

**TEXAS
PARKS & WILDLIFE
FOUNDATION**

**2012
YEAR END
REPORT**

Texas Parks and Wildlife Department oversees an amazing 1,408,443 acres – an area nearly twice the size of Rhode Island. TPWD manages 96 State Parks and Historic Sites in 98 counties as well as 49 Wildlife Management Areas that provide nearly 1.1 million acres of hunting land for public use.

Dear Friends

Looking back over the past year, we cannot help but be proud of and inspired by what Texas Parks and Wildlife Foundation and Texas Parks and Wildlife Department have achieved together. The numbers are impressive: the Foundation raised over \$4 million dollars to support conservation in Texas – a feat made possible by the exceptional commitment of our supporters, the Foundation’s dedicated Board of Trustees, and the record-breaking success of the Conservation Hall of Fame Dinner – which this year honored the conservation efforts of T. Boone Pickens and raised more than \$1 million for conservation.

But that’s not the whole story. Enclosed in this year-end update you’ll see how we’ve ensured your generosity is making a direct and positive impact on Texas’ lands, waters, fish and wildlife by focusing on projects supported by high quality stewardship and sound science. Projects like:

Kemp’s Ridley Sea Turtle Conservation Project, which is bringing back the world’s rarest sea turtle from the brink of extinction; and

Sabine Lake Oyster Reef Restoration, which is responsible for restoring oyster reefs which provide critical water filtration and habitat for countless species of fish and other reef organisms; and

Habitat Management for Northern Bobwhite and Grassland Birds, a research and conservation initiative focused on habitat restoration methods to determine best practices and improve grassland bird populations.

We also continue to actively promote, conserve, and expand **Texas State Parks**, recognizing that these state treasures are vital to the character and culture of Texas. These special places provide great joy, beauty, outdoor experiences, and inspiration for millions of Texans and their families, opportunities that must remain available to future generations if our proud outdoor traditions are to continue now and to come.

Perhaps most importantly of all, we are hopeful for the future and are poised to elevate our efforts to furthering Texas’ proud traditions of conservation, stewardship and outdoor recreation. There is undoubtedly much to do, but in partnership with you and others who share your commitment, we are confident that the Foundation and the Department will continue to make great strides to conserve and protect the rich natural resources, wildlife, and historic legacy of Texas. We are honored to have your support. Thank you.

Anne Brown
Executive Director
Texas Parks and Wildlife Foundation

Carter Smith
Executive Director
Texas Parks and Wildlife Department

TPWD also assists in the stewardship of Texas’ 3,700 named streams, 15 major rivers, countless lakes and ponds, and 3,300 miles of tidal shoreline along the Gulf Coast.

A Year in Conservation

2012-13 Texas Parks and Wildlife Foundation Key Priorities

The following highlighted projects illustrate the breadth and array of strategies employed at Texas Parks and Wildlife Foundation and Texas Parks and Wildlife Department to conserve and protect Texas' vast natural resources.

Kemp's Ridley Sea Turtle Conservation Project

The primary beaches for the most endangered sea turtle in the world are located in the Gulf of Mexico between Tampico, Tamaulipas and Corpus Christi. Working with several key partners, TPWD has brought the Kemp's ridley back from the brink of extinction to a rapidly recovering population. If the ongoing recovery work can be maintained, the Kemp's ridley could be removed from the U.S. Fish and Wildlife Service Endangered Species List.

Sabine Lake Oyster Reef Restoration

Situated on the border between Louisiana and Texas, the oyster reef system in this 90,000-acre estuary is likely the largest un-fished oyster reef in the U.S. With Louisiana taking steps to open their side to commercial oyster fishing, TPWD plans to restore 26 acres of oyster habitat. These reefs will provide critical water filtration, foraging territory for large predatory fish and habitat for small reef organisms.

TPWD operates
8 state
fisheries that
annually stock
approximately 41
million fish into
Texas waters.
Coastal fisheries
stocked 27.5
million fish into
coastal bays,
including 16.2
million saltwater
red drum, 9.4
million spotted
seatrout and
1.79 million
freshwater red
drum and 3,823
flounder.

Conserving Texas Rivers

TPWD is enhancing the conservation of valuable Texas rivers by expanding its partnerships with private landowners and local community organizations. These partnerships are facilitating improvements along the rivers to reduce erosion, improve water quality, restore and preserve native plant communities, and support healthy in-stream habitats for fish and other aquatic resources.

Monitoring Habitat Management for Northern Bobwhite and Grassland Birds

Grassland birds as a whole are declining faster than any other group of birds in North America. TPWD is studying the effectiveness of landscape-level habitat enhancement practices by selecting three to four Texas eco-regions and determining if there are differences in species abundance between focus landscapes and surrounding areas.

