

CAPITOL LAND TRUST NEWS

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

ISSUE 48 FALL 2009

Decker Creek Wetland Complex 536 Acres Conserved in Mason and Grays Harbor Counties

Eric Enter

By Eric Beach, John Konovsky and Karin Strelloff

NEAR MATLOCK, MASON COUNTY. If you look at a USGS topo map, it is labeled "Deckerville Swamp." It's a 536-acre salmon "factory" aiding and abetting all three species found in the Chehalis watershed—Chinook, Coho and Chum. And there are many other astonishing things about what we more nerdy types fondly call the "Decker Creek Wetland Complex."

Not least among them is the extraordinary effort it takes to get there. A dimly lit forest of Douglas-fir, cedar, hemlock and alder transitions into a dense thicket of riparian vegetation. Tightly woven branches shift and give way, revealing a subtle wildlife path through the brush. A few more twists and turns and the scene opens into a broad vista. Pools of tannic water empty into rivulets that braid through mounds of golden sedge and reddened moss. Every so often the landscape is interrupted by hummocks of burnt stumps and old logs thick with upland vegetation like salal.

There is a feeling of quiet magic in this scene that has existed undisturbed for decades. It will continue to do so forever, thanks to a remarkable partnership enabling its permanent protection.

The natural history of the area was shaped by glaciers and fire. The current ecological character of the area began with events that occurred 17,000 years ago. As the last glaciers retreated, large amounts of melt water captured sediments that

continued on page 2

Inside this issue:

Protected Areas in Black River Watershed Grow	3
Steamboat Conservation Partnership Launched	4
Rare Beetle Discovered at Springer Lake	4
CLT Welcomes Caitlin Guthrie	5
Habitat Restoration Work Parties	5
Creating a Legacy	6
Cowlitz River Habitat Conserved	6
Thank you to our Supporters	7
Ninth Annual Summer Gala	10

209 Fourth Ave E. #205
Olympia, WA 98501
(360) 943-3012

info@capitollandtrust.org
www.capitollandtrust.org

Membership & Outreach
Coordinator
Kathleen Ackley

Executive Director
Eric Erler

AmeriCorps Stewardship
Coordinator
Caitlin Guthrie

Conservation
Projects Manager
Kathryn Moore

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
Katie Knight
John Konovsky
J. Paul Malmberg
Karin Strelhoff
Tom Terry
Michael Welter
Chris Wickham
Ward Willits

Legal Counsel
Mark Peternell

Masthead photograph courtesy of Thi Dang
Printed with soy ink on 100% PCW stock.

"Decker Creek" continued from page 1

had been transported by the glaciers, distributing these across the landscape. The newly deposited sediments buried previous glacial tills in a patchwork fashion. The result produced a hodgepodge of well-drained soils interspersed with impervious clays supporting wetlands.

Conifers took up residence on the well-drained soils, occasionally to be torched during warmer centuries by vast forest fires sweeping the region. This cycle of growth, fire and regeneration accentuated the forest-wetland mosaic seen today.

The effort to protect this landscape has been as arduous as a trek across the land. It takes a lot of sweat to penetrate the dense riparian vegetation but, once accomplished, the vista breaks open to reveal a sweeping panorama full of color and life.

Decker Creek

Conservation of the site took more than five years to complete, but we now see a beautiful future. Capitol Land Trust guided the project from its inception, building partnerships, securing funding and overseeing complex negotiations. Property owner Green Diamond Resource Company supported the effort by halting a planned timber harvest and patiently working with the Land Trust to ensure the permanent preservation of this unique setting. Mason County Commissioners and staff helped to secure all of the funding. Mason County now owns the property and Capitol Land Trust will act as long-term stewards to ensure the site retains its natural character and exceptional habitat.

Funding was provided through the Salmon Recovery Funding Board, Washington Wildlife and Recreation Program, and a group of committed citizens who dedicated personal funds towards the project at a critical juncture. Together this dedicated group made it possible to protect a very unique wetland complex where salmon, elk, black bear, and countless other creatures will always have a home. ❧

Eric Erler

Pacific Tree Frog

Eric Erler

Eric Beach, a biologist with Green Diamond Resource Company, is responsible for habitat conservation on the company's Washington forestlands.

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

Karin Strelhoff is an Environmental Specialist with Mason Conservation District and a member of Capitol Land Trust's Board of Directors.

