

our place

INSPIRING YOU TO
PROTECT GREAT PLACES

PHOTOGRAPH BY LEXI DOWDALL

TETON REGIONAL LAND TRUST

SPRING/SUMMER 2018

A Note from our Executive Director

CELEBRATING COMMUNITY & MAKING CONNECTIONS

I always look forward to summer in eastern Idaho. Coming off a winter injury, I am more excited than ever for the long days and warm nights. There are so many things that make summer here a special time. Birds return to nest, fish swim upstream to spawn, big game migrate to the mountains, and people get outside to recreate and enjoy all our region has to offer.

This summer the Teton Regional Land Trust will be busy with several projects that protect land, restore habitat, and engage our community. This newsletter shares stories from landowners reflecting on the last twenty years of partnership with the Land Trust. We also highlight our most recent project at the headwaters of the Teton River. Together we play a part in ensuring the future vitality and sustainability of our region's irreplaceable natural resources.

When people can connect with nature, they are more likely to care and protect it. With this in mind, we are excited to see progress on a handful of community conservation projects. Along Teton Creek, we are continuing our work to safeguard and restore habitat for a variety of species from wintering elk to migrating songbirds. At the Bates Bridge, we eagerly anticipate the construction of the new safe and secure boat

ramp, complete with a new parking area and improved amenities.

And as summer turns to fall, I hope you will come out to the inaugural Greater Yellowstone Crane Festival. This community celebration will be held on September 15, at the Driggs City Plaza. Come join us as we celebrate the gathering of Sandhill Cranes in Teton Valley as they prepare for their winter migration. The event will feature live music, crane dances, art, poetry, and activities for all ages. I am really looking forward to this event, though I am willing to wait patiently while enjoying all that summer has to offer in this incredible place. —*Joselin Matkins*

Conserving working farms and ranches, fish and wildlife habitat, and scenic open spaces in Eastern Idaho for this and future generations.

Presents

Greater Yellowstone Crane Festival

Saturday, September 15th

DRIGGS, IDAHO

Festival Activities at Noon on the Driggs Plaza

Arts & Crafts • Entertainment • Poetry Contest • Food & Drinks
Traditional Crane Dance Presentations

Pattie & Earle Layser
Memorial Trust

PHOTO: TIMOTHY C. MAYO

Bates Teton River Bridge

BUXTON RIVER PARK

If you drove over Bates Bridge this winter, you might have noticed materials staged in preparation for spring construction of the Bates Access Project, recently named Buxton River Park. The park includes a new boat ramp, a new parking area on the north side of Bates Road, a permanent pit toilet, and other recreational amenities.

In 2016, the Land Trust partnered with Teton County, The Trust for Public Land, and other community partners to purchase the eighty-acre parcel at Bates Bridge. The goal of the community-based project is to improve the safety of one of the most popular access points along the Teton River, support our recreational-based economy through the development of permanent public access, and protect the wetlands and habitat for the river's fish and wildlife.

The Land Trust has spent the last twenty years working with forty willing landowners along the Teton River to protect this treasured resource. The result is over twenty-five river miles and seven thousand acres of habitat protection. This work preserves habitat for the river's wildlife through voluntary limits on development within the river corridor.

The seven-mile stretch between Bates and Packsaddle Bridges is almost entirely protected on both sides of the river.

The reach between Bates and Packsaddle Bridges is one of the most beloved and popular stretches on the river for floaters, paddleboarders, and fly-fishing enthusiasts. It is also the most protected stretch of the Teton River. The seven-mile stretch is almost entirely protected on both sides of the river, totaling nearly 2,300 acres of conserved land, ensuring the permanent preservation of this natural treasure. Aside from the Bates Teton County property and the Idaho Department of Fish and Game Rainer Access, these conserved lands are all private properties with conservation easements. Thank you, landowners!

Whether you have been lucky enough to have fished the river over the past twenty years, or if you just discovered it as a fantastic place to paddle board or float, you undoubtedly know that the Teton River is special. The Land Trust

is proud to have been a part of securing a safe and user-friendly access. As you get out this summer to enjoy the river, we hope you will be a part of protecting it for future generations by being a responsible steward, respecting wildlife, and continuing to support the conservation efforts of your local Land Trust.

Celebrating Conservation Anniversaries

STORIES FROM THE LANDOWNERS

20 Years of Conservation Along the Teton River
Toni Hill reflects on making Teton Valley her home

Since she was seven years old, Toni knew she wanted to spend her life on a ranch, and in 1962 Toni and her husband Ed moved to the Teton Valley to live out that dream. While Ed's family homesteaded in the "Teton Basin," as it was known at the turn of the 19th century, Ed moved to the Salt Lake area after graduating as a mechanic from the Idaho State University trade tech. He worked for a machine shop in a building Toni's father owned. Ed, a quiet and shy person, was invited to a family picnic. At the picnic he met Toni and for both of them, it was love at first sight. She was eighteen and he was twenty-one. After just four months and one week, they exchanged their wedding vows.

Toni and Ed shared the same interest in ranching and after Ed was drafted into the army and served in Germany, the two returned to the states. That summer they worked on a ranch near Daniel, Wyoming. The next year, Ed was a hired hand on a ranch in eastern Montana. His sister, Murel Kay, told them about 400 acres for sale in the Bates area. At the age of twenty-four, Toni's dream of owning a ranch came true thanks to her parents; Clint and Dorothy Withers, financial help and Ed's hard work. The four became partners in a beautiful ranch along the Teton River. The couple and their children Rayma, Tom, Heidi, Harley, and Eddie continued to raise Angus cows for thirty-five years. They looked forward to hunting, camping, picnicking, snowmobiling and such in the little free time they had. The highlight of winter was ice fishing on Jackson Lake. Ed would leave his snow plane parked at Colter Bay.

In the 1980s, the Hills cooperated with Teton County Soil Conservation District to develop a fencing and water development demonstration area to control cattle grazing within their Teton River pastures. Ed saw change coming in Teton Valley and became involved as a member of the Teton County

Above: Ed Hill's last year running cattle in the early 1990s. Left: Toni Hill and her grandchildren along the Teton River.

