

2011-2012 Annual Report

Near Grand Rapids, Minnesota, state and private landholders have conserved more than 4,000 square miles of uninterrupted forest habitat. Their foresight preserves wildlife habitat, timber-related jobs and public access for outdoor recreation and also protects the drinking water for millions of people, including residents of Minneapolis and St. Paul.

Rudy

C. Rudy Engholm,
Executive Director
Cumberland Foreside, ME

Illuminate, Empower, Protect

Twenty-three years ago, a thoughtless act of environmental destruction changed my life forever. While living in Ann Arbor, Michigan, I often walked in the woods behind my home after work. My favorite spot to unwind was under a broad oak tree that I called my “thinking tree.”

One summer, I returned home from vacation to find the entire woods cleared for a new housing development. My thinking tree had been cut down and all that remained was a huge stump scarred with chain marks where someone had tried to tear it from the earth. I sat by the stump and wept for the thoughtless way this special tree had been destroyed. Any new homeowner would have paid a premium to own such a tree, but it was cut down because a thoughtless subdivision planner could not bother to relocate a road around this magnificent tree, which had survived 150 summers and winters.

For me, this incident symbolizes the way some of our most treasured natural places and critical ecosystems are being lost. The immediate costs are borne by land, water and wildlife, but humans ultimately pay with adverse health consequences and diminished well-being. As a pilot, I know that the aerial view is often the only way for people to understand complex environmental issues. That is why I serve among LightHawk’s volunteer pilots who, hand-in-hand with LightHawk’s supporters, use flight to protect the most special places in our world.

Thank you for flying with us. Together, we are part of some incredible successes like protecting an irreplaceable coral reef off Cabo Pulmo on Mexico’s Baja Peninsula. When a massive beachfront development was proposed, aerial images of nearby construction helped build public opposition and the permits were revoked. Thanks to your involvement, LightHawk flights are making a difference to conservation every day.

2012 HIGHLIGHTS

Wild Baja Stays Wild

A sleepy fishing community at the end of a dusty dirt road was slated to become a tourist development larger than 8500 football fields. Just offshore whales, dolphins, orcas, sharks, sea lions and endangered sea turtles in Cabo Pulmo National Marine Park would be affected. “What impresses me most from the air is how vast and wild Baja California still is,” remarked photographer Ralph Lee Hopkins. A series of LightHawk donated flights in 2010 helped focus attention on the project using Ralph’s photographs of the remote area. And this year, the Mexican government put an end to plans for a massive resort complex that would have imperiled marine life and those that rely upon eco-tourism for survival.

LightHawk Expeditions Answer Urgent Need

In 2012, LightHawk Expeditions were created to provide a nimble response to important conservation issues outside our core areas and to leverage our network of over 200 volunteer pilots for flight requests which could not afford to go unanswered. For conservation groups, these Expeditions redraw the map and expand the view. For volunteer pilots, they present opportunities for once-in-a-lifetime flying and memorable journeys. For supporters, they ensure flight is utilized to address the most pressing conservation issues of the day.

This publication serves as LightHawk’s 2011 annual report and provides a highlight of our 2012 activities.

 Left to right: Cabo Pulmo: Ralph Lee Hopkins, Lee Pagni/LightHawk, NOAA; Expeditions: Christi Cooper-Kuhn, Paul Colangelo, Jim Wilcox/NWSSCS

Left: Paul Colangelo Right: Todd Wesselake/RavenEye Photography with aerial support from LightHawk

Our Mission

environmental protection

Volunteer pilot Jim Cameron (AB) flies a mission over eastern British Columbia.

Opposite: LightHawk has helped to bring back images of the Sacred Headwaters, where three great salmon rivers converge. The Headwaters are home to thriving populations of grizzlies, wolves, moose, caribou, mountain goats and stone sheep. The Tahltan First Nation in this remote corner of British Columbia oppose proposals to mine the area saying the risks to the land, which is interwoven with their culture, sustenance and survival, far outweighs the benefits.

What we do

champion environmental protection through the unique perspective of flight.

We do this by

mobilizing highly qualified volunteer pilots and donating flights to selected leaders in conservation.

Our flights protect

- Wildlands
- Wildlife
- Oceans, Reefs & Coastlines
- Freshwater & Wetlands

Flight Missions Donated in 2011

966

Influential Passengers
Flown

Chris Boyer

254

Conservation Partners
Served

Chris Linder

194

Volunteer Pilots
*Donating
their Aircraft & Skill*

Chris Boyer

69

Endangered Aplomado Falcons
*Transported
for Release into the Wild*

Bill Heinrich/TPF

7

Endangered Wolves
*Flown
to New Homes*

Smithsonian National Zoo

6

Orange-breasted Falcons
*Carried to Strengthen
the Belize Wild Population*

Bob Berry

★

Christine Steele
Pacific Program Manager
(Portland, OR)

★

Lee Pagni
Program Specialist
(Sonora, CA)
**Independent Contractor*

★

Sama Blackwell
Director of Programs
(Boulder, CO)

★

Shannon Rochelle
Rockies Program Manager
(Lander, WY)

★

Kelley Tucker
Eastern Region
Program Manager
(Jay, NY) *through 8/12*

★

Armando Ubéda
Mesoamerica & Gulf of Mexico
Program Manager
(Sarasota, FL)

essential Wildlands

Oil and gas development (Sublette County, Wyoming shown here) produces massive chemical waste ponds.

“Are you sure we’re going the right way?”

As a labyrinth of oil and gas wells surrounded the campers’ approach into Canyonlands National Park, they questioned their surroundings. This was not the trip they had envisioned.

