

FY2020 ANNUAL REPORT

Sustaining Flows | Restoring Habitat | Promoting Community Stewardship

On the cover: The first pools of the Verde River headwaters. Jon Fuller, record holder for the longest boat trip on the Verde River, paddles his yellow canoe on the shallow spring fed pools of the Upper Verde. This section of river once flowed year round, but now is intermittently dry throughout the year.

TABLE OF CONTENTS

Volunteers	3
Who We Are	4
Letter from the President	5
Sustaining Flows	6
Restoring Habitat	10
Promoting Community Stewardship	12
Events	12
Fiesta de la Garza	11
Verde Conservation Partners	14
Fundraising	16
Donors	18
Letter from the Executive Director	19

Nanette Armstrong
Rich Armstrong
Steve Ayers
A. B. Berman
Gillian Burns
Robert Bush
Jake Cecil
Charles Combs
Ron Condon
Arlene Connolly
Kathy Davis

Wade Gibson
Connie Gilmore
Tony Gioia
Dale Graham
Jim Graham
Mike Gray
Fern Greathouse
Kathleen Green
Patti Greeneltch
Jolynn Greenfield
Jamie Guyn

Dannie Keil
Jonathan Knight
Janice Konderik
Harry Lampros
Steve Leininger
Michael Levick
Whit Manter
Debbie Mantyla
Natalie Mastalski
Gina Miller
Elaine Nichols

Mynzah Osiris
Joan Otterson
Ann Owen
Laurie Parker
Gail Peters
Jacob Phelps
Francine Porter
Nathan Porter
Kimerly Poucher
Diana Pryer
James Quinn
Elisa Rios

Bob Rothrock
Kristen Rothrock
Kate Salamanek
Abigail Schneider
Charlie Schudson

Karen Schudson
Tracy Schultze
Sherry Singer
Vivian Stevens
Harry Sweet
Dennis Tomko
Dan Traxler
Ryan Veltri
Doug Von Gausig

Cat Delaney
Suzanne DeSutter
Leah Donell
Peg Downs
Michael Durgain
Cindy Emmett
Kristine Follet
Marsha Foutz
Felicia French
Pete Fule

Elise Guzman
Jeanmarie Haney
Emma Harries
Amber Hatfield
Carolyn Heath
Michael Hilton
Maegen Hughes
Becki Jensen
Chris Jensen
Laura Jones

961

Hours of energy and expertise donated to
Friends. **Thank you to our volunteers!**

WHO WE ARE

| Friends of the Verde River works collaboratively for a healthy, flowing Verde River system. We envision a river and tributaries that support our natural environment, vibrant communities, and quality of life for future generations.

STAFF

Dr. Nancy L.C. Steele, Executive Director
Dr. Maxwell Wilson, Sustaining Flows Manager
Tracy Stephens, Habitat Restoration Manager
Karon Leigh, Marketing & Communications Manager
Kegn Moorcroft, Stewardship & Development Manager
Matthew Gilbert, Financial Services Administrator
Virginia Weis, Administrative Assistant
Laura Jones, Community Engagement Coordinator
Isaac Dudley, Development Coordinator
Maya Rappaport, Communications Coordinator
Elaine Nichols, Habitat Restoration Program Coordinator
Emily Garding, GIS Specialist
Jacob Phelps, Habitat Restoration Field Supervisor
Jennifer Beltran Gastelum, Habitat Restoration Intern

BOARD OF DIRECTORS

Delbert “Chip” Norton, President
Tony Gioia, Vice President
Brent Bitz, Treasurer
Jeni O’Callaghan, Secretary
Thomasene Cardona
Peggy Chaikin
S. Max Castillo
Susan Culp
Jennifer Diffley
Shelley Detwiller DiGiacomo
Marsha Foutz
Siera Russell
Harry Sweet

LETTER FROM THE PRESIDENT

In 2018, Board President Chip Norton and Executive Director Nancy Steele cut the ribbon to a new headquarters and launched a new brand.

As I write this, my final “Letter from the President,” Friends of the Verde River has been struggling with the challenges caused by COVID-19. Thankfully, I can report that our staff and board are healthy and have worked safely and diligently on meaningful conservation programs and policies throughout the year.

