

NISQUALLY LAND TRUST 2018 ANNUAL REPORT

Pictured: A view of Mount Rainier from our Nisqually Community Forest.

DEAR FRIENDS OF THE NISQUALLY LAND TRUST:

Incredible, but true: About 1,500 Nisqually steelhead trout made it back home last spawning season. Incredible because that's up from just 400 a few years ago – a number that strongly suggested a species on the verge of “blinking out,” as the Nisqually Indian Tribe's Salmon Recovery Manager, Chris Ellings, put it.

That is still a long way from historic runs, which numbered in the range of 7,000 to 8,000 fish annually. We don't yet know if it's a long-term trend, and no one is entirely sure just why the numbers have come up so dramatically.

For example, the fairly new presence in South Puget Sound of transient orcas – which, unlike southern resident orcas, prey on sea lions and seals – probably has something to do with it. Maybe.

What we do know is that once Nisqually steelhead – and Nisqually Chinook – make it through the ever-deadlier waters of the Pacific Ocean and Puget Sound and back home into the abundant habitat of the Nisqually Watershed, they spawn in big numbers.

And that's why the “Big We” of the Nisqually Watershed – all of the volunteers and donors and agencies and organizations who come together in what is widely regarded as the most cooperative watershed in the state – keep working so hard to protect and restore every foot of habitat we can.

Because every foot really does count. And we have no time to lose.

So even as we face the undeniable impacts of climate change and all they portend, the Land Trust can look

back at 2018 and say, we still have our shoulder to the wheel. Now more than ever.

In terms of land protection, we had another hugely successful year, completing nine transactions – a record – and protecting over 800 acres and thirteen miles of stream and marine shoreline.

We went at restoration hard, too, deploying an army of volunteers, school kids, and seasoned pros like the Nisqually Tribe's Native Plant Restoration Team to plant another 25,636 native trees and shrubs.

And we continued to assign ourselves new challenges that push the conservation envelope.

We acquired the first properties under our new Marine Conservation Initiative, taking our 29 years of experience in the Nisqually's freshwater system out into Puget Sound in support of the Nisqually Reach Aquatic Reserve. And we completed Phase I of the Nisqually Community Forest project, one of the first and largest community forests in Washington.

Small watershed, big ideas,” as we like to say. The Nisqually Watershed is about solutions. Thank you to all of our supporters, volunteers, partners and friends for being part of those solutions. Here's to more of them. Now more than ever.

Joe Kane
Executive Director

2018 CONSERVATION HIGHLIGHTS

- Protected: 820 acres and 13.7 miles of riparian shoreline; 7,405 acres protected to date.
- Contributed: 4,287 hours by 417 volunteers.
- Participated: 688 students, who used Land Trust properties as outdoor classrooms.
- Planted: 25,636 native trees and shrubs; total plantings to date: 283,708.
- Participated: 326 people, in Land Trust nature walks and float trips.
- Removed: 75 acres of invasive weeds.

2018 Financial Snapshot

Condensed Balance Sheet

Cash \$600,434
Land \$33,817,409
Equipment (minus depreciation) \$4,059
Investments & Other \$1,464,393
Receivable \$136,454
Prepaid Expense \$5,092

Total Assets \$36,142,769

Current Liabilities \$239,801

Net Assets \$35,127,968

Total Liabilities and Net Assets \$36,142,769

Condensed Statement of Activities

Support and Revenue
Grants \$2,370,931
Contributions \$560,134
Earned Income \$122,486
In kind donations \$204,192
Interest & Dividend Income \$55,095
Other Revenue \$89,372

Total Support and Revenue \$3,402,210

Expenses
Conservation Program Services \$595,419
Management and General \$206,662
Fundraising \$31,992

Total Expenses \$834,073

Other Cash Received
Land Purchase Loan \$775,000

Total Other Cash \$775,000

Other Expenses/Cash Paid
Investment Loss \$140,437
Land Acquisitions \$3,123,012

Total Other Expenses/Cash Paid \$3,263,449

Net Result \$79,688

2018 Expenditures

Land Acquisitions 79%
Conservation Program Services 15%
Management and General 5%
Fundraising 1%

