

Summer 2016

WallowaLands

News from Wallowa Land Trust & Annual Report

Keep It
Rural!

photo by Dave Jensen

2015 Year in Review

Dear Supporter,

Recently I was asked what Wallowa Land Trust has been up to over the past year. I had to stop and consider what to say and where to begin because the list is long. Indeed, the list of all the things keeping our small organization busy gets longer and longer each day. Over the past year we've:

- Conserved more land by acquiring nine acres on Wallowa Lake (the Kimball Preserve);
- Collaborated with the community and natural resource experts to develop a strategic Conservation Plan which we look forward to sharing with you this Fall;
- Stewarded our conserved lands by planting trees, pulling weeds and surveying for rare plants and animals;
- Connected more people with our mission through our full calendar of events, including our ever-popular *Into the Wallowa* outings;
- Responded to multiple requests from landowners to discuss options for protecting their land, a service that is increasing in demand every year;
- Raised more than \$3 million to permanently preserve the East Moraine of Wallowa Lake.

And that was just in 2015! Since then we earned national accreditation, hired new staff, expanded our board, updated our website, and are close to cinching another million dollars for land conservation in Wallowa County. We also continue to serve on the Coalition of Oregon Land Trusts' board and be an active members of the Land Trust Alliance – ensuring our voice is heard in Salem and in Washington DC.

Essentially, we have been working nonstop to protect what makes Wallowa County such an incredible place to live, work and play – open spaces, farms and ranches, and beautiful natural areas. We couldn't do any of this without the support of our members and partner organizations and the hundreds of hours of volunteer time from all of you.

Thank you to all our supporters who continue to help us protect this special place. Together we will "Keep it Rural!"

Sincerely,

Kathleen Ackley,
Executive Director

Assets as of 12/31/2015

Cash & Receivables:	\$ 328,889	Total Liabilities:	(\$ 8,981)
Conservation Property:	\$1,395,720	Total Net Assets:	\$1,985,109
Investments in Real Estate:	\$ 268,500		
Equipment net of depreciation:	\$1,663,903		
Total Assets:	\$1,994,090	Total Net Assets & Liabilities:	\$1,994,090

2015 Expenses

Conservation Projects/Stewardship:	\$ 160,903
Management & General:	\$ 34,400
Fundraising:	\$ 21,743
Total:	\$ 217,046

- Conservation Projects/Stewardship - 74%
- Management & General - 16%
- Fundraising - 10%

2015 Income

Restricted donor contributions*:	\$1,293,100
*includes land	
Grants:	\$ 216,646
Unrestricted donor contributions:	\$ 25,213
Other:	\$ 4,007
Total:	\$1,538,966

- Restricted donor contributions - 84%
- Grants - 14%
- Unrestricted donor contributions - 1.75%
- Other 0.25%

2015 Accomplishments

 830 volunteer hours

360 people enjoyed

Into the Wallowa outings
work parties & the Annual Picnic

50 acres surveyed and treated for noxious weeds on the Wolfe Farm and the Kimball Preserve

75 acres surveyed for rare plants at Wallowa Lake

1,500 feet of shoreline conserved on Wallowa Lake

102 spotted frog egg masses found on Wolfe Farm

Thank you to our 2015 donors

George & Brenda Ackley*
Kathleen Ackley
Marty Albert & Peggy Wright
Judy & Mike Allen*
Ralph Anderson*
John Anderson
Burton & Joanne Anderson
Anonymous (x10)
Charles Anthony
Leirion Gaylor Baird
 (in memory of John Neeley)
Tarrah & John Baker
Joan Lois Barry
Hillary Behrman
Ronald Bennett
Harold Black & Linda Hilderman
Kristin Blalack & Gerald Suzawith
Jacqueline Bobbinger
Jered Bogli & Erica Koror
Rick Bombaci
Nancy Bourne
Gerry Braseth-Palmer
David & Dolores Bridges*
Jack Broome
Ann Browder & Don McAlister*
Patti & Pat Brown*
Dick & Carol Burch
Mary Ann & Thorval Burrows
Jacob & Catherine Cambier
Elnora Cameron*
Paul & Elisabeth Carpenter
Norman Carrigg*
Pat Cason
Michele Chapin & Jeff Irish
Nils & Anette Christoffersen
Eugene & Rhonda Cissna
Nancy Clarke & James Dameron*
Kent & Cilla Coe
Brian Concannon & Marcy Strazer
Ingrid & David Cook