This final act as President evokes memories of 2009, my first year holding this office. We were a small group of passionate conservationists with no revenue, no staff, and a mission to improve six miles of river in Cottonwood, called the Greenway. The contrast between those early days to the breadth and depth of collaborative accomplishment described in this annual report is truly remarkable.

As always, achieving our vision will require strong partnerships, professional staff, and an effective board. Those pieces are now in place, as is the exceptional leadership provided by our new President, Jeni O’Callaghan. Jeni lives and ranches on Verde riverfront property, and she cares deeply about the people and wildlife that depend on the Verde River.

“I would love to live like a river flows, carried by the surprise of its own unfolding.” - John O’Donohue

I am mindful that this has been an exceedingly challenging year for the people in our watershed, and I recognize that healthy rivers and healthy communities are interdependent. As such, all of us at Friends wish you good health and success as we work together to build a better future.

Chip Norton

*Friends of the Verde River Board of Directors President
2009 - 2020*

SUSTAINING FLOWS

VERDE RIVER EXCHANGE AND INTEGRATED LAND AND WATER PLANNING

BY THE NUMBERS

Offset the impacts of **4.6 million** gallons
of groundwater pumping on the river Hosted **2**
workshops to bring river-friendly infrastructure to our
communities **10** Verde River Exchange buyers

VERDE RIVER EXCHANGE BUYERS

Bueno Marketplace and
Printshop

Merkin Vineyards

Page Springs Vineyards, LLC

Pillsbury Wine Company

Pines Motel

Rainbow Acres

Sinagua Malt

Southwest Wine Center

The Mine Café

The State Bar

Buyers listed throughout this report
are recognized for FY20 contributions,
designated from July 1, 2019 - June 30, 2020

“You could say that it’s altruism, but in the end, it’s something that directly benefits us. We participate to help support the river, the river supports the tourism, the river supports the wine, the wine and the tourism support us – that goes right back to the beginning to keep supporting the river.”

Aaron Fisher

Bueno Marketplace and Printshop

As quoted in The Arizona Republic, August 20, 2019

“I think down the road having the Verde flowing and Oak Creek flowing is going to be our greatest asset.”

Eric Glomski

Page Springs Vineyards, LLC

Verde River Exchange Partners receive offset certificates. From left to right: Val Fish, Pillsbury Wine Company; Eric Glomski, Page Springs Vineyards, LLC; Paul Higgins, Rainbow Acres; Lisa Russell, Southwest Wine Center; Anna May Cory, Pines Motes; Chip Norton, Sinagua Malt. Not pictured: Aaron Fisher, Bueno Marketplace and Printshop; Maynard James Keenan, Merkin Vineyards; Mark and Kelsi Venker, The Mine Café; Sean Morris, The State Bar

THE WATERSHED REPORT CARD

SUCCESS STATS

In collaboration with The Nature Conservancy, Friends published the **first ever** Verde River Watershed Report Card and scored **18** indicators of watershed health in **7** geographic zones.

Grade scale

A Very good (100–80%)	C Moderate (59–40%)	F Very poor (19–0%)
B Good (79–60%)	D Poor (39–20%)	U Unscored

Developed in collaboration with The Nature Conservancy, the 2020 Verde River Watershed Report Card is the first holistic snapshot of watershed health ever taken in the Verde. Overall the Verde River Watershed is moderately healthy, earning a “C+.” Water and habitat had moderate scores, both scoring “C”s, while communities scored slightly higher with a “B.” While great progress has been achieved we still have a long way to go before the watershed is healthy.

Friends and The Nature Conservancy celebrate the release of the 2020 Verde River Watershed Report Card with mayors of several Verde Valley communities. From left to right: Kim Schonek, The Nature Conservancy; Mayor Sandy Moriarty, City of Sedona; Mayor Charlie German, Town of Camp Verde; Mayor Doug Von Gausig, Town of Clarkdale; Mayor Tim Elinski, City of Cottonwood; Nancy Steele, Friends of the Verde River.

“The Watershed Report Card is an excellent tool for prioritizing conservation actions and aligning community needs. The metrics selected are priorities for our community because Friends and TNC worked with more than 15 entities to develop the metrics and scoring methods.”

