

Furthering collaborative and strategic conservation of southwest Washington's essential natural areas and working lands

Eric Erler

Goldsborough Creek: The Return of a Healthy Watershed

By John Konovsky

Goldsborough Creek in the Oakland Bay Watershed near Shelton, Washington is one of the few bright spots for coho salmon in Puget Sound. A recent acquisition by Capitol Land Trust, the Hilburn property, makes it even better.

The Hilburn property comprises nearly ten acres of prime riparian and aquatic habitat along Goldsborough Creek just west of Highway 101 near the exit to Matlock. The relatively undamaged habitat provides a migratory corridor between Puget Sound and spawning beds for coho and fall chum salmon, winter steelhead, both resident and anadromous cutthroat trout, and anadromous Pacific lamprey (see article page 3).

The creek is particularly important for coho. Goldsborough Creek produces the majority of wild coho in the South Sound and contrary to everywhere else, their numbers are increasing. The increase in coho numbers is a direct result of removal of a dam adjacent to the Hilburn property in 2001. The dam

was owned by Simpson Timber Company. Originally it supplied water to Simpson mills on the waterfront, but by 2000 it had become damaged and obsolete. Removal opened up 25 miles of stream to fish access.

If you have ever visited the old dam site, you may have noticed the large concrete weirs spanning the creek there. They were built by the Army Corps of Engineers to smooth out the 35 foot drop of the former dam into something salmon can swim up.

Prior to dam removal, most salmon spawned in a nearby tributary called Coffee Creek. The headwaters to this creek lie in a valley where Capitol Land Trust

continued on page 2

Inside this issue:

<i>Pacific Lamprey: Forgotten Migrant to Goldsborough Creek</i>	3
<i>Capitol Land Trust Welcomes Meriel Darzen</i>	3
<i>Estate Planning Benefits Conservation</i>	7
<i>A Framework for Conservation</i>	8
<i>More Than 400 Attend Annual Conservation Breakfast</i>	9
<i>Conservation Means Good Businesses</i>	10
<i>Calendar of Events</i>	11

209 Fourth Ave E. #205
Olympia, WA 98501
(360) 943-3012
info@capitollandtrust.org
www.capitollandtrust.org

Membership & Outreach Coordinator

Kathleen Ackley

Conservation Projects Manager

Meriel Darzen

Executive Director

Eric Erler

Stewardship Coordinator

Guy Maguire

Office Manager

Jamie Morgan

Conservation Projects Manager

Laurence Reeves

Board of Directors

Pene Speaks (President)
Cathy Wiggins (V.P.)
Bill Scheidt (Treasurer)
Mary Ann Firmin (Secretary)
Bonnie Bunning
Diane Cooper
Steve Hyer, Jr.
John Konovsky
J. Paul Malmberg
Tom Terry
Michael Welter
Chris Wickham

Legal Counsel

Mark Peternell
Bean, Gentry, Wheeler & Peternell

Newsletter Editor

Lisa Johnson

Photographs on front cover: Great
Blue Heron by Kim Merriman
and Otter by Brad Manchas

Printed on 100% post-consumer fiber

Goldsborough Creek continued from page 1

holds a conservation easement on another critical property: the Olli Farm.

Coho have eagerly expanded into the additional habitat now available to them. Since the dam was removed, coho smolt production has increased from a few thousand per year to tens of thousands per year. More than 2/3 of the coho in the system now spawn past the Hilburn property and into the upper watershed, which was formerly inaccessible.

The Hilburn property is not just for fish - it also provides a migratory pathway for humans. In the future, Capitol Land Trust plans to work with Mason County, Green Diamond Resource Company and other partners to create walking trails that follow the creek up to the former dam site and potentially link to a regional trail system.

Next to the Hilburn property is a 60-acre forested property owned by Green Diamond Resource Company. Not too far upstream are two more Capitol Land Trust conserved properties: the Rose and Goldsborough-Pannell Preserves. Together all of these parcels form a large complex of functional habitat at critical junctures in the Oakland Bay watershed. And the fish and wildlife are loving it!

Landowner Scott Hilburn says, "A project like this is the result of work by many hands, heads and hearts. Capitol Land Trust staff were very professional throughout the entire process. Their dedication and knowledge of the complicated funding process was very much appreciated. I would recommend Capitol Land Trust to any of my friends considering the conservation of land for future public use."

Once again your support of Capitol Land Trust is making vital improvements to the health of Oakland Bay and Puget Sound. ☘

Walking along Goldsborough Creek

Eric Erler

THANK YOU to the following partners:

- ☘ Scott Hilburn and the Hilburn family
- ☘ Squaxin Island Tribe
- ☘ U.S. Environmental Protection Agency, Region 10
- ☘ Recreation and Conservation Office, Salmon Recovery Funding Board
- ☘ WRIA 14 Lead Entity Coordinator Amy Hatch-Winecka
- ☘ Mason County
- ☘ Green Diamond Resource Co.

John Konovsky is an Environmental Program Manager with the Squaxin Island Tribe and a member of Capitol Land Trust's Board of Directors.

Pacific Lamprey: The Forgotten Ocean Migrant to Goldsborough Creek

Lampreys are delightfully bizarre fish, vastly underappreciated for the role they play as a food source in estuarine, stream, and river ecosystems. Ancient, jawless fish, lampreys superficially resemble eels but are not related to them. They have an anadromous life cycle (migrating to freshwater for spawning) similar to salmon and steelhead trout. Large concentrations of adult and larval lampreys were once an important and dependable high-fat food source for many

US Fish & Wildlife Service

Pacific Lamprey

birds, fish, mammals, and tribal peoples along the Pacific Coast. They acted as a buffer to reduce predation on migrating adult salmon. Like salmon, lampreys play a key ecological role transporting nutrients such as nitrogen to freshwater ecosystems. However, their abundance has declined significantly over the past three decades and they are listed as a Federal Species of Concern. A number of Capitol Land Trust projects have conserved important habitat for Pacific lamprey.