Planning Commission, and as an early Teton Regional Land Trust board member. He told Toni that he liked the idea of preserving agricultural heritage, and with development picking up pace in the 1990s thought he could help the Land Trust build trust with the local families who had settled and worked the land for generations.

Twenty years ago, the Hill family protected their land through a conservation easement. A few years later, they also sold a portion of their land along the river to the Land Trust. People floating the Teton River can still enjoy the picnic area on the riverbank that the Hill family treasured. It was important to Toni that the picnic area remain open to the public. Edwin Hill died of cancer in 1992 at the age of fifty-seven. He would be proud to know that his three sons each own their own businesses. Two of his sons still work their family's land and have been able to expand their operations across the valley.

Toni has seen a lot of changes come to the valley. She recently shared that back when her kids were young, they rode the train for fun between Driggs and Victor on special occasions. These days, she still loads the grandkids up to go for adventures around the valley. They explore backroads, look for arrowheads, and spend time enjoying the "Teton Basin." With all the changes, Toni is grateful for the people she has met, the time spent camping with her kids and grandkids along the river, and the opportunity to share her time with her family and friends here in beautiful Teton Valley.

In recognition of Ed Hill's commitment to conservation and the Land Trust, the "Ed Hill Conservation Award" is presented by the Land Trust to the individual or group who best demonstrates an active interest in conservation of land.

15

Years of Conservation Along the Henry's Fork Passing on the Nedrow Family Legacy

Along the banks of the Henry's Fork, the Nedrow family works together to carry on the family tradition started in the late 1930s. This year, the family is celebrating fifteen years of conservation. "The Land Trust helped me save my farm," says John Nedrow. "The conservation payment our family received when we signed the conservation easement helped out tremendously when malt barley contracts, yields, and production were unstable for several years."

The conservation easement ensures the family farm will be passed on to the next generation and safeguards the Henry's Fork riverfront, along with wetlands, sagebrush steppe habitat, and transitional range for migrating big game.

"Farming is never easy, but it's worth it. The river and the land are part of our family. And by working with the Land Trust, we know that no matter what, this land will never be developed."

— John Nedrow

"My wife, Sheila, and I plan to pass our land down to our kids. It's important to us to share the meaning of the voluntary conservation with them, so they are also getting involved with the Land Trust," John says. John is currently the vice president of the Land Trust board.

Greg and John Nedrow

The Burns Family property

10

Years of Conservation Along the South Fork The Burns Family reflects on conserving traditional agriculture and protecting habitat

The two-hundred acres of pasture, farm fields, and healthy cottonwood forest along the banks of the South Fork of the Snake River have been in the Burns family since the 1930s. As development slowly crept toward their family farm, they felt it was important to protect as much of the wildlife habitat and the traditional character of the land as possible.

The conserved property consists of roughly half-cultivated land and half-undisturbed riparian habitat. The family wanted to make sure the fields and pastures remain agricultural, while also appreciating the untouched wildness on other areas of their property. They specifically wanted to manage the land between the levee and the river for the health of the forest and resident and migrating wildlife—including more than thirty species of birds documented by the Land Trust. They also knew that anglers and boaters frequently float the stretch of river in front of their property and agreed to protect the view from the river by prohibiting any building along that stretch. Today, the Burns family feels that the combination of continued farming on the agricultural land and conservation of the river bottom has proven to be a very viable arrangement.

The family wanted to make sure the fields and pastures remained agricultural, while also appreciating the untouched wildness on other areas of their property.

"We donated the easement along the South Fork and have had the pleasure of working with a number of very dedicated and capable staff members ever since," Greg Burns says, reflecting on the last ten years. "We've found the Land Trust to be a valuable source of information in a number of different areas, including information on wildlife-friendly fencing, control of noxious weeds, and management of the cottonwood corridor. The stewardship style of the Land Trust is thorough but benevolent, allowing the agricultural use and wildlife habitat of property to coexist. We are very pleased with our decision to donate our conservation easement. It has given us peace of mind regarding the future of the property."

Family Tradition and Partnerships

COME FULL CIRCLE

Teton Full Circle Farm Commits to Farmland Forever

The landowners of Teton Full Circle Farm are committed to the concept of “farmland forever.” Farm owners Erika Eschholz and Ken Michael had been leasing five acres of land for their Community Supported Agriculture (CSA) operation, before purchasing twenty acres of prime farmland just outside of the City of Victor. Though this parcel could have easily been sold for residential development, Erika and Ken saw potential in the property as more than just dirt—they saw it as soil. Teton Full Circle plans to expand its CSA operation on its new ground, providing more local food for their community and protecting it with a conservation easement so that it remains farmland forever.

“By supporting ‘Farmland Forever,’ you are supporting local food, young farmers, healthy ecosystems, healthy lifestyles, and community,” Erika and Ken explained.” To top it off, when we sell this farmland it must be sold to a farmer at agricultural prices because it cannot be developed, making the land much more affordable for the next farmer.”

Erika and Ken have committed to working with the Teton Regional Land Trust and have initiated a Farmland Forever campaign. To learn more, please visit tetonfullcirclefarm.org/farmland-forever.

Biodynamic Farming

Teton Full Circle Farm takes organic farming a step further with biodynamic farming practices. Organic and biodynamic farming are very similar; both grow without chemicals and GMOs. However, biodynamic is a holistic practice where all things are considered living interrelated systems—animals, plants, and the solar system. A farm is viewed as its own organism where everything it needs to thrive is produced on site.

Pollinators

Organic farms provide benefits to pollinator and insect species that are seeing population declines due to pesticides and loss of habitat. Pollinators provide an essential ecosystem service that benefits agricultural producers, agricultural consumers, and gardeners. Protection of Teton Full Circle Farm will benefit pollinator species designated by the Idaho Department of Fish and Game as Species of Greatest Conservation Need, including Hunt’s bumble bee, Morrison’s bumble bee, and the Mason bee.

PHOTO: CAMRIN DENGEL

Teton Valley Farms

COMMITTED TO CONSERVATION

Farmland Stays in the Family

Building on almost three decades of private land conservation in the Teton Valley, the Teton Regional Land Trust and a family that has been farming and ranching in the area for four generations worked together to protect the family farm. The resulting conservation easement protects vital agricultural lands from development and conserves an important resource for wildlife at the headwaters of the Teton River. The patchwork of wetlands and barley fields makes this area an excellent resource for the Greater Sandhill Cranes and other waterfowl. Spring-fed creeks that flow through the property gather at the headwaters of the Teton River. This conservation easement also buffers already conserved land, contributing to approximately four-hundred acres of protected agricultural land and riparian habitat.