Kimberly Schonek

Verde River Project Manager for The Nature Conservancy

“The one thing that I think we can all agree on is that we need to do everything we can to conserve the Verde River.”

Mayor Tim Elinski

City of Cottonwood

As quoted in The Arizona Republic, August 20, 2019

THE WATERSHED REPORT CARD

You can practice a river-friendly lifestyle!

Reduce your water use to protect the river, lower costs, and use less energy.

Be a part of your community, stay informed, attend meetings, and make your voice heard.

Volunteer and donate with one of the many river-focused organizations.

WHY DOES IT MATTER?

Since 1990, flow in the Verde River and its tributaries has been steadily declining. From 1990 to 2018, Verde River June low flow declined 32% in the Upper Verde, and 46% in the Lower Verde Valley. Trends are based on the mean June 7-day low flow in cubic feet per second (cfs), measured by the U.S. Geological Survey.

FUNDERS AND PARTNERS:

- THE NATURE CONSERVANCY
- UNITED STATES FOREST SERVICE
- NINA MASON PULLIAM CHARITABLE TRUST
- UNIVERSITY OF MARYLAND FOR ENVIRONMENTAL SCIENCE

Verde River flow is declining

RESTORING HABITAT

BY THE NUMBERS

| **4** events **111** volunteers **333** hours

| **90** willow poles planted **800** ft of trail improved

| **2,000+** tree of heaven removed **15** cottonwood trees protected
| **1,100+** acres of invasive plants treated

| **250** pounds of trash collected **235** private land owners

"On Martin Luther King Jr. Day, we celebrate with a day of service with Friends to work on habitat restoration and clean up the riparian area along the Verde River. Each year we have a wonderful volunteer turnout and are very grateful for our partnership."

Jennifer Steffen

Park Ranger II & Volunteer Coordinator Arizona State Parks
& Trails and Dead Horse Ranch State Park

Jennifer Steffen with two of the river stewards assisting with clean up efforts at Dead Horse Ranch State Park.

FOSSIL CREEK

Friends worked with the National Forest Foundation, Coconino National Forest, and Arizona Conservation Corps to inventory and remove invasive plant species and protect the habitat.

"The National Forest Foundation is thrilled to work with Friends to invest in Fossil Creek - improving the health and function of the riparian habitat, enhancing outdoor experiences, and protecting the water supply for millions of local and downstream users."

Rebecca Davidson

Director, Southern Rockies Field Program,
National Forest Foundation

The Arizona Conservation Corps crews stopping to enjoy beautiful Fossil Creek during their field work.

Field Crew Supervisor Jacob Phelps and the Vetraplex crew members celebrate planting the first cottonwood tree on the Toy Property.

"The Catena Foundation is pleased to partner with the Friends and the Trust for Public Land to protect and enhance this important property at the confluence of Wet Beaver Creek and the Verde River. The effort represents a unique opportunity to promote public access for locals and visitors to enjoy native riparian habitat, picnic, bird watch, hike, or ride a bike."

Mike Wight

Restoration and Trails Program Manager,
Catena Foundation

TOY PROPERTY

The Trust for Public Land purchased the Toy Property, 58-acres in the Town of Camp Verde in late 2018 to protect the confluence and its large forests of riparian habitat.

SUCCESS STATS

Inventoried **21 acres** of riparian forest. Treated the **salt cedar**. Planted **20 cottonwood trees**. Planted **90 willow poles**. Seeded **1-acre of disturbed area** with native grass seed.

VERDE WATERSHED RESTORATION COALITION PARTNERS

Arizona Department of
Environmental Quality

Arizona Department of Forestry
and Fire Management

Arizona Game and Fish
Department

Arizona Conservation Corps

Arizona State Parks and Trails

Arizona Wildlife Federation

City of Cottonwood

Coconino National Forest

Conservation Legacy

National Forest Foundation

National Park Service

Natural Resource Conservation
Services

Northern Arizona University

Oak Creek Watershed Council

Prescott National Forest

RiversEdge West

Salt River Project

The Nature Conservancy

The Vetraplex

Tonto National Forest

Town of Camp Verde

Town of Clarkdale

Trust for Public Land

U.S. Fish and Wildlife Service

Verde River Institute

Verde Natural Resources
Conservation District

Yavapai-Apache Nation

Yavapai College

Partners listed throughout this report are recognized for FY20 contributions, designated from July 1, 2019 - June 30, 2020

PROMOTING COMMUNITY STEWARDSHIP EVENTS

Friends of the Verde River holds many annual signature events that inspire river stewards, educate the community, and engage nature lovers. Learn more at verderiver.org/events.

