KEEPING YOUR WILDERNESS

FOR 25 YEARS

The Wilderness Land Trust 2017 ANNUAL REPORT

Strate Mar Section

OUR MISSION

We keep the promise of wilderness — by acquiring and transferring private lands (inholdings) to public ownership that complete designated and proposed wilderness areas, or directly protect wilderness values.

OUR VALUES

We revere our remaining wild places, a legacy to pass on to future generations, the tenacity to work until the job is done and treating everyone with fairness.

OUR VISION

We envision a National Wilderness Preservation System that is complete, secure and accessible.

NEAR COMPLETION

Cover and this page: The Rimrock Rose Ranch addition to the Sabinoso Wilderness is a project eight years in the making and near closing. This project provides public access for the first time since its designation and completes the original vision of permanently protecting this rich canyon habitat. Special thanks to the Wyss Foundation, other donors to The Wilderness Land Trust, local sportsmen, kindly neighbors and the Bureau of Land Management. Photos used by permission from Claire Haughey Photography.

Letter from the Board Chair and President HAPPY ANNIVERSARY... AND THANK YOU!

From the ancient, misty forests of Alaska to the dry, rugged badlands of New Mexico, our nation boasts a stunning array of wild places to experience the profound stillness of nature, watch a majestic creature in its native habitat or marvel upon a star filled night sky.

These landscapes provide meaning to you and your family, generating stories of adventure, discovery and inspiration. They are special places that you cherish, hopeful for their future and its inhabitants to remain untrammeled, wild and free.

As an organization, we are motivated by the same values as you, a reverence for the land and the complex communities of life it supports.

We express this by striving to preserve a rich legacy of protected wilderness through persistent, professional and fair acquisition of private lands that complete the promise of wilderness.

The parcels we work to obtain are often located in the heart of designated wilderness or along its outer boundary. The threat of commercial, residential or industrial development is a glaring reminder of what may come should they remain in private hands.

This year we proudly celebrate our 25th anniversary by recognizing a significant accomplishment — the securing of more than half of all private inholdings within designated wilderness in the lower 48 states and adding them to the surrounding landscape.

Despite political uncertainty and mounting threats to our public lands, we successfully acquired 217 acres of private property and transferred 244 into public ownership. We have another 18 projects actively underway in eight western states, including Alaska, California, Colorado, Idaho, Nevada, New Mexico, Oregon and Washington – work we are proud to do on your behalf.

Thank you for your generous support of our work and for being a part of something special. You and your family are what make The Wilderness Land Trust a success story, 25 years after its founding.

With gratitude,

Koren L'Ficher

Karen Fisher Board Chair

Pm/hu

Brad Borst President

NEAR COMPLETION

Castle Crags Wilderness, California

A unique alliance between The Wilderness Land Trust, timber companies, local businesses, avid rock climbers, conservation groups and the U.S. Forest Service is bringing permanent protection to more than 1200 acres of beautiful forest land and access to world-class climbing adjacent the Castle Crags Wilderness and Little Castle Creek in northern California.

> "Without great fanfare of divisive politics, conservation advocates, the Federal government and a for-profit company came together to do what Americans do best..."

Dr. Grover Shipman, author, Mount Shasta Area Rock Climbing — A Climber's Guide to Siskiyou County

NEW OPPORTUNITIES

◀ Wild Sky Wilderness, Washington

Two acquisitions totaling 365 acres in the heart of the stunning Wild Sky Wilderness permanently protects vital salmon habitat and remaining old-growth forests.

Rocky Mountain National Park, Colorado

A 2000 sq. ft. private enclave previously visible from a majority of beautiful Wild Basin is now gone, soon to be a new wilderness addition to the national park.

▼ Chuck River Wilderness, Alaska

This 155 acre acquisition is a first for The Wilderness Land Trust in Alaska, immediately removing the threat of commercial logging, mining and development.

