

America's Conservation Network

2010 ANNUAL REPORT

BOARD OF DIRECTORS

David Anderson, Chair
Sherry Huber, Vice Chair
Jean Nelson, Vice Chair
Ted Ladd, Secretary/
Treasurer

Mark Ackelson
Maria Elena Campisteguy
Graham Chisholm
Lauren B. Dachs
Michael Dennis
Michael Dowling
Ogden Driskill
Jameson French
David Hartwell
Laura Johnson
Lawrence R. Kueter
Glenn Lamb
Gretchen Long
Frederic C. Rich
Christopher Glenn Sawyer

NATIONAL COUNCIL

Sue Anschutz-Rodgers
Robert A. Ayres
Robert T. Blakely
Tony Brooks
Ann Stevenson Colley
Ferdinand
Colorado-Mansfeld
Anthony P. Grassi
Charlotte Hanes
Alice Hausmann
Peter Hausmann
David Jones
Maryanne Tagney-Jones
Charles Jordan
Tony Kiser
Kathy K. Leavenworth
Fernando Lloveras
Mary McFadden, J.D.
Nicholas J. Moore
John R. Muha
Caroline Niemczyk
Samuel F. Pryor, III
Thomas A. Quintrell
Thomas S. Reeve
Walter Sedgwick
J. Rutherford Seydel
Thomas R. Shepherd
Lawrence T.P. Stifler, Ph.D.
Doug Walker
Douglas C. Walker
Peter Welles
David F. Work

CONSERVATION DEFENSE ADVISORY COUNCIL

David Anderson
Buzz Constable
Andy Dana
Michael Dennis
Jane Difley
Thomas R. Duffus
Darla Guenzler
Jane Ellen Hamilton
Peter Hausmann
Burgess Jackson
Lawrence R. Kueter
Glenn Lamb
Rob Levin
Konrad Liegel
Tim Lindstrom
Susan Traylor Lykes
Nancy McLaughlin
Jean Nelson
Dan Pike
Thomas A. Quintrell
Leslie Ratley-Beach
Steve Swartz
Phil Tabas
Beth Wheatley

LAND TRUST ACCREDITATION COMMISSION

Lawrence R. Kueter, Chair
Michael B. Whitfield,
Vice Chair
Ann Taylor Schwing,
Secretary
Lucinda Hunt-Stowell,
Treasurer

Elizabeth Crane-Wexler
Scott Dickerson
Molly Doran
Thomas R. Duffus
Jean Hocker
Glenn Lamb
Cary Leptuck
Kevin McGorty
Heather Richards
Steve Swartz
Kathy Treanor
Jessica Whittaker

Commission Staff

Tammara Van Ryn,
Executive Director
Jennifer Brady-Connor,
Review Specialist
Laura DiBetta,
Program Manager
Jennifer Jennings,
Program Associate
Melissa Kalvestrand,
Review Specialist

STAFF

Rand Wentworth,
President
Mary Pope Hutson,
Executive Vice President

Rob Aldrich
Marilyn Ayres
Sylvia Bates
Heidi Marsella Blythe
Mary Burke
Rob Cardeiro
Kevin Case
Peshie Chaifetz
Katie Chang
Linette Curley
C. Miko Dargitz
Tasha DeLoach-Corbin
Laura E. Eklov
Donyé Ellis
Suzanne Erera
Johanna Garsenstein
Heidi Hannapel
Pamela Hanner-Richardson
Erin Heskett
Katrina Howey
Kelly Kaiser
T.J. Keiter
Rita Kelly
Renee Kivikko
Lindsay Hance Kosnik
Jessica Lindenfelser
Deana Metz
Shannon Meyer
Pam Nicholls
Wendy Ninteman

MaryKay O'Donnell
Loveleen "Dee" Perkins
Leslie Ratley-Beach
Sean Robertson
Chuck Roe
Kelly Carter Rollison
Kimberly Seese
Russell Shay
Lynne Sherrod
Christina Soto
Megan Taaffe
Patty Tipson
Alice Turrentine
Andy Weaver
Michiyo Wheeler
Ethan Winter
Kate Winterbottom
Barton Zerfas

*Lists current as of
March 2011*

**Our Mission: To save the places people love
by strengthening land conservation across America.**

From the Chair and President

Land is essential to life. We depend on it for the food we eat, the water we drink, and the air we breathe. And yet, governments everywhere are cutting the funds to protect our most treasured lands. The question is how we do *more* in a time of *less*?

Over the past year, we asked land trusts this question and the result is a bold strategic plan with three goals: accelerate the pace, improve the quality and ensure the permanence of land conservation. Even at a time of fiscal constraint, America's 1,700 land trusts are working locally to save land through voluntary conservation agreements with their neighbors.

We are already making great progress. In spite of the partisan divide, the Land Trust Alliance persuaded a majority of both Republicans and Democrats to co-sponsor our tax incentive bill, and we convinced Congress to extend the enhanced tax incentive. The Alliance mobilized hundreds of land trusts to ensure that our policies were included in the America's Great Outdoors initiative.

All of this required Congress to have trust and confidence in land trusts, and we were proud to be able to tell them that there are already 130 accredited land trusts. If all the current applicants are successful, 54% of conserved land will be held by accredited land trusts.

The Alliance is also taking the lead to ensure the permanence of conservation. Land trusts have committed more than 18,000 properties to participate in the proposed conservation defense insurance program. Once we raise the funds to capitalize the program, 76% of easements held by land trusts will either be covered by insurance or held by a group capable of self-insuring.

In this annual report, we would like to tell you a few stories about people who embody the dedication and spirit of the land trust movement. Each land trust does great work. But a national community of land trusts can do wonders. We share ideas, inspire each other, build public support and shape public policy. Together, we are America's conservation network, and, as the economy improves, we are ready to advance land conservation to new heights.

Thank you for your friendship and support.

A handwritten signature in black ink, appearing to read "David Anderson".

David Anderson
Chair

A handwritten signature in black ink, appearing to read "Rand Wentworth".

Rand Wentworth
President

A Profound Legacy

Cathy McNeil

At the White House Conference on America's Great Outdoors last spring, Secretary of Interior Ken Salazar reminisced about growing up in Colorado's San Luis Valley: "That's where I began my effort on conservation because I know that the farmers and ranchers really are the greatest of stewards of our lands."

Cathy and Mike McNeil embody this remark. At the 114-year-old McNeil Ranch in the San Luis Valley, their grass-fed beef cattle and holistic management style have won countless awards. Not one generation used pesticides.

