

◆● DEAR FRIENDS ●◆

We have a remarkable opportunity before us to improve the environment by engaging more landowners in conservation-minded farming, ranching and forestry.

It may surprise you that the majority of private land in the U.S. is used for agriculture. How that land is managed impacts our nation's food supply, water quality, wildlife habitat and opportunities for outdoor recreation.

As a cattle rancher, I'm proud to be among a growing number of landowners who are part of the solution. And I'm pleased to tell you Sand County Foundation is expanding its efforts to inspire and enable more farmers, ranchers and foresters to manage their land in ways that can benefit their bottom line and the environment.

In 2018, Sand County Foundation supporters like you helped us add new talent to our small (but mighty) team and expand our innovative programs.

Your support has helped advance an overdue national assessment of agricultural practices that are the key to improving water quality.

You've helped us connect with the next generation of farmers and ranchers who will determine our conservation trajectory.

You've spurred an expansion of the Leopold Conservation Award program, inspiring new thinking among hundreds of thousands of land stewards across the U.S.

And, with your support, we've expanded the impact of the Environmental Policy Innovation Center whose passion is finding pathways to conservation that are quicker, cheaper and more enduring than current policy allows.

This growth is only possible because of your investment in our work. We're grateful for your partnership, and we look forward to telling you more about the public phase of our Campaign for Conservation in 2019. Until then, thank you for your continued support.

Sincerely,

LYNNE SHERROD

Chairman * Sand County Foundation Owner * Rocking U7 Ranch

OUR CONSERVATION MESSAGES WERE SEEN MORE THAN

85 MILLION TIMES

THROUGH MEDIA COVERAGE.

10,000 LANDOWNERS AND INFLUENCERS

ATTENDED LEOPOLD CONSERVATION AWARD EVENTS TO LEARN MORE ABOUT CONSERVATION-MINDED FARMING AND RANCHING

DIVERSE PARTNERS AND SPONSORS MADE THE LEOPOLD CONSERVATION AWARD PROGRAM POSSIBLE IN THIRTEEN STATES

WERE REPRESENTED
AT OUR LEADERSHIP
FOR MIDWESTER
WATERSHEDS EVENTS

THAT'S MORE THAN

4K SQUARE MILES

N AREA THE SIZE OF YELLOWSTONE PARKI

WE PROVIDED GRANTS TO

20SCHOOLS

TO GIVE HUNDREDS OF KIDS HANDS-ON EXPERIENCE ESTABLISHING
MONARCH BUTTERFLY AND INSECT POLLINATOR HABITAT

◆ LEOPOLD CONSERVATION AWARD ◆

In 2018, Sand County Foundation recognized 13 farm and ranch families who are at the forefront of a movement by American landowners to improve soil health, water quality and wildlife habitat. Their stories of achieving both economic and environmental success inspire other landowners and feed a nation's curiosity about the people who feed us. Here are a few examples:

CALIFORNIA RICE GROWERS INVITE MILLIONS OF MIGRATING WATERFOWL TO REST, FEED AND REAR THEIR YOUNG EACH YEAR.

OKLAHOMA COTTON GROWERS IMPROVE THEIR SOIL BY GRAZING CATTLE ON COVER CROPS.

FATHER AND SON KANSAS FARMERS PROVIDE HABITAT TO THE LARGEST KNOWN POPULATION OF LESSER PRAIRIE CHICKENS.

PENNSYLVANIA BEEF FARMERS DEVELOP AN OUTDOOR CLASSROOM TO PROMOTE GRAZING AND CONSERVATION.

A WISCONSIN DAIRY FARMER PASSIONATELY MANAGES THE FRAGILE TOPOGRAPHY
HIS FAMILY HAS FARMED FOR A CENTURY.

READ AND WATCH THE STORIES OF EACH
2018 LEOPOLD CONSERVATION AWARD RECIPIENT
AT SANDCOUNTYFOUNDATION.ORG/LCA18

WHAT HAPPENS NEXT

The Leopold Conservation Award creates opportunities for award recipients to connect with other landowners interested in conservation-minded farming and ranching. After Kate and Matt Lambert won the award in Missouri, they were contacted by farmers in several states who were interested in knowing more about the family's conservation success.

