

2020 ANNUAL REPORT

MOJAVE DESERT LAND TRUST

ABOUT MDLT

MISSION: The Mojave Desert Land Trust protects the Mojave Desert ecosystem and its natural, scenic, and cultural resource values.

VISION: Dark night skies, clean air and water, broad views and vistas, and an abundance of native plants and animals.

Photo: Lucas Basulto/MDLT

The Mojave Desert Land Trust (MDLT) protects the unique living landscapes of the California deserts. Our service area spans nearly 26 million acres - the entire California portion of the Mojave and Colorado deserts - about 25% of the state. Since 2006 we have secured permanent and lasting protection for over 90,000 acres across the California deserts.

We envisage the California desert as a vital ecosystem of interconnected, permanently protected scenic and natural areas that host a diversity of native plants and wildlife. Views and vistas are broad. The air is clear, the water clean, and the night skies dark. Cities and military facilities are compact and separated by large natural areas. Residents, visitors, land managers, and political leaders value the unique environment in which they live and work, as well as the impacts of global climate change upon the desert ecosystem.

MDLT shares our mission of protecting wildlife corridors, land conservation education, habitat management and restoration, research, and outreach with the general public so they too can become well informed and passionate protectors and stewards of our desert resources. Only through acquisition, stewardship, public awareness, and advocacy can we preserve these uniquely biodiverse landscapes for future generations to visit and enjoy, now and for generations to come.

Photo of Quail Wash property

BOARD OF DIRECTORS

John Simpson

President

Founding member of MDLT, real estate executive

Kelly Herbinson

Vice President

Desert tortoise conservation researcher and author

Peter Brooks

Treasurer

Former Marine, water industry executive, and defense writer

Gwen Barker

Secretary

Rimrock Ranch owner and marketing extraordinaire

Terrysa Guerra

Director

National Political Director at United for Respect

Robyn Helmlinger

Director

Partner with Orrick, Herrington & Sutcliffe

Ron Radziner

Director

Architect and Design Partner at Marmol Radziner

Abdel Reid

Director

Co-Founder and Managing Partner of Jacobs and Reid

Brad Wilson

Director

President and Co-Partner of Ace Hotel Group and the brand's in-house creative agency Atelier Ace

MESSAGE FROM THE EXECUTIVE DIRECTOR

Dear supporters,

The importance of connecting with nature was illustrated time and again in 2020. From witnessing the change of seasons from our backyard to hiking a favorite trail, spending time outdoors became a vital way of coping with one of the more challenging years in memory. The circumstances of 2020 inspired us at the Mojave Desert Land Trust to work even harder to preserve the desert ecosystems and resources that provide such sustenance.

Our acquisition work continued, taking us to an exciting new milestone of 90,000 acres conserved since our beginning in 2006. This year we preserved over 7,500 acres across national parks, wilderness areas, national monuments, areas of critical environmental concern, and habitat linkages.

A highlight was the acquisition of 227 beautiful acres from the Institute of Mentalphysics in Joshua Tree, helping us connect several parcels we owned within a wildlife corridor between Joshua Tree National Park and the 29 Palms Marine Corps Air Ground Combat Center. Habitat linkages help animal and plant populations remain healthy and provide for climate change resilience. To date, we have preserved 7,209 acres within linkages. This acquisition also contributed to the maintenance of the rural character of the area, completing the establishment of a mile-wide area of protected open space on both sides of Highway 62 between Yucca Valley and Joshua Tree. It also helped to protect the gateway to Joshua Tree National Park.

Among the species we manage is the western Joshua tree. Researchers determined that this iconic species, though seemingly ubiquitous, is facing significant threats to its continued existence due to climate change and other threats. To help provide for its survival we are prioritizing the acquisition of western Joshua tree woodland areas and developing management plans for its benefit, including protecting and fostering young plants. We also supported a successful effort to list it as a candidate species for protection under the California Endangered Species Act. The listing, if approved, will provide the impetus for regional conservation plans to mitigate for development impacts including protecting its most important remaining habitat.

To our delight, many rare species of birds were identified this year during surveys of the riparian woodland at Palisades Ranch, a 1,647-acre property we acquired in 2018 along the Mojave River. This is important habitat area is one of our most significant acquisitions to date. We are in the process of developing a restoration plan for the Ranch.

The COVID-19 pandemic required us to put many health and safety measures in place. Despite these restrictions, our team was able to remove 10.3 tons of trash from our lands and restore nearly 10,000 linear feet of disturbed areas. To continue our Desert Discovery Program for youth, our Outreach and Public Engagement team pivoted, introducing free online educational programs for children and families at home. Our nursery, too, rethought how to conduct our popular native plant sale, transitioning to a month-long online sales event. Fundraising went virtual, with our first-ever Miles For MDLT fundraiser. Thank you to everyone who supported us this year as we navigated these new waters.

Despite our ability to carry on with our programs, we greatly missed being able to routinely work alongside our dedicated volunteers and interacting face-to-face with you, our supporters. We look forward to a time when we can do that again.

The nature of this conservation work means we are always looking forward. On the horizon there are exciting land acquisitions, bold campaigns to preserve our wild spaces, including efforts to create a State Conservancy Program to the desert which would bring millions of conservation dollars to the area, the expansion of our seed bank facility, and the growth of our pioneering educational programs. This all coincides with the kick-off celebrations in August of the 15th anniversary of the Mojave Desert Land Trust.

We are grateful for your support over the last 15 years. It makes all the difference. We look forward to working with you to preserve this global treasure for generations to come.

Sincerely,

Geary Hund
Executive Director

OUR YEAR IN NUMBERS

TOTAL LANDS ACQUIRED IN 2020: 7,539 ACRES!

520
ACRES

IN NATIONAL PARKS

1,228
ACRES

IN WILDERNESS AREAS

3,016
ACRES

IN HABITAT MITIGATION
& CONSERVATION
EASEMENTS

223
ACRES

IN MORONGO BASIN
WILDLIFE
CORRIDORS

2,881
ACRES

IN NATIONAL MONUMENTS

MDLT VOLUNTEER HOURS 4,387 HOURS IN 2020

2,378
HOURS

LANDS

1,800
HOURS

NURSERY

100
HOURS

ADMIN

109
HOURS

OUTREACH

MDLT NURSERY 2020

39 NEW SEED COLLECTIONS
7 NEW TAXA ADDED

18,751
PLANTS GROWN

LAND ACQUISITION

Since 2006, MDLT has acquired over 90,000 acres, 41% of which are in national parks, 27% in federal wilderness, 17% in habitat mitigation areas including conservation easements, 8% in habitat linkage, and 7% in national monuments.

