

Big Lake's Lake Creek Wetlands Protected

There are beautiful wetlands at the south end of Big Lake that can be heard before they are seen for the frog song emanating from them. Over the years many ideas were devised about what the future of these wetlands could be, including a site of 200 homes, a retirement residence complex and a crawdad farm. Finally, the opportunity arose for Skagit Land Trust to acquire 67 acres of land where Lake Creek enters Big Lake, and keep the wetlands and a ribbon of older cedar uplands in their naturally rich and wild state. The Trust recently purchased two properties with the help of funding from the North American Wetland Conservation Act, the Washington State Salmon Recovery Funding Board, the Washington State Department of Ecology and several generous community members.

Trust Conservation Specialist Kari Odden says "the combination of extensive emergent scrub-shrub and forested wetlands, as well as the numerous braided creeks running through the wetlands, provide breeding and feeding areas for numerous neo-tropical migrant birds and waterfowl, as well as resident

bird species. The creeks are high quality steelhead and Coho salmon habitat. Based on historic photos, the wetlands appear to have been undisturbed over quite some time."

You can view the wetlands from West Big Lake Boulevard. Stop your bike or car on the shoulder and listen and watch - it is amazing. We ask that people not enter into the wetlands on foot for your personal safety and to protect the wildlife habitat. Our neighbor to the south, Andrea Xaver, has a long family history in this area and provided us with a fascinating recount of the area's legacy and priceless photos.

Chris Farrow

Skagit Land Trust's new Lake Creek Wetlands Conservation Area is 67 acres of wetland habitat important for steelhead, Coho salmon, and a variety of birds and amphibians.

Continued on page 3...

BOARD OF DIRECTORS

Sara Young, *President*
Conway

Mark Linnemann, *Vice President*
Guemes Island

John Hunt, *Treasurer*
Anacortes

Anne Winkes, *Secretary*
Conway

Brenda Cunningham
Mount Vernon

Carolyn Gastellum
Anacortes

Jim Glackin
Mount Vernon

Steven H. Johnson
Anacortes

Karen Krub
La Conner

Harold Lee
Mount Vernon

Curtis A. Miller
Fir Island

Kit Rawson
Mount Vernon

Barbara Trask
Concrete

Warren Walz
Anacortes

Russ Weiser
Burlington

Keith Wiggers
Burlington

STAFF

Molly Doran
Executive Director

Martha Frankel
Administrative Assistant

Michael Kirshenbaum
Stewardship Director

Lynne Jordan
Development & Communications Director

Lisa Miller
Community Stewardship Assistant

Kari Odden
Conservation Specialist

Regina Wandler
Stewardship Associate

Jane Zillig
Land Specialist

Michele Onorato
Accountant

Debbie Ensey
Auction Coordinator

GENERAL COUNSEL

Bradford E. Furlong, P.S.

Managing editor: Lynne Jordan

Editor: Molly Doran

Illustrations by Brenda Cunningham

From the Executive Team

Public Policy: When and How We Get Involved

Dear Members,

Twenty-four years ago, Skagit Land Trust was formed with the simple goal to save the best of Skagit for future generations. We were so “non-partisan” that our three founding fathers included an articulate Democrat, a persuasive Republican and Keith Wiggers who said he stepped in to sideline “conversation” when it got too hot. Since those early days, the Trust has grown into an incredibly effective force for conservation locally and the diversity of our membership has proven to be one of our greatest strengths as an organization.

We use many tools in our tool box to do our work at Skagit Land Trust. One of those tools is advocating for public policies that support and encourage voluntary land conservation. To date, our policy focus has been very limited, but we have increasingly realized some decisions at the local, state and federal level have direct impact on our work. Think about it. Our elected representatives and the committees and processes they initiate and make decisions about can open huge opportunities for conservation — or shut them down. Often there isn't a voice at the table representing the conservation land owner or citizen and so, at times, it falls to us to tell that story.

In 2007, our board adopted guidelines about when and how the Trust gets involved in public policy. The bottom line: there must be a direct impact on the Trust's ability to accomplish its mission before we engage. This not only helps us to focus our public policy efforts, but it also allows our primary task to remain saving and stewarding land.

