

2013
ANNUAL
REPORT
Pages 6-9

Nisqually Land Trust

Spring 2014
Newsletter

Petersen Easement Continues Family Legacy

By Nicole Hill

It's rare today to grow up on a piece of land and live long enough to see your great-granddaughter walk the same paths you explored as a child. Harry and Jerrilee Petersen have had that good luck. And with the Land Trust's recent purchase of a conservation easement on their 230-acre Petersen Ranch, along the Nisqually River near Yelm, it will continue. The family's ranch will be kept intact and its rivers and creeks protected for all future generations.

The easement will also assure protection of over two miles of shoreline habitat on the Nisqually River and Yelm Creek that

The family's ranch will be kept intact and its river and creeks protected for all future generations.

is vital for all five species of Pacific salmon native to the Nisqually, including threatened Chinook salmon and steelhead trout.

"I have lived all around the country, but the one constant in my life has been our family ranch," said Jeff Petersen, Harry and Jerrilee's oldest son. "My brothers, sister, and I are so happy that the fields, forests, trails, and waterways of our home will be preserved forever."

Continued on page 5

A fifth-generation Petersen explores the Nisqually River shoreline that her family has conserved.

Photo: Barnaby Britton

OUR MISSION

The Nisqually Land Trust acquires and manages critical lands to permanently protect the water, wildlife, natural areas, and scenic vistas of the Nisqually River Watershed.

OFFICE

Nisqually National Wildlife Refuge
Old Education Center
100 Brown Farm Road NE
Olympia, WA 98516

MAILING ADDRESS

1420 Marvin Road NE
Suite C PMB 243
Lacey, WA 98516-3878
Telephone: (360) 489-3400
Email: staff@nisquallylandtrust.org
Website: www.nisquallylandtrust.org

BOARD OF DIRECTORS

JW Foster, *President*
Mary Gentry, *Vice President*
Thomas A. Ginsburg, *Secretary*
Ann Ryherd, *Treasurer*
Steve Craig
Mary Foster
Brad Jones
William Kogut
Nano Perez
Judith Scavone
George Walter, *Past President*

STAFF

Kim Bredensteiner, *Associate Director*
Nikki Dizon, *Operations Associate*
Nicole Hill, *Associate Director*
Joe Kane, *Executive Director*
Charles Kearns, *Land Steward*
Cris Peck, *AmeriCorps Volunteer Coordinator*
Candi Tobin, *Philanthropy Coordinator*

The accreditation seal recognizes land conservation organizations that meet national standards for excellence, uphold the public trust and ensure that conservation efforts are permanent.

Ivers Family Donates Forest to Honor Parents

The Land Trust is pleased to announce that Cathy Ivers and her brother, Keven, have donated 39 acres of forestland near Muck Creek, an important Nisqually River tributary, in honor of their parents, Warren and Catherine, who fell in love in the shadow of Mount Rainier and first purchased the property so that they would always have a view of the mountain.

Warren and Catherine met at a St. Patrick's Day dance at Fort Lewis in 1944. Warren was stationed at the fort and Catherine had recently taken a teaching job in Olympia. They were married that summer and honeymooned at Paradise, in the heart of the national park.

Being from the "flatlands" of Oklahoma, Warren was struck by the dramatic views of Mount Rainier, and he and Catherine explored trails all around the mountain for many years. While driving home one weekend, they stopped to look at property for sale with a "mountain view"—three 20-acre lots, two in forest and one in pasture.

Warren asked Catherine to pick one of the lots, and said he would build her a home on it.

"She picked all three, of course!" said her daughter, Cathy, who was raised on the property. Cathy teaches kindergarten at Eatonville Elementary School and will continue to live on the family home adjoining the donated land.

The Land Trust is honored to be able to conserve the Ivers forest, and with it the memory of such a generous family. ✂

Warren and Catherine Ivers (above) were the inspiration for their children's donation of property to the Land Trust (below). Photos: Courtesy of the Ivers family, Nicole Hill

CONSERVATION HIGHLIGHTS

Nisqually Steelhead on Verge of Extinction

By Joe Kane

By the best estimates, Nisqually steelhead trout are just 400 fish from extinction. A run of wild salmon that only forty years ago numbered up to 10,000 fish annually is on the verge of "blinking out" – of disappearing forever – within a few short years.

That they continue to exist at all is due largely to the network of protected habitat within the Nisqually River system, which sends 275 smolts, or juvenile steelhead, out into Puget Sound and the Pacific Ocean for every one adult that survives to return and spawn.

And so it was with great urgency but also great hope that the Land Trust recently acquired the Anderson Property, in Eatonville, along the Mashel River. The Mashel, the largest tributary to the Nisqually River, contains some of the watershed's most important steelhead habitat and was once one of the richest steelhead rivers in the Pacific Northwest.

Over the past six years, through the Mashel Shoreline Protection Initiative, the Land Trust, the Nisqually Tribe, and a team of local, county, state and federal partners have permanently protected some 2.75 miles of the Mashel through the heart of Eatonville.

Though small – just under five acres – the Anderson property is the final, connecting piece in a complex habitat mosaic that includes 27 different properties and 285 acres. The purchase was funded by a generous donation from the landowner, David Anderson, grants from Pierce County Conservation Futures and the Washington Salmon Recovery Funding Board, and contributions from our supporters.

