

this year in

Oregon

annual report 2006

welcome from the director

Dear friends:

On a sunny late October day, hundreds of friends of conservation gathered at the Oregon Zoo to applaud The Nature Conservancy's sixth annual Conservation Leadership Award winners. You'll find their heartwarming stories on the following pages.

I hope that you, as a friend and partner in our work, realize how much your steadfast support makes possible these inspiring stories of success.

Each year, we single out several Oregonians for special recognition. But as they always remind us, achievements in conservation depend on shared commitments from many people working together. They teach us that everyone has an important role to play in preserving the diversity of life in the places we care about, across Oregon and around the world.

As we look ahead to Oregon's future, I'm excited to see our options for conservation expanding, not shrinking, even in the face of pressures from a growing population and other challenges. Our science-based, long-range plan tells us where we need to focus our work with partners to have the greatest impact. And the information and strategies we can bring to bear are increasingly potent.

Consider Oregon's vast forests. Conservancy scientists using new data recently determined that 15 million acres of public forest lands in Oregon urgently need treatment with thinning or prescribed fire, or both, to restore more natural conditions. Good work is underway, but we've calculated that the pace of treatments needs to quadruple – to between 500,000 and 750,000 acres annually over the next 20 to 25 years.

To meet this challenge, we are engaged in a dialog with public forest managers, the Oregon Forest Resources Institute, the Oregon

Business Council, elected officials and others to develop solutions that will return vast areas of Oregon to safer and healthier conditions – while sustaining local communities with jobs and improving habitats for fish and wildlife.

At Zumwalt Prairie Preserve, where we've just added over 6,000 acres to the largest privately managed natural area in Oregon, we're working with local ranchers on a "grassbank" that would offer grazing to those who are resting or restoring their own lands. Extensive research with Oregon State University on how grazing impacts ground-nesting birds and other wildlife could potentially help shape the management of grasslands far beyond our borders.

The Willamette Valley harbors some of the most endangered habitats on Earth. Our strategies to protect and restore native oak woodlands, prairies and salmon-bearing rivers can provide a model to similar regions where development is already extensive and growing.

When it comes to safeguarding our natural heritage, Oregonians have often led the way. Today, our opportunities to set the pace with innovative and large-scale strategies are as great as ever.

The stories of "conservation heroes" throughout this report remind and inspire us; everyone can make a difference, at home and around the world. Thank you for your thoughtful and heartfelt contributions to the hopeful cause of preserving the diversity of life on Earth.

Russell Hoeflich
vice president and Oregon director

Members and partners of The Nature Conservancy are making a difference across Oregon and beyond, ensuring healthy lands and waters are there for future generations. Some highlights of the year:

© Harold E. Maida

Middle Fork John Day River

BLUE MOUNTAINS

With the purchase of 6,065 acres, Zumwalt Prairie Preserve grew to over 33,000 acres, becoming our largest Oregon preserve. The new addition harbors rare plants, including Spalding's catchfly and Wallowa needlegrass, and includes 13 miles of streams important to federally protected runs of Snake River steelhead downstream. The vast and remote Zumwalt Prairie in Oregon's northeast corner is the largest remaining native bunchgrass

prairie in North America, supporting remarkable numbers of breeding birds of prey and other wildlife. Special thanks are owed to generous donors helping to make this \$3 million land purchase possible, including John and Julie Dixon (Searle Family Trust), Charlie and Mary Gibbs, Dr. and Mrs. Stephen Bennett, the LaVelle D. Allison estate, Mr. and Mrs. William Swindells, Jr., Jane E. Werner, the Crane Creek Foundation and others. The U.S. Fish and Wildlife Service approved a significant grant through its Cooperative Endangered Species Recovery Program.

Nature Conservancy volunteers spent weekends in May and October removing barbs and lowering fences at Zumwalt Prairie Preserve, making them easier for area wildlife to traverse.

© Ward Smith

The Conservancy acquired a 310-acre conservation easement including nearly six miles of the Middle Fork John Day River and a key tributary stream. The John Day is the longest free-running river in the Columbia Basin and Oregon's largest river system reserved exclusively for wild fish. An endowment of \$400,000, in memory of Betty Guthrie from her family, will enable the Conservancy to expand restoration of habitats for wild chinook salmon and bull trout at this site and at the Conservancy's Dunstan Homestead Preserve upstream.

this year in oregon

At Juniper Hills Preserve east of Prineville, a dam on Lost Creek has been restructured to restore fish passage for native redband trout while preserving open water habitat on this tributary to the Crooked River. Staff have begun to restore former farm fields to native grasses grown from locally gathered seed, and have also been hard at work with volunteers rehabilitating the historic farmhouse on the property to provide much-needed quarters for staff, interns and volunteers. Ecologists are monitoring the results of extensive prescribed burns over 2,400 acres last year to facilitate the restoration of fire as an essential ecological process in central Oregon native grasslands.

Conservancy staff planned and executed a 40-acre controlled burn at Ladd Marsh Wildlife Area near LaGrande in partnership with the Oregon Department of Fish and Wildlife and U.S. Forest Service. The burn was designed to control invasive medusahead and encourage the growth of newly planted native grasses and shrubs.

COLUMBIA PLATEAU

The Conservancy helped launch the Oregon Sagebrush Cooperative in Oregon's high desert country to advance sagebrush habitat conservation strategies through partnerships among public land managers, private ranchers and conservation groups. Sagebrush grasslands, also known as shrub-steppe habitats, have declined as much as 90 percent in recent decades, but are critical to many species including sage grouse, sage sparrows, ferruginous hawks, burrowing owls, pygmy rabbits and pronghorn. With a grant from the National Fish and Wildlife Foundation to support sagebrush-focused restoration efforts, the cooperative initiated its first on-the-ground project this summer, mapping invasive weeds on the Owyhee Uplands in Oregon's southeast corner.

White-faced ibis pair, Klamath Basin

A new technique for harvesting native grass seed is helping to expand prairie restoration on 50 acres at the Conservancy's Boardman Grasslands Conservation Area in north central Oregon. A rig called a "seed-stripper," loaned by the Confederated Tribes of the Umatilla Indian Reservation, can efficiently gather large quantities of seed to plant back on the site the same year. This technique reduces our reliance on seed grown out in a nursery, which can take two years and is more expensive.

KLAMATH BASIN

Earthmovers launched full-scale restoration of 6,000 acres of marshlands at Williamson River Delta Preserve on Upper Klamath Lake. A plan endorsed by local leaders envisions extensive removal of dikes along the river and lakeshore, converting farmlands back to wetlands to improve water quality and boost habitats for endangered fish and other wildlife. Funding partners for this five-year, multi-million dollar effort include the Oregon Watershed Enhancement Board, Natural Resources Conservation Service, U.S. Fish and Wildlife Service, National Fish and Wildlife Foundation, Bureau of Reclamation, PacifiCorp and the North American Wetlands Conservation Act Program.

WEST CASCADES

An award-winning effort to remove invasive knotweed from the banks of the Sandy River has liberated more than 145 miles of river and streams, thanks to cooperation from hundreds of private landowners and funding from the Bureau of Land Management, Portland General Electric, the Oregon Watershed Enhancement Board and other partners. Led by Conservancy staff, AmeriCorps and other volunteer teams removed nearly 4,500 knotweed patches from 800 sites where it threatened to overcome habitats for salmon and other wildlife.

WILLAMETTE VALLEY

A prescribed burn over 65 acres at Willow Creek Preserve in West Eugene is restoring healthy conditions to native Willamette Valley prairie and oak savanna habitats, benefiting an exceptional diversity of more than 200 plant, 100 bird and 25 butterfly species. The preserve celebrated its 25th anniversary this year.

STATEWIDE AND BEYOND

The Salmon Habitat Fund has supported 31 restoration projects across Oregon thus far, benefiting over 100 miles of rivers and streams. Chosen by Portland General Electric and Pacific Power to direct funds provided by renewable power customers, the Conservancy selected projects including restoration of Bethel Creek, an important coho salmon stream south of Bandon, and improvements to fish passage on northeast Oregon's Billy Creek, prime habitat for wild summer steelhead.

