

Santa Fe Conservation Trust

Protecting the Land. Preserving Our Quality of Life.

Annual Report 2012

Our Mission

The Santa Fe Conservation Trust is dedicated to preserving the spirit of place among the communities of northern New Mexico by protecting open spaces and critical wildlife habitat, by creating trails, and by protecting the traditional landscapes of our diverse cultures.

Placer Peak in the Ortiz Mountains. Staff from left to right: Charlie, McAllister, Mary Pat, Melissa

Board of Directors 2012

Jim Jenkins, Board Chair
David Chase, Treasurer
Connie Bright, Vice Chair
Tom Simons, Secretary
Andy Ault, At-Large
Margaret Alexander
Murray Brott
Bill Cowles
Harlan M. Flint

Brad Holian
Richard Hughes
Bill Johnson
Jim Leonard
Kent Little
Joanna Prukop
Janet Stoker
Kim Udall

Committee Members 2012

Jim Duncan, Jr.
Frank Katz
Beth Mills
Laurel Savino
Jane Terry
Christopher Thomson

Advisory Board

Jill Cooper Udall

Staff 2012

Charlie O'Leary
Executive Director
Melissa Houser
*Conservation & Development
Coordinator*
Mary Pat Butler
Executive Assistant
McAllister Yeomans
Office Administrator

** Cover art: "Too Early to Swim" by Peter Hagen; oil on linen. Annual Report concept and design by McAllister Yeomans*

A Letter from SFCT

2012 was the “Year of the Trail” for the Santa Fe Conservation Trust (SFCT) and the community: Funds that were necessary to ensure the completion of the La Piedra Trail were raised during the Banff Mountain Film Festival, and later Dale Ball helped celebrate the opening of this important new trail connection. The Sun Mountain Trailhead officially opened to the public with the help of the neighborhood and the City of Santa Fe. A portion of The Rail Trail was resurfaced to meet federal standards, and the Arroyo Hondo Open Space received a new parking area, trailhead and trail segment from Santa Fe County. The Galisteo Basin Preserve added several miles to their public trail system. SFCT hosted the Southwest Trails Conference at the Santa Fe Community Convention Center, and the International Mountain Bike Association chose to host its semi-annual conference in this 400 year old city due in large part to the area’s high quality public trail systems. Volunteers were instrumental to these successes and by donating hundreds upon hundreds of hours of their time on the trails and offering logistical support made it all possible.

We know many of you were able to participate in one of these events; and continue to enjoy the fruits of these community-wide efforts that enrich our quality of life in northern New Mexico. Thank you for your support and enthusiasm for our programs - SFCT is expanding its reach in ways never before possible and conserving land so that it remains as it is today – with clean air and water, starry skies and heart stopping views.

Our entire conservation program is gaining momentum - land, trails and dark skies – the result of providing a balanced and thoughtful approach to protecting and promoting the natural world. Whether we are working with landowners to conserve land, negotiating more public access to the foothills, or assisting elementary school children with their astronomy lessons – SFCT is weaving important threads to create the fabric of a strong and lasting land ethic which benefits us all.

Thank you again for your support in 2012 and beyond. Together we are building a land conservation legacy for all of northern New Mexico.

Charlie O'Leary
Executive Director

Jim Jenkins
Chairman

SFCT has a long history of working on trails. The following are trail projects in which we've played a pivotal role

Santa Fe Conservation Trust Mission Programs

Saving Land

SFCT is a practical, on-the-ground partner for protecting special places forever. SFCT works with landowners who are willing to sign voluntary, permanent land protection agreements called conservation easements to conserve their land by retiring development rights and keeping the land in its natural state. The purpose of these agreements is to help protect: natural habitat for wildlife, agricultural or working ranches, open space with scenic views, historic or culturally important lands and lands for public recreation and/or education.

Landowners enter into such agreements for a variety of reasons, including the desire to keep the land as it is now and ensuring the next generation enjoys the natural wonder or cultural assets that the land contains. In most cases, these agreements allow landowners to access significant tax benefits from both federal and state programs.

