

WRIT

WOOD RIVER LAND TRUST

The Dirt

Protecting the Places You Love

Year in Review

Heart of the Valley

Species Profile:
Make Way for
the Moose

Annual Report 2017

FALL 2017

WOOD RIVER LAND TRUST

119 E. Bullion Street
Hailey, Idaho 83333
208-788-3947

www.WoodRiverLandTrust.org

Wood River Land Trust (WRLT) is a public benefit Idaho company and is tax exempt under section 501(c)(3) of the Internal Revenue Code. Our Tax ID # is 82-0474191.

Contributions to WRLT are tax deductible as allowed by law. Public financial information is available on our website or by contacting our office.

BOARD OF DIRECTORS

Richard Carr – Co-Chair
Kathie Levison – Co-Chair
Barry Bunshoft – Secretary
David Anderson – Asst. Secretary
David Woodward – Treasurer
Judy Cahill
Rick Davis
John French
Trent Jones
Trish Klahr
Sarah Michael
Bob Ordal
Rebecca Patton
Dan Smith
Gayle Stevenson

STAFF

Scott Boettger – Executive Director
Patti Lousen – Project Coordinator
Mike McKenna – Community Engagement Coordinator
Cameron Packer – Stewardship Coordinator
Cydney Pearce – Director of Operations
Chad Stoesz – Land Protection Specialist
Courtney Jelaco – Major Gifts Officer
Anika Lyon – Student Intern
Amy Rawn – Seasonal Intern
Colleen Schmidt – Seasonal Intern

ON THE COVER

Photo by Jim Grossman

DESIGNED AND PRINTED BY

Centerlyne Design, LLC
Bellevue, Idaho
www.centerlyne.com

SPECIAL THANKS

to Patty Healy
for her copy editing skills.

A Letter from Scott Boettger

Scott and his family at Redfish Lake.

Most people who love the Wood River Valley and help us protect this special place have probably never heard of Macauley “Mac” Whiting. But if you haven’t, you should, because we all owe Mac, and the legacy he created, a big thank you.

Before Mac and his wife, Helen, there was no Wood River Land Trust.

The Whitings were originally from Michigan, but they fell in love with the Wood River Valley and decided to retire here. They soon realized that the place they loved, the places we all love along the river and the mountains, the iconic farms and ranches of Idaho, the places that make this corner of the world so special, were disappearing. But instead of simply lamenting the loss of open space, wildlife habitat and recreational opportunities, Mac and Helen decided to do something about it. They decide to put their money where their hearts are, and they put up the funds needed to found the Wood River Land Trust.

Mac served on our founding board of directors and his donations and efforts were the building block that has led to the protection of over 27,000 acres of land and water in and around the Wood River Valley—land that would be worth over \$60 million on the open market, but is priceless to those of us who love it.

Mac passed away recently, joining his beloved wife of 64 years in heaven. A father, a grandfather, a successful businessmen—by any standard most folks would say that Mac lived a good life, but that’s when those who know the role he played in creating the Land Trust would say that is mistaken. No, we’ll tell you, Mac lived an exceptional life and the impacts he made will continue to be a gift for generations to come—even if most of us who enjoy his contributions don’t know who to thank.

When I heard that Mac had passed it reminded me of that great quote from author Chuck Palahniuk, “We all die. The goal isn’t to live forever. The goal is to create something that will.”

You may not have known Mac, but if you love this place and if you support the Wood River Land Trust, you should be a fan, for Mac had the same visions and beliefs you do, and much like you he made his beliefs make a difference, now and forever.

Thank you for keeping Mac’s legacy and his dreams of protecting this truly special place alive and well. Thank you for continuing the important work he helped us begin.

Dog Friendly Preserves

- Lake Creek
- Trail Creek
- Independence Creek
- Boxcar Bend
- East Fork
- Blue Grouse
- Porcupine Creek
- Draper Preserve
- Cowcatcher Ridge
- Colorado Gulch
- Howard Preserve
- Rock Creek
- Church Farm

We sure do love our dogs around here. In fact, whenever you walk into the Land Trust offices in Old Hailey our greeting committee almost always includes at least one tail-wagging member of the team.

It's why saving and preserving places to walk and explore with dogs is one of our big goals here at the Land Trust. While the work isn't always easy, or pleasant, we know it's worth it. All we have to do to stay motivated, inspired and feeling appreciated is to head over to one of our preserves and watch our four-legged friends happily leading you on walks. We hope this map will help you and your dogs find more places to explore and enjoy what we work so hard to save.

When you support the Land Trust you're not only helping to protect the places people love, but the places our pets love, too. On behalf of all our beloved dogs, Thank You!

**Heading out with Fido?
Look for the paw!**

Year in Review

Thanks to your generous support, the Land Trust had another banner year protecting the places we love and safeguarding the natural wonders of the Wood River Valley and our surrounding region. Your support made dreams come true and helped big goals get accomplished during the Land Trust's last fiscal year.

Conserving Land

As open space and wildlife habitat continue to dwindle both locally and nationally, there is nothing more important than saving land and water. That's why we were thrilled to be able to harness the support of our community to purchase 150 acres at Colorado Gulch. Forever protecting this popular place to bike, fish, hike, ride horses and walk dogs had long been on our executive director Scott Boettger's wish list. Thanks to you, that dream came true last fall. The community also rallied to help us add 24 acres to the extremely popular Howard Preserve in Bellevue. We also made a lot of positive headway on protecting other important and iconic lands around the valley, including placing an easement on 10 acres along Warm Springs at the base of Bald Mountain.

Chad Stoesz leads a nature walk through Colorado Gulch. Photo by Kat Cannell

Wood River High School's class of 2019 cleans up trails at Draper Wood River Preserve. Photo by John Finnell

Restoring Habitat

Saving land is important, but so is making sure that land, water, wildlife habitat and recreational opportunities are healthy. That's why the Land Trust dedicates lots of staff time and resources to restoring the land we save. This work may not be as glorious as saving land, but it is just as important. This year, we continued to rehabilitate sections of the Big Wood River and its tributaries like Elkhorn Creek. We also planted native vegetation and worked on controlling noxious weeds at our properties throughout the region. Our far-reaching restoration work at Rock Creek Ranch is already showing positive results for fish, flora and fauna at the 10,400 acre ranch.

