

A close-up photograph of a vibrant purple iris flower in full bloom, positioned in the lower-left quadrant. The flower's petals are detailed with lighter purple and white veining. It stands amidst a dense field of tall, green grasses that fill the background. In the far distance, a range of low mountains is visible under a clear, bright blue sky. The overall scene is bathed in the warm, golden light of late afternoon or early morning.

FEATHER RIVER LAND TRUST

2018 Annual Report

Vision into Action
all thanks to you

OUR MISSION

Feather River Land Trust

We conserve the lands and waters of the Feather River region and steward their ecological, cultural, and educational values for current and future generations.

BOARD OF DIRECTORS

Carl Chavez, President
Retired California Parks Superintendent, Graeagle

William Keese, Vice President
Energy Consultant, Graeagle

Clare Churchill, Secretary
Retired Banking Professional, Quincy

Adrienne Stenson, Treasurer
Retired Educator, Quincy

JP Harrison
Rancher, Vinton and Lake Almanor

Thomas Hayes
Retired Healthcare CEO, Clio

Bill Knudsen
Organic & Natural Beverage Businessman, Chico and Lake Almanor

Bob Marshall
Plumas-Sierra Rural Electric Co-op General Manager, Portola

Alan Morrison
Retired Educator, Quincy

Tom Tisch
Consulting Investor and Engineer, Saratoga and Lake Almanor

Recently I took a walk on the Quincy Leonhardt Ranch Learning Landscape trail during my lunch break. It was a cold winter day and the creek was running high. A pair of Sandhill Cranes were calling from the west field and a snow goose was floating in the wetlands. I felt the cold breeze on my face and could see fresh snow on Spanish Peak. I was in heaven just a short walk from the office. On my way back, I encountered another walker who met me with a smile on her face and joy in her step. This experience brings home the importance of having places close to town for children, and the inner-child in all of us, to connect with their “wild side” every day.

With 19 years of support from friends like you, our partners and conservation community, we are conserving this precious watershed and making it even more special with improved access to the great outdoors. As of August 17, 2018, we met our goal of raising a \$1,000,000 Vision Fund! Thank you! This was a critical first step in growing FRLT towards sustainability as a vital, stable land trust and as long-term stewards of the lands we have protected.

Our 2020 Vision is a big one—to protect an additional 75,000 acres of culturally and ecologically important lands. With great strides made in 2018, including protecting over 7,000 acres, we are well on our way. Your sustained support is vital to continue the momentum. Read on to see what your generosity and commitment have accomplished in yet another wonderful year. And please join us at our land-based events this spring and summer and nourish your wild side!


Shelton Douthit, Executive Director


Shelton snowshoeing at Olsen Barn Meadow © Corey Pargee

OUTDOOR CLASSROOMS


FRLT's Learning Landscapes project conserves and enhances outdoor classrooms within a ten minute walk of every public school in the Feather River Watershed. We support teachers to lead their students in hands-on learning and stewardship of these special places. www.frlt.org/learning-landscapes

Trail Tuesdays with Local Schools

In 2018 FRLT partnered with the Sierra Buttes Trail Stewardship (SBTS) to get kids outside with a hands-on stewardship project on their Learning Landscapes outdoor classrooms. Trail Tuesdays brought trail building and hard work to outdoor classrooms across the watershed, empowering students to apply concepts learned in Earth Science classes and connect to conserved lands in their community.

"I love introducing trail work to students because they thrive when they are involved and get to give back to their outdoor classrooms," shared Mandy Beatty, Trails Program Manager of SBTS. "It teaches life skills like problem solving, project management, prioritization, and, most importantly, trying and failing and trying again!" Mandy and her crew led four Trail Tuesdays in fall of 2018, getting over 300 students outside for trail work just steps from their public schools.