Protected Areas in Black River Watershed Grow

Laurence Keever

By Lisa Johnson

The beautiful Black River watershed hosts an extraordinary ecosystem – a diverse complex of riverine, wetland, swamp, bog, prairie, oak woodland and forested habitats. Capitol Land Trust has been working to conserve this unique watershed in southern Thurston County since 1989. Our very first conservation project was a donated easement on 120 acres south of Maytown by private landowner William Aldridge. Today, more than 5,500 acres of wetlands, forest and farmland on 40 separate sites in the Black River watershed have been conserved by many different partners. The newest additions to this growing mosaic of protected lands are the Tilley Wetlands East and Tilley Wetlands West properties.

The two new Tilley acquisitions compromise 115 acres next to William Aldridge's conserved land, just west of Tenino and south of Millersylvania State Park. They contain extensive freshwater systems of ponds and wetlands as well as forested habitat. Second-growth Douglas-fir, western redcedar and hemlock shelter an understory of huckleberry, snowberry, salal, Oregon grape and ferns. The western edges also contain meadow grasses and Oregon white oak.

The wetlands drain into two regionally significant streams: Beaver Creek, which flows into the Black River, and Scatter Creek, which flows into the Chehalis River. Beaver Creek hosts one of only four Oregon Spotted Frog populations known in Washington and Scatter Creek provides important salmon spawning habitat.

Diverse waterfowl species such as great blue heron, kingfisher, mallard, and common merganser all thrive in the clean, cool water of both these streams. Bald eagle, osprey, an occasional pileated woodpecker, purple martin

and western bluebird also cruise the skies here. Many other species of birds and amphibians make their home in this rich habitat. These properties also provide seasonal habitat for a large elk herd. Beyond supporting abundant wildlife populations, these properties play a vital role by retaining significant volumes of water, thereby preventing flooding of nearby farms, residences and roads.

Thank you to our project partners: Thurston County Commissioners and staff, John Drebeck of Tilley Road LLC, the Hicks family and the Schock family. Their foresight and dedication to conserving our region's natural areas mean that the Tilley Wetlands will remain undisturbed and continue to provide high quality wildlife habitat for many, many years to come. ☼

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

Tilley Wetlands

Greg Richards

Steamboat Conservation Partnership Launched

In the late summer of 2009, Capitol Land Trust and the Griffin Neighborhood Association announced a new collaborative effort to conserve special natural areas in the Eld and Totten watersheds: The Steamboat Conservation Partnership. The Partnership's mission is "to conserve the rich and diverse natural landscapes of the Steamboat Peninsula region." The Partnership set an ambitious goal of raising \$15,000 per year for the next five years. Only five months after launching the new initiative, more than \$9,000 has been raised.

Funds raised from the initiative will provide much needed support for conserving the shorelines, wetlands, forested uplands and other important natural places in this rapidly developing area. Capitol Land Trust has already conserved nearly 1,000 acres and 5 miles of shoreline habitat in the Eld and Totten watersheds. The Land Trust is on track to conserve another 1.5 miles of shoreline in the next few months.

Contributions to the Partnership will directly benefit our work in these two key watersheds. You can make a tax-deductible gift online at www.capitollandtrust.org. You can also send a check or your visa card information. Thank you for your support! ☘

Rare Beetle Discovered at Springer Lake

By Chris Maynard

This summer, a rare beetle, Beller's Ground Beetle (*Agonum belleri*), was discovered at Capitol Land Trust's Springer Lake property.

Beller's Ground Beetle requires constant moisture, tolerates a wide range of temperatures and needs open ground to forage. The bog areas where it lives are mostly made up of sphagnum moss growing out over the water in a floating mat. Since this mat rises and falls with lake levels, it is a unique place that maintains constant wetness. This part of Springer Lake bog is also festooned with cranberry and sundew, a carnivorous plant.

It is a pretty and tiny beetle that varies from bronze to red to blue metallic colors. During warm days in the summer, it actively pokes in and out of the sphagnum and sundews looking for insects to eat. Little else is known of its habits or life history

including what the larvae looks like or where it overwinters.

Beller's Ground Beetle is on the Washington State list for species of concern. The beetle is only found in one

other bog in Thurston County - Sheehan Lake - which is about two miles from Springer Lake. Outside Thurston County in Washington, it has only been found in two bogs in King County and several bogs in Kitsap County. There are also records of this beetle in the Burns wetland/bog complex near Vancouver, British Columbia, on the Queen Charlotte Islands, and one record near Mount Hood in Oregon. These lakes are remnants from the ice-age glaciers which left big chunks that later formed isolated lakes with little or no drainage. They remind one of more northerly tundra landscapes.