Through our acquisition work, MDLT permanently protects the natural, scenic, and cultural resource values of the Mojave and Colorado Deserts. In 2020, we acquired over 1,228 acres in federal wilderness, nearly 395 acres in Mojave National Preserve, over 2,881 acres in Mojave Trails National Monument, 125 acres in Joshua Tree National Park, approximately 700 acres in the Chemehuevi and the Chuckwalla Areas of Critical Environmental Concern, and 223 acres in local habitat linkages.

A highlight of the year was the purchase of 227 acres from the Institute of Mentalphysics in Joshua Tree (see map below). This beautiful property helps connect several parcels we own within the Nolina Peak wildlife corridor in Joshua Tree. The corridor is very biodiverse and provides passage for many species of wildlife including coyotes, bobcats, owls, badgers, and potentially desert tortoise. This and other habitat linkages in the Morongo Basin will help plant and animal populations remain healthy, and prevent Joshua Tree National Park, the 29 Palms Marine Corps Air Ground Combat Center, and Sand to Snow National Monument from becoming isolated habitat fragments.

Preservation of the Old Woman Mountains Wilderness was another focus area in 2020. Its sweeping bajadas, washes, and canyons provide rich habitat for important flora and fauna. Among our acquisitions here were 24 parcels totaling 510 acres from one family. To date, we have protected nearly 7,000 acres in this wilderness.

In land preservation, MDLT serves as an intermediary for federal agencies, purchasing privately-owned parcels from willing sellers and later transferring the land over to our federal partners through the Land and Water Conservation Fund. This year we were thrilled to help complete the Stepladder Mountains Wilderness by transferring the last privately-owned parcel to the Bureau of Land Management. In 2020, our federal partners were able to accept 1,370 acres of designated wilderness, 90 acres in the Mojave Trails National Monument, 480 acres in the Chuckwalla Area of Critical Environmental Concern, and our first ever conveyance of 451 acres in Sand to Snow National Monument.

Since 2006, MDLT has conveyed more tracts of land to the National Park Service than any nonprofit nationwide.

New acquisition from Institute of Mentalphysics
Photo: Lucas Basulto/MDLT

LAND STEWARDSHIP

MDLT manages nearly 40,000 acres of conservation lands across the Mojave and Colorado Deserts. Since 2006, we have restored and conveyed 51,236 acres to our federal partners. These lands lie within national parks and monuments, wilderness, habitat linkages and habitat mitigation lands.

Monitoring an MDLT property in Mojave Trails National Monument. Photo: Marina Wagner/MDLT

The Natural Resources team is integral to our land acquisition and management work. They inspect properties in person and using the latest technologies to assess lands for their conservation values. In 2020, we inspected over 174 parcels totaling over 6,306 acres.

MDLT manages nearly 40,000 acres of conservation lands across the California desert. In 2020, we restored over 450 acres of land and over 9,540 feet of unauthorized trails. Several sites required extensive restoration. At our Long Canyon Peak property in Yucca Valley, we worked with AmeriCorps volunteers to close off old roads using the vertical mulching technique. This is an effective way of restoring desert landscapes and involves “planting” locally gathered organic material. The dead vegetation helps the site blend in with its surroundings and provides shade and shelter for seedlings.

The mandatory stay-at-home order issued in March restricted our stewardship work and we were only able to perform the most essential land management activities. Despite this, an impressive 10.3 tons of garbage was collected in 16 clean-up trips.

We carry out annual, in-depth wildlife surveys on conservation easements in the Mojave and Colorado Deserts. This year, following social distancing guidelines, biologists helped us to survey transects in the Hidden Valley area near the Cady Mountains and in the Chuckwalla

Bench. In Hidden Valley, we identified 65 plant species, eight reptile, five bird, and nine mammal species. The sighting of a desert tortoise hatchling (pictured), along with burrows, scat and carcasses, confirmed these lands provide suitable habitat for the endangered desert tortoise. On properties in the Chuckwalla Bench, we recorded 71 plant species, five reptile, eight bird, and ten mammal species. There were signs of desert tortoise in two locations. These properties lie within the Chuckwalla Area of Critical Environmental Concern and are part of the National Conservation Lands system.

*Desert tortoise hatchling in the Chuckwalla Bench.
Photo: Emmalyn Snead/MDLT*

Before and after vertical mulching at MDLT's Long Canyon Peak property in Yucca Valley

LAND STEWARDSHIP

PALISADES RANCH: A HAVEN FOR IMPERILED MOJAVE DESERT SPECIES

Palisades Ranch is one of the Mojave Desert's most important habitat areas. This 1,647-acre property spans 3.5 miles of the Mojave River. Its rich riparian woodland and wetland areas and the presence of year-round water attract around 40 special-status wildlife species.

It was acquired by MDLT in October 2018 with the goal of making it a sustainable and resilient oasis in the West Mojave.

Bird surveys were carried out in 2020 as part of a year-long project to develop a restoration plan for the property. The results were thrilling. A rare, federally threatened western yellow-billed cuckoo and two pairs of federally endangered least Bell's vireo were identified.

The bird survey also recorded one of the westernmost breeding season records of a Lucy's warbler, a special status species. The area also appears to be stellar habitat for the federally endangered southwestern willow flycatcher. Other nesting species included ash-throated flycatcher, bushtit, marsh wren, and Nuttall's woodpecker. These sightings, along with other special status birds and new range extension records, underscore the property's future role as a haven for imperiled Mojave Desert species.

Palisades Ranch is not just prime avian habitat. The riparian woodland with dense stands of cottonwoods and willows, combined with beaver dams which impound water, create suitable habitat for species such as the southwestern pond turtle and Mojave River vole, both rare species. The property is a complex desert river ecosystem in need

of a long-term restoration plan. Former agricultural fields were riparian habitat which MDLT now has an opportunity to restore, offsetting the extensive loss of this important habitat elsewhere. Moreover, there may be an opportunity to create a refugia for Mohave tui chub, a species formerly native to the Mojave River.

An environmental services firm, SWCA, was retained to help plan the restoration. Among other things, they have mapped the vegetation and soils, modeled the hydrology, measured the depth to groundwater at various locations, and conducted bird surveys. Groundwater well data and soil surveys will inform which plants can be grown and how the riparian system should be managed.