"The ranch is an incredibly profound legacy we're so fortunate to have, and we want to leave it better than we got it," Cathy says.

Paying hefty estate taxes upon inheriting the property, and hoping their daughter could avoid the same challenge, prompted Cathy to research conservation easements and help establish the Rio Grande Headwaters Land Trust (RiGHT) in 1999.

From day one, RiGHT emphasized education and outreach to landowners and the region's six county commissioners. Continually engaging their representatives at all levels of government has served them well.

"Our state representative used to be the county commissioner. Our local investment paid off," says

Executive Director Nancy Butler, whom the White House invited to its conference last year. "Many of our representatives are farmers and ranchers, so it's neighbor to neighbor."

From these connections, they've built support to help enact the state conservation tax credit, a state law tying water rights to easements (critical to agriculture here) and the enhanced federal conservation tax incentive.

"The change in the federal law made conservation much more appealing for land donors," says Cathy. "It's played a role in every single deal we've done," adds Nancy. "Being a small rural land trust, we really do rely on those federal incentives and programs."

In just the last three years, RiGHT has helped double the pace of conservation along the Rio Grande in Colorado with the help of tax incentives and \$13 million in grants from government conservation programs. Keeping the river and its waters healthy, bountiful and free from exploitation is important to the farmers and ranchers in this community.

Several ranching communities in Colorado have been lost to development, Cathy says. But not here. "We love our way of life and want to preserve it."

LAND TRUST ALLIANCE SUCCESSES

- Won renewal in Congress of the enhanced federal tax incentive for conservation easement donations through 2011, making it more attractive for working farmers, ranchers and foresters to conserve their land.
- Set the stage for making this incentive permanent by recruiting 274 co-sponsors in the U.S. House of Representatives, including majorities of both parties.
- Organized extensive land trust comments to the federal America's Great Outdoors initiative, a 21st century conservation strategy. President Obama became the first U.S. president to publicly recognize the importance of land trusts and local partnerships.
- Became a key actor in the planning of electric transmission to ensure that new energy policies will avoid, mitigate or compensate for disturbance of conserved lands.
- Successfully encouraged the IRS to remove conservation easements from the "Dirty Dozen Tax Scams" list for the first time since 2004.

Cathy McNeil is a founding board member/president of the Rio Grande Headwaters Land Trust, and a current board member. RiGHT was accredited in 2010.

Back from the Brink

Judy Steckler

“We lost absolutely everything.”

Judy Steckler, executive director of the Land Trust for the Mississippi Coastal Plain (LTMCP), recalls August 29, 2005 well, when Hurricane Katrina brought devastation to countless people on the Gulf Coast and to the land trust.

Their office was a servants’ quarters behind an antebellum home in Biloxi that had stood since the 1700s. It survived the hurricanes of 1947 and 1969, so they were confident. But when Judy was able to return a week after the storm, nothing was left.

Files in board members’ homes were also destroyed. In fact, three sets of records in three different counties were all lost or badly damaged.

This didn’t stop LTMCP from being among the 130 organizations nationwide that have now earned land trust accreditation.

“Our board considered it important because there are just a few land trusts in Mississippi and we wanted to be one that the business community looked at as being sound, one of the best. Accreditation gives you that,” Judy says. “If those were the standards that the Land Trust Alliance thought were important, then we wanted to assure ourselves we were meeting them.”

To rebuild their files, from legal documents to baselines to board minutes, Judy called anyone who may have had pieces of the puzzle. Everyone chipped in. Preparing for accreditation, earned in 2009, was very helpful to complete the picture.

Last year, the Deepwater Horizon oil spill brought new devastation to the Gulf Coast. In its wake, however, another opportunity arose. Judy, 39 other land trusts, and Alliance Southeast Director Chuck Roe are creating a new Partnership of Gulf Coast Land Trusts to win increased funding and resources for land conservation in the region through a strong, united voice.

Judy believes the adversity of both the hurricane and the oil spill has made the “resilient” people in this largely urban community more aware of their environment and the importance of sustaining it for future generations. Every year since 2005, LTMCP has substantially increased its land protection, including from donations.

“People hung onto limbs of oak trees to survive the storm,” she remembers, “They’ll say ‘the trees saved my life because they blocked the wind.’ You can see this path where there are homes still standing...and it has to do with the environment.”

LAND TRUST ALLIANCE SUCCESSES

- Celebrated the first 100 accredited land trusts in America. Independent accreditation by the Land Trust Accreditation Commission provides the assurance of quality and permanence of land conservation to the public. If the current applicants are accredited, 54% of conservation land will be held by an accredited land trust. See the full list, now 130 strong, on the back cover.
- Built strong land trusts by delivering training to more than 3,000 people through Rally, workshops and webinars; and by utilizing our faculty of more than 400 teachers, our Alliance-trained cadre of 82 instructor-consultants, and numerous partner organizations.
- Strengthened the online Learning Center—now used by 4,800 board, staff and volunteers—by launching the *Pathways to Accreditation* guide, and adding courses and other content.
- Created and piloted a new Leadership Training Program hailed as organization-changing, and in some cases life-changing, by the first 23 executive directors enrolled.

Judy Steckler stands near 400-year-old trees on the 12 Oaks property, protected by the Land Trust for the Mississippi Coastal Plain. The trees, like the land trust, have persevered.

George Moore (in sunglasses) with members of Lyme Land Conservation Trust's Executive Committee, as well as the Stewardship Chair (and one director's grandchildren). The group (minus the grandchildren) directs the legal efforts in the present legal challenge rather than involving the whole board.

Eyes Wide Open

George Moore

Traveling up the Connecticut River, the view of the town of Lyme appears little changed from its founding in 1665. Its pastoral scenes and wooded hills contrast with the development on the opposite shore.

“We’re somewhat of an island,” says George Moore, president of Lyme Land Conservation Trust (CT). The rural landscape brought George and his wife here, and serves as an oasis for many from New York City.

The trust knows the importance of good stewardship—of its 95 properties including 64 easements and 400 acres of linked trails—and its obligations to the community it serves. About half of the town’s 1,000 households are land trust members. And with no full-time staff, the organization’s 15 directors and about 40 additional volunteers do much of the work.

So it was an “eye opener” when a dispute over its very first easement brought the 44-year-old land trust to court for the first time.

They tried educating and engaging the new owners of the sensitive waterfront property—as they had two previous owners. But continually rebuffed and with infractions escalating, they finally filed suit. Concerned that the community

might lose faith in the land trust, George reached out and explained its fiduciary responsibility to uphold conserved land in perpetuity. That’s when the landowner sued him personally.

