

FEATHER RIVER LAND TRUST

2019–2020 Annual Report

20 Years of Conservation
all thanks to you

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

Ken Roby, President
Hydrologist and Aquatic Ecologist, Greenville

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

Jessica Nelson, Secretary
Trade Association Manager, Graeagle

Alan Morrison, Treasurer
Retired Educator, Quincy

Linda Cayot
Wildlife Biologist, Quincy

Denny Churchill
Consulting Soil Scientist, Quincy

Thomas Hayes
Retired Healthcare CEO, Clio

Bill Knudsen
R.W. Knudsen Family Juices Founder and Retired CEO, Chico

In 2020 we celebrated our 20th anniversary as a land trust. What started as a seed nurtured by the passion and dedication of a small group of volunteers, has grown into a community over 1,100 members strong. Together we've protected over 63,000 acres of ecologically important lands and waters and created five beautiful preserves for the public to enjoy. Our K-12 Learning Landscapes program continues to foster curiosity about the natural world and a love of place in future land stewards, and its success is a model for land trusts throughout the United States.

This brief report highlights just a few of the successes your generosity has made possible over the last two years. There are far too many wonderful accomplishments to share in these few pages. As you read these stories, remember that you, our community of supporters, have made it all possible. You can take pride in knowing that the positive impact we've made will last for generations to come.

We've come a long way over the years, but the heart and soul of this organization has not changed. Our shared love for the land binds this community together, makes us resilient in difficult times, and will carry us forward to the future. That future is bright and filled with opportunities—opportunities to protect more ecologically rich lands and waters, to improve amenities at our public preserves for the benefit of all, to welcome new land lovers to FRLT, and to keep growing this community that began as a little seed over 20 years ago.

Shelton Douthit, Executive Director

Shelton Douthit with recent FRLT retirees Susan Payne and Karen Kleven at the 2019 Olsen Barn Dedication

CELEBRATING 20 YEARS

Founded in 2000 by local volunteers whose love for the Feather River region spurred them to protect it for future generations, today we're a nationally accredited land trust, 1,100 members strong. Here are just a few of the many important achievements you've made possible. frlt.org/our-story

FRLT BEGINS

With 40 charter members and no paid staff, FRLT forms as a nonprofit land trust to conserve the Feather River region's most important lands and waters

2003

LEARNING LANDSCAPES

With local school districts, FRLT kicks off its K-12 conservation and education program to connect kids to nature, now a national model

2006

NORTHERN SIERRA PARTNERSHIP

FRLT and four regional and national organizations launch partnership to conserve the northern Sierra's large landscapes

2010

2000

FIRST PRESERVE

FRLT acquires the 575-acre Maddalena Property, now part of the Sierra Valley Preserve, with help from The Nature Conservancy and Sierra Business Council

2004

HEART K RANCH

FRLT purchases the Heart K Ranch, a culturally important and biodiverse 903-acre historic ranch along Indian Creek in Genesee Valley

2007

30,000 ACRES CONSERVED

In just 10 years, FRLT helps conserve 30,000 acres of important wetlands, meadows, and family ranches rich in biodiversity and water

protecting what we love in the Feather River region

FRLT TODAY

Together, we've conserved over 63,000 acres of the Feather River Watershed, including 5 public preserves. With your help, we'll conserve 120,000 acres of important headwaters and habitats by 2022.

CONSERVING HEADWATERS

FRLT's Land Protection program is working to permanently protect 43,000 acres of important headwater lands owned by Pacific Gas & Electric with conservation easements. In a 2003 settlement agreement with the State of California, PG&E agreed to protect these lands for public benefit. frlt.org/pgc-lands

Lake Almanor © Colby Elliot

Protecting PG&E Headwaters and Maidu Homelands

A few miles west of Lake Almanor lies Butt Valley Reservoir, loved by many for trout fishing, camping, and boating, and home to a diversity of wildlife including Osprey and Bald Eagle. FRLT protected this peaceful lake and surrounding land (2,472 acres) with a conservation easement in 2020. This success is the most recent milestone in one of the most ambitious conservation projects ever undertaken by a land trust and a private corporation in the western United States.

FRLT is working with Pacific Gas & Electric (PG&E) and the Maidu Summit Consortium to permanently conserve nine distinct properties in the Feather River Watershed with conservation easements. This years-long effort is protecting water, wildlife habitat, Maidu homelands and cultural resources, outstanding scenic beauty, and some of the region's most beloved recreation sites.

Four of the properties include large reservoirs that will remain in PG&E ownership and be protected by FRLT conservation easements. In addition to Butt Valley Reservoir, FRLT protected Mountain Meadows Reservoir in Westwood in 2018, and expects to complete conservation easements at Lake Almanor and Bucks Lake by 2022. Five of the properties are important Maidu homelands that will return to Maidu ownership through the Indigenous nonprofit Maidu Summit Consortium, with FRLT holding conservation easements.

GRATITUDE FOR PROTECTING HEADWATER LANDS: Pacific Forest & Watershed Lands Stewardship Council, PG&E, Maidu Summit Consortium, Mountain Meadows Conservancy, CA Dept. of Fish & Wildlife, with support from Bella Vista Foundation, Firedoll Foundation, Mellam Family Foundation, Morgan Family Foundation, Northern Sierra Partnership, and land trust members like you.

NATIVE HOMELANDS

With your help, FRLT's Land Protection program is proud to partner with the Maidu Summit Consortium and others to conserve the cultural heritage and ecological values of Tásmam Koyóm and Native homelands in the Feather River region.
frlt.org/native-homelands

Tásmam Koyóm © Bud Turner

Tásmam Koyóm: A Maidu Homeland Returns Home

For millennia, Mountain Maidu people lived and thrived in Tásmam Koyóm, tending the beautiful mountain valley and surrounding forest. However, with Euroamerican settlement of “Humbug Valley,” detrimental resource extraction, and violent discrimination, Maidu presence was nearly lost. The land—and Maidu relationship to it—suffered. After years of effort, this special Maidu homeland has at last returned home. In a historic land transfer, Pacific Gas & Electric conveyed ownership of these ancestral lands to the Mountain Maidu people in 2019. The Maidu Summit Consortium's (MSC) reclaimed lands at Tásmam Koyóm (2,325 acres) are protected with conservation easements held by FRLT and the California Department of Fish and Wildlife.