Thanks to a \$25,000 Metro grant, Conservancy staff and volunteer teams are removing invasive Douglas fir trees at Camassia Natural Area in West Linn. The resulting open space will help reduce threats of catastrophic wildfire while restoring imperiled oak woodlands and other native plants.

Using the most recent data on forest conditions, Conservancy scientists determined that over 15 million acres of public forest in Oregon need treatment with thinning, controlled fire or both, and that current efforts must be quadrupled to restore healthy conditions within 20-25 years. A forest health partnership involving the Conservancy, Oregon Forest Resources Institute and Oregon Business Council is exploring policy and funding options designed to ramp up forest treatments, restore healthy habitats for fish and wildlife, create jobs in local communities, and provide a source of renewable energy from woody biomass. Partners hosted a leadership tour in August to explore these options while visiting the Conservancy's Sycan Marsh forest restoration project and other sites in the Klamath Basin.

More than 800 volunteers played a critical role in our conservation work across Oregon this year, contributing over 25,000 hours. Providing assistance in multiple ways, including research and monitoring, mapping, habitat restoration, administrative tasks, special events and community outreach, our dedicated volunteers make many of our conservation successes possible.

Thanks to the incredible dedication of our friends and partners, the Conservancy's Oregon Legacy Club grew to over 700 members, and we had record-breaking results in new life income gifts. By naming the Conservancy in their will or estate planning, Legacy Club members help ensure that protected natural areas will be a lasting gift to future generations.

Honoring partners, families and individuals for their leadership in conserving Oregon's natural lands and waters, The Nature Conservancy hosted its sixth annual Conservation Leadership Awards luncheon at the Oregon Zoo in October.

© LeeAnn Gaudier

Award winners included the Diack Family (see page 13), Stephanie Fowler and Irving Levin (see facing page) and the Oregon Department of Fish and Wildlife (see below).

“We live in a state with exceptional biological diversity, and The Nature Conservancy is proud to honor outstanding Oregonians who lead the way in conservation,” said Russell Hoefflich, vice president and Oregon director.

Oregon's senior senator, Ron Wyden, welcomed 350 attendees to the event. Nature Conservancy President and CEO Steven J. McCormick (above, with philanthropy director Carrie Walkiewicz, left, and Conservancy supporters Dick and Doris Waring), gave the keynote address, detailing the Conservancy's ambitious plan for conservation on a global scale.

Presenting sponsor of the Conservation Leadership Awards was The ODS Companies, with additional support from *The Oregonian*.

inspiring hope and action

Over the years, the Oregon Department of Fish and Wildlife (ODFW) has demonstrated an exceptional ability to engage Oregonians in conservation, working closely with The Nature Conservancy and other partners.

Recently, the department completed the *Oregon Conservation Strategy* and the *Oregon Nearshore Strategy* to set priorities and identify the voluntary conservation actions that will be most effective in protecting our fish and wildlife into the future.

Part of a national planning effort, Oregon's two *Strategies* are considered among the best in the nation. The department wove scientific information, diverse opinions, and local knowledge into Oregon's first

comprehensive strategy for long-term conservation. Oregonians can explore the *Conservation Strategy* and discover how they can help at www.dfw.state.or.us.

“ODFW is doing great work to conserve our natural heritage and inspire others to join the cause,” said Cathy Macdonald, the Conservancy's Oregon director of conservation programs. “We applaud past accomplishments and congratulate them for the vision they've created for Oregon's future.”

To recognize their accomplishments, the Conservancy presented its Community Partner Conservation Leadership Award to ODFW in October.

© ODFW

beyond our borders

Great Bear Rainforest, Canada

A couple's commitment to preserving a remarkable place and its people

It was August and raining. Incessantly. Despite the weather, Stephanie Fowler and Irving Levin kayaked along an inlet edge and a symphony of sound greeted them. Water. Water moved over, around and through the land. It streamed down mountains, canyons and from the sky. It was a symphony Stephanie finds herself replaying.

The Great Bear Rainforest of northern British Columbia is part of the largest coastal temperate rainforest remaining on Earth and supports some of the oldest surviving cultures in the Western Hemisphere.

It fascinated Fowler and Levin and persuaded them, through their Renaissance Foundation, to pledge a remarkable leadership gift of \$1 million to support the Conservancy's Great Bear Rainforest campaign.

They hadn't intended a gift that large. But being there and savoring moments like discovering (when waiting for a delayed flight) the small New Nations community center in Bella Bella and the proud woman working there, or watching at dusk on the first night in the rainforest, from a boat anchored 200 feet away, a pack of wolves play on the grassy shore, captivated them.

Stephanie and Irving's foundation supports various conservation and human service organizations including the Oregon Food Bank, Doctors Without Borders and Mercy Corps.

Their Great Bear Rainforest contribution will go toward the 21-million-acre campaign, a pioneering collaboration among First Nations, governments, industry and conservationists working together to preserve a rich land and its resources.

In October, Stephanie Fowler and Irving Levin were presented with the Conservancy's Individual Conservation Leadership Award for 2006.

"They made an extraordinary contribution for the protection of one of the last, truly vast wildernesses remaining on Earth – and the people who live there," said Russell Hoeflich, the Conservancy's Oregon director.

Fowler, after a career in broadcasting, is a psychotherapist and a trustee for the Conservancy in Oregon. Levin is a successful entrepreneur in the financial services and consumer credit industry and is also a concert cellist. They live in Portland, but spend part of their year on Salt Spring Island, at the edge of the Great Bear Rainforest.

Irving Levin (left) and Nature Conservancy trustee Stephanie Fowler explore Canada's Great Bear Rainforest.

Your generous support makes our conservation successes possible.

thank you

Gifts to Projects or Programs Outside Oregon

The following Oregon donors have made gifts of \$1,000 or more to programs or projects outside the state of Oregon between July 1, 2005 and June 30, 2006.

\$10,000+

Anonymous – Gulf Wings Program
and Global Priorities
Anonymous – Prairie Wings Program
Stephanie J. Fowler & Irving J. Levin/
Renaissance Foundation –
Great Bear Rainforest, Canada
Freightliner Corporation – North Carolina
Gilhousen Family Foundation – Montana
Robert G. Goozee – Big Woods/Ivory-Billed
Woodpecker, Arkansas
Mr. & Mrs. Edmund Hayes, Jr. – Fire Initiative
Anne V. Osborn – Pacific Northwest
Anita Osterhaug – Washington
PacifiCorp Foundation – Utah
Robert R. Vickers Charitable Trust/
Tykeson Family Charitable Trust –
Alaska and Valdivian Coast, Chile
Wiancko Family Donor Advised Fund
of the Community Foundation of Jackson
Hole – Wyoming, Washington, Montana,
Climate Change, Great Bear Rainforest and
Global Priorities

\$2,500-4,999

Carol Chesarek – Montana
Dale Clark – California
Intel Corporation – Arizona
William Neuhauser & Laura Byerly – Costa
Rica, Maine, New Mexico and Florida
Rose City Textiles, Inc. – Adopt-an-Acre

\$1,000-2,499

Marion Brown – Maine
Mr. & Mrs. William Buskirk –
International Programs
Bill Chadwick – Washington
Cecil W. Drinkward – Idaho
Arthur M. James – Washington
Derek M. Johnson – Wisconsin
Karen E. Howe & James J. FitzGerald* –
International Programs
Erika Leaf – Sustainable Waters Program
Dr. John Marks – International Programs
Nike, Inc. – Washington
PacifiCorp – Utah
Mr. & Mrs. John Rinaldi – Nevada
Aaron & Erin Salter – Arnavon Islands,
The Solomon Islands

* Gift includes matching gift

Annual Support and Special Gifts

The following donors have made gifts to the Oregon program between July 1, 2005 and June 30, 2006. These donors include members of our Last Great Places Society.