Being awarded the Leopold Conservation Award has blessed us with a more elevated platform to share our conservation strategy and successes from. It has, of course, encouraged us to work even harder at conservation, but it's also given other farm families a way to access us and learn about the conservation practices we implement.

* KATE & MATT LAMBERT *

UPTOWN FARMS
MISSOURI LEOPOLD CONSERVATION AWARD 2017

BETTER WATER QUALITY can be achieved with farmland conservation practices that are practical, affordable and scalable. But it's a bit like tackling a complex jigsaw puzzle. Our work focuses on overlooked pieces of that complex puzzle.

Nobody has ever taken a comprehensive look at agricultural practices that are key to improving water quality...until now. With our partners at the Noble Research Institute, Farm Foundation and USDA-NRCS, we are about to unveil the findings of a National Water Quality Assessment.

Separately, working with the Environmental Policy Innovation Center, National Wildlife Federation, and Illinois and Iowa municipalities, we pushed for legal pathways for water quality partnerships between cities and upstream farmers. Our Municipal-Agriculture Watershed Partnerships Project Guide will be used to promote similar collaborations across the Midwest.

Some of our work gets our hands dirty and our feet wet. In 2018, we began helping the Village of Grafton, Wisconsin engage with farmers to reduce phosphorus levels in Waterways. This project, supported by Fund for Lake Michigan, demonstrates how we can achieve better water quality at a lower cost to municipal water treatment plants.

We're also working with a growing number of farmers to demonstrate how planting native grasses and wildflowers next to crop fields can reduce farm runoff. These **prairie** filter strips also provide habitat for insect pollinators, monarch butterflies and wildlife.

Professionals tackling agricultural runoff in Upper Mississippi River engaged with our Leadership for Midwestern Watersheds program, a popular forum we coordinate with American Farmland Trust, North Central Regional Water Network, and the Iowa Soybean Association. Since 2011, dozens of watersheds have benefited from these learning and sharing sessions.

THANK YOU TO OUR 2018 DONORS!

Donors support Sand County Foundation's work to advance voluntary conservation on private land and find solutions to some of the most pressing environmental issues we face. We gratefully acknowledge those who generously donated in 2018 and those who have continually supported us over the years.

Acacia Conservation Fund

AgriBusiness Association of Kentucky

Amazon Smile Foundation

American AgCredit

Bad River Ranches

Kristina & Townsend Bailey

Basin Electric

Ramona & Lee Bass

Belle Fourche River Watershed

Partnership

Helen & Larry Biever

Bird Conservancy of the Rockies

Shaila & Thomas Bolger

Abby & Mike Brand

Nancy & James Bruins

Darla & Homer Buell

Tina Buford

Ingrid C. Burke

Capitol Travel

Cargill

Catena Foundation

Kim & Dick Cates

Jan & William Cato

Brenda Christensen & Tom Barry

Clean Line Energy

Ann Miller & Reed Coleman

Compeer Financial

CropLife America

Dairy Farmers of Wisconsin

Dakota Community Bank & Trust

Nancy & Marc DeLong

Delta Waterfowl

Diane Derouen & Glenn Chambliss

Ducks Unlimited

Andrew M. Duda

Ann & Linn A. Duesterbeck

John P. Duncan

Enel Green Power North America, Inc.

EPRI

Farm Credit

Farm Credit Mid-America

Farm Credit Services of America

Carol & Jim Faulstich

First Dakota National Bank

Paul Francis

Judy & Thomas Fritsch Fund for Lake Michigan

Ethel & Pete Garrett

Gates Family Foundation

Rosann Geiser & Dottie Matthews

Bob Giacomini Green Cover Seed

Dayle Keitel-Haglund & Brent Haglund

Gayle & Kurt Haglund

Alan Haney

Linda Bochert & Dave Hanson

Harvey L. & Maud S. Sorensen

Foundation
William Hutchins

Ann & David Ingram

ITC Holdings Corp.

