
2013

ANNUAL REPORT

THEODORE ROOSEVELT
CONSERVATION PARTNERSHIP

"GREAT THOUGHTS SPEAK ONLY TO THE THOUGHTFUL MIND, BUT GREAT ACTIONS SPEAK TO ALL MANKIND."

THEODORE ROOSEVELT

PHOTOS COURTESY OF PG. 3: DUSAN SMETANA, DAVID D. PERKINS; PG. 4: U.S. LIBRARY OF CONGRESS; PG. 5: DUSAN SMETANA; PG. 6: DUSAN SMETANA; PG. 8: ERIC PETLOCK; PG. 9: U.S. LIBRARY OF CONGRESS, MIA SHEPPARD; PG. 11: DUSAN SMETANA; PG. 12: JOE RIIS; PG. 13: ROCKY MOUNTAIN WILD AND THE CENTER FOR NATIVE ECOSYSTEMS; PG. 14: DUSAN SMETANA; PG. 15: LOUISIANA COASTAL PROTECTION AND RESTORATION AUTHORITY, CCA LOUISIANA; PG. 16-17: TRCP, MAC STONE.

A LEGACY OF ACTION

**WHIT FOSBURGH
PRESIDENT & CEO**

Winston Churchill famously said, "Democracy is the worst form of government, except for all those other forms that have been tried."

Even this tepid endorsement was challenged in 2013. Divided government, partisan acrimony and congressional gridlock all reigned, culminating in a government shutdown in the fall just as hunting seasons across the country commenced, blocking Americans from accessing our lands and waters and significantly impacting the nation's outdoors-dependent economy.

Hunters and anglers and public lands and waters quickly became the face of the shutdown. Our community, displeased with being a sacrificial lamb on the altar of partisanship, woke up and spoke up. We reminded politicians and the media that sportsmen and -women helped create the public lands network and restore degraded habitats and at-risk species. We also stressed that hunters and anglers pay for professional management of the nation's fish and wildlife every time we buy equipment and licenses.

Moreover, outdoor recreation, including hunting and fishing, is responsible for \$646 billion in direct expenditures for the U.S. economy every year. When politicians ignore conservation and recreation, they don't just impact people's "fun time"; they impact one of the largest sectors of the U.S. economy - as well as a major part of our country's unique national identity.

By making the case for conservation and recreation, in Washington and almost every congressional district, sportsmen told their elected leaders that they expected action - and the elected leaders responded. Following the end of the government shutdown, a long overdue budget deal was brokered on Capitol Hill. This in turn led to new investment in conservation spending and America's outdoor economy.

**DAVID D. PERKINS
BOARD CHAIRMAN**

Capitalizing on the new momentum for Congress to do its job, a new five-year Farm Bill became law early in 2014, continuing the bill's investment in private lands conservation and ensuring that federal taxpayers will not incentivize poor stewardship by the nation's agricultural producers. The new Farm Bill also expands public access to private lands, a major step to ensure that all Americans are able to find quality places to hunt and fish.

The Theodore Roosevelt Conservation Partnership was a leader in each of these actions and many others, but ultimately it was our organizational partners and individual hunters and anglers who won the day. They raised their voices and linked arms with others in the community and outside it to reassert the importance of conservation in America and the vital role played by sportsmen.

Democracy works best when people are actively engaged. Complacency allows others to ignore us in favor of their own agendas. Jim Range understood this in 2002 when he created the Theodore Roosevelt Conservation Partnership, and we like to think that Jim would be proud today to see how his organization, and sportsmen across the board, stepped up in 2013.

To our board of directors, funders and partners who provide the collective voice for the TRCP, thank you for your support in the past and moving forward. And to the millions of American sportsmen who speak up in support of responsible natural resources management and conservation: our thanks go to you, as well.

Theodore Roosevelt said, "Great thoughts speak only to the thoughtful mind, but great actions speak to all mankind." In the spirit of Roosevelt's call to action, we at the TRCP look forward to continuing to uphold America's unequaled outdoors legacy in 2014 and beyond.

STRONG FUNDING FOR CONSERVATION EQUALS A STRONG OUTDOOR ECONOMY

The year 2013 began with more questions than answers regarding federal funding for important conservation programs. The North American Wetlands Conservation Act, State Fish and Wildlife Grants Program and Land and Water Conservation Fund suffered disproportionate cuts (or were proposed for zero funding) due to continued political wrangling over broader deficit-reduction debates.

