

IDAHO

2020 IMPACT REPORT

The Nature Conservancy in Idaho

CHAPTER STAFF

Mark Menlove, *State Director*
Robyn Miller, *Deputy State Director*

Lynnette Blas, *Operations Assistant*
Roma Cano, *Executive Assistant*
Elizabeth Cashin, *Donor Relations Manager*
Valerie Connor, *Board Liaison/Operations Assistant*
Claire Cornell, *Communications Manager*
Megan Grover-Cereda, *Director of Communications*
Jillian Hanson, *Climate Program Manager*
Bas Hargrove, *Senior Policy Representative*
Bradley Johnson, *Agriculture Strategy Manager*
Kari Kostka, *Director of External Affairs*
Lou Lunte, *Silver Creek Preserve Manager*
Marilynne Manguba, *Protection Specialist*
Melissa Masucci, *Director of Development*
Kim McClain, *Development Program Specialist*
Kennon McClintock, *Watershed Manager*
Nancy Mendelsohn, *Director of Finance & Operations*
Tess O'Sullivan, *Land Conservation Strategy Lead*
Justin Petty, *Conservation Manager*
Erika Phillips, *Watershed Manager*
Clark Shafer, *Senior Associate Director of Development*
Ben Sinnamon, *Conservation Transaction Specialist*
Traci Swift, *Community Outreach Specialist*
Matthew Ward, *Watershed Manager*
Nathan Welch, *Conservation Scientist*
David Weskamp, *Conservation Asset Manager*

BOARD OF TRUSTEES

John Dondero, *Chair*
Shirley Hagey, *Vice Chair*
Robin Anderson
Steve Carr
Cynthia Carroll
Eric Dillon
Peter Gray
Kay Hardy
John MacCarthy

Jerry Mason
Lisa Meierotto
Cynthia Murphy
Skip Oppenheimer
Wayne Rancourt
Sue Richards
Brett Stevenson
Bill Whitacre
Pete Wolff

Director's Letter

November 1, 2020

Last month, The Nature Conservancy announced the completion of a breakthrough project. Our scientists have identified and mapped a network of the most climate resilient landscapes across the United States, creating a roadmap of “natural highways and neighborhoods” where plant and animal species have the best chance to find refuge from the growing threats of a changing climate.

In a year with so many challenges for the natural world and our human society, I am struck by the parallels of resiliency I've witnessed. Amidst the new reality of working remotely and the backdrop of cultural upheaval, TNC staff and volunteer leaders continue to find innovative ways to engage and to further our mission-critical work, just as you, our valued supporters, have continued to invest in Idaho's future. I am truly inspired by this commitment and tenacity to advance conservation.

In this impact report, you'll read about our work in the Pioneers to Craters area, a prime example of a connected and resilient natural landscape. With your support, we are close to realizing an ambitious vision to protect this critical habitat and landscape for people and wildlife in perpetuity.

You'll also learn more about our three priority conservation initiatives that will serve as the pillars of our strategic plan over the next five years. We are removing the barriers for food producers to adopt sustainable practices, conserving the lands and waters essential to Idaho's natural and human communities, and accelerating climate change solutions with a nonpartisan approach.

While uncertainties abound, the need for our work is clearer than ever and I am energized by our collective resiliency. Thank you for continuing on this journey with us.

Yours in conservation,

Mark Menlove, Idaho State Director

“By focusing on climate resilient and connected places, we can conserve plants and animals where they are found today and where they may be found tomorrow.”

—NATHAN WELCH
Conservation Scientist

“We’ve been able to protect this land at this large scale while it was still whole and unfragmented . . . We’ve done this work in a really solid area that will continue to provide conservation benefit over time.”

—TESS O’SULLIVAN
Land Conservation Strategy Lead

IMPACT AT SCALE

Pioneer Mountains to Craters of the Moon

Landscape-scale protection project nears a major conservation milestone

By Christine Peterson

Stretched in the middle of south central Idaho—where rolling sagebrush plains flow into pitch black lava beds and high, snowcapped mountains—is an ambitious effort to protect 100,000 acres of private lands from fragmentation and ensure the landscape supports wildlife movement for generations.

The project is called Pioneer Mountains to Craters of the Moon, and now that 95,000 acres have been conserved, the goal is within reach.