One hopeful thing about the presence of these beetles is that they thrive quite nicely and abundantly on the edges of both Springer and Sheehan Lakes. However, the edges of these bogs are incredibly prone to destruction. A single step smashes the vegetation below the sphagnum moss. The imprint lasts for many years. More activity on these edges can destroy them - the floating mat can completely disappear.

The protection that Capitol Land Trust provides at Springer Lake is currently this beetle's best hope for a secure continuance in Washington State. ☘

Chris Maynard

Beller's Ground Beetle

Chris Maynard works for the Washington Department of Ecology's Water Resource Program, is a photographer, and has a passion for the natural world.

Capitol Land Trust Welcomes Caitlin Guthrie

Caitlin Guthrie joins Capitol Land Trust as our new AmeriCorps Stewardship Coordinator. She will be with the Land Trust until August of 2010, running our Stewardship Program. Though a Washington native, Caitlin traveled south to Los Angeles for college, a decidedly ironic place to discover her love of the great outdoors. She graduated from Pomona College with a degree in Environmental Analysis - Biology, spending her summers researching marine fisheries conservation efforts, conducting a sustainability audit of her college campus and researching the effect of climate change on forest ecosystems.

After graduation, Caitlin sought environmental ecology jobs in the Pacific Northwest. She spent the last year in a Washington Conservation Corps position at the Department of Ecology in which she conducted marine restoration projects and topographic monitoring of the Washington outer coast. Caitlin is excited to spend the upcoming year with Capitol Land Trust. When not at work, you can find Caitlin playing ultimate frisbee around town, rock climbing at the Warehouse Rock Gym or playing board games with her friends. Following her year at Capitol Land Trust, Caitlin plans to pursue a M.S. in restoration ecology.

You can reach Caitlin at (360) 943-3012, caitlin@capitollandtrust.org. ☞

Habitat Restoration Work Parties

Join Capitol Land Trust as we pull up weeds, plant trees and spread mulch at various restoration sites around the South Sound this fall and winter. To sign-up for any of the dates below, contact Caitlin Guthrie at caitlin@capitollandtrust.org, (360) 943-3012. You can also find more detailed information about each work party, at our website (www.capitollandtrust.org).

Oakland Bay Invasive Plant Removal & Tree Planting Work Party

Wednesday December 16, 2009
10:00 AM -- 12:00 PM

Howe Property Invasive Removal and Mulching Work Party

Saturday, January 9, 2010
11:00 AM -- 3:00 PM

Kaiser Property Habitat Restoration

Saturday, February 13, 2010
10:00 AM -- 2:00 PM

Creating a Legacy

By Tom Terry

All of us have known special places from our childhood, young adulthood, or even within recent years that have changed dramatically. We have seen the landscape significantly altered and as a result, the loss of functional habitats and open space. Most of us are Capitol Land Trust members because we want to conserve what remains of these places in our local and regional community. We know that our contributions to the Land Trust are well used to preserve shorelines, wetlands, riparian areas, working farms and forests and oak-prairie habitat. As a Capitol Land Trust member, it is satisfying to know that the organization aims to conserve a significant number of these areas, not only in our lifetime, *but for perpetuity*.

To better prepare for the future and to provide members with an option for creating an even greater personal legacy, Capitol Land Trust has established two new funds—the **Rapid-Response Fund** and **Endowment Fund**. The Rapid-Response Fund will only be used to purchase easements or properties that meet our strategic plan objectives. The Endowment Fund will be managed to provide annual operating funds to carry out day-to-day activities of Capitol Land Trust and make sure that we can meet our stewardship responsibilities in perpetuity.

In addition, a **Capitol Land Trust Legacy Membership** category has been added for those

members who make one or more of the following gifts to Capitol Land Trust: (1) donate \$1000+ to the Rapid-Response Fund or Endowment Fund, (2) include Capitol Land Trust in their estate plan, or (3) donate a conservation easement or property to Capitol Land Trust.

If you make a bequest or deferred gift to Capitol Land Trust, please let us know by giving us a call or by submitting the Legacy Membership form. The forms are on the website or can be picked up at Capitol Land Trust's office. The form does not ask how much is being bequeathed to Capitol Land Trust, nor about other provisions of your estate plan. We encourage donors to discuss any special designations with us - though this is not mandatory - to make sure we can comply with your wishes. If you do not wish to be recognized as a Legacy Member, we will gladly honor your request for anonymity. All information provided to the Land Trust will be held as strictly confidential.