The challenge for the TRCP and the rest of our community was to show the direct linkage between federal investment in programs that conserve fish and wildlife habitat and both sportsmen's access and the robust economic stimulus supported by a healthy outdoor economy. Throughout 2013, the TRCP undertook unique actions to keep this issue at the forefront of the deficit debate in Washington, D.C., and successfully educated policy makers about its importance to American sportsmen - and the rest of the country.

By year's end, the difference our efforts made was evident. Congress passed a new, bipartisan budget for both FY 2014 and 2015 that moved away from harsh "sequester" cuts and back toward a normal appropriations process. In January 2014, when the final spending levels for FY 2014 were set, funding for many conservation programs actually increased by 5 percent from the prior year.

By connecting the dots between investment in federal conservation programs and the economic impact of hunting and fishing, the TRCP was able to translate action into policy change.

OUR NATURAL RESOURCES SERVE AS THE "INFRASTRUCTURE" OF A ROBUST OUTDOOR RECREATION ECONOMY TRANSLATING TO \$646 BILLION IN DIRECT CONSUMER SPENDING AND MORE THAN 6 MILLION JOBS.

MARCH 2013

With 20 partner organizations, the TRCP initiates letters and series of meetings with lawmakers to support conservation funding and educate them on the importance of the nation's outdoors-dependent economy.

JUNE 2013

The TRCP convenes CEO-level meetings to discuss strategy and core community priorities for funding issues.

SEPTEMBER 2013

CEOs from sportsmen organizations and outdoor industry meet with White House officials and congressional leadership to reinforce a connection between conservation and economy.

OCTOBER 2013

Government shutdown occurs. The TRCP convenes partner groups in communications effort to highlight the detrimental impact of the shutdown on hunting and fishing opportunities - and the economy.

NOVEMBER/DECEMBER 2013

Leveraging the strength of the America's Voice for Conservation, Recreation and Preservation coalition, the TRCP conducts a targeted grassroots education campaign of key congressional members on the budget process and the importance of funding for conservation programs.

DECEMBER 2013/JANUARY 2014

Budget processes return to a normal order and budget allocations are set. FY 2014 appropriations for conservation programs reflect 5 percent increase.

A VICTORY FOR CONSERVATION AND PUBLIC ACCESS

The expiration in 2013 of the 2008 Farm Bill – already extended by Congress multiple times – left sportsmen facing the unwelcome prospect of losing nearly 30 years of private lands conservation gains. Passage of a new bill was contentious and polarizing, and compromise seemed impossible.

The TRCP brought to the table a uniquely nonpartisan voice, one that advanced commonsense solutions that conserve habitat and keep farming economically viable. Following years of educating sportsmen and farmers on the importance of the bill's conservation programs, we were poised for engagement when the time came. That time was 2013.

A highlight of this bipartisan work was our engagement of traditional commodity groups like the National Corn Growers Association and National Farmers Union to broker an agreement re-linking conservation compliance with the federal crop insurance program, thereby encouraging

the conservation of vulnerable lands instead of incentivizing their destruction. Senate Agricultural Committee Chairwoman Debbie Stabenow called our collaborative effort “the biggest advancement in conservation policy in 25 years.”

The TRCP also launched the “Barnyard to Boatyard” Conservation Exchange in 2013. We brought farmers from South Dakota to the Louisiana Delta and recreational fishing guides from the Delta to Dakota farmlands to show each group the similarities of a livelihood dependent on the health of natural resources. This “cultural exchange” attracted broad media coverage of the impacts of Farm Bill conservation programs.

Our hard work paid off. On Feb. 7, 2014, a new Farm Bill was signed into law that includes key sportsmen's priorities, including conservation compliance, funding for public access initiatives and a regional “Sodsaver” program.

STRENGTHENING THE FARM SAFETY NET: CONSERVATION COMPLIANCE

The USDA has helped producers develop and implement more than 1 million conservation plans covering more than 140 million acres, a significant portion of which were on land that had little or no prior conservation practices.

Since 1985, the USDA Economic Research Service estimates that conservation compliance has prevented the draining of between 1.5 million and 3.3 million acres of vulnerable wetlands.

The Congressional Budget Office estimates that the re-linkage of crop insurance with conservation compliance will save taxpayers about \$55 million over 10 years.