As adults in the marine environment, Pacific lampreys are parasitic, feeding on a variety of fish, but also preyed upon by sharks, sea lions, and other marine animals. After spending one to three years at sea, Pacific lampreys migrate to freshwater, remaining there for approximately one year before spawning.

Pacific lampreys spawn in similar habitats to salmon - in gravel bottomed streams, at the upstream end of riffle habitats. Spawning occurs between March and July. Both sexes construct the nests, often moving stones with their mouths. After the eggs are deposited and fertilized, the adults typically die. ☼

Source:

Center for Biological Diversity, http://www.biologicaldiversity.org/species/fish/Pacific_lamprey/index.html

US Fish and Wildlife Service, http://www.fws.gov/pacific/fisheries/sp_habcon/lamprey/index.html

Capitol Land Trust Welcomes Meriel Darzen

Meriel and her friend Paloma

Mary Patterson

Please join us in welcoming our newest Conservation Projects Manager, Meriel Darzen. Meriel hails from New England, growing up in Concord, Massachusetts, the home of naturalist Henry David Thoreau and Walden Pond. After graduating from Wesleyan University, she spent 27 months as a Peace Corps volunteer in a small village in the Dominican Republic on the border of Haiti, where she worked on agro-forestry and environmental education projects and ate a lot of incredible avocados and mangos. She has spent the last few years getting a joint JD/MS at the University of Washington Schools of Law and Forest Resources and learning to love the rainy Pacific Northwest. In her free time, she does a lot of trail running and snowshoeing with her dog, Paloma, and defends the Red Sox and the Patriots. She is excited to have a job where she can both exercise her legal mind and get muddy!

You can reach Meriel at (360) 943-3012,
meriel@capitollandtrust.org. ☼

Thank you to our supporters!

We are grateful to the following individuals and

\$5,000 and above

Connie Harrington & Bill Carlson
Tom & Priscilla Terry

\$2,500 - \$4,999

Bob & Clare Carson
Mary Ann Firmin
Scott Hilburn
Taylor Shellfish Farms

\$1,000 - \$2,499

Anderson & Middleton Co.
Maile & John Bay
Phyllis Birge
Bonnie & Paul Bunning
John & Marilyn Erickson
Tom & Suzanne Fell
Ken Guza & Diana Larsen-Mills
James & Diana Hanson
John Konovsky & Don Martin
Sam Merrill
Puget Sound Energy
Mike & Ann Ryherd
Bob & Jo Ann Scott
Pene & Jim Speaks
Sterling Savings Bank
Chris Wickham &
Stephanie Claire

\$500 - \$999

Janet Anderson
Karen & George Bray
Walter & Linda Briggs
Jill Chase
Robert & Heidi Droll
Nancy Garred
HomeStreet Bank
Lisa Johnson & Tim Kelly
Ed & Patti McCarroll
Robert & Marion McIntosh
Ralph & Karen Munro
Paddy & Edward O'Brien
Joyce Ogden
Miguel Perez-Gibson
Billy & Ashley Plauché
Bill Scheidt & Melody Mayer
John Sladek
Ed & Lasha Steinweg
Richard & Sharon Stewart
David & Kathleen Strelioff
Bill & Betsy Taylor
The Trust for Public Land
Valerie & Bob Whitener

\$250 - \$499

The Alpine Experience
Thera Black
Penny Black & Rich Boyesen
John Brottem & Susan Hettinger
Maggie & Mark Cable
Doug Canning

Gary Goodwin
Jerry & Val Handfield
Jack & Susan Havens
Craig & Betty Holt
Joy & Bill Justis
Steve Landino
Mary Linders & Peter Plimpton
Stan & Hazel Loer
Marijo Loftis
Steve Lundin & Linda Bondurant
Jean MacGregor & Rob Cole
Steve Macuk & Binda Douglas
J. Paul & Robyn Malmberg
Chris & Debbie Meehan
Eric Moll
David & Jane Nowitz
Stetson & Linda Palmer
Dennis & Christine Peck
Kathleen Peppard & Jan Vleck
Mark & Jessica Peternell
Port Blakely Tree Farms
Tim & Melanie Ransom
Peter Reid & Barbara Ogle
Sandra & Fred Romero
Joyce Roper & Steve Rochelle
Jeff Rudeen & Shelley
Kirk-Rudeen
Paula Salewsky
Dave & Joanne Schuett-Hames
Dr. Ted & Donna Steudel
Paula Sweeden
Jean Takekawa
Quita & Joe Terrell
Michael & Lynn Welter
Wayne & Debbie Whidden
Ross & Cathy Wiggins
John & Lynn Williams
Vicki & Steve Wilson
Gary & Sandra Worthington

\$100 - \$249

Ruth Abad
Mary Jane & Fred Adair
Rajesh Agny
Mary Jo Andrews & Jack Hulsey
Anonymous
Dominique Bachelet
Tom Badger & Wendy Gerstel
Tanya Barnett & Jay Geck
Gordon Baxter
Marty Beagle
Bean, Gentry, Wheeler &
Paternell
Joseph & Christy Beaulieu
Richard Beer
Gary Benson
Ken Berg & Jan Weydemeyer
Sharon & Dwight Bergquist-
Moody
Kathy Berndt & Steve Albrecht
Ann & Nigel Blakley
Betsy & Rick Brandt-Kreutz
Lisa Breckenridge