"Trails are a literal and figurative path into wonder and adventure," states Rob Wade, Learning Landscapes Coordinator. "To get our kids on trails, but also caring for them, builds a lasting relationship to the land. Mandy at SBTS makes that happen for us—and our students love being on an official trail crew. Hard hats, hand tools, and a little back sweat help make a Mountain Kid!"

GRATITUDE FOR MAKING STEWARDSHIP PROJECTS AT LEARNING LANDSCAPES OUTDOOR CLASSROOMS POSSIBLE: Sierra Buttes Trail Stewardship, local schools, dedicated teachers and students, gracious landowners, Susan Hopkins, Grant and Cindy Edwards, a family foundation established in Stockton, the Northern Sierra Partnership, US Forest Service, volunteers, and members like you.

COMMUNITY CONSERVATION


With your help, FRLT owns and manages five properties totaling 3,598 acres. Located in nearly all the major valleys of the Upper Feather River Watershed, our preserves protect and enhance public access and are a legacy of land conservation we all share. www.frlt.org/conserve-land/success-stories

Nils Lunder at Mountain Meadows Gateway © Katie Bagby

Mountain Meadows Gateway: A Small Parcel with a Big Impact

Down a dirt road, a quick walk from town, is one of Feather River Land Trust's most recent land conservation successes—8.5 acres of meadow in the Lassen County community of Westwood. With the help of our partners at Mountain Meadows Conservancy and generous donors, FRLT purchased the “Mountain Meadows Gateway” property as a connective land bridge to the north shore of the beautiful Mountain Meadows Reservoir. In 2018, FRLT protected the 7,058-acre Mountain Meadows Planning Unit, owned and managed by Pacific Gas & Electric, with a conservation easement. Prior to the Gateway acquisition, there was limited legal public access to the reservoir and meadow lands that the townspeople of Westwood love to explore.

The Gateway property features a diverse mix of ponderosa pine, willows, grasslands and a riparian corridor along Robbers Creek, which flows through the property into a lush delta. This small but special parcel is a haven for a variety of wildlife including Western Bluebirds, Marsh Wrens, Willow Flycatchers, and Yellow-rumped Warblers.

FRLT's Stewardship Manager and Westwood native, Nils Lunder, has this to say about the Gateway Property purchase: “We look forward to working with our neighbors, Westwood schools, and the community to make this property a recreational and educational resource for my hometown.”

LAND PROTECTION


54,000

Acres Protected Forever

(to date)

Since 2000, you, FRLT, and visionary landowners have helped conserve over 54,000 acres of important lands in the Feather River Watershed—the largest watershed in the Sierra Nevada. Fueled by our 2020 Vision, we are working to conserve a total of 122,000 acres by 2021. www.frlt.org/conserves-land

Goodrich Creek, Mountain Meadows © Pup N' Suds Productions

Innovative Land Protection Planning

Landscape scale conservation—connecting river and wetland systems, working ag lands, upland forests, and migration corridors in a network of protected lands—is vital for sustaining the health of human and wild communities alike.

To accomplish this goal, a land protection plan guides our conservation efforts and in 2018 we initiated a plan update to look beyond 2021. Enter the Land Protection Committee’s Task Group on Strategic Conservation Planning—an interdisciplinary team of expert staff, biologists, ecologists, historians, and cultural resource professionals focused on protecting the wild and wonderful private lands we need for a prosperous future. The Task Group is identifying where in the watershed our work is most needed—from treasured community sites to mountain meadows with carbon rich soils.

The Task Group is synthesizing information—from scientific data to community priorities—on a wide range of resource values such as water, wildlife habitat, cultural importance, and family ranchlands. GIS-analysis will be used to model and project what lands in the region are especially important to protect in a changing bioregion facing higher populations, reduced snowpack, and catastrophic wildfires. This innovative approach links to larger conservation efforts in the northern Sierra Nevada, and will be made possible in partnership with forward thinking and willing landowners.

