

Newest Acquisition a Major Milestone

By Steve Kelso

In November 2011, Capitol Land Trust purchased the Lonseth property, a 60-acre parcel on the peninsula north of Olympia between Budd Inlet and Henderson Inlet. Purchase of this property is part of a larger strategic plan, the Budd to Henderson Coastal Conservation Initiative, which began in 2005 and has already conserved a majority of the Gull Harbor estuary, the most naturally intact estuary within the Budd Inlet watershed. The long-term goal of the initiative is to establish a protected overland corridor between Gull Harbor to the west and the Woodard Bay/Chapman Cove estuarine complex on Henderson Inlet, to the east.

The Lonseth property is a rectangle at the north end of the project area boundary. The site contains important forested and open-water wetlands that drain to both the Woodard Bay Natural Resource Conservation Area and into Gull Harbor. While it's unlikely that aquatic

continued on page 2

Kay Schulz

Great
Horned
Owl

Inside this issue:	Board & Staff Transitions	4-5
	Take Advantage of Gift & Estate Tax Exemptions	6
	Property Adds to Conservation Initiative	6
	USFWS Restoration Grant for Twin Rivers Ranch	7
	Yuma Myotis	7
	12th Annual Summer Gala	8-9
	Member Profile: The Desners	10
	Land Trust Stewardship Program Thrives	11
	REI Awards Stewardship Grant	11
	Upcoming Events	15

25th

ANNIVERSARY
1987•2012

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

Associate Director
Kathleen Ackley

Executive Director
Eric Erler

Accreditation & Special
Projects Coordinator
Caitlin Guthrie

Restoration Projects
Coordinator
Guy Maguire

Conservation Projects
Manager
Laurence Reeves

Finance/Office Administrator
Quita Terrell

Board of Directors
Bonnie Bunning (President)
Diane Cooper (Vice President)
Steve Hyer, Jr. (Treasurer)
Tom Terry (Secretary)
Stephanie Bishop
Bob Buhl
John Konovsky
Gerry Ring Erickson
Fred Romero
Michael Welter
Chris Wickham

Legal Counsel
Mark Peternell
Bean, Gentry, Wheeler & Peternell, PLLC

Newsletter Editor
Lisa Johnson

Photographs on front cover:
Great Blue Heron by Kim Merriman
Dragonfly by Brad Manchias

Budd to Henderson continued from page 1

organisms could purposefully or in some serendipitous manner make the overland passage between the two inlets, creation of an overland corridor for mammals and birds offers an intriguing metaphor for the connections and links Capitol Land Trust makes—connections that allow natural functions to proceed and evolve in a healthy and vital, though not always predictable, manner.

Looking at the map on page 3, it is easy to imagine the free movement of land creatures along the corridor between Gull Harbor and Woodard Bay, unimpeded by major human interference. Only two main roads cross this corridor—Boston Harbor Road and Libby Road. This lowland landscape looks remarkably similar to the way it was after the retreat of the ice-age glaciers that scoured the region thousands of years ago.

The geology of the property is entirely glacial silt, mostly Vashon till, which was deposited when glacial fingers of the western ice sheet reached their southern limit in what is now the southern Puget Sound region.

The property's habitat appears to support a number of important species including bald eagle, great blue heron, pileated woodpecker, and purple martin. Red-tailed hawk, bufflehead, mallard, common goldeneye, surf scoter, cormorant, Yuma myotis (see page 7), black-tailed deer, raccoon, Canada goose, Harlequin duck, kingfisher, turkey vulture, weasel, frogs and salamanders have also been seen.

Vegetation on the property consists of upland forest, riparian habitat, and a variety of wetland habitats. Douglas-fir is the primary tree species. The forest understory is dominated by salal, sword fern, Oregon grape, and several varieties of huckleberry, with smaller amounts of oceanspray, salmonberry, red elderberry, and Indian plum scattered throughout. Along the open water wetland/riparian fringe and in the forested wetlands, common plant species include red alder, Indian plum, spirea, creeping buttercup, slough sedge, Arctic sweet coltsfoot, giant horsetail, lady fern, devil's club, red-flowering currant, maidenhair fern, large-leaved avens, swamp rose, and salmonberry.

The Lonseth family managed the property for sustainable timber production from 1967 until Capitol Land Trust purchased the property. Salvage, thinning and replanting activities have been carried out intermittently on parcels of the family's tree farm since 1991.

Capitol Land Trust's overall timber management goal for this property is to maintain forest health and achieve

continued on page 3

Kay Schultz

Cooley's Hedge Nettle
(*Stachys cooleyae*)

continued from page 2

old-growth forest characteristics with well spaced, large-diameter climax species such as Douglas fir and Western redcedar with an open forest floor dominated by red and evergreen huckleberries sword and bracken ferns, salal, and Oregon grape. The Land Trust is evaluating management strategies to achieve this goal.

The Lonseth acquisition and the larger Budd to Henderson Conservation Initiative provide an excellent opportunity to preserve intact habitat that no longer exists in much of the southern Puget Sound region. The project will help to permanently conserve an important landscape-scale riparian habitat system, including freshwater streams, seeps, springs, forested wetlands, and Puget Sound's coastal shorelines, safeguarding water quality and flow into Budd and Henderson Inlets.

Steve Kelso is an Olympia writer, photographer, painter and a member of Capitol Land Trust.