The average observer would never know it took over 15 years, countless hours of work and dozens of willing landowners to get this far. But that's the point. When it's protected, the land will remain much the way it is today and has been for centuries.

“We've been able to protect this land at a large scale while it was still whole and unfragmented,” says Tess O'Sullivan, The Nature Conservancy's land conservation strategy lead in Idaho. “We've

done this work in a really solid area that will continue to provide conservation benefit over time. Our hope is that it will be durable for wildlife and continue to sustain people's livelihoods.”

The 100,000-acre goal is the center of a much larger, nearly 2.4 million-acre expanse of mostly public land managed by the U.S. Forest Service, the Bureau of Land Management, the National Park Service, and the state of Idaho. The project evolved out of a collective recognition by a group called the Pioneers Alliance, which wanted to safeguard these critical working lands. From there, local conservation groups began working with area landowners to conserve the land in a way that supported local agriculture and benefited wildlife.

In the process, O'Sullivan and a team began trapping and collaring pronghorn to track their movements through the landscape. One of the many discoveries they made was a line

where pronghorn funnel between lava and a highway, the evidence of an 80-mile pronghorn migration corridor.

“We can't protect one piece of land and expect those animals to stay in one place,” says O'Sullivan. “We need to keep these private and public lands connected so wildlife can move across the landscape to reach seasonal habitat and have access to vast open space.”

With the completion of this project comes, among many things, protection for the imperiled greater sage-grouse. Beyond its importance to the area's wildlife, the project also conserves clean water and working lands. Scientists have also projected this landscape to be more resilient to the effects of climate change.

As this significant conservation milestone approaches, TNC will continue to identify protection projects and locations where stewardship work will have the most benefit.

PROVIDING Food & Water Sustainably

Our Healthy Soils, Clean Water Initiative is rooted in the belief that it is possible to sustainably feed a growing population while promoting a healthy environment and supporting thriving communities.

Update by Brad Johnson, agriculture strategy manager

Regenerative agriculture practices hold the potential to unlock solutions for some of our most complex conservation challenges—water quality and scarcity, soil health and climate change.

Since The Nature Conservancy launched the Healthy Soils, Clean Water initiative, we've had the opportunity to meet with hundreds of Idahoans across the Snake River Plain and work directly with farmers to test practices like planting cover crops, using no-till methods and reducing fertilizer input. The benefits of scaling-up this program could be profound, including enhanced water quality and soil health, carbon storage, and higher rates of productivity.

In 2020, we implemented regenerative farming practices and water conservation at projects across southern Idaho, bringing the total number of enrolled acres to 1,500. Such direct, on-the-ground projects will be the foundation of our initiative in the coming years and bring us closer to seeing regenerative agriculture practices spread across the 2.1 million acres of irrigated lands in the Snake River Plain and transform the way we grow food.

Keeping Water in Our Streams

Growing demand for limited water resources, historically low flows and changing conditions have a direct impact on our freshwater ecosystems. Water conservation agreements developed by TNC provide a valuable tool to address these challenges.

Building on agreements made with the Cove Ranch in 2019, TNC is negotiating two new opportunities that will be used to recharge aquifers and increase stream flow around Silver Creek. These types of innovative arrangements catalyze local water management and regulatory solutions to meet community-based needs.

Removing Barriers to Sustainability

Farmers are facing unprecedented challenges, from water supply uncertainties to market pressure for increased yields. With your support, TNC is taking steps to eliminate barriers to implementation of practices that improve the sustainability of food production and help producers adapt.

A 40-acre demonstration farm launched with partners this year in Magic Valley will give TNC a place to ground truth the economic and environmental benefits of regenerative agriculture practices in a real-life situation, growing the same crops and facing the same challenges as farmers in the region. Throughout the next growing season, and beyond, TNC will lead tours to share data and showcase successes and lessons learned to foster adoption of improved agriculture practices at a scale of impact that matters.

COLLABORATION

Recognizing that water solutions require taking a whole watershed perspective, TNC has joined the **Southern Idaho Water Quality Coalition**.

This diverse group of stakeholders is focused on improving water quality in the Middle Snake River.

TNC scientists have estimated that regenerative farming practices could remove up to **10%** of Idaho's current greenhouse gas emissions each year.