Many visitors are unaware that the borders of Arches and Canyonlands National Parks in Utah are currently threatened. Oil and gas exploration is increasing, irreplaceable archaeological resources are being vandalized and looted, and irresponsible off-highway vehicles are disrupting fragile high desert ecosystems. Although just as magnificent and striking as the protected parks they surround, these lands are being treated as sacrifice zones for industrial and extractive uses, rather than national treasures. Local groups are trying to bring attention to these unprotected landscapes before it is too late.

From the cabin of volunteer pilot Jim Grady’s red and white Cessna 180 and Bernard Gateau’s nimble Eurocopter, it’s hard to tell where Canyonlands National Park begins and ends. Grand Canyon Trust (GCT) used this perspective to capture still images and video to show the beauty and scale of the unprotected borderlands and illustrate just what is at stake.

“The aerial view of this landscape will give the most impact in telling our story ... about the critical need to protect these lands,” said GCT’s Laura Kamala after the flights. The stunning images from these flights are being used to create a video urging expansion of the park’s borders. Across the U.S., in Canada, Mexico and Central America, flights donated through LightHawk are helping people protect the wildlands that not only give us clean water and air, but also define and enrich our communities.

Left: Dave Showalter with aerial support from LightHawk; Right: Tom Till with aerial support from LightHawk

Orange Cliffs, Utah bordering Canyonlands National Park.

Donated flights help ACES survey crocodile habitat away from settled areas in northwest Ambergris Caye, Belize.

Left: Cherie Rose/ACES with aerial support from LightHawk Right: Michael Davis, Discover Belize Now

Wildlife

irreplaceable

With three crocs secured in the bottom of their boat, Cherie and Vince Rose got a call that broke their hearts.

The home and sanctuary they built by hand for ill-kept, injured and problematic crocodiles in Belize had burned to the ground. And like a scene from “Frankenstein”, the endangered crocodiles living there were killed by a misguided mob bent on revenge.

Although often misunderstood and feared in Belize, American crocodiles (*Crocodylus acutus*) play an important role as an apex predator, an animal at the top of the food chain. Crocs keep Belize’s wetland ecosystems in balance, and without them populations of raccoons and other disease-carrying animals would explode, threatening human health. But crocodiles that have been fed illegally often lose their natural fear of humans and become nuisance beggars and scavengers. Cherie and Vince have made it their life’s work to relocate crocs that have become problematic and to educate the community about coexisting safely with the prehistoric-looking creatures.

As they began to recover from the tragedy, Cherie and Vince contacted LightHawk. They needed to rebuild a new crocodile sanctuary quickly. Their new site looked good, but LightHawk enabled Cherie and Vince’s non-profit ACES (American Crocodile Education Sanctuary) to find the best way to start construction while causing minimal impact on the property’s endangered red mangroves. The flight collected vital information about the dense wetlands in minutes as opposed to spending days or weeks surveying on foot and by boat. ACES also identified critical wetland habitat and potential croc nesting grounds during their flight.

In addition to helping crocs, LightHawk is often able to transport endangered animals like aplomado falcons, orange-breasted falcons or Mexican wolves, for relocation or release in the wild. Flights also help scientists study animals, track their movements and protect the land they need to survive. Helping people like Cherie and Vince – the croc wranglers of Belize – recover from tragedy is especially rewarding.

Cherie and Vince Rose rescue a wayward young croc from a hotel swimming pool.

thriving Oceans, Reefs & Coastlines

Pilots Flying for California MPAs since 2006:

Bob Allen (CA), Steve Bowser (CA), Ralph Britton (CA), Michael Baum (CA), Jo Duffy (CA), Bill Faulkner (CA), Randy Henry (CA), Kitty Houghton (CA), Mike Jesch (CA), David Kunkel (CO), John-Michael Lee (CA), John Mahany, (CA), Lew Nash (OR), Kevin Roache (CA), Jane Roosevelt (OR), Bill Rush (CA), Chuck Schroll (AZ), Mark Shelley (CA), Skip Slyfield (UT), Ed Steinman (MI), Bob Stoecker (CA), Mike Sutton (CA), Brian Williams (NC), Brent Witters (CA), and Will Worthington (AZ)

A fishing boat discharges water blackened by squid-ink from its hold. Boats are required to pump outside of harbors and away from the shoreline where the decrease in pH won't harm marine life.

California fishermen had to admit this was more than just a string of bad fishing seasons.

Divers saw it, and surfers and families repeatedly turned away from their favorite beaches knew it too. The state's coastline and waters were largely unhealthy and in decline; something had to be done.

Conservationists knew that marine protected areas (MPAs) along the coast could shelter marine life and give the depleted fisheries a chance to rebound. However, with a coastline stretching for 1,100 miles, scientists were hard-pressed to effectively survey the area, until they took to the skies with LightHawk.

The process to define where MPAs would be located was met with resistance, but LightHawk volunteer pilot and advisory council member Mike Sutton was confident that flights could help overcome that hurdle. These flights gathered objective data to show where the sanctuaries would have the least impact on commercial and recreational boaters, and aerial photographs inspired support within communities for protecting their iconic coastline. For those tasked with drawing the boundaries of the marine sanctuaries, flights also transformed static lines on a map into living expanses of blue water. LightHawk ensured that information collected in flight would provide an objective, unbiased view of the coastline to satisfy MPA-backers and doubters alike.