Few things can provide more personal satisfaction than knowing that your gifts have played a major role protecting special habitat areas within the local and regional community for the long haul (perpetuity)!

For more information contact staff at (360) 943-3012, info@capitollandtrust.org. ☼

*Tom Terry is a member of
Capitol Land Trust's Board of Directors.*

Cowlitz River Habitat Conserved

Kathryn Moore

17 acres in Lewis County

Capitol Land Trust has acquired a small but strategic segment of shoreline habitat along the Cowlitz River in southern Lewis County. The project is the result of a 1995 agreement between the National Park Service, Washington Department of Ecology, Tacoma PUD, Capitol Land Trust and Western Rivers Conservancy to mitigate adverse impacts to salmon resulting from dam construction on the Cowlitz River. Capitol Land Trust worked with local partners including the Cowlitz Tribe, Columbia Land Trust, Washington Department of Fish and Wildlife and the Lower Columbia Fisheries Enhancement Group to identify and acquire the site. The site was ranked in the top 6 of more than 83 projects identified for their salmon benefit on the Cowlitz River. ☼

Thank you to our supporters!

Conservator \$1,000+

The Alpine Experience
Anne Appleby
Phyllis Birge
Sandy & Laura Desner
Robert & Heidi Droll
Nancy Garred
Green Diamond
Resource Co.
Ken Guza &
Diana Larsen-Mills
James & Diana Hanson
John Konovsky &
Don Martin
Merrill & Ring Forest
Products
Moore Trees, Inc.
Ann Olli
Puget Sound Energy
Mike Ryherd
Margery Sayre
Bill Scheidt &
Melody Mayer
Bart Schmidt
David Schoen &
Irina Makarow
Sterling Savings Bank
Quita & Joe Terrell

Protector \$500--999

Janet Anderson
Jeannette Barreca & Bill Yake
Sharon & Dwight Bergquist-
Moody
Penny Black & Rich Boyesen
John Brottem &
Susan Hettinger
Connie Christy
Fred & Barbara Finn
HDR Engineering
Joy & Bill Justis
The Fireside Bookstore
Stephen Langer, Ph.D.
Mary Linders &
Peter Plimpton
Stan & Hazel Loer
LOTT Alliance
Steve Lundin &
Linda Bondurant
Robert & Marion McIntosh
Arden Olson
Olympia Federal Savings
Olympia Food Co-op
Port Blakely Tree Farms
Peter Reid & Barbara Ogle
Marv & Mary Lynne Reiner
Jeff Rudeen &
Shelley Kirk-Rudeen
R. Peggy Smith
Pene & Jim Speaks
Charlie Stephens &
Becky Liebman
Richard & Sharon Stewart
Skip & Gloria Strait

Cynthia Walker & Larry Seale
Chris Wickham &
Stephanie Claire

Steward \$100--499

Ruth Abad
Amelia Adair
Kim & Ken Adney
Susan & Rob Ahlschwede
William Aldridge
Jay Allen
Anonymous
Regan & Richard Armstrong
Judy & Warren Arnold
Frank Baretich
Bob Barnard & Ann Wessel
Dave & Nancy Bayley
Joseph Beaulieu
Andrew & Shirley Beelik
Maggie Bell-McKinnon &
John McKinnon
Jon Bennett
Gary Benson
Ken Berg & Jan Weydemeyer
Pete & Patty Bergman
Bill & Barbara Bergquist
Thera Black
Janine Bogar & Robert Payne
Susan Bowe
Karen & George Bray
Scott Breidenbach
Walter & Linda Briggs
Gayle Broadbent &
Scott Ferris
George & Marcia Brown
Peggy Bruton-Edwards &
David Edwards
Bonnie & Paul Bunning
Elizabeth Butler
Donna Buxton
Maggie & Mark Cable
Ken & Katie Cameron
Angela Campbell &
Douglas Tuman
Doug Canning
Warren Carlson &
Pat Gallagher-Carlson
Amanda Carr
Patti Case
Martin Casey & Brian Cole
Michelle Castanedo
Marguerite Chin
Joe & Aimee Christy
Cecilia Clynych
Diane & Rick Cooper
Kaleen Cottingham
Dan & Darci Coyne
Carol Cushing
Leslie Cushman & Jody Smith
Clydia Cuykendall
Liz Dalton & Steve Brink
Don & Cherie Davidson
Eric & Rain Delvin
Rex & Anne Derr
Steve & Carmen Desimone
Bill Dewey
Emmett Dobey
Tammi Erickson
John & Marilyn Erickson
Carl Erler & Merna Maxwell

