

RANGELAND NEWS

SPRING 2018

1225 H Street Sacramento, CA 95814 916 444-2096 916 329-3488 Fax www.rangelandtrust.org

Our Mission: To conserve California's working ranches that provide stewardship, open space and natural habitat for future generations.

PROVIDERS & STEWARDS

By Keely Brazil

Recent Documentaries on Food Production In the United States have sparked a larger conversation about where the nation's food comes from. Most Americans are disconnected from the process; few think about the ranchers and farmers behind the food they eat. Some of these documentaries have perpetuated the idea that food production is corporate and impersonal. The truth is, most large-scale food production in America is still family owned and operated. Rominger Brothers Farms in Yolo County is a perfect example.

Bruce and Rick Rominger are fifth-generation farmers and ranchers. This year, they will complete the sale of two conservation easements with the California Rangeland Trust on a large segment of their family's ranch—about 2400 acres, nearly all of it rangeland. Urban encroachment has left its mark around the historic property.

"This rangeland is really close to urban populations," Bruce says. "Not only is this the viewshed—everyone in Davis, Woodland, and Sacramento can see these hills—it's also part of the watershed. We need that clean water infiltrating into the ground water. So it's important for the whole ecological system in this valley to keep these hills healthy."

The Romingers have always been a big picture family. Bruce's father Rich Rominger served six years as the Secretary of the California Department of Food & Agriculture, and eight years in Washington, D.C. as the Deputy Secretary of Agriculture at the U.S. Department of Agriculture (USDA). His wife, Evelyne, grew up in a dairy family, and always encouraged her four children-Rick, Charlie, Ruth, and Bruce—to "think globally, act locally." In January of this year, Rich and Evelyne were awarded Agricultural Family of the Year by the Yolo County Farm Bureau.

But for Bruce, a career in farming was never a given. It wasn't until he found a book in his college bookstore at UC Davis that his perspective changed.

That book was *Topsoil and Civilization* by Vernon Gill Carter and Tom Dale. Bruce describes its thesis: The great civilizations of the ancient world were built around rich farmland.

When agriculture was neglected, these civilizations began to decline and eventually collapse.

The first aspect of a culture to be neglected was always its soil. It was a lightbulb moment for Bruce.

Urban encroachment is visible from the beautiful rolling hills of the Rominger Ranch.

IN THIS ISSUE

PROVIDERS & STEWARDS (CONT.)	. :
REFLECTIONS ON 19 YEARS AT CRT	
PLANNED GIVING	
DONORS5-	
ANNIIAI FIIND	

20 STORIES/20 YEARS7	
2016 ANNUAL REPORT AND FINANCIAL SUMMARY8-10	
IN MEMORIUM11	
A WESTERN AFFAIR12	

PROVIDERS & STEWARDS CONTINUED...

"I'm just here for a little while," he says. "Someone needs to farm this ground. A thousand years from now, people are going to be living here. I need to take care of it today."

Rominger Brothers Farms is a diversified operation, leasing their rangeland for cattle and sheep grazing, producing tomatoes, rice, sunflowers, corn, wheat, almonds, walnuts, wine grapes, alfalfa, and more. A few years back, the family farm was almost divided when the brothers' second cousins decided to part with their share. Bruce searched for a way to keep the property intact, and found the California Rangeland Trust.

"I like the idea of being involved with a land trust that has a bunch of ranchers on the board," he says. "Well-meaning people who aren't from agriculture don't understand it when it gets down to the nittygritty details."

The California Rangeland Trust partnered with key groups to purchase the Rominger easements: the Natural Resources Conservation Service (NRCS) Agricultural Conservation Easement Program— Agricultural Land Easement (ACEP-ALE) and the California Strategic Growth Council's Sustainable **Agricultural Lands Conservation** (SALC) Program*, which is administered by the California Department of Conservation (DOC). The California Strategic Growth Council (SGC) is an intergovernmental panel that coordinates activities to support sustainable communities and landscapes. Its SALC Program uses the proceeds from the Cap-and-Trade program, California Climate Investments, to conserve California's

66 I'm just here for a little while, someone needs to farm this ground. A thousand years from now, people are going to be living here. I need to take care of it today."

agricultural lands and promote infill development.

"California Rangeland Trust is a key player in preserving the integrity of California's natural landscapes," says SGC Executive Director Randall Winston. "We applaud their vision in seeking to protect open spaces that are at risk of ceding to sprawl development and are proud to support their efforts through our SALC Program."

Bruce shares this vision. As farmland moves into the hills and mountains of California, he is concerned about the overall impact on the state's ecosystem.

"We can't keep putting land into production forever. Eventually, there will be no wild lands left. When we have an opportunity—especially near an urban area like this-to preserve some of that and to say, 'OK, this is never going to be converted, this is going to stay grazing land forever and a place for wildlife,' I think it's something we ought to consider."

Farmers and ranchers like the Romingers present a more accurate picture of food production in the United States-one Americans should see. They are a hardworking, educated, and passionate family that cares about every aspect of their land and considers themselves its stewards and providers. In their decision to partner with the California Rangeland Trust, the Romingers are conserving grazing land in Yolo County forever, protecting the wildlife

corridor, and offsetting the negative side effects of urban development in the area. As a farmer who cares about the health of the hills in his stewardship, Bruce Rominger believes this partnership is the right choice for his family, his neighbors, and the generations to come.

"When you're out in these hills at nighttime, it's just dark," Bruce says. "The animals get their say and their time to run around. People in Davis can look out there and say, 'That's wild country. There are bears and mountain lions right there.' I love that. I think that's important."

*The SALC Program is part of California Climate Investments, a statewide program that puts billions of Cap-and-Trade dollars to work reducing greenhouse gas emissions, strengthening the economy, and improving public health and the environment—particularly in disadvantaged communities. The Cap-and-Trade program also creates a financial incentive for industries to invest in clean technologies and develop innovative ways to reduce pollution. California Climate Investments projects include affordable housing, renewable energy, public transportation, zeroemission vehicles, environmental restoration, more sustainable agriculture, recycling, and much more. At least 35 percent of these investments are located within and benefit residents of disadvantaged communities, low-income communities, and low-income households across California. For more information, visit the California Climate Investments website at: www.caclimateinvestments.ca.gov.

REFLECTIONS ON 19 YEARS AT CRT: LOOKING PAST AND LOOKING FORWARD

By Andy Mills

REMEMBER WHEN I FIRST HEARD OF the Rangeland Trust. Wayne Jensen, our livestock advisor, came to a Santa Barbara County Cattlemen's Association director's meeting and announced that the CCA had sponsored formation of a conservation arm that would help ranchers interested in placing conservation easements on their land. They needed a field representative.