Anderson Purchase Advances Battle to Save Species

"I'm very grateful that this land is being preserved for wild salmon," said David Anderson, whose family has lived along the Mashel for generations. "This is good work by good people, and I and my family are proud to be a part of it."

The purchase follows the purchase earlier in 2013 of 14.7 adjacent acres from the Hamiltons, another multi-generational Eatonville family, and 10 acres from David's mother, Nora Thureson, in 2010. But our work has just begun.

The Nisqually Tribe recently completed the state's first Steelhead Recovery Plan. It paints a dire picture for Nisqually steelhead, which must travel further, through more lethal conditions, than any other Puget Sound salmon.

The draft plan identifies protection and restoration of the upper Mashel and its headwaters – from Eatonville to within a few miles of Mount Rainier National Park – as a highest priority due to impacts from sedimentation, high water temperatures, and low water quantity.

The Land Trust is now working to protect as much habitat as it can in those reaches. The fight to save Nisqually steelhead is at the point where, almost literally, every foot of river counts. ✂

The recently acquired Anderson Property, on the Mashel River, the largest tributary to the Nisqually. Over the past six years the Land Trust, the Nisqually Tribe, and a team of partners have permanently protected some 2.75 miles of the Mashel, which is critical for recovery of threatened steelhead. Photo: Nicole Hill

Right Plant, Right Place

By Kim Bredensteiner and Candi Tobin

Each fall, the onset of wet weather is the Nisqually Land Trust's cue to kick off our planting season. The best weather for establishing seedlings makes for soggy planters, but the outcome is well worth it—just ask our volunteers!

Last season we added over 24,600 native trees and shrubs to Land Trust properties along Ohop Creek and the Nisqually River. Twenty-four grade school classes, countless volunteers, the Nisqually Tribe's restoration crew and our staff installed over 9,500 plants in the Ohop Valley alone.

The bulk of this season's restoration activities were in critical riparian areas. We focus on restoring and enhancing streamside habitats because the riparian zone is the interface between upland areas and the water bodies used by salmon, trout and many other species.

The Land Trust is sometimes asked about why we focus so much effort on these riparian projects; after all, western Washington is known for having abundant vegetation. Unfortunately, that includes many fast-growing, exotic species. Removing these weeds and planting native species is critical to protecting and restoring the Nisqually riparian zone.

The key is to select the right species for the site conditions – soil characteristics, seasonal soil moisture patterns, and exposure to wind and sunlight. We evaluate the site conditions for each project and identify a mixture of species to create a mosaic of forest structure and food and shelter for wildlife. We aim to use only native, western Washington plant stock. Wetland sites, where the soils may be wet year-round, require trees and shrubs that can tolerate saturated soils. Common species include: black cottonwood, red osier dogwood, western crabapple, swamp rose, native willows, and Douglas spirea.

The Land Trust is very grateful to its network of volunteers, partners and donors for their elbow grease and support in installing and maintaining our plantings this season. A grant from Boeing has funded many of our recent Wednesday work parties.

Green Mountain Coffee and the Yelm Food Bank were the very generous suppliers of the more than 25,000 pounds of burlap installed by volunteers as weed barrier, as well as the coffee that you've enjoyed at our work parties over the last few months. Native Plant Salvage and All Seasons Sustainable Plants donated over 550 native plants to the recent Ohop restoration plantings.

Thanks for all you do to support the health of our watershed. ☘

Petersen | from page 1

The Petersen Ranch started in 1933, with 47 acres on the Nisqually, when Harry James ("Pete") and Jessie Petersen moved to the ranch with young son Harry. They grew beans and hay until World War II. After the war they purchased adjacent lands and assembled 230 acres that included a mile of Nisqually River shoreline and lower Yelm Creek.

By the 1960s the family had moved into cattle ranching. Their son Harry left the ranch for a long career as a teacher and high school administrator and along the way married Jerrilee Hjelm. They raised four children in central Puget Sound but spent many weekends on the ranch. After Pete died in 1960 and Jessie needed assistance, Harry and Jerrilee moved the family to the Ranch full time.

After he retired, Harry managed the Ranch and immersed himself in the community, including service on the Yelm School Board, the State Board of Education, and the Nisqually River Council.

In the 1990s Harry and Jerrilee put the Ranch assets into a corporation to be shared among their children. They thought this would be fair and might keep the ranch intact. But they'd been following the growth of the Land Trust since its founding, and as their grandchildren and great-grandchildren came along and Jerrilee's health declined, Harry recognized the need for a grander plan and called the Land Trust.

Last month, the Land Trust secured the future of the Petersen Ranch with the purchase of a conservation easement funded by the Thurston County Conservation Futures Program and the Nisqually Tribe. With the easement in place,

Top: Through a combination of sale and donation, Harry and Jerrilee Petersen protected their 230-acre ranch on the Nisqually River with a conservation easement. Photo: Courtesy of the Petersen Family

Inset: A young Harry Petersen poses with his Nisqually River catch. Photo: Courtesy of the Petersen Family

Bottom: Today, his son and granddaughter feed their cattle on the family ranch. Photo: Barnaby Britton

Harry, Jerrilee, and their children, grandchildren and great-grandchildren assured that the Ranch will always be whole and that each Petersen will have a responsibility to keep the property in the family. It was an opportunity like no other to bring the family together and launch Harry's grand plan.