\$10,000+

Anonymous (3)
Estate of Dr. Henry Alexander
Estate of LaVelle D. Allison
Robert S. & Julia S. Ball
Dr. & Mrs. Stephen Bennett
John & Patty Bentley
Estate of Alan R. Berger
Katherine Bisbee Fund of
The Oregon Community Foundation
Victor U. Buenzle
Estate of Charlotte A. Charters
Jeffrey L. Clark
Maribeth W. Collins
Mr. & Mrs. Truman Collins
John & Julie Dixon

Leslie B. Durst
Roy and Shirley Durst 1996 Charitable Trust
Willard L. Eccles Charitable Foundation
Estate of Troy Edwards
Estate of Donna Lee Elvidge
Mr. & Mrs. John Emrick
Estate of Verna M. Erickson
Earth Share
Estate of Alice S. Fischer
Steve & Susan Ford
Mr. & Mrs. Charles Gibbs
Glen E. Guttormsen
Kirk Hardie
David C. Harrison & Joyce Millen
Estate of Marybelle J. Hayward
Clifford H. Heselton
Estate of Ms. Estella M. Howe
Estate of Doris R. Jewett
Mr. & Mrs. Michael L. Keiser Fund of
The Oregon Community Foundation
Estate of Dr. J. A. King
Mr. & Mrs. E. Randolph Labbe
Burton W. Lazar & Claire Stock
Jane Malarkey
Dr. & Mrs. Christopher Mathews
Molly McAllister
Bob & Vi Metzler
Meyer Memorial Trust
Estate of Robert Lee Moore
Thomas Allen Nash & Maureen E. McMahon
John & Jean Nath **
Dr. & Mrs. David Osgood
Jim & Jane Ratzlaff Family Fund of
The Oregon Community Foundation
Estate of Dorothy Claire Rich
Helen J. Ross, M.D.
Estate of Dr. Catherine A. Smith
Estate of Helen M. Thompson
Estate of Winifred Valens
David & Christine Vernier
Mr. & Mrs. Lawrence Viehl
Jean Vollum
Bernice Warren
William W. & Patricia L. Wessinger Fund of
The Oregon Community Foundation
Wiancko Family Donor Advised Fund of the
Community Foundation of Jackson Hole
Estate of Janet Wieberg
Estate of Yvonne Winsor
Herbert & Nancy Zachow

\$5,000-9,999

Anonymous (2)
Sue M. Ament
Estate of Shirley M. Bailey
Landrum E. Baker Estate
Elizabeth & John Brooke
Victor T. Buffalow
Mr. & Mrs. John Casey, Jr. Fund of
The Oregon Community Foundation
Dr. Edgar E. Clark & Dr. Janet R. Roberts
Mr. & Mrs. Jim Delp
Aurelia P. Edwards
Mr. & Mrs. Leonard Eisenberg
Flintridge Foundation
The Flori Foundation
Stephanie J. Fowler & Irving J. Levin/
Renaissance Foundation
Estate of J. Schooling Gashwiler
Robert D. Geddes Fund of The Oregon
Community Foundation
Darhl & Don Guinn
The Guthrie Family in Memory
of Betty Guthrie
Rosaria P. Haugland
Karen E. Howe & James J. FitzGerald*
Estate of Mrs. Constance S. Lagravinese
Mr. & Mrs. Norbert Leupold, Jr.

Mr. & Mrs. Peter McDonald
Estate of Edna McDowell
McGraw Family Foundation, Inc.
Mr. & Mrs. John Messer
Esther J. Moore
William Neuhauser & Laura Byerly
Susie O'Shea
Mr. & Mrs. Richard Reiten
Schuler Family Foundation
Scott Seeley & Courtney Seeley
Mr. & Mrs. Stephen Shields
Drs. Michael S. & Janice R. L. Smith
Mr. & Mrs. Guy Snyder
Mr. & Mrs. Randy Sprick
Estate of Pauline Stark
Estate of Kathryn L. Steel
Estate of C. Gordon Tupling
The United Way of Columbia-Willamette
Richard & Doris Waring
John & Pem Winquist
Mr. & Mrs. Stephen Zimmerman

\$2,500-4,999

Anonymous (2)
Ewart M. Baldwin
Estate of Dorothy E. Bergstrom
John C. & Ardy E. Braidwood
The Bridges Foundation
Estate of Walter & Marie Brown
John H. Cartmell & Carmel D. Wimber
Cascade Ecological Foundation
Mr. & Mrs. John Casebeer
Kelli Clark
John Crabbe & Jeri Janowsky
Gloria A. Cwierz
Mr. & Mrs. Richard Demarest
Mr. & Mrs. Ronald B. Eisen
Dr. & Mrs. Samuel Freedman
Mr. & Mrs. Alfred Gleason
Richard Grant & Joan Grant
Winthrop Gross
Rebecca Hutfilz
Mr. & Mrs. Ronald Kalina
Mr. & Mrs. Peter Koerner
Estate of Juanita R. Lambert
Leupold & Stevens Foundation
Joanne M. Lilley
Mr. & Mrs. D. Carter MacNichol
Robert J. Neyer
Peg Ohman
Estate of Genevieve Oppen
Carol J. Palmer
Kay Penstone
Marge Riley Fund of The Oregon
Community Foundation
Lee R. Stewart & Christopher Sherry
Dr. & Mrs. Karl Wenner

\$1,000-2,499

Anonymous (8)
Mr. & Mrs. Mark Abbott
Aaron L. Angel
William A. Ayres
Stephen M. Bachelder & Kathryn T. Bachelder
Sabine Baer & Manfred Wiesel
Robert Bansen
Mr. & Mrs. Dale Bargsten
Mr. & Mrs. Kendall Barker
Antony Barton
Ann M. Batten
Mr. & Mrs. Carl Batten
Mr. & Mrs. Donald N. Bauhofer
Carol A. Beckwith
Mr. & Mrs. Christopher Berg
Paulette Bierzychudek
C. M. Bishop III & Mary Lang
Mr. & Mrs. Brian Booth
Dean W. Boyd & Susan C. Wickizer

Mr. & Mrs. Peter Bragdon
Susan H. Bragdon
Barbara Branner
Mr. & Mrs. Nicholas Broussard
Mr. & Mrs. Darol Brown
Mr. & Mrs. David Buchanan
Mr. & Mrs. Robert Buckman
Bertha S. Buckner
Dr. & Mrs. Neil Buist
Mr. & Mrs. Bergen Bull
Patrick J. Buresh
Marilynn P. Burke
Mr. & Mrs. William Buskirk
Todd F. Butler
Drs. Robert J. Buys & Susan L. Buys
Dale Call
Carmen M. Calzacorta & John C. Mills
Mr. & Mrs. Gerry Cameron
Dr. & Mrs. W. Leigh Campbell
Elizabeth Carne
Brandy Carson
Jack Carter
Chris Carvalho
Dr. & Mrs. Ken Chambers
Andris K. Chapin
Ken Chapman & Jan Chapman
Mr. & Mrs. Ernest Chipman
Kathryn Clevenger & Peter Conklin
Mr. & Mrs. David Cohan
Dr. & Mrs. William Coit
Elizabeth H. Coker
Con Amor Foundation
Mrs. Susan Conley
James L. Cook
Mr. & Mrs. John Courtney
Mr. & Mrs. Paul Crowder
Melvin S. & Alice V. Cummings
David A. Deardorff
Harriet Denison
Steve Dotterer
Nancy M. Dunn & George Throop
Dr. Ivan R. Eastwood
Andrew E. Ekman
Martha Emel
Mr. & Mrs. Guy Fenner
Orcilia Z. Forbes
James Fish & Carolyn Corwin
Diane L. Fraser Eastwood
Steven Freer
Dr. & Mrs. Stanton Freidberg
James A. Frierson
David C. Fryefield
Pryor Garnett & Kathryn Oliver-Garnett
Dr. & Mrs. Stuart G. Garrett
Mr. & Mrs. Richard Geary
S. Gjelde
Gilhousen Family Foundation
Mr. Peter Goodmonson
Michael D. Goodner
Mark J. Greenfield
Dondeena Griffiths
Mr. & Mrs. Walter Grossenbacher
Joann A. Grothe
The Hackborn Foundation
Gary W. Hahn
Estate of Mrs. Annabel W. Haller
Larry Hannah & Molly Hannah
Kerry M. Hanson
Reid Hanson
Linda R. Harris
Mr. & Mrs. Howard Harrison
Richard L. Hay
Jill Hendrickson & Nathan Markowitz
Mr. & Mrs. Walter Hensley
Dawn E. Hewitt
Mr. & Mrs. Gary Hibler
Mr. & Mrs. Dennis Hill

donors

Your legacy is a lasting gift to future generations.