By providing financial compensation for development rights, the land will remain a working farm in the family's hands. This helps maintain our valley's agricultural legacy, protects habitat for wildlife, and safeguards water quality. Since 1990, the Land Trust has partnered with sixty-two families in the Teton Valley to protect more than eleven thousand acres. Collectively, these voluntary agreements have helped maintain many of Teton Valley's most treasured resources, including its productive farm and ranch land, scenic vistas, and critical habitat for the region's iconic wildlife, like moose, trumpeter swans, and Yellowstone cutthroat trout.

Regional Conservation Partnership Program

Building on the farmland protected this March, we are excited to be a part of a partnership that includes landowners, Friends of the Teton River, and LegacyWorks Group. This partnership was awarded the first Regional Conservation Partnership Program grant in the State of Idaho through the Natural Resource Conservation Service. The program provides funding for conservation easement purchases and seeks to protect and restore Teton Valley farmland through both traditional and new farming practices. Goals of the project include:

Farmland and Wildlife Habitat Protection

Permanent conservation of properties with productive farmland, prime soils, and wildlife habitat through conservation easements.

Soil Health and Water Quality Improvement

The program will offer irrigation infrastructure upgrades and use of no-till drill equipment to farmers. No-till drilling techniques increase the amount of water retained in the soil while also reducing soil erosion. Further, the program will offer benefits to farmers leaving grain stubble, or "mulch till" to increase the retention of soil moisture and organic soil content.

Membership News

GIFTS RECEIVED JANUARY 1, 2017, THROUGH DECEMBER 31, 2017

Conservation is a long-term investment. We depend on members and donors to support our work. Thank you to our supporters and volunteers who provide their resources and time to further our mission.

Conservators' Circle, +\$2,500

Michael & Chenoa Allen
Di Allison
Mark & Robin Anderson
Jay Anderson
David Anderson
Henry Armour & Natalie Clark
Jay Astle & Amy Lientz
Clen & Emma Atchley
Robert Balie
William Bradley &
Roberta Harding
Michael & Patricia Boyd
Tim & Wendy Brockish
Lisa Carlin
The Clark Family Fund of the
Marin Community Foundation as
recommended by Scott and Holly
Tate Clark
Jim & Vicki Click
Jean Crabtree
Donald C. Brace Foundation as
recommended by Karen Scheid
Tom & Tania Evans
Fox Creek Ranch
Geoff Freeman &
Marjorie Findlay
William & Elizabeth Graham
RADM James & Susan Greene
Gary & Coleen Grigg
Arlin Grimes
Dr. Richard Grundler
Hamill Family Foundation
Hanson Family Foundation
Garney Hardy
Thomas & Kathleen Hoffman
Tim & Anne Hopkins
Nancy Huntsman
Idaho National Laboratory as
funded by Battelle Energy Alliance
Glenn Janss
Wes & Jean Keller
Gerard & Eileen Kelly
Wray & Lani Landon
Robert & Anna Lugar
Mayo & Susan Lykes
Dennis Masiello &
Catherine Traverso
McDaniel Land Foundation
Mike & Linda Merigliano
Paul Merrill
Ron & Mary Beth Miller
Bruce Mincher
John & Mercedes Mithun
Lewis & Jill Mithun
Mike & Barbara Morey
Dave Myers
Natural Retreats -
Teton Springs Resort
Natural Retreats -
South Fork Lodge
David & Marcia Nigg
Patagonia.com
Jerry & Barbara Reese
Tim Reynolds & Patricia Isaef
David & Linda Reinke
The Maren Fund of
Rockefeller Philanthropy
Advisors as recommended by
Mark & Renee Rockefeller
Ron & Susan Rope
Frank & Maryann Russo
Dean Scofield & Mimi Smith
Don Sharaf & Julie Mueller
Dr. Charles & Judy Shepard
Dr. Lyle & Anne Siddoway
Dr. George "Lee" Simmons
Randy & Dorie Smith
Kent Stevens & Susan Dirks
Thomas & LeAnn Talbot
The Voigt Foundation
John & Tiffani VanOrman
Ethan & Anne Winter
Nancy Winter
David & Susie Work
John & Rosemary Young

Bald Eagle, +\$1,000

David Axelrod
Jeff & Katie Bairstow
William & Jill Baskin
Bill & Hazel Ray Belk
Garth Blanchard & Sylvia Woolf
Russell Brown
The Burton Family Foundation
Marilyn Couch
Paul Darley
Harold & Kaye Dunn
David & Deborah Fosdick
Deep Creek Family Fund, as rec-
ommended by Ben Freeman
Mark & Catherine Gim
Glen & Barbara Hayes
Buol Heslin & Janet Conway
Drs. John Hoffmann
& Jane Durcan
Roger & Jean Jester
Jerry & Viesia Kirk
Jeff & Darcy Klausmann
Thomas Larson &
Marilynne Manguba
Matt Lucia
James & Susan Matheson
John & Carol Matkins
Connie Mohr
John & Sheila Nedrow
Dr. Robert & Sally Neill
Jerry Nielsen
Clay & Laura Pickard
Lane & Mary Jo Rawlins
John Rice & Babette Thorpe
Jeff Gardetto & Karen Rice
Robert & Susan Rosenberg
Karen & Jazz Russell
Karen Scheid
Katharine Shepard
Stanley Family Fund of the
Community Foundation of New
Jersey, as recommended by
Georgie Stanley
Gregory & Mary Stone
Walter Thieme
Les & Jeanie Thurmond
Ann Tyson
Stephen Wagner
Roy & Sandy Walters
Michael Whitfield & Liz Davy
Paul Worth
YPO Leadership Forum
Arantza Zabala