Last year, Lyme Land Conservation Trust joined the Alliance’s Conservation Defense Insurance Program. Once launched, the new insurance service will help land trusts afford legal costs and collectively defend conservation everywhere.

“Because of our experience, we are more acutely aware of the need for this program than most land trusts might be,” says George. He likes that it will also build case law where little exists. “We believe this isn’t unique to us and it won’t be going away.”

There is no end in sight to the case in Lyme, and costs are escalating. George is grateful for the wonderful support of many in town, and that the land trust had Directors and Officers insurance* to cover the personal lawsuit.

With nearly 45% of Lyme already protected, “there’s a narrow window left for land acquisition—maybe 20 to 30 years,” George says. Increasingly, they will be focused on ensuring what has been protected stays protected.

**Directors and Officers insurance is available to Alliance land trust members through the Conserve-A-Nation® Program.*

LAND TRUST ALLIANCE SUCCESSES

- Enrolled 18,276 conservation properties from 460 land trusts in 47 states and D.C. in the proposed Conservation Defense Insurance Program.[†] Our next step is to raise the \$4 million in capitalization required by the Insurance Commissioner with the goal of beginning the service by the end of 2012.
- Added and updated case law summaries and opinions to the online Conservation Defense Clearinghouse on The Learning Center.
- Recruited 12 national law firms to provide the Alliance with 4,000 hours of *pro bono* time to assist with precedent-setting cases.
- Strengthened the conservation defense network, made up of 450 conservation attorneys and conservation experts from every state in America. Created a new stewardship network.
- Taught practices to prevent legal problems by responding to more than 350 information requests.

[†] Numbers current as of March 31, 2011.

A People Business

Mark Ackelson

“Our land conservation business is really a people business,” says Mark Ackelson, president of the Iowa Natural Heritage Foundation (INHF). “If we don’t help to build relationships between people and the land, our efforts will be challenged and may very well be lost.”

Thirty years ago, and one year after helping found INHF, Mark was among the 40 land conservation

practitioners brought together by visionary Kingsbury Browne in Boston to talk about common challenges. Only about 400 local land trusts dotted the nation, and many didn’t know the others existed. In what Mark calls “spontaneous combustion,” the meeting launched the Land Trust Exchange, now the Land Trust Alliance, with INHF as an incorporator.

Flash forward to 2007, when Mark won the Kingsbury Browne Conservation Leadership Award and a fellowship at the Lincoln Institute of Land Policy, which allowed Mark to study an emerging challenge: adapting to a changing human landscape.

“One of the reasons land trusts are so successful is they grow out of local communities and are in close touch with what is important to each,” says Mark. But communities are changing as America urbanizes and people spend less time outdoors.

Mark found that when it comes to reaching out to new racial, ethnic and socioeconomic groups, some land trusts are doing an incredible job, “and many of us are struggling.”

He admits INHF is not a leader on this issue, but found that one way to start was to partner with another type of community group. *Future Talk*, a summer program led by Iowa professor Dana Livingston, provides at-risk teenagers with meaningful conservation work and a lifelong connection to nature.

“Out of this partnership, we’re now finding other partners we might be able to engage,” Mark says.

A board member of the Alliance, Mark helped create its bold new strategic plan in 2010 to accelerate the pace, improve the quality and ensure the permanence of land conservation. One urgent focus is building broader public support for America’s land trusts, which now number 1,700.

“We all have to learn how to best engage people from as many sectors as we can, in ways that make sense for each of us.” But it takes patience and perseverance—just like conserving land.

Left: The Iowa Natural Heritage Foundation, a newly accredited land trust, has completed over 800 projects, including a record 58 projects in 2010. Mark Ackelson is shown pointing. Above: Young people participating in Future Talk.

INDIVIDUALS AND FAMILY FOUNDATIONS

The Land Trust Alliance thanks all of our individual supporters, who together make countless successes in land conservation happen! Because of limited space, we have listed supporters who gave \$500 or more in 2010, including members of our *Guardians of the Land Society*, who made leadership gifts of \$1,000 or greater. Visit www.lta.org/join for a list of all our supporters and how you can help.

\$100,000 AND ABOVE

Anonymous (4)
The Peter and Carmen Lucia Buck Foundation
Lauren B. Dachs
Knobloch Family Foundations
West Hill Foundation for Nature
Wolf Creek Charitable Foundation

\$50,000 – \$99,999

Anonymous (3)
John B. Foster
Beedee and Ted Ladd
The Sedgwick Family¹

\$25,000 – \$49,999

Anonymous
The Bromley Charitable Trust
Levin Campbell
Ferdinand Colloredo-Mansfeld
John C. and Chara C. Haas Charitable Trust
Mary W. Harriman Foundation
David Hartwell and Elizabeth DeBaut
Gilman Ordway
Frederic C. Rich
Stifler Family Foundation
Tagney Jones Family Fund at The Seattle Foundation
Wiancko Family Donor Advised Fund of the Community Foundation of Jackson Hole

\$10,000 – \$24,999

Sue Anschutz-Rodgers
Robert and Margaret Ayres
Archie W. and Grace Berry Foundation
Michael Bills
Eleanor S. Campbell
Dr. A.S. Cargill
Cashdan/Stein
Great Grandmother Fund
The James M. Cox, Jr. Foundation, Inc.
The Dowling Foundation
The William and Mary Greve Foundation, Inc.
John M. Gusachik Trust
Peter O. and Alice E. Hausmann
Hollis Norris Fund
Mrs. Henry A. Jordan In Memory of Dr. Henry A. Jordan
John Muha
Nordlys Foundation
Thomas and Ella Quintrell
RJM Foundation
Sharpe Family Foundation

Douglas C. Walker
Mr. and Mrs. C. Martin Wood, III, Jr. M.F.H.
Woodcock Charitable Fund of the Fidelity Charitable Gift Fund

\$5,000 – \$9,999

Anonymous (2)
John H. and Mary S. Birdsall Trust
Robert T. Blakely
Butlers Hole Fund of The Boston Foundation
Cornelia Corbett
George M. Covington
Barbara David
Michael Barbera and Deedy Family Fund at the Northern New York Community Foundation, Inc.
The Fieldstone Foundation, Inc.
Mr. and Mrs. Robert L.V. French
Charles and Natasha Grigg
Marjorie Hart
May K. Houck Foundation
Sherry F. Huber
Gretchen Long
Henry Lord
Susan and Mayo Lykes
Caroline Niemczyk
William C. and Joyce C. O'Neil Charitable Trust
James H. Ottaway, Jr.
Marguerite Paul
Michael and Barbara Polemis
Tom and Sally Reeve
Bill Resor and Story Clark
Rossetter Donor Advised Fund of the Community Foundation of Jackson Hole
Smikis Foundation
Walker Family Foundation
Rand and Sue Wentworth
David and Susie Work