This struck a chord with me. My family had been forced to sell our beautiful ranch to address estate tax issues. If a cattleman's land trust had been available, I would probably still be living on that ranch today. I already had a job, but felt compelled to pursue this opportunity. Their mission to save not just the land, but the rancher along with it, resonated with me deeply.

My first assignment as field representative for the Rangeland Trust was to attend local association meetings in two different counties. At first, ranchers responded negatively to the easement concept and to the involvement of government agencies. But as we continued to provide information and support, interest gradually built. Within two years, easement applications were regularly arriving at our Sacramento office.

Initially, there was enough government and private funding to support a number of our easement projects. Then the recession hit. Agency funding dried up. Projects we considered of critical importance to the livestock industry and to preserving wildlife habitat stalled. Many are still in limbo—frustrating and painful for all involved.

Conservation funding seemed to be the last segment to achieve relief from the recession, and we are still far below initial funding levels. Mitigation easements provided a partial backstop. Developers, including government agencies, needed to secure land for preservation in projects that impacted resources. Thankfully, progress on completing projects and reducing our backlog began to gradually accelerate.

So, what does the future hold?

Mitigation projects play a role in the future, but cannot serve everyone who deserves help. That's why we have grown our staff to explore and develop new models for obtaining the funding necessary to support our rancher constituents. Growing interest from private and corporate foundations to fund conservation is a bright light for the future of the Rangeland Trust. I believe that in the long term, this support will serve as the primary basis for funding easements.

As a staff member who was here from the very beginning, I am proud to retire at such an exciting time in the organization's history. I am pleased to witness the California Rangeland Trust growing and functioning at such a high level, with the support of a professional staff that has the expertise necessary to take us into the future. I am honored to join the Board of Directors and hope to contribute in some measure to the further growth and success of a wonderful organization.

BOARD OF DIRECTORS

CHAIRMAN

Mark Nelson, Wilton

VICE CHAIRMAN

Valerie Gordon, Alpine County

SECRETARY

Andy Mills, Buellton

TREASURER

Sylvia Cattani, Bakersfield

IMMEDIATE PAST CHAIR

Jack Hanson, Susanville

DIRECTORS

Bonnie Atmore, Ventura
Carolyn Carey, Alturas
Ceci Dale-Cesmat, Winters
Clayton Koopmann, Sunol
Kyle Lucas, Fields Landing
Doug McDonald, Manhattan Beach
Dan O'Connell, Colusa
Jack Rice, Woodland
Daniel Sinton, Santa Margarita

EMERITUS COUNCIL MEMBERS

Devere Dressler, Gardnerville NV Steve McDonald, Sanger Steve Sinton, Shandon Scott Stone, Woodland Darrel Sweet, Livermore Darrell Wood, Vina

STAFF

Nita Vail, Chief Executive Officer Michael Delbar, Chief Operating Officer Cecilia Tonsing, Chief Development Officer . Jeremiah Leibowitz, Conservation Director Shannon Foucault, Development Director Jon Cartwright, Finance Director Nancy Schaefer. Bay Area Program Manager Krieg Brown, Stewardship Manager Katie Schroeder, Grants Manager Nancy Lemos, Rangeland Stewardship Specialist Alyssa Rolen, Legacy Council/ Special Events Coordinator Gavin Kakol. Land Transaction Coordinator Leigh Geren, Development Associate Elizabeth Valdovinos, Conservation Associate

LEGACY COUNCIL

Between meetings, ranch tours, and the Messaging Task Force, the Legacy Council is hard at work raising awareness of California Rangeland Trust and fundraising projects in queue.

CO-CHAIRS

Emily Pope Taylor Angelo Genasci

MEMBERS

Michael Campbell Kelly Cash Pam Doiron Devere Dressler Glenn Drown Valerie Gordon Alexandra Gough George and Kassandra Gough Erik and Sandy Gregersen **Sherry Harkins** Bruce and Elizabeth Hart B. Wayne Hughes Jr. Natasha Hunt Eric Hvolboll Caroline Power Kindrish Lynn Kirst Richard and Sharon Kline Jack Kuechler Ken and Julie LaGrande Eric and Megan Lindberg Paul and Tina McEnroe Cindy and Morris Noble Jr. Will and Danice Noble Hayes and Patricia Noel Steve and Liz Peterson Bill and Kristin Revnolds Jessica Schley Steve and Jane Sinton Scott and Karen Stone Adrianna Pope Sullivan Steve and Renee Thompson Ben and Cheryl Trosky John Vosburgh

A POWERFUL PIECE OF PAPER WHY A WILL IS THE WAY

STABLISHING A FINANCIAL FOOTPRINT STARTS WITH three basic documents: A birth certificate, a driver's license, and a Social Security card. With those simple pieces of identification, you can open a bank account, apply for a job, or buy a car or home.

But what document helps your loved ones manage those assets after your passing? A will. Without one, those closest to you may endure unnecessary stress and anxiety because they don't know your intentions.

Despite the importance of this document, a recent poll found that 33 percent of Americans still don't have a will.

What a Will Can Do

No matter if you're 21 or 101, a will should be among your most important documents. When you create one, you ensure that the individuals and causes you care about now are being taken care of after your lifetime. With a will, you can:

- Direct the division of your property the way you choose, not the way the state decides.
- Make special financial arrangements for family members who are minors, disabled, or unfamiliar with money management.
- Select an executor who is qualified to settle your estate promptly and economically with careful attention to your wishes.
- · Name a guardian for any minor children.
- Devise an estate plan—with the help of a qualified attorney and other advisors—to ensure that all your assets are passed on pursuant to your wishes.
- Support the charitable organizations and causes that are important to you.

Keep it Updated

Already have a will? Keeping it up to date is just as important as the document itself. If you've experienced life changes such as a birth, death, marriage, divorce, or other major life event, consider taking a second look at your will and making changes accordingly.

Use Your Will for Good

If the California Rangeland Trust is among your special causes and is in your existing will, or if you are creating or updating your will and would like to include a future gift for our work, we would appreciate your letting us know. Already a number of our friends and donors have responded. Those who have let us know of their future plans will receive an invitation to our first gathering of the Planned Giving Society.

The Planned Giving Society's inaugural event will be a special hosted lunch in the Fall of 2018. Contact Cecilia Tonsing (916-444-2096 or ctonsing@rangelandtrust.org) if you would like more information.

THANK YOU DONORS!