SFCT Accepts Two New Conservation Easements

Just south of Santa Fe in the Galisteo Basin East Preserve, we helped protect 320 acres of land in two conservation easements in 2012. These two properties are conserved specifically for scenic open space and wildlife habitat. Additionally, the landowner has been working with WildEarth Guardians to relocate families of the endangered Gunnison Prairie Dog to one of the properties. To find out more about SFCT's protected lands visit sfct.org/land/protected-lands.

Dark Skies

Since 2008, many of you have participated in our educational Star Party events, organized in collaboration with the Capital City Astronomy Club, Commonweal Conservancy, Salazar Elementary, Santa Fe Garden Club, and Santa Fe Southern Railway to celebrate land conservation in New Mexico and the importance of the connection between land and sky.

To further our work in Dark Skies we've added language to our conservation easement template that supports the State of New Mexico Night Sky Protection Act, which seeks to regulate outdoor night lighting fixtures to preserve and enhance the state's dark sky while promoting safety, conserving energy and preserving the environment for astronomy. These terms will be monitored annually and enforced in perpetuity. For more information on light pollution - its harmful affect to humans and wildlife - and how we can reverse it, go to sfct.org/skies.

Conservation Easement & Service Area Map

SFCT PROTECTED LANDS COUNTY BREAKDOWN 2012

County	No. of Acres	No. CEs Held
Rio Arriba	6,890	7
Santa Fe	6,899	50
San Miguel	20,863	15
Taos	22	1
Total	34,674	73

Conservation Planning

SFCT has been utilizing GIS, a scientific tool, to help identify important areas for conservation that align with our mission. By prioritizing key natural lands, we can pinpoint the most important areas in need of immediate protection. GIS guides our conservation priorities and allows us to work more efficiently than ever before.

Santa Fe Conservation Trust Mission Programs

Monitoring and Stewardship

Looking at a photo taken of the same spot in 1995 I hardly recognize the place where I am performing our annual monitoring. Is that really the same cactus? Nothing has been built on the land, but wow a lot has changed! In 2012, we began updating the original baseline documentation on 40 of our 73 existing properties. Some of these updates are technology driven like GPS photo points, high resolution images and GIS mapping but many of the updates document the natural

changes that have taken place on the property over time. As trees grow their branches shade the ground changing the understory, a lightning strike creates a meadow where there was a thicket, bark beetle infestation can transform a hillside of piñon pine into one of cactus and sparse grasses. Resources such as springs or perennial streams are stressed from draught; I document these changes in our annual reports.

Our first responsibility is to provide stewardship for the land; SFCT is the land's permanent partner, ensuring that the grantor's vision for the conservation of the property is upheld. The conservation agreements we monitor every year are not term easements, rather each and every conservation agreement we hold is in perpetuity – passing from land owner to landowner generation after generation. To find out more about our protected lands visit sfct.org/land/stewardship.

Photo from a baseline documentation update: a conservation easement in Abiquiú, with property boundaries (yellow lines), photo points (PP) and soil types: WTIS - Warm-Temperate Interior Strand Vegetation (Willow, Tamarisk), IRD - Interior Riparian Deciduous Vegetation (Cottonwood, Russian Olive), SV - Sparsely Vegetated due to exposed bedrock.

Santa Fe Conservation Trust Mission Programs

Trails

On a hot summer day in 1993, a group of friends gathered in the cool wine cellar of the Inn of the Anazazi to discuss how they could help solve the issue of being cut-off from their beloved mountains. More and more people were closing their properties to “trespassers,” the arroyos and ridge trails that had been in use for centuries were disappearing behind fences and walls. Construction was taking place in the foothills around the entrances to the forest trails, something needed to be done. Out of that first meeting, SFCT quickly formed a plan of action to “Save Atalaya” by creating a local land trust that worked on trails. SFCT negotiated with five private landowners, five different government agencies and went to the U.S. Congress to secure the gateway to Atalaya Mountain from development.

SFCT’s start 19 years ago protected access to the forest trails and ever since SFCT has worked quietly in the background ensuring that Santa Fe is known as the City of Trails.

Trails Alliance of Santa Fe

SFCT continues to plan ways to keep our communities connected with trails and open space. Collaborating with the City and County of Santa Fe, the Trails Alliance of Santa Fe (TAOSF) is an all-volunteer group of advocates. In 2012, volunteers donated 887 hours of their time towards the creation and maintenance of trails! Together SFCT and partners are exploring new trail opportunities, assisting public agencies with trail maintenance and promoting the benefits of community trails.

