & Sue Anderson Ron & Dee Anderson Yvonne & Dean Angiola Lou & Nancy Angoli Anonymous (196) Karl Anuta & Karen Russell Stephen & Rose Archer Marlin & Suzan Ard Glen Ardt & Stacy Sharlet David & Judi Arnold Ken & Pat Arnold Drs. Paul & Joan Ash Eli & Dottie Ashley Mary Ann Asson-Batres Matthew Ausfahl Ned Austin Connie Axelrod Mary Bailey & Jim Sterling Ian Baker Larry & Rachel Baker Kathryn Baker-Katz & Larry Katz Nancy & Jerry Balding David Banks Kori Barnum Bob & Ierri Barss William & Margaret Beal Marybeth & Douglas Beall Martha Beard Peter Beck Lew Becker & Barbara Bohm-Becker leff & Nancy Beckwith Ann Reier Florence Beier Dr. Marlis Beier MD & Dr. Dean Sharpe MD Patricia Benner & Tony Howell Bob & Jean Bennett Linda & Dennis Bennett Laury Benson Richard & Debbie Benson Sally & Craig Benton loe Bentsen Daniel Benua Roxanne Bercik Shannon & Bryan Bergstedt Gary & Trudy Berne

Pam Berreyesa & Rick Neufeld James & Brenda Berry Mike & Maureen Berry Cynthia Best Ron & Lauren Beyerinck Iohn & Dee Bianucci Ken & Linda Bierly David & Linda Bilveu Kathy Birch Bill & Wendy Birnbaum Roger & Linda Biorvik Catherine Black Eric Black Liz Black Stephanie J. Black Ana & Kevin Blair Linda & Lerov Blake Herb Blank & Lee Ann Ross Salli Blevins Art & Anna Blumenkron Kim & Carolyn Boddie Gerald Bogen Rod Bonacker & Maret Paiutee Micheal & Ann Bond Linda Bonotto Zak & Iennifer Boone Jerry & Judi Booth Barb & Kerry Bott Iulie Maxine Bowers Shervl Bovd Tom & Cheryl Boyd lim Bover Craig Bradle & Mary Ellen Deckelmann Susan & Peter Bradley Garv & Linda Bradshaw Sherry Brainerd & Jeff Levatter John Breeden Bob & Dellie Brell Ann Bremer & Farl Molander Patricia Bresler Jym Bridger Jim & Christina Bright Ken Brinich lim & Mary Brock Susan Brody & Al Johnson Bob Broomhall & Sarah Swope-Broomhall Anita & Brian Brown Doug & Diane Brown Helen & Scott Brown Darrell & Marilyn Brownawell Carol Brune & Nick Johnson Linda Burgel Susan & Craig Burger Nancy Burgon Greg & Debra Burke David & Michele Butler Michael Byers Dr. Robert & Joanne Calson

Bonnie Campbell

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

to our members!

Dave & Claudia Campbell Diane Campbell & Dick Sandvik Lorraine & Dave Campbell Brian Canady Louis & Elizabeth Capozzi* Bob & Betty Carlsmith 🔶 Bill & Sue Carlson Jack & Susan Carlson Jeanie & Willie Carmichael Susan & Patrick Carroll David & Marie Carter Wayne & Donna Carter Richard Carville Anne & Bill Carwile Todd & Corol Ann Cary William Castell & Marilyn Massey Donnie & Heidi Castleman Carl & Marina Cavallo Carol Cavoretto Nancy & Charlie Chaffee Jennie Chaiet Holly & Tom Chaimov Randy Chakerian & Diane Henneberger Steve & Julia Chalfant Kenton & Henrietta Chambers Phil Chang Lori Chapin & Bob Harrison Jeff & Diane Charvat Alvin Chase Mollie Chaudet Cathy Chicola Peter Christensen David Chrostek & Deborah Adams Mike & Cynthia Chrystal Dr. John & Annette Chunn Mary & David Chunn James & Margaret Cicchetti Paul Claeyssens & Holly Mark & Melinda Clar Rynda & Rick Clark Ron & Sue Clarke Judy & Jim Clinto Carolyn Clontz Candace Cobb Ronald Cochran & Julie Kennedy-Cochran Christine Coffin Marcia Cogswell Daniel Cohen Pat Cohen & Johnny Oliver Rachel Cohen & Booth O'Ouinn Wanda Coil Mary Ellen Collentine & George Pubanz Don & Pat Collins Kyle Collins Thomas Comerford & Pamela DiDente* Greg & Diane Concannon Nancy Conner Molly Connors Michael & Cinda Conroyd David & Nancy Cook