Pronghorn Restoration in the Trans-Pecos

Pronghorn numbers have reached an all-time low in the Trans-Pecos. Landowners, TPWD, the Trans-Pecos Pronghorn Working Group, and the Borderlands Research Institute (BRI) have formed a partnership to identify causative factors for the pronghorn decline and determine the best methods to restore pronghorn populations. In addition, TPWD and its partners will evaluate the effects of fire on pronghorn and their habitat through a two-year study.

Inland fisheries stocked 13.4 million fish including 110,440 blue catfish, 338,552 bluegill sunfish, 431,591 channel catfish, 10.55 million largemouth bass, 168,338 Guadalupe bass, 1.3 million hybrid striped bass, 288,939 smallmouth bass, 50,687 striped bass and 105,549 saugeye.

In 30 years, Texas Parks and Wildlife Department has more than doubled its acreage to enhance outdoor recreational access and opportunities and preserve important wildlife habitat in the state, with valuable acquisitions like Big Bend Ranch State Park (215,000 acres), Palo Pinto Mountains State Park (3,300 acres) and an addition to the Devils River State Natural Area (17,639 acres).

Texas State Parks

Texas State Parks provide millions of visitors and families each year opportunities to experience the extraordinary natural and cultural heritage of Texas. Today, 96 State Parks safeguard 621,492 acres of astoundingly diverse forests, mountains, marshes, prairies, waterways and coastlines in nearly every region of Texas; numerous outdoor recreational and educational opportunities; and foster an understanding of Texas' rich history.

Few states can match the breadth of activities offered by Texas State Parks – they are unique and beautiful places with breathtaking scenery, opulent stories to share, and a wide range of activities to enjoy – from horseback riding and aerial tram rides to world-class fishing, hiking and biking. Texas State Parks are also more than just great places to visit – they provide tremendous economic benefits to surrounding communities, creating jobs and increasing visitor traffic. In fact, a 2008 report found that Texas State Parks generated an average

Garner State Park

Big Bend Ranch State Park

Texas Parks and Wildlife Department works hard to protect its visitors, wildlife, land and water. TPWD maintains a force of 697 commissioned peace officers that serve as game wardens and state park officers. Last year they patrolled over 10.8 million miles by vehicle and 160,654 hours by boat and helped save hundreds of lives.

of \$3 million in retail sales and \$1.5 million in resident income per county.

Unfortunately, recent budget shortfalls, unforeseen natural disasters and severe drought have created unprecedented financial challenges for Texas State Parks. Texas Parks and Wildlife Department has implemented significant reductions to help keep parks open – but still suffers from funding gaps that must be met to ensure State Parks can continue to offer families and their communities access to outdoor recreation and

enjoyment at Texas’ most special natural places. Texas Parks and Wildlife Foundation and Texas Parks and Wildlife Department are partnering to explore alternative solutions for these gaps – including securing new public and private partnerships and sustaining valuable educational and outreach programs like Texas Outdoor Family and Outdoor Activity of the Month to increase awareness and visitation – ensuring State Parks remain places of recreation, rest, and reflection for all to enjoy.

Hill Country State Natural Area

BOARD OF TRUSTEES

Chairman

Kelly R. Thompson

Trustees

Laurance Armour III

Bruce Berg

Mark E. Bivins

Dan Craine

Bruce Culpepper

Berkley Dawson

L.R. (Robin) French III

Mike Greene

Windi Grimes

Hunter L. Henry

Don Humphreys

Joe McBride

Laurie Morian

Patrick Murray

Michael S. Pedrotti

Karl Rove

Paul Sander

Brad Tucker

Ex-Officio Trustees

Ralph H. Duggins

Dan Allen Hughes, Jr.

Bill Jones

Carter Smith

Honorary Trustees

Lee M. Bass

Will C. Beecherl

Edwin L. "Ed" Cox, Jr.

George C. "Tim" Hixon

C. Patrick Oles, Jr.

Executive Director

Anne Brown

Thank you to our 2012 Supporters

In 2012, 4,485 individuals, corporations, foundations, and organizations generously donated over \$4 million to support the mission of Texas Parks and Wildlife Foundation and ensure the protection and preservation of Texas' natural treasures for current and future generations. Texas Parks and Wildlife Foundation is tremendously grateful for their partnership.