Budd to Henderson Coastal Conservation Initiative

Thank You Project Partners:

Squaxin Island Tribe, U.S. Environmental Protection Agency, WA State Department of Natural Resources, LOTT Clean Water Alliance, WA State Recreation and Conservation Office, WA State Salmon Recovery Funding Board, Thurston County, Wild Fish Conservancy, Washington State University, Forterra (Cascade Land Conservancy), Bayfield Resources Company, The Cushman family, Elizabeth and Stan Lonseth

Capitol Land Trust Conserved Lands

Woodard Bay Natural Resources Conservation Area

Potential Future Budd to Henderson Conservation Initiative Areas

Board & Staff Transitions

WELCOME QUITA TERRELL

Quita

Quita joined Capitol Land Trust in May as our new Finance/Office Administrator. Quita is an Olympia native and received her BA in English from Western Washington University. She has been a teacher, inventory planner, and marketing project manager, and she is excited to apply her experience to new challenges. After moving back to her hometown with her husband Joe, Quita became a supporter of Capitol Land Trust. Her love of all things organized and of our region's unique landscapes make her a great addition to our organization. When she's not immersed in the thrilling world of grant billing, you can find her gardening at the Wendell Berry Community Garden or hiking the grueling trails of Mission Creek Park with her children, Oscar, 6, and Adayla, 3. You can reach Quita at quita@capitollandtrust.org. ☘

WELCOME STEPHANIE BISHOP

Stephanie joined Capitol Land Trust's board of directors in March 2012. In 1995, Stephanie migrated from rural western New York State to Washington to attend The Evergreen State College. She settled in Mason County six years ago with her husband and two little girls. Connections to natural space on both the east and west coasts have driven Stephanie to a career in natural resource conservation and education. As coordinator for the South Sound GREEN program, she strives to engage individuals with the natural world. In addition to volunteering for the Land Trust, she volunteers for Thurston Co. Stream Team, Griffin School District, South Puget Sound Salmon Enhancement Group and the Kennedy Creek Salmon Trail. ☘

Stephanie

Meriel

FAREWELL MERIEL DARZEN

In August, Capitol Land Trust bid adieu to Conservation Projects Manager Meriel Darzen, who moved to Bend, Oregon. Meriel says, "I am grateful for the time I spent at Capitol Land Trust, working with and learning from all of its supporters, volunteers and partners. I'm excited to explore the ponderosa pine forests of Central Oregon, but I will definitely miss the mossy green Doug fir forests and salmon-filled streams that Capitol Land Trust works so hard to protect. Southwest Washington and southern Puget Sound are special places and I am so glad I got a chance to spend time exploring and helping to protect them. Please keep supporting the Land Trust and if you are ever in Central Oregon, please get in touch!" You can reach Meriel at meriel@darzenlaw.com. ☘

Laurie & Bob

WELCOME BOB BUHL

Bob joined Capitol Land Trust's board of directors in March 2012. Born in Vancouver, B.C., Bob's family moved to eastern Washington in 1959. Bob grew up camping, fishing and hiking, developing a life-long love of the outdoors. He holds an A.S. degree, emphasis in Wildlife Sciences, and a B.S. degree in Forest Resource Management. Recently retired from his own business, he lives in Shelton with his wife Laurie. Well known in Mason County for his volunteer efforts, Bob was honored as Citizen of the Year in 2009. Bob also writes a column and blog, "Out of the Rough." Bob enjoys just about anything that you can do outdoors. He is a strong supporter of collaborative efforts to conserve the special places and habitats he loves to visit. ☘

FAREWELL MARY ANN FIRMIN

Mary Ann left the board of directors in 2012 after serving for eight years. During that time she served as board secretary and on many board committees. Mary Ann says, "Capitol Land Trust is the best board I ever served on. My passion remains to maintain and improve our natural environment. I do my research through hiking, kayaking, skiing, cycling, bird watching, and just plain walking. To be outside and keep moving--that's my mantra. My reality checks are committee meetings at the Land Trust." ☼

FAREWELL CATHY WIGGINS

Cathy served on Capitol Land Trust's board of directors for eight years, including in the capacity as vice president. During that time she saw tremendous growth in the size and capacity of the organization. Cathy says, "It was exciting to be a part of Capitol Land Trust during these years and to contribute even a small part to the legacy that it is leaving to this beautiful area." Together with her husband Ross, Cathy intends to see more of the planet with her free time. ☼

FAREWELL BILL SCHEIDT

Bill is leaving the board of directors after serving for three years. Bill was the Treasurer as well as Finance Committee Chair, helping Capitol Land Trust strengthen its financial procedures. Bill says that he feels confident that he is "handing off my duties to a well qualified group and will be spending the extra time cycling, skiing, and hiking with my wife Melody." ☼

FAREWELL PENE SPEAKS

Pene was our longest serving board member, having been on Capitol Land Trust's board of directors for fifteen years and president for ten. While Pene has retired from the board, she's still working hard saving our corner of the planet through the WA Dept. of Natural Resources Natural Heritage Conservation Section. She's also enjoying her husband's retirement (he has dinner waiting when she comes home!), traveling as much as possible and chairing the Land Trust's marketing and outreach committee. ☼

CAPITOL LAND TRUST WISH LIST

We can dream, right? Here are some items we are wishing we had: 20"+ flat screen monitor, plastic chair floor mats, floor lamp, computer monitor stands, printer toner, copy paper, stand-alone document scanner, ergonomically correct kneeling office chair, and the grand daddy of them all (we have to dream big): a ¾-ton truck with 4-wheel drive and a king or crew cab.

If you can help us procure any of these items, email or call us:
(360) 943-3012; info@capitollandtrust.org. ☼

Thank you!

Take Advantage of Gift & Estate Tax Exemptions While They Last

By M. John Way

There is currently an opportunity for Capitol Land Trust supporters to create an extraordinary conservation legacy by making a major contribution or including the Trust in your estate planning. Individuals can pass an unprecedented amount of assets to family members and charities free of federal gift tax, but the window may be closing fast. At the end of 2010, when Congress and President Obama agreed to extend the so-called "Bush Tax Cuts" for two years that would have expired on January 1, 2011, they also agreed to increase the estate, gift and generation-skipping transfer tax exemptions to \$5 million. In 2012 this number was adjusted for inflation to \$5,120,000. This exemption can be used during life or at death or some portion during life and remainder at death. Such gifts can be made outright (like writing a check or transferring a piece of real estate to someone), or by taking advantage of one or more of the various other gifting techniques.

