

* * * Working in partnership with * * *

TX LAND STEWARDS

to keep family lands intact and productive for years to come.

225,181 TOTAL ACRES CONSERVED, INCLUDING

BENEFITING ALL TEXANS

Working Lands host the water we drink, filter the air we breathe, and generate more than \$116 billion for the Texas economy. Join us in our work to conserve Texas working lands.

A LETTER FROM OUR LEADERSHIP

Working hard for working lands.

These five words – working hard for working lands – evoke the dedication and passion shared by those who work the land. Working lands are as varied as the regions and ecosystems in which they exist and the people who nurture these lands to sustain their productivity. Yet it is the love of these working lands that connects and inspires us all.

Working lands grow crops, livestock and timber. Working lands provide wildlife habitat and economic stability for our rural communities. Working lands filter water, recharge aquifers and mitigate flooding. Our identity as Texans comes in part from these working lands, their legacies, and wide open spaces.

As farmers, ranchers and wildlife managers ourselves, TALT staff works to understand the landowner's intentions and goals, and to help landowners achieve their visions of productivity, sustainability and legacy. We believe that the landowner knows best how to manage his or her land. That is why – whether it's the conservation agreements we write or the programs we advocate for in Austin or Washington – we strive to make it work for the families and working lands of Texas.

We recognize working land stewardship as a pillar of our Texas heritage, and work to ensure that this legacy is passed down through families. Because you share these beliefs, and with your support, leadership, and trust in TALT, we can continue to be the landowner's land trust – the only land trust in Texas solely focused on the conservation of working lands.

Highlighted in these pages are the many faces of working lands conservation and the many faces of TALT - landowners who are committed to keeping their working lands working. One such example is the Bill Moore Mitigation Bank. Created by the Sands family, which operates Rosewood Ranches near Dallas, Bill Moore is an in-stream mitigation bank that not only conserves a portion of a major tributary of the Trinity River, but provides an additional source of income for the ranch. It's a big idea that works for their family.

TALT is proud to be a partner in the innovative projects like the Bill Moore Mitigation Bank that keep working lands productive in perpetuity for families across Texas. Please enjoy reading this report and do not hesitate to contact either of us with questions or concerns.

With very best wishes,

Bob McCan Board Chair

Blair C. Fitzsimons Chief Executive Officer

Working lands are the lifeblood of Texas. TALT's partners represent a cross-section of Texas' working lands. They are cattle ranchers and farmers. Some have hunting and fishing operations; others - mitigation banks and education facilities. They manage generational family ranches and recreational weekend retreats. We salute these Texans for their commitment to the working lands we love!

TEXAS AG LAND TRUST FINANCIAL HIGHLIGHTS

FOR THE FISCAL YEAR ENDING MARCH 31, 2018

Statement Of Financial Position		
ASSETS	2018	2017
Cash and Investments Receivables Investments Restricted for Endowment	\$ 1,212,693 829,785 2,555,521	\$ 1,529,507 2,138,924 666,649
TOTAL ASSETS	4,597,999	4,335,080
LIABILITIES AND NET ASSETS		
Accounts Payable Unrestricted Net Assets Unrestricted - Board Designated:	27,982 448,552	33,064 271,770
Stewardship Easement Defense Operating Reserve Forever Texas Fund	886,992 102,852 453,041 39,212	772,252 95,594 370,326
Temporarily Restricted Net Assets Permamently Restricted Net Assets	1,078,795 1,560,573	1,251,377 1,540,697
TOTAL LIABILITIES AND NET ASSETS	\$ 4,597,999	\$ 4,335,080
Statement Of Activities REVENUE AND SUPPORT		
Contributions: Foundation and Government Grants Individuals and Corporations Donated Conservation Easements Fees for Service and Events Income Investment/Other	\$ 424,086 465,082 159,434 162,550 136,174	\$ 624,803 1,365,927 2,413,913 22,523 82,809
TOTAL REVENUE AND SUPPORT	1,347,326	4,509,975
EXPENSES		
Program Conservation Easements Management and Operations Fundraising	651,369 159,434 171,944 96,578	673,050 2,895,180 174,682 101,640
TOTAL EXPENSES	1,079,325	3,844,552
CHANGE IN NET ASSETS	\$ 268,001	\$ 665,423

PROGRAM AND OPERATING EXPENSES

FOR THE FISCAL YEAR ENDING MARCH 31, 2018

The Texas Agricultural Land Trust Foundation is a supporting foundation of TALT and houses its endowments and stewardship funds. These financial highlights include activity from both the Texas Agricultural Land Trust and its supporting foundation.

A copy of the audited consolidated financial statements is available upon request.