WILDERNESS PROTECTED

Purchased Lands

WILDERNESS AREA	STATE	PARCELS	TOTAL ACRES	AGENCY
Chuck River	AK	1	154	USFS
Collegiate Peaks	CO	2	19	USFS
Rocky Mountain National Park	CO	1	13	NPS
North Cascades National Park, Stephen Mather	WA	1	21	NPS
Weminuche	СО	1	10	USFS

Transferred Lands

WILDERNESS AREA	STATE	PARCELS	TOTAL ACRES	AGENCY
Avawatz Wilderness Study Area	CA	1	20	BLM
Cedar Roughs	CA	1	144	BLM
Jacumba	CA	1	80	BLM

FINANCIALS

Gifts received fiscal year July 1, 2016 - June 30, 2017

BEGINNING NET ASSETS	\$1,827,262
Operating Income	
Contributions	\$598,058
Operating Grants	\$685,000
Land Sales	(\$2,930)
Other Income	\$8,230
In Kind	\$1,021
Reimbursements	\$11,468
TOTAL	\$1,300,847

Operating Expenses

\$133,256
#400 0FC
\$196,171
\$650,817

ENDING NET ASSETS	\$1,922,865
	+ . / /

THANKS TO YOU! For 25 years, the Wilderness Land Trust has been focused on one thing: making wilderness areas complete and secure. With sincere gratitude, we thank each and every one of you for your support of our mission. **Gifts received fiscal year**, **July 1**, **2016** - **June 30**, **2017**

DONOR HONOR ROLL

Sentinel Fund. The Sentinel Fund advances The Trust's critical lands work. From identifying high priority inholdings and edge holdings to obtaining and transferring these lands to public ownership and wilderness protection, this is how WLT meets its mission.

Sentinel Society Members. Sentinel Society members provide support essential to ongoing wilderness lands projects by generously contributing \$1,000 or more annually.

Sentinel Society Patron (\$10,000+)

Anonymous Donor David Bonderman craigslist Charitable Fund Linda R. and Edward L. Golding Scott Jonas Barbara Roastingear and Henry Oliver, III Family Foundation Sarah Peacock, Katharine Kirkpatrick Trust William T. Pope Dr. George Sardina Elizabeth C. Schoeberlein

Sentinel Society Member (\$1000 - \$4999)

Anonymous Donor Joe Albright and Marcia Kunstel Lyn and David Anderson James T. Blomquist and Rosemarie Kapolczynski Brad Borst and Jill Forseth Elizabeth Braund Alice Cunningham Jean Davenport Jabe Blumenthal and Julie Edsforth, Schaar and Whelpton Foundation Karen Fisher and Sam Roberts, Fisher Roberts Family Charitable Fund **Plus 3 Foundation** William D. Hamann Jean and Phillip Hocker Raymond William Hohenberger Sarah Glazer and Frederick Nessim Khedouri, Peaked Hill Fund Kenneth and Eugenia Lange Peter Looram John McBride, Aspen Business Center Foundation Gerald Paul Morsello Jon K. and Sharon N. Mulford Jack and Sheri Overall Jane W. and Craig A. Pfeifle Robert M Reynolds Arthur and Toni Rembe Rock **Denise Schlener** David J. Schroeder Martha M. Scott Dr. Paul F Torrence Mark Trautwein

(\$500 - \$999)

JoAnne H. and Lowell J. Aplet James L. Bauer Paula and William Bernstein, The Bernstein Family Foundation George Bren **Elizabeth and Robert Fergus** David Gottschall **Kristen Henry** John E. Hiatt Mark Main Ruth I. Morton Wilhelm Northrop Vawter "Buck" Parker Dorothy A. Pearson Dennis G. Rice Audrey C Rust **Richard Saretsky** Susan and Ford Schumann Betty R. Shults

(\$250 - \$499)