\$1,000 – \$4,999

Anonymous (6)
Mark and Susan Ackelson
Joshua Arnow and Elyse Arnow Brill
Helen H. Ayer
Marilyn M. Ayres
Carter F. Bales
Sylvia Bates and Thomas Masland
Mita Bell
Matthew Bender, IV
David and Annie Bingham
David Bradlee and Kathryn Gardow
James and Elizabeth Bramsen
The Brooks Foundation
Judy Buechner Advised Fund

Jack and Dorothy Byrne
Maria Elena Campisteguy
Sheila W. Chanler
Latta Chapman
Charles H. Collins
Dennis and Pamela Collins
Carol G. Craig
Gail Danto and Art Roffey
Joan K. Davidson
(The J.M. Kaplan Fund)
Edward and Sherry Ann Dayton
Michael and Diane Dennis
Jane A. Difley
William and Nancy Doolittle
Richard C. and Susan B. Ernst Foundation
Fanwood Foundation/West
Mr. and Mrs. Jay Finke
Elizabeth H. and Irvine D. Flinn
Sally Mott Freeman
Jameson and Priscilla French
Muffie Galban
Michael and Cleo Gewirz
Nancy Gilbert
Eric and Celeste Grace
Judith B. Grunberg
The Gryphon Fund
Hamill Family Foundation
Betty and Larry Harris
Mr. and Mrs. David Hathaway
Mary Pope M. Hutson
William T. Hutton¹
Orton P. Jackson, Jr.
Albert and Pauline Joerger
Gary P. Johnson
Laura Johnson
Charlene and Derry Kabcenell
Kayser Family Foundation
Patti and Ed Kfoury
Kenneth and Susan Kinsey
Glenn Lamb and Sue Knight
Herbert H. Kohl Charities, Inc.
Larry and Nancy Kueter
Cody and Linda Laird
Susan Lang and Robert Levenson
Kathy K. Leavenworth
James N. and Jane B. Levitt
The Lightner Sams Foundation of Wyoming
Ruth Lord
Luke Family Charitable Account
Lydia S. Macauley
Mr. and Mrs. Charles K. Marshall
The Mattson Family Conservation Foundation
Wendy Lee McCalvy
Messler Family Foundation
Moyna Monroe Family Fund

Mr. and Mrs. William F. Morrill
Stephen C. Morris
Namaste Foundation
Jean Nelson and Will Martin
Ocean Ledges Fund of Maine Community Foundation
Donna and Bill Oliver
Lyman Orton
C. W. Eliot Paine
The Philanthropic Collaborative, Inc.
The Porpoise Fund
Red Crane Foundation
Christopher D. Roosevelt
Jonathan F.P. Rose
Sasco Foundation
Chris and Julie Sawyer
Eric R. Schumann
Russell Shay and Debbie Sease
Sam Shine Foundation
Austin and Susan Smith
South Waite Foundation
Stephen W. and Lucinda Low Swartz
Ken and Caroline Taylor
Katherine D. Thomson
Anne Marie and John E. Thron
Amy and Steve Unfried
Laurie Wayburn and Connie Best
Bill and Mary Weeks
Mr. and Mrs. Dickson L. Whitney, Jr.
Edward B. Whitney Fund
Julia Harte Widdowson
Sara W. Wood
Marsha McMahan Zelus

\$500 – \$999

Anonymous (2)
Rob Aldrich and Lisa Palmer
Anne Bass
Matthew Baxter
Peter and Sofia Blanchard
Richard A. Brockelman
John Casey, Jr.
Oliver Chanler
Lester Coleman
Franz and Anne Colloredo-Mansfeld
Andrew C. Dana
Henry C. Day
Marylee and Charles Dodge
Stan and Betsy Dole
Donyé L. Ellis
Jay and Lynne Espy
Mildred and Hugh Fisher
Fleming Family Charitable Fund of the Baltimore Community Foundation
Brian Gatzke
Anthony Gilbert
Rick and Alice Godfrey
Seth Hadley

Larry Harvey, Esq.
Lesley F. Howard
Lucinda Hunt-Stowell
Bill and Lynda Hutton
Eleanor Illoway
Timothy Ingraham
Tim Jacobson
Dr. Nan Jenks-Jay
Betsy Jewett
Lisa Keith and Allan W. Karp
Kish Khemani
Harvey and Debbie Kliman
Mike and Jane LaMair
Douglas Land
Deborah Lans
C. Timothy Lindstrom
Erwin Maddrey
Bill and Carol Maloney
Gary and Karen Martin
Morgens West Foundation
John H. Murphy
Mr. and Mrs. Paul Newhagen
Scott Newman
Peter and Charlene Paden
Peter S. Paine, Jr.
D. Williams Parker
Rudolph S. Rauch
Gordon A. Russell
Denise Schlener
Catherine Scott and James Resor
Dr. Lee J. Seidler and Mrs. Gene Seidler
Catherine Smith
Kevin D. Smith
Langhorne B. Smith
Jennifer Speers
Horton and Juli Spitzer Donor Directed Fund of the Community Foundation of Jackson Hole
Steinwachs Family Foundation Fund of Gulf Coast Community Foundation
Didi Stockly
Julia Stokes
Alfred Taubman
N. Anthony Taylor and Sherryl M. Taylor
Tolson Family Foundation
Turkeybush Fund at the Berkshire Taconic Community Foundation
Tammara Van Ryn and Christopher Lincoln
Andy Weaver¹
Ilene Weinrich and David Smith In Memory of Joyce Purdom
Marilyn B. Wilson
Frederic and Susan Winthrop
Don and Sally Wiper

FOUNDATIONS, CORPORATIONS, ORGANIZATIONS AND GOVERNMENT

Our work is made possible by the generous support of the following organizations. Thank you for your deep investment in land conservation.