John J. Frautschi Family Foundation

Jean & Scott Johnson

Frank Jones

Kansas Dept. of Agriculture, Division

of Conservation

Kansas Dept. of Wildlife, Parks &

Tourism

Kansas State University

Mike L. Keiser

Lisa Keitel & Eric Sjostrom

KEM Electric

Kentucky Association of Conservation

Districts

Kentucky Cattlemen's Association

Kentucky Corn Growers Association

Kentucky Department of Agriculture

Kentucky Dept. of Fish & Wildlife

Resources

Kentucky Farm Bureau Federation

Kentucky Tree Farm Committee

Kieser & Associates

Julie & Bruce Knight

Pamela & Jeffrey S. Kochel

Kollath & Associates

Amanda & Casey Langan

David & Myrna Langford

Nina & Steve Laubach

Mimi Levitt

Tod B. Linstroth Jen Livsey

Norma & John Magnuson

Tricia Wheeler & Kevin McAleese

McDonald's

McKnight Foundation

Craig McNamara

Mike McNerney Mildred Michalski

Millborn Seeds

Deanna & Greg Miller

Milwaukee Metro Sewerage District
Missouri Farmers Care Foundation

Monarch Joint Venture

Dina & Mark Moore

Mor-Gran-Sou Electric Cooperative

Debra & Todd Mortenson

National Audubon Society

National Fish & Wildlife Foundation

North Dakota Natural Resources Trust

Nebraska Environmental Trust

Nebraska Extension

Nebraska Game & Parks

Nebraska Land Trust

Nelnet Foundation

Chad Njos

Noble Research Institute

North Dakota Chapter of the

Wildlife Society

North Dakota Game &

Fish Department

North Dakota Grazing Lands Coalition

Northern Great Plains, Section - SRM

Nossaman LLP

Oklahoma Cattlemen's Association

Oklahoma State University,

Division of Agricultural Sciences

and Natural Resources

Diane & Dave Olenchek Neil H. Palmer

Perkins Coie LLP

Renee Perna

Holly Perrotti

Carolyn & Rolf Peterson

Pheasants Forever

Sue & Gary Price

Chuck Pyle

Rainwater Basin Joint Venture Ranchers Stewardship Alliance

Mary & Dennis Ray

Rocky Mountain Elk Foundation

Roughrider Electric Cooperative

Sandhills Task Force

Chris Schellpfeffer

South Dakota Soil Health Coalition

Jenny & Mike Semmens

Lynne Sherrod

Alice Sittler

David B. Smith

Social Finance

South Dakota Association of

Conservation Districts
South Dakota Department of

Game, Fish & Parks

South Dakota Discovery Center

South Dakota Farm Bureau Federation

South Dakota Grasslands Coalition

South Dakota State University Foundation

Georgina Spiegel

Spring Point Partners LLC

Alli & Kartik Sribarra Stanko Banch

Emily Stanley

Starion Bank

Peter Stent
Sustainable Agriculture Research &

Education (SARE)

Syngenta

Stanley Temple

The Farm Credit Associations of Kansas

The Heinz Endowments

The Nature Conservancy

The William & Flora Hewlett

Foundation
Dianne Thompson

Marcus Trapp

Tri-State Generation &

Transmission Association U.S. Fish & Wildlife Service

University of Illinois
University of Kentucky, College of

Agriculture, Food & Environment
USDA Natural Resources
Conservation Service

Conservation Districts

Utah Association of

Utah Department of Agriculture & Food

Utah Farm Bureau Federation
Utah Wool Growers Association

Vanguard Charitable

Walton Family Foundation

Jackie Erickson & Ed Warner We Energies Foundation

Westar Energy

Western AgCredit

Western Landowners Alliance

William H. Donner Foundation, Inc.