GRATITUDE TO PARTNERS ON THE LAND PROTECTION COMMITTEE AND 2020 VISION FUND DONORS FOR MAKING THIS IMPORTANT WORK POSSIBLE: Point Blue Conservation Science, Hardy Consulting, Plumas County Museum, Chester-Lake Almanor Museum, DZC Consulting, and our 211 Vision Fund donors.

STEWARDSHIP


3,597

Acres Owned and
Managed by FRLT
on 5 Preserves


FRLT works with ranching families to protect and care for ranchlands that provide food, support local economies, and make up some of the region's most beautiful landscapes. On lands we own, your support enables our Land Stewardship team to manage and enhance the land's health and habitats. www.frlt.org/stewardship

Ranch Kid at the Sierra Valley Preserve © Annie Tipton

Sustainable Grazing and Ag Partnership

When FRLT took on ownership of its first preserve in 2003 with the help of The Nature Conservancy, it was a big leap of faith not only for our young land trust, but also for the ranching family who sold the land. The Maddalena Property of the Sierra Valley Preserve has been managed as a working landscape by four generations of Maddalenas. Today, Annie Maddalena Tipton and her husband Joe Tipton run cattle on the upland fields of the 573-acre property that also features rich wetlands, public access, and exceptional birding.

“My family has a strong connection and many fond memories that make us love this piece of land. Not only that, but from a business standpoint, the property fits the needs of our operation and allows us to continue to be successful,” shares Annie.

In 2018, FRLT’s stewardship team worked with the Tiptons to implement a grazing plan to protect sensitive wetlands, nesting birds, and clean water using solar-powered fencing, rotational grazing, and targeted grazing in areas with invasive weeds. Partnering with innovative and responsive grazers like the Tiptons is an important tool for managing healthy lands. Supported by friends like you, the land trust’s properties protect important habitats, while providing grazing lands that bolster rural livelihoods and continue an agrarian legacy.

GRATITUDE TO OUR PARTNERS AND DONORS WHO HELP US STEWARD THE SIERRA VALLEY PRESERVE: The Nature Conservancy, the Northern Sierra Partnership, Natural Resources Conservation Service, Point Blue Conservation Science, the Maddalena-Tipton Family, botanists Bill and Nancy Harnach, and land trust members like you.

PEOPLE AND LAND


Feather River Land Trust's vision includes offering nature-based recreation and outreach programs for people of all ages about the importance of local flora and fauna, natural systems, cultural heritage, and related human well-being.

www.frlt.org/events

Paddlers on Indian Creek in Genesee Valley © Ellie Hinrichs

Land-Based Gatherings Celebrate the Seasons

From a springtime paddle down Indian Creek, to stargazing during the August Perseid meteor shower, to a Maidu culture walk amongst Autumn leaves at the Heart K Ranch, we gather in community to celebrate our shared love of the land. Land conservation is important, but just as important is the conservation and restoration of people's relationship to place and the resources that sustain us all. FRLT's People and Land (PAL) Program works to deepen this connection and to facilitate inclusive and diverse land uses.

With your help, in 2018 FRLT hosted 11 gatherings on conserved lands throughout the Watershed, and we were proud to help sponsor regional events like the Middle Fork Feather River Big Time and the Sierra Valley Art and Ag Trail. A fogbow during the Dawn Chorus of birds at the Sierra Valley Preserve and a migration of California Tortoiseshell butterflies during a Lake Almanor kayak trip were unexpected delights.

Our conserved properties have self-guided public access too! Enjoy a picnic at the Olsen Barn Meadow, take a stroll on the Leonhardt Ranch Learning Landscape trail in American Valley, or spot your first (or five-hundredth) Yellow-headed Blackbird from the observation deck at the Sierra Valley Preserve. We'd love to see you out on the land!

A SPECIAL THANK YOU: to FRLT Board Members, staff, and volunteers who recognized the human connection to place as crucial to land conservation success from the very beginning. And to you, our supportive donors, who keep this connection alive today.