In 2012, after six years and hundreds of hours of flights, LightHawk saw the network of marine protected areas finally stretch from Mexico all the way to the border with Oregon. It may seem strange to meet at the airport to study the ocean, but from 1,000 feet up, blue water yields its secrets. It shows kelp beds and reefs that offer safe haven for juvenile fish ensuring a future for fishermen, and the special areas where freshwater mixes with saltwater creating a rich soup to nourish marine life. Along the Pacific, Atlantic, Gulf of Mexico and Caribbean coastlines, flights donated through LightHawk are helping reveal how healthy oceans are key to the survival of both humans and marine life.

Left: Lia Protopapadakis Flynn/SMBRF/LightHawk Right: Kip Evans Photography/LightHawk

Sea life thrives in a marine protected area established just offshore from Point Arena in Mendocino County, CA.

Aerial images from the state border showing widespread gas exploration in Pennsylvania, as well as New York State's intact forests extending to the horizon. These images prompted New York to protect their public lands, safeguarding their state's freshwater for millions of people.

Left: Carl Heilman III/Adirondack Mountain Club with aerial support from LightHawk
Right: J Henry Fair with aerial support from LightHawk

vital

Freshwater & Wetlands

Where's the harm in drilling a nine-inch hole in the ground to get at reserves of natural gas beneath our feet?

The answer becomes clear when viewed from a thousand feet up.

When New York State considered opening their public lands to hydraulic fracturing or “fracking”, the Adirondack Mountain Club called on LightHawk to capture the aboveground footprint of this controversial practice. They didn't need to look any further than their next-door neighbor, Pennsylvania, where fracking is prevalent.

Aerial images made during the flight over Pennsylvania with volunteer pilot Bob Keller (NY) showed that instead of rolling forests, the rural landscape was populated by well heads and pads, toxic settling ponds, big rig parking lots, storage yards for heavy equipment, and new roads cutting across habitat and vital wildlife corridors. More than just poor use of public lands, critics say fracking has polluted drinking water and compromised air quality.

When Neil Woodworth of Adirondack Mountain Club shared these images with New York's Department of Environmental Conservation and staff from the Governor's office, they were dismayed by the scale of industrialization taking place in Pennsylvania. The images taken during that flight served as the catalyst for New York State's decision to protect its irreplaceable freshwater resources by banning oil exploration and fracking on state lands.

Donated flights benefit freshwater and wetlands across each of our regions. They alert us to activities upstream, over the hill or far below ground, and empower us to address issues at the water's edge and activities elsewhere that imperil our precious freshwater resources.

The impact of a fracking well extends far beyond the nine-inch hole in the ground.

Francisco Zamora of the Sonoran Institute surveying shrimp larvae, which help purify water and are an important food source for birds.

The Sonoran Institute

Partners In Conservation

It was getting dark and Francisco Zamora and his two friends huddled in their small boat, lost in the Colorado River Delta in Mexico. “We spent the night,” remembers Francisco. “Surrounded by cottonwoods and willows, I saw and heard many birds and wildlife for the first time.” As unlikely as it seems, he says it connected him to the Delta.

Today, Francisco works with LightHawk strategic partner the Sonoran Institute to restore the parched Delta. “If we can secure a small amount of water for the river,” he says, “we will be able to reconnect it to the sea, and restore riparian areas replanted with trees.

Every time I fly with LightHawk, what is clear from the air is the potential for restoration and the progress we have already made. To be able to see and to share these flights with others has allowed us to spread the hope for a better Delta.”

Partners Flying With LightHawk in 2011

Mesoamerica

Belize

- ACES/ American Crocodile Education Sanctuary
- Ambergris Caye Citizens for Sustainable Development
- Belize Audubon Society
- Belize Forest Department
- Belize Tropical Forest Studies
- Belize Zoo
- CARICOM Climate Change Centre
- Channel 7 TV
- Forest and Marine Reserve Association of Caye Caulker
- Friends for Conservation and Development
- George Mason University
- Green Living Project
- Land Use Policy Project
- Panthera
- Programme for Belize
- Protected Areas Conservation Trust
- Sarteneja Alliance for Conservation and Development
- Smithsonian Environmental Research Center
- The Nature Conservancy
- The Peregrine Fund
- Toledo Institute for Development and Environment
- University of Belize
- Wildlife Conservation Society
- Wildtracks
- Wolf Creek Charitable Foundation
- Ya’axché Conservation Trust

Costa Rica

- Area de Conservación Tortuguero
- Instituto Nectandra
- Organization for Tropical Studies
- Panthera
- University for International Cooperation

Guatemala

- Asociación Balam
- Asociación Forestal Integral San Andrés
- Centro de Estudios Conservacionistas de la Universidad de San Carlos de Guatemala
- Centro de Monitoreo y Evaluación del Consejo Nacional de Áreas Protegidas
- Consejo Nacional de Áreas Protegidas de Guatemala
- Defensores de la Naturaleza
- Ejercito de Guatemala
- Fundación para el Ecodesarrollo y la Conservación
- Fundación para la Conservación del Medio Ambiente y Recursos Naturales “Mario Dary Rivera”
- Fundación Patrimonio Cultural y Natural Maya
- Instituto de Antropología e Historia de Guatemala
- Parque Nacional Mirador Río Azul
- Parque Nacional Tikal
- US Agency for International Development
- Wildlife Conservation Society, Guatemala

Honduras

- Bay Islands Conservation Association (BICA)
- Cuerpos de Conservación Omoa-CCO
- Fundación Cuero y Salado
- Fundación Islas de la Bahía
- Healthy Reefs
- Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida Silvestre (ICF)
- La Fundación para la Protección de Lancetilla, Punta Sal y Texiguat
- Panthera
- Proyecto Ecosistemas
- Roatan Marine Park