BILL MOORE MITIGATION BANK

The Ennis Ranch, and its Bill Moore Mitigation Bank, defines the term "working lands." One of three Rosewood Ranches, this Lone Star Land Steward Award and National Wetland Award operation is about as diversified as a ranching enterprise can be. From their registered herd of Wagyu cattle, to their conversion of gravel mines to wetlands and fishing lakes, to their streamside mitigation work, this team of land stewards has utilized multiple strategies to generate income, while prioritizing stewardship and sustainability.

"Our family's philosophy of land management has been constantly evolving since the original ranch tracts were acquired in the 1880s," said Wilson Sands, who along with his brother, Storm, and the family's long-time ranch manager, Kenneth Braddock, oversees the ranch operation. "Today, we manage at the intersection of production agriculture, conservation and bottom-line business."

"Undoubtedly, the ranch is a valuable asset, but it has to generate solid returns and not just good feelings," Wilson said. "Because of the ranch's location and its natural attributes, we are in a position to provide mitigation credits to infrastructure projects and businesses developing new enterprises in the Metroplex."

The Bill Moore Mitigation Bank, with its attendant conservation easement, encompasses 262 acres of the 11,000-acre Ennis Ranch. As dictated by the Army Corps of Engineers, the mitigation bank must be permanently protected by a conservation easement in order to generate credits that are sold to developers. The Sands family, therefore, chose TALT as their land trust partner.

Wilson considers Texas Agricultural Land Trust a natural partner in the business of conservation.

POLICY UPDATE

Many landowners are unable to use the tax benefits that derive from donating a conservation easement. Obtaining funding to purchase conservation easements, therefore, remains a strategic priority for TALT. In FYE2018, our policy work included:

2018 Farm Bill:

Work with the U.S. House and Senate ag committees to achieve reforms to the Agricultural Conservation Easement Program (ACEP) found in the Farm Bill. Together with the other members of the Partnership of Rangeland Trusts and the Land Trust Alliance, we were able to get the cash match requirement for ACEP-funded easements eliminated. Our thanks go out to Chairman Mike Conaway (Midland, Tx) for his support. If this survives conference committee, it will be a huge victory for working lands conservation in Texas.

Ohio Model for utility-funded land conservation:

TALT staff continued to work on this project, which dates back to 2015. After legislation failed in the 2017 session, we worked with the Meadows Center for Water and the Environment, Hill Country Conservancy, and others to win support for the idea from the Texas Water Development Board.

is making a direct impact on Texas' working lands. THANK YOU for your continued support which will ensure current and **FUTURE GENERATIONS** will have the opportunity to work the land and be inspired by the wide-open spaces of TEXAS.