HERE TO STAY


\$1 MILLION VISION FUND

Raised by you
to scale up FRLT
and protect
important lands

July 1, 2017 - June 30, 2018, Audited

Statement of Financial Position

ASSETS

Current Assets

Cash and Cash Equivalents	1,327,289
Investments	957,347
*Conservation Easements	8
Total Current Assets	\$2,284,644
Land Improvements and Equipment (net)	\$6,652,804

TOTAL ASSETS **\$8,937,448**

LIABILITIES & NET ASSETS

Liabilities

Accounts Payable and Other Liabilities	113,778
Unearned Revenue	751,838
Total Liabilities	\$865,616

Net Assets

Unrestricted	230,037
Unrestricted - Board Designated	593,928
Temporarily Restricted	210,191
**Permanently Restricted	7,037,676
Total Net Assets	\$8,071,832

TOTAL LIABILITIES & NET ASSETS **\$8,937,448**

*Reflects the number of conservation easements held at an assigned value of \$1 each, covering 9,123 acres

**Permanently restricted funds reflect reserves required to monitor lands in perpetuity

Statement of Activities

REVENUES

Grants	884,878
Individual Donations	902,879
Grazing and Service Revenue	10,539
Investment Income	146,916
Other Income (includes fundraisers)	201,542

TOTAL SUPPORT AND REVENUES **\$2,146,754**

EXPENSES

Land Conservation	501,892
Land Stewardship	594,532
Education	90,236
Management and General	116,832
Fundraising/Membership/Outreach	199,106

TOTAL EXPENSES **\$1,502,598**

CHANGE IN NET ASSETS **\$644,156**

NET ASSETS, BEGINNING OF THE YEAR **\$7,427,676**

NET ASSETS, END OF THE YEAR **\$8,071,832**

Your support helps keep FRLT vital and strong. Audited financial statements and IRS Form 990 available by request.

For a full list of our generous donors, volunteers, and partners, visit www.frlt.org/annualreport2018

GRATITUDE

Whether you're a member of FRLT, a volunteer, a partner organization, or a foundation, your support makes our work possible. You are helping to conserve more land, restore people's relationship to land, and create a vital, sustainable organization.

2018 Donors

\$100,000+

Jim and Mina Jenner
Morgan Family Foundation
Northern Sierra Partnership

\$50,000+

Laura and John Foster
Joseph and Vera Long
Foundation

\$25,000+

Firedoll Foundation
A Family Foundation
est. in Stockton
The William and Elizabeth
Patterson Family Fund
Youth Outside

\$10,000+

Tom and Tamia Anderson
Anonymous
Bob Battagin
Terry Collins
Grant and Cindy Edwards
Tom and Marilyn Fitzmyers
Charles and Suzanne Plopper
Rose Foundation for
Communities and Env.
Tom and Rosemary Tisch
US Endowment for Forestry
and Communities

\$5,000+

Carl and Margaret Chavez
Chevron Corporation
Welles 'Captain Carl' Clarke Jr.
Tom and Mary Demund
Dan and Kim Easter
Keller Family Pathway Fund
of the Sacramento Region
Community Foundation
Little-Kittinger Foundation
Robert Marshak and
Judy Kelly
Mellam Family Foundation
Andy Rumer
Casey and Lisa Safreno
Tom and Gretchen Selfridge
Steve Smith and
Jill Heiney-Smith
Stamm Koehlein Family Fdn.
Paul and Susan Ward

\$1,000+

Katie Bagby and
Ron Logan
Tom Balestri
Guy McNett and
Linda Batson
Bill and Denise Battagin,
Feather River Solar Elec.
Edna Bayliff and
Laren Gartner