Diane Cook Larry & Christine Cook Roger Coombs James Coons & Mary Nuwer Lloyd Corliss Debbie & Joe Coss Tim & Kary Cotter Amy Coulter & Rainer Grosskopf Dr. Mary Ellen Coulter Mark Cowin Dave & Linda Cox Karen Cox William Crabtree Debbie & Dave Craig Earl & Sally Craig **Richard Crawford** Robert & Martha Crist Susan Crosby Linda Crouse & Christopher Cassard Robert Currie & Elayne Logan-Currie Deb & Jed Dackert Haley Dahlquist Willard Dakin & Julie Haney Chip & Marti Dale Laurie & John Danahy Karen Daniels & Dave Stensland Don & Marilyn Davidson Joan & Mark Davis Linda & Tom Davis Regina Davis **Diane** Daviscour Stephen & Ka Sue De Voe & Phyllis Lees Roy & Amber Dean Stella Dean Cathy DeCource n & Carol DeFrancq en & Nancy Degeneault nifer Delahunty Britz Chuck & Lois Delcambre Anne Denniston **Robert Dickinson** Leslie DiRe leff Dix Steve & Carol Dixor Dean & Margaret Dobbs Clifford & Daleela Dodge Alice & James Doggett Mary Donohue & Jason Baker Elke Dortmund Larry & Rebekah Dortmund Mark Dove & Linda Vigliotti Timothy Dragila & Joan Miller David Drake & Patricia Perkins Richard & Kristin Dreyer Janice & Greg Druian Cathy Drzyzgula Byron & Nancy Dudley Toni & Dick Dudley Tom & Laura Dufala

Gregory Dugan & Hui Lin Chua Claire & James Dugoni Angus & Kim Duncan Jill Duncan & Robert Curzon James & Karen Dunn Ginger Durdan-Shaw & Robert Shaw Sandra & Rodger Dwight Roy & Jan Dwyer Debbie Earle Katie Eberhart & Chuck Logsdon Bart & Jill Eberwein Diana Eddleston Paul & Sue Edgerton Barbara & George Edwards Shelby Edwards Tim & Jen Edwards Craig Elkins David & Sheila Ellsworth Anita Elsey Gail Emmons Matt Engel Bob Engelbrecht Allen Engle & Traci Clautice-Engle Dick Erath Arthur & Margie Erickson Fred & Connie Erickson Gregg Erickson Lois Errington Dave Eshbaugh Nancy & Satch Esperancilla Michele Estrin-Gelblum & Peter Gelblum Charles & Betty Fadeley Jay Fain & Chris Schroeder-Fain Jean & Mark Farmer John & Elisabeth Farwell Connie Faulkner Linda Fava Lyn & Peter Feldman Charles & Lynette Field Jim & Debbie Fields Vicki & Kevin Finn Addie Finseth Chris & Laura Fisher Cindy Fitzgerald & Jim Beyer Seth Fitzsimmons Larry Fizz David & Deborah Flagan Sandra Flaskerud Jeannine Florance Molly & Ron Foerster Sally Follen Laura Forest Judi Forkner Thomas & Sally Foster Jeremy Fox Alana Francis Thomas Francois Joe & Diane Franzi Dr. Richard & Donna Frazier Karen & James Freeman