Reflecting on this historic return, MSC Board Secretary Marvena Harris comments, “...our lands were created by Kodoyapem, World Maker, for our People to use and live. The land has always been ours and will always be ours. We are here to be stewards of the land and creatures that exist on the land.” The scenic mountain meadow is rich with native trout and wildlife habitats along Yellow Creek, a tributary to the North Fork Feather River. In addition to Tásmam Koyóm, the Maidu Trail (8 acres) and Maidu Forest (164 acres) properties near Lake Almanor have returned to Maidu ownership, with FRLT conservation easements.

GRATITUDE FOR CONSERVING TÁSMAM KOYÓM: Maidu Summit Consortium, Pacific Forest & Watershed Lands Stewardship Council, Pacific Gas & Electric Company, and CA Department of Fish & Wildlife, with support from the Firedoll Foundation, Mellam Family Foundation, Morgan Family Foundation, Northern Sierra Partnership, and generous members like you.

COMMUNITY CONSERVATION

FRLT owns five preserves in five distinct communities across the upper Feather River Watershed. With diverse histories and habitats, each preserve tells a unique story. FRLT manages these lands for water, wildlife, low-impact recreation, agriculture, and outdoor education. frlt.org/preserves

Marshall Property at the Sierra Valley Preserve © Kristi Jamason

Sierra Valley Preserve: A Special Place for Wildlife and People

With your help, FRLT added 50 important acres to the Sierra Valley Preserve in 2019, totaling 2,586 acres of private land for the public good. Our largest preserve protects crucial wetlands, wildlife habitats, and the only public access to this special valley. The newly acquired Marshall property overlooks the headwaters of the Wild and Scenic Middle Fork Feather River and was purchased as headquarters for managing the preserve.

In 2020, we continued planning for expanded visitor services and programs, and completed a beautiful welcome kiosk and two miles of new interpretive trails at the preserve's West Entrance (opening 2021!). Jeff Bue, who manages the preserve, reflects: "I'm in awe of the beauty of this valley and feel privileged to live here. The tranquil, open space punctuated by sounds of migrating birds during the day and howling coyotes at night are reminders of how special it is. I'm thrilled to soon be sharing these experiences with visitors."

The Sierra Valley Preserve, a haven for wildlife, plants, and people, has been 17+ years in the making with participation from local landowners, volunteers, the Northern Sierra Partnership, and FRLT members with a connection to this beautiful place, unlike any other in California.

GRATITUDE FOR PROTECTING AND ENHANCING THE SIERRA VALLEY PRESERVE: David and Lucile Packard Foundation, The Nature Conservancy, Northern Sierra Partnership, Community Foundation of Western Nevada, Resources Legacy Fund, with support from the Firedoll Foundation, Mellam Family Foundation, Morgan Family Foundation, and members like you.

LAND STEWARDSHIP

FRLT's Land Stewardship program works to improve the health of conserved lands. Sustainable grazing can be an important tool, and FRLT partners with local ranchers to graze pastures at Heart K Ranch, the Sierra Valley Preserve, and the Leonhardt Ranch Learning Landscape. frlt.org/stewardship

Monitoring Soil Health at Heart K Ranch © Vanessa Vasquez

Working Together: Conservation and Ranching

FRLT's 900-acre Heart K Ranch, is traversed by over two miles of Indian Creek—a major tributary to the Feather River—and holds incredible beauty, biodiversity, and Maidu cultural importance. As a working ranch, the Heart K presents both challenges and opportunities in demonstrating how conservation and ranching can work together.

In 2019, FRLT set a 10-year vision for the ranch that defines new goals for protecting and restoring its meadows, habitats, and cultural and historical resources. Our first step was to evaluate how a more holistic approach to grazing could improve ecological values like water quality and soil health. With rangeland experts from the Jefferson Center for Holistic Management, we identified ways to increase plant diversity, vegetation cover, and forage for livestock and wildlife, and put a robust monitoring program in place to evaluate our practices over time. In 2020, we worked with our local grazing partner and the US Forest Service to install over 6,000 feet of wildlife-friendly fencing around the pastures near riparian areas. This allows cattle to graze, while creating safer passage for wildlife and protecting creek-side habitats.

Next steps include improving water management and collaborating for safe underburning of forested areas, which is critical to mitigating high-intensity wildfire.

GRATITUDE FOR IMPROVING STEWARDSHIP OF HEART K RANCH: Resources Legacy Fund, Morgan Family Foundation, US Forest Service, Heart K grazing lessee Mark Foster, Feather River Resource Conservation District, Plumas Audubon Society, Jefferson Center for Holistic Management, and generous land trust members and volunteers.

KIDS IN NATURE

A close-up photograph of a child wearing a grey hoodie, sitting outdoors and writing in a white notebook with a yellow pencil. The child's face is partially visible on the right side of the frame. In the background, there is a field of tall, dry grass. To the left, the back of another child's head wearing a blue baseball cap is visible.

Learning Landscapes is FRLT's kid-centric land conservation and outdoor education program that reaches 2,500 school children annually in Plumas, Lassen, and Sierra counties. It's become a national model for outdoor education and fostering a land stewardship ethic in the next generation. frlt.org/learning-landscapes

Kids Field Journaling in Sierra Valley © Ellie Hinrichs

Learning Landscapes: A Model for Resilience

With a newly completed program operations manual in hand, FRLT's Learning Landscapes Coordinator, Rob Wade, was even more prepared than usual for the 2019–2020 school year. Fall semester went beautifully with great teacher engagement and Trail Tuesdays, Watershed Wednesdays, and Field Trip Fridays happening with students throughout the region. Rob spent winter break collaborating with national environmental education leaders and coaching other land trusts, and then ... the pandemic hit.