CALIFORNIA RANGELAND TRUST DONORS

NOVEMBER 11, 2017 - FEBRUARY 28, 2018

GILBERT AGUIRRE AMAZON SMILE DAVID AND LYN ANDERSON **MEG ANDREWS TERI ARNOLD ASPEN AG HELICOPTERS** TOM ATWOOD, ATWOOD RANCH JOHN AND CYNTHIA BACON PATRICK AND JANET BAGNALL TED AND LEIGH BATOOSINGH JON BECHTEL MICHAEL AND NANCY BERTRANDO PAUL AND REBECCA BESTWICK **GEOFF BITLE** GEORGE AND RUTH BRADFORD FOUNDATION BERT AND CAROL BRAUN, THE COWPOKE FOUNDATION LYNDAL LAUGHRIN AND ANN BROMFIELD LANCE AND JUDI BROWN DOUG AND PATTY CAMPBELL **CAROLYN CAREY ANNE CARTY KELLY CASH** SYLVIA AND ARNOLD CATTANI DAVID CEHRS AND ANNE ARNOLD SARAH CHAMBERLIN MIKE AND BARBARA CHRISMAN JOHN CIENKI AND STEPHANIE RODDEN MRS. VALERIE CODY, CODY RANCH THE COMMUNITY FOUNDATION OF SAN LUIS **OBISPO COUNTY** MARK AND KATHI CONNALLY FRANK AND NANCY COSENZA **RICK AND LYNNE COSYNS** TIM CRAWFORD JIM AND CARLENE CUNNINGHAM **CECI DALE-CESMAT**

JACK AND KATHLEEN DELORE LADY BUG DOHERTY FRANK AND JOANNE DOHN DANIEL AND PAMELA DOIRON **DIANE DOUGLAS DIANE DUGAN ELIZABETH BIXBY JANEWAY FOUNDATION** JOHN AND BONNIE ERQUIAGA **FARM CREDIT WEST** GARY AND DARLENE FELSMAN FIDELITY CHARITABLE MIKE AND JEANETTE FITCH WILLIAM AND BONNIE FOGARTY **BERT AND CANDEE FORBES** SHANNON AND PETER FOUCAULT DUANE AND KAREN FREDRICKSON LESLIE AND GAIL FREEMAN JOHN AND MARYANN FRYE KEN AND JACKIE FULGHAM SHANNON GALLAGHER JIM AND MARY GENASCI CHARLES AND LOREDANA GIBSON **VALERIE GORDON** GEORGE AND KASSANDRA GOUGH **ERIC AND SANDY GREGERSEN** NICK AND KAREN GURIEL **ROBERT HARRIS** MARTHA HASTINGS MR. AND MRS. J. MICHAEL HATELEY **HEARST RANCH DONNA HENDRIX** THE HERBST FOUNDATION **BART AND NAPIER HILL** HOLLENCREST CAPITAL MANAGEMENT JEREMY AND ALISON HUGHES NATASHA HUNT TIM AND JULIE HUSSMAN JOHN JACKOWSKI AL AND CHRISTIE JAHNS **JOSIAH JENKINS** SI AND KAREN JENKINS AMANDA JENSEN

SAM AND CANDACE JONES A. AND C. JONES JOHN KAUTZ KEVIN AND KATHY KNOWLES **CLAYTON AND NATALIE KOOPMANN** JACK KUECHLER MEREDITH AND STEVE KUPFERMAN ANDY AND DEBBIE LAROCHE JEREMIAH AND KATHY LEIBOWITZ **BOB AND SUSIE LILLEY ERIC AND MEGAN LINDBERG** SUSAN AND REBECCA LITTERAL THE JOSEPH AND VERA LONG FOUNDATION WAYNE AND YVONNE LONG KIM LUCAS **KYLE LUCAS** DAVID AND JULIE LYON TOM WEBB AND SUSANNE MADDEN LAWRENCE MAILLARD STEVE AND MARY MANDEL THOMAS MCCLELLAND JOHN AND LINDSAY MCCREA STEVE AND MICHELLE MCDONALD DOUG AND KATIE MCDONALD RICHARD MCDONALD MARK AND MEGAN MCKEAN JIM MERRILL GEOF AND CATHY MILLER **CLINT AND GAIL MOFFITT** MONSANTO COMPANY MARK AND DINA MOORE MELISSA MOORE ANITA MORAN SLICTON AND MARY ANN MORAN MONICA BAUMANN AND JOE NAVARI **GARY AND ANNA NETT EDWARD NEWBEGIN** THE HENRY MAYO NEWHALL FOUNDATION **CHALLENGE GRANT** CHRIS AND ROBIN NIEDERHAUSER HAYES AND PATRICIA NOEL DAN AND BARBARA O'CONNELL

EDITOR

ELIZABETH DAVIDSON

THE DAVIS FAMILY

BARBARA DAVIS-LYMAN

MARY LOUISE DAYS

RICK AND KERRY DEBENEDETTI

MICHAEL AND KATIE DELBAR

GO WEST MARKETING

CONTRIBUTING WRITERS

ANDY MILLS, SHANNON FOUCAULT, CECILIA TONSING, GO WEST MARKETING

CONTRIBUTING PHOTOGRAPHERS

GARY AND WANDA JOHNSON

BRUCE ROMINGER, STEVE SINTON, GO WEST MARKETING, JESSICA KONG

CONTRIBUTING ILLUSTRATORS

ERIC WATANABE, JESSICA KONG

CONTACT US

DOUG AND DIANE OFF

1225 H STREET SACRAMENTO, CA 95814

916.444.2096 | RANGELANDTRUST.ORG LGEREN@RANGELANDTRUST.ORG

California Rangeland Trust is a 501(c)(3) nonprofit organization, federal tax identification #31-1631453.

CALIFORNIA RANGELAND TRUST DONORS CONTINUED...

NOVEMBER 11, 2017 - FEBRUARY 28, 2018

ORANGE COUNTY COMMUNITY FOUNDATION

OTTER COVE FOUNDATION

PANORAMA MEATS INC.