México

- Amigos de Sian Ka’an
- Blue Cloud
- Centro de Investigaciones Tropicales, Universidad Veracruzana
- Comisión Nacional de Áreas Naturales Protegidas
- Comisión Nacional para el Conocimiento y Uso de la Biodiversidad
- Cornell Lab of Ornithology
- Lincoln Institute
- Mexican Wolf Species Survival Plan
- Niños y Crías
- Oceanus, A.C.
- Pronatura Noroeste, Ensenada
- Pronatura, Peninsula de Yucatan
- Pronatura, Veracruz
- Protect the Flows
- Reserva Ecológica el Edén
- Sonoran Institute
- The Peregrine Fund
- This American Land
- U’Yo’Olche A.C.
- University of Arizona
- University of Wyoming
- Western Conservation Foundation

Panama

- Smithsonian Tropical Research Institute

United States and Canada

- Adirondack Council
- Adirondack Explorer
- American Rivers, Northern Rockies
- American Rivers, Northwest Office
- Andy Maser Photography
- Arizona Public Media
- Assateague Coastal Trust
- Association of Northwest Steelheaders
- Atlantic Salmon Federation
- Ausable River Association
- Barbara Boissevain Photography
- Biodiversity Conservation Alliance
- Bitter Root Land Trust
- Bitter Root Water Forum
- Blue Earth Alliance
- Blue Hill Heritage Trust
- Boulder - White Clouds Council
- Carlton Ward Photography
- Catskill Mountainkeeper
- Center for Biological Diversity, Northeast Office
- Chama Peak Landowner Alliance
- Chris Linder Photography
- Coalition to Restore Coastal Louisiana
- Colorado Natural Heritage Program
- Colorado Open Lands
- Colorado State University, Department of Fish, Wildlife and Conservation Biology
- Colorado Water Institute
- Columbia Land Conservancy
- Conservation Northwest, Seattle
- Cornell Lab of Ornithology
- Dave Showalter Nature Photography
- Delaware Riverkeeper Network
- Desert Tortoise Preserve Committee
- Dirty Oil Sands Network
- Downeast Lakes Land Trust

- Environmental Law and Policy Center
- Environmentally Concerned Citizens of South Central Michigan
- Evergreen Land Trust
- Facing Climate Change
- Fischer Productions, LLC
- ForestEthics Advocacy, Vancouver and Smithers
- Friends of the Bitterroot
- Friends of the Clearwater
- Friends of the Inyo
- Future West
- Galveston Bay Foundation
- Gaviota Coast Conservancy
- Grand Canyon Trust
- Grand County Water Information Network
- Great Salt Lake Story
- Greater Yellowstone Coalition
- Green Fire Productions
- Grizzly Creek Films
- Guillaume Pitron
- Gulf Coast Bird Observatory
- Gunnison Ranchland Conservation Legacy
- Hooked On the Fly
- Idaho Conservation League
- Idaho Rivers United
- Illinois Citizens for Clean Air and Water
- International League of Conservation Photographers
- Island Foundation
- J Henry Fair, Photographer
- Janet McMahon, Ecologist
- Jonathan Waterman
- Karuk Tribe
- Klamath Riverkeeper
- Klamath Siskiyou Wildlands Center
- Klamath Watershed Partnership
- Kontent Films
- Land Trust of the Treasure Valley

- Lava Lake Institute for Science and Conservation
- Lenz Photography
- Los Angeles Waterkeeper
- Louisiana Bucket Brigade
- Louisiana State University
- Louisiana Universities Marine Consortium
- Loyola University New Orleans
- Maryland Coastal Bays Program
- McNeese State University
- Mexican Wolf Species Survival Plan
- Michael Forsberg Photography
- Mono Lake Committee
- Montana Grizzly Encounter
- Montana State University, MFA Program in Science and Natural History Filmmaking
- Mote Marine Laboratory, Center for Shark Research
- Mountain Visions
- Mussellshell Watershed Coalition
- National Wildlife Federation, Northern Rockies and Prairies Regional Center
- National Wildlife Federation, Rocky Mountain Regional Center
- Natural Resources Defense Council, DC Office
- Natural Resources Defense Council, San Francisco Office
- Nebraska Public Television
- Neil Ever Osborne Communications
- New Hampshire Audubon
- New Jersey Meadowlands Commission
- New Mexico Land Conservancy
- New Mexico Wilderness Alliance
- Nicholls State University
- Northeast Wilderness Trust
- Northern Rockies Conservation Cooperative
- Ocean Conservancy, California Office

- Oil Films, LLC
- Open Space Institute
- Pacific States Marine Fisheries Commission, Fish Habitat Education Program
- Pacific Wild
- Patuxent Riverkeeper
- Penobscot River Restoration Trust
- Potomac Riverkeeper
- Prescott Creeks Preservation Association
- Prickly Pear Land Trust
- Provincetown Center for Coastal Studies
- Puget Sound Partnership
- Rainforest Solutions Project
- Restore America’s Estuaries
- San Juan Preservation Trust
- Santa Barbara Channelkeeper
- Santa Fe Conservation Trust
- Save the Poudre
- Save the Scenic Santa Ritas
- Sea Turtle Restoration Project
- Sean Kernan Studio
- Shannon Switzer
- Sierra Club of Canada, BC Chapter
- SkyTruth
- Smithsonian Environmental Research Center, SERC
- Society for the Protection of New Hampshire Forests
- Sonoran Institute
- South River Federation
- South Yuba River Citizens League
- Southwest Florida Water Management District
- Tahoe-Baikal Institute
- Tamarisk Coalition
- Tampa Bay Watch
- The Coalition for Buzzards Bay
- The Nature Conservancy, Adirondack Land Trust
- The Nature Conservancy, Colorado
- The Nature Conservancy, Florida Chapter