SWCA began surveys in the first half of 2020 and designs are expected to be presented to the public in early 2021 through stakeholder engagement and the CEQA regulatory process.

WILDFIRE DAMAGE

In May, a discarded cigarette sparked a fire that burned 155 acres of MDLT's Section 33 property in Joshua Tree. There was significant damage to and loss of vegetation in some areas including western Joshua trees (*Yucca brevifolia*). We used field inspections and aerial imagery from a drone conducted by Marine Corps personnel to map the burn severity. No wildlife mortality was observed. Staff are developing a vegetation and restoration plan for implementation once the Covid-19 pandemic is over.

In August, a lightning strike in a wilderness area of Mojave National Preserve started a fire that burned a total of 43,273 acres, destroying over a million Joshua trees. MDLT owns 289 acres within the burned area including Joshua tree woodland on the southeast shoulder of Cima Dome. Drought conditions brought on by climate change and the spread of invasive species, as well as record temperatures and high winds contributed to the scale of the fire. Scientists from Mojave National Preserve are working with researchers from the United States Geological Survey to develop a restoration plan.

*Destroyed eastern Joshua trees (*Yucca brevifolia* jaegeriana) on MDLT land following the Cima Dome fire in Mojave National Preserve. Photo: Madena Asbell/MDLT*

NATIVE PLANT RESTORATION NURSERY & MOJAVE DESERT SEED BANK

To date, MDLT's nursery has grown 89,282 plants for restoration and community use, and added 679 collections and 210 taxa to the Mojave Desert Seed Bank.

HUMMINGBIRD

BUTTERFLY & MOTH

MDLT's plant conservation programs expanded in 2020. Contract growing continued to be an important feature of our work. Thousands of native plants were grown in our nursery as part of three restoration and pollinator enhancement projects at Wind Wolves Preserve in Kern County. Seeds of honey mesquite, purple needlegrass, desert milkweed, and stinging nettle, among many other species, were sown and cultivated until they were ready for out planting.

Providing native plants for the community remained a priority. During the pandemic, we moved our annual fall plant sale online. Over 2,000 plants were sold during the

month of October. Our nursery continues to be one of the few sources for local native plants in the Mojave desert.

Over the course of the year, MDLT's new Desert Discovery Garden became further established. Thanks to volunteers, over 300 native plants were installed in the garden during a community planting day prior to the pandemic closures. The first signage was installed identifying the different sections of the garden and Phase 1 of the garden is complete. This garden will one day provide the public with an introduction to native plants, including their ethnobotanical importance, their benefits to wildlife, and water conservation in the desert.

The Mojave Desert Seed Bank joined California Plant Rescue (CaPR), a collaborative group of botanical institutions seed banking California's native flora. We look forward to making more seed collections of rare species for CaPR in the future.

The seed bank has grown by leaps and bounds in four short years, and we have run out of space to store our many collections. In 2019 and 2020, we received generous donations that have allowed us to embark on a vital expansion of the seed bank that will add 500 square feet to our seed lab and will include dedicated workspaces for volunteers, separate office spaces for staff, and additional seed storage.

SEED INCREASE PROJECT

In 2020, the plant conservation program partnered with the Bureau of Land Management on a pilot seed increase project. The goal was to develop propagation and seed harvesting protocols for three species of summer annual desert tortoise forage plants. We sowed small amounts of seed of fringed amaranth (*Amaranthus fimbriatus*), Sonoran sandmat (*Euphorbia micromera*), and chinchweed (*Pectis papposa*) into field plots in our nursery, which we later harvested. The results of our work will be used to help determine how best to increase seed production and availability for use in restoring desert tortoise habitat.

Photo: Chinchweed (Pectis papposa) growing along a drip line in a field plot. Madena Asbell/MDLT

OUTREACH & PUBLIC ENGAGEMENT

MDLT conducts educational and outreach programs dedicated to expanding appreciation and support for protecting the unique resources of the Mojave and Colorado Deserts. We offer a number of opportunities to participate in our many vital desert conservation programs and rely on the dedication of our community and volunteers to carry out our conservation programs.

*AmeriCorps volunteers restoring the trailhead at Amboy Crater
Photo: Cindy Holland/MDLT*

In 2020, we extended the scope of our outreach and public engagement programs and shared our mission throughout desert communities despite the pandemic's restrictions and lockdowns.

MDLT developed new virtual programming that allowed us to continue our outreach and educational work with youth and families from the safety of their homes. During the year, our team created 19 Desert Indoors learning modules for students in grades K-12. These modules are available from our website in both Spanish and English. Additionally, nine videos were created to promote conservation and preservation from home. The themes ranged from pollinators and citizen science to a step-by-step demonstration for baking mesquite cookies.

In July we launched another week-long celebration of Latino Conservation Week with a series of interactive activities, storytelling, and educational videos in Spanish and English. This year's theme emphasized the Latino role in conservation, harnessing Latino passion for the outdoors, and improving the lives of this generation and the next.

WISDOM

Women In Science Discovering Our Mojave (WISDOM) engages young women from underrepresented communities in STEM fields (Science, Technology, Engineering, and Math), providing them with an internship opportunity to conduct scientific research. 2020 saw the expansion of WISDOM with two new intern teams in the field collecting data and conducting surveys for two projects in collaboration with the Bureau of Land Management. Interns completed a year of monitoring bighorn sheep in the Afton Canyon Natural Area of Mojave Trails National Monument, as well as launching a quantitative survey of tamarisk beetle populations and a survey of the USGS hydrology wells in the canyon's campground.

A second team launched a new Dark Night Sky survey in the western portion of the national monument. The interns monitored the night sky quality at eight different locations. The research will assist the Bureau of Land Management in its effort to work toward International Dark Sky support in Mojave Trails National Monument. Dark sky recognition can help protect the broad view and vistas, flora and fauna, and the recreating community of the monument.

In 2021 we are again committed to growing the WISDOM intern program and to build its portfolio so that we can attract new resources and engage more young women in the field of science and conservation.