JON AND LINDY PEDOTTI

STEVE AND NANCY PLAYER

RALEY'S FAMILY OF FINE STORES

KATHY REDDEN

TODD AND MARTY RENFREW

FRED AND JEAN REYES

JACK AND ANNE RICE

MATTHEW AND ALYSSA ROLEN

RICHARD AND EVELYNE ROMINGER

SCOTT AND TARA ROSEMAN

GEOFFREY CLAFLIN

AND ALLISON WRIGLEY RUSACK

ANDREW RUSTAN

SACRAMENTO REGION COMMUNITY

FOUNDATION

ORRIN AND CINDY SAGE

THE SAN FRANCISCO FOUNDATION

PAUL AND KATHY SANKEY

SANTA CRUZ ISLAND FOUNDATION

EDWARD AND JUDITH SAVAGE

NANCY SCHAEFER

SCHWAB CHARITABLE

ERIC AND KATHRYN SCOTT

JIM AND CAROL SCOTT

ANNE SINSHEIMER

DANIEL AND MEGAN SINTON

JIM SINTON

STEVE AND JANE SINTON

BOB AND KIMBERLY SLOBE

HARVEY SMITH

JACK AND BEV SPARROWK

JACK AND JUDITH STAPELMANN

LYNN HUNTSINGER AND PAUL STARRS

ROGER STERNBERG

JOHN AND ELIZABETH STEVENSON

TOM STEYER AND KAT TAYLOR

SCOTT AND KAREN STONE

BRIAN STRANGE

DARREL AND KAREN SWEET

EMILY AND NED TAYLOR

CLARIE AND BOBBIE TELLES

STEVE THOMPSON

KIM AND PATRICIA TIMOTHY

DONN AND DAISY TOGNAZZINI
DON AND MERRIE TOMPKINS

CECILIA TONSING

TIM, MAUREEN AND EMILY TREICHELT

UNITED WAY OF SAN LOUIS OBISPO COUNTY

MARY VAIL

NITA VAIL

ARNULFO VALDIVIA

GERALD FEJARANG AND ELIZABETH
VAI DOVINOS

TIMOTHY VENDLINSKI

ANN VENEMAN

RICHARD WAGNER

VERONIQUE GILLARD AND WOLF WEBER

EFFIE WESTERVELT

ANDY AND SANDY WESTFALL

DAVID WOOD

DONALD WOOD

BOB WOODS

MARGIE WOOLLEY

DARIAN BUCKLES AND WILL WOOLLEY

YLI BELIEVE FOUNDATION

VARIAN ARABIANS RANCH

TEASHA BERMAN

CATHERINE CONRAD

JAMES AND BARBARA CUTSHAW

JACK AND JEANNE DAVISSON

JAMES AND DORINDA DORSETT

FAITH DUNCAN

ROBERT AND JULIE ENGLISH

PATTY FULLER

JOSEPHINE GARDNER

JIM AND LAURI GRACE

ANDRIA KIDD

SHEILA MCCORMICK

EMMA AND MADISON NIEMI

MARY PUGLIESE AND KLASSY LASSY V

CHERLYN SPAHAN

KAREN SWAEBY

KATHLEEN THOMPSON

SANDRA TRUETT

CLINT, DAWN, MIKALYA VORIS AND PEACE MAKER V+++ AND PRECIOUS V

CHRIS AND HEATHER WHITNEY

HONORARIUM

SCOTT STONE

ALLEN AND MARILYN CAMP

THE DORRANCE FAMILY

JOANNE NISSEN

PATTI GARRISON

MICHELLE COX

DOUG AND SUE HERTHEL

BRANDON BESSEY

BERT JOHNSON

STUART EPSTEIN

JOE MORRIS

DON AND DIANE COOLEY

THE SINTON FAMILY

R. JEFFREY HERTEN AND MS. DEBBY LYON

JIM SINTON

DUANE AND ASTA HAMANN

NITA VAIL AND MICHAEL DELBAR ERIK GLENN

MEMORIALS

JIM CHANCE

JUDY CHANCE ANDY AND CANDY MILLS DOUGLAS NOREN

LINDEN H. CHANDLER

LINDA WOOD

KEITH CHRISTIE

BERT AND CAROL BRAUN, THE COWPOKE FOUNDATION

BRITTANY GELLERMAN DON DOBBAS

DON DOBBAS

NANCY BURCH JACKSON

JOHN CIENKI AND STEPHANIE RODDEN

ROGER LYON

POINT C, LLC

KENNETH MACHADO SR.

MACHADO FAMILY

L.E. PTRISKA

GAIL LOWRY

HAZEL SHOPP

JON CARTWRIGHT

JIM SINTON

PAUL AND REBECCA BESTWICK

DAVID AND LINDA CHIPPING

J.B. DEWAR INC.

KARL AND LAURIE GAGE JACK KAY

KIM LANDE

JOHN AND SUSIE MAINO

STEVEN AND JAN MARX

DAN AND BARBARA O'CONNELL

ANNETTE HOWELL AND DAN POINT

RICHARD AND CECILIA RIGGINS
ANNE SINSHEIMER

JACK AND LAURIE SINTON

CECILIA TONSING

JUDITH WAGNER

JIM AND NORMA SINTON
WARREN AND CAROL SINSHEIMER

STAN M. STEWART

DON RIGHETTI

KAY VAIL BRIAN AND DEBBIE O'HEARN

Annual Fund

HELP THE RANGELAND TRUST CONSERVE THE ROCK FRONT RANCH

We have recently received a CHALLENGE GRANT to conserve one of the ranches in our portfolio: the Rock Front Ranch. This small but mighty ranch protects a valuable corridor for wild animals, allowing them to pass between portions of the Los Padres National Forest without having to face the peril of crossing a highway. The large cliff that gives the Rock Front Ranch its name is an important stopover for many migrating birds—including the iconic peregrine falcon.

For more than 100 years, California families have grazed cattle on this scenic gateway to a valley rich in resources for humans and wildlife alike. YOU can help shape the next chapter for the Rock Front Ranch.

We have received a Challenge Grant from the Henry Mayo Newhall Foundation for \$30,000 that is dependent on our ability to raise \$165,000 by May 1, 2018 towards purchasing the conservation easement on the Ranch. With this challenge, we believe that the Rock Front Ranch can be the first project in our history to be 100% funded through contributions from the community!

Visit www.RangelandTrust.org/Rock-Front-Ranch to learn more about how you can help us rise to the challenge and conserve the scenic and historic Rock Front Ranch.

This year marks the 20 year anniversary of the California Rangeland Trust. 20 years of protecting vital rangelands; 20 years of partnering with visionary supporters; 20 years of preserving the Western lifestyle; 20 years of protecting clean air, water, wildlife, open spaces, and healthy food for generations to come.

This landmark is about all of you—our founders, our partners, our supporters and friends—who helped the California Rangeland Trust grow and thrive.

And you have stories, so many stories that need to be told and shared.

That's why we're celebrating this milestone by putting the spotlight on 20 of those stories. Our 20 Years/20 Stories Series will follow conservationists, partners, farmers, and ranchers who demonstrate the importance of California rangeland through their words and actions every day. You won't want to miss one story. Keep following our blog and social media, join our email list, and watch for future issues of the Rangeland Trust newsletter!