SPOTLIGHT ON ACCESS

The new Farm Bill includes \$40 million in mandatory annual funding for the Voluntary Public Access Program, also known as Open Fields, which incentivizes private landowners' opening their properties to hunting, fishing and other outdoor recreation.

"I HEARTILY ENJOY THIS LIFE, WITH ITS PERFECT FREEDOM, FOR I AM VERY FOND OF HUNTING, AND THERE ARE FEW SENSATIONS I PREFER TO THAT OF GALLOPING OVER THESE ROLLING LIMITLESS PRAIRIES, WITH RIFLE IN HAND..."

THEODORE ROOSEVELT

CONSERVING THE BEST PUBLIC LANDS IN THE WEST

Hunting and fishing in the western United States depend in large part on public lands overseen by the Bureau of Land Management – and in particular, tracts of intact and undeveloped “backcountry” that encompass high-quality habitat and sporting opportunities, which are available to anyone.

Increasing demand for energy development in the backcountry, however, as well as degraded habitats, invasive species, poorly managed motorized travel and political infighting, present new management challenges for the BLM. Never before has the conservation of these lands been of greater importance.

Led by the TRCP and our partners, hunters and anglers are offering a solution – one that can return balanced management and active restoration to millions of acres of our most valuable public lands and waters.

In 2013, the TRCP collaborated with a coalition of Western sportsmen to persuade the BLM to adopt a new administrative tool for backcountry management called “backcountry conservation areas.” This approach is being proposed by sportsmen through public planning processes in Colorado, Idaho, Montana, Nevada and Oregon. In places where backcountry conservation areas are adopted, the BLM would conserve and restore undeveloped prairies, badlands, canyons and mountains with priority habitats and world-class hunting and fishing.

Sportsmen believe that, when adopted through local land use plans, backcountry conservation areas can serve as a model management approach for BLM lands of recreational, social and economic importance.

Scan this code to see an example of our backcountry conservation efforts underway in Oregon.

WATER WOES: THE SPORTSMEN'S SOLUTION

Can you name the greatest long-term threat to fish and wildlife habitat?

Water scarcity.

Diminished access to quality freshwater resources is having catastrophic consequences nationwide. While drought grips the West, polluted runoff degrades fisheries in the East. Our changing climate, growing population and unsustainable development exacerbate the situation, creating demands for clean water that cannot be met with current supplies. Even worse, current laws and policies fail to allocate enough water for fish and wildlife.

The need for smart water management is urgent.

In 2013, the TRCP injected sportsmen's voices into the discussion. We formed the Center for Water Resources, an unprecedented advocacy effort for sportsmen's water priorities. We catalyzed partners and interest groups to develop strategies for conserving water resources to benefit fish, wildlife and sportsmen.

These strategies include increasing funding for water conservation, engaging sportsmen in federal water policy making, ensuring that conservation is prioritized during decision making, and promoting collaborative, comprehensive water resource planning.

Our goal is to represent sportsmen's values in federal water policy making. As testimony to our success, decision makers have begun to actively seek sportsmen's participation in developing commonsense water solutions. The coming year should bring restoration of Clean Water Act protections for wetlands and headwater streams - an outcome that simply could not happen without sportsmen's support.

Innumerable challenges remain, and new challenges will arise. Now, sportsmen are united to meet these challenges and respond with effective federal water management solutions.

SPOTLIGHT ON ACCESS

Headwater streams and wetlands are indispensable parts of our sporting traditions, yet America loses an average of 13,800 acres of wetlands each year to draining and development.

“TROUT UNLIMITED REALLY BENEFITS FROM THE TRCP’S EFFORTS TO SECURE FUNDING FOR PROGRAMS THAT GET DOLLARS TO OUR ON-THE-GROUND RESTORATION PROJECTS. OUR COLLABORATION ON MONTANA’S SUN RIVER – USING A PUBLIC-PRIVATE FUNDING MECHANISM TO IMPROVE IRRIGATION INFRASTRUCTURE – IS A GREAT EXAMPLE OF OUR ORGANIZATIONS WORKING TOGETHER TO RESTORE FLOWS TO A ROCKY MOUNTAIN WILD TROUT RIVER.”