Troy & Carrie Bussey
Carolyn Carlson & Ed Dee
Jane & Steve Chavey
Cece Clynnch & Jim Albert
Diane & Rick Cooper
Carolyn Cox
Glen & Sally Crandal
John Crawford & Margaret Allen
Greg Cuoio
Leslie Cushman & Jody Smith
Clydia Cuykendall
Diane Dakin & Steve Bray
Liz Dalton & Steve Brink
Don & Cherie Davidson
Jeremy Davis & Larry Horne
Doug & Merrilee DeForest
Bill Dewey
Jeff & Jeanette Dickison
John Doan
Emmett Dobey
Donna Doerer & Craig Allen
Steven & Kathleen Drew
Keith Dublanika & Alice Lind
Christopher Ellings
Eric Erler
Duane & Jonnel Fagergren
Neil Falkenburg
Jerry Farmer
Karla & Chuck Fowler
Bill Funk & Marilyn Zuckerman
Funk
David & Gretchen Gacetta
Rich Gailey & Laurie Rogers
Bruce & Robin Galvin
Sam & Christine Garst
Gery & Valerie Gerst
Jim Gibbons
Russ Gilsdorf & Shannon Haley
Dorothy Gist
Peter Goldmark
Norma Green
Don & Karen Guyot
Kathy Haigh
Gene & Karen Hall
Jon Halvorson
Anne Hankins & Roy Short
Jacob Hanson & Kym Walker
Dirk & Dixie Havlak
Linda Heckel
Bobbi Hickox & Bob Briggs
Rich Hoey & Stacey Waterman-
Hoey
Edward & Carolyn Hoffman
Tom Honan & Nancy Pringle
Jennifer Hopper
Brian Hovis
Steve Hulbert
Steve & Beth Hyer
Diane & Laurence Istvan
Jean Iverson
Sharon & Rodger Johnson
Heather & Leo Kapust
Bonnie Kavanaugh

Jeanne & Andrew Kinney
Rob Kirkwood & Valerie
Hammett
Katie Knight
Jeanne Koenings & Daniel Silver
Kathy Kravit-Smith
Barb & Ray La Forge
Stephen Langer
Lisa Lantz
John & Linda Lentz
Terry & Bonnie Liberty
Wayne & Roxanne Lieb
Jerry Lingle
Mary Longrie
Connie Lorenz
Thomas & Mary Luetkehans
Jim & Denise Lynch
Kevin Lyon
Steve & Teri Mason
Mason County Historic
Preservation Commission
James & Carol McClellan
Tom McDonald & Anne Hirsch
Mike & Teresa McGee
Pat & Rosalie McHale
Carolyn McIntyre
Pat McLachlan
Daniel McNamara
Mark & Candace Messinger
Kit & Meryl Metlen
Sam & Jennifer Meyer
Paul Michelson
Shannon Michlitsch
Anne & Dennis Mills
Cindy Mitchell
Laura Mondau
Cliff & Mea Moore
Sharon Moore & Steve Curry
Patrick Morin
Barbara Morson & Bill Stoner
Virginia Mouw
Jennie & Webb Nelson
Sharon Nelson
Donna Nickerson & Uwe Tietze
Darren Nienaber & Jamie
Gallagher
Linda Szymarek Oestreich
Jane Offutt
Tom Oliva
Mary & Scott Oliver
Andrea Parrish & Walter
Weinberg
Ernie Paul & Michael Leigh
Drew Phillips
Narda Pierce & Russ Cahill
Cleve & Marty Pinnix
Cynthia Pratt
Gerald Pumphrey
Kurt & Heather Rader
Ben & Jeanne Ray
Emily Ray & Jim Lengenfelder
Mike Reid
Pat & Ken Remine

businesses whose contributions were received between November 2, 2010 and March 9, 2011:

Greg & Anne Reub
 Gerry Ring Erickson & Lynda Ring-Erickson
 Tom & PJ Robertson
 Bill Robinson
 Elizabeth Rodrick
 Velma & Doug Rogers
 Bonnie Ruddell
 Jim Rudy & Lucia Perillo
 Douglas & Lillian Ryan
 Julie Sandberg
 Steve Saunders
 Lynn Schneider & Oscar Munoz
 Norma Schuiteman
 Richard & Laurel Seaman
 Seattle Shellfish
 John Segerson
 Dave & K Seiler
 Art Seipel
 Carol Serdar & Jeff Tepper
 Steve & Cynthia Sheller
 Mary Shinn
 Joe & Bonnie Shorin
 Jack & Jean Sisco
 Eric Slagle & Nancy Hanna
 Sherwood & Judith Smith
 Ed Stanley
 Mark Steepy
 Eric & Caroline Stevens
 Michelle Stevie
 Christopher & Renee Strobe
 Kip Summers
 Swalling Walk Architects
 Paul Taylor
 Amy & Gerald Tousley
 Joe & Chris Townley
 Preston & Mary Lee Troy
 Chuck & Dorothy Turley
 Jonathon & Pam Turlove
 Karen Valenzuela
 Juliet & John Van Eenwyk
 Kim Van Zwalenburg & James Counihan
 Susie Vanderburg
 Karen & Gordon Verrill
 Mark & Kathryn Wagner
 Rick & Kara Walk
 Nikki & Ed Weber
 Jeff Weeks
 Jean Wilkinson & Jim Fulton
 Joseph Williams
 Mike & Sherry Willie
 Ward & Rita Willits
 Boyd & Wendy Wilson
 Shelby Wilson
 Cindy Wilson & Bill Graeber
 Lance Winecka & Amy Hatch-Winecka
 Nancy Winters & Martin Werner
 Cathy Wolfe
 Cynthia & Chris Wolfe
 Fritz Wolff & Mary McCann
 Fronda Woods