Harry passed away on April 6th, a few short days after the completion of the conservation easement. It is our great privilege to honor the life he lived and the visionary plan he set in motion. It assures a natural legacy not only for the present and future generations of Petersens but also for all of us who treasure the health and beauty of the Nisqually River.

That's the ultimate good luck. ☘

Top: In preparation for planting, volunteers install a burlap bag weed barrier to suppress invasive reed canary grass. Photo: Charly Kearns

Right: JBLM Army personnel pose with the mountain of tires that they and other volunteers removed from the Wilcox Flats Protected Area. Photo: Cris Peck

STEWARDSHIP WISH LIST

- 7+ foot diameter patio umbrella for tabling events
- 2012 or newer waterproof digital camera
 - Atlas work gloves
 - Coffee beans

If you can help, please contact Kim Bredensteiner at 360-489-3400 or email nlsteward@nisquallylandtrust.org

An Acorn of Effort Is No Small Peanuts

When we moved our family to Yelm, 17 years ago, we had just a vague sense of the future. Life was happening: Four kids to raise, a mortgage, critters to care for, jobs, second jobs.

But we had three acres of land to play on, mostly pasture, bordered on one side by an established Gary oak wood. So we planted trees. Fruit trees for us and the birds, western cedars, spaced 16 feet apart, nine-bark and smoke tree in between. We told the kids that these trees were for them; that in a few years the cedar limbs would touch, and all the while there would be shelter and food for the birds and squirrels.

On other parts of the property we allowed the prairie to regenerate, inviting even more critters to join us. And other than the moles, they were welcome. Opossum, raccoon, fox, coyote, and deer all visit the Foster Family's free buffet. And we feel like we are good stewards, part of the land we live on.

My favorite tree was a gift from some jay or crow flying over from the oaks. I noticed it that first spring, barely an inch out of the soil, the halves

of the shell still attached: an acorn tucked into the protected nook of an old fir stump. I watched it but didn't do much other than keep the weedeater away. Watered by nature, protected and fed by the slowly decaying stump, it's now 18 feet tall and producing its own acorns. And here come the squirrels.

That beautiful tree reminds me of our mission at the Land Trust. The trees we plant today may not mature in our lifetime, but they will in our kids' lives. The shade they produce will eventually cool the river and the leaves they shed will provide a nutrient base for the smallest aquatic creatures, which in turn will feed young salmon and steelhead.

Who knew, 25 years ago, that the Nisqually River would be so well protected today? We are grateful to those who laid the foundation for this impressive work. But what will future generations say about us? Can we make as big an impact?

We can all do our part. A little or a lot, it all helps. Can you afford a donation to fund the restoration and protection of our lands? Can you spare time to get your boots on the ground and help with the work yourself? Both? Do you have a friend you can bring with you? That's how we got to where we are today, and that's how we'll keep this thing going. One little oak begets a forest. One volunteer, one ivy-pull, one dollar at a time nourishes a "Forever Fund" to keep the Nisqually River and its tributaries the treasure that they are.

See you on the river!

John Foster
Board President

Photo: Candi Tobin

OUR IMPACT IN 2013

\$1.8 million raised for acquisition of conservation properties.

\$255,831 raised for stewardship and restoration in 2013.

Completion of the Mashel Shoreline Protection Initiative — **285 acres** and **2.75 miles** of the Mashel River through the heart of Eatonville that are now permanently protected for Chinook salmon and steelhead trout and public access to the Mashel shoreline.

1,490 hours donated by **266** volunteers to restore Land Trust properties.

16,930 native trees and shrubs planted this year; over **170,000** planted to date.

Tons (and tons) of invasive ivy, blackberry and scotch broom removed to improve habitat.

Decommissioned almost **2 miles** of old logging road, bringing the total to **3.4 miles** in the last 2 years.

Help Plan the Land Trust's Future

Even as we celebrate the Land Trust's 25th anniversary, it's time to set course for the next 25 years: How can we best assure that the rich natural legacy of the Nisqually Watershed is passed along in good shape to the next generation, and the generations after that?

To help answer that question, and to best respond to the rapid pace of development projected for the South Puget Sound region, the Land Trust is launching a new strategic planning process, one designed to chart our course from 2015-2019.

Over the coming months, we'll convene focus groups in our local communities, conduct interviews with folks from throughout the watershed and beyond, and stage a series of retreats and workshops for board, staff, and key stakeholders and supporters.

Clean water, abundant wildlife, inspiring vistas, and healthy habitats for people, plants and animals don't happen by accident, at least not anymore. They're the product of careful planning and a well-cultivated spirit of support and cooperation. We hope you'll join us in this effort. Look for more information on our website in the coming months.

2013 FINANCIAL SNAPSHOT

Condensed Balance Sheet

Cash	\$590,187
Conservation Land	22,317,882
Equipment (minus depreciation)	15,375
Investments	731,664
Receivable	83,935
Prepaid	5,338
Total Assets	\$23,744,471
Current Liabilities	\$49,029
Other Liabilities	0
Net Assets	23,695,442
Total Liabilities and Net Assets	\$23,744,471

Condensed Statement of Activities

Support and Revenue	
Grants and Contributions	\$1,036,463
In-Kind Donations	290,280
Fundraising	73,886
Earned Income	605
Interest and Dividend Income	33,822
Other Revenue	2,149
Total Support and Revenue	\$1,437,205

Expenses	
Land Acquisitions	\$512,500
Conservation Program Services	507,870
Management and General	104,128
Fundraising	114,101
Total Expenses	\$1,238,599
Net Result	\$198,606

These charts were derived from an independent audit by Aiken & Sanders, CPA, and represent the financial position of the Nisqually Land Trust as of December 31, 2013. For more information or copies of our audit, visit our website at www.nisquallylandtrust.org or call us at 360.489.3400.