2016 ANNUAL REPORT & FINANCIAL SUMMARY

ONE YEAR OF SUCCESS IN CALIFORNIA CONSERVATION

Thank you for helping us protect California's wild spaces and the life sustained by rangeland. During 2016, four new easements were completed, and 4,765 acres of rangeland added for a year-end total of 291,830 conserved acres in California. Because of your support, the California Rangeland Trust was able to accomplish incredible things in 2016. We couldn't have done it without you!

14 MILES OF FRESHWATER STREAMS CONSERVED

19 WILDLIFE SPECIES
OF SPECIAL STATUS HABITAT
PROTECTED

15 PLANT SPECIES OF SPECIAL STATUS HABITAT PROTECTED

200 STUDENTS ENGAGED THROUGH 5 YOUTH RANCH TOURS

STATEMENT OF FINANCIAL POSITION

DECEMBER 31, 2016

ASSETS	
Cash and Cash Equivalents	\$ 808,540
Restricted Cash and Cash Equivalents	230,561
Investments	16,448,103
Accounts Receivable	69,044
Prepaid Expenses	695
Projects in Development	773,674
Property Held for Sale	1,000,000
Conservation Easements	2,913
Mitigation Deposit	129,388
Property and Equipment	752,093
Total Assets	\$ 20,215,011

LIABILITIES & NET ASSETS	
Accounts Payable and Other Liabilities	\$ 160,475
Mitigation Liability	125,005
Note Payable	135,000
Total Liabilities	420,480
Net Assets	
Unrestricted Net Assets	\$ 10,472,504
Temporarily Restricted Net Assets	1,444,945
Permanently Restricted Net Assets	7,877,082
Total Net Assets	19,794,531
Net Assets at End of Year	\$ 19,794,531

2016 REVENUE & OTHER SUPPORT

2016 EXPENSES

The above information is a financial "snapshot" in time. We are pleased to see the assets and investments remain strong as they are directly ear-marked for our mission—to conserve California's working ranches that provide stewardship, open space, and natural habitat for future generations.

2016 DONORS

GILBERT AGUIRRE LARRY & KATHI **ALAMEDA** AMAZON SMILE AMERICAN LAND CONSERVANCY DAVID H. ANDERSON MEG ANDREWS **RICHARD & BONNIE ATMORE** AT&T CALIFORNIA ROBERT S. ATTIYEH AVENALES SPORTSMEN'S **CLUB** JOHN & CYNTHIA BACON **WOODY & JANE BARNES** STEVE & KANDRA **BARSOTTI** JEAN BARTON MIKE BEAM JON H. BECHTEL **BELTANE RANCH** PAULA BENNETT **CONNIE BERTO** MICHAEL & NANCY **BERTRANDO** MATT & CARMALIA BIAGGI **GERALD & GERRY BIDWELL** LOREN BOOTH CLAY BOSS **GEORGE & RUTH** BRADFORD FOUNDATION **ANDREW & ANNE BRANAGH** JOHN & BRANDY **BRANQUINHO** LANCE & JUDI BROWN **KELLY & MICHELLE BROWN HAMILTON & JULIE BRYAN RICHARD & CAROL BURY** E. ANN BUTLER **DONN CAMPION** CAROLYN CAREY JON CARTWRIGHT **KELLY CASH ARNOLD & SYLVIA** CATTANI **DAVID CEHRS & ANNE ARNOLD** COMBINED FEDERAL **CAMPAIGN OF** NORTHERN CALIFORNIA **SARAH CHAMBERLIN & BENJAMIN BOTTOMS** JUDY CHANCE **BILL & CAROL CHANDLER** MIKE & BARBARA **CHRISMAN**

BARBARA CHURCH PETE & ELENA CLARK COASTAL RANCHES CONSERVANCY JIM & SUF COLEMAN **COMMUNITY BANK OF** SANTA MARIA **ED CONLON & ELISA STEPHENS** MARK & KATHI CONNALLY MARSHALL & SHANA COOK A. CRAWFORD COOLEY JACQUELINE COOLEY **RICK & LYNNE COSYNS NANCY COX** HAROLD CRAWFORD & KATHY WARD JIM & CARLENE CUNNINGHAM TIM & JILL CURRAN CECI DALE-CESMAT CAROLINE DANIELS **CLAY & DUSTY DAULTON RICK & KERRY** DEBENEDETTI **DENNY DOBBAS & JEFF** GRAHAM DON DOBBAS DANIFI & PAMFI A DOIRON DONALD DOVERSPIKE **DEVERE DRESSLER GLENN & MARGARET** DROWN WAYNE & AMY DUFOND **ALLEN & BONNIE EHRKE** FI IZABETH BIXBY JANEWAY FOUNDATION FARM CREDIT WEST **BRIAN & BECKY FAUDREE BOB FEDERIGHI & TONI** WOLFSON **CECIL FELKINS** JUSTIN & ARI FAH FIFI DS MIKE & JEANETTE FITCH **WILLIAM & BONNIE FOGARTY** MICHAEL & TERRI **FORREST DAVID & PATRIA FORSTER CURT FRIEDRICHS** JUDITH FRIEND KEN & JACKIE FULGHAM

IOHN GALLAGHER

SHANNON GALLAGHER

THE BOB & MARIE

GALLO FOUNDATION

E & J GALLO WINERY

GRANT GARLAND

MATT & CYNTHIA GAUSE ANGELO GENASCI IIM & MARY GENASCI DAVID & CREATIA GILL ALBERT GORDON VALERIE GORDON **GEORGE & KASSANDRA GOUGH** MACK & JOANN GRAVES **ERIK & SANDY GREGERSEN DOUGLAS GROSSI BRAD GUSKE ERIC & JAMIE HAFENFELD DICK & RENEE HANKS** JACK & DARCY HANSON SHERRY HARKINS FLOYD HARLAN JOHN & CAROLE HARRIS **NEWLIN & LIZ HASTINGS** KATHY HAYDEN STEPHEN & BARBARA **HFARST CHARLES & JEAN HENRY** THE HERRST **FOUNDATION BART & NAPIFR HILL DAVID & NANCY HILL** SHEENA HILL SCOTT & SHALEEN **HOGAN** PAUL & LINDA **HOLLEMAN** HOLLENCREST CAPITAL **MANAGEMENT** SARA HOLLOWAY DOUGLAS HOLT JR. B. WAYNE HUGHES JR. **DEAN & DANA HUNT** JOHN HUNT NATASHA HUNT TIM & JULIE HUSSMAN **DAVID & PATRICIA IMRIE** LISA INSELMAN **DEMING & KATHERINE ISAACSON** GRANT IVFY AL & CHRISTIE JAHNS JOSIAH JENKINS SI & KAREN JENKINS **DOUGLAS JENSEN** TOM & JUDITH **JOHANSING ANN & CHRIS JONES** MIKE & BETSY KARLE JOHN H. KAUTZ