YOUR

GENEROSITY

Lukin Gilliland Jim & Suzanne Goudge

TEXAS AG LAND TRUST DONORS

April 1, 2017 to March 31, 2018

Larry Mellenbruch* Dane & Glenda Adkinson Milton Greeson James & Kathleen Albers Jack & Valerie Guenther* Midland Odessa Business and Estate Council Michelle Morales Carol Gutmann John & Claire Alexander Frederic Morton Raye Allen Ann Hamilton Emory Hamilton* Dodie & Billy Murphy Les & Linda Allison* Priscilla Althaus Lynne & David Hamlin National Fish & Wildlife Foundation Marisa Andrade Henry Hamman George & Dorothy Ohlendorf David Osborne Hall & Pat Hammond Susan Armstrong Fisher Paloverde Ranch Partners, Ltd./Pam Howard Ann Griffith Ash* John Harp Beth & Michael Harper* Partnership for Gulf Coast Land Conservation Robert A. & Margaret B. Ayres* Alice Ball Strunk Martin & Carolyn Harris Perry R. Bass II Foundation* J. David Bamberger Jim & Roxie Hayne Scott Petty* Ed Bass Plateau Land & Wildlife Management Joe & Tina Haynes* Robert & Lana Potts* Steve Beever HEB Robert Hewitt Jimmy Powell Albert Biedenharn Mark & Ellen Bivins* Tim & Karen Hixon* Prosperity Bank Liz Boldrick Ned Holmes Mike & Pam Reese* Randy Rehmann* Horizon Foundation/Rod Sanders* Margaret Boldrick* Republic Ranches Erin Bowman Ashley House Mary Ruth Rhodenbaugh Houston Endowment McLean Bowman* Jane Richardson* Ryland & Pam Howard Jim & Elizabeth Bradbury Braman Brands Robert Howard Judith Ritchie Gary Roberts Pete & Kimberly Hudgins Braun & Gresham, PLLC Richard Calvert Randall Hudson Rosewood Foundation Johnny & Ruthie Russell* Jonathan & Betty Calvert* Keith Huebinger Kate Campbell Nancy Hughes Wilson & Laura Sands Canadian River Ranch/Michael Sasser Jane Hughson John & Diane Scovell* Rex Isom Malcolm Shelton Gus Canales Shield-Ayres Foundation Chris Carmona The Jacob & Terese Hershev Foundation Carolyn Smith Deborah Carrigan Milton Jacobs Watt Casey James A. "Buddy" Davidson Charitable Currie Smith* Bobby & Stephanie Cavender Foundation South Texans' Property Rights Association Jefferson Bank Mitch Spector William Collier* Julie Kelleher Stacy* Si & Kim Cook Jerry Jessup Ken Cook Joan and Herb Kelleher Charitable Foundation David & Kathryn Stanush Stuart Stedman lan Johnston Delbert Cox Herff Cornelius Bryan Jones Patricia Steves* Herb Stumberg* Ricky & Trisha Jordan Mr. & Mrs. David Crow* The Cynthia & George Mitchell Foundation June Kachtik Bruce Swenson Sonya & Amar Tanna Charles & Keli Davidson* Joan Kelleher Joel & Beth Tanner Dixon Water Foundation Mary Kelly & Richard Lowerre Caroleene & Bobby Dobson* Tom & Ann Kelsey Wilson Tatum John & Charlotte Kimberlin Ellen Temple The Honorable John Dorn James & Tammy King John & Ginger Dudley* Rex Teter Richard Kleberg III Texas A&M Natural Resources Institute Jeannie & Bobby Dullnig Texas A&M University Press Cameron & Susan Duncan Fred Klein Virginia Nell Duncan Knobloch Family Foundation Texas & Southwestern Cattle Raisers Association Texas Farm Bureau* David & Ellen Lake East Foundation Land Trust Alliance Texas Liquors Steve & Allison Elder Karen Langdon Texas Parks & Wildlife Foundation Amos Eno Texas Wildlife Association Arthur Eplev* David & Myrna Langford Uhl Fitzsimons Jewett Burton & Wolff, PLLC Ewing Halsell Foundation Lorenzo & Leslie Lasater **Exciting Outdoors** Lee & Ramona Bass Foundation Valbridge Property Advisors/Merrill Swanson Gary Farmer* Left Field Creative, LLC* Ben Vaughan IV* Sandra Velarde Mr. & Mrs. Steve Lewis* David Faust Kelly Walker Joseph Fitzsimons Family/San Pedro Ranch Jack Lewis* Hugh Fitzsimons Jr.* Lone Star Ag Credit Deanna Walker, Venturity Financial Partners Carolyn Lopez Roy Washburn Joseph & Blair Fitzsimons* Ted & Katy Flato* Richard Lucas* Wells Fargo Dan & Ruth Flournoy Luther King Capital Management* Wetlands Management, LP John & Laurie White Caroline Forgason* Robert Maggiani Robert & Carol Forrester John & Audrey Martin Jeffrey & Carolyn Wigington Mays Family Foundation* William H. Pitt Foundation* Friends of Jenny Sanders Jim McAllen* Clark Willingham Steen Friis-Hansen Randolph Willoby Frost Bank Bob & Julie McCan Jesse & Lisa Womack* John Fucik Isabel McCan Norman Garza* Lott & Dina McIlhenny Lou Womack*

Meadows Foundation

Jon & Jackie Means*

Phillip Wymola

John Zacek

GUIDING PRINCIPLES

STEWARDSHIP REQUIRES STEWARDS.

Keeping productive rural lands under private management is one of the most effective ways to conserve Texas' natural resources.

FOCUS ONLY ON PRIVATE LANDS.

From inception, TALT has been singularly focused on private working lands.

HELP LANDOWNERS CONSERVE THEIR LANDS.

TALT works with landowners to achieve their visions of productivity, sustainability and legacy.

TRUST THE LANDOWNER TO MANAGE.

The landowner knows best how to manage his or her property.

RESPECT LANDOWNERS' RIGHTS.

The donation of an agricultural conservation easement to TALT does not require the landowner to provide public access.

www.txaglandtrust.org

1919 Oakwell Farms Parkway, Ste 100 San Antonio, 78218 210-826-0074

2018-2019

OFFICERS

Bob McCan Chairman

Charles Davidson Vice-Chairman

Perry R. Bass II Secretary

Robert Potts
Treasurer

BOARD MEMBERS

Mark Bivins
Herff Cornelius
David Crow
Norman Garza Jr.
Steve C. Lewis
Richard Lucas
Jane Richardson
Clark Willingham
Jesse Womack III