Michael Fuchs-Carsch & Rose Dwain & Judy Fullerton Norma Funai Julie Furber Allen Gaines Timothy Galvin & Karen Berky Linda Ganzini & Ron Heintz Karen Garber & John Desmarais Beverly Gaskins Peter Geiser & Maureen Sweeney Elaine & Allyn Gilbert John & Susan Gilchrist Jim & Judi Gilles Winnie & Irv Givot Henry & Karen Glanternik Jon & Karen Gnass David & Donna Godfrey Linda Goebel Peter & Jane Goedecke Neil Goldberg & Michelle Brenner Thomas & Deborah Goodall Doug & Jo Ann Gordenier Stuart & Anne Gordon lim & Tish Gowgie Lorna Grabe Sarah & Charles Gradek Kay & David Grady Kathy & Scot Graham Malcolm & Julie Graham Michael Graham Virginia Graham Mimi Graves Victoria Graves John & Shirley Gray , Michael & Mary Kay Gray Pat Grediagin Dave & Patricia Green Kate Green Melissa & Mark Greene Bob & Fran Greenlee Jim Greer Dave & Gayl Gregson Loretta & Mike Gresham Marna & Jeff Griffin Patrick Griffiths & Aimee Serrurier Charley Griswold Susan & Ted Groszkiewicz Robert Groves Robert C. Groves Sr. John & Pat Gruher Carla Gullickson Frank & Margery Guthrie Peter & Sharon Gutowsky David & Susan Gutt Caitlin Haberberger & David Barrowman

thank you to our members!

Patricia Haim James & AnnMarie Haldeman leannie Hale Faith Hall Shelley Hall Virginia Hall Maxine Hallberg Rov & Carol Halverson Drannan Hamby Bob Hammond Blair Hampson Sam Handelman & Barbara Pettersen Lance & Lisa Hanf Ed & Linda Hansen Dennis Hanson Ron & Beth Hanson Karen & Jeff Harding Tom & Virginia Harmon Brian & DeeDee Harrington Jack Harris & Tracy Erfling Nancy Harris Maria Hatcliffe & Richard Candelaria Elizabeth Haugen Tom & Barbara Haynes Dwight & Beth Heaney Kathryn & Gary Heckendom Lynn Hedesh Karly Hedrick Jen & Jeff Heilman Tod Heisler & Cristina Himes Charles Hemingway Cathy & Jeff Henderson The Heuser Family Trust Vikki & Gary Hickmann Ian Hildreth Alan & Sally Hilles Robert Hilliard Joan Hinds Laurel & Brian Hines Brad & Martha Hinman Shirley & Eric Hoem Shirley Hofeld lim & Grace Hoffmann Shari Hogshead & Paul Gauthier Judy & Don Hoiness Jan Holland Rita Holland Brian & Judy Hollander Dick & Mary Hollenbeck Marilyn & Jesse Holler Terry Hollstein Arlie & Lynne Holm Kristi & Tim Holmberg Norma Holmes Gina Holmstrom & Paula Perry Alan & Wendy Holzman Andrea Hopkins Russel & Leslie Hopper Fd Horn Karen Huck Neal & Jodie Hueske

Chloe Hughes Chris Hughes Lynn Hughes Larry & Kathleen Huhn Elizabeth & Zachary Hulsey Elisa Humphre Dr. Linda Hurley & Mr. Torr O'Connell Steve Hussey & Teresa Schwab William & Barbara Hutchison Marcia & Michael Inscore Gerald Itkin & Joan Sears Kristen Jaax & Ryan Campbel Alison Jackson & Michael Tauriainen Judith & Jon Jackson Donald lefferis Kris & Dennis Jennings Donald & Mardelle Jensen Edmund & Marilyn Jensen Bill Johnson & Neva McCarty Eddie Johnson & Amy Lafferty Kathy Johnson Signe Johnson Gary Jones & Sarah Wright Raymond Jones Rick Jones & Shirley Roffe Sharon Jonguil Dan Jordan & Marcy Kuhlman Marean Iordan Mike Joslin & Lori Harris Rudy & Mary Jo Juul Dennis & Marilyn Karnopp Sharon Karr & Mike Macon Karen Katzbeck & Bob Fuelleman Tom & Annie Kauffman Jacqueline Kaufman 🍐 Susan Kaufman & Laura Schulz Bruce & Paula Kaye Joanne Keen Christopher & Daniele Kell Susanne Keller & Allan Williams Gary Kelley Pat & Larry Kelley Sue & Dick Kellogg Richard & Mary Kelly Kurt Kempcke & Jennifer Ware-Kempcke Robert & Heidi Kennedy Hilary Kenyon Michael Keown Ann & Gerald Kerr Dianne & Skip Kessler Marilynne & John Keyser Larry & Kathleen Kimmel Dennis King Robert & Nancy King Jesse Kingdon Pamela Kingsbury & Robert Ohrn Robert & Susan Kinney Marilyn Kjelland Skip Klarguist