Roberta Woods
 Woytowich Design
 Lenny Young

\$50 - \$99
 Barbara Agee
 Gary Alexander
 Robert Allison
 John Andersen
 Anonymous
 Kay Atwood & Don Lennartson
 Frank Baretich
 Greg & Diana Bargmann
 Richard & Rosemary Barnhart
 Charley Barron
 Nathan Brockett
 Steve Buxbaum
 Jean Caldwell
 Alex Callender
 Capitol Pacific Reporting, Inc.
 Patti Case
 Virgil Clarkson
 Sarah & Chris Clinton
 Carolyn Comeau
 Barbara & Tom Cook
 Ginna Correa
 Kaleen Cottingham
 Jack & Jane Curtright
 Stacy Cutlip
 Jim & Shirley Dallas
 Andrew Deffobis
 Eric & Rain Delvin
 Bob Duffy & Katherine Randall-Duffy
 Kris Dunham
 Pat & Maria Dunn
 Nicki Eisfeldt
 Carl Erler & Merna Maxwell
 Evergreen Rowing
 Marianne Finrow
 Mark Fleming & Maggie Reardon
 Lori & John Flemm
 Bryan Flint
 Joe Ford & Mary Wilkinson
 Sarah Foster
 Mark Foutch & Janet Charles
 Mary Frye
 Holly & Jim Gadbaw
 Larry Gilliam
 Randall & Linda Greggs
 Tamilee Griffin
 Peter Guttchen & Kristina Smock
 Steve Hall
 Sarah Hamman
 David Hanna
 Nick & Lacey Harper
 Andrew Hayes & Farra Vargas
 Charles & Beverly Heebner
 Allyson Helash
 Linda Hofstad
 David Howard & Melinda Bell
 Karen & Jacob Jackson

John Jacobson
 Eve Johnson
 Jon Jones
 Alvin Josephy
 John Keates
 Judy & Martin Kimeldorf
 Dave Kirk
 Laura & Tadas Kisieliuss
 Tim Koehler
 Don Krupp & Susan Carr
 Ron Lawson
 Chuck & Sue Lean
 Kathy Leitch & Robert Delaney
 Ellen Madsen
 Doug Mah
 Michael Marohn
 Wendi Meador
 Shawn Meyers
 Adrian Miller
 Ian Mooser
 Susan Morgan
 Michelle & Jeff Morris
 Bryan & Sandy Nelson
 Robert & Betty Nickerson
 Greg Nordlund
 Dave Okerlund
 Terry & Gail Oxley
 Paul Parker & Sally Reichlin
 Sally Parker
 Marianne & Ken Partlow
 Craig Partridge
 Dave & Maria Peeler
 Erik Price
 Jerry & Carrol Probst
 Julie Puhich
 Thomas Rainey & Nina Carter
 Alan Reichman & Diane Kurzyna
 Frank Reinhardt
 Larry & Linda Remmers
 Leslie & Henry Romer
 Scott & Amy Rowley
 Arline Ruef
 Kathy Russell
 Dick & Diane Russell
 Emily & Dave Sanford
 Adam & Fran Sant
 Robert Schafer
 David Schaffert
 Kathryn Scott & Brian Hall
 Glen & Lynn Scroggins
 Mary Skelton & Paul Meury
 R. Peggy Smith
 Diana Smith
 Stuart & Joan Smythe
 Chris Stearns
 Cullen Stephenson
 Janice Sterner
 Malcolm Stilson
 Stormans, Inc.
 Bob & Carol Swift
 Pete & Ginny Taylor
 Tim Theirs
 Sherrie Thissell

Sally Vogel
 Steve Wang & Kathryn Hamilton Wang
 M. John Way
 Stephen & Wendy Weeks
 Mae Wheelwright
 Diane Wiley
 Wayne Williams & Melanie Stewart
 Brad & Laura Wright
 Eddy Xu
 Eitan Yanich & Katie Quimby
 David & Dolly Yates

\$1 - \$49

Gerry Alexander
 Jay Allen
 Brian Allen
 Mary Anderson
 Anonymous
 Rick Bacon
 Jeau & Stephanie Bishop
 Sam & Linda Bovard
 Susan & Jeff Bowe
 Julie & Tom Boyer
 Betty Brinkman
 Bryson Bristol
 Donna Buxton
 Margen Carlson
 Warren Carlson & Pat Gallagher-Carlson
 Bruce Carter & Betty Sanders
 Martin Casey & Brian Cole
 Rebecca Christie
 Jerry Churchill
 Sonia & Bob Cole
 Keith Cotton
 Paula & Jim Crooks
 Sara Crumb
 Carol Cushing
 Janet Cutlip
 Erin Daley
 Aaron David
 Steve & Carmen Desimone
 Don & Vida Farler
 Dirk Farrar
 Alison & Martin Fisher
 Jeff & Stacy Fisher
 Eva Fitz
 Vicky Friend
 Rosalie Gittings
 Lenny Greenstein
 Joe Gross
 Thomas & Sharon Haensly
 Saif & Jennifer Hakim
 Tami Hale
 Simona Hancock
 Amy & Chad Hargrove
 Rob & Patricia Carol Harper
 Lynn Helbrecht
 Stew Henderson & Kathy Cox
 Ken Hill
 Liz Hoenig