Unless Congress takes action, these increased exemptions will expire at the end of 2012 and under current law, as of January 1, 2013, the gift and estate tax exemptions will drop to \$1 million and the gift tax rate will increase from 35% to 55%. No one knows what actions Congress will take, but it is clear that 2012 may be a once in a lifetime opportunity to transfer a significant amount of assets to children or other beneficiaries without paying gift tax and make multi-generational gifts without incurring generation-skipping transfer tax. By making gifts now, you can save estate taxes by removing the potential appreciation of the gifted assets from an estate. There are some risks to taking advantage of this opportunity and in choosing to make large gifts now that should be discussed with a professional advisor. If you would like more information on how legacy gifts benefit the work of Capitol Land Trust, please contact us at info@capitollandtrust.org . ☼

M. John Way is an attorney with Worth Law Group, whose focus is on estate planning, business planning and taxation.

New Property Adds to Budd to Henderson Conservation Initiative

By Laurence Reeves

In 1997, Dan and Julie Cushman completed a conservation agreement with Capitol Land Trust that permanently conserved their 47-acre farm, as well as extensive Budd Inlet and Gull Harbor shoreline habitat. Years later, in 2006, Capitol Land Trust worked with Bayfield Resources Company and other partners to complete a conservation easement over 105 acres surrounding Gull Harbor on Budd Inlet.

Gull Harbor is one of the last pristine estuaries in the southern Puget Sound region. Building on these important successes, this past year, the Trust completed a 92-acre conservation easement on upland habitat adjacent to already-conserved lands. Part of the Budd to Henderson Coastal Conservation Initiative, this new easement, called the Bayfield Forest Conservation Easement, conserves wetlands, riparian buffer and forests surrounding a main tributary to Gull Harbor (see map on page 3). The unnamed tributary creek is spring-fed and runs year-round. It has the potential to provide salmon habitat, although it is currently blocked by an earthen dam that the Trust is working with the landowner to remove. While the conservation easement restricts development rights and many activities that can be disruptive to wildlife habitat, it allows the northern 30 acres to be managed as a working forest.

The property is heavily forested with a diverse mix of habitat types, from riparian corridors and forested wetlands with a mixture of conifers and hardwoods, to upland forests dominated by large Douglas-fir, Western redcedar, and Western hemlock, with sword fern, salal, huckleberry and Oregon grape in the understory. The property provides important habitat to numerous animals, such as black-tailed deer, black bear, bald eagle, great blue heron, pileated woodpecker, purple martin, red-tailed hawk, kingfishers and the occasional cougar. ☼

Laurence Reeves is Capitol Land Trust's Conservation Projects Manager.

USFWS Restoration Grant Awarded for Twin Rivers Ranch

By Guy Maguire

We are delighted to announce that Capitol Land Trust has been awarded a \$25,000 grant from the U.S. Fish and Wildlife Service to continue restoration work at Twin Rivers Ranch Preserve, located on Oakland Bay in Mason County. This grant will help us build on work already undertaken over the past year thanks to a WA State Department of Ecology grant.

With the new grant, this fall we will be increasing both the scope and goals of our current restoration project. These funds will be crucial in helping to manage nearly seven acres of invasive reed canary-grass, Himalayan blackberry, yellow flag Iris, and Japanese knotweed which currently threaten the health of the two riparian zones on the Preserve. It also allows Capitol Land Trust to plant thousands of shade-producing native trees that will not only prevent invasives from spreading, but also significantly improve in-stream habitat along a mile of streambank (on both Deer and Cranberry Creeks) for the five species of salmon which depend on the Oakland Bay Preserve for spawning and

Saryn Bishop helping plant trees at Twin Rivers Ranch

Guy Maguire is Capitol Land Trust's Restoration Projects Coordinator.

Yuma Myotis

Michael Durham

There are 15 bat species native to Washington, one of which is Yuma myotis (*Myotis yumanensis*). This little bat is medium dark brown with a darker brown face and ears. Yuma myotis can live up to 20 years and have an average weight of 6 grams. It is about 3-5 inches long with a wing span of about 9 inches.

Yuma myotis love to live near calm or "slack" water, where they can fly swiftly just above the water's surface to catch small insects like mayflies, midges and mosquitoes. Places with extensive open freshwater lakes and wetlands provide ideal foraging habitat

Summer roosts for Yuma myotis bats include crevices in cliffs, old buildings, mines, caves, bridges, and abandoned cliff swallow nests. Here locally, that means thousands of Yuma myotis can be found roosting at Woodard Bay, the largest known colony in Washington State and only 1.5 miles from the Lonseth Preserve.

Bats are the only flying mammals and are extremely beneficial because of their ability to eat enormous quantities of bugs. Yuma myotis is an important riparian species, but likely has been eliminated along many streams in western states by habitat loss and disturbances to colonies while they are hibernating or when mothers are nursing offspring. ☼

Sources: *Bats About Our Town*, *Bats Northwest*, U.S. Bureau of Land Management, Idaho State University

See Michael Durham's amazing bat photography and more at <http://www.durmphoto.com>.

MEMBER PROFILE: Sandy & Laura Desner

By Lisa Johnson

Sandy and Laura Desner are tried and true Olympians. They are also major contributors to Capitol Land Trust through the family business, Deskoba, a commercial real estate development company based in downtown Olympia. Deskoba annually sponsors Capitol Land Trust's Summer Gala.

Laura moved to Olympia when she was ten, and has spent most of her life here. Her dad was a game warden and tribal fisheries manager who did stream restoration, so she spent lots of time on the shores of local rivers and Puget Sound. "I loved cooking fish in the woods over a fire," she reminisces. She now looks after her father who lives in Yelm at an assisted living home. "Driving out to see Dad, I am always amazed at the growth in Thurston County over these 50 years. Protecting our environment and the local salmon runs is so important!" The Nisqually River and Deschutes Falls are some of Laura's favorite local spots.

Sandy spent his youth in New York City, an urban boy who developed an appreciation for the arts and culture of the city. He spent most childhood summers hiking at his uncle's camp in the Adirondack Mountains of upstate New York, where he came to love the out-of-doors as well. "New York State is beautiful," says Sandy. "There are 46 mountains higher than 4,000 feet, and I've climbed them all, experiencing incredible scenery and wildlife."

But environmental damage was taking a visible toll on the pristine areas of the East Coast, so when Sandy learned of a new school, The Evergreen State College (TESC), opening in Washington 34 years ago, he made his move to Olympia. Sandy and Laura met at TESC, and have been together since.

Sandy and Laura find that their business goals and the Land Trust are complimentary. The Desners want to protect and conserve important local habitat while renovating and improving the core of downtown Olympia. They are committed to the beauty of their community, both urban and wild.