Future environmental leaders from Wood River High help keep the valley beautiful. Photo by John Finnell.

Fostering Future Leaders

The best part of the work we do here at the Land Trust is that it not only has positive impacts on our current state, but it also assures that future generations can enjoy our stunning natural surroundings as well. We are always trying to team up with and foster young leaders in our community. We need folks who can keep fighting the good fight for years to come. This last year, we paired up with students from just about every local school, from 2nd graders to high school seniors, to help us make positive impacts. Elementary school kids helped us battle noxious weeds, middle school students planted native species and high school students helped keep our trails in good shape. One of the highlights was when our Student Conservation Council held a Student Film Fest to honor what “Land Means to Us.” The entire event at the Limelight Hotel was inspiring. Thanks for helping us groom future environmental leaders!

Inspiring Our Community

We have big dreams at the Land Trust. And we know we can’t accomplish them all by ourselves. It’s what inspires us to team up with anyone who can help make them come true. Over the past year we’ve partnered with a wide variety of groups to do everything from helping students rehabilitate lands (Thanks WOW Students, Wood River High School, Hailey Elementary and The Sage School), to bringing educational events that create Trout Friendly and Water Smarty landscapes (Thanks Blaine County Noxious Weed Department, the Environmental Resource Center and the City of Hailey), to leading the charge to study and find healthy solutions for our beleaguered Big Wood River (Thanks Blaine County, the Idaho Department of Fish and Game, The Nature Conservancy, Trout Unlimited and the Wood River Water Collaborative). We’ve also had help raising money for our worthy cause. The Hailey Coffee Company partnered with us to celebrate Idaho Gives Day, Mahoney’s Bar and Grill hosted a fundraiser for Howard Preserve for us and the Elephant’s Perch nominated us for a grant from Patagonia. Thanks to our partnerships, we’ve had a very successful and productive year, and the future looks bright.

Patti Lousen leads a Trout Friendly workshop. Photo by Mike McKenna

HOV Photo Contest

Now in its the 13th year, the Heart of the Valley monthly photo contest is designed to honor this gorgeous region we're blessed to call home—or our second home—and the talented people who share our love for this place.

Earlier this year, the Land Trust joined forces with The Chamber of the Wood River Valley to expand the reach of the “HOV” and improve its prizes. Each month is now themed with prizes that match the theme of the month. The winners are also awarded their prizes, along with a nice ovation, at The Chamber’s monthly Business After Hours events held throughout the valley.

The theme for August, “Dog Days of Summer,” was a big hit and we were flooded with fabulous photos of people and their pets enjoying all our area and our properties have to offer. Choosing the three winners was so difficult that we have decided to celebrate several other great shots as Honorable Mentions by publishing here.

UPCOMING HOV THEMES

October - *Harvest/Fall Colors*

November - *First Snow*

December - *Light Up the Month*

Submit photos: entry@hovwoodriver.org

Congratulations to our August 2017 winners

**Jim Grossman (cover and first place),
Nate Hoff and Abbey Christensen.**

Second Place Photo by Nate Hoff

First Place Photo by Jim Grossman

Third Place Photo by Abbey Christensen

Photo by Dirk Zondag

Photo by Noel Jensen

Photo by Rhiana Macaya-Mitchell

The Importance of Picking Up After Your Pooch!

Photo by Cameron Packer

Most of us dog lovers have no idea how dangerous and impactful our dog's waste can be.

We think dog waste makes good fertilizer, but that's not the reality. For a variety of reasons, **dog waste is one of the most toxic things we put into the environment**, with the Environmental Protection Agency listing it in the same category as insecticides and toxic chemicals like oil spills and mine run-off. That is, unfortunately, why trails near watersheds all across the country, and even right in our backyard of Boise, are starting to be closed down to dogs. We sure don't want that to happen here, so please remember to **always pick up after your pooch**. The environment and our fellow dog walkers are grateful for your efforts.

Make Way

Photo by Michael Olenick

for the Moose

Species Profile

By Mike McKenna

Moose are the biggest animals you're likely to see at one of our preserves or easements. Averaging over 5 feet tall at the shoulder and weighing as much as 1,800 pounds, the largest members of the deer family seem big enough to be invincible. But it turns out that's far from the case.

Moose are struggling across North America, especially in places like Minnesota and New England where populations have seen a sharp decrease. Numbers are also down in Idaho, but the good news is that thanks to the open spaces and watery habitat you're helping us save, moose populations are remaining steady in and around the Wood River Valley.

"We're holding our own," says Jake Powell, wildlife biologist for the Idaho Department of Fish and Game. "The Wood River Valley has historically had good moose habitat. They're here and they're holding on for now, despite us taking away more and more habitat every year."

Aspen, willow and cottonwood forested areas around rivers, ponds and marshes are the ingredients for prime moose habitat. That's why moose have become a common sighting along our waterfront preserves, where we've been able to protect and preserve pockets of their ideal riparian habitat.

Thanks to your help, we've continued to increase havens for moose in our ever-growing world. Over the past year alone, we've been able to use your support to save prime moose habitat at Colorado Gulch, along Warm Springs and at Valley Creek in Stanley. We've also been able to continue restoring moose habitat everywhere from Elkhorn Creek and various sections of the Big Wood River all the way over to the Pioneer Mountains and out to Rock Creek Ranch.

Restoration work at Rock Creek Ranch, which is owned and managed through a unique partnership with the Land Trust, The Nature Conservancy and the University of Idaho, has quickly proven to be a boon for moose.

"We see deer, some elk, coyotes and of course rattlesnakes during the summer, but we have been seeing lots and lots of moose this year," says Wyatt Prescott, the cattle manager for the 10,400 acre working ranch and study facility.

The more moose we see at these places—places they've long called home—the more hope we have for both the health of the species and the habitat they share with us. So we'll keep trying to save more space for them and to improve what we've already protected.