Ten years after we built our first outdoor classroom, the Feather River Watershed's 12 public schools were uniquely positioned to deal with the challenges presented by COVID-19. By conserving natural lands near schools and enhancing them with seating areas and trails, FRLT's program greatly increases the ability for place-based education to occur regularly throughout any school year. With outdoor classrooms just steps away, small cohorts of students and teachers can hold class in the open air. Fifteen off-campus outdoor classrooms and 12 on-campus sites are seeing unprecedented use, complementing virtual and classroom learning.

Rob notes, "It's always been a great idea to get kids outside. COVID just hard-tested our resilience." While a challenging time all around, one thing is clear—the protected outdoor learning spaces Learning Landscapes provides are more valuable than ever.

GRATITUDE FOR MAKING OUTDOOR LEARNING FOR KIDS POSSIBLE: Dedicated local teachers, students, and school districts; Susan Hopkins, Grant and Cindy Edwards, Foster Family Foundation, Northern Sierra Partnership, Learning Landscapes landowners and partners; and volunteers and generous members like you.

LAND CONSERVATION

FRLT's Land Protection program is working with visionary landowners, conservation partners, and public agencies to conserve working family ranches and farms in Sierra Valley, protecting critical wetlands and meadows that sustain abundant biodiversity. frlt.org/sierra-valley

Diamond G Ranch © Kristi Jamason

Sierra Valley Ranches: Wetlands, Wildlife, and Agriculture

At 120,000 acres, Sierra Valley rivals Lake Tahoe in size and beauty. It holds the Sierra Nevada's largest wetland complex and montane meadows—mostly on privately owned ranches. These wetlands form the headwaters of the Middle Fork Feather River, a Wild and Scenic River and one of California's most important water sources. A biodiversity hotspot, the Valley supports the Sierra's greatest diversity of bird species, providing a key stopover on the Pacific Flyway.

Together with the Northern Sierra Partnership, The Nature Conservancy, and public agencies, we're working to protect Sierra Valley's vast wetlands, diverse wildlife habitats, and Middle Fork Feather River headwaters, while sustaining agricultural vitality.

In 2019 and 2020, we worked with visionary landowners to permanently conserve six working family farms and ranches (2,490 acres) with conservation easements. As Gary Romano, owner of Sierra Valley Farms comments, "I'm happy the Land Trust is working with farmers and ranchers who are already taking good care of their land. We've been doing it for years, and do it well, so these easements are a great way to promote local livelihoods while maintaining natural resources." Thanks to your support, these open space lands are now protected for the benefit of current and future generations—human and wild—forever.

GRATITUDE FOR PROTECTING BIODIVERSE AG LANDS: Sierra Valley landowners, Northern Sierra Partnership, The Nature Conservancy, Natural Resources Conservation Service, California Wildlife Conservation Board, California Department of Fish and Wildlife, California Department of Conservation, and land trust members like you.

PROTECTING RANCHES IN SIERRA VALLEY

Sierra Valley Farms

65 acres | protected Sep 2019

The third generation Romano family farm is surrounded by FRLT's Sierra Valley Preserve and includes a certified organic farm and rich wetlands. The farm hosts a weekly summer farmers' market and other events, making it a beloved community gathering place.

Church Ranch

633 acres | protected Feb 2020

Five members of the Church family came together to conserve this historic ranch, which has been in their family since the 1860s. Its extensive wet meadows and diverse forests provide outstanding wildlife habitats, including nesting grounds for Greater Sandhill Cranes.

Diamond G Ranch

467 acres | protected Feb 2020

The Grashuis family grazes cattle seasonally on this ranch that connects key protected lands to the north and south. It's home to sensitive features like fens, aspen stands, vernal pools, and spectacular volcanic cliffs that provide breeding habitat for Peregrine Falcon.

for water, wildlife, and rural livelihoods

Hill Ranch

440 acres | protected Mar 2020

This working cattle ranch is home to many threatened bird species and is migratory range for Mule Deer and Pronghorn. The property's 1.5 miles of perennial streams support wet meadow habitat and the main stem of Smithneck Creek, a productive trout fishery.

Potter Ranch

253 acres | protected Mar 2020

With extensive upland sage habitat and seasonal tributaries to Smithneck Creek, this cattle ranch is important for landscape connectivity, wildlife movement, and groundwater recharge for Sierra Valley. The Potter family also provides grass-fed beef to local markets.

Genasci Ranch

632 acres | protected Jul 2020

Jim and Mary Genasci's protection of this fourth-generation ranch builds on their family's legacy of conservation in the region. It boasts a historic barn, native biodiversity, excellent fawning and migratory habitat for regional deer herds, and is important for groundwater recharge.

HERE TO STAY

Statement of Financial Position

ASSETS

Current Assets

Cash and Cash Equivalents	1,285,978
Investments	2,188,703
Receivables	24,890
*Conservation Easements	17
Total Current Assets	\$3,499,588
Land Improvements & Equipment (net)	\$7,490,089

TOTAL ASSETS	\$10,989,677
---------------------	---------------------

LIABILITIES & NET ASSETS

Liabilities

Accounts Payable and Other Liabilities	360,586
Unearned Revenue	0
Total Liabilities	\$360,586

Net Assets

Unrestricted	464,291
Unrestricted – Board Designated	1,509,533
**Permanently Restricted	8,655,267
Total Net Assets	\$10,629,091

TOTAL LIABILITIES & NET ASSETS	\$10,989,677
---	---------------------

*Reflects the number of conservation easements held at an assigned value of \$1 each

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

Statement of Activities

REVENUES

Grants & Endowments	2,433,257
Individual Donations	454,106
*Conservation Easement Revenue	8
Grazing and Service Revenue	35,526
Investment Income	141,431
Other Income (includes fundraisers)	770,214

TOTAL REVENUES	\$3,834,542
-----------------------	--------------------

EXPENSES

Land Conservation	1,448,850
Land Stewardship	431,777
Education	38,380
Management and General	222,060
Fundraising/Membership/Outreach	189,464

TOTAL EXPENSES	\$2,330,531
-----------------------	--------------------

CHANGE IN NET ASSETS	\$1,504,011
-----------------------------	--------------------

NET ASSETS, BEGINNING OF THE YEAR	\$9,125,080
--	--------------------

NET ASSETS, END OF THE YEAR	\$10,629,091
------------------------------------	---------------------

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 frlt.org/annual-report

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.