LEARN MORE at nature.org/idahoagriculture

CONSERVING Land & Water

Grounded in science, the Land and Water Initiative drives bold solutions to conserve and restore the lands and waters that are most critical to sustaining Idaho's iconic wildlife and local communities.

Update by Robyn Miller, deputy state director

At its core, Idaho is wild. We have more miles of whitewater rivers than any other state in the Lower 48, and we have America's deepest river gorge. Salmon swim over 900 miles to spawn in Idaho's waters, and wolverines still traverse our snow-capped peaks. With over 19,000 miles of trails, Idaho provides a rare opportunity to experience wild and rugged nature.

Idaho's lands and waters are the lifeblood of people and nature, providing both critical habitat for wildlife and serving as the resource base for local communities. Over the past 45 years, global fish and wildlife populations have declined an average of 60 percent due to threats such as habitat loss and degradation. Without conservation, our natural areas will no longer be able to support our fish and wildlife—or our people.

This year, you made it possible for us to conserve vital land and water in the heart of the Boundary Area of north Idaho, Pioneers of central Idaho, and upper Henrys Fork in eastern Idaho. Thank you for helping deliver significant benefits to fish and wildlife, protect iconic rivers, and leave tangible and lasting outcomes for the places and people of Idaho.

Maintaining Critical Connections

Many of Idaho's vast landscapes are a patchwork of public lands and private working lands—family forests, ranches, and farms. Keeping these lands stitched together is crucial for wildlife that depend on connected, undeveloped land to move for food and respond to threats from a changing climate.

This year, The Nature Conservancy and Idaho Department of Lands closed on conservation easements with the Olson family and Owens Foundation for Wildlife Conservation, delivering permanent protection to over 400 acres of forest lands in Boundary County along the Canadian border. These properties are critical stepping stones for wildlife like grizzlies and Canada lynx that travel across private lands to reach nearby national forests.

POLICY WIN

The Land & Water Conservation Fund has received full and permanent funding through the landmark passing of the bipartisan **Great American Outdoors Act**.

TNC advocated for this funding for over two decades. It expands opportunities to protect land and water in Idaho and nationwide.

Growing Resilient Forests

After years of collaboration with the U.S. Forest Service, a project is underway to regenerate aspen trees on over 40,000 acres in the Caribou-Targhee National Forest. In addition to providing critical forest habitat, aspens have high moisture content that makes them more difficult to burn, potentially reducing the intensity of fires and improving fire resiliency. Aspen has seen a 79 percent decline in the area. This project will help us reverse that trend.

Since 2013, TNC has been working with partners in the upper Henrys Fork watershed to improve forest health, protect critical wildlife habitat and reduce the community's risk of catastrophic wildfire. Over \$1 million in public funding has been secured to build support for restoration and reduce fire fuels on private land.

In North America, species are moving an average of **11 miles** north and **36 feet** higher in elevation each decade to adjust to rising temperatures and other climate impacts.

LEARN MORE at [nature.org/naturalhighways](https://www.nature.org/naturalhighways)

TACKLING

Climate Change

Our Climate Action Initiative is focused on building nonpartisan support for climate solutions, working hand-in-hand with communities and partners, to reduce greenhouse gas emissions and promote natural climate solutions.

Update by Kari Kostka, director of external affairs

Climate change is affecting Idaho in countless ways. We are experiencing rising temperatures, changing precipitation patterns, more intense wildfires and smoke impacts, increased water temperatures and degraded wildlife habitat. With so much at stake, advancing our Climate Initiative is more important than ever. Our primary objectives are to move beyond skepticism, identify Idaho solutions, and build support with policymakers and partners for beneficial outcomes for our landscapes and communities.

This past year, we commissioned a survey of registered voters to gauge Idahoans' thinking about climate change and possible solutions in our state. The survey results are illuminating and provide strong footing for climate action in Idaho. The survey denotes strong support for conservation-focused policies and funding and natural solutions to climate change, such as working with farmers, ranchers, and forestland owners to store carbon.

Our survey is evidence of shifting attitudes on climate change across the political spectrum and is just one reason for optimism. We are well-positioned to leverage this public sentiment through our work on the ground across Idaho to accelerate meaningful climate change solutions.