Wisconsin Corn Growers Association

Wisconsin Corn Promotional Board

Wisconsin Land and Water Conservation Association

Wisconsin Potato & Vegetable Growers Association

Wisconsin Soybean Association
World Wildlife Fund -

Northern Great Plains Program

Mardelle & William Wuerger YourCause LLC

Tom Zale

2018 GOLD

Sand County Foundation is a Gold Level GuideStar participant. This means we are committed to demonstrating transparency and accountability to our donors. View Sand County Foundation's profile on GuideStar's website to find details about our financials, program activities and impact.

Financial Responsibility

Assets

ASSETS	
Cash	600,126
Promises to Give	537,013
Accounts Receivable	82,666
Prepaid Expenses	18,425
Long-term Investments	8,119,357
Property & Equipment - Net	8,288
TOTAL ASSETS	\$9,365,875
Liabilities and Net Assets	
LIABILITIES	
Accounts Payable	47,016
Grants Payable	60,000
Other Liabilities	78,590
TOTAL LIABILITIES	\$185,606
NET ASSETS	
Unrestricted Net Assets	6,002,334
Temporarily Restricted Net Assets	3,177,935
TOTAL NET ASSETS	\$9,180,269
TOTAL LIABILITIES AND NET ASSETS	\$9,365,875

Sand County Foundation has always been committed to full financial transparency. The foundation is classified as a 501(c) (3) Public Charity under IRS code. The report of an independent auditor, 2018 audited financial statements and our 2018 tax return are available at sandcountyfoundation.org

In addition, Sand County Foundation conducts organizational and programmatic reviews of its work every three to four years. This interdisciplinary review process is conducted by prominent independent experts and helps guide our priorities and strategies.

Board of Directors

CHAIRMAN

Lynne Sherrod

Owner

Rocking U7 Ranch

CHAIRMAN EMERITUS

Reed Coleman

CEO, Retired

Madison Kipp Corporation

VICE-CHAIR/SECRETARY

David Hanson

Attorney

Michael Best & Friedrich

TREASURER

Homer Buell

Owner

Shovel Dot Ranch

Tina Buford

Owner

H. Yturria Ranch

Indy Burke, Ph.D.

Dean

Yale School of Forestry & Environment

Kevin Conrad

Entrepreneur and Conservationist

Nancy DeLong

Agriculture Sustainability Consultant

John P. C. Duncan

Attorney

Kozusko Harris Duncan

Brent Haglund, Ph.D.

Chief Scientific Officer
Sand County Foundation

Bruce Knight

Founder and Conservation Consultant Strategic Conservation Solutions

Stanley Temple, Ph.D.

Beers-Bascom Professor Emeritus in Conservation University of Wisconsin – Madison

Ed Warner

Geologist and Philanthropist

Foundation Staff

Kevin McAleese

Chief Executive Officer and President

Brent Haglund, Ph.D.

Chief Scientific Officer

Heidi Peterson, Ph.D.

Vice President - Agricultural Research

& Conservation

Christina Schellpfeffer

Vice President - External Relations

David Bailey

Western Director

Leopold Conservation Award Program

Craig Ficenec

Program Director

Lance Irving

National Director

Leopold Conservation Award Program

Casey Langan

Communications Director

Ya-Wei (Jake) Li

Director of Biodiversity

Environmental Policy Innovation Center

Timothy Male, Ph.D.

Executive Director

Environmental Policy Innovation Center

Greg Olson

Field Projects Director

Holly Perrotti

Director of Operations

Katie Ziemer

Soil Conservationist

K. Bartlett Durand, Jr., Esq.

Consultant, Municipal-Agriculture

Watershed Partnership

Karen Sweet

Consultant, California

Leopold Conservation Award Program

Craig Utter

Consultant, Nebraska

Leopold Conservation Award Program

THE NATION'S LEADING VOICE FOR PRIVATE LAND CONSERVATION

* 131 West Wilson Street, Suite 610 * Madison, Wisconsin 53703 * sandcountyfoundation.org *