2019 and 2020 Donors

Mary Abbott
Anna and Atiyeh Abdo
Michael and Mary Abraham
Judy Adamson
Elisa Adler and
Alejandro Jayo
Elsie Alexander
Linda Alexander
Barbara Allen
John David Allen
Susan Allen and
Wayne Cartwright
Ralph and Laura Anderson
Robbin Anderson
^Tom and Tamia Anderson
Will Anderson
^Anonymous (2)
Anonymous (3)
Sark and Aline Antaramian
Michael and Marybeth Arago
David Arkin and Anni Tilt
^Richard Arnold
Laura Ashkin and
Christopher Stanton
Martin Aufhauser
Judy Baalman

Kaitlin Backlund and
Ron Hunter
**Katie Bagby and Ron Logan
Vicki Baggia
Ken and Linda Bailey
Mark Balderston
Tom and Betsy Balderston
^Tom Balestri
Brenda Lantow and Tracy Ball
Sarah Bamberger
James Banach
*Teri and William Banka
John and Sugie Barker
Brooks Barnes
Cynthia Barrett
Don Batchelder
^Linda Batson and
Guy McNett
^Bill and Denise Battagin
^Bob Battagin
^Jim and Mary Lou Battagin
Barbara Bazan
*Cathy Jo Bechtel
Dorris Beck
Karen Beckwith
Don and Gerry Beers

For a full list of our 2019 and 2020 donors, volunteers, and partners, visit frlt.org/annual-report

Western Grebes at Lake Almanor © Micah Silver

Christopher and Sandy Beery
Rick Belstock
Barbara Benner
*Sadie Benny
Terry and Linda Benoit
^Robert and Loraine Berry
^Michael and Micki
Besancon
Geoff and Cheryl Best
Dave and Jodi Beynon
Dondra Biller
Pam Birdsall
Betty Bishop
Paul Blackburn and
Jill Phillips
Bret and Lynn Blackhart
^Lucy Blake and
Steve Nightingale
**The Blesse Family
JD Blesse
Jennifer and Mike Blide
Tom Blide
Laurie Bliss and Dan Francis
^Don and Lynne Bobo
*Conni and Jim Bock
Michelle Adams and
Manuel Boehmer
^Peter and Rosalind Bonerz
Sandy Borden
^Philip and Geraldine
Borgeson
Bob and Lou Boschee
Jan Hunt Boucher
Kirsten Bovee and
Jake Blaufuss
Judy Bowen
Barbara Bowman
Carol and John Broderick
Sandra Brooks
^Judith and Dennis Broselle
Diane Brown
Barbara and Scott Browne

Lynn Dowling Bruno
Judy Buck
Allen and Carol Bunch
Tim and Cindy Burke
*Britt Lang Burkholder,
Riley's Jerky
Truman L. Burns
Gloria Butsch
Paul Callaghan
Mike and Kathy Campbell
Nicole Canon
Ed Carroll
Ken and Carol Casaday
Ted and Lorraine Cassidy
**Sam Catalano
Nancy J. Cayler
*Linda Cayot
Scott Chadwick
**Carl and Margaret Chavez
Dennis and Natasha Chester
Chevron Corporation
Dillon Chik-McNeal
Ron and Marilyn Christensen
Susan Christensen and
Bill Martin
Christian Encounter Ministries
**Clare and Denny Churchill
Sean Cleary
Dave and Alex Clement
Will Clemons
Daniel and Heather Cluck
Cynthia Cohen
David and Susan Colby
^Terry Collins
Arlene Collopy
*Megan Colosimo
Tyler Comann
Becky and Robert Compton
Michael and Sandy Condon
Gigi Acker and
Hugh Cooney
William G. Copren

Jacqueline Cordova
Joseph Cornell, Sharing
Nature Worldwide
^Cortopassi Family Fdn
Bill Cottini
Bob Cowden
Mary and James Craig
Ann and Eric Cross
Marvin and Joyce
Cunningham
^Joseph and Lisa Curci
Michael and Mellouise Curry
Ralph and Lisa Cutter
Terry and Joanne Dale
Gayle Dana
Kevin Danaher
Laima Danilovs
Mark Daschbach
^Mary and Barney Davidge
Carolyn Davidson
Martin and Sian Davies
Bill and Kathy Davis
Connee and Bill Davis
Frank Davis
^Tom Davis
Tom Davis
Judith R. Dawson
Anne Chiapella De Lanoy
Vicki Decker
Joe and Shirley DeLeon
Tim and Rose Dembosz
^Tom and Mary Demund
Darla DeRuiter and Darrel Jury
^Ted and Deborah Dobbs
^Jennifer, Kelly, and
Cole Donovan
Diane Dooley and Jon Stanger
Lynn and Jim Dow
^Leslie and Erik Doyle
*Christine Driehaus
Roxie Duer
Laura Duncan