Shaping Idaho's Future

According to a poll of registered voters fielded by TNC, 69 percent of Idahoans think climate change is happening. Nearly two-thirds think climate change will harm future generations but agree climate change can be solved if everyone works together. Further, respondents think failing to address climate change will be more costly financially.

69%
OF IDAHOANS

A strong majority of Idaho voters think climate change is happening, including a majority of Republicans, Independents and Democrats.

Nearly 2/3 of Idaho voters think climate change will harm future generations.

THE EFFECTS OF CLIMATE CHANGE

A majority of voters in Idaho say they are worried about climate change and that it is an important issue to them personally.

62%

• THINK IT CAN BE SOLVED BY •
WORKING TOGETHER

Building Capacity for Climate

Building broad-based support, motivating business and political leaders to act, and identifying policy solutions are key strategies for the Climate Action Initiative. However, much of TNC's conservation work provides climate benefits for nature and people—regenerative farming practices can increase carbon storage in soils and land protection aims to help plants and animals adapt to climate change.

Thanks to your investment in this work, TNC has added capacity to enact climate solutions. In the newly created position of climate program manager, Jillian Hanson will help broaden support for climate action and accelerate efforts to reduce greenhouse gas emissions.

Between 2015 and 2019, TNC in Idaho reduced the CO₂ emissions of our vehicle fleet by **30%** and reduced miles traveled by **25%**.

LEARN MORE at nature.org/idahoclimate

COMMUNITY PARTNERSHIP

TNC has joined the City of Boise as a lead partner of the **City of Trees Challenge**. This effort includes a goal to plant 235,000 seedlings in forests around Idaho, one for every Boise resident, over the next 10 years.

Planting trees reduces greenhouse gases that cause climate change and helps our communities adapt to a changing climate.

THANK YOU!

The Nature Conservancy's accomplishments are only made possible by the many individuals, organizations, businesses and foundations that made gifts to our vital conservation programs during fiscal year 2020 (July 1, 2019—June 30, 2020). Every gift, regardless of size, plays a crucial role in our work—for people and nature. We thank you for your commitment to our mission.

GIFTS OVER \$1,000

Anonymous (4)

Susan & James Acquistapace

Douglas Q. Adams

John & Kathy Albano

John & Edwina Allen

David & Lyn Anderson

Robin & Mark Anderson

Ellen H. Arguimbau

Betsy & John Ashton

Gwynn & Mitch August

Stephen & Mary Ayers

Mary Bachman & William Downing

Janet F. Baer

Richard C. Barker

David A. Barnett

Warren & Kristen Barrash

Bay Shore Systems

Big Creek Ranch, LLC

John N. Bilbao

Blank Family Foundation, Inc.