CONSERVATION PARTNERS

Billy Frank Jr. Nisqually National
Wildlife Refuge
Black Hills Audubon
The Conservation Fund
Joint Base Lewis McChord
Mount Tahoma Trails Association
Nisqually Indian Tribe
Nisqually River Council
Nisqually River Education Project
Nisqually River Foundation
Nisqually Stream Stewards
Northwest Natural Resource Group
Northwest Trek
Pierce Conservation District/
Stream Team
South Puget Sound Salmon
Enhancement Group
Tahoma Audubon
The Evergreen State College
University of Puget Sound
University of Washington
U.S. Fish and Wildlife Service
Washington Association of Land Trusts
Washington Environmental Council
Washington Service Corps/AmeriCorps

OUR MISSION

Founded in 1989, the Nisqually Land Trust acquires and manages critical lands to permanently benefit the water, wildlife, and people of the Nisqually River Watershed.

2018 Land Acquisition

Numbers refer to the descriptions and map on the following two pages.

Anderson Island

1

Nisqually River Lower Reach

2

Nisqually River McKenna Reach

3

Girl Scouts helped salvage plants for their McKenna Reach restoration project.

Nisqually River McKenna Reach – Brighton Creek

4

Nisqually River Wilcox Reach

5

Nisqually River Middle Reach

6

Volunteers are helping us restore our Spooner Property to a naturally functioning forest.

Busy Wild Creek, North and South
(Nisqually Community Forest)

7

In 2018 the Land Trust had our most active year yet in acquiring and protecting critical salmon habitat in the Puget Sound and along the Nisqually River and its tributaries. We completed nine transactions valued at a total of just over \$3 million and protected some nine miles of shoreline.

This level of success would not have been possible without the support of our donors, volunteers and project partners. Thank you!

Anderson Island 1

In 2018 we acquired the first properties under our new Marine Conservation Initiative, which expands our conservation work into Puget Sound. Combined, they create a spectacular habitat block of 72 acres on Anderson Island and protect over one-half mile of marine frontage in the heart of the Nisqually Reach Aquatic Reserve. The new properties are a rich mix of tide flats and tidal channels, saltmarsh, wetlands and mature forest. They provide valuable habitat for orcas and for chum, pink and threatened Chinook salmon migrating out from the Nisqually Delta.

Nisqually River Lower Reach 2

In a quick move to take advantage of a county tax auction, the Land Trust acquired a 35-acre property in the Nisqually River's Lower Reach, adjoining Joint Base Lewis-McChord and a mile below the Nisqually Indian Reservation. We then transferred ownership to the Nisqually Indian Tribe. This property is completely within the river's floodplain, with over 3,500 feet of river shoreline, and is rated a highest priority for protection in both the Nisqually Chinook Recovery Plan and the Nisqually Steelhead Recovery plan. The property has never been developed, is entirely forested and contains some of the best salmon habitat along this part of the river.

Nisqually River McKenna Reach 3

In November the Land Trust acquired three small but strategic parcels of shoreline property along the McKenna Reach of the Nisqually River, in McKenna. Totalling four acres, they secure one end of a ten-acre habitat block at a salmon-rich but highly vulnerable point in the river's shoreline.

The purchase helps block further residential development in a fragile zone that has already been heavily impacted and needs to recover. Girl Scout Troops 45261 and 40116 are helping us restore the property.

Nisqually River McKenna Reach – Brighton Creek 4

The Land Trust partnered with the North Cascades Buddhist Priory in McKenna to protect a key five-acre salmon property on Brighton Creek, just above its confluence with the main stem of the Nisqually River and adjoining some 35 acres of floodplain that the Priory has already conserved. The Priory donated its half-ownership of the property and the Trust

purchased the rest, securing a potential future opportunity to remove a large culvert that blocks salmon from migrating upstream to over a mile of high-quality habitat along Brighton Creek.