WISDOM intern Brandee Galan checking for tamarisk leaf beetles in Afton Canyon. Photo: Miranda Buckley

VOLUNTEERING

VOLUNTEER SPOTLIGHT: DANA BURKERT

"I am so looking forward to returning to the volunteer program at MDLT as soon as it is safe. I have had the pleasure of working alongside the wonderful staff who are always happy to share their knowledge of the desert, as well as plants, from the largest of native and nonnative trees, down to preparing the smallest seeds for sowing. I miss the chatter of the other volunteers as we clean seeds on Wednesday afternoons, and the teamwork when we get to work in the nursery. Being an MDLT volunteer is a positive experience which I am glad I get to be a part of."

Photo: Cindy Holland/MDLT

Volunteers shared their skills and time helping us expand our nursery and seed bank, steward and restore land, maintain hiking trails, and spread the word on how to protect habitats while enjoying our public lands.

In mid-March we suspended all volunteer activities due to the global pandemic. By that point, volunteers had already donated over 4,000 hours of service. During those few months, our dedicated volunteers assisted with the stewardship and regular monitoring of locally owned lands in the Morongo Basin. Eagle Scouts raised money for the purchase of materials for gabion walls in our new Desert Discovery Garden, and together with students and members of the Marine Corps came together to install them. In a community planting day, volunteers gathered to add the foundational native plants and trees in the Desert Discovery Garden. An AmeriCorps team, Green 8, served with MDLT until March, restoring desert lands, installing conservation signage and information kiosks in the Chuckwalla Bench, as well as irrigation and infrastructure in the garden.

We are deeply grateful to every volunteer for their passion and dedication.

ADVOCACY

MDLT works with our supporters, partners, and stakeholders to raise awareness of major issues affecting the California desert.

This year we advocated for the western Joshua tree (*Yucca brevifolia*) to be designated as a candidate for listing under the California Endangered Species Act (CESA). In September, it became the first species to be designated as a candidate for listing under CESA based primarily on climate change projections. In addition to being threatened by climate change, the western Joshua tree is also at risk due to increased incidence of desert wildfire, and loss of habitat due to development. During its one-year candidacy, we are continuing to campaign for its permanent protection.

The Southern California/Central Coast mountain lion distinct population segment joined the western Joshua tree this year as a candidate species for listing under California's Endangered Species Act, with help from advocacy work supported by MDLT.

Lastly, we participated in the successful effort to designate the desert tortoise as a candidate for uplisting to an endangered species. It is currently listed under the California Endangered Species Act as threatened. This higher level of protection will help direct badly needed resources to address the species' continued decline in the wild.

The Great American Outdoors Act passed in July. Deemed

“the most significant conservation legislation enacted in nearly half a century,” this landmark conservation bill will provide \$1.9 billion annually for deferred maintenance in our national parks and other federal agencies. Also importantly, it guarantees \$900 million annually for the Land and Water Conservation Fund, the main funding tool by which our federal partners such as the National Park Service can purchase conservation lands. MDLT worked to advance public and congressional support for the bill ahead of its passage.

In 2019, MDLT worked together with Defenders of Wildlife to spearhead legislation to establish a California Deserts Conservancy, a state agency dedicated to desert conservation. AB 2839 was introduced by Assemblymember Eduardo Garcia in February 2020, a breakthrough in moving conservation of California's deserts to prominence within California's Natural Resources Agency. Although the bill had to be withdrawn due to the COVID-19 crisis, the effort is continuing in 2021. Assemblymember James C. Ramos introduced subsequent legislation, AB 1183, to create a California Deserts Conservancy Program. We are working with partner groups to advance this legislation and to provide bond funding to support the program if it is enacted.

*Western Joshua trees at MDLT's Section 33 property
Photo: Geary Hund/MDLT*

BUDGET REPORT

**OPERATING
REVENUE 2020**

OPERATING EXPENSES 2020

From Operations	\$	494,902
Easement Received	\$	3,276,553
Land Held-For-Conservation	\$	2,111,937

CHANGE IN NET ASSETS **\$ 5,883,392**

FUNDRAISING

Thank you for your generous support in 2020.
Thanks to you we were able to continue and build on
our conservation work during this challenging year.

Miles For MDLT fundraisers Jay Redd and Brian Dietrich

MEMBERSHIP PROGRAM

In January 2020, the Mojave Desert Land Trust launched a membership program. Thanks to the 118 supporters who joined MDLT as a member! Supporters may pay their membership fee by making a one-time annual donation or pay a recurring amount monthly. Our donor system will automatically charge your credit card in the time frame you indicate – monthly or annually. Membership levels range from \$60 to \$1,200 per year and include various perks.

MILES FOR MDLT

With many Californians on stay-at-home orders due to COVID-19, MDLT launched a virtual fundraiser in September 2020. Miles For MDLT encouraged supporters to hike their favorite trails while raising money. Thirty-three participants (including many MDLT staffers) reached out to their network to ask that friends and family members donate to MDLT as they hiked the desert. Collectively they raised over \$18,500 with 185 donors making gifts ranging from \$5 to \$3,000.

Congratulations to Miles For MDLT winners:

Most Miles Hiked: Jacob Robinson

Most Individual Donors: Macy Ring

Top Fundraiser: Stephanie Dashiell

Top Team: Wildlands, Inc.

Special thanks to Patagonia and Total Wine for providing prizes to our winners. MDLT plans to make this an annual fundraising campaign.

GIVINGTUESDAY

MDLT held two GivingTuesday campaigns in 2020. In response to the COVID-19 pandemic, an extra GivingTuesday campaign was organized globally for May 5, 2020 under the name of GivingTuesday Now. The annual GivingTuesday falls on the Tuesday after Thanksgiving. Members of MDLT's board of directors generously donated to the fall campaign providing a two-for-one match for those contributing to GivingTuesday. More than \$33,000 was raised between the two campaigns. Thank you to everyone who donated and supported these efforts!

In conjunction with GivingTuesday, MDLT held a virtual panel discussion on why we need public lands. It featured Columba Quintero of the Native American Land Conservancy; Brendan Cummings of the Center for Biological Diversity; publisher, radio host and Desert Oracle editor Ken Layne, and MDLT's Geary Hund. The panelists discussed human connections to public lands, the significance of ancestral lands, the special species tied to this area, and the work being done to preserve public lands. Thanks to Mojave Desert-based musicians David Catching and Dive Index featuring MERZ who donated music to attendees who made an extra donation to MDLT.

SPONSORS

Diamond

Platinum

Gold

The JOSHUA TREE HOUSE

Silver

Ironwood Casa Panorama Joshua Tree
Consulting

Bronze

Moonlight Mesa
Retreats

our plates look good to your guests

DESERT ORACLE

BENNETTBINNS
architecture. interiors. design.