Blue Oak Foundation, Holly Myers
& Kirk Neely

Sarah Blumenstein

Boise Cascade Company

Val Brackett & Nikos Monoyios

Carole J. Bradley

Nancy E. Brandon

John & Bonnie Brezzo

Don Campbell

Capital Group Companies Charitable
Foundation

Jeff & Helen Cardon

Kurt Carlson

Meredith & Doug Carnahan

Cynthia Carroll & Woody Marshall

Chrysopolae Foundation

Tim & Patty Clark

Climate Change Is Real Fund

Robert S. Colman

The Conservation Fund

Tom & Laurie Corrick

Candice K. Crow

The Danielson Foundation, Candida
& Bartlett Burnap

Thomas & Candace Dee

Karren & Ed DeSeve

Eli Diament

Tom & Diane Dickinson

Eric & Holly Dillon

John & Carey Dondero

Ranney & Priscilla Draper and the
Draper Family Foundation

Buck Drew & Becky Klassen

Jim & Jamie Dutcher

Earl M. Hardy Foundation, Kay Hardy
& Gregory Kaslo

The Estate of Donald W. Carleton

The Estate of Laurence D. Dreyfuss

The Estate of Marie Gummerson

The Estate of Howard Hansen

The Estate of Robert Kendall

The Estate of Robert Matsen

The Estate of Marilyn Tausend

The Estate of Ronald Worden

Leo E. Faddis

Gary & Kathy Falk

Emily Faulkner

Warren & Deb Fisher

Lisa Flowers Ross

Ron & Jo Ellen Force

Elaine & John French

Steven A. Frenzel

G. Unger Vetlesen Foundation

Susan Giannettino & Jim Keller

Gary & Jodi Goodheart

Elizabeth P. Graham

Mark & Jami Grassi

Elizabeth & Peter Gray

Wayne Griffin

Allen & Barbara Griffith

The Grove Creek Fund, Charles &
Kathleen Foley

Richard & Sondra Hackborn

Richard & Lynne Haensli

Harry & Shirley Hagey

Michael & Denise Hagood

Susan R. Hamerlynck

Garney Hardy

Chris & Lisa Hauswirth

Carolyn F. Henges

Henry S. & Patrice Hemingway
Foundation

Harvey & Peggy Hinman

Joseph & Renate Hixon

Douglas Houston & Nancy Taylor

HRH Foundation

George & Leslie Hume

Ishiyama Foundation

James & Barbara Cimino Foundation

Glenn Janss

John & Elaine French Family
Foundation

Michael & Barbie John

Roger & Judith Johnson

Charley & Nancy Jones

Donald Bricker Kaag & Cynthia Kaag

Steve & Courtney Kapp

Paul & Lynn Kearns

Kemmerer Family Foundation

Malcolm & Pamela Kinney

Belinda A. Knochel

Bill & Jeanne Landreth

Linda Leckman

Lenoir Charitable Trust

Jack & Debra Levin

Mike & Karla Lewis

The Libra Fund

Amy Lientz & Jay Astle

Lightfoot Foundation

Colin Lind

Irv & Trudy Littman

Robert & Kathlyn Locke

Jesse & Whitney Lowe

M.J. Murdock Charitable Trust

John & Katie MacCarthy

Scott & Linda MacLean

Michael Mallea & Kim Lynch

Marjorie Moore Davidson
Foundation

The Martine & Dan Drackett Family
Foundation

Mary W. Harriman Foundation,
Averell Fisk

Jane H. Mason

Jerry Mason & Penny Friedlander

Jim and Julie Matheson

Bob & Barbara Matthias

Bernie McCain

Steven & Kathleen McDonald

The McGavick Family

Donna Marlene McKee

Lila & David McLeod

John & Mary McPherson

Chris B. Mead

Mitch & Margot Milias

Ginny & John Moody

Ken & Brenda Mullé

Steven Mullin & Carol Holmes

Cynthia & Kingsley Murphy

Nancy and John Goldsmith
Foundation, Amy & Rob Swanson

Deborah Nelson & Keith Donahue

Mikael Niehoff

Todd Noble & Elizabeth Vawter

Christel Nordhausen

Donald & Tessa Nuss

Anne & John Olden

Marc & Sally Onetto

Skip & Esther Oppenheimer

Nicholas & Stephanie Osborne

Jeff & Anita O'Sullivan

Page Foundation

Shawna & Laird Parry

Rebecca Patton & Tom Goodrich

Linda Perez & Roger Malinowski

David Perkins & Nancy Mackinnon

The Perkins Charitable Foundation

Philip A. Peterson

Shane & Janet Peterson

Roger & Leslie Piscitella

Marshall & Martha Priest

David & Shari Quinney

Wayne & Wendy Rancourt

Bob & Betsy Reniers

Amy Rice-Doetsch & Alex Doetsch

Richard K. and Shirley S. Hemingway

Foundation
 Joe & Sue Richards
 Bill Riffle & Ruann Ernst
 Richard & Martha Ripple
 The Robertson Foundation
 Susan Rope
 Frank & Maryann Russo
 S. J. & Jessie E. Quinney Foundation
 Cindy Salisbury
 Alan & Lois Sands
 Russell Satake & Anita Lusebrink
 Peder & Jaime Schmitz
 Matt & Ann Schooler
 John Schott & Lucy Mosher-Schott
 Thomas & Jill Schriber
 James & Marla Schwartz
 Shirley & Ralph Shapiro
 Chuck & Judy Shepard
 Frank Shrontz
 Penn & Nancy Siegel
 Silver Creek Outfitters, Terry & Susie Ring
 Harris & Amanda Simmons
 Sirius Fund, Virginia & Peter Foreman
 Daniel M. Smith
 Gayle Sommer
 Ryan Stadler
 The Stanley S. Langendorf Foundation
 The Stevenson Family
 Robert F. Strang
 David & Erica Ann Stubbs
 Trent & Louise Stumph
 Robert & Joyce Sulanke
 Sid & Angela Sullivan
 Geoff & Adria Swindle