We're happy to report that, thanks to your support, we're making a positive difference for moose.

Photo by Courtney Jelaco

Dogs and Moose Don't Make Good Playmates

With their engorged snouts, large ears and dark, gentle eyes, moose can look downright huggable. But that's never a good idea. It's always best to give wildlife plenty of space, especially when that wildlife weighs more than a grand piano.

While moose in our region are generally used to people and physical encounters are rare, incidents of uncomfortable dog and moose encounters are more common.

Moose can feel threatened by dogs, especially when the dogs bark or run after them. Naturally, moose will sometimes act aggressively in

Photo by Cassie Brown

these cases. To help keep everyone safe, Idaho Department of Fish and Game wildlife biologist Jake Powell recommends that you always keep your dog leashed when moose are present and be sure to give wildlife of any kind plenty of space. A frightened moose may be aggressive or may get spooked and injure itself running into traffic or through thick terrain. Moose are even more vulnerable in the winter, when running from dogs may use up the last of their energy stores.

"Moose seem docile and tame and they're fairly tolerant of people and pets," Jake says. "But you need to give them their space."

We are the Land Trust

Get to Know Gayle Stevenson, Board of Directors

Gayle (pictured left) with Doris Tunney at a WRLT event.

HOW LONG HAVE YOU BEEN WITH THE WRLT?

I was asked to join the Board of Directors in 2015. Prior to my board involvement, I assisted the Land Trust with some real estate projects. When I joined the board, my eyes were truly opened to the complexities of Land Trust conservation efforts and what these efforts have meant to our valley over the last 23 years.

WHY DID YOU BECOME INVOLVED WITH WRLT?

As a realtor for over 25 years in our valley, I am on the land daily and my job often entails sharing with people what makes this place so special. This is a place where people care about where they live, the natural beauty, the fresh air, the undeveloped open vistas. Our connection with nature is a huge part of our sense of community. I became involved with the Land Trust to help preserve and protect the landscape that contributes to our identity, our sense of community and quality of life.

WHAT IS YOUR SUN VALLEY STORY?

I grew up skiing in California as a child and was always a mountain girl at heart. I took a winter off from college in 1975 and came to Sun Valley with girlfriends to work and ski. I not only fell in love with Sun Valley but I met my husband, Alan, on Baldy that year. We were married in 1979 and returned to Sun Valley in 1981 when he was hired as the Moritz Community Hospital Administrator. I worked in convention sales for the Elkhorn Resort. We were fortunate to raise three boys in Sun Valley and now have time to give back to our wonderful community.

WHAT IS YOUR FAVORITE PART ABOUT BEING INVOLVED WITH WRLT?

I truly enjoy working with Land Trust board members and staff who share the same passion about protecting our land and rivers. We are fortunate to have very talented staff whose vision and dedication to conservation is inspiring.

WHAT ARE THE FAVORITE PROJECTS YOU HAVE HELPED THE LAND TRUST WITH?

The Valley Creek Preserve in Stanley is an exciting project and still a work in progress. It was established in 2015 to protect salmon habitat, wetlands and the scenic views of the stunning Sawtooth Valley. The preserve covers 34 acres, including wet meadows and a one mile stretch of Valley Creek, making the property the largest undeveloped area in the city of Stanley.

FAVORITE LAND TRUST PRESERVE OR EASEMENT?

Without a doubt our Colorado Gulch Preserve. The board took a huge leap of faith when the opportunity to purchase this property was presented to us and we had 30 days to figure out the funding. The community support was extraordinary from so many perspectives. The preserve will allow future generations to enjoy the Big Wood River and connect with the land and the water in a very real and personal way. It will allow us to restore natural habitat, provide natural flood ways and is critical to river restoration.

Gayle out enjoying our great land.

Donors

Thank you to each of you who invested in the land, water, wildlife habitat and recreational opportunities that make the Wood River Valley so memorable. Your gifts from April 1, 2016 to March 31, 2017 protect the places you love!

\$25,000 and above

David and Lyn Anderson
The Cabana Fund of the Oregon
Community Foundation
Dan and Micki Chapin
Ranney and Priscilla Draper
John and Elaine French
John and Elaine French
Family Foundation
Richard K. and Shirley S.
Hemingway Foundation
Heather Horton
Kemmerer Family Foundation
Michael Mars
Rebecca Patton and Tom Goodrich
Eric Remais and Joyce Gordon
Steve and Diana Strandberg
Catherine Sullivan
The Woolley Fund at the San
Diego Foundation

\$10,000 - \$24,999

Lesley Andrus
Anonymous
Richard Carr and Jeanne Meyers
James and Barbara
Cimino Foundation
The Conservation Fund
Edward and Susan Cutter
Ginny and Peter Foreman
Feli Funke
HRH Foundation,
Harry and Shirley Hagey
Idaho Fish & Wildlife Foundation
Marie and Jack Kueneman
The Landreth Family Fund,
Bill and Jeanne Landreth
Jim and Alison Luckman
Hal McNee
The Ochsman Foundation,
Esther and Michael Ochsman
Amy and Rob Swanson
Thrasher Koffey Foundation,
Barbara Thrasher and Rick Koffey
Doris Fosier
Tunney and Craig Delagardelle
Buzz Woolley

Land Trust supporters celebrate our work at our annual Donor Party.
Photo by Kat Cannell

\$5,000 - \$9,999

Acacia Partners, LP
Richard C. Barker Family Fund
Barry and Sylvia Bunshoft
Peter and Amy Carse
Edward and Susan Cutter
Gift Fund in the Idaho
Community Foundation
Paul and Barbara Dali
Earl and Sue Engelmann
Franklin Weinburg Fund
The Fremont Group Foundation
Jerry Flynt
Hare Family Foundation,
Dick Hare and Patty Duetting
Trent and Cecile Jones
Ginna and Ken Lagergren
Kathie Levison
Josephine and William Lowe
Jane Mason
Bill and Sally Neukom
Mike and Jane Nicolais
George and Mancie Ohrstrom
Wolf Riehle
Dan and Stephy Smith
SYZYG Foundation,
Jamie Lee Curtis and
Christopher Guest
Pepper Walker
Wood River Foundation
Ward and Priscilla Woods,
The Woods Foundation
David and Sarah Woodward
Zions First National Bank