VITAL AND STRONG

sustained by you

Marty Dunlap and
Jake Palazzo
Linda Dunn
Jon Dvorak and Bridget Tracy
Gerd Ebeling
David Edelson
Bob and Mary Edwards
Michael and Becky Egan
Paul and Janice Eggers
Denise and Al Epes
Tati Erickson
Vikki Essert
Patricia Jean Evans
Adrienne Fagalde
^Buck Farmer and
Leida Schoggen
Robert and Jo Anne Faust
Mimi Fay
Kathleen Fenley
Dede Ferris
David and Audrey Fielding
Michael and Sharon Fingerson
Kyle Finnerty
Meagan Fischer
Pat Fites
^Tom and Marilyn Fitzmyers
Deborah Fitzpatrick
James Flanagan Builders
Follow Your Heart Farm
Stan and Emily Fortier
^A Family Foundation
established in Stockton, CA
^Laura and John Foster
^Lois and Randy Fowkes
Chuck and Cathe Franck
Ellen Fred

Kendrah Fredricksen
^Scott and Frances Free
Sharon French and
Stephan Hecox
Kathleen and Daniel Friedman
Wanda Fuller
**Marilyn Fye
Kevin Gage and Karen Steele
Jon and Barbara Galehouse
Donald and Barbara Gallagher
*Sarah Gallagher
Sierra Gallagher
Tim and Terri Gallagher
Inman Gallogly and
Gloria Linder
*Nancy Gambell
Dave Garcia
Charles and Dolores Gard
Kelby C Gardiner
*Bill Gardner
Carol Ghens and Jeri Deane
Gary and Leslie Ghiggeri
Kelly Larvie and Jeff Ghiselin
Robert and Adele Gibson
Gilded Drifter Inn
John and Diane Giller
Rob and Karen Gimbel
*Candice Gin
Raymond and Gloria Gipson
John Girtton
Gordon Glain
^The Thornton S. Glide, Jr.
and Katrina D. Glide Fdn
Amanda Gnekow
Megan Gnekow
*Kathleen Goicoechea

GRATITUDE

For a full list of our donors, volunteers, and partners, visit frlt.org/annual-report

Young Bobcat Siblings © Doug Blesse Photography

Charles and Margaret Goodart
Phil and Pat Gordon
Michele Graham
Ellen Grant
Helen A. Green
Jack and Diane Greenspan
Carolyn and James Greenwald
Geoffrey Griffin
Rich Griffith
Pam Grimshaw
Ron and Melissa Groh
Greg and Dianne Gruner
Carlo Guiffre and
Shirley Mueller
Margaret Gunnell
Larry and Peggy Gustafson
Amy Hafsrud and
Jonathan Kusel
^Art and Joanne Hall
Susan and Tom Haltom
Carla Hamilton
Steven and Elizabeth
Hammack
Jeanne Hansen
Frank Hanson
Lorraine Hanson
Michael Hardin and
Eileen Kortas
Mark and Torrey Hardy
*Paul Hardy
Richard and Becky Hardy
Collin and Kathi Harris
Bianca Harrison
^JP and Byrd Harrison
Dave Hartwell
Elizabeth Harvey Roberts
Hugh and Rosita Harvey
^Dorothy Hassur
Jeannette Hassur
James and Kathleen Hawkins
Carrie Hawthorne
^Tom Hayes

*Jay Headley
Michael Heath
Sally Heffron
Jim and Deborah Heiland
Scott and Claudia Hein
Jared Heming
^Robert and Devra Heming
Jane and Tom Heuser
Rosina Heyerly
Ralph Higbee
High Sierra Foundation
James and Marilyn
Hildebrandt
Barbara Hill
Russell and Eleanor Hill
*Ellie Hinrichs
Guy Hinrichs
Bob and Peggy Hiss
Pete and Julie Hochrein
Nancy Hodges
Michael Hodgson and
Therese Iknioian
Michael Hofmayer and
Ann Tipton
Michael and Debbie Hogan
*Kenneth Holbrook
Pat Holland
*Susan and Larry Holmes
Brian Holt
Jan and Rex Hoover
^Susan Hopkins
^Cyndy and Dick Horn
*Lee Hovey
Constance Howard and
Scott Tyler
Peg Howard
Jim and Jane Howatt
John and Jean Howe
Jay and Mary Hubert
Ruthan Hudson
Robert D. Hughes
Bill and Lesley Hunt

Barry Hutten and
Becky Deemer
^Chris and Ken Hyatt
David Leland Hyde
Barbara Inyan and
Steve Lindberg
Russ Irwin
Gordon and Jeanette Isakson
Mike Iverson
Theo Jackson and
Terri Simon-Jackson
Gary and Gretchen Jacobson
Kristi Jamason
Glenn and Edith Jobe
Holly Johnson
Jody Johnson and
Elliott Smart
^Karen and Jerry Johnson
*Andy and Christine Johnston
Tom and Bridie Johnston
Polly Jones
Tim Jones,
Satscan Electronics
Syd and Judy Kahre
Alan Kaiser and
Shani Kleinhaus
Bob Kaufman
Kimberly Kaznowski
Carol Kearney
Carol Kearns
Pamela Kearns
**Bill and Aggie Keese
^Barclay Keir
**Gordon Keller and
Jeanette Brauner
Bob and Cindy Kelly
**Judy Kelly and Bob Marshak
Richard Kendrick
^Jeff and Tracy Kepple
Mike and Terri Kerby
Joanne Kibbee
Don Kienlen

Robert Kimberling
 Tom and Alice King
 **Karen Kleven
 ^Robert Knight and
 Donatella Scabini
 ^Bill Knudsen
 John and Linda Kolb
 Linda Jane Kole and
 Steve Morrow
 Lori and Eric Kolstad
 ^James and Mary Koons
 Samantha Kopij
 ^David and Teresa Korol
 Mike and Shirley Kossow
 **Walt and Betsy Kraemer
 Kim Kraul
 David and Gwen Kubin
 *Nancy Jean Kull and
 Bill Young
 Victor Kvikstad
 Laura Lafler
 *Maureen Lahiff
 Lake Almanor West
 Community Club Auxiliary
 Robert and Nancy Lambert
 Joan Lamoreau
 Sharon Lane
 Michael Larkin
 **Leslie Larson and
 Michael Bennett
 ^Russell Latham and
 Stephanie Praino
 Ann Laurenson
 Charles Laurenson
 Chuck Laurenson
 Kathy Laurenson
 Nancy Laurenson
 Richard and Carol Laursen
 Dale and Bobbi Lazzarone
 ^LaVerne Leach
 Stephanie Leaf
 E.G. Lehmann