AUDREY KNIGHT KAREN KNORR DOUG KNUDSON MITCH & TAMMIE KOFFORD TIM & MFI INDA KOOPMANN HENRY N. KUECHLER IV **ARTHUR & SUSAN LACERTE** JOHN & DEE LACEY **KEN & JULIE LAGRANDE** JENNA LAMBERTA MIKE & KATHY LANDINI SEAN LANGLEY MONICA LASGOITY & JEFF LEFORS MITCH & ROSEMARY LASGOITY JOY LAW **CAREL & JAMIE LELY** FD & FRANKIF **LETOURNEAU** RICHARD FIELD LEVINE & SANDRA LEVINE **BOB & SUSIE LILLEY ERIC & MEGAN LINDBERG NANCY LINDSAY & TIM VENDLINSKI DAVE & JOAN LOQUACI** LYNETTE LYNN STEVE & MARY MANDEL SCOTT & HEID! MARSHALL STEFANIE MARSHALL **COLBY MARTIN** TYLER & PATTI **MARTINEZ BLAKE & JANA MATHESON** MIKE & GRETCHEN **MCDANIEL** DOUG & KATIE **MCDONALD** STEVE & MICHELLE **MCDONALD** PAUL & TINA MCENROE MARK & MEGAN MCKEAN **DAN & TERESA MCNAMARA DAVID MELONE & ELIZABETH POPE** MFI ONF JIM MERRILL **DAWN MEYERS** STEPHEN & LADEEN

ARTHUR & BARBARA THEO SCHWARACHER & NAIFRA MICHAEL GALLAGHER JOE NAVARI & MONICA **CYNTHIA** SCHWABACHER-JAMPI IS BAUMANN **GEORGE & JULIE** JIM & CAROL SCOTT NEWHALL **JACK & LAURIE SINTON** SCOTT NEWHALL & STEVE & JANE SINTON PAULINE SATTLER JOHN & GWEN SMART **DAVID & TIFFANY FOUNDATION NIELSEN** HARVEY SMITH **CINDY & MORRIS NOBLE** TOM SMITH JR HARVEY SORENSEN & HAYES & PATRICIA NOEL MAUD C. SORENSEN **GEORGE NOLTE FOUNDATION LOGAN & DALLICE** JACK & BEV SPARROWK NUTTALL JASON & CHRISTINE DAN & BARBARA **SPENCER** O'CONNELL MICHAEL SPIESS KEVIN O'DAY AMANDA SPROUL **DOUG & DIANE OFF ROGER STERNBERG GARY OLSON** JANET STEVENSON MYRON & SHARON **IOHN & FLIZABETH OPENSHAW STEVENSON** JUDITH OROSHNIK **SCOTT & KAREN STONE** ANDREW OSPITAL **BOBBY & ADRIANNA** PANORAMA MEATS, INC **SULLIVAN DON & TERRI PARREIRA** MARK & I FII A JAMES PARTRIDGE SUTHERLAND THE SWENSON FAMILY PATAGONIA.COM JON & LINDY PEDOTTI **TODD & LORI SWICKARD BRAD PEEK** PAUL & AILENE TARAP THE PEEK FAMILY **EMILY TAYLOR** STEVE & LIZ PETERSON PHIL & CINDY TEWS KATHRINE TOBIN CARTER PIERCE CATHY PIERCE & BETTY ANNE TULLOCH PATRICIA POPE MARY VAIL **SANDY & HELOISE POWER** NITA VAIL ARNULFO VALDIVIA **CHUCK & FRAN PRITCHARD** DON & SALLY VALPREDO MARY PUGLIESE JACK & ZEE VARIAN RABOBANK, N.A. JOSEPH & SUSAN VASEK **BUB & SHELLIE RAGAN BRIAN & JACQUELYN** RALEY'S FAMILY OF FINE VIOI FTTF **STORES** TAWN VONGPHAKHAM JACK & ANNE RICE VFRONIOUF GILLARD & STEPHANIE RODDEN WOLF WEBER **EFFIE WESTERVELT RICHARD & EVELYNE ROMINGER** ANDY & SANDY CHERYL RUSSELL & WESTFALL MICHAEL BLAYLOCK WILLIAM T. WHITE III **ORRIN & CINDY SAGE DARRELL & CALLIE** PHILIP & LISA SAWYER WOOD NANCY SCHAEFER **DENNIS & JOELLEN** WOOD **CARSON & SHERRY SCHELLER BOB WOODS** MATT & CANDACE **ERNIE & KITTY SCHLOSSER** ZAPPETINI LELAND & KATHY SCHNEIDER ANNE DICKEY SCHOEBEL