STATE OF THE WATERSHED CONFERENCE

"When I learned about Friends' State of the Watershed Conference, I was very excited and knew I had to attend! It was very interesting to learn about the threats to our rivers and how Arizona handles the care for their rivers in comparison to my home state of Wisconsin."

Kelly Fleming

Owner of KT Kayak Rentals,
State of the Watershed Conference Attendee

SUCCESS STAT

VIRTUAL VERDE VALLEY BIRDING & NATURE FESTIVAL

"When I led a virtual Verde Valley Birding & Nature Festival (VVBNF) tour, I was able to spot a family of 8 White-Nosed Coati in a tree - an amazing sight that I will remember forever. I posted the photograph to the VVBNF Facebook page and was able to connect with other virtual festival attendees about our shared experiences and passion for birds."

Whit Manter

Verde Valley Birding and Nature Festival
Guide Coordinator

SUCCESS STAT

Salt River Project (SRP)
showed their support
to Friends by being
the Full Season Event
Sponsor for FY20.

"SRP understands the importance of the Verde River to the local economy, a healthy riparian corridor, and high quality of life. The activities that Friends promotes and supports raise awareness of the Verde River. SRP is happy to provide its corporate support."

Greg Kornrumpf

Salt River Project
Manager, Water Rights

FIESTA DE LA GARZA

So many people, so many hearts, hands, and minds, are necessary to protect the Verde River system. In 2019, Fiesta de la Garza was hosted at 3 Kings Kasbar and sponsored by Tierra Verde Builders and Mary Taylor Huntley.

1. Laura Jones honors Kathleen Greene as the Volunteer of the Year. As a long-time volunteer for the Verde Valley Birding and Nature Festival, Kathleen Greene distinguished herself by her leadership for the Family Nature Festival.
2. Steven "Max" Castillo holds the President's Award. Max retired from Arizona State Parks in 2015 and retired from the Board of Directors of Friends of the Verde River in October 2019. Max has left us a legacy of working to preserve the Verde River and its tributaries that spans illustrious 44 years! Thank you, Max.
3. The Community Partners Award for the Verde Valley Water/Ways Exhibit was shared by Yavapai-Apache Nation (Vivien Stevens), Save our Ancient Red Rocks (Peggy Chaikin), Yavapai College (Linda Buchanan), and Camp Verde Community Library (Kathy Hellman).
4. Verde Watershed Restoration Coalition Partner of the Year: Thousand Trails Property Management, Verde Valley RV & Camping Resort
5. Verde Conservation Partner of the Year: Jeff Hendricks, Chateau Tumbleweed.

THANK YOU TO OUR EVENT SPONSORS

3 Kings Kasbar	Dudley Photo	Sky Rock Inn of Sedona
Alpacka Rafts	Freeport McMoRan	Salt Mine Wine
Arizona Game & Fish Department	Forever Our Rivers Foundation	Save Our Ancient Redrocks
Arizona Public Service	Jay's Bird Barn	Salt River Materials Group
Center for Biological Diversity	Mary Taylor Huntley	Southwest Decision Resources
City of Cottonwood	NRS	Tierra Verde Builders
Cottonwood Chamber of Commerce	Northern Arizona Audubon Society	Town of Camp Verde
Coconino Plateau Watershed Partnership	Page Springs Vineyards, LLC	Town of Clarkdale
Dancing Apache Ranch/Red River Cattle LLP	Rivers Edge West	Verde Adventures
Dead Horse Ranch State Park	Rancho Tres Brisais	Verde River Adventure Center
	Salt River Project	Yavapai County
		Yavapai-Prescott Indian Tribe

PROMOTING COMMUNITY STEWARDSHIP

VERDE CONSERVATION PARTNERS

The Verde Conservation Partners are a group of businesses that are dedicated to a healthy Verde River. These partners contribute to a fund that we award to worthy projects through a competitive process. In fiscal year 2020, Friends awarded \$10,000 to the projects described on the facing page.