Mark Leinwander
 Chris Leivas
 Derek and Marisa Lerch
 ^Andy Lerner
 Nancy Leventon
 Gordon Lewis
 Mike and Nancy Lewis
 Robert and Hannelore Lewis
 Terry and MaryBeth Limpert
 David Lind
 Lydia Mendoza and
 Henry Little
 ^Jon Little and Jane
 Braxton Little
 ^The Little-Kittinger
 Foundation
 Bruce Livingston
 *Lori Morrell Lomas
 Diana and Greg Long
 Rachael Long
 Dana Loomis and Leslie Elliott
 Phyllis Luckman
 Jeffrey and Dianne Ludvigson
 Wendy Luna
 Peggy Fulder and Ron Lunder
 Karen Lundgren
 Johnny and Barbara
 Luzzadder
 *Bob and Diane Mackel
 ^Lucas MacMath
 Catherine MacMillan
 ^Susan Paulus and
 Palmer Madden
 John and Judi Magee
 Tanja Magic-Prokopowicz
 Milli and Shaun Mahaffey
 Aaron Maizlish and Judith Ikle
 *Linda Margaretic
 Debra Marinozzi-Heffel
 ^Bob and Betsy Marshall
 Christine Marten
 Richard and Carol Martinez

Richard and Nancy
 Matthie
 Marian Maurer
 Jane Maxwell
 *Kate McBurney
 Pat McCarthy
 Diane McCombs and
 Jim Wilcox
 *Mac and Mary McCormick
 Sue and Mike McCourt
 Linda McDermott
 Peggy McDermott
 Suzanne McDonald
 Bill McDowell and Gayle
 Woerner-McDowell
 Maureen McElroy and
 Edwin Powell
 *Sally M. McGowan
 Lawrence McGrail
 Dave and Sandy McKee
 Kate McKenzie
 Laurie and Terry McKenzie
 Marylou McNay
 Robin Meacher
 Wesley R. Mead
 ^Mellam Family Foundation
 ^Karyn Merriman
 Dinah Verby and Bill Michaelis
 Bill and Judy Michelson
 ^Mary J. Miles
 Della Miller
 Rafe Miller
 Donald Miller
 *Gabe Miller and
 Elizabeth Powell
 Jack and Judy Miller
 Ted and Carolyn Miller
 Leslie Mink
 Ahmad and Ann Moghaddas
 *Bob Morehouse
 ^Morgan Family Foundation
 Dale Morgan

ACCOMPLISHING MORE

all thanks to you

Brian Morris
 *Alan Morrison
 Esa Morrison
 John and Betty Moulds
 Leela Mowry
 ^Mt. Diablo Audubon Society
 Cheryl and Craig Mulder
 Kevin Munroe
 Maura and Robert Munroe
 John and Marisa Murphy
 *Chris Murray
 Marge Murray
 Robert and Robin Murray
 Jean Myles
 ^The Nature Conservancy
 *David and Karen Neely
 Mike Nellor
 Dave and Elizabeth Nelson
 *Donald Fregulia and
 Jessica Nelson
 ^Kathleen Nelson
 Phil Nemir
 Network for Good
 ^Paul and Antje Newhagen
 Larry and Julie Newman
 John and Katie Newton
 Jeanette Nichols
 Norman and Patricia Nichols
 Bruce and Linda Nicholson
 Katherine Nielsen and
 Troy Peters
 Cindy Noble
 Pamela Noel
 Scott Nordstrom
 Patti Nordt
 **Caralie and Ron Norman

Gena Norris
 ^Northern Sierra Partnership
 *Robert Andrews and
 Elizabeth Norton
 Dennis and Joanne
 O'Callaghan
 ^Deborah O'Grady
 Ohlone Audubon Society
 Garrett and Elsbeth Olney
 Heather Olson
 Maryellen Blackburn Olson
 Open Impact
 Robert and Louise Osborne
 Lynne Osgood
 Lisa and Ed Oviatt
 ^Pacific Forest and Watershed
 Lands Stewardship Council
 ^Janet Pagels
 Robert and Sarah Pahlow
 Diane Malven-Pang and
 John Pang
 *Corey and Dan Pargée
 Mona Pargée
 Morton Parker
 Patagonia
 *Susan Payne
 Betty Penland
 Nancy and Stephen Peralta
 David and Christine Peters
 Kathy Peters
 Christopher and Rebecca
 Peterson
 *Susie Pettengill
 Patrick and Debra Pickerell
 Thelma and Randy Pickerell
 Karen and Dwight Pierson

GRATITUDE

For a full list of our donors, volunteers, and partners, visit frlt.org/annual-report

Young Bobcat Siblings © Doug Blesse Photography

Jeremy and Kim Pilkington
Victor and Diana Pintel
Bryan Plocki and
Danielle Wagner Plocki
Charles and Suzanne Plopper
*Julie Munger and
Abigail Polsby
Marianne and Jim Porter
*David Posner
Sally Posner
^Samuel Posner
Linda Post
^Jim and Beth Preminger
Larry and Kathy Price
Phil and Cindy Price
Doug Prouty
Geoff Pryor
Marie and Tom Putnam
^Sandra K. Raffealli
^John Raithel
Ronna Ramsey
Judy Rand
Norm and Anita Readdy
Osha Reader
Deborah Ann Reed
Nance Reed
John and Amy Rehmann
Tom and Rae Ann Rehwald
Russell and Beth Reid
Ben Reidy
Janet and Leo Reihsen
Bob and Cheryl Reinitz,
Forest Stationers
^Resources Legacy Fund Fdn
Zach Revene
**Ceci Reynolds
^John and Laura Reynolds
Joan and Ron Rhodes
Thomas and Donna Rice
Jeanne Rich
Dave and Dink Rife
Sandra and John Ritchie