SAVE THE DATE

Annual Membership Meeting and Salmon Bake

September 14th, 2014
4 to 7:30 pm

Location To Be Announced

Join us for a Nisqually Chinook salmon barbecue dinner and an update of Land Trust activities. Watch our website for more information at www.nisquallylandtrust.org.

Thank You

2013 DONORS

The Nisqually Land Trust gratefully acknowledges the individuals, businesses, foundations and agencies that generously supported our work. Reflected below are contributions received or pledged between January 1 and December 31, 2013.

DONORS

- ◆ Charter Members
 - ★ Forever Fund Donors
 - Three consecutive years+
- \$10,000 and above**
 Lisa Martin
 Ward and Rita Willits ★ ●
- \$5,000 - \$9,999**
 John Mounts ★ ●
 Olympia Federal Savings ●
 Retail Management, LLC ★
- \$3,000 - \$4,999**
 Combined Fund Drive Donors
 Kristin Blalack and Gerald Suzawith ★ ●
 Fred and Mary Gentry ★ ●
 Connie and Dennis Gradoville ★
 Hancock Natural Resource Group ●
\$1,000-2,999
 Robert Benson and Maureen Morris ★ ●
 Scott and Larisa Benson ★
 Dwight and Sharon Bergquist-Moody ★ ●
 CalPortland ●
 Douglas Canning ◆ ●
 Conservation Forestry, LLC
 Tom and Barbara Cook ★ ●
 William and Joan Cullen ◆ ★ ●
 Gordon Davidson and Caroline Feiss ◆ ●
 Bill and Cathy Elledge ◆ ★ ●
 John and Marilyn Erickson ●
 Ruta and Patrick Fanning ★ ●
 Dorothy Gage ◆ ●
 Arthur and Mary Sue Gee ◆ ★ ●
 Tom Ginsburg and Bianca Stoner
 Peter and Wendy Goldmark ●
 Linda and David Hoffman ★ ●
 Debby Hyde and Bob Hennings ●
 Brad Jones ★
 Steve and Yael Klein ●
 JZ Knight ●
 Joseph Lovejoy
 Kim and Noelle Malcom ★ ●
 Florence and George McGraw
 Charles Myrick ★
 National Fish & Oyster Co.
 Scott and Gail Nicholson ●
 Edward and Patricia O'Brien ●
 Dennis and Joan Peterson
 Ginger Phalen and Jeff Chan ★
 Puget Sound Energy ◆ ●
 ReSolve
 Sandra and Fred Romero ◆ ★ ●
 Ann and Mike Ryherd ★ ●
 Judy Scavone ★ ●
 Joan and Bill Scott ◆ ★ ●
 John and Clare Sleeter ★ ●
 Oscar and Barbara Soule ★
 Brian Sullivan and Anna Leon-Guerrero ★
 George Walter ◆ ★ ●
 Virginia Walter ●
 Rick and Cathy Williams ★ ●
 Polly Zehm and Phil Crane ●

- \$500-\$999**
 Bank of America
 Steve and Mary Barger ★
 Sandy Berry
 Patt Brady and Fred Fiedler ●
 James and Tricia Buck
 Margaret Clapp ●
 Jack and Jane Curtright
 Sandy and Laura Desner ●
 Jeanette Dorner ●
 Liz Douglas and Greg Hamblin ●
 Ed Fleisher ★ ●
 Patricia Fluhrer ●
 Mary Foster and Burke Garrett ★ ●
 Russell Fox and Carolyn Dobbs
 Russell Frank ●
 Marcia Fromhold ★ ●
 Duncan Greene ★
 Camille and Earl Hale ●
 HomeStreet Bank ●
 Linda Kildahl ◆ ●
 Ellen and Derek Leckrone ◆ ●
 Susan and Wis Macomson
 Miles Sand and Gravel Co.
 Judy and Michael O'Neill ●
 Patagonia
 Nano Perez ★
 Cynthia and David Pratt
 Andy and Liberty Ryder ★
 Richard Schneider
 Suzanne Shafer ●
 Jonathan Smith
 Ed and Lasha Steinweg ★ ●
 Nancy Stevenson ★ ●
 Pete Stoltz and Rebecca King ●
 Strickland Heishman & Hoss
 Glenn Sutt ★ ●
 Paula Swedeon
 The Healy Company, LLP
 David Troutt and Jean Carr ◆ ★
 Twinstar Credit Union ●
 Van Ness Feldman GordonDerr
 Brad Jones ★
 Margaret Walter ◆ ★ ●
 Jackie and Peter White ★
 J.T. and Kathy Wilcox ◆
 Joe and Marilyn Williams ★ ●
 Mark Williams
- \$250-499**
 Adina and Philip Atwood
 Robert Bass
 Ken and Nell Batker ★ ●
 Philip and Harriett Beach ●
 Gary Benson ◆ ●
 Dan Berschauer and Phyllis Edwards ●
 Bruce Botka ★ ●
 Jill Brady ★
 Marlyn Brady ●
 Stephen Bray and Diane Dakin
 Larry Corbin ●
 Gretchen and David Gacetta ●
 Sam and Christine Garst
 Herberta Gray ●
 John Grettenberger and Mary Mahaffy ●
 Roschell Holland
 Eric Hurlburt and Bonnie Kavanaugh ★
 Cynthia Iyall
 Sheila Jackson ★