Leslie Larson and
Michael Bennett
Robert and Loraine Berry
Michael and Micki Besancon
Bret and Lynn Blackhart
Lucy Blake and
Steve Nightingale
Judith and Dennis Broselle
Clare and Denny Churchill
Sean Cleary
Clif Bar Family Foundation
Cortopassi Family Foundation
Ted and Deborah Dobbs
Shelton Douthit and
Zoe Ann Ahnstrom
Lois and Randy Fowkes
Scott and Frances Free
Marilyn Fye
Robert and Devra Heming
James and Marilyn
Hildebrandt
Cyndy and Dick Horn
John and Jean Howe
Chris and Ken Hyatt
Bill and Carole Johnson
Andy and Christine Johnston
Bill and Aggie Keese
Karen Kleven
Robert Knight
Bill Knudsen
Walt and Betsy Kraemer

For a full list of our donors, volunteers, and partners, visit www.frlt.org/annualreport2018

Echo Azure Butterfly on a Buttercup © Ellie Hinrichs

VITAL AND STRONG

because of you

The Douglas and LaVerne
Leach Charitable Fdn.
Mary J. Miles
Mike and Lisa Nash
Paul and Antje Newhagen
Elizabeth Norton and
Bob Andrews
Deborah O'Grady
Sandra K Raffelli
John Raitchel
Ceci Reynolds
John and Laura Reynolds
Ken and Marsha Roby
Michael Rodriguez
Betsy Schramel
Sierra Pacific Foundation
Dick and Jerry Smallwood
John and Elaine Stebbins
Adrienne Stenson and
Scott Davis

Loretta and Jim Stephenson
Marti Sundeen
The Taggart Family
Gerry and Charlene Uenaka
Nancy and John Wagner
Louise West
Clinton Wong

\$500+

Linda Alexander
Peter and Rosalind Bonerz
Britt Lang Burkholder,
Riley's Jerky
Sam Catalano
Frank Davis
Leslie Doyle
Richard and Becky Hardy
Houston Construction
Mike Iverson
Tad and Nancy Jeffrey Fund
of The Columbus Fdn.
Karen and Jerry Johnson

Gordon Keller and
Jeanette Brauner
Charles and Polly Laurenson
Mark Leinwander
David Lind
Jon Little and
Jane Braxton Little
Lori Morrell Lomas,
Feather Financial
Herb and Wanda Longnecker
Brian Morris
Janet Pagels
Jim and Beth Preminger
Norm and Anita Readdy
Sacramento Audubon Soc.
Josh and Lisa Shaskan
Tom and Kay Stoever
Kitty Whiteside
Carol Sheller and Tom Wood

\$250+

Susan Allen and
Wayne Cartwright
Ralph and Laura Anderson
Grant and Margaret Artist
Tom and Betsy Balderston
William and Sarah Bartling
Don and Gerry Beers
Kurt Bilafer
The Blesse Family
Jim Boice
Carol and John Broderick
Ken and Carol Casaday
Dennis and Natasha Chester
Tina Conway
Marvin and Joyce
Cunningham
Elaine Darrach
Darla DeRuiiter and
Darrel Jury
Roxie Duer
Pat Fites

Donna Fletcher
Sharon French and
Stephan Hecox
Kathleen and Daniel
Friedman
Kevin Gage and Karen Steele
Jim and Mary Genasci
Jack and Diane Greenspan
Jay Headley
High Sierra Foundation
Glenn and Edith Jobe
Pamela Kearns
Dale and Bobbi Lazzarone
Mike and Nancy Lewis
John and Judi Magee
Aaron Maizlish and
Judith Ikle
Ted and Carolyn Miller
Alan Morrison
Bob Cobb and Betty Moura
Chris Murray
Ken Myers
David and Karen Neely
Caralie and Ron Norman
Open Impact
Kathy Peters
Gary and Jill Reid
Brian and Jennifer Rodrigues
Andy and Michelle Ryback
Tauni Sauvage and
Tom Latham
Suzi Schoensee
LeeAnne Schramel
Marcia Stallworth
Stephanie Stathes
Bob and Denise Stein
Julie Stempin
Kim and Jonelle Stenson
Raini Sugg and Steve Vallarino
Sherrie Thrall
Karen and Mike Traynor
Kim and Rick Vasquez