Nisqually River Wilcox Reach 5

The Land Trust continued its project to protect both banks of the Nisqually River in the one of the river's most dynamic zones, the Wilcox Reach, by adding a strategic 2.5-acre parcel to our 202-acre Lackamas Flats Protected Area, near the river's confluence with Toboton Creek. Just three years ago the river blasted away a hundred horizontal feet of shoreline on the property and destroyed a family home. Preventing further residential development along the Wilcox Reach removes the threat of bank hardening to protect structures and assures that the river will be allowed to meander naturally, a critical function in creating and maintaining salmon habitat.

Nisqually River Middle Reach 6

The Land Trust acquired 60 acres of Nisqually River floodplain from the Spooner family, which had once used it to grow raspberry rootstock but stopped farming it several years ago. The property sits in the heart of the river's Middle Reach and fills a large gap in the Land Trust's Powell Creek Protected Area, along the Thurston County shoreline above McKenna. The entire property was cleared long ago for agriculture. Over the next three years, the Land Trust, the Nisqually Indian Tribe, and our partners and volunteers will plant 30,000 native plants and restore the property to naturally functioning forest, which will provide shade, shelter, nutrients, and habitat complexity for salmonids – especially threatened Chinook salmon and steelhead trout, which use the Middle Reach for spawning and rearing.

Busy Wild Creek, North and South 7 (Nisqually Community Forest)

The Land Trust added 640 acres to the Nisqually Community Forest in two separate transactions, bringing the Forest to a total of 1,920 acres and completing Phase I of the project. The acquisitions included over seven miles of stream shoreline along Busy Wild Creek and its tributaries, which form the headwaters of the Mashel River, the main tributary to the Nisqually River. Both the Busy Wild and the Mashel contain critical habitat for recovery of threatened Chinook salmon and steelhead trout. Located near Ashford and Mount Rainier National Park, the community forest also protects the most popular section of the Mount Tahoma Trails Association's hut-to-hut cross-country ski trail, the largest such no-fee public trail in the country.

NISQUALLY PROTECTED LANDS 2018

The Nisqually Way: The Nisqually Watershed is widely renowned for its cooperative conservation ethic. This map shows how the Nisqually Land Trust and its many partners collaborate to protect and restore habitat throughout the watershed.

Our Generous 2018 Donors

\$10,000 and above

The Community Foundation of
South Puget Sound
Gair & Rick Crutcher
Dawkins Charitable Trust
Olympia Federal Savings
Puget Sound Energy Foundation
Ward and Rita Willits

\$5,000-\$9,999

Anonymous
Gordon Davidson and
The Estate of Caroline Feiss ❖❖
Connie and Dennis Gradoville ❖❖
Bob and Patty Hayes
JZ Knight

\$3,000-\$4,999

Anonymous
CalPortland
Hancock Natural Resource Group
David Larsen
Prairie Hotel ❖❖

\$1,000-\$2,999

Anonymous
Gary Benson ❖
Dwight and Sharon Bergquist-Moody ❖❖
Brett Buckley
Combined Fund Drive
The De Falco Family Foundation
Ann Essko and Stu Smith ❖❖
Lloyd and Patricia Fetterly ❖❖
Ed Fleisher ❖❖
Patricia Fluhrer
Russell Fox ❖❖
Art and Mary Sue Gee ❖❖
Mary and Fred Gentry ❖❖
Todd and Sergia Hay ❖❖
The Healy Company
Rich and Tandy Hennings ❖❖
Nicole Hill and Nick Woodson
Debby Hyde and Bob Hennings ❖❖
Johnson-Fortin Charitable Trust,
Jennifer Fortin
Brad Jones ❖❖
Brian and Bobbi Kerr ❖❖
Walter Kuciej
Lakeside Industries
Joseph E. Lovejoy
Martin and Val McCallum ❖❖
Merrill Lynch Wealth Management,
Alex Young
Kathleen D. Mix ❖❖
Frank Morris and Jeanne Sockle❖❖
Morris Sockle
John Mounts
Judy and Michael O'Neill,
Bernard W. Abrams Family Foundation
Dennis and Joan Peterson
Puget Sound Energy ❖❖
Retail Management Solutions ❖❖
SH&H Valuation
Sierra Pacific Foundation ❖❖
Suzanne Simons
John and Clare Sleeter ❖❖
Oscar and Barbara Soule ❖❖
Dave and Louise Stonington ❖❖
Brian Sullivan and
Anna Leon-Guerrero ❖❖
Sundell Christenson Fund, Ann-Kristin
Sundell and Eric Christensen
Gerald Suzawith and Kristin Blalack ❖❖