\$100,000 AND ABOVE

APCO Worldwide
S.D. Bechtel, Jr. Foundation
The Carls Foundation
Doris Duke Charitable Foundation
ExxonMobil Corporation
The Moore Charitable Foundation
Charles Stewart Mott Foundation
New York State Department of Environmental Conservation
Northeast Utilities Foundation
Sullivan & Cromwell, LLP

\$50,000 – \$99,999

Anonymous
Gaylord and Dorothy Donnelley Foundation
The Educational Foundation of America
Houston Endowment Inc.
The Kresge Foundation
Lennox Foundation
Lyndhurst Foundation
The McKnight Foundation*
Nina Mason Pulliam Charitable Trust
Resources Legacy Fund
Shield-Ayres Foundation
Turner Foundation
U.S. Department of Defense
WestWind Foundation

\$25,000 – \$49,999

Bureau of Land Management
Compton Foundation, Inc.
Jessie B. Cox Charitable Trust
Gulf of Mexico Foundation
The George Gund Foundation
A. Lindsay Thomson Fund at the Hartford Foundation of Public Giving

Larson Land Foundation
Lincoln Institute of Land Policy*
MARPAT Foundation, Inc.*
Merck Family Fund
National Oceanic and Atmospheric Administration
The Panaphil Foundation
U.S. Fish and Wildlife Service, Coastal Program and Partners for Fish and Wildlife Program
U.S. Fish and Wildlife Service, Realty Division
Victoria Foundation

\$10,000 – \$24,999

Virginia Wellington Cabot Foundation
Margaret A. Cargill Foundation
Claneil Foundation, Inc.
Earth Share
Hillsdale Fund*
HSBC Bank USA
ING
Overhills Foundation
Park Foundation
U.S. Environmental Protection Agency, Office of Wetlands, Oceans and Watersheds
U.S.D.A, Natural Resources Conservation Service

\$5,000 – \$9,999

Alliant Insurance Services
Audubon Greenwich
Community Foundation for Southeast Michigan
Georgia Power Foundation, Inc.
The Graham Foundation
The Nature Conservancy, Eastern Regional Office

The Nature Conservancy, Massachusetts Field Office
Patagonia
Plum Creek Foundation
RBC Blue Water Project
Weeden Foundation

\$1,000 – \$4,999

ACE Basin Task Force
American Conservation Association, Inc.
Chubb Group of Insurance Companies
Coalition of Oregon Land Trusts
Columbus & Franklin County Metro Parks
Duke Energy Foundation
Fairfield County Community Foundation
Farm Credit
Farrington Foundation
The Friendship Fund
The Nature Conservancy, New Hampshire Field Office
The Nature Conservancy, Ohio Field Office
The Nature Conservancy, South Carolina Field Office
The Nature Conservancy, Vermont Field Office
The Nature Conservancy, Washington Field Office
Northwest Wildlife Conservation Initiative
Washington Association of Land Trusts

** These grants and pledges were received in 2010 to support 2011 programs.*

NOTES FOR ALL LISTS

[†] Gifts in-kind, listed at the estimated value of the gift.

Multi-year gifts and grants are reflected in the amount allocated for 2010.

If your name has been inadvertently omitted or misrepresented on any of the lists, please contact Kelly Carter Rollison at krollison@lta.org.

GIFTS FROM ORGANIZATIONAL MEMBERS

The Land Trust Alliance is the membership organization for America's land trusts. We thank the 1,134 land trusts and the 219 Government, Nonprofit and Professional Partners that were members in 2010. In the list below, we give our special thanks to those land trusts and partners that gave gifts of \$1,000 or more *above and beyond their member dues*.

All of our members' support helps advance the pace, quality and permanence of land conservation throughout the country! To see a complete list of Alliance organizational members, please visit www.lta.org/join.

\$100,000 AND ABOVE

Isaacson Rosenbaum P.C.†

\$25,000 – \$49,999

Brandywine Conservancy
Conservation Trust for
North Carolina
The Nature Conservancy
Piedmont Environmental Council
U.S. Department of Agriculture,
Forest Service

\$10,000 – \$24,999

The Conservation Fund
Open Space Institute
Peconic Land Trust
The Trust for Public Land

\$5,000 – \$9,999

Cedar Lakes Conservation Foundation
Ducks Unlimited
Dutchess Land Conservancy
Iowa Natural Heritage Foundation
Law Office of Stephen J. Small, Esq., P.C.
Massachusetts Audubon Society
The Nature Conservancy,
Connecticut Field Office
The Nature Conservancy,
Maine Field Office
The Nature Conservancy,
New York State Office
Openlands
The Trustees of Reservations

\$1,000 – \$4,999

Appraisal Institute
Cleveland Metroparks System

Cleveland Museum of
Natural History
Finger Lakes Land Trust
Genesee Land Trust
Genesee Valley Conservancy
Hudson Highlands Land Trust
Jackson Hole Land Trust
Land Conservancy of
McHenry County
Lyme Timber Company
Mayes, Wilson & Associates, LLC
New York City Department of
Environmental Protection
Otsego Land Trust
Scenic Hudson
Tax Credit Connection
Thousand Islands Land Trust
Western New York Land Conservancy
Western Reserve Land Conservancy

ACCREDITATION ENDOWMENT

We thank the following individuals and institutions for contributing to an endowment for land trust accreditation.

Anonymous
The Peter and Carmen Lucia Buck Foundation
Levin Campbell
Doris Duke Charitable Foundation
The Kresge Foundation
The Tiffany & Co. Foundation
West Hill Foundation for Nature

IN-KIND SUPPORT FOR CONSERVATION DEFENSE

In addition, the following firms provided generous *pro bono* support for the Conservation Defense Program.

Anonymous
Anthony & Middlebrook, P.C.
Dechert LLP
Hogan Lovells US, LLP
Isaacson Rosenbaum P.C.
Kirkpatrick & Lockhart Preston Gates Ellis LLP
McKenna Long & Aldridge LLP
Miller & Chevalier
Ropes & Gray LLP
Sullivan & Cromwell LLP

LAND TRUST ALLIANCE FACULTY

The Land Trust Alliance thanks the following people for teaching or speaking at Alliance-sponsored local, regional or national events and writing for Alliance publications. Thanks also to the many land trust partners who helped us plan and carry out trainings and conferences. People marked with an asterisk gave their time and expertise to the Standards and Practices Curriculum in 2010.