DONORS

We are grateful for the many people and organizations that supported the Mojave Desert Land Trust through donations from January 1 – December 31, 2020. Every effort has been made to ensure that this list is accurate.

\$200,000+

Anonymous

\$40,000+

Tamara Smith

\$10,000 - \$39,999

Stasher, Inc.

\$5,000 - \$9,999

Robyn Helmlinger

Stephen Hely

Geary Hund

Ed and Sharon LaRue

Ron Radziner

Elizabeth Szabo

Bradford Wilson

\$1,000 - \$4,999

John Asbell

Robert Bagel

Peter Brooks

Deborah Coburn

Andrea and Robert Compton

Courtney Dallaire

Michel Dignonnet, Susan Cole

John Erickson

Tobin Fricke

John Griesemer

Kelly Herbinson and Scott

Rosenberg

Raymond Hohenberger

Ed Hunsinger

Suzu Johns

Andrew Karas

Yvonne LeGrice

Rose Marcario

Brian Monaghan

Edward Pushich

Megan Schaut

John Simpson

Cielito Lindo Retreat

GIS Human Dimensions

Joshua Tree House

Rimrock Ranch

Trilogy at La Quinta

Community Services

\$500 - \$999

Anonymous

Greg and Paula Anderson

Steve Bardwell

James Bauer

Ken Brock

James Brown

Michel Cicero

Christa Cranston

Marybeth Fama

Marjory Garrison

Terrysa Guerra

Wendy Hadley

Isaac Hagy

Cynthia Harris

Steven Hartman

Rudy Jansen

Robert Kaplan and Linda Doyle

Thomas Lavin

Briana Mackey

Brian Monaghan

Mikaela Pearson

Monica Poletti

Marje Schuetze-Coburn

Danielle Segura

Thomas B. Seidman

Aaron Smith

Randi Swindel

Laraine Turk

John and Sara Viola

Donald Wellmann

Casa Panorama Joshua Tree

The Sak Brand Group

Wildlands Inc.

Employer match designated by

Monica Poletti: Google Inc.

\$100 - \$499

Anonymous (4)

Nate Adams

Lee Adler

Judith Anderson

Madena Asbell

Robert & Linda Bailey

James Barry

Laura Beam

Lucinda Beck

Charles Bell

Bradford Berger

Derek Berlin

Paul Bessire

Jimmy Biggerstaff

Alex Bisceglie

Anne Bittner

Harry Bowkley

Marvin Boyd

Victor and Roberta Bradford

Byron E. Brewer

Lani and Richard Brown

Phillip Brown

Patty and Robert Bryant

Gene Buckelew

Dawn Burkhardt

Phyllis Burrell

Samantha Burrell

Vince Calanoc

Anna and Pete Campa

Helena Carmena

Britt Carr

David Catching

Stephen Chiu

Karen Coate

Carol Cohen

Angela Colodne

Rich and Sara Combs

Caroline Conway

Grace Corcoran

Michaelyn Crawford

Paula Dashiell

Allyn Davis

Brad Davis

Mary Dean

Karen Deer

David Delgado

Estelle Delgado

Matthew Denny

Michael Dewey

Cherilyn diMond

Chris DiVittorio

Linda W. Dixon

Patrick Dorsey

Teri Dowling

Joey Duhon

Krystle Duree

Dave Erickson

John Evans

Terence Fails

Sara Fairchild

Deann Favre

Carla Fernandez

Gordon and Linda Fidler

Sarah Fishman

Jacob Forman

Linda Jean Foster

Gloria Jill Fraser

Jane Freeman

Ernesto Frias

Frederick Fulmer

Steve Gabel

Rajat Garg

Anthony Garfano

Michael Garvey

Audrey and Owen Gillick

Shaun Gonzales

Damien Gossett

Elizabeth and Tim Goza

Warner Graves

Jennifer Gray

Joann Gray

Lyndie Greenwood

Gregory Gress

Gretchen Grunt

Bruce Guthrie

Frank Hadley

Aren Hall

Barbara Hamilton

Myra Handsaker

Hans R. Hansen

Greg Hardin

Benjamin Harris

Byron Frank Harris

John Hart

Gary Hayes

Esther Herbert

Brent Hetherwick

Rosemary Heydt

Pamela Hobbs

James Holladay

Donald and Carolyn Honer

Deborah Hoshizaki

Donna Hoyler

Brendan Hughes

Diane Lopez Hughes

Jonathan Hume

Andy Hund

Flora Ito

Gale Jaffe

Junaita Jimenez

Ela Joachim

Alana Johnson

Greta Jones

Diane Kahler

Chris Kane

Susan Kaplan

Barbara Kehoe

Carolyn Kellogg

Sant Khalsa

Dimitry Kirillov

Timothy Kirkpatrick

Ryan Kory

Molly Kreidler

Dave Kwinter

Amy L.