Paula Swedeen and
Candace Burroughs ❖❖
TwinStar Credit Union
Tacoma Power Natural Resources
George Walter ❖❖
Virginia Walter
Puget Sound Weaver
Amy Wells
Mary White
Judge Kalo Wilcox and
Rob Bradley
Rick and Cathy Williams

\$500-\$999

Roger and Karen Andrascik ❖❖
Patt Brady and Fred Fiedler
Bob and Sue Bredensteiner ❖❖
Douglas Canning ❖
Jared Chodowski
Donald and Mary Cline ❖❖
Colby Cook
Larry Corbin
Debby Crosetto
Bill and Joan Cullen ❖❖❖
John and Marilyn Erickson
Phyllis Farrell
Karen and Terry Gillis
Butch and Lynn Hennings
Bonnie Kavanaugh and Eric Hurlburt❖❖
Klein Family Foundation,
Steve & Yael Klein
Paul and Lita Luvera
Jane and Rich McCurdy
Charles and Carole Mills
Maureen Morris
Ed & Patricia O'Brien ❖❖
Cleve and Marty Pinnix
Steve Pogge and Annie Lyire ❖❖
Donovan and Meredith Rafferty ❖❖
James and Etsuko Reistroffer ❖❖
ReSolve
Mike and Ann Ryherd ❖❖
Mary and Steve Shinn
Tom Skjervold
Mary and Steve Shinn
Eric Slagle and Nancy Hanna
Ed and Lasha Steinweg

\$250-\$499

Jim Albert and Cece Clyne
Paul and Shirley Battan ❖❖
Bonnie Bernard and Peter Seidman
Dan Berschauer and Phyllis Edwards
Deb Boston
Jack Cameron
Sherburne and Jean Cook ❖❖
EJ Curry
Brian and Karen Deckard
Art and Laurie Dolan ❖❖
Steven and Kathleen Drew
Jon and Joy Duerr
JW and Nicki Foster
Tom Ginsburg and Bianca Stoner
Rebecca Glasgow ❖❖
Herberta Gray
John Grettenberger and Mary Mahaffy
Ann Harrie ❖❖
Martin and Kendra Healy
Bob Heck ❖❖
Denny Heck and Paula Heck ❖❖
Linda and David Hoffman ❖❖
Holroyd Company, Inc.
Drew House ❖❖
Jack Jones and Karolyn Troan ❖❖

Robert and Noelle Kimball
Pat Kennedy and Janet Liddle
Kim Malcom ❖❖
Mike McGee
Ryan Mello & Sean Walker ❖❖
Manek Mistry and Jody Backlund
John and Linda Murtfeldt
Nisqually Delta Association ❖
Kevin and Mary O'Brien ❖❖
Mary and Scott Oliver
Craig Partridge & Lou Ann Dun-
lap
Jeff and Paula Petersen
Jim and Mary Anne Pitchford ❖❖
Donna and Jack Rice
Salish Sea Organic Liqueurs,
Sandy Desner
Al Schmauder
John Scott and Sally Blonien ❖❖
Jonathan Smith
Sound Native Plants
Charlie Stephens
Nancy Stevenson ❖❖
Peter and Sandy Tooker
Jerry Trudeau ❖❖
Sandra and Steve Wall ❖❖
Margaret Walter ❖
Charles Wilkinson and Melanie Ito
Wolf Haven International
Angela Zehm
Polly Zehm ❖❖