Jennifer Vlahos Kessler
Tami White
Ann K. Wood
Dan and Pat Wormington
Mike and Sally Yost

\$100+

Mary Abbott
Elsie Alexander
Don and Claudia Anderson
Anni Tilt and David Arkin
Richard Arnold
Dave Ashe
Judy Baalman
Vicki Baggia
Ken and Linda Bailey
Janis and Clinton Bainbridge
Tracy Ball and Brenda Lantow
Barn Owl Books
Jim and Mary Lou Battagin
Cathy Jo Bechtel
Dorris Beck
Karen Beckwith
Christopher and Sandy Beery
Rick Belstock
Terry and Linda Benoit
Pam Birdsall
Betty and Edwin Bishop
Barbara Bowman
Lynn Dowling Bruno
Judy Buck
Tim and Cindy Burke
Linda Cayot
Scott Chadwick
Kenny and Caron Chance

Chester Piecemakers
Ron and Marilyn Christensen
David and Susan Colby
Megan Colosimo
Barbara Copeland
William G. Copren
Ann and Eric Cross
Michael and Mellouise Curry
Bob and Ann Darling
Mary and Barney Davidge
Jan Davies
Bill and Kathy Davis
Tom Davis
Anne Delanoy
Diane Dooley and
Jonathan Stanger
Vera and Tom Dowling
Laura Duncan
Marty Dunlap and
Jake Palazzo
David Edelson
Michael and Becky Egan
Gail Faris
Robert and Jo Anne Faust
Thomas and Carol Ferenchak
Holly Finkbeiner
Craig and Leslie Finta
Jim and Pam Flanagan
Jon and Barbara Galehouse
Sarah Gallagher
Tim and Terri Gallagher
Nancy Gambell
Carol Ghens and Jeri Deane
Rob and Karen Gimbel
Candice Gin

GRATITUDE


For a full list of our donors, volunteers, and partners, visit www.frlt.org/annualreport2018

Hera Buckmoth in Sierra Valley © Kristi Jamason

Gordon Glain
Kathleen Goicoechea
Charles and Margaret Goodart
Phil and Pat Gordon
Rich Griffith
Greg and Dianne Gruner
Larry and Peggy Gustafson
Sue Gutierrez
Amy Hafsrud and
Jonathan Kusel
Susan and Tom Haltom
James and Judith Hardeman
Mark and Torrey Hardy
Paul Hardy
Collin and Kathi Harris
Jeannette Hassur
Michael Heath
Bob and Debbie Heffel
Scott and Claudia Hein
Ralph Higbee
Ellie Hinrichs
Peggy and Robert Hiss
Pete and Julie Hochrein
Nancy Hodges
Michael Hodgson and
Therese Iknoian
Michael Hofmayer and
Ann Tipton
Michael and Debbie Hogan
Kenneth Holbrook
Darrah Hopper
Robert D. Hughes
Steve and Karen Hyslop
Gordon and Jeanette Isakson
J.D. Blesse Construction
Gary and Gretchen Jacobson
Kristi Jamason
Jody Johnson and
Elliott Smart
Tim Jones,
Satscan Electronics
Jackie and Rick Joy

Kathy Jung
Syd and Judy Kahre
Carol Kearns
Bud and Joanne Kibbee
Don Kienlen
Tom and Alice King
Matt Kitchens, The Toy Store
John and Linda Kolb
Eileen Kortas
Mike and Shirley Kossow
Nancy Jean Kull and
Bill Young
Maureen Lahiff
Robert and Nancy Lambert
Leslie Fiske Larson
Bruce Livingston
Jeffrey and Dianne Ludvigson
DeAnna Maynes Luna
Peggy Fulder and Ron Lunder
Bob and Diane Mackel
Linda Margaretic
Richard and Carol Martinez
Kate McBurney
Pat McCarthy
Mac and Mary McCormick
Sue and Mike McCourt
Suzanne McDonald
Sally M. McGowan
Dave and Sandy McKee
Robin Meacher
Wesley R. Mead
Gabe Miller and
Elizabeth Powell
Jack and Judy Miller
Leslie Mink
Ahmad and Ann Moghaddas
Bob and Wendy Morehouse
John and Betty Moulds
John Murphy
Marge Murray
Jean Myles
Mike Nellor