William Abberger	Jill Arango	Robert Bendick, Jr.	Jennifer Brady-Connor	Marc Caine	Nancy Cofer-Shabica	Dan DiVittorio
Will Abbott	Joe Ashor	Bob Bernstein	Ryan Branciforte	Jane Calvin	Jeffrey Collins	Tom Dobbin
Mark Ackelson	Miriam Avins	Mark Berry	Kevin Brice	Melissa Campbell	John Coolidge	Molly Doran
Victoria Adams	Jocelyn Aycrigg	Andy Bicking	Philip Brick	Scott Campbell	Jeremiah Cosgrove	Paul Doscher
Frank Aiello	Marilyn Ayres*	Dennis Bidwell	Claire Bronson	Ann Carlson	David Cozzo	Dean Dougherty
Jo Ann Albert	Thomas Bailey	Linda Bireley	Sarah Brooks	Kelly Cash	Elizabeth Crane	Lisa Duarte
Lacy Alison	Deb Balliet	Shelli Bischoff	Theodore Brown	Michael Catania	Amanda Cronin	Andrew Du Moulin
Calvin Allen	Kate Barba	Darin Blunck	Kathy Browning	Billy Cate	Jayne Cronlund	Peter Dykstra
David Allen	Anne Bartosewicz	Emily Boedecker	Dirk Bryant	Ronald Cerruti	Karl Dalla Rosa	Stephanie Elson
Taber Allison	Nicholas Basile	Dale Bonar	Karen Buck	Alice Chamberlin	Andrew Dana	Donna Erickson
Ole Amundsen, III*	Christopher Bastian	Marcelo Bonta	David Buie	Ryan Chapin	Anne Davidson	Katharine Estes
Shantia Anderheggen	Sylvia Bates*	Jeff Borne	Wil Bullock, Jr.	Andrew Chmar	Barbara Heskins Davis	Carolie Evans
Tom Andersen	Barbara Beall	Judy Boshoven	Annie Burke	Chris Chung	Michael Dennis	Julie Renaud Evans
Craig Anderson	John Beall	Malcolm Boswell	Kenneth King Burnett	Story Clark	James DeNormandie	Sherri Evans-Stanton
Judy Anderson	Michael Bean	Renee Bouplon	Sarah Bursky	Debra Clausen	Amielle DeWan	Tom Fanslow
Mark Anderson	David Beaver	Steve Boyle	Virginia Busby	Martha Cochran	Pam Dewell	James Farmer
Elise Annes	Allan C. Beezley	Darby Bradley	Julia Cady	Marissa Codey	Nicholas Dilks	Chris Field

LAND TRUST ALLIANCE FACULTY (continued)

Whit Field
 Jennifer Fike
 Andrew Finton
 Donna Fletcher
 Laurel Florio
 David Foster
 Ellen Fred
 Lyn Freundlich
 Rupert Friday
 Nate Fuller
 Kathryn Gardow
 Anne Garnett
 Steve Gephard
 Tom Gilbert
 Kent Gilges
 Kimberly Gleffe
 Sara Gordon
 James Govert
 Shayne Green
 Roger Griffis
 Stephanie Gripne
 Brigitte Griswold
 Karin Gross
 Darla Guenzler
 Elizabeth Guss
 Thomas Haensly

Emily Hague
 Kim Hall
 Martin Hamburger
 Jane Ellen Hamilton
 Amy Hansen
 Sally Harold
 David Harper
 Linton Harrington
 Larry Harvey
 Wink Hastings
 Ellen Hawes
 Damon Hearne
 Chris Herrman
 Philip Hocker
 Jennifer Hoffman
 Helen Honse
 Joanne Horgan
 JT Horn
 James Hourdequin
 Lawrence E. Howard
 Wendy Howard
 Peter Howell
 Rebekah Howey
 Richard Hubbard
 Joel Huesby
 Peter Hujik

Paula Hunker
 Marc Hunt
 Gene Huntington
 William T. Hutton
 Stefan Jackson
 Jonathan Jarosz
 Jessica Jay
 Bill Jenkins
 Chris Jensen
 Anthony Johnson, III
 Kevin Johnson
 Robb Johnson
 Stephen Johnson
 Ann Jones
 Lesley Kane-Szyna
 Bill Keene
 Frank Kenison
 Catherine Keske
 Mark Kimball
 Erik Kingfisher
 Kenneth Klipstein, II
 Michael Knutson
 Kipen Kolesinskas
 David Kozak
 Kristopher Krouse
 Rodger Krussman

Lawrence Kueter
 Richard Kuyper
 Shawn Kyes
 Susan Lackey
 Glenn Lamb
 Natalie Lamberjack
 Roberta Lane
 Victor Lane
 Gina LaRocco
 Kris Larson
 Rosalie Lavinthal
 William Leahy
 Cheryl Leonard
 Jeff Lerner
 Ronald Levitt
 Konrad Liegel
 Brenda Lind
 C. Timothy Lindstrom
 James Linkous
 Gil Livingston
 Fernando Lloveras
 Lauren Long
 Andy Loza
 Lynn Lozier
 Douglass MacLean
 Rhonda Madden
 Krista Magaw
 Julia Magnus
 Lindsay Magnuson
 Thomas Maloney
 Suzanne Mancuso
 Connie Manes
 Megan Manner
 Karin Marchetti Ponte
 Jeffrey Marshall
 Alex Mas
 Thomas Masland
 George Mason
 Stewart Matthiesen
 Jill Maxwell
 Carol Mayes
 Pat McCullough
 Jessica McDonald
 Graham McGaffin
 Kevin McGorty
 Maryanne McGovern
 Jay McLaughlin
 Nancy McLaughlin
 John McNally
 Kraig McPeck
 David Metz
 Jake Metzler
 Christopher G. Miller

Nicholas Miller
 Jerry Moles
 Louisa Morris
 Sarah Murdock
 Anne Murphy
 Nancy Murray
 Stefan Nagel
 Nancy Natoli
 Jean Nelson
 Barbara Nelson-Jameson
 Hans Neuhauser
 Nancy Newman
 Ric Notini
 Colin Novick
 John O'Leary
 Andrea Oliver
 James Olmsted
 Chris Olney
 Jim Omans
 Larry Orman
 David Orwig
 Debi Osborne
 Lisa Oza
 Jessica Owley
 Erica Packard
 Carl Palmer
 Nancy Parachini
 Jared Parks
 Joshua Parrish
 Mary Rickel Pelletier
 Robert Perschel
 Tristan Peter-Contesse
 Jennie Williamson Peze
 Daniel Pike
 John Piotti
 Andrew Pitz
 Harry Pollack
 Maddy Pope
 Michael Pope
 Patricia Pregmon
 Kate Preissler
 Brian Price
 Jane Prohaska
 David Publicover
 Steve Raciti
 Paula Randler
 Hope Ratner
 Heather Richards
 Sharon Richardson
 Bettina Ring
 Breece Robertson
 Andy Robinson
 Scott Robinson