Edward & Pamela Taft
 Wendy Taylor
 Terra Nova Foundation
 The Tim and Karen Hixon Foundation
 Peter & Amy Toft
 Ann M. Tyson
 Taylor & Mark Ullman
 Scott & Marybeth Ursin-Smith
 Velma J. Vance
 Vanderbilt Family Foundation
 Mallory & Diana Walker
 Philip Warren
 Rodney & Karen Wiens
 James & Sally Will
 Willard L. & Ruth P. Eccles Foundation
 Angus & Senta Wilson
 Peter & Tracee Wolff
 David & Susan Work
 Wayne & Louise Wright
 Janet York
 San-San Yu
 Fred & Melly Zeillemaker

IN-KIND DONATIONS

William & Eltiena Campbell
 Angus & Senta Wilson

GIFTS TO INTERNATIONAL & STRATEGY PROGRAMS

Warren & Kristen Barrash
 Gary & Anne Borman
 Daniel Dolk & Mary Ellen Scharffenberger

Harry & Shirley Hagey
 HRH Foundation
 Paul & Lynn Kearns
 Tim Mott
 Stephen & Connie Searles
 Tate Family Charitable Trust

LEGACY CLUB

Ronald O. Albertson
 M. Katherine Albrecht
 John & Edwina Allen
 David & Lyn Anderson
 Robert & Dianne Anderson
 Robin & Mark Anderson
 Philip & Liann Arnold
 Bill & Laura Asbell
 Frederick Ashworth Jr. & Dawn Roy
 Ronald Atwood
 Lois J. Backus
 Janet Baer
 Chris Baker
 Robert Baker
 Alan & Jeanie Ball
 Stephen & Anna Banks
 Richard C. Barker
 Brian & Liz Barnes
 Gerald & Audrey Bashaw
 Bruce M. Belcher
 Darl Bennink
 Ruth J. Berkheiser
 Wesley & Renee Bettis
 William J. Betts
 Harvey & Myrna Bickett
 Moffie S. Bidlingmayer
 Lynnette Blas

Clara R. Bleak
 Janet L. Bocciardi
 Alida N. Bockino
 Brooke Bonner & Kyle Baysinger
 Carol A. Boswell
 Carole J. Bradley
 Jaisan M. Brandeis
 Nancy Brandon
 Wayne Bridges
 Gary Brown & Jean Henscheid
 Charles & Linda Broz
 Carol A. Bryant
 Morgan Buckert & Paddy McIlvoy
 Russell & Janet Buschert
 D. Lynn Bush
 Jennifer Caine
 Richard & Heather Carosone
 Cynthia Carroll
 Robert Carroll
 Helen & Scott Carter

Jay Cassell & Gay Weake
 Bobbi Phelps Chapman
 Patricia L. Chase
 Marcene H. Christoverson
 Cynthia Clark
 James R. Clay
 Richard & Elaine Coddling
 Lindy Cogan & Laura Hubbard
 Jean P. Cole
 Larry Conn
 Ronald & Janice Conta
 Barbara & John Cornett
 Caroline Craig
 Daniel & Edna Crandell
 Heather A. Cunningham
 Virginia Danke
 Ginger L. Dattilo
 James M. David
 Mary A. Davidson
 Shelley K. Davis-Brunner

Kenneth V. Dawdy
 Mark & Joyce De Haan
 Sabrina N. De Russeau
 Darin & Ann DeAngeli
 Gail M. Desantis
 Phyllis H. DeSwarte
 Michael & Annie Deuell
 Sandra & Philip Deutchman
 Margaret Dimmick
 Dick & Kathy Dionne
 Mona & Richard Divine
 Will & Penelope Dixon
 Daniel R. Dolk
 John & Carey Dondero
 Judy Elo Drake
 James & Wendy Drasdo
 Kenneth & Susan Dueis
 Terrie K. Dunn
 Marcia Emehiser
 Holly Endersby & Scott Stouder