BY THE NUMBERS

Gained **10** new partners Funded **2** new projects

Businesses put **\$10,000** back into the

community through our program

FEATURED PARTNER

Cody Hudson has shown amazing commitment to the Verde Conservation Program over the last year! With the world up in the air, Cody was a voice of consistency and support. Cody has been participating in the Verde Conservation Partner Program for several years while also serving on the council of business representatives that helps to decide what conservation projects will have the greatest impact for a healthy Verde River.

Thank you, Cody, for your dedication and incredible support.

HOW IT WORKS

BLOWOUT WASH TRAIL

The Blowout Wash Trail system is one of the first planned trail systems in Cottonwood. It offers an easily accessible trail for walkers, commuters and mountain bikers. This great trail system will eventually connect the top of Mingus Mountain to Sedona AZ.

“The ultimate goal of this project is to provide outdoor recreational opportunities by connecting the River to the uplands, which may be used to encourage visitors of the Verde Valley to recreate responsibly.”

Morgan Scott

Management Analyst, City of Cottonwood

TUZIGOOT RIVER BATHROOM

Bathroom construction at the Tuzigoot River access point will reduce the impact of visitors to the area. Friends of the Verde is happy to fund this project that will add to the legacy of work done at this incredible site.

“The intent is that a design of a facility would be created and constructed as a sample that can be followed at other sites along the river. The Disposal system will meet current ADEQ criteria for a safe disposal of wastewater including denitrification of the effluent.”

Maher Hazine

Public Works Director, Town of Clarkdale

THANKS TO OUR PARTNERS

3 Kings Kasbar
Adventure Encounter
All Things Creative
Arizona Stronghold
Aspey, Watkins & Diesel
Blazin' M Ranch
Cat's Meow
Chateau Tumbleweed
Coldwell Banker Mabery Real Estate
Dora Thayer
Dudley Photo
Elizabeth Kinsfather
Fry's/Kroger
John Knochel
Julianne Nearing
Karon Leigh Art Studio
Maxwell Wilson
Merkin Vineyards/Osteria
NAZ Thermal Imaging
NBJ Ranch LTC (Rancho Tres Brisais)
Ocotillo House Airbnb
Old Town Association
Olsen's Grain
Page Springs Vineyards, LLC
Pillsbury Wine Company
Pines Motel
Red Rooster Cafe
River's Edge
Sedona Timeshare Rentals
Smart Window Creations
SNAP Fitness
Square Roots Vineyard
THAT Brewery
The Flatiron Cafe
The Mine Cafe
The Muse Gallery
The State Bar
The Vineyards at Cottonwood
Verde Tint
Vino Di Sedona
Vortex ATV Rentals
Yavapai Broadcasting

Partners listed throughout this report are recognized for FY20 contributions, designated from July 1, 2019 - June 30, 2020

PROMOTING COMMUNITY STEWARDSHIP FUNDRAISING

Individual donors are the backbone to Friends of the Verde River. Many contribute monthly, some contribute once a year. No matter the size of the gift, all donors are appreciated and needed to accomplish Friends' programs and events. Be a river hero by donating at verderiver.org/riverhero

BY THE NUMBERS

| **\$5,000** raised at Fiesta de la Garza | **\$6,500**
| raised at first Run the Verde Raffle | **\$7,000** raised
| on Arizona Gives Day | **2x** monthly donors in one year

"Donating to Friends of the Verde River is important because water is life. Growing up in the Verde Valley and now being able to share this gorgeous area with my husband, the Verde River was and still is a staple of our outdoor enjoyment; however, it needs our protection. Donating to a cause that champions conservation of our riparian paradise and educates our community on sustainable use is imperative."

Lauren Secor
Monthly donor

"Friends of the Verde River has a mission I feel passionately about. Restoring and enhancing river ecology, finding ways to keep more water flowing in our river and creeks, and getting local communities involved in conservation are all helping our local economy and improving our quality of life. Giving an automatic monthly donation is an easy way to support these important efforts."