Kathleen Cornett & Stephen Grove
Cheryl & Brian Coughlan
Elizabeth & Walter Cowell
Jayne Cronlund
Benjamin & Lynne Curry*
Dolo Cutter
Leigh Dawson
Lisa Dawson
 (in honor of James Monteith)
Claudia & David D’Hooge
Dean & Ruthie Dougherty
Janet Dowell
Linda Dreyer
Nancy Duhnkrack & James Monteith
Eastern Oregon Legacy Lands Fund
Mike & Monica Eng
Clem & Jean Falbo*
Don & Fay Feeley
Peter Ferre
Jeff Fields & Randi Movich
Paul Flanders
Barb Fletcher & Alex Rush
Mary B Fort
George & Marlene Fox
Glenn & Beth Franz
Pam Frolander
Jerry Gaffke & Elizabeth Enslin
Shirley & Larry Gangwere
Leirion Gaylor Baird
Rachel Gerber
 (in memory of Anna Knutson)
Beth Gibans & Leon Werdinger
Milissa Gierman & Ronald Tokar
Richard & Katharyn Giever
Carolyn Gilbert
Patty Glaze
Marilyn Goebel
Dan & Ruth Goodenough
 (in memory of Chief Looking Glass)
Kevin Gorman

Kathleen & Alan Grainger*
George Granger
Jeff & Nancy Greene
Tom & Karen Gritzka
Al & Nellie Habegger
Eliza Habegger & Thor Hanson
William & Martha Hall
Rosalind Hamar
Sara Hammer
Douglas Hammerstrom*
James D. Hansen
Mike Hansen
Robert & Linda Hanson
Harold Hartley & Pat Hines
Jacob Hasslachner & Chris Antemann
Jack & Susan Havens
Mary Hawkins
Ann Hayes
Steven Healy
Marilyn & Robert Heckendorn
David Hellings
Jay Henderson*
Hal & Cheryl Henderson
Dick Hentze*
Aaron & Jamie Lynn Hoard
Dave Jensen & Cathryn Paterson
Derek Johnson
Justin & Lindsey Jones
Al & Melissa Josephy
Steve & Sandy Kimball
Frank & Elaine Kimball
Fred & Gale Kimball
Emily & Rob Klavins
Gregg Kleiner & Lori Salus
Tom & Jennifer Klimsza
Sue Knight & Glenn Lamb
Nancy Knoble
Carol Koppelman & Brian Ledford
Mark Lacey & Kathy Drake*
David Lakes & Stephanie Fein

Julia Lakes*
Shonee Langford*
Barbara Lantz
David Laskin & Kathleen O’Neil
Daniel & Joyce Leonard
David & Janna Liberty
Konrad Liegel
Carl Lincoln
Nancy Lincoln
Grant & Susan Lorelle
Andie Lueders & Rob Taylor
Nick & Angie Lunde
Scott & Elizabeth Manninen
Anna Marsolo
 (in honor of Bob Jackson)
David & Robin Martin*
Matthew Mavko
Stephen McDuffie
Douglas Midgett
Mike Midlo & Kristy Athens
David & Annie Mildrexler
Sara Miller & Mike Hale
Leann Mills
Karen & Robert Moon
David & Sarah Moore
George & Beth Morris
Susan Mulcahy
Kathy Norman
Max Ogden
Pat Ormsbee
Elsbeth Otto
Ida Pacheco
Gregory Parker
Jean Pekarek & Jim Waldron
Kim & Kit Phelps
Marky & Ed Pitts
Terry & Ron Polk*
Ann & Tom Powers
Bob Procter
Janet Pulsifer & Ralph Swinehart*

Habib Rahman
Annie & Doug Ray
David & Marcia Regnier
Bruce & Wendy Reininger
Phil & Colleen Reser
Nick Richards & Christy Wheeler
Timothy & Nancy Roberts
Tony & Linda Robinson
Nick Robinson
Bruce & Kirsten Rogers
Mackenzie Roorda*
Mike Rosenbaum*
Angie & Steve Rubin
Pete Sandrock
 (in honor of Ann Werner)
Grant Schaefer
Karen & Steve Schilling*
Donald & Elaine Scully
Tom Seibert & Joan Burns
Susan Seyl & Maryanne McCormick
John Shafer
Dennis & Marcia Sheehy
Laura & Kirk Skovlin
Steven & Katheryn Slagle
Randy & Pam Slinker
Nick & Sandra Snell
 (in honor of David Jensen)
Drew & Sue Snyder
 *(in honor of
 Glenn Lamb & Sue Knight)*
Albert Solheim
Shirley Spiller
Edward Spiller
Susan Sprague
Eric & Laurel Stahlke
Brad & Anne Stephens
Marty Stevens*
Maxine Stone
Mike Straw
Don & Evelyn Swart