Cristy & Robert Klave Mike & Sue Kline Kris Knoernschild & Mark Murzir Patti & Paul Knollmar Paul Koehler & Jinx Faulkner Michael Kozak Donna & John Koziol Kevin Kral & Ann Maieski Kathy & Michael Krall Patti Kramer Mary Krenowicz & Dennis Prince LeeAnn Kriegh Kris & Penny Kristovich Beverly Kropp & Ric Weaver Lynn & Lawrence Krupa Helen & Theodore Kruse MA Kruse Robert Kuntz & Marrie Schaefer Cynthia Kunz Lauri & Ronald Kunzman Linda Kurtz Janet Lakin Robert & Carol Lakin Bonnie Lamb Glenn Lamb & Sue Knight Sally & Bob Landauer Gary & Kellie Landers Kristin Langman Joan Lapham Cregg Large Charlene Larsen Tom & Martha Lawler David & Stephanie Lawrence Scot Lawrence Iennifer & Bob Lawton K.D. Leash & Iill Brown-Leash Stephen & Bea Ledyard Don Leet & Kathleen Gault Terry Leggert & Stephen Henrikson Lisa Leibfried Shawn Leis Chad & Debra Leonard Karen Lester & Paul Chanek David & Caroline Lincoln Yancy & Karen Lind Mike Lindaas Ellvsa Lindenmaier Richard & Suzanne Linford Donna & Paul Lipscomb Miriam & Ted Lipsitz Lisa Wade Foundation Burton Litman & Jeanne Freeman Kathy Liverman David & Karen Locke Louis Loeb & Andrea Pogarian Tom & Lisa Lombard Mark Long & Elizabeth Schleuning Danielle Lordi Kate Loughney Douglas & Theresa Lovett Eini Lowell & Jim Ammeson

lan Lowen Lee Lucas Dale & Judy Luffman Ingrid Lustig Thomas Lyon Richard Lyons David MacGu Elissa & Robert MacLachla & Barbara Mach Bob Madden Kelly Madden & Rick Treleaven Hanne & Don Madse Cynde & Steve Magidsor Shannon Maher Liz Main Bob & Jean Maina Tom & Patricia Majchrowski lane Malatesta Kathy & Dick Malone Jay Malsby Steve Mann Marla Manning & Don Killian David Margiott & Kathy Montgomery Phillip Margolin Brian Markey & Marla Ross David Markey **Emilie Marlinghaus** Brian Marlowe Margaret Marshall Kathleen & Peter Martin Neil & Vicky Martin Michael Mason Susan Massey Karen Matheson Thrower Al & Janet Matson Charles & Elouise Mattox Ann Maudlin Richard & Karen Maunder Patricia Mccabe Marian McCall Scott & Lilv McCaulou Mary McElroy Christi McGinley Jan & Jack McGowan Charles McGrath Lanny McHargue Daniele McKay & John Nangle Judy McKee Michael McKenna Walter McKnight & Sha-Marie Browr Steven McMasters Dr. J. Bart McMullan, Jr. Carolyn McMurchie David McNellis & Erica Richter Steven McRoberts & Peg Logan Patty Meehan Jane Meissner Remo & Patricia Melchiori Deborah Melhase & Gary Dalesk Debbie & David Menashe