"We've worked with Capitol Land Trust for ten years. It's a lean organization that uses its funds well, lever-

Laura & Sandy

aging its dollars and promoting synergy with its many partners," Sandy says. Laura is impressed by the acquisition of the Oakland Bay property and the Allison Springs restoration project on lower Eld Inlet. She also likes how Capitol Land Trust collaborates with Nisqually Land Trust.

Both Sandy and Laura feel an obligation to give back to their community and find Capitol Land Trust a good fit. "When you give money to national organizations, you don't see the results like we do here with Capitol Land Trust," says Sandy. "We can see the places we love still wild and beautiful, and that's worth supporting all the way." ❧

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

Join Our Foundation Program

Help us create a sustainable fund for conserving the unique beauty of southwest Washington by committing to tree-free, monthly giving! No paper, no reminders, everything is automatic. For as little as \$10, \$20, \$50 or more a month, you can ensure a solid future for land preservation in our region. Thank you for your generosity! ❧

Land Trust Stewardship Program Thrives

By Guy Maguire

Thanks to the help of all our amazing volunteers and project partners, Capitol Land Trust's Stewardship Program is expanding. In the past year we successfully completed four major restoration projects:

For over 50 years, the **Allison Springs** property, located near the southern terminus of Eld Inlet, contained dikes that blocked fish from spawning. This past year, we worked with South Puget Sound Salmon Enhancement Group (SPSSEG) and other partners to remove all six dikes and to revegetate along the new creek channel. On the adjacent **Randall Preserve** we removed three structures and decommissioned a road, before planting the area. The total planted area from both projects combined is over two acres, with about 3,000 native plants installed!

Capitol Land Trust conserved the **Black River Farm** in perpetuity in 2011 and 2012. As part of the project, we restored three acres of riparian buffer along Mima Creek, an important waterway for five species of salmon. Over 2,000 native trees and shrubs were planted to extend the creek buffer width to 100 feet along the entire length of the property, and we built a 700-foot long fence to prevent cows from entering the riparian area.

At the newly conserved **Bentley** property on Spurgeon Creek, we again collaborated with SPSSEG to replace a failing culvert that was partially blocking fish passage with a new bridge.

At **Twin Rivers Ranch** this past year, we installed more than 6,000 native plants and removed two acres of invasive reed canarygrass and blackberry in the riparian areas along Deer and Cranberry creeks. Just this past month, we completed our first ever quantitative monitoring survey of the plantings, and we achieved 88% survival among trees and shrubs, despite record low rainfall this summer!

This remarkable year has been made possible by our many volunteers and project partners. Thanks again to everyone who helped make this a great year for stewardship. See you in the mud!

Restoration Project Partners: WA Dept. of Ecology, South Puget Sound Salmon Enhancement Group, U.S Fish & Wildlife Service, WA Conservation Corps, Sound Native Plants, People for Puget Sound, Ralph Plowman - Black River Farm LLC, Thurston County, Shelly Bentley, City of Olympia, South Sound Green, WSU Extension Native Plant Salvage Project, Mason and Thurston Conservation Districts. ☼

REI Awards Stewardship Grant

Capitol Land Trust is proud to announce the award of a \$5,000 stewardship grant from REI. The national outdoor gear and clothing retailer granted more than \$3.9 million this year to national and local organizations offering volunteer programs in the outdoors. Capitol Land Trust will use these funds to increase the scope and effectiveness of our stewardship program, address the many ecological needs on conserved lands, and provide a multitude of engaging and rewarding outdoor volunteer opportunities for the Olympia community.

During the seven-month grant timeline, we intend to organize twelve volunteer restoration events, restore ten additional acres of habitat and remove 50,000 square feet of invasive species. You can help! Join us as we launch this effort on **Saturday November 17, 2012 at the Randall Preserve on Mud Bay**. More details on page 15. Thank you REI for continuing to collaborate with and support local nonprofits! ☼

Thank you to our supporters!

*All contributions were received
between Jan. 1, 2012 and Sept. 15, 2012.*

\$5,000 and above

Anonymous
James & Diana Hanson
Estate of Margery Sayre

\$2,500 - \$4,999

Bob & Clare Carson
Green Diamond Resource Co.
Puget Sound Energy
Sterling Savings Bank
Taylor Shellfish Company, Inc.

\$1,000 - \$2,499

Anderson & Middleton Co.
Walter & Linda Briggs
Capital Medical Center
Cushman Law Offices, P.S.
Sandy & Laura Desner
John & Marilyn Erickson
Timothy Gregg, Ph.D.
Ken Guza & Diana Larsen-Mills
Michael Moore & Laura Wiggans
Paddy & Edward O'Brien
Olympia Federal Savings
Olympia Food Co-op
Port Blakely Tree Farms
Peter Riggs
Sandra & Fred Romero
Mike & Ann Ryherd
Bill Scheidt & Melody Mayer
Bart Schmidt
Tom & Priscilla Terry

\$500 - \$999

Jeannette Barreca & Bill Yake
Penny Black & Rich Boyesen
Bonnie & Paul Bunning
Community for Interfaith
Celebration
Jim Geist
Joy & Bill Justis
John Konovsky & Don Martin
Ed & Jane Laclergue
Don & Carol Law
Steve Lundin & Linda Bondurant
Mark & Candace Messinger
Kit & Meryl Metlen
Arden Olson
Cleve & Marty Pinnix
Plauché & Stock, LLP
Peter Reid & Barbara Ogle
Velma & Doug Rogers
Jeff Rudeen & Shelley
Kirk-Rudeen
Seattle Shellfish
Mary Skelton & Paul Meury
David & Lisa Smith
Pene & Jim Speaks
Ed & Lasha Steinweg
Richard & Sharon Stewart
Paula Sweeden
Missy Watts
Cindy Wilson & Bill Graeber