We are grateful to the following individuals and businesses whose contributions were received between January 1 and November 15, 2009:

Duane & Jonnel Fagergren
Tom & Suzanne Fell
Robert & Cheryl Fimbel
Marianne Finrow
Jeff & Stacy Fisher
Alison & Martin Fisher
Mark Fleming &
Maggie Reardon
Lori & John Flemm
Joe Ford & Mary Wilkinson
Karla & Chuck Fowler
Russ Fox & Carolyn Dobbs
Karen Fraser
Bill Funk &
Marilyn Zucherman Funk
Rich Gailey & Laurie Rogers
Sam & Christine Garst
Fred & Mary Gentry
Jewel & Christine Goddard
Joy Gold
Peter Goldmark
Gary Goodwin
Jay & Susan Gordon
Evelyn Greenberg
Janice Greenfield
Judith & Richard Greer
Timothy Gregg
John & Mary Grimm
Marlene Groening &
Jim Kainber
Dan Grosboll & Penny Kelley
Dan Guy
Lisa Hallock
Jon Halvorson
June Hansen
Joanne Harper
Connie Harrington &
Bill Carlson
Jack & Susan Havens
David Hays & Ann Potter
Peter Heide
Bobbi Hickox & Bob Briggs
Woody Hill
Pete Holm
Craig & Betty Holt
Tom & Lynne Holz
Tom Honan & Nancy Pringle
Jack & Mary Horton
George & Lou Anne Houck
John & Cindy Hough
Steve Hyer, Jr. &
Beth Whitney
Jean Iverson
Bob & Bonnie Jacobs
Gordon & Lois Jacobson
David & Nancy Jamison
Deborah Johnson
Eve Johnson
Norman Johnson
Lisa Johnson & Tim Kelly
Sonja Johnston
Alex Johnston
Heather & Leo Kapust
John Keates
Steve & Terry Kelso
Judy & Martin Kimeldorf
Dave Kirk
Rob Kirkwood &
Valerie Hammett
Katie Knight
Barb & Ray La Forge

George & Linda Lamb
David Lazar & Ann Evans
George Le Masurier
Kathy Leitch &
Robert Delaney
Terry & Bonnie Liberty
Karen Lichtenstein &
Kaye V. Ladd
Tyra Lindquist & Liz Alberti
Marijo Loftis
Johnny Loiacono &
Ruth Stubbs Loiacono
Mary Longrie
Sharon & David Love
Bruce Lund & Nancy Pritchett
Tom Luster &
Catherine Elliott
Jim & Denise Lynch
Jean MacGregor & Rob Cole
Bob Macleod
Steve Macuk & Binda Douglas
J. Paul & Robyn Malmberg
Kathryn Marshall
Georgene & Bill Marshman
Stuart Martin & Maris Peach
Tom McDonald & Anne Hirsch
Janet McLane &
Bruce Rouillard
Chris & Debbie Meehan
Chris Mendoza
Sam & Susan Merrill
Joni Merten
Mark & Candace Messinger
Kit Metlen
Paul Meury
Joy Michaud
Anne & Dennis Mills
Eric Moll
David & Sarah Moore
Cliff & Mea Moore
Ian Mooser
Patrick Morin
Carrol Morris
John Morrison
Barbara Morson & Bill Stoner
Alan & Jane Mountjoy-
Venning
Virginia Mouw
Joe & Elaine Mulrean
Ralph & Karen Munro
Linda Murphy & David Cheal
Nalini Nadkarni &
John Longino
Donna Nickerson &
Uwe Tietze
Greg Nordlund
David & Jane Nowitz
Paddy & Edward O'Brien
Tom Oliva
Oliver Reconstruction
Cheri Olson
Barbara Packard
Andrea Parrish
Ernie Paul & Michael Leigh
Dennis & Christine Peck
Miguel Perez-Gibson
Shane & Janet Peterson
Aline & David Pinkard
Cleve & Marty Pinnix
Genevieve Pisarski &
Greg Zentner

Thank you for your support (cont.)!