Trumpeter Swan, +\$500

Larry (19XX - 2018) &
Beverly Abraham
Jeff & Karin Armstrong
Louis & Candy Brad
Joe & Dot Burns
Greg Calder
Todd & Mary Cloud
Betty-Ann Craven
Ed & Susan Cutter
Glenn & Melinda DeVoe
Jeff & Kirsten Engelman
Michael Gadsden
Julie Geng
John Greenwood & Georgina
Worthington
Gary & Cathy Gross
Peter Grua & Mary O'Connell
Jay Hauth
Jim Jackson
Dan & Susan Kirkham
Beedee Ladd
Dirk & Patty Leasure
Dennis & Shelly Lowe
Matt & Sarah MacMillan
Dick & Kay McIlroy
John & Pauline McIntosh
Mary Ann & Duncan Moore
Alexander Muromcew
& Joohee Lee
KC & Diane Murphy
James & Caroline Neubauer
Brett Novik

O'Connor Family Fund of the
Community Foundation of South
Alabama as recommended by
Henry O'Connor
Edward & Dennie Lee Paschich
Trey Peacock & Christina Bryan
David & Lynn Foxx Pease
Drs. Carl & Jeanette Pergam
Hank & Karen Perry
Tom & Marjorie Peter
Chuck & Judith Pitman
George Redden & Yoshiko Fujita
James & Cheryl Reintersen
Donn & Brooke Saindon
Martin & Sharon Scott
Linda Shaw
Richard & Janet Sitts
Andrew & Tonje Snow
John Rice & Babette Thorpe
John & Mary Turner
John & Linda Unland
Timothy & Margot Watters, Watters
Family Charitable Fund of
Community Foundation of
Teton Valley

Osprey, \$250+

John & Marsha Anderson
Phyllis Anderson
Greg & Jayma Bammerlin
Bob & Jean Benedict
John & Nancy Berg
Jim Bjorken
Tammy Clark
Michael Collette & Joann Pittelli
Edward & Karen Crawley
Dr. Jack & Sandy Crossland
David & Amy Dery
Ed & Marsha Desano
Peter Dittmar & Barbara Allen
David & Melanie Fischel
Mallory Fosdick
Ron & Sandy Frazell
Kerry & Kathleen Gee
Keith Daum & Charlotte Goddin
Reed & Kathryn Griffith
Mary Lynn Hartwell
Blair & Margie Holmes
Chuck Iossi & Tina Culman
Richard & Mary Frances Johnson
James Kemp
Bill & Rosemary Kobus
Arthur & Annelies Kull
Mike & Sheralee Lawson
Leon & Ellen Lederman
Dr. Karen Leyse
Sandy & Mary Mason
Jeremiah Keavney
& Joselin Matkins
Roger & Pamela Mayes
Randall & Lisa McAllister
Eric & Shelley Mintz
Edward & Barbara Nelson
Will & Julie Obering
Joan Pechtel
Sam & Joyce Pole
Luther Probst & Elizabeth Storer
Susan & Donald Radkoski
Douglas Whatmore &
Kimmon Simmons
Emily Selleck
Neil & Deborah Schafer
Rod Drewnien & Ruth Shea
Jim Simonds
Nancy Siverd
Kathleen Smolik
Albert & Chris Tilt
Mark & Patricia Trueblood
Mylan & Betty VanNewkirk
Ron Weston & Margie Singleton
Dan & Pat Willert
Judy Williams
Arthur & Sue Williams
Dennis Winge
Felix & Joyce Zajac

Great Blue Heron \$100+

Deb Adams
George & Eeva Adams
Douglas & Lois Akers
Travis & Megan Allen
Steve & Bonnie Altshuld
Anonymous (4)
Kira Appelhaus
Anthony & Kristi Appelhaus
Evelyn Atchley
Steven & Patsy Atkinson
Rick Hafenfeld & Patty Bates
Richard LaVere Beard
Richard Berg
Nicholas & Ellen Besobrasov
Don & Jan Betts
Virgil & Laurie Boss
Chuck & Linda Borrenpohl
Miguel Browne
Daniel & Pat Burgette
Don & Sarah Carpenter
Tom & Jan Cogbill
Stephen & Barbara Cogswell
Glenn Conrad
Greg Collins & Sue Miller
Allan & Laurie Crary
Gregory & Patricia Crockett
Anne "Sita" Culman
Jim & Nancy Curtes
Keith Dana & Katherine Ludwig
Donna Dengler
Anthony DiStefano
Paul & Susan Divjak
James Doyle
Martin & Melodee Eby
Martin & Patricia Edwards
Bud & Betty Elliott
William & Helen Fay
Dawn Felchle
Frank Felton
Yvonne Ferrell
Alice & John Finley
Kris & John Fisher
James & Jody Fitzgerald
John Flinn
Steven & Barbara Frank
Nick & Patty Gailey
Zach Hall & Julie Giacobassi
Martha Gilfeather
David & Erin Griffiths
Ryan & Christina Grigg
Robert & Dee Gustafson
David & Barbara Hall
Mark & Nell Hansen
Ben Hammond & Lisa Johnson
Robert & Judy Harris
Nancy & Rex Headrick
Ken & Cynthia Heard
Peter Wheelwright &
Elizabeth Hicks
Toni Hill
Dan & Virginia Hoke
Ben & Ann Hough
Lee & Pam Holmes
Elliot & Susie Hulet
Beach Huntsman
Alonzo & Julie Huntsman
David Joslyn & Dana Richardson
Joe & Elaine Infanger
International Crane Foundation, Inc.
Trevor Jackson
John & Robin Janes
Dr. Robert & Carolyn Johnson
Fred & Rita Johnson
Kurt & Nicki Karst
James & Diane Key
Michael & Sue Kirkham
Kenneth & Anna Kirkpatrick
Robert & Edie Kirkwood
Dieter & Peggy Knecht
Roger & Sue Lang
Richard & Sue Lang
Miles LaRowe
Chris Larson & Cathy O'Connor
Ron & Gayle Lien
Jerry & Cindy Lucey
Thomas & Caroline Maguire
Bob & Debbie Malheiro