Larry LaPre

Melissa Lee

Bernard Leibov

Jacob Levitt

Michelle Lewis

Nicole Liaigre

Jose Llamas

Steve Lustgarden

Marilyn Lutz

Sarah Lydick

Michael Mack

Martha MacKey

Bill Macomber

Barbara MacRae

Ann Magnuson

Dave Major

Joel Masser

Bruce Mauhar

Anne B. Maurer

Sally and Mike McCracken

David Melton

Mike Merell

Lynn Montgomery

Susan Moore

Michael Mora

Alison Morgan

Marilyn J. Morris

Craig Morton

Kim Nierman-Smith

Ken Niles

Ruth Norris

Lisa Novick

Benjamin Odell

Kate Oldroyd

Margot Page

David Paisley

Nancy Parode

Carl Pecevich

John Perrodin

James Peterson

Alyson Pohlman

Michael Popichak

Vikki Porter

Carlos Prado

Jordan Pratt-Thatcher

Terry Prether

Annie Psaltiras

Rose Ramirez

Dan Ramos

Jay Redd

Alex Reid

Noel Rhodes

Cathy Richards

Macy Ring

Joan Robey

Mindy Rostal

Kathleen Roth

Audrey Rottman

Rae Rottman

Erin Routson

David and Andrea Rubinstein

Susan Rukeyser	Rancho de la Luna Recording Studio	Paul Buck	Diana Dennis	Lee Greenberg
Sue Ryan	Southern California Edison	Valerie Buck	Kathleen Dennis	Gerard Griffin
Jennifer Savage		Miranda Buckley	Pat Dennis	Anisse Gross
David Scheffler	<i>Employer match designated by</i>	Linda Bunce	Dana Desselle	Juvenio Guerra
Steven Schindler	<i>Scott Poupis: Apple</i>	Jeffrey Burbank	David Dewenter	Perry Guerra
William Schinsky	<i>Employer match designated by</i>	John Burkhart	Dominic Diangelis	Jacqueline Guevara
Eugene Schmidt	<i>Patrick Dorsey: The Walt</i>	Terry Burkhart	Diana Shay Diehl	Todd Gutierrez
Misti Schmidt	<i>Disney Company Foundation</i>	Gary Burkholder	Brian Dietrich	Ryan Hallock
Debra Scott	<i>Employer match designated by</i>	Brenda Burnett	Terry Dipple	Jean Hampton
Miriam Seger	<i>Constance Stillinger: Visa</i>	Sandra Burnett	James and Anita Dobbs	Ruth Hands
Brittany Shannon		Chuck Burr	Steven Docherty	Susan Hannon
Chris Shinar	\$1 - \$99	Erik Burrows	Angela Doherty	Pamela Hansen
Cindy Short	Anonymous (4)	Mary Beth Busutil	Lisa Donadio	Gregory Hardin
Kassie Siegel	Aaron Aarness	Gail Butensky	Arledene Donohew	Timothy Harker
Emilia Sierra	Eleonora Abrahamer	Mark Butler	Pamela Dudzik	Suzi Harlow
Sid Silliman	Barbara Adams	Erika Byrd	Kathleen Dunham	William Harman
Adrienne Smith	Charles N. Adams	Ingrid Calderon	Susan Durham	Terry and Diane Hartl
Mary Sojourner	Ray Adams	Taylor Camisa	Brandy Dyess	Lawrence Havert
Eva Soltes	Ross Adams	Kristina Campbell	Michelle Eaton	J. Paul Hawthorne
Erik Sommers	Tyler Adkison	Dan Cantrell	Katherine Edwards	Ian Hay
Brett Stearns	Susan Adrian	Callie Caplenor	Camille Elisabeth	Richard Hayden
Max Stein	Kenneth Alborn	John Carlson	Shannon English	Robert Hayden
Sarah Steinhart	Nancy Aldrete	Diane Carmony	Joey Enriquez	Carey Hays
Jillian Stewart	Erin Aldrich	Natalie Carrier	Esposito	Adam Henderson
Daniel Stork	Tancy Aldridge	Linda Carroll	Lee Evans	Adam Henne
Zachary Strupp	Sybel Alger	Cathy Carter	Van Fam	Lisa Henry
Shannon Suple	Melanie Almeida	Caroline Carty	Troy Farah	Jennifer Herbinson
Michele Sweeney	Zena Aminzade	Laura Castanza	David Fick	Ilse J Jaramillo Hernandez
Molly Swonger	Kathy Ammal	Sky Catana	Lawrence Fike	Alyce Herrera
Kath Talley-Jones	Cynthia Anderson	Helene Causse	Myra Fistonich-Kennedy	Marianne Herr-Paul
Kimberly Tan	Lindsay Anderson	Paul Chakalian	Patricia Flanagan	Kara Hetrick
Joan Taylor	Sherri Andrews	Laura Chamberlin	Kellie Flint	Kathy High
Caleb Thacker	Cathy Armstrong	Rachel Chang	Taryn Floodman	Trevor Hildebrand
Valorie Thomas	Paul Ashby	Beth Change	Andy Florimon	Greg Hill
Will Thomas	Anna Asker	Susan Chapdelaine	Nadine Flowers	Greg Hinrichs
Vera Topinka	Chelsey Austin	Diane Chapman	Blair Foley	Brooke Hodge
Eugene Trautmann	Margaret O. Babcock	Yvonne Chavez	Gregory Forbes	Amy Hoffecker
Randy and Kim Trefry	Bob and Ruth Baker	Angel Chen	Sharon Ford	Barbara Hogan
Kathy and Bill Truesdell	Stephen Baker	Ruby Chestnut	Matthew Forrester	Randy Hogue
Denny Truong	Brittany Balbo	Graham Chisholm	Chris Fortuna	Jessica Hohrmann
Frank Van Hecke	Jehanna Balzer	David Chubak	Stacey Foster	Cindy Holland
Gregory Varra	Dene Barrett	Joel Clark	Jennifer Fox	Lauren Hollenstein
Karen Veitch	Colin Barrows	Dallas Clemmons	Roy Francis	Nicholas Holmes
Elizabeth Vincent	Tracy Bartlett	Steve Clendenin	Paul Francuch	Bob Horton
Cynthia Vonhalle	Hans Baumann	Michelle Cloud-Hughes	Roberta Frederick	Donna Horton
Andy Waisler	Heather Baumann	Tony Clouin-Paschall	Linda Fredericks	Jordan Howell
Christina Walaski	Jill Bays	Tammy Coia	Jane Freeman	Christopher Hu
Kevin Walsh	Judith Beezley	Beth Coleman	Jack Freer	Durk Hubel
Andrew Werner	Alana Benjamin	Ginger Coleman	Mariana Frias	Jennifer Huffsmith
Haines Wilkerson	Diane Bennett	Teresa Constant	Robert Fudge	Lesley Hughes
Chris Williams	Kirsten Bersch	Seana Cormack	Lisa Ganora	Christine Huhn
Hanako Williams	Ann Bickerton	Sheri Costello	Isabela Garcia	Janet Hund
Emilia Wojenka	Geogine Blaser	Brendon Cowsill	Beverly & Thomas Gent	Joanne Hund
Peter Wolak	Aimee Bikel	Stephen Coyne	Stephanie Geny	Harlan Hutchinson
Richard Wolf	Kristina Bluefield	James & Janet Crabtree	Jonas Gerson	Eric Hyman
Gernot Wolfgang	Mely Bohlman	Beverly Cram	Cyrus Gilbert-Rolfe	Gabriele Hysong
Rachel Woodard	Patricia Bonacci	Melissa Crandall	Zeev Ginsburg	Cathleen Ingham
Matthew Woodman	Ann Bost	Laura Crane	James Glover	Kristen Jackson
Erika Woods	Lisa Botts	Buford Crites	Amanda Goad	Steven Jackson
Kevin Yoshikawa	Harry Bowkley	Thomas Crochetiere	Erin Goddard	Jane Jarlsberg
Betty Ann Young	Julie Bradlow	Jason Crossman	Jorge Gonzalez	Janice Jarzabek
Bruce Young	Bonnie Brady	Michael Currey	Thomas Good	Judith Jeffery
Joseph W Zarki	Carol Bramlett	Jess Dacey	Shira Goodman	Mary Jespersen
Gordon Zittel	Tina Breedlove	Yilwin Daniels	Riley Gordinier	Farah Johannsen
Ben Zyla	Lisa Brenskelle	Emily Dashiell	Jessica Gorman	Mark Johnson
	Kim Broom	Stephanie Dashiell	Anne Graham	Sheri Johnson
Abbott NYC	Jillian Broughton	Melissa Daul	Sam Granatowicz	Holly Johnson Shiralipour
Amazon	Evelyn Brown	Dawn Davis	Leslie Grant	Janet Johnston
Desert Oracle	Jeff Brown	Becky Davis Patterson	Stacy Gray	Brandon Jolly
Ironwood Consulting	Marie Brown	Araceli De Leon	Jessica Graybill	William Jones
Paperscaper	Suzanne Brown	Karen DeFazio	Jessica Graydale	Michael Jordan
Hetchy Outdoors	Ted Buchanan	Eliana Delbuck	Alice Green	Dorian Jurgle