Billy & Ashley Plauche'
 Marilou Powers
 Jerry & Carrol Probst
 Margaret & Keith Rader
 Donovan & Meredith Rafferty
 Thomas Rainey & Nina Carter
 Tim & Melanie Ransom
 Emily Ray & Jim Langenfelder
 Ben & Jeanne Ray
 Frank Reinhardt
 Patricia Richards
 Gerry Ring Erickson &
 Lynda Ring-Erickson
 Marilyn & Gary Ritchie
 Diane Robertson
 Bill Robinson
 Elizabeth Rodrick
 Karen Rogers
 Velma Rogers
 Leslie & Henry Romer
 Sandra & Fred Romero
 Martha Rosemeyer &
 Mario Gadea-Rivas
 Jon Rowley &
 Kate McDermott
 Terry Rudeen
 Catherine Rudolph
 Peggy Rudolph
 Karl Ruppert
 Richard & Diane Russell
 Kristen Sawin
 Rita & Chuck Schmidt
 Dave & Joanne Schuett-
 Hames
 Norma Schuiteman
 Scottrade
 Diane & Ted Seagroves
 Cheryl Sebaska
 Carol Serdar
 Mohammad & Gail
 Sheikhezadeh
 Pennie & Chip Sherman
 Mary & Steve Shinn
 Joseph Shorin
 Jack & Jean Sisco
 Sandia Slaby & Stan Butler
 John Sladek
 Eric Slagle & Nancy Hanna
 Diana Smith
 David & Lisa Smith
 Linda & Tim Smythe
 South Bay Press, Inc.
 Ed Stanley
 Chris Stearns
 Wendy Sternsheim
 Ted & Donna Steudel
 Malcolm Stilson
 Stormans, Inc
 Karin Strelhoff &
 Andy Anderson
 Gerald Suzawith &
 Kristin Blalack
 Tim Sweeney &
 Kim Henderson
 Kristin Swenddal &
 Rich Nafziger
 Jean Takekawa
 Polly Taylor
 Pete & Ginny Taylor
 Bill & Betsy Taylor
 Gerry & Nancy Tays

Tom & Priscilla Terry
 Joe & Chris Townley
 Triway Enterprises
 Chuck & Dorothy Turley
 Karen Valenzuela
 Susie Vanderburg
 Ms. Vanschravendijk
 Dave Warren &
 Ruth Musgrave
 Ruth Weber
 Nicki & Ed Weber
 Phil & Judy Weigand
 Patsy Wellington
 Steve Wells
 Michael & Lynn Welter
 Wayne & Debbie Whidden
 Diane Wiatr & Steve Niva
 Ross & Cathy Wiggins
 Dorothy Wilke
 Jean Wilkinson &
 James Fulton
 Robin Williams
 Jim & Shirley Wilson
 Boyd & Wendy Wilson
 Lance Winecka &
 Amy Hatch-Winecka
 Nancy Winters & Martin Erner
 Cathy Wolfe
 Fritz Wolff & Mary McCann
 Bonnie Wood
 Anita Woodnutt
 Fronda Woods
 Worth Law Group
 Gary & Sandra Worthington
 Mark & Linda Woytowich
 Brad & Laura Wright
 Lenny Young
 Barbara & Dick Yunker

Sustainer \$75 --99

Richard Anderson
 James Avery
 Patricia Bliss
 Steve Buxbaum
 Joan Cathey
 Jeff Davis
 Warren & Janet Dawes
 Dee & Gene Eckhardt
 Rosalie Gittings
 Tamilee Griffin
 Zena Hartung
 Stew Henderson & Kathy Cox
 Pamela Hetland
 Linda & David Hoffman
 Elsi Hulsey
 Karen Janowitz &
 Craig McLaughlin
 Joe Kane
 Kimberly Kelley
 Little Skookum Gardens &
 Herb Co.
 Marta McClure
 Patti & Victor Moore
 Betsy Murphy
 Marianne Ozmun
 Jeannine Roe
 Gary Schneider &
 Nancy Snyder
 Art Seipel
 Bob Simmons

All donations were received between January 1 and November 15, 2009.