TRACY SCHOHR

THE JOHN S. KIEWIT

MEMORIAL FOUNDATION

RICHARD & SHARON

KLINE

MILLER & THE MILLER

FAMILY

CLINT & GAIL MOFFITT

MONSANTO COMPANY

VARIAN ARABIANS RANCH

STEVA ALLGOOD CURT & NANCY ALTHOUSE EVE ALVORD

PAMELA ANDERSON LORIE ARMENDARIZ RONALD ASTRINO DIANE ATHEY

SANDRA ATKINS DEBRA BACH

PAM BACHMAN-REYNAUD GINGER BAIR

DIAN BALES

WOODY & JANE BARNES
BRONWEN BARNETT

JO BARRETT
JUDY BARRICK
VICKI BASS

LESLEY BENN TEASHA BERMAN

KATHY BERRY
JOYCE BRAY

MARY BRAZIE
MIKE & PATRICIA BRIGGS

BART BROWN

GERALDINE BROWN
KAY BUFORD

LINDA BUSS

JEFF BUTTS

THERESA CARDAMONE
CAROLYN CAREY

ANITA CARLINI-

PETERSON
WARREN & RITA

CARLSON
CATHEY CARLTON

SHERRY ROSSER CARROLL

JON CARTWRIGHT ARNOLD & SYLVIA CATTANI

JUDY CHANCE

LINDA & KAITLIN CHICCA

FRANK & SARA CHISHOLM

JOHN CHRISTIAN

RON CHRISTIANSON

MARY CHRISTOPHERSON

DONALD & JUDITH CLARKE

SARAH COLEY

SUSAN COLLINS

CATHERINE CONRAD

SHERRY CONRADS FLIZABETH CONTL

JACQUELYN CORTRIGHT FRED & JOY COX

RED & JOY COX LINDA COX SHERRY COX BRIDGITTE CUNNINGHAM

CYNTHIA MAXWELL CURTIN

JAMES & BARBARA CUTSHAW

PATRICIA C. DAVIS DOROTHY DAY

LAURIE DE SANTIS-STASCHIK

PATTY DEL RIO
KEN & SANDI DEWAR

PATTY DEWEY

GEORGE & RUTH DIETRICH

> KELLY DIXON PENNY DOBB

DEB DONALD

JAMES & DORINDA DORSETT

FAITH DUNCAN

PHYLLIS DUNMIRE SUSAN EDWARDS

ROBERT & JULIE ENGLISH

LISAKAY EPSTEIN MARCEIL FARNUM

BILL & LAURIE FERRY
LINDA FINLEY

NANCY FREEMAN

LESLIE FRENCH
PATTY FULLER

TONI FUNDINGSLAND JOSEPHINE GARDNER KATHY GEATTY-KENT

KATHARYN GERLICH

HEIDI GIBBONS LEONARD & CHERYL GINZTON

GEORGIE GLEIM

JIM & KATHY GLINES

CHERYL GOODHEIM WENDY NICKERSON

GOUGH
DOUG & PEG
GOULBOURN

JIM & LAURI GRACE ROBB & KATHLEEN

GREEN ERIK & SANDY GREGERSEN

CLIVEDEN HAAS

ELEANOR HAMILTON

SUSAN VARIAN HAMMOND

MARY JANE HANSON

TIM & SHERI HARLOW GALE HARROLD

> KATHARYN HART MARY HARTMAN

GAIL HAYEK CHARLSIE HAYNOR ANN HERNANDEZ

DOUG & SUE HERTHEL TRACY HOFSTRAND

CAROLYN HORNBUCKLE WES & JOANNA HOSKINS

LOLLY HOWARD

SHELBY HUME

TK HYATT

INDIANA HALF-ARABIAN HORSE CLUB INC.

DALLAS JACKSON

BRAD & SHEILA JACOBS

DAN JACOBS

NANCY JOHNS
JANIS JONES

LAWRENCE JONES

TESS JONES
JUDITH MCBEAN

FOUNDATION
TAMARA KAUFFMAN

MERRI KEETON

BETH KELLNER & AARON HAYES

ANDRIA KIDD

DEBBIE KOLEGRAF

LOIA KOSVIC

SHELLEE KOTERA PAMELA KRAHL

SLOAN & ROBIN KRITSER

ELIZABETH KUBIAK

PAMELA LARSON VON LAU

JEANETTE LEINO

ELLEN LEVINE BARBARA LOER

JOANNA LONG GAIL LOWRY

SHARON LUJAN

LYNETTE LYNN BONNY MACRAE

MARSDEN MACRAE

DOUG MANLEY

CAROL MARRA
ROBIN MARTINEK

ELIZABETH MARTINEZ

ANDREA & RICHARD MARTOGLIO

DAVE & TERRI MAY

GERO & ELIZABETH MCCLELLAN

BILL, KATHY & EMILY MCCLENNEN

SHEILA MCCORMICK

DOUG & KATIE

MIRIAM MCGURRAN
BETTY MCMICKEN

DAVID MCNAMEE
JAMES & SUSAN MEYER

VIRGINIA HILL MILLER KIMBERLY MOLYNEUX SHEILA K. MORLAS
PATRICIA MORRISSEY

COLLEEN MURPHY
LYNN MYHRA

LYNN MYHRA KA NEWBURY

PAMELA WASHBURN NIEMI

NIEWII KATHY NIKODYM

> JOHN & BOBI O'LAUGHLIN

JULIE OLESON
OLYMPIC PENINSULA

ARABIAN CLUB

PATREA PABST KAREN PAGE

MARY PAGE

CHARLES & JOYCE PARTIN

SHEILA PATTERSON ROBERT & PATRICIA PETERSON

HEDY PIMENTEL

WILLIAM & CHARLOTTE PORTER

LISA POWELL

MARY PUGLIESE
JEAN RHODES

MELISSA RIDLEY
THOMAS ROBINSON

CHERI ROE

LYNNETTE ROGERS

DEBRA ROWLANDS STEVE & NANCY RUSSELL

NANCY SCHAFFEL

BARBARA SCHNEIDERHAN

DOUGLAS SCHULTZ CAROLE SCHURCH

LYNN SCHWARTZ ALICIA SELBY

JACKIE SERRANO

LEEANNE SHANNON
TIM & MARTY SHEA

JUDY SHEHAN

MARLEY SHIPPS
ANITA SHOWER

LARRY & JOAN SHUYLER
JENNIFER SIGETY

SIDNEY SIMPSON
STEVE & JANE SINTON

SHIRLEY SLOTKA
JONI SMITH

CHERLYN SPAHAN
KELLY STADILLE-MANLEY

DAVE & MELISSA STAMEY

CATHY STAUFFER
BARBARA STEINBERG
MARE STERN

CARLA STONE LIZ STRAUSS JANE L. STROEDE

KAREN SWAEBY

MICHELLE TAYLOR
DIANNE THOMAS

DEVIN & DAWN THOMPSON

KATHLEEN THOMPSON & FAMILY

HENRY TOMLINSON

CECILIA TONSING ROBIN TRESEDER

SANDY TRUETT

NITA VAIL
PAT E. VAN BIESBROUCK
JOHN & BARBARA

VARIAN
CYNTHIA COOLEY VEST

& JERROLD VEST
CLINT, DAWN & MIKAYLA
VORIS & PEACEMAKER
V+++ & PRECIOUS V

JOHN VOSBURGH

GERRY & MARILYN WAGNER

DICK & NAN WALDEN KATHLEEN WALKER

SUSAN WARD
NANCY WEBBER &

ROGER VOGLER

DANIEL WENSLOFF ALLISON MEHTA-WESTLEY & CURT

WESTLEY
MARJORIE WHITE

WINE COUNTRY ARABIAN HORSE ASSOCIATION

PETER & DANA WINSLOW

VICKI WISHER LAURA WITTER

CLINT & LANA WORMAN KERI WRIGHT

> PEGGY YESSA NANCY YOUNG DEBBY ZARATE

KIM ZVIK

HONORARIUM
STEVE SINTON
THE ATASCADERO
HORSEMEN'S CLUB
GAIL SCHOETTLER

LARRY & PAMELA SMITH
THE SINTON FAMILY
LARRY & PAMELA SMITH

JIM SINTON
R. JEFFREY HERTEN &
DEBBY LYON

LEIGH GEREN MICHELLE R. COX BERT JOHNSON STUART EPSTEIN

PATRICIA SINTON NOEL
GAIL SCHOETTLER
NITA VAIL
ANN VENEMAN

MEMORIALS

JIM CHANCE

WOODY & JANE BARNES CAROLYN CAREY JON CARTWRIGHT JUDY CHANCE JIM & CARLENE **CUNNINGHAM** DAMRELL, NELSON, SCHRIMP, PALLIOS PACHER & SILVA CORP. MICHAEL & KATIE DELBAR DEVERE DRESSLER **BLAINE & JUDY EVANS** VALERIE GORDON RONALD HILLBERG **BILL & SAUNDRA KING** LEWIS & CHRISTYN **MATHIS**