Larry and Julie Newman
Pat and Norman Nichols
Dennis and Joanne
O'Callaghan
Ohlone Audubon Society
Garrett and Elsbeth Olney
Heather Olson
Susan Payne
Betty Penland
Susie Pettengill
Plumas Bank
David Posner
Linda Post
Quincy Collective
Ronna Ramsey
Phil Raymond
Nance Reed
Joan and Ron Rhodes
Dave and Dink Rife
Sandra and John Ritchie
Stanford Rose
Mary Ellen Rosen
Terri Rust
Chris Paul Ryman
Jim and Judy Schaber
Robin and Dennis Schumacher
Roger and Beverly Settlemire
Doug and Norine Shamberger
Robert and Rose Shulman
Valari Simison
Craig and Sandy Simmons
Jill Slocum
Allison J. Smith
Carol and Mark Sontag
Michael Spiess
Jim Steele
Jerry and Judith Steenhoven
Jane and David Steidel
Rick and Inge Stock
Faith and Piers Strailey
Kenneth and Leslie Streight
Douglas and Nancy Sweet

Lauren Swezey
Patricia Symons
Scott and Barbara Tanner
Molly Tapias
Bill and Mary Thauvette
Kathleen Tierney
Frank and Cindy Van Hecke
Vanessa Vasquez and
Greg Willard
Burnell Vassar
Elizabeth Victor
Thereisa Visser
Martha Vlahos
Penne and Pierce Ward
Craig and Renee Weller
Richard Wells
Michael and Vreni Welsler
Jim Westcott and
Macarena Parra
Jerry and Terry Williams
Kent Williams
Leah Wills
Diane and Bill Wilson
Dennis and Janine Wolcott
Charles and Mary Workman
Peter and Nancy Young

Up to \$99

David Abreu and
Colleen Dieterle
Marcia Ackerman
Wendy Adler
Sark and Aline Antaramian
Laura Ashkin and
Christopher Stanton
Teri Banka
Barbara Benner
Dave and Jodi Beynon
Judy Black
Samuel and Clara Blevins
Conni and Jim Bock
Bob and Lou Boschee

Jan Hunt Boucher
Diane Brown
Allen and Carol Bunch
Gloria Butsch
Lynn Campbell
Susan Christensen and
Bill Martin
Christian Encounter Ministries
Jacqueline Cordova
Bill Cottini
Bob and Eileen Cowden
Mary and James Craig
Kevin Danaher
Carolyn Davidson
Vicki Decker
Tim and Rose Dembosz
Tati Erickson
Adrienne Fagalde
Megan J. Feil
David and Audrey Fielding
Follow Your Heart Farm
Kendrah Fredricksen
Michelle Fulton and
Lovely Hatzell
Sierra Gallagher
Inman Gallogly and
Gloria Linder
Kelby C. Gardiner
Bill Gardner
Megan Gnekow
Pat and Terry Grew
Geoffrey Griffin
Gary and Johanna Griggs
Margaret Gunnell
Barbara Hanfling
Jeanne Hansen
Robert and Dorothy Hassur
Donald Hendersen and
Alice Cahill-Henderson
Barbara Hester
Russell and Eleanor Hill
Reed and Jane Hilliard