To volunteer, visit trailsallianceofsantafe.org

Accreditation On-Track

Santa Fe Conservation Trust has been working towards accreditation from the Land Trust Accreditation Commission since 2009. Thanks to the hard work of board and staff and guidance from an outside consultant, we will be submitting our completed application in early September of 2013. Accreditation is a mark of distinction in land conservation, and to date, only 201 of the nearly 1,700 land trusts in the U.S. have been accredited.

To learn more about the accreditation program and to submit a comment regarding SFCT, visit www.landtrustaccreditation.org or send comments to:

Mail: Land Trust Accreditation Commission
Attn: Public Comments
36 Phila St., Suite 2
Saratoga Springs, NY 12866

Email: info@landtrustaccreditation.org

Fax: 518-587-3183

Comments for the Santa Fe Conservation Trust’s application will be most useful if received by Sunday, October 27, 2013.

2012 “Year of the Trail” Events & Accomplishments

Caring for Good Trails

March 15, 2012

After a collaborative effort between Jan Willem Jansens, Cynthia Lovely and the Santa Fe Conservation Trust, “Caring for Good Trails” was completed and published early in 2012, thanks to a generous grant from REI. This guide is a useful resource for sustainable trails and trail maintenance. The pdf can be downloaded at sfct.org/news-media/publications, or a hard copy can be picked up at the SFCT office.

Banff Film Festival

March 21 & 22, 2012

For two nights in March, sold-out audiences were brought up-close and personal with adrenaline-packed action sports and outdoor adventures. Kent Little, Santa Fe Conservation Trust Board member and outdoor enthusiast, has been bringing the Banff Mountain Film Festival to Santa Fe for sixteen years. A portion of the proceeds were used to complete the La Piedra Trail.

La Piedra Trail Connection

As SFCT entered 2012, La Piedra was well under way: the conservation easement was in place, the public access and open space area designated, the land conveyed to Santa Fe County, and the future alignment of the trail layed out. All that remained was making the trail itself!

March 1: Trail Construction Begins

Corridor clearing, tread construction and grading was carried out by Reineke Construction.

April 7, 14, 21: Volunteer Workdays

Three days and 80 volunteers later, the emergent trail was tamped down into a public trail.

June 1: Ribbon Cutting

Ready for use, members of the community gathered on this warm afternoon to see La Piedra opened in earnest. SFCT founder Dale Ball cut the ribbon, fulfilling the long held dream to connect the city to the national forest.

National Trails Day Hike & Bike

June 2, 2012

Charlie O’Leary and Margaret Alexander led a guided hike/bike of the new trail connection.

2012 “Year of the Trail” Events & Accomplishments

Stewart Udall Dinner

September 16, 2012

The Santa Fe Conservation Trust hosted its 11th Annual Stewart Udall Legacy Dinner in the courtyard of the National Historic Park Service Building. Guests mingled and enjoyed the opportunity to bid on a painting by local American Landscape painter, Peter Hagen. Created specifically for the event, “Too Early to Swim,” oil on linen, depicted one of SFCT’s iconic easements in Pecos. (See front cover)

The event honored the accomplishments of two dynamic and generous women:

Janie Bingham: A tireless leader with the Santa Fe Conservation Trust starting in 1996, establishing some of Santa Fe’s most beloved public trails.

Rina Swentzell: A native of the Santa Clara Pueblo, Rina writes and lectures on the philosophical and cultural basis of the Pueblo world and its educational, artistic, and architectural expressions.

This year’s dinner will be held Sunday, September 15. For information, sponsorship opportunities or tickets, call (505) 989-7019.

Southwest Trails Conference

October 10, 2012

Trail advocates, builders, policy makers, hikers, mountain bikers, and equestrians participated in this first-ever conference on the economic benefits of trails, trends in trail building, legal access rights, and local southwest trail networks. The presentations and other trail resources can be found at:

sfct.org/southwest-trails-conference-2012

Tour of the Galisteo Spring

October 20, 2012

Archaeologists Wolky Toll, Steve Post and geologist Kirt Kempter donated their time to lead a tour of this astounding oasis found in the Galisteo Basin. The exploration of surrounding landmarks included grid gardens, a petroglyph strewn outcropping and a territorial period farmstead. The conservation of the Galisteo Spring is a collaboration between Commonweal Conservancy, the NM Department of Cultural Affairs and SFCT.