Thank you to our supporters! *Continued*

Bob & Wendy Hughes
 Amy Hunter
 David & Nancy Jamison
 Kimberly Kelley
 James & Linda King
 Barb Kirkner & Russ Darr
 Kristi Knudsen
 Barbara Kuenstler
 William & Janet Latta
 Russ & Katie Lehman
 Johnny Loiacono & Ruth Stubbs
 Loiacono
 Nathan Lubliner
 Bruce Lund & Nancy Pritchett
 Dana & Alan Lynn
 Susan Macomson
 Suzanne Malakoff & Jan Cossen
 Erica Marbet
 Veronica Marohn
 Georgene & Bill Marshman
 Linda Martin
 Pat Matheny-White
 Vicky McCarley
 Judy & Steve Metcalf
 Fritz Mondau
 Leslie Morris
 David Mudd & Maitri Sojourner
 Joanne Nichols
 Connie & Bob Obedzinski
 Marianne Ozmun
 Heath Packard
 Anne & Dudley Panchot
 Mary Lou Pearson
 Jon Peterson
 Christina Peterson
 Marilou Powers
 Nancy & Colin Prior
 Dick Pust
 Penney Radillo
 Jim & Carol Rainwood
 Darin Rice
 Josh Riggins
 Karen Rogers
 Ioulia Roussinova
 Terry Rudeen
 Mary & Robert Rudolph
 Deborah Ruggles
 Frances Sakaguchi
 Sandra Salisbury
 Paul & Rosa Sargent
 Anna Schlecht
 Jan Seguin
 Justin Shahan
 Sandia Slaby & Stan Butler
 Lois Smith
 David & Lisa Smith
 Lee Stacie
 Wendy Sternshein
 Ann Storey & Clarden Johnson
 Nick & Lara Streuli
 Gerald Suzawith & Kristin
 Blalack

David & Kristin Swanson
 Kristin Swenddal & Rich Nafziger
 Sally Toteff
 Jeanette Turner
 Robert Wadsworth
 Heather Welch
 Gary Wilburn
 Marcella & Richard Yates
 Josephine Young
 Jack Ziemke

VOLUNTEERS

Ruth Abad
 Antonio Alvarado
 Brittany Anderson
 Janet Anderson
 Lynn Anderson
 Zach Armenta
 Kim Asay
 Evan Barnett
 Jeannette Barreca
 Clair Barrett
 Melissa Beard
 Grace Bell
 Jonathan Bennett
 Sammy Berg
 Sharon Bergquist-Moody
 Thera Black
 Allan Boardman
 Brian Brewer
 Chloe Brown
 Gracie Brumsickle
 Peggy Bruton-Edwards
 Bonnie Bunning
 Ben Burnham
 Donna Buxton
 Erin Caldwell
 Sofia Cane
 Patti Case
 Carin Christy
 Wooksun Chung
 Emily Collet
 Diane Cooper
 Paul Coreyhim
 Ella Coreyhim
 Melynda Cortez
 Paul Dahmer
 Clara Dahmer
 Judith Dasiwa
 Cherie Davidson
 Don Davidson
 Emmett Dobey
 Stuart Doty
 Bob Droll
 Xinh Dwelley
 Alissa Elway
 John Erickson
 Marilyn Erickson
 Alison Fisher
 Liann Floyd
 Cody Flynn
 Mary Ann Firmin
 Jeff Fisher

Robert Gann
 Tobi Gann
 Russ Gilsdorf
 Dorothy Gist
 Joy Gold
 Benjamin Groth
 Ken Guza
 Silas Guzlay
 Brian Hall
 David Hanna
 Andrea Hanson
 Kameron Harper
 Amy Hatch-Winecka
 Rob Healy
 Peter Heide
 Elinor Hendricks
 Malcom Hendricks
 Shannon Henriquez
 Galen Henriquez
 Brandon Heulins
 Bobbi Hickox
 Aaron Hobbs
 Shay Hohmann
 Jonathan Holden
 Jennifer Hopper
 Steve Hyer, Jr.
 Andy Jacobson
 Miranda Jewell
 Eve Johnson
 Nicki Johnson
 Bill Justis
 Joy Justis
 Chloe Kadel
 Heather Kapust
 John Keates
 Kaycee Keegan
 Keenan Kelsey
 Jenny Keyt
 Hyung Kim
 Berkano Kleymer-deVargas
 John Konovsky
 Margaret Lambert
 Forrest Lampe-Martin
 Megan Langhals
 Diana Larsen-Mills
 Russ Leider
 Mike Leigh
 Amanda Lewallen
 Bonnie Liberty
 Terry Liberty
 Liam Lloyd
 Marijo Loftis
 Mary Longrie
 Steve Lundin
 J. Paul Malmberg
 Rus Manderg
 Dylan Masse
 Patty May
 Conor McAvity
 Allison Merth
 James Millard
 Rachel Mockler
 Barbara Morson