\$100-\$249

Jan and Ray Aller
Amazon Smile
Martha Anderson
Kathryn Athow and Greg Brown
Charles Autio
Steve and Mary Barger
Ken and Nell Batker
Warren Bergh
Hank and Judy Bernard
Brandon Bielecki and
Jenny Miesse
John Blair and Jill Doty
Dana Botka
Judy Bourgault
Mary Ellen and Tom Bradley ❖❖
Maryln Brady
Lisa Breckenridge
Greg and Linda Brown
Marilyn Bucsko
Susan Callender
Ted and Betty Coates ❖
Tom and Barbara Cook
Cathy Cook
Kathryn and Rob Cook
Art and Magda Costantino
Cody and Deborah Cox
Steve Cross
Jennifer Cutler and Craig Bowhay
Clydia Cuykendall
Diane Dakin and Stephen Bray
Brian Davenport
John and Pat Davis ❖❖
Carolina deLeeuw ❖
Eric and Heather Rain Delvin
Lea Dickerson
Barbara Digman
Charles Dodge
John Dodge ❖❖
Patrick and Susan Dunn
Bill and Cathy Elledge ❖
Larry Erickson and
Margaret Hoffman
Doyle Fanning ❖❖
Ahniwa and Abby Ferrari ❖❖
Wendy Fraker
Willie and Peggen Frank
Kimberly Freeman
Gretchen and David Gacetta
James and Holly Gadbow
Tom and Diane Gallegos ❖❖
Rosa Beth and Terry Gibson
Anna Graham and Fred Wolf
Governor Christine and
Mr. Mike Gregoire
Marlene Groening
Lonnie and Sheila Harper
Penny Harrison
Chris Hawkins and Sayre Hodson
Walker Hedrick ❖❖
Fred and Margaret Hellberg
Thomas and Barbara Hemphill
Bruce Hoeft and Kay Treakle
Shelly Holland
Dick and Terrie Hook ❖❖
Douglas Hopper
Mark and Lynette Hunter
Steve and Beth Hyer
Judy Jacobsen
Albie and Kathryn Jarvis
Kayla Jenkins
Nicki Johnson
Bob Kane
Ed and Mary Jo Kenney ❖
Judith Kingsbury
Linda Kunze and Gordon White ❖
Keith and Janet Kusler
Ellen and Derek Leckrone ❖❖❖
Florian Leischner and Beth Lovelady ❖❖
Doreen Ligrano
Sheila McCartan and Tom Schooley
Greg McKee
Norm and Pamela Mead
Paul Meury
Fred and Barbara Michelson
Glynnis Nakai ❖❖
Suzanne Nelson and Darrin Masters❖❖
Jan Norris
Patricia Olson
Jerry & Carole Packard ❖
Donald and Margaret Paffrath ❖
Mollie and Justin Parsons
Bill and Maggie Penn
Nano Perez
K.C. and Wendy Platzter
Marion Pollmann ❖❖
Stephen Posner
Randy and Chris Rahn
Tom Banse and Beth Redfield
Wendy Roig
Sandra and Fred Romero ❖
Ash Roorbach
Andrew Ryan
Dennis Schaffer and Virginia Ratliff
Mayor Mike Schaub
Steve and Jeanne Schlusell
Norma Schuiteman
Katherine Seel ❖
Loretta Seppanen and Rick Sandler
Jill Severn
John Snaza ❖❖
Dwight Snodgrass
Donna Snow ❖❖
Jan Stewart

Pete Stoltz and Rebecca King ☞
David and Jane Stone ☞
Dan Stonington and Hannah Yourd ☞
Kristin Swenddal
Curtis and Wendy Tanner
Sunny Thompson
Barbara Tomford
Pam Trautman and Bill Derkland ☞
Dan and Cindy Tufford
Karen Valenzuela
Anne Wahrmond and Charles Wilson
Tim Walter
Lois Ward
J.T. and Kathy Wilcox
Jim and Beth Wilcox
Elyse and Thom Woodruff
Yamaguchi Family Dentistry,
Gordon Yamaguchi and
Garret Yamaguchi
Alex and Shannon Young