- The Nature Conservancy, Lake Wales Ridge Office
- The Nature Conservancy, Maine Chapter
- The Nature Conservancy, Nevada
- The Nature Conservancy, New Jersey Chapter
- The Nature Conservancy, Verde Program, Verde River Program
- The Otter Project
- The Patriot News
- The Peregrine Fund, Headquarters
- The Wilderness Society, California/ Nevada Regional Office
- The Wilderness Society, Washington DC HQ
- The Wildlands Conservancy
- Tom Till Photography
- Trout Unlimited - Wyoming
- Trout Unlimited - Idaho
- Tug Hill Commission
- Tug Hill Tomorrow Land Trust
- University of Idaho
- University of Louisiana
- University of New Hampshire, Dept Natural Resources and Environment
- USDA Forest Service: Fremont-Winema National Forests
- Utah Rivers Council
- Washington State Department of Ecology
- Western Environmental Law Center
- Western Watersheds Project, Idaho
- Wild Salmon Center
- Wildlands CPR
- Wildsight, Elk Valley
- Winter Wildlands Alliance
- Woodie Wheaton Land Trust
- Woods Hole Oceanographic Institution
- World Wildlife Fund, DC Office
- Wyoming Association of Churches
- Yurok Tribe

Legacy Donors

Former LightHawk volunteer pilot Jay Noyes, with his wife Louise, have made a planned gift to LightHawk.

When former Light-Hawk volunteer pilot Jay Noyes of Hailey, Idaho looks back on the flying he did to support conservation, he says, “it has been the greatest part of my flying career.” That’s why Jay and his wife Louise have included a bequest to LightHawk in their estate planning.

They are part of a growing segment of donors who will leave a gift to help LightHawk fly missions far into the future. Legacy donors, like Jay and Louise, hold a special place in our hearts.

2011 Supporters

True North (\$100,000+)

Anonymous
Appleby Foundation
Thomas W. Haas Foundation
David and Gale Kunkel
John and Adrienne Mars*
Oak Foundation*

Suzanne Parish in honor of Will Parish*

RBC Blue Water Project*

Tailwind (\$50,000 - 99,999)

Anonymous
The William and Flora Hewlett Foundation*
Resources Legacy Fund Foundation*

Wild Blue Yonder (\$25,000 - 49,999)

Anonymous at The Seattle Foundation
Brainerd Foundation*
Elinor Patterson Baker Trust*
The Keith Campbell Foundation
Marisla Foundation
Wiancko Charitable Foundation
Wolf Creek Charitable Foundation

Hero (\$10,000 - 24,999)

John and Elaine French Family Foundation
Jeff and Martha Hamilton
Island Foundation
Curtis and Edith Munson Foundation*
Gil and Marge Ordway
George B. Storer Foundation

Cloud Nine (\$5,000 - 9,999)

The Beagle Foundation, an advised fund of Silicon Valley Community Foundation

Patrick A. Dunigan Fund of The Dallas Foundation
Environmental Defense Fund
James Gamble
Theo Gund
Carolyn and Jack Long
Meyer Memorial Trust*
Northern Wings, Inc.

Blue Sky (\$1,000 - 4,999)

Anonymous
David M. Armstrong in honor of Laura Armstrong
Mary Ellen Bates
Butler Conservation Fund and Graham O. Harrison
Frederick Colby
Jitze and Nancy Couperus
Rudy and Grace Engholm
Mark and Willow Follett

Good Works Foundation
Kelly and Michael Gottlieb
John Feagin and Marty Head
Jacob and Terese Hershey Foundation
Amy and Judd Klement
Stephen and Evelyn Knaebel
The Linnemann Family Foundation
Josh and Becky Marvil
Bruce and Suzanne McGregor
David and Patricia Miller
Norcross Wildlife Foundation
Will and Julie Parish
Michael and Susan Powell
Lisa and Steve Robertson
Estate of Joanne Schuler
WELWE Foundation
William B. Wiener, Jr. Foundation
Brian Williams
Will and Sandy Worthington

Sky Chief (\$500 - 999)

Catherine H. Anderson
Anonymous

Ellen Simmons Ball
Greg Bedinger and Jan Mulder
Reinier and Nancy Beeuwkes
Richard P. Bowen
Ralph Britton
Allan and Marilyn Brown Fund, an advised fund of Silicon Valley Community Foundation
Barbara L. Brown

Christopher and Bonnie Covington
Robert and Susan Crenshaw
Richard Durden
David Eidelman in honor of Rudy Engholm
Jon and Karen Engle
The Fanwood Foundation
Katherine Gould-Martin and Robert Martin
Eugene and Emily Grant Family Foundation
Merrill G. and Emita E. Hastings Foundation

Richard and Sandi Hoover
Catherine Houghton
Robert and Carol Keller
Sal and Carol G. Lalani
Rees W. Morrison and Anne L. Kennedy in honor of Rudy Engholm
Josephine Nixon
William and Deborah Roach
Richard and Linda Sedgwick in memory of Laura Sedgwick
Allan Silverstein Family Foundation
Genny Smith

High Flier (\$250 - 499)

Matthew Berman
Lyman B. Brainerd
Joyce and Les Coleman
Sharky Cornell
Lynn de Freitas in honor of Great Salt Lake
Joan and Jim Harkins
Hays Family Foundation In memory of David Christopher Hays

Don and Pam Lichty
James F. Noss in honor of Armando Ubeda
Mark A. Petroni
Patricia C. Stein
Linda Tabor-Beck