Doug Rodman
 Kieran Roe
 Illene Roggensack
 Steve Rohde
 Dan Roix
 Mark Rose
 Jenee Rowe
 Erika Rowland
 Eric Rowley*
 Dianne Russell
 Christina Ryder
 Mikki Sager
 Jessica Sargent-Michaud
 Lindsey Sarquilla
 Peter Sartucci
 Steve Schiffman
 Ann Taylor Schwing
 Stephen Searl
 Bonnie Self
 Dennis Shaffer
 Jim Shallow
 Stephen Shapiro
 Rebecca Siebens
 William Silberstein
 Carl Silverstein
 Megan Sines
 Tim Sinnott
 Stephen J. Small
 Marc Smiley
 Lisa Smith
 Matthew Smith
 Kay Sohl*
 Charles Spies
 Bill Stanley
 Ariel Steele
 Bruce Stein
 Peter Stein
 Ken Stern
 Julie Stokes
 Sarah Strommen
 Bobbe Stultz
 Eugene Stumpf
 Ellen Sturgis*
 Terry Sullivan
 Charles Swaney
 Stephen Swartz
 Skip Swenson
 Clara Taylor
 Josh Tenneson
 Henry Tepper
 Katy Teson
 Kathleen Theoharides
 Roxanne Thomas

Jonathan Thompson
 Kevin Thusius
 Jake Tibbles
 Richard Todd
 Tara Tracy
 Ginny Trocchio
 Jordan Vana
 Tamara Vance
 Michael Van Clef
 Elaine Vaudreuil
 Lisa Vernegaard
 Marie Vicek
 Joan Vilms
 Chrissa Waite
 Constance Washburn
 Matthew Washington
 W. William Weeks
 Cameron Weimar
 Abigail Weinberg
 Aimee Weldon
 Peter Welles
 Christopher West
 Mark Weston
 Erica Wheeler
 Adam Whelchel
 Patricia White
 Maria Whitehead
 Michael Whitfield
 Donna Wieting
 Jessica Wilkinson
 Barry Williams
 Staci Williams
 Leni Wilsmann
 Mary Wilson
 Reid Wilson
 Sara Wilson
 Jennifer Windus
 Catherine Wint
 Nancy Hamill Winter
 David Wolfe
 Hazel Wong
 David Wooldridge
 Henry Woolsey
 Elizabeth Wroblecka
 Bradford Wyche
 Greg Yankee
 Willis Yarberry
 Anna-Marie York
 Nina Young
 Leigh Youngblood
 Jim Younger
 Mark Zankel

COMBINED FINANCIAL STATEMENTS

Year Ended December 31, 2010 (with comparative totals for 2009)

To request a copy of the complete Notes to Financial Statements, e-mail info@lta.org.

Combined Statement of Activities	2010				2009
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	
Support and revenue					
Grants	\$ 43,125	\$ 4,070,679	\$ 175,000	\$ 4,288,804	\$ 5,968,406
Contributions					
Individual memberships and donations	1,936,369	27,800	-	1,964,169	1,769,639
Organizational memberships	972,427	-	-	972,427	909,778
Other donations	36,924	-	-	36,924	29,136
Conference fees	897,717	-	-	897,717	910,666
Investment income (loss)	72,252	196,132	-	268,384	440,172
Accreditation fees	241,917	-	-	241,917	163,250
Publication sales	38,004	-	-	38,004	57,883
Other programs	15,750	-	-	15,750	13,143
Net assets released from restrictions	3,684,062	(3,684,062)	-	-	-
Total support and revenue	7,938,547	610,549	175,000	8,724,096	10,262,073
Expenses					
Program services	6,223,250	-	-	6,223,250	7,864,304
Management and general	461,503	-	-	461,503	544,331
Fundraising	1,252,122	-	-	1,252,122	1,434,158
Total expenses	7,936,875	-	-	7,936,875	9,842,793
Change in net assets	1,672	610,549	175,000	787,221	419,280
Net assets					
Beginning	\$ 2,840,471	\$ 4,400,389	\$ 1,352,216	\$ 8,593,076	\$ 8,173,796
Ending	\$ 2,842,143	\$ 5,010,938	\$ 1,527,216	\$ 9,380,297	\$ 8,593,076

REVENUE

Individuals	26.8%
Foundations	18.1%
Government	20.7%
Organizational memberships	11.2%
Corporations/Organizations	6.4%
Earned revenue	16.8%

EXPENSE

Fundraising	15.8%
Management & General	5.8%
Education & Capacity Building	53.6%
Policy and Outreach	17.2%
Conservation Defense	2.7%
Accreditation	4.9%

Combined Statements of Financial Position

	2010	2009
Assets		
Current assets		
Cash and cash equivalents	\$ 1,700,711	\$ 2,138,879
Receivables	7,361	13,794
Promises to give	3,012,756	1,937,226
Investments	2,782,533	3,048,777
Prepaid expenses	165,390	144,537
Inventories	62,049	55,230
Total current assets	\$ 7,730,800	\$ 7,338,443
Property and equipment		
net of accumulated depreciation of \$913,963 (\$809,658 in 2009)	403,302	464,518
Other assets		
Promises to give, long-term	330,284	726,444
Investments - endowments	1,817,590	1,440,371
Deposits	8,419	8,419
Total other assets	2,156,293	2,175,234
Total assets	\$ 10,290,395	\$ 9,978,195
Liabilities and net assets		
Current liabilities		
Accounts payable and accrued expenses	\$ 525,684	\$ 982,617
Deferred rent	384,414	402,502
Total current liabilities	910,098	1,385,119
Net assets		
Unrestricted	2,842,143	2,840,471
Temporarily restricted	5,010,938	4,400,389
Permanently restricted	1,527,216	1,352,216
Total net assets	9,380,297	8,593,076
Total liabilities and net assets	\$ 10,290,395	\$ 9,978,195