Cindy Robinson
Erica Roberts
**Ken and Marsha Roby
Toni and Gerald Rockwell
Brian and Jennifer Rodrigues
^Michael Rodriguez
^Leslie Rogers
Emily Rohrbacher
Darin and Kristi Rolfe
Ned and Sally Rose
Elaine Rose
^Stanford Rose
Mary Ellen Rosen
Louis Roth
Mari Erin Roth
Gary and Joanne Rotta
Janet and Peter Rudholm
Rob Russell and
Deb Whittaker
Gina Russo and Tim Bardsley
*Linda Beeson and Bill Rust
Terri Rust
Andy and Michelle Ryback
Rich and Terri Rydell
Roya Sabri
Sacramento Audubon Society
^Casey and Lisa Safreno
Kate Sapsford
^Tauni Sauvage and
Tom Latham
Susan Scarlett and Dave Truax
Jim and Judy Schaber
Dorothy and Ron Schafer
David Schaffer and
Pamela Howell Schaffer
Jack Schaffer
Peggy and John Schmidt
Norberta and Marvin Schmidt
*Suzi Schoensee
Betsy Schramel
LeeAnne Schramel
Bob and Sue Schultz

Peter Seidman and
Bonnie Benard
^Tom and Gretchen Selfridge
Mark Serumgard, Gard Electric
Roger Settlemyre
Leitha Shafer
Kathryn and John Shaffer
Doug and Norine Shamberger
^Josh and Lisa Shaskan
David and Mary Ellen Shaw
Jody and Bill Sherrard
John Shower
Robert and Rose Shulman
Jim and Joanne Shurter
Donald Sibbett and
Brianna Cutts
Charlene Simmons
Craig and Sandy Simmons
Rayna Simpson
David and Linda Sinclear
Stephanie and Steven Singer
Nancy and Jerry Sipe
*Jill Slocum
Dick and Jerry Smallwood
Charlotte Smith, Smith
Financial Services
Allison J Smith
Edward and Mary Smith
James and Christie Smith
Rosemarie Smith
^Stephen Doyle Smith
Steve Smith and
Jill Heiney-Smith
Meghan Snow
Jean Snuggs
Mavis Somers and Brad Smith
Bonnie and Dennis
Sonnenburg
Carol and Mark Sontag
^Soren Spies
Michael Spiess
Cheryl and Philip Springfield

Sharon Stafanson,
 Three Sisters Guesthouse
 ^Stamm Koechlein Family Fdn
 Paul Stancheff
 *Stephanie Stathes
 ^John and Elaine Stebbins
 Jay Stebley
 Jim Steele
 Jerry and Judith Steenhoven
 Jane and David Steidel
 Bob and Denise Stein
 Julie Stempin
 **Adrienne Stenson and
 Scott Davis
 Kim and Jonelle Stenson
 Randy and MaryAnn Stenson
 Alan and Gwyneth Stephenson
 ^Loretta and Jim Stephenson
 Lauren and Lawrence
 Sternberg
 Diane Stewart
 Rick and Inge Stock
 Tom and Kay Stoevers
 ^Colin Stokes and Cheri Prior
 Rory and Brenda Stoner
 Faith and Piers Straley
 Kaarle Straley
 Kenneth and Leslie Straight
 Martin and Sandra Stuart
 Raini Sugg and Steve Vallarino
 ^Marti Sundeen
 ^Sally and Ed Supplee
 Lauren Swezey
 Patricia Symons
 ^Taggart Family
 Katie Tanner
 Scott and Barbara Tanner
 Erika Tarabini
 Jennifer Terhune
 Bill and Mary Thauvette
 Judith and Robert Thomas
 Lorie Thomsen

Kathleen Tierney
 ^Tom and Rosemary Tisch
 Margaret Tracy
 Karen and Mike Traynor
 Larry Trotter
 ^Gerry and Charlene Uenaka
 Steve and Tammy Urnsenbach
 Dave and Pandora Valle
 Kim and Rick Vasquez
 *Vanessa Vasquez and
 Greg Willard
 *Burnell Vassar
 *Teri and Richard Vincent
 *Theresa Visser
 *Jennifer Vlahos Kessler
 Martha Vlahos
 Eileen Vohs
 Nancy and John Wagner
 Bruce and Linda Walker
 Rose Wanken
 Richard and Barbara Wann
 Richard and Julie Wann
 ^Paul and Susan Ward
 Penne and Pierce Ward
 Anne Elizabeth Warmington
 ^Terry and Kim Watson
 Ford and Connemoira Webster
 Jim Webster
 ^The David and Sylvia
 Weisz Fdn
 Lydia and David Welch
 Craig and Renee Weller
 Richard Wells
 Nancy H. Wenninger
 Cody, Maija, and Eva West
 **Louise West
 Jim Westcott and
 Macarena Parra
 Mike and Kathy Westervelt
 Mary Ann Weston
 ^Kitty Whiteside
 Bill and Sue Wickman

The Wilder Green Fund
 ^Linda Wilder
 Jerry and Terry Williams
 *Kent Williams
 Sandy Thacker and
 Eileen Williger
 Joe and Bib Willis
 *Leah Wills
 *Diane and Bill Wilson
 ^Jenn and Marcel Wilson
 *Dennis and Janine Wolcott
 Mike Wolfe
 ^Clinton and Maria Wong
 Patricia Wong
 Ann K. Wood
 David and Lucinda Wood
 *Carol Sheller and Tom Wood
 Roxanne Valladao and John
 Wooller
 Charles and Mary Workman
 Dan and Pat Wormington
 Karen and Jim Worthington
 Will and Peggy Wright
 Ann Wynant
 *Mike and Sally Yost
 Rick and Cathy Young
 Ronald and Caroline Young
 ^Youth Outside
 Amy Yunis
 Jan Zabriskie
 Dimitra Zalarvis-Chase,
 DZC Archaeology
 Kara Zambricki
 Linda Zarzana
 Dawit Zeleke
 Paul Zwart

*indicates members of "Sandy's Circle,"
 FRLT's monthly giving circle
 ^indicates members of the "Vision Circle,"
 FRLT's major donor circle
 Sandhill Crane © Andrew Wright/LightHawkPhoto

ACCOMPLISHING MORE

all thanks to you

Sandy's Circle
 members
 sustain our work
 every month.
 Thank you!