Aviator/Aviatrix (\$100 - 249)

Alex Agnew
L. Allen
Ethan D. Alyea, Jr.
Anonymous
Anonymous
Anonymous
Laura Armstrong
John W. Bacon
Scott Allen Barber in honor of Polly Ross
Bruce and Elizabeth Bell
Sama Blackwell
Louise T. Chow and Thomas R. Broker

Abby Sarmac and Matt Clark
William and Katharine Coghill in honor of Jane Nicolai
Susanna Colloredo-Mansfeld
Charles Conn and Beverley Robertson
Laura Cotts
Judith Davidson
Abigail Faulkner
Richard and Marilyn Fay
Elizabeth Fleming
Henry and Susan Flint
Ed Friedman
Mary Ann Frye
Philip Garofalo
Joseph Gerberg
Douglas Gerleman
Dick and Meredith Glover
Fay C. Graning
P. Hawk Greenberg
Peter and Joanne Griesinger
Richard Horvitz
Luther Irwin

Thank You

Peg and Larry Keyes
Ronald Labrecque
Philip A. Lathrap
Garrison Lickle
Jason and Linda Lillegraven in honor of Copernicus
Robert Linck and Leanne Klyza Linck
Allen R. Low and Berta Codoner Low
Christina McVie
Peter and Nancy Mickelsen
Kevin Moore and Pingya Li Moore
Jane and Bill Nicolai
James M. Noyes and Louise Wilson Noyes
Peter O'Connor
John Olivas in honor of New Mexico Wilderness Alliance
Lee Pagni
Stephen and Ginny Paul
Robert and Anita Peterson in honor of John Keys
Damon R. Phillips
Kathlyn Phillips
Gregg, Amy and Ava Pratt
George and Nancy Purvis
Edward J. Pushich
Fred A. Reimers
Frank Robey
Shannon and Rick Rochelle
Betty J. Rockwell
Emilie Ryan and Clayton Fraser in honor of Laura Armstrong
Betsy Stevenson
Timothy Strand
Helene and Bergen Suydam
William Tanksley
James Thompson in honor of Steve Knaebel
Margot B. Unkel
Emily V. Wade
Mary E. Walsh
David Wild

Barbara J. Wilhite in memory of Donald Wilhite
Jim Winn
Jim Wright in honor of John S. Wright, Sr.
Claire Zugmeyer

Co-Pilot (Up to \$100)

Mercedes Agogino
Martin P. Albert
Ethan and Alice Allen
Victor and Janice Anderson
Robert and Debra Andrews in memory of Peter Lerette
Anonymous
Jim Astin
Bonnie Beebe
John R. Bentley
George and Anita Berlacher
Lee James Best Jr.
Wendy Ross Beya
Joseph Bower
Lincoln Brower
Amanda Carnett in honor of John Carnett
Eileen J. Carney
Elaine Charkowski and Edward Oberweiser
Mark Clark
William Coleman
Lou Anna Denison
Robert Dismukes and Barbara Burian
Julie Dorfman and Jerry Herst
Lee and Phoebe Driscoll
Natalie Ertz
Alan and Anita Frank
Beverly Gabe
Daniel J. Gare
Lydia Garvey
Peter Geiler
Patricia Gerrard
Mark M. Giese
Elaine Goldman

Andrew Goode
Peter Haase
Thomas Hall
Robert and Sharon Handelsman
John and Kiku Hanes
Brenda J. Hanley and John W. Hillman
David and Vivien Hanson
Donald P. Hauber
Judith Herzfeld
Milton and Louise Hollander
Kirsten R. Holmquist
Michael Hoover in honor of Richard Hoover
Carol Johnson
Sara Jane Johnson
Paula R. Katz
Gene A. Kent
Patricia M. Kincaid
H. Robert Krear
Donald and Barbara Kusler
Thomas Ledig
Hai P. Longworth
Lucy MacLeitch
Bernice C. Maertz
Joseph Mandell
Philip Margolis
Nancy B. Marsh
Melanie Mason in honor of Francis Mason
James A. McClure
Karen A. McDonough
Sally Metcalf
William and Terry Moore
Joris Naiman and Lesya Struz
John and Lani Ochs
Mose and Maren Orion
Oppenheimer
Geri Oster
Robert Perez
Lawrence K. Peterson
Kathleen Pinard
V. Sidney Raines
David Rich

H.T. and Marguerite Richter
Field Rider
Patricia Farrar-Rivas and Louie Rivas
Janet Rollin
Pauline Ross in memory of Betty Pfister
Jared Rossman
Helen M. Rudie
Howard C. Russell
Richard L. Russell
Erica Sayers in honor of Stephen Sayers
Pierre F. Schlemel
Robert H. Schneider and Elizabeth Merry
Daniel and Joanne Shively
Helen Shoup
Randall Siebert
Greg Speer
Krista Stanley
Donald Stearns
Donna and John Stone
Larry and Ann Sullivan
Arnold E. Talgo
Marilyn H. Tam
Tracy C. Thompson
Deborah Garber and John H. Tielsch
Armando J. Ubeda and April V. Noss in honor of Kai and Ren Ubeda
John and Estelle Ursu
Mark Wahl
Ric Watkins
Ann Weingartner
Edward and Victoria Welch
Richard and Kathleen Westcott
Dave Wilson
Jeffrey K. Winslow
John and Jill Winter
Donald and Eleanor Wolf
James Wood

Conservation Partner Donors

The Adirondack Council, Inc.
Adirondack Explorer
Karen Anspacher-Meyer
Coalition to Restore Coastal Louisiana
Colorado Open Lands
Columbia Land Conservancy
Benjamin Drummond
Ebbetts Pass Forest Watch
J Henry Fair
Michael Forsberg
John Frederick
Galveston Bay Foundation
Grand Canyon Trust
Patuxent Riverkeeper
Santa Fe Garden Club
Tug Hill Tomorrow Land Trust

Volunteer Pilot Corps

“Our volunteer pilot numbers have been climbing, with 24 pilots joining us in 2011, and 18 new pilots so far in 2012. More pilots allow us to fly more missions for conservation.”