Linda Meng Merck Foundatio Michael & Hanna Tate & Aimee Metcalf Kirk Metzger & Glen Corbe Gary Mey Kara Mickaelson Sally & David Mikke Charley & Lauri Jo Miller Craig & Marilyn Miller David Mille Kathryn & Ray Miller Rob & Sally Miller Steve & Sandra Miller George & Victoria Minor Richard & Monica Miron Keith & Terry Lou Mischke Thomas Mitchell Christine Moody Craig & Lynn Moore* lan Moore Jerry & Chris Moore William & Jean Moragne Rhidian & Martha Morgan 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 lim & Judy Munro Carleen & Daniel Murdock Mike Murphy & Kathleen McCann Laura & Jim Murray Helene Mussuto Blaine Myers Doug & Lynne Myers Lindsay Neagle Lynn Nebus Kent Neff & Linda Wolff Carol & Jerry Neil Roger & Gayla Nelson Tom Nelson & Peggie Schwarz Will Neuhauser* David Newbold **Richard Newlands** Harriet Newman Chuck & Debbie Newport Mickie & Chuck Nichols Robin Nicol Richard Nix David & Jean Noren Kay & Bob Norin Jerry Norquist Elizabeth Noyes John Nuffer

Peter & Jeanette Nunnenkamp erry & Sue Nye Lynda O'Brie e O'Hagan Patricia Q'Neill & Marinus Konin anet Oetinge Jeanie Ogden & Andrew Daggat Dennis Oliphant Wendy Beth Oliver Dennis Olsen & Carolyn Hardy Olsen Eric & Susan Olson Jim & Leslie Olson Mary Oppenheimer Bill & Debbie Origer letie Orr Judy & Owen Osborn Donna Owens Mary Paczesniak Joyce & William Padg Mark Paffett Dr. Peter & Caroline Paquet Jim Parker & Denise Anson Rebecca Parker Kathy Patterson Tena & David Paulson Tina Pavelic & Steven Roti Frank Payne Ellen & Tom Payzant Lynda & Skip Paznokas Catherine & Gary Pederson Don & Darcey Pederson Robert & Gretchen Pederson Susie & Michael Penhollow **Robert Penner** Lou Pepper & Ruth Williamson Pete Perry Kathy Persinger Dave & Claire Peterson William Peterson James & Vicki Petray Robin Pfeiffer Charles Pfingsten Callie Pfister Wendy Pfister Robert & Sherrill Phillips Tonye & Doug Phillips Coleen & Marc Pidgeor Robert & Diana Pierce Sheryl Pierce Wendell & Sue Pike Stan Pine Diane & Jim Plank Becky Plassmann & Dorothy Leman Pete & Debra Pollard Steve Ponder & Kathy Campbell Arthur Pope Don & Deni Porter Kathleen Porter Richard & Marilyn Portwood Pete & Norma Post Becky & Jim Powell

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

thank you to our members!

John & Margie Powell Greg & Shannon Pozovich Norma & Paden Prichard Susan & Paul Primak Elizabeth Prindle Helen Pruitt Dan Puffinburger David & Jean Purviance Martha Pyl<u>e & James Gurreri</u> Charles Quinn & Dana Abel Jerry & Dorothy Ramsey Charla Ranch Leif Rasmussen Michael & Janet Ratzman Nancy & Tom Ream Tim & Meghan Reardon Mark Reed & Vicki Bugbee-Reed Nancy & Roy Reisinger Ginger Remy John & Donna Rennick Pat & Gus Renwick Karen & Michael Reynolds Barbara Rich & Eric Denzler Iohn & Marsha Rich Lois & Richard Richards Sarah & Jason Richards Ann Richardson & Clyde Dildine lanet Richman Joanne Richter & Sara Wiener Ken & Michelle Riddle Paul Riedmiller Laury Riley Gary & Debra Rischitelli Jan Rising Barbara Robinson 🍐 Robin & Jim Robinson Sally Rogers Janice & Richard Roise Nicky & Bob Rollins Bruce & Kathleen Ronning Carol & Steve Rooney Elden & Mariorie Rosenthal Martha & John Ross Tim & Eva Ross Mr & Mrs Robert D Rossio Renee Roufs & Paul Smith Karen & Richard Royal Phillip & Ruth Ruder Sheryl & Steve Rudolph **Dolores Russell** lason Ruvbalid Jean Sage & Darrell Seven Alan Sall & Mary Love Marlene Salon & David Goulder Rick & Martha Samco Daniel A. Sands Fred Saporito Winston A. Saunders & Sara Stamey Chris Scarzello & Michael Hayakawa Dennis & Bess Schaberg 💧