Douglas L. Hintzman
Greg Hjelmeland & Kelly Hjelmeland
Steven & Lisa Holder
Joe Hoover
Bob & Pamela Howard*
Roxie Howlett
Mr. & Mrs. Terry Hudgens
The Jarvey-McCord Foundation
Mr. & Mrs. Garnett Jex
Mr. & Mrs. Ajay Jindal
Mr. & Mrs. Albert Johnson
Mr. & Mrs. Philip Johnson
Jayne L. Jones
Mr. & Mrs. Jerry Jones Fund of The Oregon
Community Foundation
David D. Jordan
Mr. & Mrs. Albin Jubitz
Mr. & Mrs. Jerry Kathan
Mr. & Mrs. Gordon Keane
Keller Foundation
Jane R. Kendall Fund of The Oregon
Community Foundation
Mr. Robert A. Kevan
Dr. & Mrs. Jeff Kidder
James Kimball & Linda Craig
Mr. & Mrs. Elwyn Kinney
Mr. & Mrs. Dan Knierim
Dr. & Mrs. David LaGasse
Dr. & Mrs. Jay Lamb
Mr. & Mrs. James Landkamer
Jeffrey M. Lang & Ramona G. Svendgard
Dale Le Barron
Erika Leaf
Mr. & Mrs. Kent Leslie
Sandra G. Lockwood & Phillip V. Lockwood
Nancy Loeb
Mr. & Mrs. David John Lubinski
David R. Ludwig
Lee Lyon
Daryl P. Madura
Thomas M. Magruder
Laura E. Mahoney
Robert Main
Dr. John Marks
Keith Matteri
William C. McCormick
Mr. & Mrs. Donald McCoy
E. G. McGuire
David E. McKenna
Mr. & Mrs. Carlton McLeod
Ruth Medak
Tamara Medley
Mr. & Mrs. Ralph Michael
Bradley S. Miller & Susheela Jayopal
Eric B. Miller & Mary D. Dower
The Mitzvah Foundation
Lisa Moody & Jim Moody
Richard Neahring & Jennifer Neahring
Mr. & Mrs. Alan Neal
Deborah Neft
Thomas C. Nesbit & Ms. Sarah Cantril
Mr. & Mrs. Carl Nielsen
Larry Nordholm
Katherine E. North
Mrs. Patricia H. Noyes
Estate of Ms. Gloria Olson
Marianne Ott
Mr. & Mrs. Louis Pankratz
Rhonda Patten Glew & Andy Patten Glew
Cornelius Peoples
Margaret A. Peterson
Mr. & Mrs. R. Peterson
Michelle Petrofes & Dale E. Harris
Glenn H. Petry
Mr. & Mrs. Jon Michael Polich
Dr. & Mrs. James Post
Mr. & Mrs. Robert M. Price, Jr.

Charles P. Quinn & Dana Abel
Mr. & Mrs. Vittz-James Ramsdell
Michele Redmond
Gary Reiness
Mr. & Mrs. Victor Reis
Phyllis C. Reynolds
Julee Richards
Mr. & Mrs. Robert Ridgley
Barbara G. Roessner Fund of The Oregon
Community Foundation
Mr. & Mrs. Eugene Rondeau
Mr. & Mrs. Charles Rosenthal
Mrs. Leslie K. Rossmell
Cheryl Rucks
Randy B. Russell
William D. Rutherford & Karen Anderegg
Marjorie C. Saltzman
Mary C. Sampson & Robert A. DeGraff
Mary Lee Saulsbury & J. Dennis Saulsbury
Mr. John C. Schaumburg
Herbert Scheper
James P. Scott & Elaine M. Robin
Mr. & Mrs. David Shafer
Harlan Shober & Kathy L. Thurow
Carl & Bill Shreve
Azimuth Surveying and Engineering
Mr. & Mrs. William L. Smith
Barbara N. Snow & James Z. Snow
David Stevenson & Lynn Stevenson
Frances W. Stevenson
Mr. & Mrs. Jon Stine
Mr. & Mrs. Peter Stott
Mr. & Mrs. Edwin Strother
Mr. & Mrs. Jon Stroud
Roger C. Sullivan, Jr.
Steve Sullivan & Yan Soucie
Mr. & Mrs. Russell Taber
Trent & Cheryl Tate
David B. Taylor
Mr. & Mrs. Darrah Thomas
Mr. & Mrs. Bill Thorndike
Jean L. Thorpe & John D. Thorpe
Elizabeth A. Tilbury
Celia Lee Tippit
Mr. & Mrs. Michael Tompkins
Mr. & Mrs. Norm Trost
Barbara L. Tylka
Brad H. Upton
Mr. & Mrs. Michael Van Ronzelen
Mr. & Mrs. Thomas Verhoeven
Bryce Walden
Mr. & Mrs. Richard Weick
John Westall & Patricia Wheeler
Elizabeth A. & Colin J. White
Mr. & Mrs. William Whitsell
Mr. & Mrs. Christopher Williams Fund of
The Oregon Community Foundation
Fred Williams & Mary Beth Yosses
John M. Wood
William C. Woods
Randall R. Wooley
Michael C. Wrinn & Yufang Huang
Wyss Family Foundation

* Gift includes matching gift

** Denotes multi-year pledge

Legacy Club

We are pleased to recognize the following individuals who notified us between July 1, 2005 and June 30, 2006 of their intent to remember the Conservancy in their will or estate plans or have funded a life income gift. Their legacy of protected natural areas will be a lasting gift to future generations.

Anonymous (3)
Robert S. & Julia S. Ball
Barbara Bateman

Patty Bernardi
Victor U. Buenzle
Wendy Caro
Bruce W. Carsten
Carol Chesarek
Grant P. & Priscilla J. Christenson
Melvin S. & Alice V. Cummings
Richard & Mona Divine
R. Stephen Dorsey
Danielle C. Felder-Marcillet
Margot Fetz
Diane L. Fraser Eastwood
David & Lois Hagen
Doreen M. Hamilton
Susan Healy
Jon D. Hennebold & Karla L. Hennebold
Noma R. Hild
E. Rae Hudspeth
John J. Kaib
Kathleen & Andrew Kerr
Bruce Klepinger
Carl & Mary Sue Lauersen
Ron Leese
Jonathan Levy & Janie Thomas
Pat & Betty Love
Michael & Joanne Mahoney
Philip S. & Teri E. Martin
Glenn Meares & Marty McGee
Jeffrey & Sandra Metcalf
Bob & Vi Metzler
Elizabeth & Andruss Northrup
Marjorie S. Ratliff
Fred & Patricia Riedle
Leslie Schaeffer
Janet Sneider-Brown
Harold C. Snyder
Harry R. Spence
Elizabeth Sundeen
Ann C. Werner
Jane E. Werner
John Westall & Patricia Wheeler
Mr. & Mrs. Michael Wirtz
Shelley Zavatt

Corporate Members

We salute and thank our corporate members for their investments in conservation.