Harry Sweet
Friends' board member and monthly donor

"One touch of nature makes the whole world kin." - William Shakespeare

"I donate to Friends of the Verde River because I appreciate the efforts to protect water sources through education and stewardship. Although many of the events and efforts happen north of where I'm located, I recognize that I live downstream and therefore am directly affected by Friends efforts."

Abigail Schneider
Phoenix resident

FY 2020 FINANCIAL SUMMARY

Revenue by Funding Source FY2020

Functional Expenses FY2020

In FY 20, the Board of Directors worked with our staff and others to renew our strategic plan for the next three years. As you know, Friends proactively engages in field work and develops policy solutions, guided by sound conservation principles. We work to this end: we want a healthy, flowing Verde River and tributaries that support our natural environment, vibrant communities, and quality of life for future generations.

Our heartfelt thanks goes out to the following major grant contributors and supporters:

Arizona Game and Fish Department
Arizona Water Protection Fund
Catena Foundation
Coconino National Forest
Freeport-McMoRan Foundation
Nina Mason Pulliam Charitable Trust
National Forest Foundation
Page Springs Vineyards, LLC
RAIN: Rural Activation and Innovation Network
The Nature Conservancy
U.S. Fish and Wildlife Service
Walton Family Foundation

Donors listed throughout this report are recognized for FY20 contributions, designated from July 1, 2019 - June 30, 2020

THE CRUCIAL WORK FRIENDS ACCOMPLISHES CAN ONLY BE DONE WITH YOUR SUPPORT. THANK YOU TO OUR DONORS!!

COTTONWOOD \$5,000-\$9,999

Brent Bitz
Sheri Young

DESERT WILLOW \$1,000-\$2,500

Jennifer Diffley
Jeni O'Callaghan
Dale Graham
Leann Norton
Abigail Disney
Lisa and David Diffley
Cristopher Frost

BLACK HAWK \$500-\$999

Marsha Foutz
Mark Venker
Carol Conti
Rick Clarke
Chris Glenn
Mary Huntley
Gail Milliken

BEAVER \$100-\$499

Nancy Steele
Tony Gioia
Mark L. Foster
J. Clive Jordan
Jerry Kendrick
Birgit Loewenstein
Kathryn Mabry
Claudia Hauser
Eamonn O'Callaghan
Douglas Pierce
John Knochel
Bob Rothrock
Ellen Fairchild
Maxwell Wilson
Jon Fuller
Laura Jones
Carly Cooper
Katrina Landis
Jimmy Whatley
Melissa Robinson
Jack Rathjen
Laura Moser
Desiree Johnson
Dale Harvey
Kurt A. Baden
A. B. Berman
Kathryn Taylor
Will Blume
Nancy McCleskey
Kegn Moorcroft
Tice Supplee
AnnaMay Cory
Joan Bourque
Trijntje Desch
Ken Frankel
Gary Verburg
Regina Graybill

Leslie Vienneau
Nancy Leonard
Paul Higgins
Siera Russell
Walt Wictor
Claudia Carman
Martha Prumers
Kim Knotter
Susan Meyer
Kathy Dennis
Lee Wymer
Beverly Sass
Alice Erickson
Laura Spaan
Ingrid Lee
Dan Blaettler
Walt Carr
Holly Harman
Elizabeth Sexton
Lin Mickelsen
Kimberly Schonek
Cristy Clouse
Lisa Ferdinand
Carolyn S McCullough
Candice Guth
Alison Jones
Kathy Davis
Elaine Vargas
Lari Spire
Steele Sacks
Abigail Schneider
Joanne Polayes
Page Carapetyan
Kathy Knoop
Dianne C Koble
Luis Carlos Pinzón
Riaño
Jon Vick
Dick Dahl
Kristie Kreutzfeld
Jayne Lauman
Edith Woll
William Scales
Rosa Palarino
Deborah Jamieson
Micah Swenson
Anna Schrenk
Larry Pittman
Daniel Kates
Barbara Goto
Wade Albrecht
Colleen Peck
Helen-Marie
Holmgren
Paul Holmgren
Valerie Moore
Krystal Kirsten
Jolynn Greenfield
Mike J Graves
Anne Epstein
Gillian Burns
Natalie Mastalski
Rick Bonney
Gary Weiner
Mary Ellen Sandeen
Greg Cunningham
Susan Barnard