Vicki & Steve Wilson
Tom & Charlene Wynne

\$250 - \$499

Ruth Abad
Mary Jane & Fred Adair
Richard Anderson
Anonymous
Anonymous
Anonymous
Bean Gentry Wheeler & Peternell,
PLLC
Ken Berg & Jan Weydemeyer
Kathy Berndt & Steve Albrecht
Ann Berry
Brett & Lisa Bishop
Thera Black
Bob & Laurie Buhl
Dan & Darci Coyne
Emmett & Phyllis Dobey
Robert & Heidi Droll
Neil & Cheryl Falkenburg
Joe Ford & Mary Wilkinson
Frost & Company, P.S.
Sam & Christine Garst
Peter Goldmark
Don & Karen Guyot
Karen Laing Hall
Connie Harrington & Bill Carlson
Jack & Susan Havens
Bobbi Hickox & Bob Briggs
Tom & Lynne Holz
John & Cindy Hough
Insight Geologic, Inc.
Norman Johnson
Lisa Johnson & Tim Kelly
Steve & Ellen Landino
Kathy Leitch & Robert Delaney
James & Patricia Leonard
Terry & Bonnie Liberty
Wayne & Roxanne Lieb
Stan & Hazel Loer
Marijo Loftis
Kevin Lyon
J. Paul & Robyn Malmberg
MC Squared, Inc.
Carolyn McIntyre
Elizabeth McManus
Bonnie & Ken Morimoto
Barbara Morson & Bill Stoner
Stetson & Linda Palmer
John Pearce
Dennis & Christine Peck
Dave & Maria Peeler
Kathleen Peppard & Jan Vleck
Miguel Perez-Gibson
Diane & Marc Perry
Shane & Janet Peterson
Drew & Kylie Phillips
Tim & Melanie Ransom
Emily Ray & Jim Lengenfelder
Gerry Ring Erickson &
Lynda Ring-Erickson

Paula Salewsky
Art Seipel
Sandia Slaby & Stan Butler
John Sladek
Sherwood & Judith Smith
Oscar & Barbara Soule
Dr. Ted & Donna Steudel
Gerald Suzawith &
Kristin Blalack
Jean Takekawa
Quita & Joe Terrell
Karen Valenzuela
Sally Vogel
Dave Warren & Ruth Musgrave
Michael & Lynn Welter
Chris Wickham &
Stephanie Claire
Ross & Cathy Wiggins
Jill Will
Sheila Wilson
Bonnie Wood
Andrew & Cynthia Worth
Worth Law Group, P.S.
Gary & Sandra Worthington

\$100 - \$249

George & Brenda Ackley
Doug Allen & Jocelyn Lyman
Janet Anderson
Anonymous
Lori & Norbert Bame
Andrew & Lisa Barkis
Bob Barnes
Tanya Barnett & Jay Geck
Mark & Kathie Bauer
Gordon Baxter
Sharon & Dwight Bergquist-
Moody
Jeu & Stephanie Bishop
Ann & Nigel Blakley
Steve & Peggy Bloomfield
Kyle Blum
Jane Bogle
Karen & George Bray
Dennis Brown & April Scharer
Ron Bruchet
Pete & Carole Butkus
Ann Butler & Paula Connelley
Donna Buxton
Kathleen Byrd
Ken & Katie Cameron
Carolyn Carlson & Ed Dee
Warren Carlson &
Pat Gallagher-Carlson
Bruce Carter & Betty Sanders
Jane & Steve Chavey
Cece Clynn & Jim Albert
Jen Cook-Karr
Diane & Rick Cooper
Lynn Corliss
Greg & Ann Cuoio
Jack & Jane Curtright
CushmanGale, LLC

Clydia Cuykendall
Liz Dalton & Steve Brink
Birdie Davenport
Don & Cherie Davidson
Jeremy Davis & Larry Horne
Warren & Janet Dawes
Andy Deffobis
Doug & Merrilee DeForest
Bill Dewey
Kim Dinsmore
Richard Easterly &
Debra Salstrom
Dee & Gene Eckhardt
Eden European Skincare
John & Jo Edwards
Larry Eickstaedt & Joan Lynch
Enterprise for Equity
Eric Erler
Carl Erler & Merna Maxwell
Sharon Estee
Duane & Jonnel Fagergren
Fred & Bonnie Finn
Marianne Finrow
Alyssa Firmin
Mary Ann Firmin
Jeff & Stacy Fisher
Mark Fleming &
Maggie Reardon
Karla & Chuck Fowler
Russ Fox & Carolyn Dobbs
Karen Fraser
Mary Frye
Kaylin Furry
Holly & Jim Gadbow
Rich Gailey & Laurie Rogers
Fred & Mary Gentry
Gery & Valerie Gerst
Russ Gilsdorf & Shannon Haley
Dorothy Gist
Kelly & Melanie Golob
Jeff Goltz & Mary Welsh
Jay & Susan Gordon
Patti Grant
Connie Gray & Ann Tolo
John & Mary Grimm
Kathy Haigh
Steve Hall
Jon Halvorson
Anne Hankins & Roy Short
Rob & Patricia Carol Harper
Hilari Hauptmann & Jody Rush
Tom Hausmann
Dirk & Dixie Havlak
Linda Heckel
Peter Heide
Pamela Hetland
Woody Hill
Rich Hoey & Stacey
Waterman-Hoey
Henry Hollweger
Patrick & Whitney Holm
Craig & Betty Holt
Carol Horner

Brian Hovis
 Elsi Hulsey
 Amy Hunter
 Eric Hurlburt
 Steve & Val Hyer
 Steve & Beth Hyer
 Sarah Isham
 Jean Iverson
 David & Nancy Jamison
 Jessica McKeegan Jensen
 Eve Johnson
 Jeff Johnston & Kati Thompson
 Sandra Kaiser & Anders Price
 Joe Kane
 Heather & Leo Kapust
 Bonnie Kavanaugh
 John Keates
 Theresa Keegan
 Steve & Terry Kelso
 Jeanne Koenings & Daniel Silver
 KPFF Consulting Engineers
 Pamela Krueger
 Don Krupp & Susan Carr
 Stephen Langer
 Nancy & Catherine LaPointe
 George Le Masurier
 Chuck & Sue Lean
 Dan & Dottie Lehuta
 Mary Linders & Peter Plimpton
 J. A. Littooy
 Mary Longrie
 Connie & Mark Lorenz
 Bruce Lund & Nancy Pritchett
 Jim & Denise Lynch
 William Lysak
 Fred & Laurie MacInnes
 Robert Mackey
 Robert Malooly
 Jay Manning
 Michael Marohn
 Veronica Marohn
 Noel Marshall
 Stuart Martin & Maris Peach
 Marybeth Matlock
 Chris Maynard
 JB McCrummen
 Kathleen McDowell
 Pat McLachlan
 Neil & Nancy McReynolds
 Marlene Meaders
 Sam & Jennifer Meyer
 Shawn Meyers
 Anne & Dennis Mills
 Steve Milner
 Cindy Mitchell
 Laura & Christopher Mondau
 Cliff & Mea Moore
 Jamie Moore & William Harris
 Patrick Morin
 Tom Morrill
 Maureen Morris
 Beth Morrison & Geoff Crooks
 Lyle & Valinda Morse
 MTN2COAST
 Ralph Munro
 Karen Munro