Martin & Jessie Martel
Mac McCoy &
Nancy McCullough-McCoy
Moe & Irene Mellion
Tom & Katherine Moriarty
Benjamin Morris &
Deirdre O'Connell
Howard & Janis Morris
Chester & Vicki Motloch
David Mousseau
Kathi Myers
John & Dorothy Nedrow
Greg Nelson
Jo-Ann Nicola
Kenneth & Carmen O'Dell
Ken & Collett Olson
Walter Paskey
Gregory & Eileen Peisert
Linda Pelletier
Michael Pernice & Beth Gardiner
Daniel Powers & Lynne Wolfe
Park & Sharon Price
Peter Price
Kim Ragotzkie
Bruce Raskin & Kathleen Boone
Jimmy Dominguez &
Lindsey Reed
James & Ellen Rein
Jacob & Betty Reiss
John & Linda Prentice
Frank & Megan Roberto
George Roberts
Gary & Jo Ann Rose
Ellen Rosenau
Lynn Sandmann
Ray & Elaine Schauster
Dean Scheid
Philbin Schulz
Sandra Swanson
Doug & Bonnie Self
Rebecca Green Shank
Wayne Bingham & Colleen Smith
Robert & Lorene Spoelhof
Dr. John & Peggy Stanchfield
Robert & Alice Stevenson
Clarke Arick & Patty Sticher
Rick Rigg & Daphne Stoner Rigg
Jane Stone
Sarah Stiger Ewing
Richard & Kit Struthers
Rebecca Taylor
Lawrence & Shannon Thal
Jennifer Thomas
Katherine Vaughn
Dr. Charles Trost
Frank & Kimberley Trotter
Vancie Turner
Robert & Marie Tyler
Bert & Karin Upson
Neil & Vickie Van Dresar
Clint & Gini Van Sclen
Parmer & Mary Vanfleet
Dr. Robert Van Kirk & Sheryl Hill
Dan & Amy Verbeten
Ted & Carol Vilord
James Viney
Glenn Vitucci
Todd & Astrid Warden
Robert & Debra Whipple
Greg & Elizabeth Wilson
Ben Winslip & Caroline Herter
Barbara Zdravecky
Steve Whisler & Valarie Zupsan

Meadowlark \$50+

Paul Allen
Eric & Mary Ann Allison
Gerald & Barbara Aronowitz
Judith Austin
Tom & Sarah Balben
Dick & Aris Boyle
Porter & Ann-Toy Broughton
Ryan & Missy Colyer
John & Helen Courtney
Mike & Marcia Dowdall
Laurel Dorr
Tom & Karen Duncan
Mark & Jinny Ewald

Greg & Twila Ferguson
Howard Garber
Neil Gleichman
Anne Golden
Donald & Sue Gosswiller
Louis & Shelley Gaylord
Jim Haag & Carol Lichti
Paul & Mary Lou Hansen
Brandon & Tucky Harrison
Susan Hawkins
Phyllis Hockett
Derek Hoff
Samuel Hogander
Dr. Chad & Alisha Horrocks
Robert & Mary Hughes
Timothy & Kathryn Hunt
William & Holly Hurt
Craig & Margaret Jennings
Carl Jordan
Brady & Sarah Johnson
Beth Junge
James & Jean Kitchen
Linda Kotowski
Christine Leusch
Ryan & Lori Lloyd
Max Ludington & Maria Hayashida
Kerry Martin
Alan McKnight & Kate West
Chi & Rene Melville
Deborah Mignogo
Richard & Susanne Miller
Gary & Jamie Moscovitz
Jill Naylor-Yarger
Carlos & Hilary Ordenez
Mike & Sandy Peters
Ray Pond & Donna Molinelli
Arthur Frakt (1939-2018)
& Janna Rankin
Dennis Raunig
Hopi & Kate Salomon
Walter & Karen Sato
Gerald & Carrie Scheid
Gloria Smith
Bruce & Katrin Smithhammer
Chuck Spray & Guch Lombardi
Pegge Steele
Jim & Connie Steele
Don & Jane Streubel
John & Martha Tanner
Chris & Lane Valiante
Rusty & Karen Vest
Karin Wertheim
Douglas & Mary Williams
Molly Robertson-Goodrich
Kent & Jen Werlin

Bluebird \$25+

Gary & Suzanne Abel
Timothy & Shawn Adams
David & Barbara Agnew
Paul Mangold & Judy Allen
Peter & Jeanne Anderson
Gail Baron
Bill & Alice Boney
David Bush
Patricia Butts
Arnold Byrd & Sharon Shopper
Nancy Carpenedo
Mayor Rebecca Casper
Billy Chow & Penny Oslund
Thomas Clark
Brian Creek
Alan & Alice Crockett
Janice Cronenberg
James Kleine & Kimberly Day
Tracy Delamater
Bren Dismuke
James & Colleen Doolittle
Thomas & Karen Duncan
Catherine Dunn
Joyce Edlensen
Susan Evans
Mark & Kristi Fisher
Bob Fitzgerald
Gene Forsythe
Richard & Peggy Garvin
Kevin & Amy Hausman
Shawn Hill
Brent & Pauline Holmes
Elaine Johnson
Kai Karstens
Kim Keeley
Peggy Kimbell
Steven King
Phyllis Lamken
Richard & Pamela Lessner
Jim & Linda Long
Dale & Tanya Lopez
Gary & Sharon Lust
Robert Marcinko

Milton & Kathleen May
Jim & Elizabeth McCane
Brian & Sharon McDermott
Robert & Lorrie McFadden
Al & Lee McGlinsky
Linda Milam
Jim & Tahia Miller
Tim & Laurie Mooney
Christina Morrisett
Ralph Mossman &
Mary Mullaney
Todd & Emily Nichols
Allen O'Bannon &
Molly Absolon
Thomas Clark & Patricia O'Leary
Randall Olson
Pete & Mary Lou Oslund
Beverly Palm
Susan Patla
Sheree Petrovic
Elizabeth Pitcher
Martin & Shera Plum
W. Randall Porter
Emma Salomon
Iris Saxer
Brad & Nikki Simonson
Peter Singer
Tamara Sperber
Charles & Judee Stanley
Kathleen Steven
Jerry & Kathy Stillman
John & Cynthia Stoetzer
Diane Temple
Elizabeth Thebaud
Evan Tibbott
John & Marita Van Arsdell
Peter & Debra Van Den Hengel
Claire Vitucci
Willy & Abby Warner
Tom & Dorothy Warren
Harold & Jamie Lou Williams
William & Linda Windels