\$2,500 - \$4,999

Phillip and Shelley Belling
Bill and Lindy Buchanan

James Deering Danielson
Foundation
Martine and Dan Drackett
Family Foundation, Inc.
The Evergreen Foundation
Betty and Peter Gray
Roy A. Hunt Foundation,
Dan and Jodie Hunt
The Makowski Trust
Jon Manetta and Kathryn McQuade
Page Foundation
PECO Foundation, Peter Curran
Pesky Family Foundation
Harry and Diane Rinker
Bob and Beth Rohe
The Starweather Fund, Elise G. Lufkin
Mark and Taylor Ullman
Fred and Jill Vogel
The Watkins Family

\$1,000 - \$2,499

Anonymous
John and Betsy Ashton
Mrs. Mary Bachman
and Mr. William Downing
Hilton and Butler Ball Charitable Fund
Bank of America Charitable Foundation
Bill and Sara Barrett
Brett and Trish Bashaw
Jill and Steve Beck, Freshends
Victor Bernstein and Gail Landis
Jacob A. and Ruth Bloom
Carl Bontrager and Kathy Lynn
John and Bonnie Brezzo
Frederic A. Brossy Jr.
Amy Browning
Buncy's Charitable Fund
Judy and Kevin Cahill
The Case Family

Jay Cassell and Gay Weake
 Mr. and Mrs. Eugene Cheston Jr.
 Robert S. Colman
 Bill and Carla Coulthard
 Creighton Family
 Alan and Lauren Dachs
 Maryanne and Dick Davis
 Jim and Wendy Daverman
 Peggy and Millard Drexler
 Kathy and George Edwards
 Charitable Fund of the BNY
 Mellon Charitable Fund
 Rick and Candace Emsiek
 Andy and Stephanie Evans
 FHC Foundation
 Sandra and John Flattery
 Tony and Cricket Frank
 Judy and Ernie Getto
 GM Macdonald Family Charitable Fund
 Gary and Jodi Goodheart
 Linda and Charlie Goodyear
 Gordon and Sally Granston
 Mark and Jami Grassi
 Sam and Peggy Grossman
 Family Foundation in the Arizona
 Community Foundation
 Hamilton Zanze & Co.
 Carol and Len Harlig
 The Michael and Irene Healy
 Charitable Fund
 Diana Holcomb
 Wendy and Greg Hosman
 Steven and Dede Huish
 Leslie and George Hume
 Benjamin Jacobson
 Donald and Beverly Jefferson
 Buck and Kitty Jones
 Mark Kieckbusch and Kathryn Earhart
 Margot Larsen Ritz, Larsen Fund
 David and Lana Latchford
 Jack Latrobe and Laura Clarke
 Bob and Debby Law
 The Lehman Foundation
 The Matthias Foundation, Inc.
 Janet and John McCann
 Camille McCray
 The McMahan Family
 Sarah Michael and Bob Jonas
 John Milner and Kim Taylor
 Steve and Jane Mitchell
 Lili and Ambrose Monell
 James O. Moore
 Morley Golden Family
 Charitable Fund
 Gerry Morrison and Julie Weston
 Linda and Chris Moscone
 Tim Mott and Pegan Brooke
 Bruce and Harriet Newell

Outgoing board of directors member Jack Kueneman is honored for his important contributions to the Land Trust. Photo by Kat Cannell

Ed and Carmen Northen
 The Ochsman Foundation,
 Esther and Michael Ochsman
 George and Mancie Ohrstrom
 Alex and Suzanne Orb
 Nicholas and Stephanie Osborne
 Gregg M. and Margaret K. Ose
 Oliphant Family Donor
 Advised Fund at Rancho
 Santa Fe Fund
 Diane Parish and Paul Gelburd
 Connie and Tony Price
 Duane Reed and Suzanne Strom-Reed
 Robert and Betsy Reniers
 Alan H. and Julia R. Richardson
 Robertson-Conn Family
 Rocky Mountain Hardware
 Dr. and Mrs. Lee D. Rowe
 Carol Scheifele-Holmes
 and Ben Holmes
 Rachel Schochet
 John A. Seiller
 Drs. Glen and Vicki Shapiro
 Rocky and Terri Sherbine
 Silver Creek Outfitters, Terry Ring
 Richard and Judith Smooke
 Richard and Helen Spalding
 Gayle and Alan Stevenson
 Megan and Justin Stevenson
 Larry and Nan Stone
 Judy and Dave Threshie
 Marjorie and Barry Traub
 Lois Ukropina
 Kathryn Urban

Willy and Mary Vanbragt,
 Frances Cheney Family Foundation
 The Vanderbilt Family Foundation
 Annie and Bill Vanderbilt
 Lauren Wagner and Robert A. Meyers
 Mr. and Mrs. Thomas R. Wall IV
 Julia and Jeffrey Ward
 Lynne and Kenneth Weakley
 Jerry and Maryanne Whitcomb
 James and Sally Will
 Beth and Paul Willis
 Gary and Lark Young
 Bob and Patience Ziebarth

\$500 - \$999

Hank Adams
 Anonymous
 Karin and Jeff Armstrong
 Backwoods Mountain Sports
 Jill and Richard Blanchard
 Dr. Elizabeth and Frank Breen
 Cynthia Green Colin
 Lisa A. Cortese
 Spencer and Michelle Cutter
 Tim and Candace Dee
 Lucy and John Douglas
 Linda and Bob Edwards
 Ernie's Organics LLC
 F.C. Mac Corporation
 Joseph and Ellen Fastow
 Pam Feld
 Chuck and Nancy Ferries
 John and Daralene Finnell