Linda Murphy & David Cheal
 Mike Murphy
 Bryan & Sandy Nelson
 Sharon Nelson
 Greg Nordlund
 David & Jane Nowitz
 Kathy O'Connor
 Linda Szymarek Oestreich
 Jane Offutt
 Mary & Scott Oliver
 Sally Parker
 Andrea Parrish &
 Walter Weinberg
 Michael & Sharon Parsons
 Craig Partridge
 Ernie Paul & Michael Leigh
 Steve & Susan Peterson
 Jerry & Carrol Probst
 Paul & Angel Przybrowicz
 Tim & Melanie Ransom
 James Reddick
 Rob Rice
 Darin Rice
 Bill Robinson
 Leslie & Henry Romer
 Rhys Roth
 Bonnie Ruddell
 Lee & Darlene Ruddy
 Terry Rudeen
 Deborah Ruggles & Carol Wood
 Majken Ryherd
 Chris & John Sabo
 Lynn Schneider & Oscar Munoz
 Norma Schuiteman
 Richard & Laurel Seaman
 Cheryl Sebaska
 Dave & K Seiler
 Joe & Bonnie Shorin
 Cheryl Simrell King
 Jack & Jean Sisco
 Diana Smith
 R. Peggy Smith
 Greg Sorlie & Gale Blomstrom
 Brian Stafki & Jennifer Kenny
 Aaron Steele
 Scott Steltzner
 Wendy Sternshein
 Malcolm Stilson
 Skip & Gloria Strait
 Karin Strelloff & Andy Anderson
 Kip Summers
 Kristin Swenddal & Rich Nafziger
 Joyce Targus & Glenn Green
 Sarah & Andy Thirtyacre
 Steve Tilley & Christine Parke
 Reed Tindall & Barb
 Walker-Tindall
 Sally Toteff
 Amy & Gerald Tousley
 Joe & Chris Townley
 Carolyn Trefts
 Preston & Mary Lee Troy
 Tara Tumulty
 Chuck & Dorothy Turley
 Robert & Joyce Turner
 Christina & Jose Valadez

Susie Vanderburg
 Ms. Vanschravendijk
 Lauri Vigue
 WA Forest Protection Assoc.
 Robert & Jo Wadsworth
 Rick & Kara Walk
 Cynthia Walker & Larry Seale
 Lee Walking
 Ruth Weber
 Nicki & Ed Weber
 Robert & Christine Weisel
 Ed & Lenora Westbrook
 Dorothy Wilke & Mike Wills
 Jean Wilkinson & Jim Fulton
 Joe & Marilyn Williams
 John & Lynn Williams
 Robin Williams
 Lance Winecka &
 Amy Hatch-Winecka
 Nancy Winters & Martin Werner
 Bob & Joni Wolpert
 Fronda Woods
 Mark & Linda Woytowich
 Joan & Greg Wright
 Lenny Young
 Alex Young

\$50 - \$99

Scott Ahlf
 William Aldridge
 Gerry Alexander
 Jay Allen
 Mary Jo Andrews & Jack Hulsey
 Anonymous
 Anonymous
 Rick & Patty Bacon
 Greg & Diana Bargmann
 Dave & Nancy Bayley
 Jon Bennett
 Tom Bjorgen
 Sam & Linda Bovard
 Patt Brady & Fred Fiedler
 Peggy Bruton-Edwards &
 David Edwards
 Renee Buell & Jim Scott
 Capitol Florist
 Capitol Pacific Reporting, Inc.
 Patti Case
 Martin Casey & Brian Cole
 Connie Christy
 Virgil Clarkson
 Sarah & Christopher Clinton
 Sonia & Bob Cole
 Carolyn Comeau
 Barbara & Tom Cook
 Cooper Point Association
 Kaleen Cottingham
 Mariella Cummings
 Carol Cushing
 Dan Cushman
 Jennifer & Jeff Davis
 Eric & Rain Delvin
 Lisa Dennis-Perez
 Steve & Carmen Desimone
 Pat & Maria Dunn
 Fran Eide
 Aaron Everett
 Evergreen Rowing
 Larry Fairleigh
 Daniel Farber
 Jean & Thomas Farmer

Ben Farrow
 Frank & Jacklyn Feeley
 Sharon Ferguson
 Lori & John Flemm
 Ray Foisy
 Mark Foutch & Janet Charles
 Wendy & Frank Galloway
 Roger & Jennifer Gardner
 Michele Garside McCarthy
 Rosalie Gittings
 Jamie & Becca Glasgow
 Stuart Glasoe
 Matthew Grace
 Janice Greenfield
 Randall & Linda Greggs
 Tamilee Griffin
 Regina Grimm
 Eleanor Grimstad
 Marlene Groening & Jim Kainber
 Chuck & Corina Groth
 Peter Guttchen & Kristina Smock
 Jane Habegger & Bill Lynch
 David Hanna
 Andy Haub
 Kim Hawkins
 Andrew Hayes & Farra Vargas
 Charles & Beverly Heebner
 Bill & Terra Hegy
 Jennifer Hopper
 Alex Hur
 Joe Hyer
 Karl Jacobs & Tamara Crane
 Beth Johnson
 Sharon & Rodger Johnson
 Stephen Jones
 Alvin & Melissa Josephy
 Kim & Mark Kelley
 Dave Kirk
 Anne Kirske
 Nancy & Pete Kmet
 Tim Koehler
 Pete & Lil Kruger
 Lynus & Mary Alice Kurtenbach
 Bill Lepman & Verena Zellar
 Sarah Levy
 Sonny & Diana Lindvall
 Karen Lohmann
 Dana & Alan Lynn
 Bob Macleod
 Susan Macomson
 Steve Macuk & Binda Douglas
 Anand Maliakal
 Erica Marbet
 Wayne Marion
 Terry Marker
 Susan & Robert Markey
 Calvin McCaughan
 Marta McClure
 Ben & Barbara McConkey
 Heidi McCutcheon
 Tom McDonald & Anne Hirsch
 Dave McEntee
 Jean Mead
 Merlin Advocates
 Sam Merrill
 Allen Miller
 Dick & Pat Miller
 Dave & Dee Milne
 Beth Milton
 Eric & Paula Moll
 Sharon Moore & Steve Curry
 Ian Mooser
 Jane Morgan
 Michael Moy & Caitlin Guthrie