Greg Bedinger, *Pilot Outreach Manager*,
Bainbridge Island, WA

o Tony Rath with aerial support from Lighthawk

Over the Mesoamerican Barrier Reef, Belize.

✈ Gabrielle Adelman
✈ Kenneth Adelman
Bob Allen
✈ Eric Anderson
✈ Pat Andrews
✈ Richard Arnold
Daniel Ballin
Michael Baum
✈ Greg Bedinger
✈ John Bell
Milton Bennett
Jeff Berg
Wendy Ross Beye
✈ Stan Bialek
Dick Bicknell
Brent Blue
Don Boccaccio
Jeff Bonnevillie
✈ Steve Bowser
✈ Christopher Boyer
Bill Brewer
✈ Ralph Britton
✈ David Brock
Phil Brown
Tom Bryant
Eileen Burger
Gregory Burnett
Thomas Buttgenbach
✈ Jim Cameron
Jim Carlson
Everett Cassagneres
Larry Cazier
Saul Chaikin
✈ Linda Chism
John Chlopek
Frederick Colby
✈ David Cole
✈ Wayne Connor
✈ Michael Conway
✈ Denise Corcoran
Sharky Cornell

✈ Joy Covey
Doug Dahl
Charles Crinnian
Edward DeCastro
✈ Dan Downing
✈ Timothy Drager
✈ Jo Duffy
✈ Andy Dunigan
✈ Rick Durden
Bill Eller
✈ Rudy Engholm
Jon Engle
Daniel Evans
William Faulkner
✈ John Feagin
✈ Joe Fischetti
✈ Dennis Fitzpatrick
Eric Fogelin
✈ John French
✈ James Gamble
✈ Steven Garman
✈ Bernard Gateau
Peter Geiler
Bob Gill
Clifford Gill
✈ Reg Goodwin
Shane Gorman
✈ Kelly Gottlieb
✈ Jim Grady
Hawk Greenway
Todd Guelich
✈ Thomas W. Haas
✈ Jeff Hamilton
✈ Hunter Handsfield
Barry Harper
✈ Hal Hayden
Jeffrey Hazlett
✈ Patrick Healy
Timothy Hendricks
✈ Richard Hendrickson
✈ Randy Henry

William J. Hewett
✈ Chuck Heywood
Kemp Hiatt
✈ Jerry Hoogerwerf
✈ Richard Hoover
Hugh Horning
✈ Catherine Houghton
Joe Howley
Bruce Huester
Arthur Hussey III
Zach Huston
Luther Irwin
Richard Jacobs
✈ Michael Jesch
Kirk Johnson
✈ Neil Kaye
✈ Robert Keller
Richard Kimball
✈ Alan Kinback
John King
Martha King
✈ Steve Knaebel
✈ Jim Knowles
✈ David Kunkel
Paul Kutler
Timothy Lapage
✈ John Lawton
Tom LeCompte
✈ Andy Lee
John-Michael Lee
✈ Ray Lee
Paul Loch
✈ Jack Long
Allen Low
Alan Lukas
Pavel Lukes
Noel Luneau
Randy Luskey
John Mahany
Carl Mattson
Michael McBride

David B. McConnell
✈ Bruce McGregor
Bruce McLean
✈ Mike McNamara
✈ Dan Meyer
✈ David Miller
Doug Monger
Kevin Moore
Russell Munson
David Murphy
✈ Joris Naiman
✈ Lew Nash
✈ Janice Newman
Bill Nicolai
✈ Jane Nicolai
Malcolm Ohl
Robert Ovanin
Stephen Parker
Alan Parnass
✈ Steve Paul *In Memoriam*
Carl Pesce
✈ Bob Peterson
Chet Peterson
Steve Phillabaum
Ben Pierce
✈ Geoff Pope
✈ Sandy Quillen
✈ Jim Richards
✈ *George Ritter*
Kevin Roache
✈ Lisa Robertson
Steve Robertson
James Robinson
Ted Robinson
✈ Al Rollins
✈ Jane Rosevelt
Polly Ross
Rob Ross
✈ Bill Rush
Mel Rushton
George Ryan

Elmer Schettler
✈ Merry Schroeder
✈ Chuck Schroll
Richard Sedgwick
Allan Silverstein
✈ George Simchuk
Skip Slyfield
✈ Chris Snideman
✈ Richard Spencer
Jochen Spengler
Gene Steffen
Edward Steinman
David Stern
✈ Bob Stoecker
Dick Stone
Mike Sutton
✈ Larry Swanson
Bill Tarmey
Art Thompson
Dan Thompson
Tom Tillman
Val Tollefson
Matt Verdieck
Varlin Vissepo
✈ Dick Walker
Keith Ward
Terri Watson
✈ Jeffrey Weiss
Stephanie Wells
Pete White
Brian Williams
✈ Steve Williams
John Wilson
Sarah Wilson
✈ Brent Witters
✈ Will Worthington
✈ Andy Young
Mark Zaller

Volunteer Pilot Roster
as of July 12th, 2012

✈ Volunteer Pilots flying missions in 2011

Retired as of 7/12/12

Director of Giving

Laura Armstrong (Fort Collins, CO)

A highlight of 2011 for me was being awarded a prestigious 3-year RBC Blue Water Project Leadership Grant. This \$240,000 grant supports our work to protect freshwater and watersheds across North and Central America. It was gratifying to learn from RBC that they were inspired by LightHawk's collaborative nature and the generosity and commitment of our volunteer pilots

Development Associate

Kate Pinard (Biddeford, ME) I'm proud that for a third straight year, LightHawk earned a four-star rating from Charity Navigator. This is the highest rating the leading independent evaluator of US charities awards and it puts LightHawk in the top 9% of non-profits.