LAURA ZIEMER, SENIOR COUNSEL & WATER POLICY ADVISOR, TROUT UNLIMITED

BETTER PLANNING FOR OUR ENERGY FUTURE

"WE ARE PRONE TO SPEAK OF THE RESOURCES OF THIS COUNTRY AS INEXHAUSTIBLE; THIS IS NOT SO."

THEODORE ROOSEVELT

Roosevelt's words never have resonated more powerfully. They serve as a call to action for the TRCP and others who believe that energy development must coexist with the conservation of fish and wildlife and their habitats - and maintain opportunities for citizens to access and enjoy public lands and waters.

The TRCP's efforts focus on advancing federal policies in two main areas: (1) implementation of better planning before development begins and (2) improving mitigation practices on landscapes and ecosystems where development is occurring. In 2013, through a coordinated campaign of advocacy, grassroots engagement and media outreach, we made progress toward achieving these key reforms.

Master Lease Planning, a process that facilitates better pre-development planning and analysis, was included in 17 Bureau of Land Management resource management plans in 2013. Use of these MLPs will help responsibly direct the development of millions of acres of public lands.

On Aug. 13, 2013, Interior Secretary Sally Jewell issued a secretarial order revamping and improving mitigation policies department-wide, emphasizing diminishing the negative impacts of energy development on a "landscape scale." Significantly, policies now are being developed that will link this new approach to front-end planning efforts before development occurs.

An example of an MLP boundary depicted as part of a land management plan in Colorado. MLPs determine what areas should be avoided, where development is best suited, and how mitigation needs should be addressed well in advance of leasing the area for development.

SPOTLIGHT ON ACCESS

Working with our partners, the TRCP is identifying key opportunities for sportsmen's engagement in developing new MLPs, providing input on high-value fish and wildlife habitats, and ensuring values such as public access and recreational opportunities are considered at every stage in the planning process.

Gulf of Mexico Recreational Fisheries: Recommendations for Restoration, Recovery and Sustainability

The TRCP report recommends extensive investment of oil spill recovery dollars in the restoration of barrier islands and headlands across the Gulf Coast along with other habitat restoration and fisheries management efforts.

Scan this code to see the full TRCP report on Gulf of Mexico recreational fisheries.

RESTORING FISHERIES, HABITAT AND ANGLER CONFIDENCE IN THE GULF OF MEXICO

Recreational anglers in the Gulf of Mexico spend more than 42.5 million days on the water every year.

If you fish the salt – or if you care about the \$8 billion-plus generated annually by recreational angling in the Gulf – then you have a stake in the management of its ocean and coastal resources, which are threatened by factors ranging from energy development and habitat loss to commercial and recreational fishing pressure.

The TRCP worked throughout 2013 to guarantee that recreational saltwater anglers’ priorities regarding habitat restoration, fisheries science and fisheries management are addressed in the rehabilitation of the Gulf following the 2010 oil spill. State and federal agencies responsible for determining what projects will best help the Gulf are seeking input from a variety of stakeholders in the region. The TRCP is engaging with anglers to ensure our values are represented.

The TRCP’s Gulf Recreational Fishing Restoration Workshops were conducted in Florida, Alabama, Mississippi, Louisiana and Texas in May 2013. They attracted recreational anglers, charter captains, researchers, fisheries managers, biologists and retailers who identified projects and programs to improve fisheries monitoring, data collection, research and management – and sustain Gulf recreational fisheries and fishing.

Their recommendations resulted in a report, “Gulf of Mexico Recreational Fisheries: Recommendations for Restoration, Recovery and Sustainability,” released in October.

Using our report as a foundation, the TRCP is continuing to work with federal and state entities to make the best use of Gulf restoration funds.

Since the release of the report, the National Fish and Wildlife Foundation has granted nearly \$150 million to restore the Caminada Headland, a critical beach and barrier headland in Louisiana. Ultimately, the project will restore more than 12 miles of beaches, dunes and marshes that provide critical bird and fish habitats.