Greg Sorlie &
 Gale Blomstrom
 Thurston Co. Chamber
 Sally Toteff
 Amy & Gerald Tousley
 Sally Vogel

Supporter \$50--74

Harriet Allen
 John Andersen
 Art House Designs
 Jim & Christi Bachmeier
 Glenn Baldwin &
 Linda Jacobsen
 Brad Bassett &
 Ilse Heidmann
 Susan Bogni & Donald Arima
 Patt Brady & Fred Fiedler
 Wilma & DC Bullington
 Mark Burch
 Barbara & Tom Cook
 Thad & Jo Curtz
 Ellen Drumheller &
 Roger Campana
 Pat & Maria Dunn
 Larry Eickstaedt &
 Joan Lynch
 Daniel Farber
 Frank & Jacklyn Feeley
 Jan Marie Ferrell
 Forest & Channel Metrics
 Mark Foutch
 Mary Frye
 Ross & Cathy Gallagher
 Dorothy Gist
 David & Susan Goff
 Barbara Gooding
 Elizabeth Guss
 Peter Guttchen &
 Kristina Smock
 Jerry Handfield
 Anne Hankins & Roy Short
 Bob Hartsell
 Rob Hatfield
 Gerry & Elizabeth Hayes
 Bob Holman & Marcia Justis
 Chuck Howe
 David & Jan Jennings
 Patricia Kay
 Heidi Keller
 Nancy & Pete Kmet
 Kristi Knudsen
 Joanne LaBranche
 Del & Jennifer Larson
 Thomas Lattimore
 Chuck & Sue Lean
 J. A. Littooy
 Barbara MacGregor
 Robert Mackey
 Doug Mah
 Penny Marksheffel
 Ross & Genny Matteson
 Mike & Kathy McCormick
 Sam & Jennifer Meyer
 Dick & Pat Miller
 Cindy Mitchell
 Gita Moulton
 Gretchen Nicholas
 Linda Szymarek Oestreich
 Heath Packard

Lisa & David Palazzi
 Lisa Paribello
 Mark & Jessica Peternell
 Marco Pinchot
 Patricia Pyle
 Michal Rechner
 Larry & Linda Remmers
 Greg & Anne Reub
 Darin Rice
 Connie Ruhl
 Kris Schoyen
 Glen & Lynn Scroggins
 Keith Simmons
 Jean Soliz Conklin &
 Bruce Conklin
 Lee Stacie
 Janice Sterner
 Dale Stubbart
 Lon & Virginia Sullivan
 Janet Swanson
 Preston & Mary Lee Troy
 Mike & Nancy Walsh
 Steve Wang &
 Kathryn Hamilton Wang
 M. John Way
 Mimi & Don Williams
 Paul Wing

Friends \$35 -- 49

Kathleen Atwood &
 Donald Lennartson
 Rick Bacon
 Greg & Diana Bargmann
 Shannon Beigert
 Ann & Nigel Blakley
 Anne Buck
 Jean Caldwell
 Claudia Clark-Engstrom
 Sonia & Bob Cole
 Keith Cotton
 Rich Doenges &
 Mary Beth Brown
 Don & Vida Farler
 Sean Flynn
 Roger Giebelhaus
 Norma Green
 Sarah Hamman
 Simona Hancock
 Linda Heckel
 Charles & Beverly Heebner
 Lynn Helbrecht
 Cheryl & David Heywood
 Nicole Hill
 Jennifer Hopper
 David Howard & Melinda Bell
 James J. Stewart Design
 Beth Johnson
 Gordon King
 Don & Carol Kraege
 Caitlin Krenn
 Nathan Lubliner
 Dana & Alan Lynn
 William Lysak
 Bernadene Main
 Leslie Morris
 Scott Morrison
 Sean Murphy
 Erin Murray
 Dave & Maria Peeler
 Christina Peterson

Brian Phipps
John Pool
Chris & John Sabo
Paul & Rosa Sargent
Jim & Jean Schafer
Donna Snow
Alison Styring
Joe Taller
Bruce & Priscilla Turcott
WA Forest Protection Assoc.
Keitlyn Watson
Wayne Williams &
Melanie Stewart
Burt Zipperer