Businesses for Land Protection

Great Harvest Bread Company
CDW-G
Apex Insurance - Troy
& Gina Goodwin
Grand Targhee Resort
Rockin T Construction
Teton Backcountry Guides
Teton Valley Realty
Teton Valley Realty
Willowcreek Animal Hospital
WIPFLI
Beard St. Clair Gaffney PA
Teton Communications, Inc.
Rocky Mountain Environmental
Associates, Inc.
Arrowleaf Engineering
Compusmart
Brown Earth

Corporate Match

Bank of America
LPL Financial
Newmont Mining Corporation
Patagonia

In Memory of

Anthony & Kristi Appelhans in
memory of Mike "Birdman"
Delate
Lois Benedict in memory of
Barbara Brown
Tim & Wendy Brockish in
memory of Marcia Funk
Alan & Alice Crockett in memory
of Barbara Brown
Kate Delate in memory of Mike
"Birdman" Delate
Carla & Amy Fisher in memory
of Barbara Brown
Donald & Sue Gosswiller in
memory of Barbara Brown
Glen & Barbara Hayes in memory
of Barbara Brown
John & Anne Heiselmann in
memory of Barbara Brown
Wray & Lani Landon in memory
of Barbara Brown
Earle Lyster in memory of
Pattie Lyster
Christine Leusch in memory of
Joanne Leusch
Peter Price in memory of
Laurel Dana
Tim Reynolds & Patricia Isaefff
in memory of Mike "Birdman"
Delate

Paul Ritter & Julie Tullis in
memory of James Tullis
Robert & Marie Tyler in memory of
Barbara Brown
Jack Strain in memory of
Peggy Strain
Richard & Kathleen Struthers in
memory of Barbara Brown
Ethan & Anne Winter in memory
of Luke Lynch

In Honor of

Anonymous in honor of
Kathy Stillman
Robert Brockish in honor of
Tim & Wendy Brockish
Tim & Wendy Brockish in
honor of Tim Reynolds
Story Clark Resor in honor
of Glenn Janss
Cam Collins in honor of
Tim Reynolds
Martha Gilfeather in honor
of Peter Larcom
Gordon Greene in honor of
Charles & Judy Shepard
Peter Grua in honor of
Doug Gibson
Josh & Kimberly Holmes
in honor of Tim Reynolds
Wray & Lani Landon in honor
of Tim Reynolds
Marilynne Manguba in honor
of Tim Reynolds
Joselin Matkins in honor
of Tim Reynolds
Eric & Shelley Mintz in honor
of Tim & Wendy Brockish
Randy Morris in honor of
Tim Reynolds
KC & Diane Murphy in honor
of Jean Crabtree
Mark Reynolds in honor of
Tim Reynolds
Isabel Sanchez in honor of
Tim Reynolds
Oliver Scofield in honor of
Dean Scofield
Jane Stone in honor of
Joselin Matkins
Martin & Karen Voss in honor
of Tim & Wendy Brockish
Michael Wilson in honor of
Tim Reynolds
David Wood & Jennifer Pierce
in honor of Hayduke Malamute
Wood

Grants & Partnership Funding

CHC Foundation
Community Foundation of
Teton Valley
Community Foundation of Teton
Valley Youth Philanthropists
Cross Charitable Foundation
Department of Energy SEP
Doris Duke Charitable Foundation
Ducks Unlimited
Heart of the Rockies Initiative
Henry's Fork Foundation
Idaho Chapter of the Wildlife
Society
Idaho Coalition of Land Trusts
Idaho Department of Fish
& Game
Idaho Fish & Wildlife Foundation
Idaho Lands Summit
Idaho National Laboratory by
funding through Battelle Energy
Alliance
JKL Foundation
Land Trust Alliance
LOR Foundation
National Fish & Wildlife
Foundation
Natural Resource Conservation
Service
The Nature Conservancy
William J. & Shirley A.
Maack Family Foundation
Silver Star Communications
Community Foundation of
Jackson Hole
United Way of Idaho Falls &
Bonneville County
US Fish & Wildlife Service

Teton Full Circle Farm

John Adan & Joan Price-Adan
Katie Calder

Corkran Family Charitable
Foundation
Cynthia Hogan Foundation
Lisa Finkelstein
Daniel Francis
Mayo & Susan Lykes
John & Pauline McIntosh
Cathleen Michael
Noah Osnos
Edward & Dennie Paschich
George Redden & Yoshiko Fujita
Don Sharaf & Dr. Julie Mueller
Kent & Jennifer Werlin
Charles Woodward
Ilse Yanis

Wray Landon Legacy Fund

*The Wray Landon Legacy Fund
recognizes those that have given
to the memory of Wray Landon, IV
(1979-2010)*
Anonymous
Michael & Patricia Boyd
Catherine Crowder
James & Sherry Dokos
Michael & Peggy Hinman
Evan & Anita Honeyfield
Wray & Lani Landon
Matt Lucia
Tim Reynolds & Patricia Isaefff
Kathy Smolik
Peter & Lenore Stepanishen
Clint & Gini Van Siclen
Ken & Jennifer Werlin
Felix & Joyce Zajac
Ethan & Anne Winter

Wrun for Wray Gold Sponsors

Gr& Targhee Resort
Great Harvest
Peaked Sports
SIBBZ Industries
Teton Trail Runners
Teton Valley Health Care

Challenger Circle

*The Challenger Circle
acknowledges those individuals
that provided matching funds to
incentivize supporters to increase
their level of support*
Mark & Robin Anderson
William Bradley & Roberta
Harding
Gary & Colleen Grigg
Wes & Jean Keller
John & Carol Matkins
Paul Merrill
Frank & Maryann Russo
Dean Scofield & Mimi Smith
Dr. George "Lee" Simmons
Teton County Title
John & Tiffani VanOrman
Nancy Winter
David & Susan Work

Endowment

*The Endowment recognizes those
that have given to the Teton
Regional Land Trust Endowment
with the Idaho Community
Foundation*
Anthony & Kristi Appelhans
Jay Astle & Amy Lientz
Tim & Wendy Brockish
Steve & Cindy Carr
CDW-G
Michelle Farrier
Craig Green
Dennis Masiello &
Catherine Traverso
Joselin Matkins
Steven & Sharon Parry
Gregory & Eileen Peisert
Ron & Sue Rope
Susan Rose
Chuck & Judy Shepard
Evan Tibbot
Sue Tyler
Kathy Whitaker