Edward & Marianna Schaefer Ruth Schaefer Ronald & Patricia Schauer Henry & Miriam Schaup Pete & Magda Schay John & Demy Schleicher Michael Schneegas & Nancy Skinner Kari & Mike Schneider Sarah Schneider & Nam Ly Andy & Laura Schob Ted & Carol Schoenborn Paul & Barbara Schroeder Iohn Schubert Reid Schuller Erich & Paige Schultz Greg & Judy Schultz Don Schuman Ierie Schutte Daniel Schwass & Ginny Brooks John Schwechten Barbara Scott Bob & Sandy Scott Georgie & Dave Scott Toby & Kim Scott Warren & Nancy Seaward Berni & Dave Seibel Helen Seidler & Owen Mitz Zeta & Richard Seiple Mark & Denise Seligman Jon & Linda Sewell Susan Sevl & Marvann McCormick Bruce & Gerry Sharp Sandy Sharp Sharon Sharpnack Susan & Bruce Shaull Janet Shaver Ed & Cherry Shaw Linda Shaw Robert & Peggy Shea Tom Sheehan & Mimi Thornburgh-Sheehan Kristin & Mark Shields Kenny Shults & Kendall Kic Conrad Shultz & Maia Hoover Dr. Mel Siegel Ron & Marilyn Sievers Linda & Jerry Simmons Madeleine Simmons Jack & Sandra Sinton Bob Sizoo & Sue Turner Jack & Pamela Skeen 🍐 Caroline Skinner Lanny & Cathy Skovborg Thomas, Michele & Nicholas Sloan Greg & Sharon Small Mr. Robert E Small II & Rita Maynard Cyndi Smidt & John Griley Andrew Smith Emil & Nancy Smith Marge Smith Patrick Smith & Lesley Allisor

Robert Smythe Gail & Sid Snyder Michael Sokol Brian & Gay Sommer Sorlie Family Foundation Laurel & Oscar Sorlie Marv Lou Soscia John & Courtney Souther Carolyn & John Soutter Gary Spector & Carol Wilson Rick & Alanna Spinrad Dick & Bette Spray Robin Spring Al & Jan St. John Susan Stackhouse Ivnn & Robert Stafford Susan Stafford John & Angela Stahl Pearl Stark & Brett Yost Don & Sherri Starkin Ionathan Starr & Susan Schneider Madelyn & Michael Stasko Linda Steahly Eric & Sherry Steele Carol Stevens Dixie Stevens & Eric Lichtenthaler loe Stevens Marilyn Stinnett & Clay Crofton Michael & Mary Stock John Stockham & Carol Schunk Richard & Donna Stockton leff & Eliescha Stone Marianne & Al Straumfjord Mr. & Mrs. Gerald Stroffolino John Strong Steven Strong David & Lorraine Stuart Debra Sturdevant Victoria Sturtevant Dave & Lynda Sullivan Siobhan Sullivan Dan & Gina Suomi John & Jennifer Sutter lames Sutton Alan & Mary Allen Swedlund Bob Sweet Karen Swirsky & Nils Eddy Mrs. Frances Talmadge Wells & Sarah Talmadge Donna & Fred Tanis Michael & Terry Tarnow Warren Tausch Al Taylor & Meredith McKittrick Mark & Jan Taylor Larry & Sherilyn Teague Tom & Phillis Temple Athalie Terry Tom & Ian Tetzlaff Anne & Michael Thoma