Debbie Kadiyala	Andrew McFall	Michael Petros	Jerry Sohn	Wendy Wilke
Nick Kadiyala	Colleen McGrath	Jim Pfanner	David Soholt	Tim and Janet Wilker
Barbara Kane	Kathy McGrath	Beth Pfarr	Heather Sommerfield	Sandra Williams
Elyse Katz	Tom McGrath	Waldemar Pfllepsen III	Atherton Sorrenti	Todd Williams
Eric Kaufman Cohen	Elliot McGucken	Courtney Pinns	Alexis Sosa	Kyle Wilson
Laura Kaye	Sarah McKay	Elisabetta Pinto	Bill Souder	Walter Winfield
Ed Keesing	Maira Mercado	Giovanni Pinto	An Sri	Peter Wolak
Patricia Keppner	Juanita Metzger and Trent Bauman	Emileigh Pollard	Trudy Stachowiak	Janeille Wong
Stephanie Kern	Michael Michelin	Sue Pollock	Chelse Stanton	Kevin Wong
Anis Khalil	Rob Miller	Dawn Pomrinca	Linda Stein	Caroline Woods
Casey Kiernan	Stephen Mills	Danjijela Price	David Stevens	Katrina Woznicki
Jane Kim	Susan Misicka	Elizabeth Pritts	Jil Stevens	KC Wylie
Mikey Kirchmann	Darla and Trevor Monks	Gloria Putnam	Kristin Stevens	Crystal Wysong
Theo Kitchen	Sherri Monteith	Frederic Raab	Sarah Stevens	Robert Yates
Molly Kittle	Andy Moore	Tim Raines and Sam Crumley	Gail Stewart	Katherine Yeary
Nancy Klein	Stephen Mooser	Shree Ram	Glenn Stewart	Betty Young
John Knight	Beena Morar	Dez Ramirez	Mike Stillman	John Zablocki
Kara Knuffman	Craig Morey	Beverly Ramsook	Andrew Storrs	Gillian Zbinden Reist
Keith Kolb	Cynthia Morgan	Austin Rasmusson	Kimberly Stringfellow	Mary Zepp
Kurt Kosek	Karin Morris	Azrafael Razak	Susan Stueber	Angela Zou
Carol Kregear	Peter Morris	Kimberly Razon	Bryan Sullivan	
Kim Kronenberger	Scott Morris	Ian Recchio	Kathleen Sullivan	Desert Stone Studio
Gwendolyn Lacy	Shannon Moten	Ashley Reichardt	Lindsay Sullivan	Hetchy Outdoors
Joseph Lacy	Laura Motley	Colleen Reid	Kate Swat	Paypal Giving Fund
Lisa LaFlame	Mary Muchowski	Karen Reid	Judy Sweeting	
Zoe Lambert	Doris Munson	Michele Rene	Christine Tamara	<i>Employer match designated by</i>
Keith Larson	Ann Murdy	Jes Reyes	Cindy Tambini	<i>Stephen Coyne:</i>
Sooz, Dave, Sam and Caity Larson	Federico Murillo	Debra Richmond	Nama Tami	Deckers Outdoor Corporation
Rynda Laurel	Ed Murray	Thomas M. Riddle	Justin Tappan	
Gary Lee	Daniel Najarian	Cipriano Rivera	Mindy Tarquini	MDLT makes every effort to
Louise Legault	James Najarian	John Robertshaw	Marcie Tatman	ensure the accuracy of this list.
Alick Leslie	Rena Nayyar	Vanessa Rodriguez	Benjamin Tautges	If your name was omitted,
Nathen Lester	Wesley Neal	Yeymys Rodriguez	James Terrell	please contact colleen@mdlt.org
Tim Liddell	Craig Nelson	Ross Rogers	Don Teuton	
John Lieber	Karen Nelson	Emma Rohan	Amanda Thom	
Sheri Lillig	Naomi Neville	Nancy Roth	Armida Thompson	
Aimee Lind	Lona Niemi	Steven Rubio	Starflower Thomson	
James Lindbloom	Michael Norris	Sierra Rudy	Jessica Thorpe	
Carla Lindquist	Clifford Novey	Dottie Rutledge	Chris Tiffany	
Ross Livengood	Emily Nudge	Timothy R. Ryan	Katherine Tom	
Judith Loescher	Lauren Nuno	Kristin Salamack	Jet Tucker	
Emily Logan	Berl Nussbaum	Sonie Sampson	Stream Tuss	
Carolyn Longstreth	Patricia Oakley	Christina Sanchez	Monica Urick	
Judy Lucas	Eileen O'Brien	David Sanchez	Maria Vallejo	
Richard Lutringer	Brian O'Connell	Carrie Sanneman	Stephen Vanduser	
Partick Lyke	Brian O'Connor	Debra Savitt	Jeffery Vaughn	
Kim Lyons	Renee O'Connor	Dan Scanny	Karen Vedder	
Samantha M.	Clare O'Dea	Jamie Schene	Krystle Vega	
Tiara MacAsaet	Jackie Olsen	Lara Schene	Karen Veitch	
Karen MacIntyre	Joseph Olson	Peter Schlesinger	Rick Vergot	
Mary-Allen MacNeil	Quinn Olson	Sarah Schneider	Brian and Melissa Vessa	
David Madson	Charles Osterberg	Angelina Schoenberger	Hannah Wade	
Beverly Manroe	Christopher Otahal	Alisa Schreier	Debora Wagner	
Mary Marangon	Bernadette Overby	Charlie Schwartz	William Wagner	
Michael Marcus	Nicholas Pace	Carrie Schwartz	Jan Walsh	
Arlene Markakis	Jon Pacella	Ginny Seaman	Theresa Walsh	
Fred Marshall	Joni Paddock	David Segan	Zachary Walton	
Justin Martin	Harry Pallenberg	Karyn Sernka	Michael Watson	
Michael Martin	Edzel Pares	Frank Shepard	Stephanie Weigel	
Alexandra Martinez	Diana Park	Jerrsee Sherr	Mary Jane Weil	
Edgar Matters	Patrick Pattoo	Marianne Shuster	Roger Weingaertner	
Joanna Mattson	Brandon Paul	Dvora Silberman	Theresa Weir	
Michelle Mazzetti	M.L. Peacor	Sharon Simmons	Ann Wellington	
David McAdam	Ben Peck	Lee Sims	Marcella and Jay Wentland	
James McBride	Katie Peck	Sherre Sims	Janet Westbrook	
Malcolm McCann	Alex Pels	Bo Slavin	James White	
Carol Anne McChrystal	Carla Pemberton	Julie Slovin	Lornie White	
Scott McConnell	Marsha Penner	Gerald Smetts	Suzette White	
Julisa McCoy	Sarah Perlotto	April Smith	Sylvia White	
Heather McDonald	Karen and Allen Perry	Daryl Smith	Jenelle Whitehead	
Ryan McDonald	Dena Peterson	Gordon Smith	Brooke Wickham	
Carlyne McDonnell	Eric Peterson	Amy Snell	Carol Wiley	