Dianna Moyer
 Emily Newton
 Linda Oestreich
 Ernie Paul
 Miguel Perez-Gibson
 Jason Pentzer
 Mark Peternell
 Cleve Pinnix
 Marty Pinnix
 Tim Ransom
 Peter Reid
 Greg Reub
 Jessica Rice
 Josh Riggins
 Gerry Ring Erickson
 Lynda Ring-Erickson
 Bill Robinson
 Leslie Romer
 Sandra Romero
 Gase Rose
 Steve Ruthowski
 Mia Ryckman
 Mike Ryherd
 Joe Sandson
 David Schaffert
 Becky Schmid
 Jeriann Schriener
 Kathryn Scott
 Adrien Simkins
 Roy Simkins
 Jack Sisco
 Ashley Smithers
 Mickey Smith-Simmons
 Shelley Spalding
 Matt Stafford
 Samara Stafford
 Nathan Stahley
 Ed Stanley
 Charlie Stevens
 Michelle Stevie
 Max Stottlemyle
 Kathy Strauss
 Ansel Strauss-Reeves
 Aurora Strauss-Reeves
 Alyssa Sullivan
 Gerald Suzawith
 Amanda Swantak
 Kaylee Swope
 John Terranara
 Priscilla Terry
 Tom Terry
 Ian Thompson
 Daren Threatt
 Amy Tousley
 Anna Tracy
 Sarah Tracy
 Owen Tracy
 Preston Troy
 Angie Van Camp
 Anne Van Sweringen
 Sally Vogel
 Cynthia Walker
 Kayley Wanagar

Chase Warren
Michael Welter
Kaley Westby
Aiden White
Jenny Whiteside
Chris Wickham
Cathy Wiggins
Ross Wiggins
Julie Williamson
Ward Willits
Cindy Wilson
Robert Wodsworth
Paula Wofford
Wes Wofford
Tristan Woodsmith
Gary Worthington
Sandra Worthington
Bill Yake
Hyunhee Yi
Chris Zipperer

MEMORIAL GIFTS

In Memory of **Bob Allison**

Doug Allen & Jocelyn Lyman
Jay Allen
Jeannette Barreca & Bill Yake
Ann & Nigel Blakley

Jim & Shirley Dallas
Warren & Janet Dawes
Andrew & Alicia Delegates
Jewel & Christine Goddard
Selden Hall & Cheryl Hanks
Leslie Hayertz
John & Cindy Hough
Bob & Bonnie Jacobs
Robert Mackey
J. Paul & Robyn Malmberg
Dave & Dee Milne
Cleve & Marty Pinnix
Emily Ray & Jim Lengenfelder
Marv & Mary Lynne Reiner
Robert Schafer
Jim & Jean Schafer
Robert Schafer
Greg Sorlie & Gale Blomstrom
Pete & Ginny Taylor
Derek Valley
Mike & Nancy Walsh

In Memory of **Mike Ash**

Margaret Tomaselli

In Memory of **Carolyn Dibble**

Robert & Barbara Sapp

In Memory of **Jim Johnson**

Christine Colton
Nancy Friend
Terry & Bonnie Liberty

In Memory of **Randall Johnson**

Peggy Bruton-Edwards &
David Edwards

In Memory of **Susan Merrill**

Jill & Kenneth Bernstein

In Memory of **Dorathy Moreno**

Bob & Bonnie Jacobs

In Memory of **Margery Sayre**

Anonymous
Nikki McClure & Jay T. Scott

In Memory of **David Skelton**

Jerry & Val Handfield

Foundation Program Members Make a Difference!

Monthly giving to Capitol Land Trust through the Foundation Program provides a vital source of ongoing support for our conservation and stewardship programs.

Consistent monthly gifts help us plan for the future and cut paper, administrative and overhead costs.

Thank you to all our current Foundation Members who collectively donate almost \$15,000 to Capitol Land Trust each year.

Estate Planning Benefits Conservation

Kathleen Ackley

Ross & Cathy Wiggins

We also know that without our concerted actions the future holds little promise for protecting enough of these resources. We live in one of the fastest growing parts of Washington State, and development pressures will surely erode the quality of life we enjoy unless there is someone to advocate on behalf of these natural assets. That is why we are including Capitol Land Trust in our will. This is not a gift. It is an investment! Future generations of South Sounders deserve to see an eagle soaring above and salmon returning home from a life at sea."

You can leave a meaningful legacy for many generations to come and help Capitol Land Trust reach our ambitious conservation goals by making a gift to the Land Trust in your estate plan. Longtime supporters Ross and Cathy Wiggins share their reason for including Capitol Land Trust in their estate plan:

"When Ross and I moved to Olympia more than thirty years ago, we were astounded by the wealth of natural resources and quality of life advantages in the South Sound area. Wildlife, clean air, and clean water have become an integral part of what makes south Puget Sound such a desirable place to live and work. They are elements not widely available in other places.

We also know that without our concerted actions the future holds little promise for protecting enough of these resources. We live in one of the fastest growing parts of Washington

If you share some of the same feelings expressed by Ross and Cathy, please consider investing in the future by making your own legacy contribution with an estate plan gift to Capitol Land Trust. Before making such a gift consult with your attorney and financial advisor. More information on planned giving options with Capitol Land Trust is available on our website: <http://www.capitollandtrust.org/plannedgiving.htm>. ❧

Noah Silber-Coats

By Pene Speaks

"How do you know if you are on the right road if you don't know where you are going?" That is a key question Capitol Land Trust attempts to answer through strategic planning. In its early years, the Land Trust did not have a formal strategic plan. We knew we wanted to conserve land for wildlife, plants and people but decisions were sometimes made ad hoc on the apparent merits of a single parcel of land.