Bill & Lynda Swarts
Terrafirma Building Inc.
Richard & Ruth Treat
Heather Tyreman & Bill Finney
Lyle & Donna Ulrich
Molly Verhey
Richard Vincent
Jim & Dottie Waddell
Maya Waldron & Thad Blank
Andrew Wallace
Wallowa County
 Chamber of Commerce
Rich Wandschneider
Hendrik Wats
Harold Weight
Ann Werner
Bill Whitaker & Cheryl Simpson
Geoff & Charla Whiting
Gary & Betty Wicklund
M. Boyd & Janet Wilcox
Alan Wilcox
Gail Wilson
 (in memory of Camp Wilson)
David Wood
Gail & Chuck Woosley
William & Loralyn Young
 (in memory of Regan Robinson)
Amelia Zahm*
Kim Zumwalt

* **All Seasons Club** *(monthly donor)*

Foundations and other Grantors

Bergstrom Foundation
Burning Foundation
City of Enterprise
Coalition of Oregon Land Trusts
Land Trust Alliance
Meyer Memorial Trust
The Mountaineers Foundation
Oregon ACE Program

Oregon Community Foundation
Oregon Humanities
Oregon Parks & Recreation Department
Oregon Parks Foundation Fund
Oregon Watershed Enhancement Board
Wallowa County Cultural Trust Coalition
Yarg Foundation

Thank you to all the individuals and businesses who supported us in 2015 with volunteer hours and in-kind gifts!
We apologize for any oversight we may have made in recognizing your support.
Please call our office at (541) 426-2042 and we will update our records.

photo by Dave Jensen

Welcome to the Board Nick Lunde

I was born and raised on the outskirts of Corvallis, Oregon and enjoyed an idyllic childhood exploring the fields, creeks and forests within bicycle range of my home. As I approached high school graduation and began thinking about my future, I knew for sure I did not want to wear a necktie to work and wanted to be outdoors as much as possible so I decided to pursue a career in forestry. I married my high school sweetheart, Angie in 1973 before graduating from Oregon State University with a BS in Forest Management in 1975.

With a forestry career, I saw first-hand the influence of surrounding areas on rural communities. Even in the late 1970's the influence of money and development on the rural landscape was troubling to me. Timber management provided me the opportunity to prioritize resource protection and use my skills to reach mutually agreeable solutions between parties that did not see eye to eye.

Soon after moving to Wallowa County in

photo by Angie Lunde

1989, my wife Angie and I decided we didn't want to uproot our family again and settled into making Wallowa County our permanent home. When we arrived, the Marr property (now protected as Iwetemlaykin State Heritate Site) was being proposed for development and we became interested in local land conservation efforts.

With 27 years of living in Wallowa County, I am deeply invested in preserving the livability of this special place. I am excited and humbled by the opportunity to serve on the Wallowa Land Trust Board.

Speaking up for Conservation on Capitol Hill

by Kathleen Ackley

Each year more than one hundred land trust leaders from across the nation descend on Capitol Hill to build relationships with key legislators, learn about national policy issues that impact our work and strengthen the land trust community's political influence.

I was lucky enough to participate in this gathering this past April on behalf of Wallowa Land Trust and all land trusts in Oregon. This annual event is organized and led by the Land Trust Alliance, a national organization that represents more than 1,100 member land trust across America of which Wallowa Land Trust is a member.

During my three-day stint in DC I spoke out in support of federal policies and programs that impact land conservation and rural communities like Wallowa County. Together with Katie Voelke, Executive Director of the North Coast Land Conservancy based in Seaside, Oregon, and Brad Paymar, Northwest Program Manager for the Land Trust Alliance, we met with the Oregon

delegation. I particularly appreciated meeting with Senator Ron Wyden, who explicitly stated that what land trusts do is vitally important to the future of our nation's economic and environmental well being. It's encouraging to know we have elected leaders like the Senator pushing for federal policies that support our work. It's even more encouraging to see these legislators put this into practice.

Our push to protect the East Moraine of Wallowa Lake hinges on funding from the federal Land and Water Conservation Fund. Thanks to a concerted effort by Oregon senators Ron Wyden and Jeff Merkley, among others, this critical conservation program was reauthorized for three years after it expired in late 2015, giving our project a \$3 million boost.