- Kathryn and Albie Jarvis ●
 Romanda Jones ●
 Jeff Kildahl ●
 Robert and Noelle Kimball ●
 Donald Krupp and Susan Carr ★
 Janet Liddle and Pat Kennedy ●
 Martin and Val McCallum
 Mike and Kathy McCormick ●
 Vicki Merkel
 Nancy Neel
 Mary and Scott Oliver
 Cleve and Marty Pinnix ●
 Sara Robischon
 Eric Slagle and Nancy Hanna ●
 Andy and Sandy Smith
 Greg Sorlie and Gale Blomstrom ●
 Cathy Sampelle and Dan Ufnar ★
 William and Holly Spaulding ★
 Charles Stephens
 Ann-Kristin Sundell ●
 Tacoma Power ◆
 Jean Takekawa ●
 Sunny Thompson ◆
 Jim and Susan Tuggle ★
 Terry Turner ★
 Keith and Mary Jo Underwood ★
 Karen Valenzuela ★ ●
 Ann Wahrmond and Charles Wilson
 Alice Walter ★
 Jack Ward ◆ ★
 Dianne Weaver ★
 Alex and Shannon Young
- \$100-249**
 Wolfram Abicht ◆
 Martha Anderson
 Rick and Melissa Anderson
 Nancy Axell ●
 Marian Bailey and Mark Mahaffey ★
 Bob Bailie
 Tanya Barnett ●
 Paul and Shirley Battan
 Kathleen and Bruce Bauknight ★
 Christopher Bayley
 Ken Berg and Jan Weydemeyer ●
 Ray Blake
 Connie and Stephen Bond ●
 Judy Bourgault ●
 Marilyn Bucsko ●
 Ann Butler ★
 Edward and Betty Coates ◆ ●
 Paula Connelley
 Sherburne and Jean Cook ◆ ●
 Jennifer Cutler and Craig Bowhay ●
 Jack and Janie Daray
 John and Patricia Davis
 Brian and Karen Deckard ★
 Charles Dodge ●
 John Dodge ★
 Patrick and Susan Dunn
 Kerry and Jason Flaherty
 David and Neilah Fleisher
 Bret and Dona Forrester
 Karen Fraser and Tim Malone ◆
 Richard Frederick
 Josh and Michelle Frey ★
 Holly and James Gadbar
 Jay Geck ●

- Joan and Craig Geyer
 Anna Graham and Frederick Wolf
 Diane and Dan Hamilton
 Stephen and Marie Hassett
 Kevin Haughton and Rachel Wood
 Michelle Hawkins ●
 Robert and Patricia Hayes ●
 Martin Healy
 Fred and Margaret Hellberg ●
 Ric Hillsberg
 Sayre Hodgson and Chris Hawkins ●
 Donald and Mary Hunter
 Beth and Lech Ilem
 Carleen and Willie Jackson ★
 Jerome W. Morrissette & Associates, Inc., P.S.
 Eve Johnson
 Bob Kane ●
 Joe Kane
 Kannon Forest Trust
 Randy and Sally King ●
 Katie and Bob Koch ★ ●
 William Kogut and Ann Eure ★
 Linda Kunze and Gordon White ◆ ●
 Niel Lawrence and Eileen LeVan
 Daniel Locke
 Jeff and Elizabeth Loyer ●
 Steve Lundin and Linda Bondurant
 William Lysak
 Jane and Richard McCurdy
 Dianne McCurley
 Carole Mercurio
 Fred and Barbara Michelson ●
 Carole and Charles Mills ●
 Caroline Mills
 Lee Mohler and Sherry Sullivan
 Murray and Bonnie Nelson
 Nancy Nelson and Dan Fender
 Ralph Oldroyd
 Donald and Margaret Paffrath ◆
 Craig Partridge and Lou Ann Dunlap
 Melanie Piccin
 Jim and Mary Ann Pitchford ★ ●
 K.C. and Wendy Platzer
 James and Millie Pluntze ●
 Virginia Ratliff and Dennis Schaffer
 Emily Ray
 Emily Ruelle
 Karl Ruppert
 Maria and Mike Ruth
 Chris and John Sabo ●
 Tom Schooley and Sheila McCartan
 Sarah Scott and Bill Compher
 Tanja Scott
 Katherine Seel ◆ ★
 Zoa and Bill Shumway ◆
 Steven and Catherine Slaton
 Dwight Snodgrass
 Donna Snow ★ ●
 Julia Sokoloff and David Foster
 Sound Native Plants
 Stanley Stahl and Patrisa Di Francesca ●
 Jan and Robert Stewart
 Sara and Jonathan Tarr
 Fredric and Marilyn Tausend ◆
 Candi and Tim Tobin ●