As the land trust movement and the organization grew, it became clear that if we were going to be effective in our conservation efforts, we needed more formal criteria and standards by which to judge whether a project was important enough to invest our limited time and resources to see it completed. This included targeting strategically important areas to increase our effectiveness instead of waiting for opportunities to find us. We needed to be proactive and efficient. We needed to act, but we also needed to know where to best put our energy.

Our first strategic planning process included identifying the focus for the organization's work: the natural places of wildlife habitat, plant communities and ecosystems that make the southern Puget Sound region such a wonderful place to live, work and play. That effort resulted in Capitol Land Trust's first strategic plan, completed in 1998.

Today our 2009 – 2013 Strategic Plan lays the framework not only for where we are going but how we want to get there. Capitol Land Trust is guided by five strategic conservation goals:

- ☛ Conserve marine shorelines and estuaries
- ☛ Conserve wetlands, riparian areas and associated upland forests
- ☛ Conserve working lands
- ☛ Conserve prairies and oak woodlands
- ☛ Ensure the long-term stewardship of the lands we protect

We can best achieve these goals by approaching our conservation work as a partnership with the communities we serve and the organizations that support our work. Capitol Land Trust has now completed projects in four southwest Washington counties. We will work to maintain an engaged board of directors, devoting the necessary resources to support our work, and demonstrating respect and appreciation for the efforts of our staff. These are the highest priorities in the Trust's strategic plan.

Our five-year focus includes measurable actions that help us know how we are doing in meeting our goals. We have already completed nearly 60 conservation projects in four counties. We have conserved 13 miles of Puget Sound marine shorelines, surpassed our two-year goal to raise ten million dollars in new conservation funding, helped found the Washington Association of Land Trusts, and expanded our staff during a time when many were cutting back. These are amazing accomplishments, but there is more to do.

We are working to conserve one of the largest farms in the Black River watershed and making progress on conserving ten more miles of undeveloped marine shoreline in Mason, Thurston and Grays Harbor counties. Our success comes from bringing stakeholders of varying viewpoints to the table and finding creative solutions. We continue to move forward, assured that our goals are clear and our strategies are leading us down the road to conserve important natural habitat and working lands throughout the region. ☛

Executive Director's Note:

A recent assessment of sixty conservation transactions completed between 1989 and 2010 showed that all but one of these transactions were consistent with the conservation goals of our first two strategic plans. That record alone demonstrates the value of creating, adopting and following a strategic plan.

Pene Speaks is the Assistant Manager for the Forest Resources and Conservation Division, Washington Department of Natural Resources and Capitol Land Trust's Board President.

More Than 400 Attend Annual Conservation Breakfast

Early in the morning of February 15, 2011, more than 400 people gathered at St. Martin's University to celebrate the accomplishments of Capitol Land Trust, recognize community leaders and raise funds to support land conservation in our region. This year's event was almost double the size of last year's. We raised more than \$46,000 for the conservation of essential natural areas and working lands in southwest Washington. Our thanks to all the generous members of this community who have enabled us to grow and thrive. Together we can steward the health and future of our region!

Lonnie Paul

A full crowd gathered to celebrate conservation efforts in southwest Washington

Lonnie Paul

Eric Erler together with Commissioner of Public Lands Peter Goldmark present Pene Speaks with a Conservation Award

Lonnie Paul

Capitol Land Trust Executive Director Eric Erler

Robert Swanson

Conservation Award winners Ralph Munro and Xinh Dwelley (Not pictured: Karen Munro)

Robert Swanson

Keynote Speaker David Batker of Earth Economics

Lonnie Paul

Mark Messinger, Velma & Doug Rogers

**Taylor
Shellfish
Farms**

**GREEN DIAMOND
RESOURCE COMPANY**

HomeStreet Bank
PUGET SOUND ENERGY

SOUTH BAY PRESS
STERLING SAVINGS BANK

THANK YOU to our SPONSORS:

TABLE CAPTAINS:

Kim Asay, Jeannette Barreca & Bill Yake, Bean, Gentry, Wheeler & Peternell, Peggy Bruton-Edwards, Bonnie Bunning, Cherie & Don Davidson, Bob Droll, Mary Ann Firmin, Jeff Fisher, Green Diamond Resource Company, Ken Guza, David Hanna, Amy Hatch-Winecka, Jennifer Hopper, Steve Hyer, Jr., Eve Johnson, Bill & Joy Justis, Heather Kapust, John Keates, John Konovsky, Diana Larsen-Mills, Steve Lundin, Paul Malmberg, Linda Oestreich, Miguel Perez-Gibson, Cleve & Marty Pinnix, Tim Ransom, Peter Reid, Greg Reub, Josh Riggins, Gerry & Lynda Ring Erickson, Bill Robinson, Leslie Romer, Sandra Romero, Mike Ryherd, David Schaffert, Ed Stanley, Michelle Stevie, Taylor Shellfish Farms, Priscilla & Tom Terry, Puget Sound Energy, Preston Troy, Chris Wickham, Cindy Wilson, Gary & Sandra Worthington ☘

Conservation Means Good Business

By Lisa Johnson

The Alpine Experience (TAE) has been one of Capitol Land Trust's strongest supporters for many years. I wanted to find out why, so in the midst of holiday shopping madness, I stopped in to visit and talk to owner Joe Hyer and his team. Turns out, it's all about family and community.

The store was buzzing with shoppers when I found Joe helping some customers decide on a pair of ski boots. We headed to his office past many of the young, friendly staff offering to help other shoppers. "I hire high school students to give them the best job training I can for their first work experience. Sometimes I can bring them along to a higher level. One of those guys is now my marketing director!"