Janine and Alex Florence
 Dr. Kenneth A. Fox
 Robin and Lee Garwood
 Lawrence Goelman and Virginia Cirica
 Jim and Mary Goodyear
 Fred and Bobby Haemisegger
 N. Peter and Alta W. Hamilton
 George and Bev Harad
 Ellen R. Harris
 Richard Hartnack
 Mike Howard and Mary Johnson,
 Inn at Tres Pinos
 Martha and Ross Jennings
 Jerry and Kathy Kavka
 Judith Teller and David Kaye
 Martha and Carleton Keck
 Jim Keller and Susan Giannettino
 Trish Klahr and Lee Melly
 Diane Kneeland
 The Lamoureux Family
 Diana J. Landis
 Sheila and Ray Liermann
 Robert and Jan Main
 Kiki and Wayne Martin
 Jon and Margie Masterson
 Colvin and Mary Ellen Matheson
 Wilson and Lisa McElhinny
 Sally Morbeck
 Kaye and Hugh O'Riordan
 Linda Parker and Fred Gray
 William Pierpoint
 Nick and Sharon Purdy,
 Picabo Livestock Co., Inc.
 Bill and Jo Reynolds
 Brent and Bev Robinson

Rognlien Family Fund at the East Bay
 Community Foundation
 Lois Rosen
 Jodi and Sandy Sanders
 Russell and Anita Satake
 Susie and Jake Scannell
 Timothy Semones and Susan Desko
 The Singer Kapp Family
 Steve and Sara Steppe
 The Shapiro Family Charitable
 Foundation, Shirley and Ralph Shapiro
 Spooky and Jim Taft
 Penny and Ted Thomas
 Fund of the Princeton Area
 Community Foundation
 Elizabeth and Tom Tierney
 Michael and Marlene Tom
 Dr. Lucy Tompkins
 and Dr. Stanley Falkow
 Stephen E. Wall
 Nelson and Jane Weller
 Lynn Whittelsey
 Wood River Women's Foundation
 Member's Fund in the Idaho
 Community Foundation,
 Lisa Huttinger
 Wood River Women's Foundation
 Member's Fund in the Idaho
 Community Foundation,
 Rebecca Patton

Under \$500

Marc Abraham and Jane
 Garnett Abraham
 Janet Abromeit

Mark and Barbara Acker
 Anne Ackerman
 Lisa and Steve Adam
 Milton Adam
 Ben and Nancy Adkins
 Advanced Irrigation Solutions, Inc.
 AmazonSmile Foundation
 Graham and Christie Anderson
 Barbara and Chip Angle
 Anonymous (10)
 ArborCare Resources, Inc.
 Joe and Ann Armstrong
 Marty Arvey
 Sara Baldwin
 Larry Barnes
 John and Shari Behnke
 Jerry and Elli Bernacchi
 Carl and Gloria Bianchi
 Doug and Jennifer Biederbeck
 Big Wood Landscape, Inc.
 Thomas Bigsby
 Blaine Soil Conservation District
 Edward and Frances Blair
 The Blue Family Trust
 Bill and Alice Boden
 Paul and Lisa Bodor
 RADM Donald and Gay Boecker
 Rudy and Susan Boesch
 Gail Boettger
 Scott Boettger
 Boswell Family Foundation
 Brooke Bonner and Kyle Baysinger
 Michael and Chris Boskin
 Paul and Consuelo Bouceck
 Bobbie and Richard Boyer

Our future looks bright thanks to your support and to members of the Wood River High School Class of 2019. Photo by John Finnell

Scott Boettger has fun during an interview with KMVT at our 3rd Annual RiverFest celebration. Photo by Judy Cahill

Thomas and Jerre Dawson
 Peggy Dean
 Mike Dederer
 MK and Steve Deffe'
 Marcia Dibbs
 David and Barbara Dingman
 Peter Dinkelspiel
 Ross Dinkelspiel and Michael R. Vigil
 Jonathan and Susan Dolgen
 Family Foundation Inc.
 Sally Donart
 John and Carey Dondero
 Rick, Anne and Chelsea Dressell
 Buck Drew and Becky Klassen
 John and Marlene Durbin
 Steven and Elizabeth Durels
 Jim and Jamie Dutcher
 Ted and Darlene Dyer
 Sam and Robin East
 Kirk and Pam Ebertz
 Jerry Edelbrock and Jerri Howland
 Jan Edelstein and Bruce Reed
 Gadrie Edmunds and Dave Keir
 Kurt E. Eichstaedt
 Dr. and Mrs. Leon Ellis
 Noel Eve Ellman
 Linda Erdmann and Michael Wise
 Evergreen Landscaping
 Philip and Helga Fast
 Jim Feldbaum
 Richard and Kelly Feldman
 Randi and Fred Filoon
 Joan B. Firman
 Mitch and Kim Fleischer
 Jeanne Flowers
 Mr. and Mrs. William C. Foote
 Shelly Forsling
 Dean and Betty Foulke
 James Frehling

Wade Bradley
 Branching Out Nursery
 Gregg E. Brandow
 Bags and Kerry Brokaw
 Marina Broschofsky
 Bernard and Kathy Brown
 David F. Brown
 Chess Brownell
 Tom Brownell
 Christine Brozowski, M.D.
 Parker S. Bryan
 Tess Burchmore
 Max and Darlene Burke
 Steve Butler
 Jeanne Brydges
 Nat Campbell
 Kathleen Cameron
 Ragna Caron
 Gloria Carlton
 Mr. Richard Carrothers
 Claire Casey
 Katja Casson
 John B. Cathey
 Page Chapman III
 John Charney
 Wendy Chase
 The Chateau of Northwood
 Homeowners Association, Inc.
 Sherri Chessen
 Lucy Chubb and Family
 Clearwater Landscaping
 Clemens Associates
 Carol Comtaruk
 Diane and Jim Connelly
 Sue Conner and Sam Adicoff
 Susanne Connor and Scott Schnebly
 Dennis and Leah Conyers