- Tim Walter ●
 David and Wendy Welch
 Jim and Beth Wilcox
 Kalo Wilcox and Rob Bradley
 Charles Wilkinson and Melanie Ito ●
 Gordon Yamaguchi
 Debbie Young
 Robert and Audrey Zimmerman ●
- \$99 and under**
 Michelle Andrews
 Greg and Diana Bargmann
 David and Kathleen Bellefeuille-Rice
 Edward and Melissa Bergh ●
 Henry and Judith Bernard ●
 Mark Berry
 Patricia Blackburn
 Ed Blake ●
 Dan and Bobbie Bode
 Deb Boston
 Gary Bostwick and Bar Agee
 Dana Botka
 Kim Bredensteiner
 Greg and Linda Brown ●
 Reiko Callner and Dave Sederberg
 Andrew and Regine Carey
 Rebecca Christie
 Candace Coe
 Deborah Crossetto ●
 Sharon Cummins
 Clydia Cuykendall
 Deborah Davies
 Megan Davis
 Patricia Delaney
 Carolina deLeeuw ◆
 Lea Dickerson
 Barbara Digman
 Eric Dingeldein
 Jane Ely ●
 Abby Ferrari
 Lloyd Fetterly
 Lori Flemm
 Eric Gardner and Kimberly Rachjaibun
 Thelma Gilmur ◆
 Steve and Kathryn Hamilton-Wang
 Jim and Carolyn Harmon ●
 Philip Heller ◆
 Richard and Norma Henderson
 Ben Henwood
 Cheryl and David Heywood ●
 Adrienne Hidy
 Barbara and Michael Hill ●
 Marijean Holland
 Kathy Hume
 Jim Isom
 Mike Jackson
 Judith Jacobsen
 Nicki Johnson
 Leyton and Karol Jump
 Caitlin Kenney
 Ed and Mary Jo Kenney ◆
 Mike Kilts
 Judith Kingsbury
 Ruth Kirk
 Bryna and Robert Klavano ●
 Diana Koeller
 Gary Koshi
 Walter Kuciej and Maryann Meaney ●

- Janet Lampman and Keith Snow
 Alice and Richard Lewis ●
 Harold and Vicki Lewis ●
 Michael Ligrano and Rachele Meenach-Ligrano
 Kathleen Lynch
 Don and Linda Malatesta
 Chris Maun and Jane Poole
 Bob Maury
 Norm and Pamela Mead
 Ian Mooser ●
 Margaret Moulton ●
 Glynnis Nakai
 Lee Overland ◆
 Jim Park and Barb Wood
 Don Perry
 Richard Poelker
 Stephen Posner
 Mark Pree
 Helen Pressley
 Randy and Chris Rahn
 Red Lion Hotel
 Beth Redfield
 Steve and Beth Redman
 Karelina Resnick ●
 Jack and Donna Rice ●
 Patricia Richards
 Elizabeth Rodrick
 William and Arlene Ross ●
 Patricia Sanborn ●
 Alan Schmauder
 Tim Schomberg
 Cynthia Shorno
 Judith Schuler ◆ ●
 Helen Schwartz
 Paul and Po-May Shell ◆
 Sandia Slaby
 Daniel Stanton
 Linda Strevor and Barry Troutman
 Elloise Sumeay
 Kristin Swenddal
 Curtis and Wendy Tanner ●
 The Boeing Company Gift Matching Program
 Fred and Dorothy Tobiason
 Townsend Security, Inc. ●
 Richard Van Wagenen
 Lily Wackwitz ●
 Bob and Dixie Walter
 Bruce Wulkan
- Memorials and Honorariums**
 In memory of Noelle Corbin
 Larry Corbin
 In memory of Ken Kildahl
 Jeff Kildahl

- In memory of Jean Kilts
 Mike Kilts
 In memory of Pat Locke
 Eric Slagle and Nancy Hanna
 Bill Compher and Sarah Scott
 In memory of Dorsey Longmire
 Bill Compher and Sarah Scott
 In memory of JoAnn Lysak
 William Lysak
 In memory of Tim Malone
 John and Marilyn Erickson
 In memory of Bud McBride
 Richard Schneider
 In memory of Rita Morris
 Melanie Piccin
 In memory of David Oldroyd
 Ralph Oldroyd
 In memory of Kenneth Schwill
 Anonymous
 In memory of Margery Sayre
 Sandia Slaby
 In memory of Kathleen Smith
 Andy and Sandy Smith
 In memory of Annie Turner
 Elloise Sumeay
 In memory of Dolores Dickey West
 Michelle Hawkins
 In honor of Dana Botka
 Greg and Linda Brown
 In honor of Elaine Erickson
 and Carla Galloway
 Kathryn and Albie Jarvis
 In honor of Eve Johnson
 Romanda Jones
 In honor of Elizabeth Rodrick
 Richard Poelker
 Eric Gardner and Kimberly Rachjaibun
 In honor of Judy Scavone
 Charles Myrick
 In honor of Charles Richard Schwartz Sr.
 Helen Schwartz
 In honor of George Walter
 Tim Walter
 In honor of the marriage of Sherry and Hank David and Kathleen Bellefeuille-Rice

- In-Kind Donors**
 Alpine Experience
 Linda Andrews
 Anthony's Restaurants
 Art House Designs
 Back Acres Excavating --LandScaping, LLC
 Marian Bailey and Mark Mahaffey
 Connie Bond
 Patt Brady and Fred Fiedler
 George and Sue Bredensteiner
 Kim Bredensteiner
 Capital Playhouse