\$25,000+

Louisiana-Pacific
The ODS Companies
Weyerhaeuser Company Foundation

\$10,000-24,999

CD Baby
Eastman Kodak Company
Georgia-Pacific Corporation
Hewlett Packard Employee Giving Program
PacifiCorp Foundation
Schnitzer Investment Corp.

\$5,000-9,999

Columbia Sportswear Company
David Evans & Associates, Inc.
Kerr Pacific Corporation
NACCO Materials Handling Group, Inc.
Nike, Inc.
Northwest Natural
PPM Energy, Inc.
U.S. Bank of Oregon

\$2,500-4,999

Blackfish Creative
Forest Park Federal Credit Union
Hynix Semiconductor Manufacturing
America Inc.
Karnopp Petersen, LLP
Microsoft Corporation
Portland General Electric Corporation

Second Nature Software
Tektronix, Inc.
Vernier Software, LLC

\$1,000-2,499

Anonymous (1)
A-dec, Inc.
First Alternative Cooperative
Hakatai Enterprises, Inc.
Hancock Forest Management
Imeson Carter
Pacific Water Resources, Inc.
Plenty, Inc.
Pratt & Larson Ceramics, Inc.
Rogue Aggregates, Inc.
Schwabe, Williamson & Wyatt
Tumac Lumber Co.
Wilderness Birding Adventures
Carol Wilson Fine Arts, Inc.

Gifts In-Kind

We would like to thank the following individuals and corporations for making a significant in-kind gift to the Conservancy.

Alaska Airlines & Horizon Air
CAWOOD
Jeffrey L. Clark
Bryan M. Daley
John E. & Robin Jaqua
Mr. & Mrs. Dennis Karnopp
The Oregonian
Palo Alto Software, Inc.
Terry A. Peasley
The Register-Guard
Tazo Tea
William Smith Properties, Inc.

25+ Year Members

We extend our deep appreciation to the following individuals who have been members for more than twenty-five years. Their long-standing support continues to be vital to our conservation successes.

Anonymous (6)
Bob & Dawn Adams
Mr. & Mrs. Curtis Adams
Ruth Albright
Karen & Stuart Allan
Mr. & Mrs. Kirby Allen
Robert & Sue Alperin
Phyllis L. Amacher
Joan K. Amero
David Anderson
Elizabeth J. Anderson
Mr. & Mrs. Frank W. Anderson
Mr. & Mrs. George A. Anderson
Dr. & Mrs. Norman H. Anderson
Glen & Yvonne Anderson
John L. Anderson
Reuben Phillip Anderson
Sarah M. Anderson
Mr. & Mrs. James Andrews
Mr. & Mrs. Bruce Arnhold
Harold L. Atkinson
Mr. & Mrs. Sidney J. Averill
Dr. & Mrs. Stephen Bachhuber
Gini Badger
Marguerite G. Baer
George Baetjer
Dr. Marvin W. Baker
Robert S. & Julia S. Ball
Paul A. Baker
Mr. & Mrs. Richard D. Baker
Bob Bard
Edwin E. Barker
Donald & Donna Barrigan

In Oregon, more than 22,000 member households make The Nature Conservancy's work possible.

thank you

Your long-standing support is vital to our mission success.

Renee Barron
Glydis M. Basinger
Richard A. Bastasch
Harold P. Batchelder
Don & Joan Batten
Mr. & Mrs. Michael W. Baynes
Merrill & Jean Beal
Dr. Edward Beals
Robert & Joni Beaman
Barbara H. Bean
Boris W. Becker
Gary Beckley
Frank A. Benford
Bruce Bennett
David & Judith Berg
Jane Bigler
Mary Lou Boice
Ben & Sandra Bole
Joanna Booser
Carol J. Bosworth
Dean W. Boyd & Susan Wickizer
R. Boyd
Mrs. Allen M. Boyden
Raymond Bracis
Dr. & Mrs. Bert Brehm
Harry F. Brevoort
B.E. Bristow
Mr. & Mrs. J.D. Brodie
Mr. & Mrs. Laird Brodie
Elizabeth & John Brooke
Lois L. Brooks
Anne G. Brooks
Mr. & Mrs. John Brophy
Dennis Brown
Mr. & Mrs. Bobb Brown
Mr. & Mrs. James Q. Brown
Marion Brown
Mr. & Mrs. Charles R. Bruce
Jane T. Bryson
Mrs. Mary Bucher
Robert & Marie Buckman
Bertha Buckner
Thomas & Merle Burgess
Dr. Scott F. Burns
Dr. & Mrs. Steven Buttrick
Marge Caldwell
Ms. Katherine R. Cameron
Mindy Campbell
Betty Jean Canon
Dunbar & Jane Carpenter
Mary S. Carr & James K. Boehnlein
Helen P. Carson
Claire Carter
Mr. & Mrs. Grover Carter
Kay Carter
John H. Cartmell & Carmel D. Wimber
William Castillo
Paul Centanni
Lois Chaffey
Ken & Henrietta Chambers
Bettina Champlain
Ken & Jan Chapman
Rose Chapman
Chintimini Garden Club
Ann Clark
Donald E. Clark
Mr. & Mrs. Thomas A. Clarke
Ms. Kingsley W. Click
Fern Cleghorn
Courtney Cloyd & Ann Staley
Robert & Diane Coash
Mr. & Mrs. Phillip Cogswell
Glen Cole
Mrs. Larry Cole
Liz Cole
Maribeth W. Collins
Philip R. Colvard

Barbara J. Combs
William S. Connell
Mr. & Mrs. Jack Cook
Stanton & Joan Cook
Charlotte Corkran
Robert A. Corthell
Mr. & Mrs. John Courtney
Patricia Crain
Owen P. Cramer
Sally A. Cramer
Mr. & Mrs. J. Vernon Crawford
Mrs. William J. Crawley
Neale E. Creamer
Peter A. Crosby
Allen Crutcher
Barbara L. Curry
Mr. & Mrs. Alan Curtis
Mr. & Mrs. John Daily
Dr. Roger C. David
Gary L. Davis
Mr. & Mrs. Grier G. Davis
Phyllis R. Davis
Bruce & April DeBolt
Stephen R. Deagle
Mr. & Mrs. Phillip V. Denham
Ruth Dennis
Rev. & Mrs. John D. Dennis
Mr. & Mrs. Dale Derouin
Mr. Thomas G. Dieterich
Herb Dirksen
Mr. & Mrs. David Dobak
Raymond A. Dodge
Mr. & Mrs. James C. Donnell
Lorena Dornfeld
Gerald & Jean Dotson
Steve Dotterter
Joan Duckering
Mr. & Mrs. Colin G. Dunkeld
Nancy M. Dunn & George Throop
Douglas M. Dupriest
Lucia R. Durand
Owen E. Duvall
Eleanor T. Dyke
Florence S. Ebeling
Barton Eberwein
Dr. & Mrs. G. Thomas Edwards
Adele L. Egan
Mr. & Mrs. Bruce E. Eliason
Mrs. Martha Emel
William H. Emmingham
Eb Engelmann
Molly Engle
Mr. & Mrs. Robert Everhart
Steven C. Eversmeyer
Nancy Eyster
Mr. & Mrs. Victor Favier
Mary F. Fax
Jamie Fereday & Margie Ryan
Truman J. Fergin
Mr. & Mrs. Evan R. Firestone
Cecil J. Fischer
Theodore W. Fisher
Elsa M. Foelker
Orcilia Forbes
Mr. Gregory Franck-Weiby
Mr. & Mrs. Peter W. Frank
Mr. & Mrs. Kenneth Fraundorf
Bruce A. Free & Christine Schjelderup
Mr. & Mrs. Larry R. French
Mr. & Mrs. Robert Frenkel
Shirley B. Floyd
Jeffrey K. Fryer
Dr. & Mrs. Stuart G. Garrett
Mr. & Mrs. J.W. Gerdemann
Mrs. Alida B. Geoffroy
Edward F. Giannetti
Ronald & Jo Gietter