Legacy Circle

*The Legacy Circle recognizes those
that have named Teton Regional
Land Trust in their estate plans*
Mark & Robin Anderson
Anonymous
Garth Blanchard
Michael & Patricia Boyd
William "Brad" Bradley

Michael Collette & Joann Pittelli
Family Trust
David & Deborah Fosdick
Beth Gardiner
Mark & Cathy Gim
Gary & Cathy Gross
Dr. Richard Grundler
Trevor Jackson
James Key
Wray & Lani Landon
Susan & Mayo Lykes
Sandy & Mary Mason
Jerry Neilsen
Tim Reynolds & Patricia Isaefff
Dr. David & Lynn Pease
Michael Pernice
Jerry & Barbara Reece
Ron & Susan Rope
Ruth Shea
Chuck & Judy Shepard
Kent Stevens
Catherine Travaso
*If you have included us in your
estate plans, please let us know so
we can thank you in your lifetime.*

In-Kind Support for Restoration, Operations & Events

Boots Allen
Di Allison
Mark & Robin Anderson
Blackriver Outfitters
Clint & Gini Van Siclen
Tim & Wendy Brockish
Broulim's of Driggs
Jean Crabtree
Phil Crabtree
Diabla's Kitchen
Far Bank Enterprises
KatyAnn Fox
Grand Teton Brewing Company
SIBBZ Industries
Bonnie Griffith
Hafner Vineyards
Gale Harding
Hell's Canyon Winery
Henry's Fork Lodge
Idaho Brewing Company
Idaho Falls Arts Council
Idaho Mountain Trading
Jimmy's All Season Anglers
KAST Gear
Buck Leonard
The Lodge at Palisades Creek
MarCellar's Vintage Wines &
Brews
MD Landscaping & Nursery
Lew & Jill Mithun
Purveyors Of Wine
Susan Rose
Schug Carneros Estate Winery
Casey Singer
Sonoma Land Trust
Sundae Wines
Tatanka
Teton County Title
Teton Valley Lodge
The Lodge at Palisades Creek
Tight Line Media
The Nature Conservancy
Three Peaks Dinner Table
Three Rivers Ranch
Sue Tyler
Van Ruiten Family Winery
Jack Walker
Westbank Anglers
Westside Wines & Spirits
Michael Whitfield

Event Host

Tim & Wendy Brockish
Jean Crabtree
Flying Bar W Ranch,
Scott Durward
Fox Creek Ranch, Nancy &
Beach Huntsman
Grand Targhee Resort
Bill & Elizabeth Graham
Idaho Brewing Company, Leon
Wolfram & Robin VanHorn
Jeff & Darcy Klausmann
Six Springs Ranch, Lew &
Jill Mithun
Teton Valley Lodge
The Lodge at Palisades Creek
Rusty & Karen Vest

*A special thanks to our
many volunteers*

Honoring Student Excellence

MICHAEL B. WHITFIELD SCHOLARSHIP

Teton Regional Land Trust awards an annual \$1,000 scholarship in honor of Michael B. Whitfield, a visionary who helped shaped the Land Trust into what it is today. The scholarship seeks to support the next generation of conservationists and their post-secondary educational pursuits. Candidates must be graduating seniors with a minimum 3.0 GPA who live in Teton Regional Land Trust service-area counties of Bonneville, Clark, Fremont, Jefferson, Madison, and Teton, in Idaho and in Alta, Wyoming. Candidates must show an intention to pursue a major course of study in the environmental sciences, biology, ecology, environmental planning or policy, agriculture, or a related field.

"Growing up and participating my whole life in 4-H has given me a lot of time to think about my future goals. I want to pursue a career in agriculture education to change the lives of students and make sure that they understand the importance of agriculture. I want to make sure that our future adults know where exactly their food comes from as well as know how much hard work and dedication goes into growing and producing the food that is on their plate."

– Baillie Hillman 2018 Scholarship recipient

We recently checked in with our 2016 Whitfield scholarship recipient, Abi Cano. She stood out from the field of candidates with her love of the environment, the world around her, and her goal to study environmental science and education.

"I am extremely grateful for receiving the Michael B. Whitfield scholarship. I am currently majoring in environmental science and I am working toward double majoring or minoring in environmental education or entomology. I recently joined Kappa Delta Chi on campus, and I have been heavily involved with community service. Organizations like the Land Trust have influenced me in my studies, and I have learned about the importance of education and collaboration. I hope to work for an environmental nonprofit organization after graduating from the University of Idaho. Thanks to the help of this scholarship, I have been able to achieve so much in my first and second years of college."

SCHOLARSHIP RECIPIENTS

- 2009** **Seth Cox** of Idaho Falls, Idaho Falls High School
- 2010** **Justin Schwabedissen** of Idaho Falls, Skyline High School
- 2011** **Eli Dery** of Driggs, Teton High School
- 2013** **Anne Thomas** of Rexburg, Madison High School
- 2014** **Tyson Mickelsen** of Rigby, Ririe High School
- 2015** **Nathan Burr** of Teton, Teton High School
- 2016** **Abigail "Abi" Cano** of Ashton, North Fremont High School
- 2017** **Gage Hicks** of Swan Valley, Teton High School
- 2018** **Baillie Hillman** of Teton, Teton High School

Letter from Our Board President

THOUGHTFUL BALANCE

It's with great enthusiasm that I assume the role as president of the board. I have enormous gratitude to Robin Anderson, my predecessor, for her leadership. Together with the Land Trust's board and staff, we have made great progress with the goal of continuous organizational improvement. This covers multiple facets, from internal operations and stakeholder relations to community engagement, all while adding more keystone properties into the more than thirty thousand acres already protected and stewarded.

Our family, Bill, Libby, Kate (12), Jack (11), Henry (8) considers both Teton Valley and the Chicago suburbs our home. A first encounter, as we put down roots in Driggs, was the Land Trust's Michael Whitfield. Mike's professionalism, insights, and passion for the Land Trust's mission were infectious. I'm honored to pitch in with an organization that has a laser beam focus in an arena where the clock continues to tick.