Debora Munguia
 Arvilla Ohlde
 Peter Okada
 Dave Okerlund
 James & Jean Olson
 Marianne Ozmun
 Heath Packard
 Jerry Parker
 Patrick Pattillo
 Sue Patnude
 Marco Pinchot
 Aline & David Pinkard
 Rebecca Post
 Erik Price
 Jim & Carol Rainwood
 Ben & Jeanne Ray
 Bridget Ray
 June & Truxton Ringe
 Jeff Rounce
 Joe Roush
 Jacky Rudeen
 Karl Ruppert
 Dick & Diane Russell
 Srey Ryser
 Julie Sackett
 Julie Sandberg
 Emily & Dave Sanford
 Paul & Rosa Sargent
 Eric Schallon
 Dave & Joanne Schuett-Hames
 Galen & Miyoung Schuler
 Kathryn Scott & Brian Hall
 Jonathan & Patricia Seib
 Cheryl Selby & Jeff Engle
 Justin Shahan
 Susan Southwick & Joseph Joy
 Michelle Stevie
 Stormans, Inc
 Terry Swanson
 Dick Taylor
 Polly Taylor
 Pete & Ginny Taylor
 Jonathon & Pam Turlove
 Richard Van Wagenen &
 Carola Norton
 Bill & Alice Vogel
 Mike & Nancy Walsh
 Martin & Marilyn Walther
 Greg & Laura Ware
 M. John Way
 Kitty Weisman
 Valerie & Bob Whitener
 Diane & Todd Wiley
 Mimi & Don Williams
 Paul Wing
 Cathy Wolfe
 Eitan Yanich & Katie Quimby
 Gary Zandell
 Tyle Zuckowski

\$1 - \$49

Brian & Jeannie Abbott
 Mary Anderson
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Lotte Armstrong
 John Ausnes
 Jeffrey Barehand
 John Battin
 Rebecca & Peter Beaton

Katrina Bloemsmas
 Susan & Jeff Bowe
 Bernard Brady
 Bryson Bristol
 Ernie Brooks
 Chris Broullire
 Jason & Melissa Buckingham
 Margen Carlson
 Linda & Lanny Carpenter
 Rebecca Christie
 Susan Cierebiej-Kanzler
 Glen Cole
 Julie Corwin
 Keith Cotton
 Raquel Crosier
 Alyson Cummings
 Todd Curtis
 Thad & Jo Curtz
 Erin Daley
 Meriel Darzen
 Dale Davis
 Stephanie DeNune
 Christina Donehower
 Jane Ely
 Dirk Farrar
 Alison & Martin Fisher
 Rachel Friedman
 Leslie Gates
 Jim & Bobbe Haley
 Simona Hancock
 Jerry & Val Handfield
 Martha Hankins
 Amy & Chad Hargrove
 Jim & Carolyn Harmon
 Donna Harris
 Dick & Betty Hauser
 Brian Hegarty
 Patricia Helmer
 Eduardo & Victoria Hernandez
 Chris Hibdon
 Elizabeth Hummel &
 Brian Castillo
 E. Ross Irwin
 Diane Jasik
 Sharon Kemp
 Jean Knackstedt
 Kristi Knudsen
 Don & Carol Kraege
 Amy Kurtenbach
 Cynthia Lind
 Lovelace Associates
 Nathan Lubliner
 Guy Maguire
 Bernadene Main
 Georgene & Bill Marshman
 Linda Martin
 Vicky McCarley
 JR McLaughlin
 Judy & Steve Metcalf
 Philip Moreno
 Leslie Morris
 Gita Moulton
 Kyle Murphy
 Sean Nelson
 Joanne Nichols
 Darren Nienaber &
 Jamie Gallagher
 Tom Oliva
 Mark Pentony
 Mark & Jessica Peternell
 Mechelle Peterson
 Jon Peterson
 Christina Peterson
 Becca Pilcher

Marilou Powers
 Jordan Rash
 Kristen Raymond
 Josh & Tameka Riggins
 Elizabeth Rodrick
 Zoe Romero
 Meri Russell
 Sandra Salisbury
 Lynn Schneider
 Dale Schroeder
 Joseph Scuderi
 Jan Seguin
 Dave Sisk
 Kathryn Smith
 Lois Smith
 Shelley Spalding
 Janet Strong
 Gail & Wally Suydam
 Randy Swanson
 Jeanette Turner
 Sue Ujcic & Jared Snyder
 Derek Valley
 Anne Van Sweringen
 Travis Vaughn
 Steven Wickstrom
 Chad Wiseman
 Fritz Wolff & Mary McCann
 Bruce Wulkan
 Josephine Young
 Jo Ann & Mikel Young

Volunteers & In-Kind Donors:

Ruth Abad
 Adessa
 Gordon Allen
 Andy Anderson
 Janet Anderson
 Bean Gentry Wheeler &
 Peternell, PLLC
 Jon Bennett
 Stephanie Bishop
 Penny Black
 Thera Black
 Nigel Blakely
 Kristin Blalack
 Jason Buckingham
 Melissa Buckingham
 Reneé Buell
 Bob Buhl
 Laurie Buhl
 Bonnie Bunning
 Donna Buxton
 Warren Carlson
 Diane Cooper
 Rick Cooper
 Jorge Cortes-Monroy
 John Daly
 Liz Dalton
 Ashley DeMoss
 Emmett Dobey
 Jodie DuBois
 Xinh Dwelley
 Colleen Easely
 Jane Ely
 Nelson Falkenburg
 Mary Ann Firmin
 Alison Fisher
 Jeff Floreck