Mrs. Claude Gillam
Marvel Gillespie
Mr. & Mrs. E. H. Gloekler
Louise Godfrey
Mrs. Harry E. Godsil
Mr. & Mrs. Frederick Goeth
Robert G. Gootee
Mr. & Mrs. Robert E. Gordon
Inez S. Graetzer
Mr. & Mrs. Jeff Graper
J. B. Grass
Averill Gray
Robert Gray
Michael Graybill & Jan Hodder
Mr. & Mrs. Gerald Green
Frances Greenlee
John J. Greve
Richard Griffith
Stephen L. Griffith & Christine Dickey
Thomas & Karen Gritzka
Mr. & Mrs. Edward Gross
Dr. Donald Guenther
Mr. Thomas Gunn
Ruth H. Haglan
Mr. & Mrs. Jan Hajda
Dr. & Mrs. Clifford Hall
Gustav W. Hall
Omar & Clara Halvorson
Mr. & Mrs. Philip Hamilton
Mark & Debra Hamlin
John L. Hammond
Clarence R. Hanna, Jr.
Dr. & Mrs. Thomas Hansen
John W. Hanson
Gerald Haram
Fred & Amelia Hard
Thomas M. Hargrove
Jean P. Harkin
Mr. & Mrs. Dennis Harms
James F. Harper
Karen Harris
William Harris
Richard Hart
Mr. & Mrs. Arley E. Hartley
Andrew F. Harvey III
Kathy Hays
Mr. & Mrs. Laurence Hawkins
Mr. & Mrs. Edmund Hayes, Jr.
Dr. & Mrs. Jorge Heller
Mrs. Ray Heller
Edgar Henke
Douglas G. Henry
Jeanne G. Hemphill
Judith Henderson
Joan K. Hertzberg
Kurt & Carolyn Herzog
Christopher Hileman
Mr. & Mrs. Karl Hinrichs
Frederick Hirsch
Mr. & Mrs. Russell Hoeflich
Dorothy C. Hofferber
Willard & Mary Hoffman
Ronald W. Hogeland & Nancy Archer
Steve Hohf
Mr. & Mrs. Mark S. Hollyfield
Vernon R. Hone
Carol J. Horning
Ruth Howell Litt
Mary J. Huisman
John A. & Marilyn Hull
Donald R. Hulbert
Roger & Faye Hutchings
Mr. & Mrs. William Hutchison
Mr. & Mrs. Judson Hyatt
Mr. & Mrs. Albert W. Irwin
Roberta Jaffe
David Jensen

Robert W. Jensen
Mr. & Mrs. Earl L. Johnson
Philip J. & Louise Johnson
Robert T. Johnson
Steven R. Johnson
Stephen & Lois Johnson
Patricia A. Johnston
Peter & Cheryl Jolivette
Benjamin B. Jones & Luis Jones
Mr. & Mrs. Kirk Jones
Mrs. Meredith F. Jones
R.A. & Dori Jones
Mr. & Mrs. Thomas Kapfer
Majean Karp
Paul C. & Cheryl V. Katen
Mr. & Mrs. Joseph Kelsey
Peter J. Kendall
Nancy G. Kennaway
Peggy E. Kernan
Mr. & Mrs. Randall Kester
James & Dona Key
Rodney E. Keyser
Mr. & Mrs. Ralph W. Kiefer
Ulo Kiigemagi
Mr. & Mrs. Charles B. Kimmel
Ester Kinch
Michael & Marjorie Kinch
Elizabeth King
Jessie and Jeffrey King
Dr. & Mrs. Frederick Kingery
Mr. William D. Kitto
Mr. & Mrs. Max Klicker
Beverly & Clair Klock
Mr. & Mrs. Wallace Klovstad
Roger Knutson
Joseph J. Koczur, Jr.
Mr. Steve Koester
Molly Kohnstamm
W. David Kolb
Ms. Meryle A. Korn
James Kost
Dr. & Mrs. Carl Koutsky
Karla Krampert
Tillie Krieger
Mr. & Mrs. Frank Kristovich
Mr. Larry Krumdieck
Dr. & Mrs. Charles H. Kuttner
Kenneth & Janet Lakin
Frank G. Lamb
Mr. & Mrs. Frank A. Lang
Janet & Robert Larkin
Mr. & Mrs. John D. Lattin
Orval R. Layton
Mr. & Mrs. Archie Le Coque
Mr. M. P. Le Comte
Mr. & Mrs. Charles Leach
Dr. & Mrs. Russell Leavitt
Alan K. Lee
Janet Leininger
Dr. & Mrs. Craig B. Leman
Dr. Virginia C. Lemon
Ruth Z. Lempert
Mrs. Edith Leslie
Elinor A. Levin
Norbert Leupold, Jr.
Rhoda I. Lewis
Muriel D. Lezak
Mr. & Mrs. John Liel
Bill & Ruth Lightfoot
Joanne M. Lilley
Dorothy Lind
Mr. Steven Lindland
Mr. & Mrs. Leonard S. Litman
Ruby R. Little
Phyllis P. Loobey
Cynthia D. Lord
Mr. & Mrs. David Lorusso

donors

Mr. & Mrs. Glen Love
Patricia Loveland
Donald E. Lown
Mr. & Mrs. William Lubersky
John Lundsten
Robert Lunt
Daniel L. Luoma & Joyce Eberhart
Jack Lyford
William M. Lynch
Jeane M. MacBeth
Mr. & Mrs. E. MacColl
Mr. & Mrs. D. Carter MacNichol
Mr. & Mrs. Phil Macdonald
Thomas R. Mackenzie
Mr. & Mrs. James Mahoney
Laura E. Mahoney
Mr. & Mrs. Bob F. Main
Neal Maine
William L. Mainwaring
Mr. & Mrs. Stanley Marchington
Mr. & Mrs. Milton R. Marks
Dr. V. C. Marquardt, Jr.
David & Georgja Marshall
David B. Marshall
James Allen Marshall
Krystyna Marston
Mr. & Mrs. Elliot Marvell
Mrs. Billie Marx
Dorothy D. Mason
Dr. & Mrs. Christopher Mathews
John R. Maticich
Robert D. Maurer
Raymond Mayer
Mazamas Conservation Committee
Lewis McArthur
David McCorkle
Mrs. Evelyn McConnaughey
Tom & Barbara McAllister
Mr. & Mrs. Paul N. McCracken
Mr. & Mrs. Peter McDonald
Charles I. McGinnis & Gail L. Achterman
Brenda McGowan
Bill & Janet McLennan
Dr. Linda R. McMahan
Ann Megowan
Patricia S. Mersman
Mildred K. Messmer
S. Mark Meyers
Steven R. Miesen
Louis R. Miles
Mr. & Mrs. Chris Miller
Mr. & Mrs. James Miller
Patricia Miller
Mrs. Robert G. Miller
Mr. & Mrs. Gary L. Millhollen
Mr. & Mrs. Jack Mills
Jane Mills
Mr. & Mrs. Walt Mintkeski
Mary Ellen Mogren
Gerald L. Mohnkern
Laurel Monismith
Malcolm J. Montague
Dorothy R. Mooney
James F. Moore, Jr.
Joan R. Moore
Douglas D. Moore
Mr. & Mrs. Frank Moore
Michael Mooser
Ann Morgan
Donald B. Morrison & Barbara Fontaine
Gerald Morsello
Melvyn L. Mortensen
Robert S. Morton
David Mowat
Mr. & Mrs. Richard L. Mueller
Patricia Muir
Stephen E. Mullis