Charles & Jane Faber	Stephanie Hansen & Heidi Husbands	Trent & Cecile Jones	Bill Tonkin	Johnny & Christine Powell	Pegge McGuire Steele
Les & Karen Fairchild	Toni & Doug Hardesty	Marsha Jorgenson & Robert Campbell	Kimberly McClain	Bobbie Sue Prentiss	Karen Steenhof
Judy A. Farnsworth	Garney Hardy	Dana C. Kehr	Alfred & Lee Ann McGlinsky	Anne H. Probst	Carol Stormer
Scott L. Featherstone	Kay Hardy & Gregory Kaslo	Debra & Robert Kellerman	Chris B. Mead	Richard N. Pugh	Heike Striebeck
Jay Feldman & Yvonne Taylor	Ann Hargis & Denny Liggitt	Jean A. Kendall	Nancy Mendelsohn	Gene & Norma Pyles	Linda A. Summers
Yvonne S. Ferrell	Helen L. Harrington	Patsy J. Kendall	Mick R. Mickelson	Steve J. Reese	Art & Diane Talsma
Ann Finley	Kathleen Harvey	William & Denise Keyser	Clifford C. Mitchell	Timothy Reynolds & Patricia Isaeff	Joan & Brian Tandrow
John & Daralene Finnell	Frank & BoDeen Hayes	Dwight & Delitha Kilgore	Jennifer S. Montgomery	Joe & Sue Richards	John & Alice Taylor
Cindy Fisher	Dave A. Heep	Malcolm & Pamela Kinney	Thomas & Carol Mooney	David & Kathy Richmond	Eileen & Mark Thuesen
Margaret & James Fisher	Thomas G. Henderson	Roy E. Kisner	Dianne Morris-Masten	James T. Ricks	Marian Tipton-Broadbridge
Vicki Flier	Helen J. Hendricks	Trish Klahr & Lee Melly	Gary N. Mullard	Juanita Ritland	Mary Trail
Thomas Flint	Karen Hendrickson & J. L. Laughy	L. Gail Knight	Ken & Brenda Mullé	Bob & Karen Robideaux	Brady & Teresa Turner
Mary Foley & Andre Hintermann	R. Anthony & Patricia Hernandez	Belinda A. Knochel	Mary H. Mullen	Bill & Sheri Robison	Gwendo-Lyn Turner
Barbara L. Forderhase	Timothy & Carol Herring	Cheryl R. Koshuta	William & Colleen Mullins	Bill & Carol Lee Rogers	Abby A. Ullman
William Freeman Jr. & Beth Jones	Marian L. Herz	Cathy & Laurie Kraus	Michelle Murphree	Robert & Nancy Russell	James B. Van Ark
Elaine & John French	B. Jane & Leonard Hetsler	Susan E. Krusch	Cynthia & Kingsley Murphy	Dennis Sager	Velma J. Vance
Ronald M. Fritz	Begonia Ho	Kingman & Cynthia Lambert	Cynthia Murphy & James Wilson	Tamara L. Sanderson	Anne Veigel & Greg Patterson
Jim Gabettas	Russ Hoeflich & Bonnie Kittleson	Dave Leppert	Lorraine H. Murphy	Andrea Sawyer	Daniel & Kim Vermedal
Jeff & Beth Galleher	Michael & Susan Hoey	Robert Leth	Becky & David Nehen	Lee & Susan Sayers	Robert Vestal & Jill Hoyt
Philip Gerhardson	Kathleen Hogan	Mike & Karla Lewis	Kevin & Katherine Nelson	Carol Scheifele-Holmes & Ben Holmes	Hilma Volk
Stephen & Barbara Gerrish	Samuel G. Hogander	Carol Lichti	Beverly Newsham	Peder & Jaime Schmitz	Roy & Carol Wagner
Susan Giannettino & Jim Keller	Patricia & James Holloway	Lawrence D. Lincoln	Hugh O. Nichols	Beverly H. Schoeberl	Karen Ward
Molly Goodyear & Mike Wolter	Eugene & Patricia Holsinger	Melinda Lindsey	Bruce A. Norvell	John Schott & Lucy Mosher-Schott	Valerie B. Ward
Craig Goulden & Vanessa George Goulden	Doug Houston & Nancy Taylor	Charles L. Lines	Jay & Louise Noyes	Lynn Schultz Lewinski	Peter C. Welles
Diane Plastino Graves & Ronald Graves	John C. Hunt	Beverly Lingle & Buddy Paul	Linda & Tom O'Connell	Dan & Sue Seftick	James & Heather Westfall
Elizabeth & Peter Gray	Clarice Hunter	Donald & Cecelia Lojek	Kelly Olson	Clark & Sara Shafer	Diane L. Whitmore
Jill D. Green	Harriet T. Husemann	Jan Long	Linda Olson & Peter Morrill	Charles & Judith Shepard	Scott Williams
Suzanne C. Gribbin	Lisa Huttinger	John & Donna Looze	Doug Pace	Sally A. Sherman	Lamar Windberg
Roger & Kathy Grigg	Stephan & Dana Hyams	Lou & Cynthia Lunte	Robin L. Parks	Penn & Nancy Siegel	Harold Woods
Stephen Grouke & Erin Roy	Gary Ingram & Tonie Fitzgerald	Robert & Lee Ann Luten	Rebecca Patton & Tom Goodrich	Daniel M. Smith	David & Susan Work
Harry & Shirley Hagey	Richard A. Jacobs	Kim Manley	Allan & Midge Patzer	Laurel Smith & Kevin Donohoe	Elmer M. Wright
Edwin Haglund & Dianne Borjessan	Lois Jacobson	Lorraine P. Mann	Richard A. Pearson	Jan A. Sommer	Kenneth & Virginia Wright
Brack Hale	Glenn C. Janss	John Martin & Mary Maurer-Martin	Jan K. Peppler	Susan Spezza & Gregory George	Christopher Wylie
Robert W. Hamilton	Anne Jeffery	Wayne & Kristin Martin	Charles & Nancy Perkins	Bill & Rose Spofford	Shigeru Yokoyama & Kelly Kennedy Yokoyama
Tom & Bev Hannon	Anna M. Jenny	Melissa Masucci	Sue S. Petersen	Wayne & Ree Stafford	Janet F. York
	Sydney McNiff Johnson & Jay Johnson	Barbara Mattison-Tonkin &	Paul & Gayle Poorman	Jean Stark	Denise Zembryki & Ron Mamajek