- Capitol City Press
 Terry and Louise Carson
 Cedar Loft Cabin at Mount Rainier
 Lee Christopherson and Jennifer Majer
 Colorado River and Trail Expeditions
 Bill Compher
 Connell's Business Systems
 Tom and Barbara Cook
 Copper Creek Inn
 Phil Crane
 Deborah Crossetto
 Jack and Jane Curtright
 Jeanette Dorner
 Earth Friendly Products (ECOS)
 Jane Ely
 Fish Brewing Company
 Amy Fisher
 Food Bank YPCP
 JW Foster
 Senator Karen Fraser
 Mary and Fred Gentry
 Teri Granger
 Green Mountain Coffee
 Hands On Children's Museum
 Harlequin Productions
 Marie Hassett
 Martin Healy
 Karen Henry
 Holroyd Company, Inc.
 Debby Hyde
 Island Enterprises
 Raymond Isola
 Eve Johnson
 Des Whitchurch and Barbara Karshmer
 Judith Kennedy
 Robert and Noelle Kimball
 Kohout's Automotive & Alignment Center
 Cheryl Larsen-Popek
 Don and Linda Malatesta
 Kim and Noelle Malcom
 Marion Pollman Ceramics
 Leonard and Josephine Martin
 Masterworks Choral Ensemble
 Jim Matheson
 Nikki McClure
 Miles Sand and Gravel Co.
 Mount Rainier Guest Services
 Sean and Theresa Mullin
 Jerry Neal
 Ed Newbold
 Nisqually Department of Natural Resources
 Nisqually Marine Services
 Nisqually Red Wind Casino
 Northwest Museum Store
 Northwest Outdoor Center
 Northwest Trek

- Olympia Federal Savings
 Olympia Framemakers
 Patagonia
 Deb Petersen
 Cleve and Marty Pinnix
 Red Lion Hotel
 Beth Redfield
 Maria and Mike Ruth
 Salmon Defense
 Richard Schneider
 Cynthia Schorno
 Larry Schorno
 Chris Schutz
 Seattle Mariners
 Zoa and Bill Shumway
 Shur-Kleen Carwash
 Eric Slagle and Nancy Hanna
 John and Clare Sleeter
 Robert and Marjorie Smith
 Donna Snow
 Sound Native Plants
 Spicy Soul
 Sunbird Shopping Center
 Susan Rosen & Associates
 Gerald Suzawith and Kristin Blalack
 Tacoma Power
 Tacoma Rainiers
 Larry Taylor
 Terra Blanca Winery
 Bill Tweit and Lucy Winter
 Twinstar Credit Union
 Valz, Houser, Kogut and Barnes, LLC
 Louise Wackerle
 George Walter
 Washington State Noxious Weed Control Board
 Jeff Webster
 Wellspring Spa at Mt. Rainier
 Mimi and Don Williams
 Winter's Hill Vinyard
- Foundation and Agency Contributors**
 Burning Foundation
 Community Foundation of South Puget Sound
 Darden Foundation
 Greater Tacoma Community Foundation
 Nisqually Indian Tribe
 Pacific Coast Joint Venture
 Pierce Conservation Futures
 Russell Family Foundation
 U.S. Environmental Protection Agency
 USDA Conservation Reserve Enhancement Program
 USDA Natural Resource Conservation Service
 U.S. Fish and Wildlife Service
 Washington Department

- of Commerce
 WA Department of Fish and Wildlife
 WA State Recreation and Conservation Office: Salmon Recovery Funding Board & Puget Sound Acquisition and Restoration Fund
 Weyerhaeuser Family Foundation
- Program Partners**
 Evergreen State College
 Green Mountain Coffee
 Mount Rainier National Park
 Mount Tahoma Trails Association
 National Civilian Community Corps
 Nisqually Indian Tribe
 Donna Snow
 Nisqually National Wildlife Refuge
 Nisqually River Council
 Nisqually River Education Project
 Nisqually River Foundation
 Nisqually Stream Stewards
 Northwest Natural Resources Group
 Northwest Trek
 Pierce Conservation District/Stream Team
 South Puget Sound Salmon Enhancement group
 Thurston County
 Thurston County Bar Association
 Thurston Conservation District
 Thurston County Conservation Futures
 U.S. Air Force, JBLM Personnel
 U.S. Fish and Wildlife Service
 U.S. Forest Service
 United Way of Thurston County/Retired and Senior Volunteer Program
 University of Washington
 Washington Conservation Corps
 Washington Department of Fish and Wildlife
 Washington Department of Natural Resources
 Washington Service Corps/AmeriCorps
 Willamette University
 Yelm Community Schools
- We have made our best effort to produce an accurate list of Land Trust supporters.*
- Please contact Nicole Hill at nhill@nisquallylandtrust.org to note any corrections.*

What is your conservation legacy?

By including the Land Trust in your estate plan, you will protect the health of our land and water for future generations. Talk with your family, talk with your advisor, then talk with us.

Call Executive Director Joe Kane at 360.489.3400 ext. 103, or email jkane@nisquallylandtrust.org to learn more.

25th Anniversary Auction Raises Record \$99,108

With the generous support of sponsors, item donors, attendees and volunteers, our 25th Anniversary Auction and Conservation Dinner raised a record \$99,108 for land protection and restoration in our beautiful Nisqually River Watershed. Auctioneer Cindy Schorno raised spirits and paddles during the high-energy live auction, where a good time was had by all. Our heartfelt thanks to everyone who helped make the evening such a huge success!