Indeed, for those of us who have been on this planet long enough, we probably have witnessed favorite places transformed since childhood. With amazement, I've watched fifty years of steady growth in my grandparents' community of Paradise Valley, just outside of Phoenix. Change is inevitable, but prudent steps taken as we travel on this journey together can make it a "win-win."

Although one could certainly read too much into the un-coached assignment brought home by our second grade son(!), I do think it succinctly highlights the *thoughtful balance* that is intuitively sought.

As it is said, "Out of the mouths of babes..."

At a minimum, as parents, we are grateful for the symbolism that our kids are growing up with a budding reverence for the landscape, natural resources, and heritage of the Greater Yellowstone region. On behalf of the Land Trust board and staff, thanks again for your continued support and involvement in our mission.

—Bill Graham

Welcome to the Board

MATT MACMILLAN - JACKSON, WYOMING

Matt has lived in the Tetons for more than twenty years. He grew up in the White Mountains of New Hampshire where his love and appreciation for the outdoors began. Matt holds a bachelor of science in wildlife management from the University of New Hampshire. Professionally, Matt is an associate broker with Live Water Properties assisting clients with the acquisition and disposition of farms and ranches in Wyoming, Idaho, Montana, and Utah. Matt, his wife Sarah, and their three children recently moved to Jackson.

WES KELLER - SALT LAKE CITY, UTAH

Wes was born in Milwaukee, Wisconsin into an active family who enjoyed fishing and camping in northern Wisconsin. He attended Hanover College, followed by the University of Chicago Medical school. He and his wife Jean have lived in Utah for forty-six years, where they raised four children and enjoyed the outdoors—camping, backpacking, fishing, and skiing. In 1981, they built a cabin outside of Victor. The family has had happy times enjoying all the area has to offer. Wes is looking forward to working with the Land Trust, protecting this area we love so dearly for all who choose to live or visit here.

TETON REGIONAL LAND TRUST
1520 SOUTH 500 WEST
PO BOX 247
DRIGGS, ID 83422

11th Annual Tin Cup Challenge

Increase the impact of your support of the Land Trust by donating through the Tin Cup Challenge. To provide an online gift, please visit cftetonvalley.org before 5pm on July 27 and select Teton Regional Land Trust!

STAFF LIST

Joselin Matkins
EXECUTIVE DIRECTOR

Tamara Sperber
CONSERVATION DIRECTOR

Diane Temple
DEVELOPMENT DIRECTOR

Pat Creeden
STEWARDSHIP SPECIALIST

Bill Dell'Isola
RESOURCE SPECIALIST

Christine Ford
OPERATIONS MANAGER

Renee Hiebert
CONSERVATION SPECIALIST

Josh Holmes
LAND PROTECTION SPECIALIST

Kimberly Holmes
STEWARDSHIP COORDINATOR

Kate Hopkins Salomon
MEMBERSHIP & OUTREACH
COORDINATOR

PAST BOARD MEMBERS

Lonnie Allen, Dennis Aslett, Glen Atchley, Emma Atchley, Lynn Bagley, Richard Beesley, Don Betts, Jan Betts, David Breckenridge, Kane Brightman, Jaydell Buxton, Jeanne Marie Callahan, Dr. James Cecil, Janet Conway, Ron Cordes, Liz Davy, Harold Dunn, Ken Dunn, Frank Felton, Lou Gaylord, Dan Gerber, Jamie Greene, Ed Hill, Tom Hill, Tim Hopkins, Beach Huntsman, Nancy Huntsman, Glenn Janss, Jeff Klausmann, Amy Lientz, Debbie McGregor, Martin McLellan, Connie Mohr, Heidi Nelson, Jon Prahasto, Jerry Reese, David Reinke, Chuck Rice, Dave Richardson, Ron Rope, Frank Russo, Dave Rydall, Dean Scofield, Gene Sewell, David Shipman, Steve Smart, Catherine Smith, Gloria Smith, Susan Steinman, Ned Twining, Glenn Vitucci, Michael Whitfield, Meredith Wilson, and Delbert Winterfeld.

BOARD OF DIRECTORS

Bill Graham, PRESIDENT
Entrepreneur | Kenilworth, Illinois & Teton Valley

John Nedrow, VICE PRESIDENT
Farmer | Ashton, Idaho

Bonnie Self, TREASURER
Grant Writer | Alta, Wyoming

John Van Orman, SECRETARY
Entrepreneur | Swan Valley, Idaho

Mike Allen
Attorney | Swan Valley, Idaho

Robin Anderson, PAST PRESIDENT
Retired Financial Advisor | Teton, Idaho

Tim Brockish
Small Business Owner | Rexburg, Idaho

Jean Crabtree
Retired Otolaryngologist | Alta, Wyoming

Gary Grigg
Agronomist | Ashton, Idaho

Wes Keller
Retired Physician | Salt Lake City, Utah

Bob Lugar, Finance Committee Chair
Financial Advisor | Rigby, Idaho

Matt MacMillan
Real Estate Broker | Jackson, Wyoming

Paul Merrill
Financial Advisor | Victor, Idaho

Brett Novik
Fishing Guide | Swan Valley, Idaho

Timothy Reynolds
Ecologist | Rigby, Idaho

Karen Rice
Retired BLM Associate District Manager | Idaho Falls, Idaho

Rick Sitts, Conservation Committee Chair
Ecologist | Henry's Lake, Idaho & California

David Work, Development Committee Chair
Retired Executive | Victor, Idaho

Arantza Zabala
Retired Idaho National Laboratory Human Resource Manager | Idaho Falls and Driggs, Idaho

BOARD EMERITUS

Susan Lykes
Linda Merigliano
Lew Mithun
Albert Tilt

208.354.8939 | TETONLANDTRUST.ORG

SIGN UP FOR OUR EMAIL NEWSLETTER ON OUR WEBSITE.

Teton Regional Land Trust has been accredited by the Land Trust Alliance, meeting national standards for excellence, upholding the public trust, and ensuring that conservation efforts are permanent.

A copy of the latest Financial Report and Registration filed by this organization may be obtained by contacting us at: PO Box 247, Driggs, ID 83422; (208) 354-8939
Teton Regional Land Trust is a nonprofit, tax-exempt charitable organization under Section 501(c)(3) of the Internal Revenue Code. Donations are tax-deductible as allowed by law.