Galisteo Basin East Preserve

October 24, 2012

SFCT accepted the assignment of two conservation easements from Commonweal Conservancy. The two 160 acre properties in the Preserve are circumscribed by public trails and bordered on one side by the Atchison, Topeka & Santa Fe Rail line.

Annual Meeting

December 6, 2012

Our final Board meeting of the year, this annual holiday gathering was open to friends and supporters of SFCT. It provided an excellent opportunity to celebrate our 2012 successes and share information on upcoming projects and plans for the New Year. This was also our chance to publicly acknowledge the many volunteers and partners who contributed to our success throughout the year.

City of Trails: Historic Trails of Santa Fe

Trails form an integral part of history, making the connections between resources and settlements that make civilization possible. Often, these connections follow the migratory paths used by animals between water and food sources. Paths become trails become roads as camps turn to settlements turn to cities. Many of the major routes we have today follow the same lines as trails made hundreds or even thousands of years ago.

Gila Trail

Though it has carried many names, the Gila Trail is one of the oldest trail systems in the continental United States, with signs of use dating back some 15,000 years. The trail stretches along the Gila and tributary rivers from the southern part of New Mexico, across Arizona through Tucson, and on to Yuma, where the Gila River meets the Colorado. Branches venture south along the San Pedro River into Mexico, and east over the continental divide to the Rio Grande river valley and up through Santa Fe. Used by indigenous tribes throughout pre-history, the Gila Trail was used extensively during the Spanish Entrada in the 1500s, most notably by Francisco Vasques de Coronado, looking for the seven cities of gold. The Gila Trail was redubbed the Southern Emigrant Trail during the 1949 California Gold Rush.

Currently, much of the original route of the Gila Trail is now followed by Interstate 10 across many of the southern states.

El Camino Real de Tierra Adentro

“The Royal Road to the Interior” was used by the first Spanish settlers coming north from Mexico, beginning with Don Juan de Onate, and then Don Pedro Peralta, the founder of Santa Fe. The trail came up from Mexico City, into Chihuahua, north through present day El Paso, then along the Rio Grande up to Santa Fe, terminating at the San Juan/Ohkay Owingeh Pueblo. Other “royal roads” were formed in present-day California and Texas. These roads formed the backbone of Spanish colonial commerce, and would later become integrated into the Mexican and U.S. trade networks.

After Mexican independence from Spain, the *Real* (Royal) was no longer relevant, and the Camino Real de Tierra Adentro was re-named the Chihuahua Trail.

Presently, I-25 traces the Camino Real south from Santa Fe, down to the U.S.-Mexican border.

Historic Trail References

Check out these great sites for trail info:

National Park Service Trail System

www.nps.gov/nts

Historic Trail Associations

www.caminorealcarta.org

www.santafetrail.org

www.oldspanishtrail.org

Pictured above are wagon ruts of the original Santa Fe Trail that run through the Tecolote Ranch. SFCT holds 11 conservation easements that contain portions of the trail between Las Vegas and Santa Fe.

City of Trails: Historic Trails of Santa Fe

The Santa Fe Trail

The famous Santa Fe Trail was first plotted by William Becknell, an American trader who set out from Franklin, Missouri in 1821, and was fortunate enough to find a route through the mountains via Raton Pass. When he arrived in Santa Fe, he found that Mexico had declared its independence. Prior to that, Spain had vigorously protected the borders of its northern colonies, making trade more difficult. The Santa Fe Trail was heavily used for more than 40 years, by traders, settlers and the military, becoming the route to the west from the eastern states.

In 1846, the U.S. went to war with Mexico. Stephen Watts Kearny, an American General, marched his "Army of the West" down the Santa Fe Trail, and then the old Gila Trail on his way to California.

The trade route established brought great prosperity to Santa Fe up through 1880, when the railroad changed everything.

Today, roughly the same path can be traced using I-25 from Santa Fe and I-70 to Independence and Franklin, where Becknell began his journey almost 200 years ago.