This year the President's Awards went to Thurston County and to the Petersen Family of Yelm for their central roles in the permanent protection of the 230-acre Petersen Ranch, which includes over a mile of salmon-producing Nisqually River shoreline.

The Land Trust's purchase of a conservation easement on the ranch was made possible by a \$475,000 Conservation Futures grant from Thurston County and a generous donation from the Petersen Family, with further project support from the Nisqually Tribe. Future Petersen generations will continue to operate the ranch, as the family has since the 1930s, while maintaining critical salmon habitat.

Included in the evening's totals were contributions to the Forever Fund, which supports stewardship of our conservation lands. Attendees generously donated \$38,330, far exceeding our goal. This wonderful show of support was fueled by a combined \$15,000 match challenge from Caroline Feiss, Brad Jones & Retail Management Solutions, Connie & Dennis Gradoville, Judy Scavone, Mary Foster, and Linda Hoffman. Thank you! 🌿

Jerrilee Petersen accepts The President's Award with a smile on behalf of her family (top left). Auction attendees toast the 25th anniversary of the Land Trust (bottom). Photos: Scott Haydon

25TH ANNIVERSARY Conservation Dinner *and* Auction

Conservation Champion

Habitat Hero

Watershed Steward

River Advocate

RE•SOLVE

Alex Young Financial Advisor

Wildlife Supporter

Van Ness Feldman GordonDerr
Prairie Hotel

25 HOURS FOR 25 YEARS CAMPAIGN

What could be a better gift than the gift of time?

In honor of our 25th anniversary, the Nisqually Land Trust is asking you to give us 25 hours of your time to help us improve the watershed. Come celebrate with us by planting trees, removing invasive plants, and joining in other volunteer events.

Anyone who participates in and documents 25 hours of service between January and December 2014 will receive a token of appreciation from the Land Trust. Volunteers who complete those hours prior to September will be recognized at our Annual Meeting.

Goodbyes and Grateful Hearts

This winter Patt Brady and Linda Hoffman have stepped down from the Land Trust board. At various periods in her 20 years on the board, Patt served as treasurer and secretary. Linda has served for six years, most recently as Vice President.

Both Patt and Linda have long been very involved in the Land Trust, participating in special committees, auctions, annual meetings and other events. We greatly appreciate their commitment and years of service to the organization and to the watershed.

In December the Land Trust's first Director of Philanthropy, Sheila Jackson, transitioned back into the private sector. When she's not tearing up the ski slopes in Utah, Sheila provides consultation to non-profits, including the Land Trust. Sheila's artistic eye and skillful manipulation of design elements were a great boost to our publications, and her easy-going nature made her a pleasure to work with.

This January we also bid farewell to the Land Trust's first paid employee, Connie Bond. After 11 years of service to the Nisqually River Watershed,

Connie is looking forward to spending time with her expanding family and rambunctious beagles. For over a decade she expertly coordinated operations big and small, from day-to-day administration to our annual auction and salmon bake, and we will miss her.

We were fortunate to have had two such wonderful women working for the Land Trust. We wish both Sheila and Connie the best as they turn the page on the next chapter of their lives.

We'd like to extend a hearty thank you to our Spring 2014 Habitat Restoration and Land Management interns, Megan Kelly and Dyson Fowler.

Megan is a sophomore at The Evergreen State College majoring in Environmental Studies. Dyson, a senior at Evergreen, is studying forest ecology and land management in pursuit of a B.S. in Environmental Studies. Land Steward Charly has taken them on many adventures (including the boat ride on the cover), and we are very happy to have had this hardy pair in the field to assist in our conservation work. 🌿

Linda Hoffman

Patt Brady

Sheila Jackson

Connie Bond

1420 Marvin RD NE
 Suite C PMB 243
 Lacey, WA 98516-2302

Address Service Requested

NONPROFIT ORG.
 US POSTAGE
 PAID
 Olympia, WA
 Permit No. 205

 Save a tree! Sign up to receive this newsletter by e-mail at www.nisquallylandtrust.org. Please recycle or pass on to a friend. Printed on recycled paper.

Nature Walks

JUNE

Van Eaton Homestead in Eatonville
 Saturday June 7th from 12:30 – 2 pm & 2:30 – 4 pm

Powell Creek Pastures near Yelm
 Saturday June 14th from 10 am – 2 pm

Allen Property at Mount Rainier Gateway near Ashford
 Saturday June 21st from 1 – 3 pm

JULY

Van Eaton Homestead in Eatonville
 Saturday July 19th from 12:30 – 2 pm & 2:30 – 4 pm

Trestle Farm at Yelm Shoreline in McKenna
 Saturday July 26th from 10 am – 1 pm

AUGUST

Red Salmon Creek near DuPont
 Saturday August 2nd from 10 am – 1 pm

Hogum Bay near Olympia
 Saturday August 9th from 10 am – 1 pm

Margaret Neyman leads a walk along the banks of the Mashel River on the Van Eaton property last July. You are invited to explore special Land Trust protected areas on these free guided tours.

For more information and to sign up please contact Nikki Dizon at 360-489-3400 or staff@nisquallylandtrust.org.

Sign up
 online for e-mail
 notice of volunteer
 and event info

Photo: Charley Kearns