TAE will celebrate 15 years in Olympia this month, and in spite of the recession, is doing well. It all began when Joe, who had gotten his B.A. in English and Creative Writing, learned to be a ski tech at another outdoors store in town. On a mountaineering trip to Sparks, Nevada in August 1995, Joe became inspired to start his own business in outdoor gear. He signed his father on as his partner, wrote a successful business plan, and opened the store in 1996. His dad still does payroll for the company. His mom makes fleece blankets for the store.

TAE has been a growing business, Joe feels, because of good marketing and healthy competition. The

store moved to its current site in 2000, opened the Rock Gym in 2004, and bought Olympic Outfitters in 2008 in the midst of a recession. When asked about the upcoming opening of an REI in Olympia, Joe responds, "We're not worried about them opening. It makes us all stronger to have competing businesses in town."

Part of the strength of the business is being involved in the community, Joe feels. That's why TAE supports Capitol Land Trust. "We know that our advocacy for organizations like Capitol Land Trust promotes activism in people who shop at our store. It is up to all of us to protect the environment so that folks can enjoy the out-of-doors."

The partners at TAE have faith that Capitol Land Trust will do things right to conserve wild places. Nathan, an Evergreen State College student who recently joined the company, said he admires TAE's modest approach to community awareness. "It isn't just business, it's a true appreciation of what it takes to preserve our local environment."

Joe's step-mom Val works full-time as his assistant and office manager. She has been active in the Mountaineers much of her adult life. She likes offering a product she feels passionate about to customers, so they can have fun and be safe in the outdoors. "The company's support of Capitol Land

Trust is part of our ownership of a healthy, active community," she says. "It's good for everyone!" ❄

Lisa Johnson is a family physician and member of Capitol Land Trust.

Susan Parish

TAE staff at a Capitol Land Trust event.

Steve Hyer, Sr., Dave Sanford, Kyle Landwehrle, Russ Gilsdorf & Steve Hyer, Jr.

Joe Hyer

Terry Liberty

CAPITOL LAND TRUST EVENTS

🦅 BIRD WATCHING TRIP on OAKLAND BAY 🦅

Red-tailed Hawk

Join Capitol Land Trust for an early morning birdwatching trip to the newly conserved Twin Rivers Ranch. Led by a local birding expert, we will visit the estuaries and wetlands of this recently conserved property on Oakland Bay. We expect to encounter up to 16 species of ducks, loons, grebes, alcids, and we anticipate seeing the many species of song-birds, raptors, shorebirds that frequent the property. Light refreshments, water, and hot tea are provided. Please dress for the weather.

WHEN: Saturday April 9, 2011, 8:30 AM to 12:30 PM

WHERE: Twin Rivers Ranch, Oakland Bay

COST: \$10 per person

SIGN-UP: Guy Maguire at (360) 943-3012, guym@capitollandtrust.org

Kim Merriman

🦅 HABITAT RESTORATION WORK PARTY 🦅

We'll be removing invasive weeds, tending to plantings and applying mulch.

WHEN: Wednesday, April 13, 2011, 1:00 PM to 4:00 PM

WHERE: Harper Property, near The Evergreen State College

RSVP: Guy Maguire at (360) 943-3012, guym@capitollandtrust.org

🦅 EARTH DAY on OAKLAND BAY 🦅

We are joining multiple groups in Mason County to offer an afternoon of activities, including bird and beach walks, planting native trees, booths, games, local food, live music and more!

WHEN: Saturday April 30, 2011, 11:00 AM to 5:00 PM

WHERE: WDFW public access located at 3990 State Route 3 in Shelton, next to the Bayshore Golf Club.

RSVP: Guy Maguire at (360) 943-3012, guym@capitollandtrust.org

Rachel Mockler

**Volunteers Daren Threatt
& Kameron Harper**

🦅 STEAMBOAT CONSERVATION PARTNERSHIP BENEFIT 🦅

The Elizabeth Hummel Band will be performing a benefit show to raise funds for the conservation of important wildlife habitat and natural areas in the Eld and Totten watersheds (the Steamboat Conservation Partnership).

WHEN: Friday May 6, 2011, 7:00 PM, \$10

WHERE: Prosperity Grange, 3701 Steamboat Island Road, Olympia, WA

COST: \$10 per person

MORE INFO: www.elizabethhummel.com, www.waterwitch.tv

Elizabeth Hummel

209 Fourth Ave. E, #205
Olympia, WA 98501

Address Service Requested

Nonprofit Organization
U.S. Postage
PAID
Permit #371
Olympia, WA

**Eleventh Annual
Summer Gala**
Saturday August 13, 2011
4:00 to 8:00 pm
at Helsing Junction Farm
with Special Guest
Becky Selengut

Capitol Land Trust invites you to spend a summer afternoon with us at Helsing Junction Farm, a beautiful 30-acre organic farm in the heart of the Chehalis River Valley. Guests will be treated to fresh, local foods cooked to perfection by Xinh Dwelley, as well as wine, live music and special guest, renowned chef Becky Selengut.

Becky runs a private chef and cooking instruction company, Cornucopia, in Seattle and founded the seasonal, local foods database SeasonalCornucopia.com. She holds year-round classes in Seattle, both privately and for PCC Natural Markets and Dish It Up! Additionally, Becky carries on a lively, award-winning presence online as Chef Reinvented and is a freelance writer for *Edible Seattle* and *Seattle Homes and Lifestyles* magazines. She is a coauthor of the *Washington Local and Seasonal Cookbook* and has a new cookbook on sustainable seafood, *Good Fish*, coming out this May.

Becky Selengut