Chief Financial Officer

Emilie Ryan (Loveland, CO) LightHawk's financial statements for 2011 reflect our stability and testify to the generosity of our loyal pilots and donors. Last year, we used an impressive 85% of our cash and in-kind donations to support our program: putting conservation missions up in the air.

Communications Manager

Bev Gabe (Gorham, ME) 333, that's how many missions LightHawk donated to advance conservation efforts in 2011. From tracking black bears in New Hampshire to helping restore the flow of the Colorado River so it reaches the Gulf of California, and from bringing attention to oil and gas development to protecting the second largest barrier reef system in the world, there are incredible stories behind each mission. Explore more of the remarkable things that are accomplished through LightHawk by visiting our website (www.lighthawk.org) for more stories behind the 333.

Where Your Support Goes

For 2011, 85% of LightHawk's annual in-kind and cash expenses were attributed to program delivery*.

* includes all in-kind expenses

Financial Statements

Activities

Year Ended December 31, 2011

Support and Revenue

Individual Contributions.....	\$738,875
Foundation Contributions	\$348,896
Donated Services and Materials (in-kind).....	\$791,445
Other Contributions	\$5,419
Other Revenue, Interest and Dividends.....	\$3,700
Realized and Unrealized Gain (Loss) on Investments.....	(\$ 11,376)

Total Support and Revenue..... \$1,876,960

Expenses

Program - LightHawk Costs.....	\$946,242
Program - Volunteer Pilot Donated Flights (in-kind).....	\$588,312
Program - Volunteer Pilot Donated Fuel (in-kind)	\$155,453
Fundraising and Membership.....	\$197,598
Fundraising and Membership - Donated Services.....	\$5,450
General and Administration	\$96,453

Total Expenses \$1,984,058

Change in Net Assets (\$107,099)

Net Assets (<i>deficit</i>), beginning of year	\$2,663,640
Net Assets (<i>deficit</i>), end of year	\$2,556,541

For a copy of our audited financial statements and form 990, please visit our website and click the About Us tab.

Expert Oversight LightHawk's board of directors are:

Jeff Hamilton, Chairman (Spokane, WA)
Josh Marvil, Vice Chair (Yarmouth, ME)
Tuck Colby, Treasurer (Sarasota, FL)
C. Rudy Engholm, Executive Director (Cumberland Foreside, ME)
Jon Engle (Charleston, SC)
Norissa Giangola (Washington, DC)

Financial Position

December 31, 2011

Assets

Cash and Cash Equivalents	\$1,013,292
Unconditional Promises to Give.....	\$627,194
Prepaid Expenses	\$53,282
Investments	\$652,979
Property and Equipment	\$353,730

Total Assets \$2,700,477

Liabilities

Accounts Payable.....	\$43,936
Long-term Debt	\$100,000

Total Liabilities..... \$143,936

Net Assets

Unrestricted	\$1,282,225
Temporarily Restricted	\$639,644
Permanently Restricted.....	\$634,672

Total Net Assets..... \$2,556,541

Total Liabilities and Net Assets \$2,700,477

Find out more about the LightHawk Board of Directors online at www.lighthawk.org/board.html

Who is LightHawk?

Supporters

Wild steelhead must dodge hungry bears, enticing lures and countless other obstacles to get to their spring spawning grounds. When fisheries biologists in Washington State weren't able to locate some radio-tagged fish from the ground, LightHawk and **Wyncote Foundation NW of Seattle** came to the rescue.

Pilots

“For this large-scale study, 500 steelhead were tagged with radio transmitters,” said **Volunteer Pilot Bill Nicolai** (*shown above*). “We went out and essentially took a comprehensive snapshot of where all these fish were located in the several hundred square miles of areas that are not accessible from roads. We flew all the watersheds used by steelhead in Yakima basin and the donated antenna system was critical to the success of this effort.”

Partners

“The radio-tracking equipment (antennas and mounts) was very effective in identifying locations of radio-tagged spawning wild steelhead in tributary streams that are otherwise inaccessible... LightHawk allowed me to locate steelhead in areas that are inaccessible by road, boat, or foot,” said **Shane Keep** (*shown above*), Fisheries Biologist for Yakima/Klickitat Fisheries Project. Knowing where the steelhead go gives biologists the ability to design stream restoration and protection projects where they're most effective.

LightHawk donates flights in the United States, Canada, Mexico and Central America to ensure the success of our conservation partners. LightHawk is supported by individuals, organizations and foundations who believe the aerial perspective is a powerful tool to protect and preserve habitat and wildlife.

We invite your support and involvement. Please visit the Donate page on our website to learn how including our planned giving program and our Wings of LightHawk recurring donation club.

304 Main Street, Suite 14,
PO Box 653, Lander, WY 82520
307-332-3242
www.lighthawk.org

LightHawk is a non-profit, tax-exempt 501 (c)(3) organization and has earned Charity Navigator's highest rating. FEIN 84-0852104