Old Spanish Trail

Shortly after the Santa Fe Trail, traders and emigrants started looking for ways to go further west. In 1829, using a patchwork of notes from Spanish missionaries, explorer Jedediah Smith and other sources, an entrepreneurial trader by the name of Antonio Armijo managed to carve out a passage from Santa Fe, through Utah, and on to California, arriving at San Gabriel Mission, just outside

of Los Angeles. John C. Fremont, in an 1844 military expedition, dubbed the route the "Old Spanish Trail," and the name stuck.

The trail was one of the few ways to quickly reach Utah and Mormon country. Usage of the trail dwindled after the Mexican-American war of 1848, when easier southern routes (such as the Gila Trail) were opened up for U.S. commerce.

2012 Financial Statements

Statement of Financial Position

ASSETS

Current Assets

Cash & Cash Equivalents	428,085	374,587
Receivables	35,000	86,500
Other Current Assets	12,104	94,976

Total Current Assets	475,189	556,063
----------------------	---------	---------

Property & Equipment

Fee Land	7,947	7,947
Fixed Assets	16,113	11,113
Accumulated Depreciation	-11,946	-10,765

Total Property & Equipment	12,113	8,295
----------------------------	--------	-------

Other Assets

Board Restricted Defense Fund	48,031	16,000
Stewardship & Monitoring Fund	266,913	264,103

Total Other Assets	314,944	280,102
--------------------	---------	---------

TOTAL ASSETS

802,246	844,461
---------	---------

LIABILITIES & NET ASSETS

Liabilities

Accounts Payable	4,692	5,545
Other Current Liabilities	12,962	11,079

Total Liabilities	17,654	16,624
-------------------	--------	--------

Net Assets

Permanently Restricted	314,944	280,102
Unrestricted	512,792	391,822
Net Income	-43,144*	155,912*

Total Net Assets	784,592	827,736
------------------	---------	---------

TOTAL LIABILITIES & NET ASSETS

802,246	844,461
---------	---------

Activities

Income

Expense

** Much of the income for the La Piedra Trail project was received in 2011, while the expenses were mostly limited to 2012.*

SFCT IRS Form 990s are available for download at: sfct.org/news-media/publications

Ways to Support SFCT's Mission

Our Legacy is in the Land

The Santa Fe Conservation Trust deeply appreciates the generous support of our donors and the difference your gifts make to our mission. There are almost as many variations on ways to make a donation as there are needs to be met—gifts for today and gifts for tomorrow.

HOW TO GIVE:

Outright Gifts: Gifts of cash are always appreciated and are tax-deductible to the fullest extent allowed by law. Use our secure on-line giving page to put your gift to use right away. It only takes a few minutes! Or, mail your check to the Santa Fe Conservation Trust, P.O. 23985, Santa Fe, NM 87502.

Pledges: You may make a commitment to SFCT payable over three to five years. This may allow you to give more generously over a period of time than would be possible through a single contribution.

Stocks, Bonds and Mutual Funds: Gifts of securities or other real property provide immediate support to SFCT. Donors receive tax deductions based on the fair market value of

the property at the time of the gift and avoid capital gains tax on appreciated property.

Land and Conservation Easements: To date, landowners have entrusted SFCT with land and conservation easements valued at over \$57,000,000 in retired development rights. Gifts of land or interest in land can often provide the donor with enhanced state and federal tax benefits.

Include SFCT in your Estate Planning: Planned giving is an especially appropriate and thoughtful way for you to reaffirm your commitment to the mission of the Santa Fe Conservation Trust. Beyond supporting the SFCT mission, and creating a lasting legacy, there are decided tax advantages to making

a planned gift. Planned and deferred gifts, through appreciated stock, bonds, real property, bequests, trusts and insurance provide mutually beneficial giving opportunities. Through a variety of options, you can plan for your future and for ours. If you have already included SFCT in your estate plans, please let us know so that we may acknowledge and honor your gift.

Contact us at (505) 989-7019 for more information. **While we cannot offer tax advice**, we will work with your financial planner to help you explore new ways to make a gift that also takes into consideration your personal circumstances and, quite possibly, the needs of your heirs.