Up To \$99

Hedia Adelsman
Anonymous
Marian Bailey and Mark Mahaffey
Greg and Diana Bargmann
Dan and Bobbi Bode
Chris and Linnea Conant
Line Critchfield
Sharon Cummins
Jack and Jane Curtright
Megan Davis
Ben Dennis
Alison and Matt Densley
Betsy Dicks
Jeanette Dorner
Eric Erler
Fred Meyer Community Rewards
Denise Friend
Beverly Gross
Cindy and David Hackett
Dever Haffner-Ratliffe
Deb Hamilton
Steve and Kathryn Hamilton Wang
Hancock Forest Management-
Natural Resource Group
Mike Hargrove
Jim and Carolyn Harmon ❖
Susan Hedrick
Nancy Henderson
Benjamin Henwood
David and Cheryl Heywood
Kelsey Hulse
Lea Insua
Jim Isom
Candace Jacobs
Barbara Jones
Meg Jones
Joseph Joy and Susan Southwick
Caitlin Kenney
Byrna and Robert Klavano
Gary Koshi
Harold & Vicki Lewis
Kirk Liesemer
Dan Locke
Kathleen Lynch
Suzanne Malakoff and Jan Cnosen
Stuart Martin
Chris Maun and Jane Poole ❖
Billie Mazzei
Susan and Dan McGowan
Greg and Patty Mettler

Frederick Mock
Arthur Pavey
Powell Creek Community,
John Selsky ❖
Mark Pree
Emily Ray
Karelina Resnick
Elizabeth Rodrick
Sarah Roebas
Mike and Maria Ruth
Matthew and Joy St. Germain
Adam Schweitzer
Suzanne Shaw
Henry Smith
Laura Smith
Sean & Natalie Smith
Jennifer Snyder
Ashley Stafford
Linda Strever and Barry Troutman
Susan Stuart
Stephanie Suter
Cindy Swanberg
Kazumi Tait
Fred and Dorothy Tobiasian
Jim and Denise Tweedy ☞
Juliet Van Eenwyk
Kurt Wieland
Gary Wiles and Jan Sharkey
Mimi and Don Williams
Wynnae and Jacob Wright
Dave Zink

Memorials and Honorariums

In honor of Marian Bailey
Art Pavey
In honor of Dana Howard Botka
Greg and Linda Brown
In honor of Erika Joeres Broska
Janet Liddle and Pat Kennedy
In memory of Ann Cooke
Brett Buckley
In honor of Tom Cook
Kathryn and Rob Cook
In memory of Paul Crosetto
Deborah Crosetto
In honor of Gair Crutcher
Thomas and Barbara Hemphill
In honor of Michele and Matt Drury
Brett Buckley
In honor of Paul Elledge
Bill and Cathy Elledge
In honor of Elaine Erickson and
Carla Galloway
Kathryn and Albie Jarvis
In memory of Caroline Feiss
Frederick J Mock
In memory of Thomas L. Johnson
Johnson-Fortin Charitable Trust,
Jennifer Fortin
In honor of Joe Kane
Dennis and Joan Peterson
In memory of Wayne Marion
Kimble Malcom
In honor of Martin McCallum
Jan and Ray Aller
In memory of Clarice McCartan
Tom Schoole and Sheila McCartan
In honor of Willow Stockwell and
Avi Roig
Wendy Roig
In honor of Arthur Schooley
Art Pavey

In honor of Donald Borden Stewart
Mary and Scott Oliver
In honor of George Walter
Tim Walter