NATIONAL OFFICE

1660 L Street NW, Suite 1100
 Washington, DC 20036
 (202) 638-4725
www.landtrustalliance.org

PROGRAM OFFICES

MIDWEST

Portage, Michigan
 (269) 324-1683

NORTHEAST

Saratoga Springs, New York
 (518) 587-0774

SOUTHEAST

Raleigh, North Carolina
 (919) 515-0760

WEST

Missoula, Montana
 (406) 549-2750

CONGRATULATIONS TO THE ACCREDITED LAND TRUSTS

ALABAMA

Freshwater Land Trust
 Weeks Bay Foundation

ARIZONA

Desert Foothills Land Trust

CALIFORNIA

California Rangeland Trust
 Center for Natural Lands Management
 Central Valley Farmland Trust
 Eastern Sierra Land Trust
 Land Trust for Santa Barbara County
 Marin Agricultural Land Trust
 Nevada County Land Trust
 Northern California Regional
 Land Trust
 Pacific Forest Trust
 Peninsula Open Space Trust
 Placer Land Trust
 Sacramento Valley Conservancy
 Sempervirens Fund
 Shasta Land Trust
 Tri-Valley Conservancy
 Wildlife Heritage Foundation

COLORADO

Aspen Valley Land Trust
 Black Canyon Land Trust
 Colorado Cattlemen's Agricultural
 Land Trust
 Colorado Open Lands
 Eagle Valley Land Trust
 Estes Valley Land Trust
 La Plata Open Space Conservancy
 Mesa Land Trust
 Montezuma Land Conservancy
 Palmer Land Trust
 Rio Grande Headwaters
 Land Trust
 San Isabel Land Protection Trust
 Wilderness Land Trust

CONNECTICUT

Joshua's Tract Conservation
 and Historic Trust

Kent Land Trust
 Redding Land Trust
 Salem Land Trust

FLORIDA

Alachua Conservation Trust
 Conservation Foundation of
 the Gulf Coast
 Tall Timbers Research Station &
 Land Conservancy

GEORGIA

Athens Land Trust
 Central Savannah River Land Trust
 Mountain Conservation Trust
 of Georgia
 Oconee River Land Trust

HAWAII

Hawaiian Islands Land Trust

IDAHO

Teton Regional Land Trust
 Wood River Land Trust

ILLINOIS

Lake Forest Open Lands Association

IOWA

Iowa Natural Heritage Foundation

MAINE

Coastal Mountains Land Trust
 Forest Society of Maine
 Maine Coast Heritage Trust

MARYLAND

Potomac Conservancy

MASSACHUSETTS

Boxford Trails Association/ Boxford
 Open Land Trust
 Northeast Wilderness Trust
 Sippican Lands Trust

The Trustees of Reservations and its
 affiliate, the Massachusetts Land
 Conservation Trust

MICHIGAN

Chikaming Open Lands
 Grand Traverse Regional
 Land Conservancy
 Leelanau Conservancy
 Legacy Land Conservancy
 Little Forks Conservancy

MINNESOTA

Minnesota Land Trust

MISSISSIPPI

Land Trust for the Mississippi
 Coastal Plain

MONTANA

Five Valleys Land Trust
 Gallatin Valley Land Trust
 Montana Land Reliance

NEW HAMPSHIRE

Ausbon Sargent Land
 Preservation Trust
 Monadnock Conservancy

NEW JERSEY

The Land Conservancy of
 New Jersey

NEW YORK

Columbia Land Conservancy
 Dutchess Land Conservancy
 Hudson Highlands Land Trust
 Mianus River Gorge Preserve
 Open Space Conservancy
 (Land Acquisition Affiliate of
 Open Space Institute)
 Rensselaer Land Trust
 Scenic Hudson, Inc.
 Scenic Hudson Land Trust
 Thousand Islands Land Trust
 Tug Hill Tomorrow Land Trust
 Westchester Land Trust

NORTH CAROLINA

Carolina Mountain Land Conservancy
 Catawba Lands Conservancy
 Conservation Trust for
 North Carolina
 Eno River Association
 Foothills Conservancy of
 North Carolina
 Land Trust for the Little Tennessee
 National Committee for the
 New River
 Piedmont Land Conservancy
 Southern Appalachian Highlands
 Conservancy

OHIO

Tecumseh Land Trust

OREGON

Deschutes Land Trust
 Greenbelt Land Trust
 McKenzie River Trust

PENNSYLVANIA

Allegheny Land Trust
 Bedminster Regional
 Land Conservancy
 Brandywine Conservancy
 Countryside Conservancy
 Heritage Conservancy
 Lancaster County Conservancy
 Lancaster Farmland Trust
 Montgomery County Lands Trust
 Natural Lands Trust
 North Branch Land Trust
 The Land Conservancy for Southern
 Chester County
 Tincum Conservancy
 Willistown Conservation Trust

RHODE ISLAND

Aquidneck Land Trust
 Sakonnet Preservation Association

SOUTH CAROLINA

Edisto Island Open Land Trust
 Upstate Forever

SOUTH DAKOTA

Northern Prairies Land Trust

TENNESSEE

Ducks Unlimited and its affiliate,
 Wetlands America Trust
 Land Trust for Tennessee
 Tennessee Parks & Greenways
 Foundation

TEXAS

Guadalupe-Blanco River Trust
 Texas Land Conservancy

VERMONT

Greensboro Land Trust
 Lake Champlain Land Trust
 Stowe Land Trust

VIRGINIA

Land Trust of Virginia
 Northern Virginia Conservation Trust
 Piedmont Environmental Council and
 its affiliate, Piedmont Foundation
 Virginia Eastern Shore Land Trust
 Western Virginia Land Trust

WASHINGTON

Cascade Land Conservancy
 Jefferson Land Trust
 Skagit Land Trust

WISCONSIN

Kinnickinnic River Land Trust

WYOMING

Jackson Hole Land Trust
 Wyoming Land Trust

List current as of March 2011

The Land Trust Accreditation Commission awards the accreditation seal to community institutions that meet national quality standards for protecting important natural places and working lands forever [www.landtrustaccreditation.org].

CREDITS

Rob Aldrich, project director
 Christina Soto, editor/production coordinator
 Suzanne Erera, writer
 O2 Lab Inc, design firm
 McArdle, printer

PHOTO CREDITS

Front cover: © Justin Black, www.justinblackphoto.com
 Inside cover: Courtesy of Sonoma Land Trust/Stephen Joseph Photography
 Page 1: Bottom – Katherine Lambert
 Page 3: Dawne Belleoise

Page 5: Billy Dugger
 Page 6: Devlin Photography
 Page 8: Left – Bill Witt; Right – Courtesy of Future Talk
 Page 10: Top and lower right – Susan Traylor Lykes; Lower left – © Karen Tam
 Page 12: Foothills Conservancy of North Carolina

This report is printed on 30% post-consumer recycled, processed chlorine free paper produced using renewable energy resources.