ANDY & CANDY MILLS MULLER FAMILY DAN & BARBARA O'CONNELL THE PEEK FAMILY

THE PEEK FAMILY
ROBINSON-NEIGHBOR, LLC
DANIEL & MEGAN SINTON
STEVE & JANE SINTON
JACK & BEV SPARROWK
SCOTT & KAREN STONE
SUPERIOR LIVESTOCK
AUCTION

DARREL & KAREN SWEET CECILIA TONSING NITA VAIL

JACK N. SWANSON
BERT & CAROL BRAUN

GRETCHEN JOHNSON STUART EPSTEIN

WALTER M. WARREN RODNEY & KATHRYN GREENELSH

J.A. TOOTS JAUREGUI JOE JAUREGUI FRANK MATHIS

ED & FRANKIE LETOURNEAU GATHA & SALLY

MARTINS
KEARNEY & LESLIE
MARTINS
HOWARD FINN JR

STEVE & MICHELLE MCDONALD STEVEN MOLLER

BOB & CLAUDIA MOLLER
FRANCES SCOVEL

JOANNE NISSEN
WILLIAM (BILLY)
DORRANCE

JOANNE NISSEN

GERALDINE JERRY

STEIDLMAYER

DAN & BARBARA

O'CONNELL

KRISTINE LAGRANDE DAN & BARBARA O'CONNELL NITA VAII

> KAY VAIL BRIAN & DEBBIE O'HEARN

ALLAN E. PETERSEN
BJ PETERSEN
JENNIFER RICE
NITA VAIL

VALENCIA BURCH

JIM SINTON IN MEMORIUM

The California Rangeland Trust remembers the storied life of Jim Sinton, a San Luis Obispo County rancher and supporter of conservation in California.

Jim passed away in late December at the age of 101. He had recently seen the successful closure of a conservation easement on the Avenales Ranch, owned by the Sinton family for six generations. For years, Jim expressed his desire to protect the Avenales Ranch. In October 2017, he saw the finalization of a conservation easement on the property, ensuring that his vision would be realized, and the Sinton family's land preserved forever. In all, 21 contiguous and non-contiguous parcels were extinguished, ensuring the perpetual protection of over 12,600 acres.

A veteran of World War II, Jim graduated UC Berkeley with a degree in agricultural economics. He was pivotal in the 1960s study that challenged and eventually overturned the old ranching idea that acorns were unsafe for cattle consumption. His work concluded that oak trees were actually beneficial to grazing range.

A true cattleman, Jim will be remembered for integrity, forward thinking, enduring curiosity, and a thirst for learning. He was a passionate land steward, named California Rangeland Trust's Conservationist of the Year in 2009. Jim also received honors from the Santa Lucia chapter of the Sierra Club, and the California Native Plant Society.

Jim's son Steve Sinton was a founding member of the California Rangeland Trust in 1998 and still serves on the Emeritus Council. His grandson, Daniel Sinton, is a current Director at the California Rangeland Trust.

Jim's life and work embody the spirit of a cowboy conservationist. With the legacy of his ranch preserved forever by the California Rangeland Trust, his work will continue to inspire conservation efforts and impact Californians well into the future.

PRES HOTCHKIS IN MEMORIUM

Preston B. Hotchkis passed away on November 18, 2017 in Santa Barbara, surrounded by his family and his wife of 65 years, Maurine.

Pres had been a generous and longtime supporter of the California Rangeland Trust, awarding annual gifts through his family's foundation to help advance our mission of conserving rangeland in California. The cause was close to his heart, having sadly witnessed the sale of the Bixby Cojo-Jalama Ranch, his family's largest ranch. An accomplished lawyer and businessman, Pres loved the "simpler time" that ranching had brought to his life. He helped to form a nonprofit foundation to preserve and restore the remaining 7.5-acre Rancho Los Alamitos, which had been deeded to the City of Long Beach in 1968. The Rancho now hosts local youth as part of a cultural geography project with the Long

Beach School District, passing on the connection to the land, animals, history, and people of California that Pres cared about so deeply.

Pres' three grandsons worked on the ranches north of Santa Barbara during the summers in order to learn the ways of the cowboy, just as he did as a boy. One of those grandsons, Ryan Frisby, is now carrying forward his grandfather's vision with the Elizabeth Bixby Janeway Foundation.

Pres was born on May 27, 1929 in Los Angeles, California, to Preston and Katharine (Bixby) Hotchkis. He received his B.S. from UC Berkeley in 1951 and served as an officer in the Strategic Air Command. He returned to Cal to earn his law degree from Boalt Hall, Class of `56. For seven years, Pres practiced law with Gibson, Dunn & Crutcher in Los Angeles. In 1964, he made the

decision to help his grandfather's business and became President & CEO of Bixby Ranch Company in Long Beach. He remained Chairman of the Board until the company liquidated in 2007. He contributed his time and support to Rancho Los Alamitos Historic Ranch & Gardens, Elizabeth Bixby Janeway Foundation, Pacific Legal Foundation, Hoover Institution, Metropolitan Water District, Los Angeles Area Chamber of Commerce, Berkeley Foundation, and many more.

Cattle graze in the wildflowers on the Avenales Ranch.

1225 H Street Sacramento, CA 95814 www.rangelandtrust.org NON-PROFIT ORG
U.S. POSTAGE
PAID
PERMIT # 2180
SACRAMENTO, CA

We are grateful for the overwhelming support received for our 20th anniversary celebration and *A Western Affair 2018*. Table sales in December were highly successful, and the tickets that went live on our website January 1st were bought up quickly. Due to this enthusiastic response, *A Western Affair 2018* has already **SOLD OUT!**

We understand this is disappointing news to a lot of people—we have never sold out this early for an event. To be added to our **waitlist** for tickets, please call **916.444.2096** or visit our website at **www.RangelandTrust.org**. The waitlist is on a first-come, first-serve basis. We will contact those on our waitlist as tickets become available. For those that already purchased a ticket or table, you will receive details closer to the event.

Stay tuned for the location announcement for *A Western Affair 2019*, which will be released this summer.