Mr. & Mrs. Thomas Murphy
Lyndon R. & Barbara Musolf
Cynthia Myers
H. Joe Myers
John & Jean Nath
Vicki B. Nebel
Judith Nelson
Sharon Nesbit
Klaus & Mary Neuendorf
William Neuhauser & Laura Byerly
Allen & Martha Neuringer
John Newlin
Bruce Newton
Bruce & Esther Nichols
Robin H. Nicol
Patricia Noyes
Mr. & Mrs. Robert Noyes
Katie O'Reilly
William L. O'Sullivan
Lucille J. Odell
Mr. & Mrs. David F. Olson, Jr.
Mr. & Mrs. David H. Olson
Rowland Orum
Eric Orwoll
Laimons & Vicki Osis
Mary K. Ostrander
Marianne Ott
Thomas & Ingrid Palm
Theodore W. Palmer
Edith Parker
Judson M. Parsons & Diana Gardener
Alan H. Patera
Pat Patterson
Mr. & Mrs. Robert Paul
Susan E. Pearce
William G. Pearce & Amy Schoener
Barry Peckham
Dick Pendergrass
Mr. & Mrs. John Pendleton
Martha Petterson
Thomas Pfleeger
Martha Phillippi
Mr. & Mrs. Pasquale Piccioni
Lindsay C. Pierce & Harold L. Busby
David Pilz
Jon Scott Pirie
Robert G. Pittenger
John W. S. Platt
Sandra D. Poinsett
Mark Poppoff
Phil Porter
Alexandra Prentiss
Jock T. Pribnow & Catherine Herrold
Mr. & Mrs. L. Paden Prichard
Claire A. Puchy
Margaret Purves
Philip Quarterman
Mr. & Mrs. Vittz-James Ramsdell
Nancy A. Rathmann
Bonnie G. & Peter L. Reagan
Mr. & Mrs. Don Rearden
Ottis Recharad
Gregory B. Reddell
Jane & Robert Reed
Mr. & Mrs. Ralph L. Reed
Lynn L. Reer
Patricia Rehberg
Dr. & Mrs. G.R. Reule
Mrs. Phyllis C. Reynolds
Mrs. Robert H. Rice
Mrs. Faye D. Richards
Sheila Ford Richmond
Dino C. Rinaldi
Joseph Roberts
Edith P. Rode
M. Margaret Rogers
Thomas Rohn

John Rosenberger
Gerritt Rosenthal
Laurens & Judith Ruben
Mr. & Mrs. Donald Rubenstein
Robert Ruff
Lex Runciman
Nancy N. Russell
Susan P. Rust
Joanna Rutter
Carol E. Sagawa
Herbert R. Salomon & Marc Liberson
Mr. & Mrs. David Saucy, Jr.
Ron Saxton
Larry Scheel
Dr. & Mrs. George Schemm
Dr. & Mrs. Clifford Schmidt
Mr. & Mrs. Douglass H. Schmor
Nicholas W. Schnitzius
Chris Schneller
Connie M. Schrandt
Marjorie B. Schumacher
W. Schweinfest
Corinne E. Scott
Colleen D. Searle
Thomas Seddon
Alice Sedgwick
Joan Wade Seidel
Karen M. Seidel
Laurence & Patricia Serrurier
Meredith Sheehy
Patricia K. Shepard
John M. Sherman
Mr. & Mrs. Jack Shining
Nancy Shogren
Marcia Sigler
Mr. & Mrs. Earl L. Skonberg
John Simonsen
Patrick & Layne Slabe
Mr. & Mrs. Allan Smith
Mrs. Beverlee S. Smith
Cornelia S. Smith
Ernest & Lois Smith
Mr. & Mrs. Gerald B. Smith
Mr. & Mrs. Norton L. Smith
Mrs. Frances M. Smouse
Elizabeth A. Snyder
Mr. & Mrs. Jan Sokol
Mrs. Mary Jane Sorber
John & Betty Soreng
Dr. Warren B. Sparks & Cyrel Gable
Peter H. Spindelowl
Lowell W. Spring
Anne W. Squier
Veva Stansell
Hope Stanton & David Graves
Thomas R. Stanwood
Frey Stearns & Douglas Stearns
Mr. & Mrs. Paul Steeck
Robert & Emily Steele
William Stein
Julie Ann Sterling
Robert Stevens
Frances W. Stevenson
Mr. & Mrs. Wayne P. Stewart
Mr. & Mrs. Thomas Stoel
Ms. Dorald Stoltz
Frances J. Storrs
Mr. & Mrs. Dana H. Storch
William & Zanah Stotz
Mel & Marsha Stout
Mr. & Mrs. Jon R. Stroud
Carol Sturtevant
Scott Sundberg & Linda Hardison
Elizabeth Sutorius
Dr. Jeraldine Swain
Richard C. Swanson
Donald R. Sweet

Karen Swirsky
Richard E. Talbott
Reba Taylor
David Teegarden
Mark Teppola
Mr. & Mrs. Darrah Thomas
Kathleen Thomas
Mr. & Mrs. Richard Thomas
Jean & John Thorpe
Tom Tomczyk & Kathy Lincoln
Valeska R. Townsend
Mr. & Mrs. Dennis Tower
Thomas Toyama
Nancy L. Tracy
Mrs. Sylvia Traver
H. Stewart Tremaine
Mr. & Mrs. John Trew
Mr. & Mrs. Russell Tripp
Mary Ulmschneider
Elizabeth Udall
Grace H. Van Horn
John B. Vanden Akker
Gerard J. Van Deene
James D. Versteeg
Robert P. Voll
Jean Vollum
Mr. & Mrs. Peter Von Hippel
Georgia Walp
Mr. & Mrs. Richard Wagner
Brenda Wales
Thomas O. Wall
Mr. & Mrs. Richard H. Waring
Thomas J. Warner
Peter & Judith Watt
Mr. & Mrs. Hal Weaver
Myra R. Weber
Dr. & Mrs. Gaylord Weeks
Ken & Doris Welborn
Jeffrey A. Weih
Mr. & Mrs. Benjamin Weiss
Ms. M. L. Welby & Mr. R. C. McNeil
Manning Welsh & Shari Gilevich
Dr. & Mrs. Karl C. Wenner
Ann C. Werner
Mary Ellen West
Mrs. Patricia H. Wheeler
Mr. & Mrs. William Wessinger
Mr. & Mrs. Richard Westcott
Mr. & Mrs. Hugh E. Wilcox
Mrs. Bill Willard
Alice Williams
Gregory Williams
Mr. & Mrs. Dick Williamson
Mr. & Mrs. Jack E. Williams
Karen J. Wilson & James Merzenich
Dr. & Mrs. Arthur M. Wilson
Keren B. Wilson
Mrs. Marguerite Wilson
Steve S. Wilson
Tom Winters
Mr. & Mrs. R.G. Wolfe
K. J. Won
Ms. Carol J. Wood
Mr. & Mrs. George Wood
Dr. R. Edwin Wright
Laurel B. Yocom
Ruth H. Young
Frank N. Youngman, Jr.
Walter Yungen
Herbert & Nancy Zachow
Michael Zan
Mr. & Mrs. William Zimmerman
Mr. & Mrs. Donald Zobel
Nancy Zvan

Make Charitable Gifts from Your IRA

© William M. Thomas

If you are 70 or older, a new law (Pension Protection Act of 2006) allows you to make tax free gifts to The Nature Conservancy from your Individual Retirement Account (IRA). The law is in effect for 2006-2007. *Contact The Nature Conservancy today to find out how you can take advantage of this two-year opportunity to make a gift that will fund our conservation efforts.*

SAVING THE LAST GREAT PLACES ON EARTH

contact: Wes Milligan
phone: (503) 802-8100
e-mail: wmilligan@tnc.org
web: nature.org/oregon

pioneers in conservation

A family tradition of conservation continues today.

Fran Diack, at 98 years old, is tenacity and charm rolled into one. She, her husband, Arch, and his brother, Sam, came to live by the Sandy River in the 1940s. It was her urging that led the family to donate 156 acres on the Sandy to The Nature Conservancy in 1970, creating what is now the Sandy River Gorge Preserve.

But conservation perseverance doesn't end with Fran, the Diack family matriarch. This extended family has, for two generations, demonstrated an extraordinary commitment to stewardship of Oregon lands and rivers.