Hamilton B. Brown John and Jacolyn Bucksbaum Caleb W. Burchenal Chapter CD of PEO Holly Ellen Cusick Dick and Doris Cellarius Fred Dietrich John Fielder Maxine E Gaddis Jim E. and Khara S. Gaw Marshall B. Hamilton Mike Campbell and Ann Harvey Mary A. Fox and Reid Haughey Martin B. Hoffmann and Penn P. Richmann Molly and Jock Hooper Lisa Hubchik and Michelle Bergen Dale Johnson Terrell H. and Jennifer A. Johnson Stephen and Deborah Jones Kelli Kremer Sherburne M. Macfarlan, MD Meg O'Shaughnessy Donald A Philipp Todd Prynn Kenneth A. and Martha A. Robinson Douglas W. Scott Nathan Shivar Lowell Smith Pat S. Spitzmiller Carol W. and John H. Stansfield James A Taylor Family Foundation Andrew F. Wiessner Bryan L. Wyberg Marsha M Zelus

(Up to \$249)

Thanks to the 165 committed members who are the foundation of The Wilderness Land Trust.

Grants. The Trust partners with grantors specializing in wilderness lands projects. We are very grateful for the essential resources they provide as well as their guidance and counsel.

Gladys and Roland Harriman Foundation Resource Legacy Foundation

Wilderness Opportunity Fund. Donors to

the Wilderness Opportunity Fund invest in The Trust's revolving capital fund for wilderness land acquisitions. The fund includes donations, grants and loans – including project specific funds and revolving funds.

Anonymous Donor

Currie and Thomas A. Barron, Merlin Foundation Ruth Brown and Al Beyer Sharon Raven and Warren Malcolm Clark Gladys and Roland Harriman Foundation Frances Anne Hunt Peter Looram Joan and Paul Poston Bob and Ruth Wade The David and Lucile Packard Foundation

We appreciate the opportunity to recognize every donor. The Donor Honor Roll above includes gifts received during our last fiscal year, July 1, 2016 to June 30, 2017. If you find an error or omission please accept our sincere apologies and contact us so that we may correct our records.

Donations and Grants Specific to Rimrock Rose Ranch. Many donors listed above made it possible for The Trust to restore the wilderness character of Rimrock Rose Ranch in New Mexico.

Gifts in Memory of Thomas Pfeifle.

The Wilderness Land Trust is honored to be a recipient of Gifts in Memory of Thomas Pfeifle.

Partners

Bureau of Land Management US Forest Service National Park Service Rocky Mountain Conservancy National Park Trust Access Fund Redwood Adventure Camp University of New Mexico Archaeology Independence Pass Foundation Land Trust of Napa County Napa County Regional Park and Open Space District (Cedar Roughs)

P.O. Box 1420 Carbondale, CO 81623 wildernesslandtrust.org

Printed on recycled paper

WE KEEP THE PROMISE OF WILDERNESS

Board of Directors

Karen Fisher, *Chair, California* Jean Hocker, *Vice Chair, Virginia* Denise Schlener, *Treasurer, Washington, DC* Andy Wiessner, *Secretary, Colorado* Jim Babbitt, *Arizona* Jim Blomquist, *California* Liz Braund, *California* Bill Pope, *Washingon* Doug Scott, *California* Jacqueline Van Dine, *California* Jon Mulford, Emeritus, *Arizona*

<u>Staff</u>

Brad Borst, *President* Aimee Rutledge, *Vice President and California Program Manager* Reid Haughey, *Strategic Advisor* David Kirk, *Senior Lands Specialist* Lisa Janeway, *Administrative Director* Elyse Hottel, *Office Assistant*

LEAVE A WILDERNESS LEGACY

Twenty-five years ago, The Wilderness Land Trust made a vow to you and your family to protect designated wilderness by removing the potential threat of commercial, residential and industrial development.

You can help us fulfill the legacy of wilderness for future generations through the creation of a bequest in your will, a simple and common way you can have a significant impact on our work as part of your future plans.

Speak with a knowledgeable, reputable financial advisor today to help you get started.

To learn more contact Brad Borst, President, at 206-397-5240 or brad@wildernesslandtrust.org