OUR DONORS

PRESIDENT'S COUNCIL \$10,000+

F. WELDON BAIRD
 JAMES A. BAKER IV
 JO ANN BAREFOOT
 TERRY BETTERIDGE
 KEITH CAMPBELL
 JOHN DOERR
 JOHN Q. GRIFFIN
 FRANK HUGELMEYER
 NELSON ISHIYAMA
 PATSY ISHIYAMA
 TONY & AMIE JAMES
 CARL KNOBLOCH
 JOHN L. MORRIS
 CLARKE OHRSTROM
 DAVID D. PERKINS &
 NANCY MACKINNON
 RANDY REPASS
 CLAUDIA SCHERER
 STEVE SHARKEY
 LIZ STORER
 TED TURNER
 PAUL R. VAHLDIEK, JR.
 HENRY & HOLLY WENDT

BULL MOOSE CIRCLE \$1,000-\$9,999

NANCY ANISFIELD
 AGATHA BARCLAY
 PHILIP & SHELLEY BELLING
 MAGALEN O. BRYANT
 THOMAS BUFFENBARGER
 DEAN L. & ROSEMARIE BUNTROCK
 SAM A. CAMPBELL IV
 CHARLES H. COLLINS
 JOCK CONYNGHAM
 GEORGE COOPER
 JOSEPH H. DAVENPORT III

LEE-ANNE DISTLER
 SCOTT & KATIE D. ECKMAN
 SID EVANS
 MICHAEL FITZGERALD, JR.
 DAVID B. FORD
 MICHAEL K. GEWIRZ
 STEVEN & KATRINA GEWIRZ
 ALAN GNANN
 JAMES GREENE
 JENNIFER GROSSMAN
 PAUL E. HAGEN
 JEFFREY & TRISHA HARSH
 WILLIAM HITE
 WILL JOHNSTON
 PETER R. & CYNTHIA K. KELLOGG
 KEITH KENNEDY
 ROBERT & LESLIE KETNER
 JERRY & VIESIA KIRK
 GEORGE & SUSAN KLEIN
 H. HOD KOSMAN
 ROBERT MARICICH
 FORREST E. MARS, JR.
 JIM MARTIN
 JAMES D. MAYOL
 DON MCGRATH
 CHARLES MONROE
 JOEL MURPHY
 MICHAEL NUSSMAN
 KIRKWOOD & CAROL LEE OTEY
 CONNIE PARKER
 EDGAR N. JANNOTTA & ERIKA PEARSALL
 MICHAEL & PATRICIA PETERS
 GEORGE & NANCY RECORDS
 JOHN REDPATH
 RON REGAN
 DAVID ALBERSWERTH & CARY RIDDER
 KINSEY & MONA ROBINSON
 PAUL A. & CAROL ROSE
 MILLS SCHENCK
 MIKE SCHULER
 ELIZABETH SEARLE
 MR. & MRS. JOHN M. SEIDL
 DR. & MRS. ROLLIN SPAROWE
 LUCAS ST. CLAIR
 DREW ST. JOHN II
 TED & NOA STARYK

RICHARD R. STEBBINS, JR.
 ROBERT STUART
 HARRY L. THOMAS
 RICHARD TRUMKA
 PAUL VIGANO
 HOWARD VINCENT
 CHRIS VON STRASSER
 K.C. WALSH
 CHARLES & APRIL WALTON
 ERIC WASHBURN
 PHILIP WATT
 ALAN & JAN WENTZ
 JAMES & ANNE WHITE
 TED WILLIAMS
 DOUG WOLFORD
 MR. & MRS. C. MARTIN WOOD III

ROUGH RIDERS \$500-999

SCOTT BLACKWELL
 CARL & CAROLE BRADY
 TOBIAS BUCK
 ALAN CHAN
 LARRY COATS
 HARMON B. DAVIS II
 WILLIAM DUNN
 THOMAS HELM
 ANNI INCE-MCKILLOP
 E. RANDOLPH LABBE
 WELDON & KATHY SCHENCK
 MATTHEW SCOTT
 JOHN STEPHENSON
 MATTHEW THORBURN