Cooper Landscapes
 Jean and Drury Cooper
 The Creative Edge,
 Carole and Robbie Freund
 Steve Crosser
 Joe E. Crosson
 C-U Next Storm
 Eric and Kathleen Cutter
 Dan and Sandy Dahl
 Peter and Kate Daly
 Robert and Claire Dana
 Elaine Daniel and Jim Bailey
 The John Davenport Family
 Karin Davies
 DeBard Johnson Foundation
 Ted Dale and Crystal Thurston
 Rick Davis

It's easy to see why dogs are such big fans of our work at the Land Trust! Photo by Judy Cahill

Cecelia Freilich
 Margery and Woody Friedlander
 Terry Friedlander and Robin Leavitt
 Ralph Fullerton and Myra Friedman
 Drs. Scott and Cathy Friedman
 Gay and Bill Fruehling
 Robert and Patricia Fulwyler
 Peter and Susan Gaasland
 Dennis and Gail Galanter
 Chris and Pam Gammon
 John and Gudrun Garcia
 Gardenspace Design
 Robert and Kathryn Gardner
 Ann and Mack Gasaway
 Christina Gearin and Andy Mayo
 Jeanne Gemmell
 Leonard and Marlys Gerber
 Stephen and Barbara Gerrish
 Robert and Christine Gertschen
 Mike and Ann Giese
 Bob and Debbie Gilbert
 David Giles
 Dan and Summer Gilmore
 Penny and Ed Glassmeyer
 Glenna A. Glover
 Mary Jane and W.G. Godejohn
 Richard and Kathleen Gouley
 Cheryl Parker-Graham and
 C. Marshall Graham
 The Ronald and Susan Green Fund of
 the Jewish Foundation of Greensboro
 Greenscape Lawn & Garden Inc.
 Cynn timer and Wayne Griffin
 MJ Groper
 Kathy Grotto
 John Hardin
 Pauline and Leo Harf
 Charlotta and Scott Harris
 Dave and Judy Harrison
 Mr. and Mrs. David Hart
 Kimberly Havens
 Francie and Mike Hawkey
 Andrew and Jennifer Hawley
 Hope Hayward and Walter Eisank
 Patricia Healey
 Steve and Lynne Heidel
 Tom Henderson
 Wayne and Melanie Herman
 John W. Hill
 Harvey and Peggy Hinman
 Craig and Donna Hintze
 Shirley Hobbs, Robin Fox, Leesa Hobbs
 Alan Hoffman and Carole Mawson
 Mary Hogan
 Don and Carol Hohl
 Sally Horn
 Justin Hotard
 William F. Hughes
 Mollie and Mark Huppert

Klaus Huschke
 Dave and Candy Huttinger
 Lisa Huttinger
 Idaho Community Foundation
 Eileen Ingenthron
 Mark and Betty Irvine
 Ellen and Paul James
 Anne Jeffery and Jack Sept
 Eleanor Jewett and Eric Rogers
 Al and Jan Johnson and Ethel Bond
 Mary and Jim Jones
 Bryan Jorgenson
 Stan and Harriet Joseph
 JustGive
 The Kahle Foundation
 Jeanie and John Kearney
 Steve and Cynthia Kearns
 Don and Chris Keirn

Gregory and Carol Lindstrom Trust
 Thomas and Jeanne Liston
 Karen Little
 Living Earth, LLC
 Lance and Amy Long
 Kathryn Lopez
 Lost River Outfitters, Scott Schnebly
 Patti Lousen and Tom Bowman
 Elise B. Lufkin
 John W. Lundin
 Robert Lynch
 Mila and Marty Lyon
 Jean and Tony Mabbatt
 John Macomber
 Magic Valley Turfgrass
 Dr. Jory G. Magidson
 John Maine and Kim Baltzell
 David Marshall

Land Trust staffers and volunteers made sure the 3rd Annual RiverFest was fun for all. Photo by Judy Cahill

Sandy Kelly
 Marcia Kent and Frank Halverson
 Tom and Sandy Kling
 Alex and Claudia Klokke
 Kona Ice of Boise
 Bob and Susie Kopf
 Barbara Kruse
 Cynthia King
 Kyle and Shari Kunz
 John Kurtz and Leigh Ann Sandal
 Inge-Lise and Jack Lane
 Andrea Laporte
 Erik Larson and Deborah Straiton
 Jan Lassetter Mead and Mike Mead
 Lisa and Mike Leach
 Mark and Dora Levin
 Susan R. Lidstone
 Marge Lilley
 Tom and Karen Linden

Edward Matthews and Vilma Keri
 Kelly and Gary Maxwell
 Alysia May
 Murray and Mary Sue McClain
 William T. McConnell
 George and Karen McCown
 Arthur T. McIntosh III
 Mike and Brooke McKenna
 James and Willa McLaughlin
 Joseph and Katrina McNeal
 Alex McPherson
 Olga and David Melin
 Gerald and Sheila Mells
 Charles and Paige Mercer
 Mike and Sally Merz
 Joe Miczulski and Angie Rayborn
 Charles and Jeanette Miller
 Nancy and John Mohr
 Julie Molema

Frank, one of the Land Trust's four-legged team members, enjoys exploring Rock Creek Ranch. Photo by Cameron Packer

Jennifer Montgomery
Christie and Ed Moore
Jonna Moore
Kim Morgan
Mountain High Landscapes
Mountain Wanderlust
Daphne Muehle
Marr and Nancy Mullen
Holly Myers and Kirk Neely
Kim Neill
Andrea Nelson and Rod Harten
Richard and Carol Nelson
Bruce Norvell
Jay and Louise Wilson Noyes
Stacy OLeary
Roger and Kathryn Olson
Peter and Barrie O'Neill
David and Lindsay Ormsby
Nancy and James Osborn
Tess O'Sullivan and Jeremy Fryberger
Dorothy Ann Outzs
Valdi Pace
Alice C. Packer
Nick Parish and Sandy Bowman
Jack and Sharon Parker
Roxanna and Mark Parker
John and Cydney Pearce
John and Diane Peavey
Karen R. Pederson
David Perkins and Nancy Mackinnon