Anne & Scott Thomas Mark & Kim Thomas Ray & Daca Thomas Rick & Linda Thomas Bunny & Mark Thompson Diedra & Thomas Thompson Don & Marilyn Thompson Sandra Thompson Philip Thor & Elizabeth Pratt Ron Thorn Judith & Don Thornburg Donna & Joel Timmerman Dan & Tara Tippy 🍐 Dick & Marjorie Tipton Jon & Kay Tompkins 🍐 Dennis & Susan Tower Alan Tracy Karen & Michael Travis Thomas & Ioan Triplett John & Judy Troike Jeffrey Tryens & Patricia Cusick Frin Turner William & Frances Tweed Luahna Ude Larry Ulrich William Unterberger Glenn Van Cise & Christine Mckenzie-Van Cise* Holly & Angie Van Fleet Marcia Van Horn Patricia & James Van Vlack Mike Van Waas & Jean Harkin Marie Vandaveer Harold VanderVelde Helen Vandervort Mary Verbeck Mike & Wendie Vermillion David & Christine Vernier Jean Vertefeuille-Cutler & Ron Cutler Scott & Christine Vessey Vickery Viles & John Millslagle Kevin & Jillian Visscher Kirk & Phyllis Voll Shirley Von Kalinowski Stephen Voorhees & Pamela Welch Robin & Irene Vora Bev & Jim Voytko Donald & Diane Wadsworth Alice Wagner Randy & Cheryl Wagner Tom Wainwright & Heather Stout Randy Wald Robert & Kathy Walter Ben Walters & Stacy Hankin Wallace Ward David Warner Frank Warren Ir. Betsy Warriner 🍐 John & Linda Watsor Judy Watson & Jan Godfrey

Frederick G. Wearn MD Deborah & Gary Weber Nola Weber Mary Webster Richard, Tara & Sarah Weinberg Terry Weiner & Vickie Nesbit James Weitenhagen & Andrea Tronslin James & Mary Therese Wellington Carol & Iim Wellock Jason Wells Mary Wells Patrick & Pam Werner Greg Wheeler & Jodi Winnwalker Gretchen Whisenand Dave & Helen Whistler Brian White Susan Whitney-Kurtz Diane & Steve Wiegman Betty & Tom Wightman Debra & D.C. Wightman Randy & Kelly Wildman Mike & Tonna Wilkins Deb & Bob Wilkinson Carla Will Laurie & Maurice Williams Mary & John Williams Stephen & Marian Williams M.A. Willson Joel Wilson & Deborah Sather Keren Wilson & Michael Deshane Mike Wilson Robert & Jane Wilson Don & Priscilla Wilt Peter Winch Keith & Whitney Winsor Gary & Sally Winter Carla Wise & Mark Van Steeter Ted Wise Kathryn Witkowski Betsy & Andy Witthohn Erik Wohlgemuth & Arah Erickson Roger & Kathy Wolcott Elise Wolf & Whitney Lowe Ken & Ellen Wolf Iudith Wood Marian Woodall & Kent Franklin Michael Woods & Annie Bellman Bob & Eileen Woodward Tod Wooldridge & Leslie Blok Lisa Worcester Lynn & Steven Wren Treece Wright Meg Wujack Nate Wyeth Tom & Karen Wykes Dorothy Wylie Dawn Yamada Aron Yarmo & Stephanie Marz Laurel Yocom & Richard Kebler Mark & Tracy Zabriskie

Iennifer & Andrew Zalewski Cindy Zalunardo Carol & John Zancanella Margaret Zimet Jenny Zimmerman & John Bauman Bea Zizlavsky Lynne Zuckerman Christine Zunino Wally & Lucia Zurakowski

Business Supporters

Aetna Foundation. Inc. Altura Furniture AmazonSmile Foundation Amgen PAC-Match Gift Program Anonymous (2) Baker Family Naturopathic Bank of America Charitable Foundation Bank of the West Employee **Giving Program** BC Weston, Inc DBA Binks Beau Designs Bentley Air, LLC Black Butte Ranch Corporation Corrigan Associates Deschutes GeoGraphics First Interstate Bancsystem Foundation Friends of Westside Village Magnet School Hanna Andersson & HannaHelps Program Harris Farms IBM Corporation Matching Grants Program Immersion Brewing Intel Larry Kirkland Studio Microsoft Matching Gifts Program Neal Huston & Associates Architects, Inc. Northline Wealth Management LLC P. A. N. Investment Inc. Portland General Electric Printer Resources & Recycling, LLC Sage Health Center, LLC Schwabe Williamson Search North America Inc. Sevengen Concepts Spork The Standard Tozer Design, LLC UBS Employee Giving Program, Cybergrants, Inc. Wanderlust Tours Wild Birds Unlimited Wonderful Giving

special gifts

Grants

- East Cascades Audubon Society James H Stanard Foundation Kirby-Jones Foundation Land Trust Alliance Leupold & Stevens Foundation Marbrook Foundation Morrison Family Charitable Foundation
 - Oregon Community Foundation Oregon Historic Trails Fund Portland General Electric Rocky Mountain Elk Foundation Yarg Foundation