MDLT's 2020 Annual Report was printed on recycled paper.

IN HONOR OF & IN MEMORY OF DONATIONS

Donations made in honor of:

In honor of all veterans, active and reserve duty service men and women who help preserve our freedom
Andrew McFall

In honor of Yacov Arnopolin
Hanako Williams

In honor of Jay Babcock and Stephanie Smith
Margaret O. Babcock

In honor of Rachael Beam
Kimberly Razon
Pete and Gayle Berggren
Beth Coleman

In honor of Tony Bisceglie
Alex Bisceglie

In honor of Bill Boarman
Michael Garvey

In honor of Andrea Compton
Wesley Neal

In honor of Dadtote
Michele Sweeney

In honor of Matthew Doherty
Angela Doherty

In honor of The Duriartes
Krystle Duree

In honor of Neal El Attrache
Hanako Williams

In honor of Ben Goodwin
Tiara MacAsaet

In honor of Grateful Deadheads
Rudy Jansen

In honor of Joan Harker
Timothy Harker

In honor of Carol Harman
William Harman

In honor of Steve Hely and Laura McCreary
Erik Sommers

In honor of Kelly Herbinson
Rachel Woodard

In honor of David Hertel and Yvonne LeGrice
Nancy Parode

In honor of Patrick Hughes
Susan Kaplan

In honor of The Hughes Mothers
Brendan Hughes

In honor of Lane Igoudin
Louise Legault

In honor of Ben Loescher
Andy Waisler

In honor of Flo Longacre
Ted Buchanan

In honor of Sandra L. Martin
Justin Martin III

In honor of my neighbor Megan the UPS driver who helped me find MDLT
Michael Petros

In honor of Kathy McGrath
Ed Murray

In honor of Bernadette Lee Overby
Bernadette Overby

In honor of Sarah Jane Pepper
Molly Kreidler
Andrew Werner

In honor of Thomas Rottman
Rae M. Rottman

In honor of Jillian Sandell
Steven Rubio

In honor of Jenny Savage
Jordan Pratt-Thatcher

In honor of Bob Thiele
Mary Dean

In honor of Matthew Woodman
Tancy Aldridge

In honor of Helen Zell
Hanako Williams

Donations made in memory of:
In memory of Roy Emerson
Phyllis Burrell

In memory of Ed Hastey
Gregory Gress

In memory of Patrick J. Hughes
Suzanne Brown
Sarah Lydick
Sue Ryan

In memory of Mr. and Mrs. Hobart & Irene Kern
Stephanie Kern

In memory of Jennie Kendrick
Grace Corcoran

In memory of Laila Lalami's father
Carolyn Kellogg

In memory of Gram Parsons
Terry Dipple

In memory of Jacob and Sylvia Nussbaum
Berl Nussbaum

In memory of Bennie Lowe Paschall on behalf of John Cover and Joyce Bergmann
Tony Clouin-Paschall

In memory of Kenneth Philip Roche
Jean Hampton
Ruth Hands

In memory of Jim Swindel
Randi Swindel

In memory of Joe Tomazewski
Alyson Pohlman

GRANT PARTNERS

The following foundations and agencies supported the programs and services of the Mojave Desert Land Trust with generous contributions in 2020:

- Anderson Children's Foundation
- Bureau of Land Management, Plant Conservation and Restoration Management Program
- California ReLeaf, for California Arbor Week in Partnership with Edison International
- Clif Family Foundation
- Conservation Lands Foundation
- Edison International
- Inland Empire Community Collaborative
- Inland Empire Community Foundation
- Mojave Water Agency
- Resources Legacy Fund
- San Manuel Band of Mission Indians
- Southern California Edison
- Stanley Smith Horticultural Trust
- The Community Foundation
- The Shannon Foundation
- Trilogly at La Quinta Community Services
- Wildlife Conservation Board

HOW YOU CAN HELP

Get involved. MDLT relies on our volunteers, donors, and supporters to fulfill our mission. Find out more at mdlt.org.

*Blackrock High School clean-up in Joshua Tree
Photo: Cindy Holland/MDLT*

MOJAVE DESERT LAND TRUST

60124 29 Palms Hwy • Joshua Tree • CA 92252
(760) 366-5440 • www.mdt.org

Front cover photo: MDTL parcel in the Chuckwalla Bench. Taken by MDTL Natural Resources Technicians

Back cover photo: Global Eyes Media courtesy of Conservation Lands Foundation