INSTITUTIONAL

AFL-CIO
 AMERICAN SPORTFISHING ASSOCIATION
 ASSOCIATION OF FISH & WILDLIFE
 AGENCIES
 BAKER BOTTS, LLP
 BAKER, DONELSON, BEARMAN,
 CALDWELL & BERKOWITZ, PC
 BASS PRO SHOPS
 BIPARTISAN POLICY CENTER
 BISMARCK-MANDAN CONVENTION &
 VISITORS BUREAU
 BLUEWATER STRATEGIES
 BURNING FOUNDATION
 CAMPBELL FOUNDATION
 CINNABAR FOUNDATION
 COMMUNITY FOUNDATION OF
 JACKSON HOLE
 COSTA
 CURTIS & EDITH MUNSON FOUNDATION
 DAVID & LUCILE PACKARD FOUNDATION
 DEAN L. & ROSEMARIE BUNTROCK
 FOUNDATION
 DRIVE CURRENT
 DUCKS UNLIMITED, INC.
 FAIR PLAY FOUNDATION
 FLORIDA FISH & WILDLIFE
 CONSERVATION COMMISSION
 FLORIDA KEYS & KEY WEST TOURISM
 COUNCIL
 FORBES-TATE
 FRENCH FOUNDATION
 FRONTIERS INTERNATIONAL TRAVEL
 FORESTLAND GROUP
 GEORGE B. STORER FOUNDATION
 GORDON & BETTY MOORE FOUNDATION
 GREATER KANSAS CITY COMMUNITY
 FOUNDATION
 THE HIGH LONESOME RANCH
 INTERNATIONAL ASSOCIATION OF
 MACHINISTS & AEROSPACE WORKERS
 ISHIYAMA FOUNDATION
 IZAAK WALTON LEAGUE OF AMERICA
 JAMES N. & JANE B. LEVITT FAMILY
 FOUNDATION
 KNOBLOCH FAMILY FOUNDATION
 MARISLA FOUNDATION
 MINOX USA, INC.
 MONROE SCHULER FOUNDATION
 NATIONAL FISH & WILDLIFE FOUNDATION
 NATIONAL MARINE MANUFACTURERS
 ASSOCIATION

NATIONAL WILDLIFE FEDERATION
 THE NATURE CONSERVANCY
 NEVADA BIGHORNS UNLIMITED
 NEW SOUTH ACCESS & ENVIRONMENTAL
 SOLUTIONS
 NEW VENTURE FUND
 NORCROSS WILDLIFE FOUNDATION, INC.
 NORTH DAKOTA TOURISM
 OHRSTROM FOUNDATION
 ORANGE COUNTY COMMUNITY
 FOUNDATION
 ORVIS COMPANY, INC.
 ORVIS-PERKINS FOUNDATION
 OSHKOSH AREA COMMUNITY
 FOUNDATION
 OUTDOOR INDUSTRY ASSOCIATION
 PATAGONIA, INC.
 PETER R. & CYNTHIA K. KELLOGG
 FOUNDATION
 PEW CHARITABLE TRUSTS
 PLUM CREEK
 POTLATCH CORPORATION, INC.
 PRO GUIDE DIRECT
 PURE FISHING
 RECORDS-JOHNSTON FAMILY
 FOUNDATION, INC.
 RECREATIONAL BOATING & FISHING
 FOUNDATION
 REMINGTON ARMS COMPANY
 REPASS-RODGERS FAMILY FOUNDATION
 SITKA GEAR
 SPORTSMAN CHANNEL, INC.
 SOUTHERN COMPANY SERVICES, INC.
 TARA FOUNDATION
 TROUT UNLIMITED
 TURNER FOUNDATION
 UNITED ASSOCIATION
 UNITED UNION OF ROOFERS,
 WATERPROOFERS & ALLIED WORKERS
 VISIT FLORIDA
 WALTON FAMILY FOUNDATION
 WENDT FAMILY CHARITABLE
 FOUNDATION
 WESTERN CONSERVATION FOUNDATION
 WILBURFORCE FOUNDATION
 WILLIAM & FLORA HEWLETT
 FOUNDATION
 WYSS FOUNDATION