I will continue to strengthen my relationships with the Oregon delegation - it's a privilege to represent the landscapes and communities of Wallowa County.

photo by DJ Gilsson/Firefly Imageworks

Spotted Frogs Thrive on the Wolfe Farm

“ The Wolfe Farm provides excellent habitat for Columbia spotted frogs and the Land Trust observed 102 egg masses this spring. ”

Rana luteiventris

photo by Kenneth P. Wray

Since 2012, Wallowa Land Trust staff and volunteers have spent countless hours each spring searching for glutinous masses floating in side channels and ponds adjacent to the Lostine and Wallowa Rivers on the Wolfe Farm. These masses each contain up to 1,300 eggs of the Columbia spotted frog (*Rana luteiventris*). A medium-sized green/brown spotted frog, this amphibian is a Species of Concern in the state of Oregon due to habitat degradation and fragmentation, toxic chemicals, climate change and non-native species predation.

The Wolfe Farm provides excellent habitat for Columbia spotted frogs

and the Land Trust observed 102 egg masses this spring. Females lay only one egg mass per year. Interestingly, it is the male frog that determines where the eggs will be laid. The eggs hatch in 8 to 22 days, depending on temperature and the tadpoles metamorphose from mid-summer to fall.

Columbia spotted frog tadpoles are grazers and munch on algae and detritus. The adult frogs feed day or night opportunistically, consuming many types of insects, mollusks, and even other amphibians. Males, which are much smaller than females, reach sexual maturity after two winters and females after three winters. While the oldest Columbia

spotted frogs documented were 12 to 13 years, most males live 3 to 4 years and females typically survive 5 to 8 years.

For more than 20 years the U.S. Fish and Wildlife Service considered whether or not to add this amphibian to the endangered species list, but in October of 2015 they were removed from the candidate list based upon long-term, proactive, collaborative conservation by partner organizations like Wallowa Land Trust to significantly reduce threats. Our thanks to landowners Woody and Megan Wolfe for stewarding their farm in a manner that allows this amphibian to thrive.

photo by Leon Werdinger

Wallowa Land Trust
PO Box 516
Enterprise, Oregon 97828

NON-PROFIT ORG
U.S. POSTAGE
PAID
PERMIT NO. 526
SALEM OR

Wallowa Land Trust's mission is to protect the rural nature of the Wallowa Country by working cooperatively with private landowners, Indian tribes, local communities and government entities to conserve land.

Staff

Kathleen Ackley, Executive Director
Julia Lakes, Conservation Director
Heidi Wilson, Office Assistant

photo by Leon Werdinger

Board

Mark Lacey, Chair
Jean Pekarek, Treasurer
Amy Zahm, Secretary
David Bridges
Benjamin Curry
Paul Flanders
Nick Lunde
Rich Wandschneider

Office Address

116 S. River St.
Enterprise, OR 97828

Mailing Address

PO Box 516
Enterprise, OR 97828

(541) 426-2042
info@wallowalandtrust.org
www.wallowalandtrust.org

This document
is printed on 100%
post-consumer waste paper.

CALENDAR OF EVENTS

Into the Wallowa Outings - 9am to 12pm

Space is limited; to sign up or receive more information on an outing, contact info@wallowalandtrust.org or (541)426-2042.

July 2 - Words of Nature on the Wallowa Lake Moraine

Event Sponsors: Fishtrap & Wallowa Land Trust

July 9 - "First Foods" at the Tamkaliks Grounds

Event Sponsors: The Homeland Project, Building Healthy Families & Wallowa Land Trust

July 16 - Geology of the East Moraine

Event Sponsors: Wallowology & Wallowa Land Trust

July 23 - Music of Nature at the Confluence

Event Sponsors: Wallowa Valley Music Alliance & Wallowa Land Trust

August 6 - Meander the Wallowa

Event Sponsors: Wallowa Resources, Building Healthy Families & Wallowa Land Trust

August 13 - Prairie Creek Farm Tour

Event Sponsors: Prairie Creek Farm & Wallowa Land Trust

August 20 - "Plein Air" Art on the Wallowa River

Event Sponsors: Josephy Center for Arts and Culture & Wallowa Land Trust

OTHER EVENTS

July 14 - What We Want from the Wild: A Conversation with Adam Davis

7pm at the Josephy Center (403 N. Main St., Joseph)

Event Sponsors: Oregon Humanities, Josephy Center for Arts and Culture, Fishtrap & Wallowa Land Trust. No RSVP required.

August 21 - Wallowa Land Trust Annual Picnic

4pm at the Lunde Home (601 S. Main St., Joseph)

Join us to celebrate our conservation successes with good food and drinks and live music.

November 10 - Portland Cello Project performance

8pm at the OK Theater (208 W. Main St., Enterprise)

Join us for an evening of music to support Wallowa Land Trust.

photo by Leon Werdinger

For more information on any of these events, visit wallowalandtrust.org