2012 Santa Fe Conservation Trust Donors

Benefactor (\$5,000+)

Donald Allison & Sumiko Ito
Charmay Allred
Judith Bright Barnett
Jim & Ann Jenkins
Jonathan & Kathleen Altman
Alicia Smith
Benjamin & Roxane Strickling
Colin & Firth Waldon
Karen Walker

Patron (\$1,000-\$4,999)

Anonymous (4)
David & Margaret Alexander
Cody Barnett, Jr.
& Kelly Barnett
George & Janie Bingham
Bob & Connie Bright
Murray & Cindy Brott
Peter & Honey Chapin
David & Katherin Chase
Patrick Coughlin
& Julia Cooper
Richard & Margaret Cronin
Dahl Plumbing
James Duncan, Jr.
Cynthia Grenfell
Brad & Kathy Holian
Richard Hughes
& Clare Rhoades
Bill & Denise Johnson
Donna Kinzer
Christopher & Janet Larsen
Jim Leonard
& Story Reed Leonard
Carlie Lines & B.C. Rimbeaux
Carol Little
Kent & Mary Little
Los Alamos National Bank

Marthanne Dorminy Fund,
New Mexico
Community Foundation
John & Cecelia Norman
James Parkman
Linda Saurage
Nan Schwanfelder
Tom & Susan Simons
Janet Stoker
Kimball Udall
Nancy Meem Wirth

Steward (\$500-\$999)

Anonymous
Mark & Martha Alexander
Catherine Allen
Andy & Kitty Ault
Elizabeth Bradley
& Dan Merians
Sam Brott
Harold & Norma Brown
Camille Coates
Pam & Kevin Egan
David & Pam Fleischaker
Harlan Flint
& Nicole Rassmussen
Bob & Elena Goldman
Bud & Kay Grant
William Keller
Susan Harrison Kelly
Tom & Candy Knudson
Ron & Joy Mandelbaum
Lesley & Bill Mansfield
Jill Markstein
Fred & JJ Milder
Jim & Jan Patterson
Larry & Lauren Prescott
Joanna Prukop
Edward & Melanie Ranney
Lee & Jana Reynolds
Rubin Katz Law Firm

Chuck & Norma Scott
Carson & Marsha See
Fred & Eve Simon
Elliot Stern & Judy Willaims
John Yoeckel

Supporter (\$250-\$499)

Anonymous
Keith Anderson & Barbara
Lenssen
Bill & Julie Ashbey
Joan Baker
Leslie & Rutgers Barclay
Adam & Sonya Berg
Patrick & Allison Bright
Bill & Annie Brown
Brad & Leslie Burnside
Barbara Chamberlin
Collected Works Bookstore
Peggy Conner
Philip & Q Cook
Eudice & Les Daly
Roberts French & Jennifer
Brennan French
Charlotte Gibbens
& Dale Toetz
Carol Graebner
Mary Lee Greenfield
Dave Grusin & Nan Newton
Gretchen Guard
Ted Harrison
& Linda Spackman
Harry's Roadhouse
Sara Hiner
David & Elizabeth Holland
Gloria Holloway
Donald & Josephine Houser
Peter Hunt & Donna Seifert
Ron & Linda James
Tere & Polly Jones
Howard Korder

Richard & Susan Martin
Robert McLeod & Kirby
Kendrick
Scott & Cathy Miller
Judith Naumberg
& Stuart Bluestone
James & Marilyn O'Leary
Mike & Eleanor Peters
Edward Reid
& Ellen Bradbury Reid
Barnet Resnick
Robert Rikoon
Peggy Rudberg & Jay Bush
Sage Fund/Bienvenu Family,
Santa Fe Community
Foundation
Santa Fe Garden Club
David Silver
William Singer & Jo Anne
Cicchelli
Terry Smith & Susan Munroe
Robin Sommers
Gerald Stiebel & Penelope
Hunter-Stiebel
Rina Swentzell
Fred Turner
Mike & Alexandra Ward
Anthony & Sydney Warren
Mike & Mary Lou Williams
Chris & Nancy Wood

Contributor (\$100-249)

Anonymous
Ann Aceves
Michael Agar
Ann Alexander, M.D.
& Richard Khanlian
Page Allen
Dale & Sylvia Ball
Seddie Barber
Elizabeth Barkey