GRATITUDE

To learn more about ways to give to FRLT, visit frlt.org/ways-to-give

A Legacy that Lasts Forever

“I want the Land Trust to continue long after my life so my grandkids can bring their grandkids here to enjoy the beauty and magic of this place and know their grandparents made a difference in this lifetime.”

Clare Churchill
Land Legacy Circle Member

Special thanks to our Land Legacy Circle members for helping to keep FRLT strong now and forever.

This visionary group of land lovers have chosen to make protection of the Feather River Watershed part of their legacy by planning to leave bequests to FRLT in their wills or trusts.

Remembered

In 2019 and 2020 we said goodbye to two Land Legacy Circle members whose deep passion and love for the land will endure for generations to come: Sam Catalano and Tony Linard.

2019-2020 In-kind Donors

American Valley Baking
Bell Lane Baked Goods
The Brewing Lair
G&B Welding
Greg Lopez Construction
KJ's Cleaning Service
Nils Lunder
Teresa Munson
Nakoma Resort
Deborah O'Grady Photography
Pangaea
Scenic Root
Waganupa Brewing
Andrew Wright,
LightHawkPhoto

2019-2020 Business Donors

Platinum \$1,000+

Feather River Solar Electric
and Feather River
Stoveworks

Gold \$500+

Juniper Ridge LLC

Silver \$100+

Ada's Place
American Valley Baking
Bella Luna Creative Catering
Bodfish Bicycles and
Quiet Mountain Sports
Feather Financial Tax &
Insurance
JD Blesse Construction
The Murray Company
Plumas Bank
Quincy Collective Coworking
Riverside Rock

Gifts in honor of

Fred and Judy Balderston
Bob and Janet Blesse
Sam and Betty Bonar
Clare & Denny Churchill
Laura and John Foster
Foxes
Michael Hardin
Mr. William Harnach
Gerald Johnson
Patrick Kalfsbeek
Emmylou Meyers
Ken and Marsha Roby
Tauni Sauvage
Sequoia River Land Trust
Margi Stephenson
Tom Tisch
Alma Jean Williams
Your Great Work!

Gifts in memory of

Sid and Hugh Arnold
Fred Balderston
Bix Blaufuss
Bob Cobb
Richard Cochran
Laima Danilovs
Richard (Dick) Devore
John Dike
Ned Earl
Auralie and Wally Finch
Auralie Jean Finch
John Frezise, a true admirer of
the natural world
Alicia Griffith
Don Holden
Christian Francis Johnson
Penelope J. Kearns
Walt Kraemer
Pauline Laurenson

Polly Laurenson
Ron McNay
Ahmad Moghaddas
Rob Posner
Harry Reichstein
Bill Rose
Nilda Scott
Joyce Scroggs
Tom and Kate Shower
Phil Simpson
James and Glenda Stebley
Jennifer Wilson

2019-2020 Volunteers

Will Anderson
Tracy Ball
Lance Barker
Jim Battagin
Karen Beckwith
Sadie Benny
Bob Blesse
Sorrell Bobrink
Ryan Burnett
Linda Cayot
Carl Chavez
Clare Churchill
Denny Churchill
Joe Crain
Ben Cunningham
Jamie Cunningham
Trina Cunningham
Scott Davis
Suzanne Demartimprey
Nancy Foote
Laura Foster
John Foster
FRC Environmental Studies Students
Carla Hamilton
JP Harrison
Sarah Gallagher
Kelby Gardiner

FOR FUTURE GENERATIONS

together with you

Thank you!

Brett Hall
Barney Harchis
Paul Hardy
Angela Hauner
Tom Hayes
Arlie Holland
David Leland Hyde
Sue Jackson
Darrel Jury
Bill Keese
Frank Kite
Karen Kleven
Bill Knudsen
Betsy Kraemer
Kim Kraul
Daniel Kunches
Brenda Lantow
Ron Logan
Ron Lunder
Bob Marshall
Pat McCarthy
Athena Miller Martinez
Leslie Mink
Jim Moore
Alan Morrison
Esa Morrison

Robert Murray
Ryan Murray
Jessica Nelson
Dan Pargee
Patrick A. Pickerell
Patrick E. Pickerell
Randy Pickerell
PUSD Teachers
Ceci Reynolds
Ken Roby
Jeff Rockholm
Terri Rust
Tauni Sauvage
Lisa Sedlacek
Adrienne Stenson
Faith Straily
Piers Straily
Katie Tanner
Ryan Thoni
Tom Tisch
Jesse Townsend
Dave Valle
Rob Wade
Alan Willard
Alisha Wilson
Adriana Uken

OUR IMPACT

made possible by you

Did you know that the Feather River Watershed is the largest watershed in the Sierra Nevada? By donating to FRLT, you are protecting a critical water source for over 27 million people, a home for a multitude of rare and threatened wildlife species, and beloved open space and recreation sites for all to enjoy. Please join us in ensuring these lands remain healthy and resilient today, and always.

Give your gift in the enclosed envelope or visit our website:

frlt.org/donate

Thank you.

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

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

Cover: Middle Fork Feather River © Doug Blesse