David Frinell
 Alex Frix
 Dorothy Gist
 Graphic Communications
 Janice Greenfield
 Marlene Groening
 Ken Guza
 Brian Hall
 Amy Hatch-Winecka
 Bobbi Hickox
 Joe Hyer
 Steve Hyer, Jr.
 Lisa Johnson
 Bill Justis
 Heather Kapust
 Steve Kelso
 Jennifer Kenny
 Anne Kirske
 Jeanne Koenings
 John Konovsky
 Mike Leigh
 Kathy Leitch
 Bill Lepman
 Marijo Loftis
 Mary Longrie
 Steve Lundin
 Paul Malmberg
 Ross Matteson
 Yvonne Mayfield
 Carolyn McIntyre
 Greg Mennegar
 James Millard
 Danielle Moore
 Kathryn Moore
 Barb Morson
 Ralph Munro
 Elaina Owens
 Sharon Parsons
 Rhea Perez
 Mechelle Peterson
 Jill Reese
 Peter Reid
 Gerry Ring Erickson
 Fred Romero
 Karl Ruppert
 Anna Salafsky
 Margaret Sanate
 Norma Schuiteman
 Kay Schultz
 Bob Scott
 Kathy Scott
 Kim Sebaska
 Sandia Slaby
 Jared Snyder
 Shelley Spalding
 Brian Stafki
 Karin Strelloff
 Gerald Suzawith
 Polly Taylor
 Joe Terrell
 Tom Terry
 Rony Thi
 Jen Thurman-Williams
 TOP Foods
 Anne Van Sweringen
 Richard Van Wagenen

Cynthia Walker
 Heather Walker
 Ed Weber
 Michael Welter
 Western Meats
 Cathy Wiggins
 Ross Wiggins
 Cindy Wilson
 Linda Woytowich
 Mark Woytowich
 Randy Yaple
 Lenny Young
 Gary Zandell

Memorial Gifts

In Memory of Rob Allison
 Ron Lovasz

In Memory of Clif Eden
 Martha Eden

In Memory of Dave Kennedy
 Narda Pierce & Russ Cahill

In Memory of Judy Lamm
 Kathy Leitch & Robert Delaney

In Memory of Millie Logan
 Barbara Vincent Sapp

In Memory of Rosalia McGinty
 Skip & Judy McGinty

In Memory of Becky Morrison
 Lee Doyle

In Memory of Dave Parke
 Kathy Leitch & Robert Delaney

In Memory of Jane Parke
 Kathy Leitch & Robert Delaney

In Memory of Joan Sanders
 Barbara Vincent Sapp

In Memory of Ed Stanley
 The Rudolph Family
 Thurston County Realtors Assoc.
 Pierce County Aids Foundation

In Memory of
Cleo Ann Venables
 Mary Traber

In Memory of Wendy Wilson
 Shirley & David Bourne
 Marilyn Burns Fund
 Charles & Margaret Chambers
 Jay Fredericksen
 Norma Green
 Judie Hansen
 Cheryl Heinrichs &
 Chuck Murray
 Jeni Hogenon
 Julie Trautman
 Scott Wilson & Barbara
 Kingsley-Wilson
 Patricia Winker

Upcoming Events

WHAT: Day of Stewardship on Lower Eld Inlet

WHEN: Wednesday November 17, 2012, 10:00 AM to 1:00 PM

WHERE: Randall Preserve, Mud Bay

RSVP: guym@capitolandtrust.org, (360) 943-3012

Join Capitol Land Trust and REI as we kick off a new season of stewardship at the beautiful Randall Preserve on Eld Inlet. This fall we need your help to put the finishing touches on what has been a 10-year restoration project. PLUS - local naturalists will be on hand to enrich your experience with expert knowledge of Puget Sound biota. Come get your hands dirty as we remove invasive species, plant native trees, enjoy the scenery, and have a great time! Snacks, coffee, tea, gloves, tools, and water provided. Please dress for cold and wet weather with sturdy, closed-toed shoes. Bring tools and gloves if you have them. This is an all-ages event, feel free to bring the kids! You'll receive additional information, including directions to the site, when you RSVP. ☼

WHAT: Willow Stake Planting Along Green Cove Creek

WHEN: Saturday December 8, 2012, 9:00 AM to 1:00 PM

WHERE: Kaiser (Green Cove Wetlands) Preserve

RSVP: guym@capitolandtrust.org, (360) 943-3012

Come help Capitol Land Trust plant "live" willow stakes along Green Cove Creek to improve habitat for wildlife! Very easy to do and very effective; live staking is a way to quickly establish willows, which will shade the water, hold the soil in place, and prevent the spread of sun-loving invasive plants. Capitol Land Trust will provide tools and gloves, snacks and water. Dress for the weather and the muck. You'll receive additional information, including directions to the site, when you RSVP. ☼

WHAT: 8th Annual Conservation Breakfast

WHEN: Tuesday February 12, 2013, 7:00 to 8:30 AM

WHERE: St. Martin's University, Lacey

RSVP: kathleen@capitolandtrust.org, (360) 943-3012

Join us for an early morning breakfast to celebrate conservation leaders from throughout southwest Washington and raise vital funds for our work. We will be honoring community members who have shown exceptional dedication and leadership in preserving our region's essential natural areas and working lands. You can help us make this breakfast our most successful yet by registering now, and agreeing to be a volunteer or a table captain! ☼

Brad Marchas

SAVE the DATE

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

Address Service Requested

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

Capitol Land Trust 25th Anniversary Limited Edition T-shirts Available!

100% cotton dill-green unisex tees with Capitol Land Trust logo on the front left breast and original artwork by Mimi Williams on the back. To order your shirt(s), simply clip out the order detail box below and return it to Capitol Land Trust with your name and shipping details using the remit envelope located inside this newsletter. We have a limited number of shirts, so order yours now before they are gone!

Size	Quantity	Amount
S		x \$20 each = \$
M		\$
L		\$
XL		\$
XXL		\$
Sub-total		\$
\$3 each for S&H		\$
TOTAL		\$