Other

Regine Aleksunas
Mark Anderson
Jacquelin Barrett
Rebecca Christie
Susan Cierebiej-Kanzler
Lauren Danner
Janet Franks
Vicky Friend
Sue Gunn
Saif & Jennifer Hakim
Jim & Carolyn Harmon
Rockelle Hauer
Bill & Terra Hegy
Gene & Linda Heiser
Rudy & Tiffany Horton
David Kozora
Barbara Kuenstler
Suzanne Malakoff &
Jan Cnossen
Anand Maliakal
Linda Martin
Janet McArthur
Steve & Linda McCormick
Pat McLachlan
Wendi Meador
Cheryl Metcalf
Sarah & Jim Moran
Peter Moulton
John Newman
Joanne Nichols
Jon Peterson
James Reddick
Blain Reeves
Deborah Ruggles
Meri Russell
Sandra Salisbury
Andrea Schmitt
Saima Scott
Jill Severn
David Skinner
Lois Smith
Keith Snow
Shelley Spalding
Steve Tilley & Christine Parke
Reed Tindall &
Barb Walker-Tindall
Jonathon & Pam Turlove
Chris van Daalen
Ann Vandeman
Lee Walkling
John Wray & Janette
Singley-Wray
Marcella & Richard Yates
Chris Zipperer

In-Kind Donations

Adesa, LLC
The Alpine Experience
Anthony's Restaurants
Barnyard Gardens
Batdorf & Bronson
Jean Bishop
Penny Black
Blue Heron Bakery
Capitol Florist
Common Ground Farm
Costco
Xinh Dwelley
Falls Terrace
Restaurant
Fish Brewing Company
Fred Meyer
Helsing Junction CSA
Joann Harper
L&E Bottling Company
J. Paul Malmberg
Ross Matteson
Nikki McClure
McMenamins
Rinee Merritt
Music 6000
Mark Peternell
The Phoenix Inn
Ramblin' Jack's
San Francisco Street
Bakery
South Bay Press
Stormans
Squaxin Island Tribe
Taylor Shellfish
Tom Terry
Wagner's Bakery
Leonard Young

Black River Conservation Property for Sale

Memorial Donations

In Memory of Mike Ash

Pama Joyner
Patty Kennedy
Bernadette Kniebusch
Elisabeth Long
Mark & Pam Roden
Laura Stephen-Gier
John & La Verne Tedeski
Burt Zipperer
Chris Zipperer

In Memory of Gayle Broadbent-Ferris

Jerome Parker
Mary Skelton

Capitol Land Trust
CFD #314950

*Thank you to the
generous state employees
giving through the
Combined Fund Drive.*

*If you are a current or
retired state employee,
please consider giving
through the CFD: an
easy, convenient, and
secure way to support
conservation in your
community.*

In 2006 Capitol Land Trust worked with Bill & Barbara Berquist to permanently protect their property along the Black River. The Bergquists are now ready to move closer to town and their lovely house on 75 acres is for sale. The property contains extensive wildlife habitat - forest land, prairie, wetlands and more. If you are interested in living on an incredible estate with a conservation easement, contact realtor Lisa Quaade of Re/Max: (360) 701-5222, lquaade@msn.com. ☼

Ninth Annual Summer Gala August 22, 2009 Triple Creek Farm

Hosts Ralph & Karen Munro wish Arden Olson a Happy Birthday.

Terry Liberty

Terry Liberty

Martin Kimeldorf

Volunteers Ruth Abad & Polly Taylor take a break.

Martin Kimeldorf

Salvador (Chava) Castro and Xinh Dwelley preparing a feast.

Executive Director Eric Erler

Martin Kimeldorf

MC Joe Hyer

Terry Liberty

Martin Kimeldorf

Jazz Nuvo entertains guests.

Terry Liberty

Karen Munro unveils a gift from sculptor Ross Matteson.

Thank you to our Gala Sponsors:

Olympia Federal Savings

Scottrade

Terry Liberty

Raffle volunteers Alison Fisher & Bobbi Hickox

Getting ready to tour the dig.

Martin Kimeldorf

Special guest speaker Jim Lynch

Bonnie Liberty

Terry Liberty

Board President Pene Speaks presents Lance Winecka with an award.

Bonnie Liberty

Archaeologist Dale Croes

Guests tour the archeological dig on Eld Inlet.

Terry Liberty

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

Address Service Requested

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

SAVE the DATE

Fifth Annual Conservation Breakfast

Brad Manchus

Thursday February 4, 2010
7:00 - 8:30 AM
The Worthington Center
St. Martin's University
Lacey, Washington
Keynote speaker to be announced.

Each year Capitol Land Trust hosts an early morning breakfast to celebrate conservation leaders from throughout southwest Washington and raise vital funds for our work. Please join us this February as we honor community members who have shown exceptional dedication and leadership in preserving our region's essential natural areas and working lands.

Sponsorships Available.
Register online at
www.capitollandtrust.org,
or contact Kathleen at
(360) 943-3012,
kathleen@capitollandtrust.org