LEAVE A LEGACY

Make a lasting commitment to conservation by including The Nature Conservancy in your will or estate plans. Gifts can be designated to our work in Idaho, other states or an international project that aligns with your passions.

To learn more, contact Melissa Masucci at (208) 578-4221 or melissa.masucci@tnc.org.

PHOTO CREDITS

Thank you to the photographers, listed below, who made this report come to life.

All photos listed left to right. Front cover: Pioneer Mountains © Wide Eye Productions/TNC; pages 2-3: Mark Menlove © Jolene Grizzle/TNC, Moose at Silver Creek © John Finnell; page 4: Pioneer landscape © Wide Eye Productions/TNC; page 6: Brad Johnson © Courtesy of Brad Johnson, Silver Creek Preserve © ComDesigns/TNC, Corn uprising © Jim Goudie, Flickr, CC by 2.0, Roller crimper at work © Brad Johnson/TNC; pages 8-9: Robyn Miller © Courtesy of Robyn Miller, Canada lynx © Miroslav Chytilvia/Shutterstock, Water cascading © Wide Eye Productions/TNC, Aspens along Moose-Wilson Road © Mike Goad, Flickr, CC by 2.0; page 10-11: Kari Kostka © Jolene Grizzle, Climate infographics © Jolby/TNC, Boise City © Charles Knowles/Shutterstock; Grassy landscape of Idaho © Rigoberto Garcia, Flickr, CC by 2.0; page 13: Owl at Silver Creek © John Finnell; page 15: Night sky © Wide Eye Productions/TNC; back cover: Melissa and Daniel at Silver Creek © Courtesy of Melissa Masucci, Pronghorn in Yellowstone © Matthieu Gallet/Shutterstock.

The Nature Conservancy
Idaho Chapter
116 First Avenue North
Hailey, ID 83333

nature.org/idaho

- Like us at facebook.com/natureidaho
- Tweet us at [@nature_ID](https://twitter.com/nature_ID)
- Follow us at [@nature_ID](https://instagram.com/nature_ID)

NOW is the time.
To turn science into
solutions.
Dialogue into decisions.
Hope into action.
Together, we can tackle
the biggest conservation
challenges we face today
to help secure our future
tomorrow.