& Sorrel Page
Craig & Mikaela Barnes
Susan Bell & Peter Ogilvie
Gregg Bemis, Jr.
& Lisa Bemis
Howard Berry, Jr.
Stephen & Karen Bershad
Mary Beth Bigger
Elsbeth Bobbs
Charles & Gretchen Bosworth
Jeffrey & Mary Brannen
Brian Drypolcher
& Piper Leigh
Kerry Brock
Edison Buchanan
& Sally Corning
David & Lisa Caldwell
Margret Carde
Henry Carey
Thomas & June Catron
Cheryl Charles
Judith Costlow
Susan & Chuck Cover
Jennie Crystle
& Chris Johnson
Margo Cutler
Deborah Dant
Lynn Day
Jerry Delaney & Deon Hilger
Jan Denton & John Andrews
Don Devito & Margie Kufer
Gail Dobish
& Maris Veidemanis
Charles & Erin Doerwald
Linda Donnels
& Lawrence Logan
Jamie Douglass
John & Linda Jane Dressman
Brooke Dulaney
James H. Duncan, Sr.
Gail Factor

& Ruth Anne Faust
Patricia Ferguson
James & Sandra Fitzpatrick
Harlan & Christine Flint
Marilyn Foss
Doug & Lori Gaumer
Jim & Peggy Gautier
Paul Giguere Jr.
& Melinne Owen
Joe & Anita Ginocchio
Glorieta Geoscience, Inc.,
Jay Lazarus
Todd Greentree
Kathy & Tony Guiles
David Hanna
Marie Harding
Juliana Henderson
Leonard & Linda Highhill
Thomas Higley
Franklin Hirsch
Philip & Mary Amelia Howell
Charles & Charlene Hyle
Peter Ives & Patricia Salazar
Jan-Willem Jansens
& Ariel Harrison
Elaine Jenkins
Mr. & Mrs. Tom Jervis
Frederica Johnson
Sandia Johnston
Robert Josephs
Frank Katz & Conci Bokum
Dr. & Mrs. Paul Kaufman
Susan Lanier
Steve Lipscomb
& Miranda Viscoli
Mark & Ann Livingston
Ross Lockridge
& Ann Murray
Lois Lockwood
Neil & Cindy Lyon
Jerry Marshak

2012 Santa Fe Conservation Trust Donors

Campbell Martin
Michael & Mimi McGarrity
Susan McGreevy & Herb
Beenhouwer
Barbara Meem
Marlene Meyerson
Betsy Millard
Ellen & Roger Miller
Suzanne & Philip Moss
Virginia Mudd
& Clifford Burke
James & Katharine Norton
Charlie & Lily O'Leary
Joel Olson
Jennifer Parks & Grove
Burnett
Janet Peacock
Susan Perley
Francis Phillips
Bob & Pam Pierce
Stephen & Deborah Post
Betsy Ranck
Bud & Lois Redding
Elizabeth Reed
Reynolds American Foundation
Steven & Angie Riemann
Christopher Rocca
& David Rosen
Donald & Sally Romig
Ed & Nancy Rubovits
Santa Fe Chili
& Marching Society
Fen & JoAnn Sartorius
John Scanlan
Bill Schiller
Merry Schroeder
Richard & Judith Sellars
Jo Anne Singer
Fred & Marci Smith
Marc Stess & Alice Sealey
Dyanna Taylor

Julien Tew
& Alexis Higginbotham
Elizabeth Thornton
Bruce Throne
Mai Ting
Joseph Traub
& Pamela McCorduck
UBS Financial Services,
Greg Fullmer
Bernard & Josephine
Van Der Hoeven
Owen & Kathy Van Essen
Don Van Soelen
Carol Vanbarclom
Pamela Walker
Steve & Cath Washburn
Jim & Amy Weyhrauch
John Willet

Friends (\$1-\$99)

Anonymous
Bill & Judith Alger
Auralie Ashley-Marx
Ann Bancroft
Fran Barkmann
Mr. & Mrs. Cris Barnes
Marc & Beth Barreras
Charles & Marilyn Batts
Ralph & Toby Bransky
Kevin & Christina Brennan
Mike & Adrienne Brennan
Felicity Broennan
David & Hannah Burling
Chris & Carol Calvert
Thayer Carter
Jane Chermayeff
Nancy Dahl
Harvey Daniels
Joyce Davis
Pamela & Vincent Demmer
Don Dietz