Susan and Larry Holmes
Jan and Rex Hoos
Ted and Betty Hoskins
Rosemary Hoskinson
Fred and Lesley Hubbard
Jay and Mary Hubert
Ruthan Hudson
Holly Johnson
Tom and Bridie Johnston
Mike and Terri Kerby
Tom and Eileen Knudson
Linda Jane Kole and
Steve Morrow
Laura Lafler
Joan Lamoreau
Sharon Lane
Stephanie Leaf
Christopher Leivas
Derek and Marisa Lerch
Robert and Hannelore Lewis
Terry and MaryBeth Limpert
Henry Little
Rachael Long
Dana Loomis and Leslie Elliott
Phyllis Luckman
Wendy Luna
Karen Lundgren
Roddy and Nancy Mac
Richard and Nancy Matthie
Linda McDermott
Bill McDowell and Gayle
Woerner-McDowell
Maureen McElroy and
Edwin Powell
Laurie and Terry McKenzie
Dinah Verby and Bill Michaelis
Della Miller
Sue Miner and Larry Clewell
Muentzer Family
Maura and Robert Munroe
John and Katie Newton
Lorraine and Eugene Nielsen

ACCOMPLISHING MORE

all thanks to you

Cindy Noble
Karin and Darin O'Kelley
Marilyn and Vern Ornbaun
Robert and Louise Osborne
Lisa and Ed Oviatt
Charles and Therese Peifer
George Perkins
Victor and Diana Pintel
Bryan Plocki and
Danielle Wagner
Sally Posner
Phil and Cindy Price
Geoff Pryor
Amy Reherrmann
Janet and Leo Reihesen
Bryan Rickards
David Riker
Jeff Rockholm
Jeff Roisman
Darin Rolfe and Kristi Mason
Ned and Sally Rose
Janet and Peter Rudholm
Rob Russell and
Deb Whittaker
Linda Beeson and Bill Rust
John and Joan Sayre
Wes and Jane Scott
David and Mary Ellen Shaw
Jody and Bill Sherrard
Charlotte Smith,
Smith Financial Services
Rosemarie Smith
Meghan Snow
Mavis Somers and Brad Smith
Paul Stancheff

Margo Stenson
Alan and Gwyneth Stephenson
Lewis and Diane Stewart
Rory and Brenda Stoner
Jon and Catherine Strauss
Jennifer Terhune
Judith and Robert Thomas
Larry Trotter
Tee N. Tsai
Dave and Pandora Valle
Jacklyn Van Metre
Bruce and Linda Walker
Dee Wallace
Rose C. Wanken
Corrine and Patton Werner
Dennis and Mary Williams
Joe and Bib Willis
Patricia Wong
David and Lucinda Wood

In-kind Donors

American Valley Baking
Bell Lane Baked Goods
The Brewing Lair
Will Clark, 49 Wines
Greg Lopez Construction
David Leland Hyde
Jessica Murgia-Compton
Pangaea Cafe & Pub
Aubrey Pickerell
The Lost Sierra Ramblers
Matthew Ritenour
Dee Wallace
Andy Wright
Marcia and Earl Ziegler

made possible by you

CONSERVE open space and wildlife habitat forever
CARE for our water and important cultural sites
CONNECT kids and grown-ups to nature


When you join the Feather River Land Trust, you're joining 1,100+ like-minded friends who are passionate about conserving one of California's most magnificent and biodiverse regions, and a source of water for 23 million people.

Help conserve and steward 75,000 more acres of important lands and waters by contributing to FRLT's 2020 Vision. Together, we can ensure that this landscape remains healthy and resilient today and for future generations.

Give your gift in the enclosed envelope or at www.frlt.org/donate

Thank you.


PO Box 1826 · Quincy, CA 95971
(530) 283-5758 · www.frlt.org


Cover: Western Blue Flag Iris
in Sierra Valley © Vanessa Vasquez

We are grateful to the Morgan Family Foundation for their generous financial support to produce this annual report.

Sandhill Crane in Sierra Valley © Andy Wright, LightHawkPhoto.com