IN KIND

AMERICAN SPORTFISHING ASSOCIATION
 F. WELDON BAIRD
 BASS PRO SHOPS
 BEAM GLOBAL
 CARL BRADY
 CHESAPEAKE BAY FLY FISHING
 CHESAPEAKE BAY ROASTING COMPANY
 COSTA
 DUCKS UNLIMITED, INC.
 FINE DINING RESTAURANTS
 TOM FRANKLIN
 FRONTIERS INTERNATIONAL TRAVEL
 JOHN Q. GRIFFIN
 THE HIGH LONESOME RANCH
 HOTEL TERRA
 J.R. CIGARS
 TIM KIZER
 DAVE KUMLIEN
 L. L. BEAN
 LITTLE CREEK OUTFITTERS
 MAC STONE PHOTOGRAPHY
 RAMON MATHEU
 MEATEATER
 CHUCK MIDDLETON
 MINOX USA, INC.
 MULE DEER FOUNDATION
 NATIONAL WILD TURKEY FEDERATION
 NEW BELGIUM BREWERY
 LIZ OGILVIE
 ONE MORE CAST CHARTERS
 ORVIS COMPANY, INC.
 PATAGONIA, INC.
 PHEASANTS FOREVER
 MARC PIERCE
 PRINCE GEORGE'S TRAP & SKEET CENTER
 PRO GUIDE DIRECT
 PURE FISHING
 STEVEN RINELLA
 SIMMS
 SLOOP BETTY
 SMATHERS & BRANSON
 DUSAN SMETANA
 DAVID SUTHERLAND
 TONY BYNUM PHOTOGRAPHY
 URBAN ANGLER
 WILD SHEEP FOUNDATION
 RUSS WILKINSON
 WILSON RANCH RETREAT
 WINGWORKS
 WORLDCAST ANGLERS
 WYOMING GAME & FISH COMMISSION
 ZERO POINT ZERO PRODUCTION

FINANCIALS

The Theodore Roosevelt Conservation Partnership takes great pride in our financial efficiency, our accountability to donors and our transparency. We work to use every dollar contributed as resourcefully as possible and carefully monitor our administrative and fundraising spending.

The TRCP has received a four-star rating from Charity Navigator (their highest rating that only 6 percent of the nonprofits they review receive) and a Gold Seal rating from Guidestar (their highest). We also received the highest rating from the Better Business Bureau Wise Giving Alliance, further proving that the TRCP outperforms most other nonprofits when it comes to sustainability.

STATEMENT OF FINANCIAL POSITION

ASSETS	12/31/2013
Cash and Cash Equivalents	1,470,456
Grants Receivable - Net of Long Term Portion	991,305
Accounts Receivable	69,228
Prepaid Expenses	43,843
Fixed Assets - Net	40,811
Grants Receivable - Long Term Portion	221,370
Total Assets	2,837,013
LIABILITIES	
Accounts Payable/Accrued Expenses	277,939
Accrued Salaries and Vacation	110,445
Total Current Liabilities	388,384
NET ASSETS	
Temporarily Restricted	1,982,761
Board Designated	384,766
Unrestricted	81,102
Total Net Assets	2,448,629
TOTAL LIABILITIES & NET ASSETS	2,837,013

STATEMENT OF ACTIVITIES

PUBLIC SUPPORT & REVENUE	Unrestricted	Temp. Restricted	Total
Foundation Grants	143,999	3,164,840	3,308,839
Donations	113,864	117,050	230,914
Contributions	273,095	-	273,095
Other Revenue	71,544	64,454	135,998
Net Assets Released from Restriction	3,142,733	(3,142,733)	-
Total Public Support & Revenue	3,745,235	203,611	3,948,846
EXPENSES			
Program Services	3,214,400	-	3,214,400
Supporting Services			
Management & General	476,606		476,606
Fundraising	129,936		129,936
Total Supporting Services	606,542		606,542
Total Expenses	3,820,942		3,820,942
Change in Net Assets	(75,707)	203,611	127,904
Net Assets at Beginning of Year	541,575	1,779,150	2,320,725
NET ASSETS AT END OF YEAR	465,868	1,982,761	2,448,629

TRCP BOARD, POLICY COUNCIL & STAFF

TRCP BOARD OF DIRECTORS

- | | | | |
|--|--|---|---|
| David D. Perkins, Chair
Vice Chairman: Orvis | Scott Blackwell
President: Tail-Spotter Consulting, LLC | Leslie Ketner
VP of Editorial Development: Pace Communications | Paul R. Vahldiek, Jr.
President & CEO: The High Lonesome Ranch |
| Jim Martin, Vice Chair
Conservation Director: Berkley Conservation Institute | George Cooper
Senior Vice President: Forbes-Tate | J. Michael Nussman
President & CEO: American Sportfishing Association | Howard Vincent
President & CEO: Pheasants Forever/Quail Forever |
| John Doerr, Treasurer
President & CEO: Pure Fishing | Katie Distler Eckman
Former Executive Director: Turner Foundation | Kirk Otey
Managing Member: First Title of the Carolinas | Eric Washburn
Partner: Windward Strategies |
| Connie Parker, Secretary
Principal: 12-North Capital LLC | Sid Evans
Editor in Chief: Southern Living | Ron Regan
Executive Director: Association of Fish & Wildlife Agencies | Alan Wentz
Former Senior Group Manger of Conservation Programs: Ducks Unlimited |
| F. Weldon Baird
Managing Partner: The Baird Group | Mike Fitzgerald, Jr.
President: Frontiers International Travel | Liz Storer
President & CEO: George B. Storer Foundation | Rollin D. Sparrowe, Emeritus
Former President: Wildlife Management Institute |
| James A. Baker IV
Partner: Baker Botts, LLP | John Q. Griffin
CEO: Transcendent Endeavors | Richard Trumka
President: AFL-CIO | Matt Connolly, President Emeritus
President: Bonefish & Tarpon Trust |
| Jo Ann Barefoot
CEO: Jo Ann Barefoot Group | Frank Hugelmeyer
President & CEO: The Outdoor Industry Association | | |