Hollie Alcocer
Mary Ellen Kenreich
Kathy Reitzel
Margaret Y. Ray
Joel S Eide
Robert Frescura
Victoria Ochoa
Alex Palley
Samuel Meyer
Teresa Miller
Linda Alkove
Judy Culver
Melvin Gabel
Douglas Hulmes
Mary DeYoung
Dexter Allen
Alan Dulaney
Jen & Joe Farnsworth
Alison Erickson
Joan Steninger
Jane Whitmire
Linda Rosato
John Booth
Sharon Diffley
Dan Jessen
Dieter Knecht
Jocelyn Gibbon
Jake Cecil
Will Carr
Bonnie Harvey
Sharon Arnold

DRAGONFLY *Up to \$99*

Suzie Heiney
Leah Donell
Ron Condon
Donald Knoop
Tina Whitehorn
Helen Jones
Karen Lyons
Sherry Singer
Kathy Davidson
Sharri Hogan
Carl Kerschen
Pamela Berstler
Susan Schmit
Lauren Secor
Richard Quinn
Seamus Kelly
Dan Dagget
Kristen McCall
Brian Mansfield
Anne Worthington
Mark James
Abby Rothwell
Steve Ayers
Roxanne Wessel
Russell Berens
David Salamanek
Patty Delp
Rebecca Schemmer
Debbie Mantyla
Mike Gray
Andrew Wentzel
Ann Owen
Rebecca Price

Michael Corrieri
Amy Corrieri
Laurie Bustamante
Ellen Majure
Mary Betcher
Louisa Jaskulski
Nora E Graf
Mike Snodgrass
Bill Regner
Robyn Prud'homme-Bauer
Judith Manocchia
Christina Lui
John Farrell
Kathy Dunham
Tammy Caputi
Stacy Beaugh
Polly Cullen
Charles Combs
Christine Edworthy
Joseph Gunning
Terry Harman
Tom Biglione
Virginia Chanda
Marcia Jepson
Elaine Doke
Jack Sibold
Ellen K Murphy
Patsy Claus
Jon Graham
Susan Corless
Scott Anderson
Gabrielle Anderson
Eva Searcy
Rita Faruki
Julie Boston
Susanna Steenbergen
Gail Carns
Nancy Kersten
Jay Zeilenga
Michael Spaan
Dorie Heig
Thomas Heig
Robert Henley
Ann J. Henley
Wayne Wilson
Jennifer Johnston
Duncan Molloy
Mary-Lou Molloy
Charlie Hart
Gail Armijo
Rachel Rhodes
Madison Rhodes
Jennifer Daugherty
Bruce Cramer
Douglas Bouck
Hallett Douville
Linda Douville
John Kinnamon
Margaret Dyekman
Tyler Prehn
Caren Gertner Fritts
Helen Hassemer
Wayne Baze
Mary McSparen
Steven Edgett
Robert Good

Alan Hubbard
Beverly Hedden
Richard Dennis
Becki Jensen
John Sandeen
Minna Mendelson
Peter Pilles
Patricia Scott
Susan Mozzone
Molly Molloy
Art Babbott
Beverly Hagerman
Carole Dvorak
Linda Sogge
Diana Bishop
Anne Elise Berry
Nils Anderson
Jo & Mark Cole
Rob Gibbs
Chad Yocum
Eric Eckl
Jim Graham
Thomas Alcoze
Shelley Detwiller
DiGiacomo
Toni Kaus
Mary Trevor
Kalai Kollus
Dora Thayer
Leslie Hine
Kay Hawklee
Brian Ballard
Jim Frazee
Aileen Smart
Marianna Gyger
Patricia George
Jeanne Keller
Allen Sonaf Frank
Dan Traxler
Pete Fule
Clyde Derrick
Marc J. Luckey
Jeanne Freeland
Jan Frazee
Rachel More-Hla
Lindsey Western
Bryan Lee
Tom Graesser
David Rogowski
Dashmesh Khalsa
Deborah Williams
Claudia Anders
Sam Frye
Preston Blair
John Staub
Kevin Kennedy
Michael Levick
Gordon Burton
Kari Powell
Tracy Schultze
Joni Lydic
Teena Delaney
Laurie Arthur
Annie McMahon
Heather Reading
Lisa Zulke
Lisa O'Neill