Arch Diack won a landmark Oregon Supreme Court case that mandated waters of the Sandy River be managed as a whole, not as segments, setting a precedent for river conservation statewide. Arch's daughter, Katharine, served as a Nature Conservancy trustee for eight years and was the first editor of

the Conservancy's Oregon newsletter. Sam's son, Sam Jr., has been involved in planning and managing the Sandy, and has served as a lifetime volunteer steward at the preserve.

The Diack's activism helped spur the designation of the Sandy as a State Scenic Waterway and congressional designation as a Wild and Scenic River. The family's work contributes to why the Sandy River is a wild, pristine, salmon-bearing river right on the doorstep of Oregon's largest populated area.

Each also has a passion for environmental education. They partnered with Reed College to host research students and

endowed the Diack Ecology Education Program, providing grants to schools and teachers across Oregon to get students into the outdoors for hands-on study of the natural world.

"This pioneering family set in motion a chain of events that will continue to benefit the lives of Oregonians long after those of us here are gone," said Russell Hoeflich, the Conservancy's Oregon director. "Their commitment to conservation is inspiring."

In October, the Conservancy presented the Diack family with the Lifetime Conservation Achievement Award for 2006.

The extraordinary commitment of Fran Diack (below center) and her family (from left: Samuel Diack, Margaret and David Stearns, and Sam, Katharine and Conni Diack) has helped protect the Sandy River Gorge (above) for future generations.

conservation heroes

Each year, we honor exceptional volunteers who advance The Nature Conservancy's mission in Oregon. We are delighted to announce the 2006 Ray C. Davis Volunteer of the Year Award winners, George Greer and Dottie Waddell.

George Greer

George Greer understands the nuts and bolts of effective conservation. Literally. He's tightened a few on weed eaters and seed harvesters. For five years, George has dedicated over 1,200 hours to improving habitats at the Conservancy's southwest Oregon preserves. He's completed a host of projects including native seed production, noxious weed control, monitoring, prescribed burn assistance, GPS mapping and more. George has also supported the Conservancy's mission beyond Oregon. Chosen from hundreds of applicants, he spent six weeks enduring heat, drenching humidity and flies while preparing trails for eradicating non-native rats to protect Palmyra Atoll's sooty tern habitat.

"George is a vital cog in our wheel of stewardship work," says Molly Sullivan, southwest Oregon stewardship coordinator. "He creatively solves our most challenging problems and always cheerfully goes the extra mile." George sees volunteering as a way to make a positive difference. "I want to leave the Earth a better place than I found it," he says.

Dottie Waddell has tirelessly devoted more than 1,300 hours to managing projects for our Enterprise office since 2002. Also an accomplished multi-tasker, Dottie tackles whatever needs doing, such as office and volunteer management, financial reconciliation and research. Her skills, however, reach beyond the office. Dottie's also led crews and cooked meals during numerous Zumwalt Prairie Preserve volunteer work parties.

"Over the years, Dottie has been a valuable and trusted asset to our office," says Ray Guse, northeast Oregon stewardship coordinator. "She's aided our conservation efforts in too many ways to list." Dottie's happy to use her skills to help The Nature Conservancy. "I especially enjoy working alongside the wonderful volunteers and staff," Dottie explains. "There's always something interesting to do, and it's clear they appreciate my work."

Congratulations and sincere thanks to both George and Dottie. Without committed supporters like you, our success would not be possible.

Dottie Waddell

© Melissa Roy-Hart/TNC

financial information

The Nature Conservancy in Oregon¹ (Fiscal Year ending June 30, 2006)

Support and Revenue

Contributions (individuals, corporations, foundations and other organizations)	6,610,605
Grants and contracts	1,801,382
Investment income	3,123,745
Sales of land to government and other conservation agencies	2,900,419
Other revenue	709,333
TOTAL SUPPORT AND REVENUE	\$15,145,484

Expenses and Capital Allocations

Conservation programs	5,636,625
Conservation lands held ²	(2,640,930)
Cost of land sold to government and other conservation agencies	2,820,930
Communications and outreach	550,736
Fundraising	398,524
General and administrative	365,574
Support for Conservancy activities outside Oregon	849,282
TOTAL EXPENSES AND CAPITAL ALLOCATIONS	\$7,980,741

NET RESULT: SUPPORT & REVENUE	
less EXPENSES & CAPITAL ALLOCATIONS	7,164,743
Endowment growth	2,268,285
Investments held for land acquisition	1,558,534
Operating reserves and cash	27,273
Net payments on loans for acquired land	3,213,093
Other assets and depreciation	97,558
TOTAL	\$7,164,743

Asset, Liability and Net Asset Summary

	6/30/06	6/30/05
Conservation lands ²	32,391,279	35,032,209
Investments held for land acquisitions	6,339,750	4,781,216
Endowment investments	20,041,417	17,773,132
Property & equipment (net of depreciation)	3,473,666	3,558,679
Operations cash, reserves, and gov't receivables	2,775,236	2,747,963
Other assets	1,119,387	936,815
TOTAL ASSETS	\$66,140,735	\$64,830,014
Total liabilities	2,394,978	5,608,071
Total net assets	63,745,757	59,221,943
TOTAL LIABILITIES & NET ASSETS	\$66,140,735	\$64,830,014

Uses of Funds and Gifts

¹ These unaudited figures represent The Nature Conservancy in Oregon. For comparable figures for The Nature Conservancy as a whole, please contact us.

² Change resulting largely from transfer of a conservation easement at the Williamson River Delta to the USDA Wetland Reserve Program for \$2.1 million, and sale of 640 acres to the Bureau of Land Management for conservation in the Owyhee Canyonlands.

the nature conservancy in oregon

Board of Trustees*

William Neuhauser, *Chair*
 Robert S. Ball, *Vice Chair*
 Robert G. Gootee, *Chair Emeritus*
 Liz Cawood
 Thomas Imeson
 Frank Jungers
 E. Randolph Labbe
 D. Carter MacNichol
 Peter McDonald

Brian Booth · Peter Bragdon · Susan H. Bragdon · Edgar Clark
 John Crawford · Leslie Durst · Stephanie Fowler · Stu Garrett
 Terry Hudgens · Judith Johansen · Dennis Karnopp · Greg A. Miller
 David W. Osgood · Christine Pellett · Richard G. Reiten
 William D. Rutherford · Bill Thorndike, Jr. · Elizabeth Tilbury
 Lawrence S. Viehl · Karl C. Wenner · Daniel Wisdom

* effective January 1, 2007

Staff**

Russell Hoeflich, *Vice President and Oregon Director*
 Catherine Macdonald, *Director of Conservation Programs*
 Steve Buttrick, *Director of Conservation Science and Planning*
 Dick Vander Schaaf, *Coast & Marine Conservation Director*
 Mark Stern, *Klamath Basin Conservation Area Director*
 Jonathan Soll, *Willamette Basin Conservation Director*
 Garth Fuller, *Eastern Oregon Conservation Director*
 Nan Evans, *Director of Government Relations*
 Derek Johnson, *Director of Protection*
 Nick Hardigg, *Director of Operations*
 Carrie Walkiewicz, *Director of Development*
 Molly Dougherty, *Director of Volunteer Programs*
 Stephen Anderson, *Director of Communications*

**program directors

The Nature Conservancy is a leading international, nonprofit organization that preserves plants, animals and natural communities representing the diversity of life on Earth by protecting the lands and waters they need to survive.

Tolmie's mariposa lily at Willow Creek Preserve © Matthew Benotsch/TNC

This report is published by
The Nature Conservancy in Oregon,
Melissa Roy-Hart, editor.

Design by Blackfish Creative

SAVING THE LAST GREAT PLACES ON EARTH

821 S.E. 14th Avenue
Portland, Oregon 97214
nature.org/oregon

NONPROFIT
U.S. POSTAGE
PAID
PORTLAND, OR
PERMIT NO. 428

Recyclable and made
from recycled materials.
Printed with soy ink.