Jim Perkins
Richard T. Peters
Sandra Petersen
Greg and Maura Pfeiffer
Matt and Calysta Phillips
Andrea Pierceall
Charlie and Julie Potter
Jeremy Poynter
Tom and Michelle Praggastis
Kent Pressman and Susan Roudebush
Poo Wright-Pulliam and Dan Pulliam
Dr. and Mrs. Donald G. Rau
Laurie and Bill Reighley
Susan Reinstein
Nancy and Rich Robbins
Susan E. Robertson
Keith and Millie Reidy
Bege Reynolds and John Sweek
Kathryn "Keefer" Reynolds
David and Kathy Richmond
Alain and Karla Rinckwald
Katherine and Buffalo Rixon
Vern and Cheryl Rollin
Juli and Michael Roos
Char Roth and Bruce Tidwell
Patricia Rothwell and Steve Knaup
Scott and Naomi Runkel
Peggy Ann F. Rupp M.D.
Allen and Diana Russell
Dianne and Calame Sammons

Sawtooth Botanical Garden
Sawtooth Brewery
Lyle and Gloriana Saylor
Ben Schepps and Helen Stone
Bill Schliiter and Gloria Kimball
Lester Schwartz
Emily Sentilles
Sarah Sentilles and Eric Toshalis
Mike and Gerri Shane
Laura and Mike Shannon
George H. Shapiro
Sandy Shaw
David J. and Nancy Sheffner
John and Nancy Shepherd
Julie and Jude Shumaker
Leslie and Tim Silva
Silver Creek Supply
Linda Sisson
Sister LLC
Sheri Slater
Robert Sloper
Becky and Pete Smith
Matthew Smith Charitable Fund
Steve and Ann Snyder
Francesca Scott Solomon
Chris and Caroline Spain
David and Renae Spaulding
St. Francis Pet Clinic
Doug and Beth Stagg
David Stansfield and Linda Drake

Janet and Allan Starr
 Charlotte Stevenson
 Todd and Georgia Stewart
 Chad and Vieve Stoesz
 Frann and Carl Stremmel
 Penfield Stroh and Arne Ryason
 Brian Sturges
 Sergio and Denise Tavares
 Jill and Richard Taw
 The Taw Family Trust
 Doug and Ann Taylor
 David and Kimm Terpening
 Martial and Justin Thirsk
 Jeremy Thomas
 Nancy M. and John Thomas
 Sheri Thomas
 Gail and Jack* Thornton
 Thunder Spring Condominium
 Owners Assn. Inc.
 Dookie and Bill Tingue
 Mr. William L. Tooley and
 Mrs. Reva Tooley
 William and Joanne Travers
 Trout Unlimited, Inc.

Dick and Pamela Tucker
 Charlotte Unger
 Valley Paving/Lakeside Industries
 Mr. and Mrs. Robert L. Van Fossan, Jr.
 George C. and Nickye Venters
 Robert Vestal and Jyl Hoyt
 Joel and Jeanne Vilinsky
 George Wade
 Karl and Diana Wadsack
 Maggie Walsh
 Michael and Suzanne Walsh
 Richard A. Wathne, M.D.
 James Watkinson and Hermione
 Beresford
 Maysie and Wallace Watts
 Steven Wayne
 Webb Landscape, Inc.
 Anne and Mike Weber
 Mr. and Mrs. Marvin Weber
 Kelley Weston, Native Landscapes
 Liza Weekes
 Tommy and Judith Wells
 Sharon Wellsandt
 Whitehead Landscaping, Inc.

Macauley Whiting
 Ron and Ann Whyte
 Anne Marie and Peter Wick
 Carolyn Wicklund
 Gail and Rhys Wilkie
 Jaci and Mason Wilkins
 Melisa and Jeff Williams
 Floyd and Carolyn Willis
 Gerald Winford
 Jeremy Wintersteen
 Nancy Winton
 Kate and Jeb Wofford
 Michael and Lisa Wolf
 Sue Woodyard
 Heidi Woog and Thomas Archie
 Rebecca and Richard Worst
 James K. Worthey
 Keri York
 Cheryl and Peter Ziegler
 Craig and Anny Zweifel

Bold = Big Wood Society members

Gifts in Memory

John Ackerman
 Joan and Hal Anawalt
 Lill Anderson
 Mark Atwell
 Doug Boettger
 Robert E. Bond, Sr.
 Frances K. Brossy
 Lane Coulthard
 Nancy and John Goldsmith
 Mary Hughs

Lucy Main
 Patrick Ross McMahon
 Andrew McRoberts
 Jordan Niedrich
 Ann Nosworthy
 Matthew Sell, M.D.
 Henry W. Taylor
 Carroll John Tierney
 Bruce Alan Weber
 John Wellsandt

Gifts in Honor

Scott Boettger
 Joe Bridwell
 Bernard and Kathy Brown
 Richard Carr
 Sue and Earl Cohen
 Susan Cutter
 Ed Cutter
 Lisa Huttinger
 Esther Jacobs
 Matt Larson

Marjorie S. Lyte and William Lyte
 Chris Mattias and Amy Marvin
 John and Gloria Osberg
 Julie, Al and Peter Richardson
 Grace and Ryland Rogers
 Lex Shapiro
 Barbara Thrasher
 and Rick Koffey
 Barbara Thrasher
 Lynn Toneri and Robb Hink
 The Van Bramer Family

Trout Friendly Partners

*These partners help us to change
 landscape values by promoting water
 conservation, pesticide reduction and
 native plant use throughout the valley.*

Advanced Irrigation Solutions, Inc.
 ArborCare Resources, Inc.
 Big Wood Landscape
 Blaine Soil Conservation District
 Branching Out Nursery
 City of Hailey
 Clearwater Landscaping
 Clemens Associates

Cooper Landscapes
 C-U Next Storm
 Evergreen Landscaping
 Gardenspace Design
 Greenscape Lawn & Garden Inc.
 Living Earth
 Magic Valley Turfgrass
 Mountain High Landscapes
 Sawtooth Botanical Garden
 Silver Creek Supply
 The Chateau of Northwood Homeowners Association, Inc.
 Thunder Spring Condominium Owners Association, Inc.
 Webb Landscape, Inc.
 Kelley Weston, Native Landscapes
 Whitehead's Landscaping, Inc.