Alice Dorshow
Carol Ducaj
Dorothy Eddleman
Nancy Evey
Stephen & Anne Farber
Kristina Fisher & Phil Carter
Viola Fisher
Ella Frank
Jack & Rebecca Frenkel
Kas & Egle Germanas
Marvin Godner
Dale & Kenny Goering
GoodSearch,
Keith Grover
Jan Hamilton
Peter & Francie Handler
Kyle & Elege Harwood
Kathryn Hawthorne
Kerry Helke
David Holmstrom
Mimi Hubby
Michael & Brenda Jerome
Susan Jones
Bernard & Hanna Kaiser
Paul & Cathy Kalenian
Eslee Kessler
Daniel Klein
& Robbyne Jones
Alfred Koelle
Jim Kuzava
Don & Jean Lamm
Robin Laughlin
Vint Lawrence & Amy Brown
Maurice & Virginia Lierz
Lucy Lippard
Georgia Loloma
Daniel Lupfer & Elizabeth
Knox-Lupfer
Lee & Susan MacLeod
Michael Maremont
Nina Mastrangelo

& Jerry Wellman
Norma McCallan
& Robert McKee
Bill & Shelby McMillan
Meg Lilienthal & Ken Sharp
Mike Mellon
Page Meneely
Andrew Nowak
Stanley & Nancy Noyes
John & Suzanne Otter
Christine Pederson
Roger & Marie Peterson
Dale Pontius
Arlene B. Post
Barbara Radov
& Elaine Meizlish
Rancheros de Santa Fe,
Tom Brimacombe
Bob Richardson
& Brooke Gamble
Judith Roberts
Elizabeth Roghair
Mr. & Mrs. Alex Ross
Patsie Ross
Mr. & Mrs. Jim Rubin
Paul Rubinfeld
Gail Samota & Hall Acuff
Santa Fe Planning Group, Inc.
Laurel Savino
Steven Schlam
Gene & Kathy Schofield
Mary Schruben
Doug & Rita Schwartz
Mary Seagrave
George & Patricia Simon
Joseph & Valera Sovcik
Eileen Stade
Kim Straus & Jack Lain
Lore Thorpe
Linda Tigges
Wolcott & Mary Toll

Robert & Judith Tucker
Bill & Laurel Vernon
Art & Julie Vollmer
Ingrid Vollnhofer
Glenn & Sue von Gonten
Helen Wagner
Helen Wallace
Al Webster
& Roberta Armstrong
Steven & Claire Weiner
Jane Wetzel
Brooks White
Dulcenia Wilder

Foundation & Business Support

Brindle Foundation,
Nan Schwanfelder
The Brown Foundation
Collected Works Bookstore
Commonweal Conservancy
Dahl Plumbing
Harry's Roadhouse
La Tierra Torture Race
Land Trust Alliance
Lannan Foundation
Los Alamos National Bank
McCune Charitable Foundation
Merck Partnership for Giving
New Mexico Tax Credit Alliance
Rubin Katz Law Firm
S.L. Gimbel Foundation
Santa Fe Chili
& Marching Society
Santa Fe Community Foundation
Santa Fe Planning Group, Inc.
UBS Financial Services,
Greg Fullmer

In-Kind & Volunteers

Charmay Allred
Land & Conservation
Consulting, Ernie Atencio
Bob Bright
Brooke Dulaney
Hayley Hajic
Elaine Jenkins
Kirt Kempter
Susan Livermore
Susan Munroe
Steve Post
Chuck Scott
Terry Smith
Wolky Toll
Pam Walker

Stewart Udall Legacy Fund

Charmay Allred
Jenkins Family Trust
Lannan Foundation
Janet Stoker

*We strive for accuracy. If we have overlooked your gift, please let us know.

City of Trails

Santa Fe's history was, in many ways, wrought by the trails that connected it to the rest of the world. Learn more about these trails inside. (See page 8)

The map shown on this page, and bordering this report, is a portion of the map made at the behest of Brig. Gen. Stephen W. Kearny, during his 1846-7 march from Ft. Leavenworth to Santa Fe, and from Santa Fe to San Diego.

Santa Fe Conservation Trust
316 E. Marcy St., P.O. Box 23985
Santa Fe, NM 87502-3985
(505) 989-7019 www.sfct.org