In-kind Contributions

Alderbrook Resort and Spa
All About You Salon
Anthony's Restaurants
Marian Bailey
Mark Mahaffey
Basilico Ristorante
Bass Pro, Tacoma
Batdorf and Bronson
Browsers Bookshop
CalPortland
Chelsea Farms
Bill Clem, CMIT Solutions
Jennifer Cohen
Commissioner Bill McGregor,
Port of Olympia
Tom and Barbara Cook
Dan's Mobile Detail, Daniel Bailey
Thomas Dizon
Doyle Fanning
WA State Attorney General,
Bob Ferguson
Fish Brewing Company
Amy C. Fisher
Fleurae
Karen Fraser
Phil Freeman and Catharine Gallagher
Allstate Insurance, Ronelle Funk
Jeanie Garrity
Mary and Fred Gentry
Gordon's Garden Center
Dan and Diane Hamilton
Hands On Children's Museum
Harlequin Productions
Lucia Harrison
Butch Hennings
Holroyd Company, Inc.
Eric Hurlburt
Ice Chips
Brad Jones
Jack Jones and Carolyn Troan
Kayak Nisqually, Sam Kaviar
Charly Kearns
Kenmore Air
Robert and Noelle Kimball
Anne Kroeker and Richard Leeds
Linda Kunze and Gordon White
Lakeside Industries
Cheryl Larson-Popek
The Inn at Mallard Cove,
Don and Linda Malatesta
Riverman Guide Service,
Kim Malcom
Marion Pollman Ceramics
Nikki McClure and Jay Scott
Miles Sand and Gravel Company
Daniel Miszewski
Tucker House Inn
Frank Morris and Jeanne Sockle
Mount Rainier Guest Services
National Fish & Oyster Co.
Nisqually Department of
Natural Resources
Nisqually Indian Tribe
Nisqually Indian Tribe Shellfish Farm
Nisqually Valley Farm, Petersen Family
Northwest Outdoor Center

Olympia Symphony Orchestra
Patagonia
Starry Hill Observatory and Planetarium
Pioneer Farm Museum and Ohop Village
Ramblin Restaurant Group, Adrian Adam
RMI Expeditions
Mike and Ann Ryherd
Salish Sea Organic Liqueurs
Cindy Schorno
Judy Scott
Seattle Mariners
Seattle Sounders FC
Sandia Slaby
John and Clare Sleeter
Sheriff John Snaza
Donna Snow
Sound Native Plants
Star City Acupuncture
Joanne Stellini and Gwill Ging
Stewart's Meat Market
David and Jane Stone
Stottle Winery
Brian Sullivan and Anna Leon-Guerrero
Tacoma Power Natural Resources
Tacoma Rainiers
Taylor Shellfish Farms
5th Avenue Theatre
Wellspring Spa, Sunny Thompson
Three Magnets Brewing Co.
Top Rung
TwinStar Credit Union
Margaret Walter
Washington Center for the
Performing Arts
Katie Wilcox
Mimi Williams
Ward and Rita Willits
Winter's Hill Vineyard
Zestful Gardens

Agency Contributions

Nisqually Indian Tribe
Pierce County Conservation Futures
Pierce County Conservation District
Puyallup Indian Tribe
USDA Natural Resources Conservation
Service
U.S. Environmental Protection Agency
U.S. Fish and Wildlife Service
WA Department of Ecology
WA Department of Fish and Wildlife
WA State Recreation and Conservation
Office:
Puget Sound Acquisition and
Restoration Fund
Salmon Recovery Funding Board
WA Wildlife & Recreation Program

Board of Directors

Brian Sullivan, *President*
Mary Gentry, *Vice President*
Kathy Mix, *Secretary*
Suzanne Nelson, *Treasurer*
Roger Andrascik
Lloyd Fetterly
Ann Harrie
Brad Jones
Martin McCallum
Sean Smith
Sunny Thompson
Katie Wilcox
George Walter, *Board Member*
Emeritus

Staff

Kim Bredensteiner, *Associate Director*
Susan Callender, *Development Manager*
Nikki Dizon, *Operations Associate*
Joe Kane, *Executive Director*
Courtney Murphy, *Stewardship Assistant*
Addie Schlussel, *Land Steward*
Rylee Uhrich, *Administrative and Database Assistant*

Office

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

Mailing Address

1420 Marvin Road SE
Suite C, PMB 243
Lacey, WA 98516

Telephone: (360) 489-3400
E-mail: staff@nisquallylandtrust.org
Website: www.nisquallylandtrust.org