Business Partners and/or In-Kind Business Donors

Blaine County Recreation District
 Building Material Thrift Store
 Centerlyne Design
 Coffee Corner
 Copy & Print
 Craig Wolfrom Photography
 Due West Press
 Galena Engineering
 Grumpy's
 Hailey Chamber of Commerce
 Hailey Coffee Company
 Hawley Graphics

Hayden Beverage
 Idahound
 JAM Designs
 Janet Houts Custom Quilts
 Lost River Outfitters, Scott Schnebly & Susanne Connor
 Mahoney's Bar & Grill
 After Hours Design, Mike and Amber Mattias
 Mike Howard and Mary Johnson, Inn at Tres Pinos
 Pride of Bristol Bay
 Sawtooth Animal Center
 Sawtooth Equine Center
 Silver Creek Outfitters, Terry Ring
 South Valley Pizzeria
 Stromberg Moore Hardwoods
 The Chamber of the Wood River Valley
 Wood River Sustainability Center

Dedicated Volunteers

**The Wood River High School's class of 2019 volunteers for the Land Trust.
 Photo by Jonh Finnell**

Gayle Stevenson
 Megan Stevenson
 Steve Strandberg
 Brian Sturges
 Barbara Thrasher
 Bruce Tidwell
 Sandi Viau
 Gail Wenger
 Kelley Weston
 Molly Whittington
 Jon Wilkes
 Sophie Wilkes
 David Woodward
 John Wright
 Poo Wright-Pulliam
 Lissa York

Hailey Elementary School: Laurie Roark's 2nd Grade
Pioneer Montessori: Tom Downey's students
Silver Creek Outfitters: Ewald Grabher, Mark Milkovich, Jim Sommercorn
Wood River High School: Jennifer Bradshaw's students
Wood River Middle School: Dan Galenski's 6th Grade and Erica Liebel's students

- | | | | |
|-----------------------|-----------------|----------------------|---------------------|
| Al Amato | Leo Corrales | Jae Hill – ask Patti | Sarah Michael |
| David Anderson | Up A Creek | Elliot Jacobs | Elisha Mueller |
| Larry Barnes | Steve Crosser | Eleanor Jewett | Paula Neff |
| Keith Battista | Ed Cutter | Mason Johnson | Ed Northen |
| Easten Beck | Melanie Dahl | Trent Jones | Carmen Northen |
| Florence K. Blanchard | Rick Davis | Diane Kneeland | John Pace |
| Tom Blanchard | Ranney Draper | Jack Kueneman | Rebecca Patton |
| Fred Brossy | Dale Ewersen | Kathie A. Levison | Steve Paulsen |
| Sharon Browder | John Finnell | Brad Lynch | Andrea Pierceall |
| Barry Bunshoft | John Flattery | Stefany Mahoney | Wolf Riehle |
| Tess Burchmore | Shelly Forsling | Robyn Mattison | Scott Schnebly |
| Judy Cahill | John French | Travis McBride | John A. Seiller |
| Richard Carr | Chris Gammon | Brooke McKenna | Mackenzie Shardlow |
| Mark Caywood | Robin Garwood | Jack McKenna | Dan Smith |
| Catherine Chanel | Tracy Groll | Sam McKenna | Stephy Smith |
| Ann Christensen | Chris Hansen | Pat McMahan | Charlotte Stevenson |

Photo by Kim Sturdivant

Staff Spotlight

Get to Know Cameron Packer, Stewardship Coordinator

PHOTO BY DEV KHALSA

HOMETOWN: Berwyn, Pennsylvania

EDUCATION: Undergrad degree in Environmental Geography at Colgate University with a Masters in Natural Resources from the University of Idaho.

FAMILY: Frank – my three- year-old border collie from the Animal Shelter.

TIME WITH WRLT: Seasonally at Rock Creek Ranch since May 2016.

REASONS YOU CHOSE THE LAND TRUST: I’ve always admired the work the Land Trust does throughout the valley protecting open spaces and public access.

WHAT’S YOUR SUN VALLEY STORY: I spent a summer here in college and fell in love with Idaho. After graduating, I moved to Boston but couldn’t stop daydreaming about the Gem State, so I packed up my car and moved back. Now, 14 years later, I’m still finding new places to explore in the Wood River Valley and throughout Idaho.

FAVORITE PART OF WORKING FOR WRLT: The variety. I get to spend time outdoors doing many different projects, and I get to work with and learn from lots of different people with varying backgrounds.

WHAT DO YOU LIKE TO DO OUTSIDE OF WORK: Hike, fly fish, backpack, ski (alpine & Nordic), read, knit.

FAVORITE PROJECT YOU’VE HELPED THE LAND TRUST WITH: Rock Creek Ranch. It’s been exciting to watch the partnership with the University of Idaho evolve over the past two field seasons on the ranch.

FAVORITE LOCAL FOOD: Rickshaw in Ketchum.

FAVORITE LOCAL HANGOUT SPOT: Anywhere on the Big Wood River (fishing, swimming, walking the dog).

PART OF IDAHO YOU’D LIKE TO EXPLORE: More of the Frank Church Wilderness. It’s such a big, wild, intriguing area.

FAVORITE LAND TRUST PRESERVE OR EASEMENT: I’m looking forward to exploring them all! I’m really excited about the new Colorado Gulch Preserve and all it has to offer, but having spent most of my time on Rock Creek Ranch I have to say it is my current favorite.

Wood River Land Trust protects and restores land, water, and wildlife habitat in the Wood River Valley and its surrounding areas. We work cooperatively with private landowners and local communities to ensure these areas are protected now and for future generations.

The accreditation seal is awarded to land trusts meeting the highest national standards for excellence and conservation permanence.

WOOD RIVER LAND TRUST

119 East Bullion Street
Hailey, Idaho 83333

NON PROFIT ORG
US POSTAGE
PAID
ACMS

The Land Trust's Sellgren Trail connects Sun Valley to the White Clouds trails. Photo by Cody Haskell