Gordon Williams
Joseph Mulcahy
Karla Stephens-Felt
Taylor LoDico
Gary Woods
Michael Wellborn
Thomas Thurman
Laurie Sudol
Tracy Stephens
Francine Porter
Mike Irons
Whitney Hawke
Hazel Chandler
Tab Bronson
Maggie Blair
Karen Peitsmeyer
Suzanne Novotny
Sara Jane O'Neal
Elaine Atkinson
Rhett Atkinson
Rex Peters
Lauren Baader
Beth Heath
Aaron Atkinson
Jeff Akins
Nathan Schmit
James Dickover
Steve Leiningner
Fern Greathouse
Mary Egan
Nancy Ryan
Peggy Barksdale
Nancy Spinelli
Ruthann Kroese
Leslie Hoy
Michael O'Callaghan
Robert Hammerle
Peggy Alexander
Laurie Bonham
Fred Ramirez
Elizabeth Scully
Crystal Chamberlain
Laura Clark
Chad Campbell
Rich & Ann Boyer
David Pogel
Greg Luckey
Lucas Shaw
Birgitta Lapides
Julianne Nearing
Stan Marks
Joyce Read
Eric Moorcroft
Stephanie Cottingham
Jeff Cottingham
Darrell Carapetyan
Tom Meredith
Traci Bertjens
Charlie Schudson
Jonathan Montgomery
Amanda Webster
Dawna Young
Hannah Brisso
Elizabeth Kinsfather
Simon Depew
Nicole Karantinos
Todd Wais

Donors listed throughout this report are recognized for FY20 contributions, designated from July 1, 2019 - June 30, 2020

LETTER FROM THE EXECUTIVE DIRECTOR

Nancy enjoys paddling the river, bird watching, and hiking on the diverse trail system.

Support What You Love

In the spring of 2020, the outdoors became our greatest source of solace. In a world gone numb with rising concerns from COVID-19, amidst stay-at-home orders that separated us from friends and family, most of us could get outside and enjoy nature.

In a time of fear and isolation, we turned to the rivers, lake, forests, and wild open spaces to heal our spirits. The Verde River saw a major increase in newbies paddling the waterways. Sedona's Red Rocks and Oak Creek were swamped with people looking for a challenge or a place of peace. Everywhere, people were looking for water.

Some of those people were unaware or unschooled in the "leave no trace" ethic, unfortunately, piling up their trash at closed facilities with overflowing bins. Friends of the Verde River mobilized to help out while our federal workers were on lockdown. With a hashtag, #PurdyVerde, we mobilized the power of social media for some physically distanced river cleanups.

You made the difference, cleaning up the Verde or another favorite waterway for our river otters, great blue herons, razorback suckers, narrow-headed gartersnakes, southwestern willow flycatchers, and more. We asked and you said, "yes!" These and many other plants and animals rely on you to keep their homes clean and safe. Thank you!

It's a big job you do, defending the Verde. The quest to protect and restore the Verde, one of Arizona's last flowing river systems, continues today because of you. You make it possible for us to restore habitat for wildlife, put water back into the River, and build communities of people who care for the Verde. You are a River Hero, and for that I am grateful.

Let's keep the rivers flowing!

Nancy L.C. Steele
Executive Director

"Everybody needs beauty as well as bread, places to play in and pray in, where nature may heal and give strength to body and soul." - John Muir

VERDE RIVER WATERSHED BY THE NUMBERS

One of Arizona's **last** perennial
river systems **190** miles of river
6,600 square miles of watershed
270 species of birds **94** species
of mammals **76** species of native
amphibians and reptiles

The Verde River is an oasis of life and livelihoods, providing crucial habitat for fish and wildlife, fresh water for local agricultural production, recreational opportunities, and clean drinking water to over 2 million people in the greater Phoenix area.

If you live in Arizona, chances are that this beautiful and powerful river impacts your life in a significant way.

Donate today to become a river hero
at verderiver.org/donate.