\$100,000 and above

Betsy & Hughes Abell
Gulf States Toyota
David Honeycutt
Peggy & Dan Allen Hughes, Jr.
Brenda & Dan Allen Hughes, Sr.
Tammy & James King
Cary Patterson
Walter Umphrey
John Eddie Williams

\$50,000-\$99,999

Earth Share of Texas
Encana
ExxonMobil and XTO
Cathy & Don Humphreys
Luminant

\$25,000-\$49,999

Ruth Ann & Salem Abraham
Amarillo Area Foundation
Ramona & Lee Bass
BP Capital
Clean Energy
Joyce & Harold Courson
Dow
Ida Darleene Ellison
Ann & Burns Hargis / OSU
Karen & Tim Hixon
Julianna & Peter Holt / Holt CAT
Interbank
Norma & Harry Longwell /
Longwell Family Foundation
Connie & Joe Mitchell
Obie O'Brien / Apache
Corporation
Shell
Annette & Harold Simmons
Sportsmen's Club of Fort Worth
Stephanie & Brad Tucker /
Mustang CAT
United States Fish and Wildlife
Service
Vaughn O. Vennerberg, II

\$10,000-\$24,999

Anheuser-Busch
Vicki & Ed Bass
Barbara & Bruce Berg
Meta Alice Keith Bratten
Foundation
Coastal Conservation Association
Sallee & Dan Craine
Trammell S. Crow / Earth Day
Dallas
Berkeley Dawson
John Durham
The Edouard Foundation
Amanda & Morris Foster
Debra & Dan Friedkin
Alfred C. Glassell III
Goldman Sachs
Janet & Michael S. Greene
Hawn Foundation
Kate & Hunter Henry
Houston Safari Club
Ben E. Keith
Jim Kern / Captain Peacock
Expeditions
Martha V. Leonard
Carmelia & Meredith Long
John P. McGovern Foundation
MillerCoors / Andrews
Distributing North Texas
Amy & Malone Mitchell 3rd /
Longfellow Ranch
Laurie & Reed Morian
Parks Family Foundation
PwC
Jan & Trevor Rees-Jones
Dodie Juarez & Dick Scott
Bill Sims / Newhalen Lodge
Stumberg Patio Ranch
Texas Oil and Gas Association
Texas Recreation and Park
Society

Carla & Kelly Thompson
Trull Foundation
Vinson & Elkins
Abby & Jon Winkelried
Worthington National Bank

\$5,000-\$9,999

Antelope for Africa Safaris
Laurance Armour III
Mary & Jack Balagia
Kay & Will Beecherl
Ellen & Mark Bivins
Terri & David Blackmon
Anne Marie & Doug Bratton
Brown Distributing Company
Ben F. Carter / Dallas Safari Club
Cheryl & John Clerico
Collector's Covey
Ralph H. Duggins
John Easley
Susie & Don Evans
EXCO Resources
Kathy & Antonio Falcon
Fountain Capital L.L.C.
Anne & L.R. (Robin) French III
Frost
Margaret & Paul Geibel
Cami & John Goff
Stan V. Graff
Milton S. Greeson, Jr.
Windi & David Grimes
Reno Gustafson
Johnel & Frank Harrison
H-E-B
Lenore Sullivan & Barry Henry
William J. Hill
Hodges Capital Management
Sally & Forrest Hoglund
Michael S. Hyatt
IBC
Jennifer & Steve Jorns
Luther King Capital Management
Katharine Armstrong Love &
Ben Love
Madden Asset Management
Margaret Martin
Walter Matia
Karen & Charles Matthews
Gene McCarty
Earl Michie
Lauree & Jim Bob Moffett
Patrick Murray
Dana & Bob Nunley, Jr.
Brian O'Brien
Edith & Peter O' Donnell, Jr.
Julie & Pat Oles
Michael S. Pedrotti
Jennie & Stuart Reeves
Reliant Energy
Missy & Randy Rogers
Karen & Karl Rove
Ruth Bowman Russell
Amelia & C. R. "Dick" Saulsbury
Schwob Building Company, Ltd.
Sendoro Wealth Management,
LLC.
Silver Eagle Distributors
Skeeter Products
South Texas Money
Management, Ltd.
Candye & William Spears /
Energy Education
Marianne & Roger Staubach
Melissa & Adam Strong
Mary & Mike Terry
Texans for State Parks
Texas Archeological Society
Texas Oilman's Charity
Invitational Fishing
Tournament
Texas Pacific Land Trust
Thank Heaven Foundation
Trinity River Mitigation Bank
Lee Ann & Alan White / Plains
Capital Bank
Kathy & John Yeaman
Mollie & Bartell Zachry