TRCP POLICY COUNCIL

- | | | | |
|---|---|--|---|
| Jim Martin, Chair
Berkley Conservation Institute | John Devney
Delta Waterfowl | Mike Leahy
Izaak Walton League of America | Gordon Robertson
American Sportfishing Association |
| Steven Williams, Vice Chair
Wildlife Management Institute | Brett Fitzgerald
Snook & Gamefish Foundation | Jen Mock Schaeffer
Association of Fish & Wildlife Agencies | Mike Schlegel
Pope & Young Club |
| Aaron Adams
Bonefish & Tarpon Trust | Dave Gagner
National Fish & Wildlife Foundation | Miles Moretti
Mule Deer Foundation | Russ Shay
Land Trust Alliance |
| Kirk Bailey
Outdoor Industry Association | Gene Gilliland
B.A.S.S. Conservation, B.A.S.S. LLC | Steve Moyer
Trout Unlimited | Ed Shepard
Public Lands Foundation |
| Laura Bies
The Wildlife Society | Steve Hall
International Hunter Education Association | Dave Nomsen
Pheasants Forever/Quail Forever | Desiree Sorenson-Grove
National Wildlife Refuge Association |
| Thomas Bigford
American Fisheries Society | Bob Hayes
Coastal Conservation Association | Gaspar Perricone
Bull Moose Sportsmen's Alliance | Land Tawney
Backcountry Hunters & Anglers |
| Ben Carter
Dallas Safari Club | Kevin Hisey
The Pope & Young Club | Christy Plumer
The Nature Conservancy | Gary Taylor
Ducks Unlimited |
| Howard Cushing
New York State Conservation Council | Becky Humphries
National Wild Turkey Federation | Steve Riley
North American Grouse Partnership | Tom Trotter
AFL-CIO |

TRCP STAFF & CONSULTANTS

- | | | | |
|---|---|--|---|
| Whit Fosburgh
President & CEO | Thomas Franklin
Senior Director of Science & Policy | Sarah Kempke
Communications Associate | Eric Petlock
Nevada Field Representative |
| Ed Arnett
Center for Responsible Energy Development, Director | Jimmy Hague
Center for Water Resources, Director | Tim Kizer
Private Lands Field Representative | Alex Schenck
Government Relations Associate |
| Kendra Bailey
Grants Manager | Bob Hale
Director of Finance | Steve Kline
Director of Government Relations | Mia Sheppard
Oregon Field Representative |
| Steve Belinda
Senior Policy Advisor - Energy | John Hamill
Arizona Field Representative | Chris Macaluso
Center for Marine Fisheries, Director | Jonathan Stumpf
Manager of Communications & Online Engagement |
| Catherine Brady
Development & Marketing Coordinator | Jenni Henry
Director of Development & Marketing | Katie McKalip
Media Relations Director | Neil Thagard
Western Outreach Director |
| Brian Clow
Executive Assistant & Office Manager | Hal Herring
Montana Field Representative | Geoff Mullins
Chief Operating & Communications Officer | Coby Tigert
Idaho Field Representative |
| | | Nick Payne
Colorado Field Representative | Joel Webster
Center for Western Lands, Director |

OUR PARTNERS

1660 L ST. N.W., SUITE 208
WASHINGTON, DC 20036

WWW.TRCP.ORG

202-639-TRCP (8727)

[FACEBOOK.COM/THETRCP](https://www.facebook.com/thetrpcp)

[TWITTER.COM/THETRCP](https://twitter.com/thetrpcp)