-- In-Kind

10 Barrel Brewing Co. Clearwater Native Plant Nursery Ginny & Jim Elliott Kelly Madden & Rick Treleaven Dashiel Paré-Mayer Strictly Organic Coffee Company Willamette Valley Vineyards

n Honor Of Gift

- Th Family Martha I Mon Mar
- l Susan 1 Frede Dave Bo Peggy Peter & Valer
- Barh Coo te Nunnenkamp Peter & Jean
- Adam Carroll Bruce Carro
- Nancy Chaffee Anonymous
- Brad Chalfant Lance & Lisa Han
- Dr. Scott Collins Anonymous
- Deschutes Land Trust Staff Paul & Sue Edgerton
- Jeff Dix Nicole Pangle
- Alan & Susan Durkheimer Mark Dohrmann & Julie Durkheimer
- Judith Fischer Anonymous
- Robert Fisher Anonymous

SCHUTES LAND

- David Hagstrom Bruce Hagstrom
- Jana Hemphill Karen & Jerry Goldstein

- Edward & Mary Putka Derek Loeb Louis Loeb & Andrea Pogarian Erin & Joseph Ludwig Brian Kevin Bruce McIntosh Mariah McIntosh Fiona Noonan
- James Noonan & Margaret Schaus Ed & Mary Putka
- Will & Joan Lacey Glen Rojas Amber Rojas

Will & Joan Lacey

- Leslie & Robert Roth Anonymous
- Chris & Tracy Shreiner Catherine Newton Schreiner Family
- Reid Spolek Anonymous
- Westside Village Magnet School Alisha & Neil Wiater
- Jim & Robin Wetherbee Tommy & Carol Platt
- Brian White Constance M. Soja
- Glenn Willard Elizabeth Bates-Shull Christian Houck & Lynne Kalina

special gifts

- Gifts In Memory Of

- Bette J. Bastian McFarlane Anonymous llene Collins
- Kyle Collins Ron Crawford Sarah & Rob Church Don & Melinda Crawford David & Cynthia Morman John Sutherland & Fatemeh
- Rafii Sutherland Robert Ervin Don & Carol DeFrancq
- Leah Ginsparg Ginsparg-Jones Family of Ithaca, New York Matt Orr & Kathryn Kocurek
- Bjarne Holm Robin Holm
- Patrick Hughes June Hughes
- Dave Leslie Karen & Brian McKay
- Bob Main Eric & Julie Main

William Marshall Betty Marshall Russell Olson

- Phoebe Olson Dorothy Running Debra J. Fields Penny Pinson Mark E. Running
- Steven W. Running Mark E. Running **Eleanor** Sailor
- Anonymous
- Charles Spowart Vernon Threlkeld & Kay Stein
- Taiga Mark & Melanie Monteiro Bruce White
- Cathy White

Boyd Wickman Mimi Graves & Family

- M.A. Willson Sara Farina Brad Chalfant & Brenda Johnson Mimi Graves George Lepp Iean & Richard Marriner Tom & Jane Merrow Sarah Mowry Susie & Michael Penhollow

TRUST.ORG LANDS IN TRUST PROTECTED FOREVER
DESCHUTESLANDTRUST.ORC

210 NW IRVING AVENUE, SUITE 102, BEND, OREGON 97703

BOARD OF DIRECTORS DIRECTORS

PRESIDENT JIM NICOL

VICE PRESIDENT GLENN WILLARD

TREASURER MIKE CUTTING

SECRETARY TED JOHNSON

ROD BONACKER LORI CHAPIN C.E 'WIN' FRANCIS GARY GUSTAFSON MELISSA KENT DANIELLE LORDI GILLIAN OCKNER ROBERT THOMAS INGE WELLS ADVISORS

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

EXECUTIVE DIRECTOR

BRAD CHALFANT **STAFF** PAT COHEN AMANDA EGERTSON BETSY HARTLEY JANA HEMPHILL MARINA HEPPENSTALL SARAH MOWRY BRAD NYE MICHAEL RUBOVITS JEN ZALEWSKI