\$1,000-\$4,999

Jean & Clyde Alexander
Melissa & Mike Allen
Penny & Ernie Angelo
Linda Aaker & Robert Armstrong
Bailey Architects
Joyce K. Attebury
Edward H. Austin, Jr.
Donna Bailey
Bonnie Bain
Alistair Drummond Barnes & Amy
Suzanne Barnes
Mary & Mark Barrett III
BASF Corporation
Trish & Ron Bassett
Bay Limited
Ed F. Beggs II
BHP Billiton
Pauline & Colin E. Bludau
Bratton Family Foundation
Ronda & Jim J. Brewer
Carol E. Dinkins & Bob Brown
Anne & Brent Brown
Sheryl & Keith C. Brown
Rebecca & Jon Brumley
Thomas Buchele
Deborah & Kenneth W. Burdwood
Cardno Enrich
Fred Chaney
Charca Limited
Donna & Jerry Clack
Lynne & Roger B. Clark
Richard Collins
James W. Collins
Community Foundation
William V. Conover II
Krista & Leslie Kirk Courson
Lisa & Wally Cox
Wendy & Joe Crafton
Susan & Walter Dabney
Dallas Arms Collectors
Association
Keli & Charles M. Davidson
Del Papa Distributing Co. /
Greater Houston
Gina Donovan
DSM Nutritional Products
Janet G. Duke
William H. Eikenhorst
Veronica & Brian Felix
Shari & David Finfrock
Linda & Tommy Ford
Caroline Alexander Forgason
Patrick K. Fox
Friends of the Fort Worth Nature
Center and Refuge, Inc.
Jane & Ron Gard
Kimberly & Derry T. Gardner
Catherine & Gregory S. Garrison
Ida & T. J. Goss III
Jodi Seaborn Graf
Tom Granger
Victoria Guidry
The Hale Family
Beth Harper
Gloria & Richard Hart
Celeste Lunceford & Dwayne
Havis
Ann Lents & J. D. Heaney
Jennifer & Steve Heffley
Carole & Ross Hemby
A. G. Hermann III
Andrew R. Hixon
Laura & Robert C. Hoppe
Will Hughes
Vanessa & John R. Hurd
Joe & Nan Johnson Family
Foundation
Johnita & Bill Jones
Judy & Ray Jones
Elizabeth & Will C. Jones IV
Journeyman Construction
Mavis Kelsey
Deborah Keyser
Killam Family Foundation Trust
Tracy & David Kyle

Dominic LaValle
Timothy W. Looman
Lower Colorado River Authority
Michael Luigs
Jane & Robert Walter Lundell
Malcolm Reed Ventures LP
Andy Mangan
Lou & Robert A. May
Joe McBride / McBride's, Inc.
Theresa & Fred McComas
Katherine & Joseph McCord
Suzanne & Patrick McGee
Ellen & John McStay
Sheryl & Ross Melinchuk
Debbie & Kenneth Meyer
Mithoff Family Charitable
Foundation
W. Kent Muhlbauer
Timothy T. Mullen
Robert Naeger
National Association of State
Park Directors
The Nature Conservancy of Texas
Gregory Frank Nye
Ralph S. O'Connor
Daniel Parisian
Sue & William C. Parrish
Eleanor & Scott Petty, Jr.
Jennifer & Bryan Pickens
Roxanne & Barry Pollard
The Prentice Foundation, Inc.
Jeannie Printz
Isia & Tommy R. Reckling III
Reilly Family Foundation
Helen & Frank Risch
Beth Robertson
Rock Art Foundation
Lisa & Russell Roe
Sapphire Foundation, Inc.
Leslie & Shannon Sasser
Teresa & David R. Schmidt
Stefanie Scruggs
Elizabeth & Randall Sellers
James Shepard
Susie Shields
Amy & Chase Smiley
Stacy & Carter Smith
Richard A. Snipes
Sally & Gerry A. Solcher
Ana & Marcial D. Sorrel
South East Texas Sports Fishing
Association
Space Exploration Technologies
Corporation
SpawGlass Contractors
John A. Sproul, Jr.
Lias Steen
Sara & Peter Sterling
Gail & Robert Stillwell
Karen & Kirk Stinson
Elizabeth & Merrill Swanson
Texas A&M University
Texas Capital Bank
Texas Highland Lakes Unit
Texas Trophy Hunters Assoc.
Texas Wildlife Association
John Thomason
Tracey Law Firm
Jean & Greg Truax
Mary & Scott Turner
Daniel C. Valdez
Valley View Ranch
Ben F. Vaughan
Mary & Roger Wallace
David R. Watts
Julie & Curt Weller
J. Wicklund
Wallace S. Wilson
Pat & Bubba Wood
Debra Mills & Russell A. Young
Marion C. Zoch

"I am both honored and humbled to have been selected by the Texas Parks and Wildlife Foundation as its 2012 inductee into the Texas Conservation Hall of Fame. The responsible management and conservation of our state's vast natural resources is an important mission and one in which I am proud to be involved."

T. Boone Pickens
2012 Conservation
Hall of Fame Honoree

Please note all gifts are reflective of Texas Parks and Wildlife Foundation's fiscal year date ranges

Founded in 1991, Texas Parks and Wildlife Foundation raises private funds to help Texas Parks and Wildlife Department manage and conserve the natural and cultural resources of Texas for present and future generations.

Texas Parks & Wildlife Foundation
1901 North Akard Street Dallas TX 75201
214 720 1478 www.tpwf.org

All photos courtesy of Texas Parks and Wildlife Department