This year our top public policy priorities are: advocating to fund the protection of 1,600 acres on Blanchard Mountain along with a collaborative group of stakeholders; helping to create a path forward for Skagit County's Open Space Plan which will lead to more trails, open space and wildlife corridors locally; and protection of the large Great Blue Heron nesting colony at March Point as the nesting site faces increasing industrialization.

Our public policy work allows us to present best-available science and our broad conservation experiences to decision-makers when the outcomes could have profound effects on places we protect. It also allows us to share stories and love of place in ways that can't be measured. As Mardy Murie, one of the grandmothers of conservation, said as she stood to speak about the importance of protecting wilderness, “I am testifying as an emotional woman and I would like to ask you, gentlemen, what's wrong with emotion?” By giving nature a voice, public policy marries head and heart and helps save the land we love.

Sincerely,

Molly Doran, Executive Director

Sara Young, Board President

The Swamp, by Andrea Xaver

Lake Creek Wetlands, an area recently named and partially acquired by Skagit Land Trust (the Trust), was always called “the swamp” locally. But it was – and is – much, much more. In 1890, the Seattle, Lakeshore and Eastern Railroad completed a track from Seattle to the Canadian border. Lumber and shingle mills sprang up along this route and then the small towns of McMurray, Ehrlich, Montborne, Big Lake, and Clear Lake began. Ehrlich (pronounced Erlick) is about a mile south of the swamp. Peace through here was interrupted by the sounds of two round-trip passenger trains daily. Later, a timber company built a logging railroad and two “spurs” were eventually built to carry logs from the surrounding area to a log dump at the south end of the lake – now mostly encompassed by “the swamp.”

From 1886 to 1901, four families – Theiler (pronounced “Tyler”), Weppler, Frieschknecht (later changed to Fisher), and McInnis – were the first to buy and live on forest and farm land in Ehrlich and near the swamp. This wonderful place had grasslands and beautiful trees. But, it also had some rotting timber, burned trees and stumps from occasional lightning fires. There were and still are areas of abundant cattails, skunk cabbage, and wild roses. Families then – and today – heard countless frogs, saw gorgeous dragonflies, heron, eagles, ducks, geese, and other birds in their seasons. Bears, cougars, coyotes, bobcats, and deer still cross our pastures all year long which provide easy visibility for and access to their food. Undaunted by potentially dangerous wildlife, my aunts and uncles, as children, climbed into their canoes and plied the creek and the two downstream channels which soon forked into the swamp – much smaller then.

Historic tales mention many logs at the bottom of the lake, now swamp, – left behind for various reasons such as some type of unsuitability for mills further up the lake. A cautionary note here about how this swamp can look solid and safe, but is deceptive and dangerous to tread upon. Beavers continue to take down trees that once stood above the lake’s shore. Invasive Reed Canary Grass thrives, and as it falls over, it weaves in with these abandoned logs. Some folks have waded around and suddenly found themselves in water over their heads or caught in unseen branches.

Swamps slow the water flow. Drainage of our historic farms is a continuing concern, of course, but this swamp, Lake Creek, and our organic farms and forests have happily co-existed for many years. I am optimistic this will continue. Hopefully the constant threat of inclusion into city boundaries or other re-zoning will abate because of the Trust’s protection of this swamp and respect for our farms and forests.

Of the original buyers, descendents of two families – Weppler and McInnis – remain. I realize how incredibly lucky (and hardworking) our families were, and are, to maintain the magical lands here, while enjoying the wildlife which continues to use these farms, forests, and waterways. At times, I think I feel the spirit of the Noo-qua-cha-mish Indians who lived and traveled around the Big Lake area. I like to believe they check up on the lands which provided them with food, housing, furs, and tranquility. And, all, then and now, can continue to hear “my frogs” in “the swamp” – Lake Creek Wetlands.

~ Andrea Millward Xaver, 4th of 6 McInnis generations near Ehrlich and “the swamp.”

All eight grades of the Ehrlich school are gathered on this lightning-charred stump (c. 1908). Three of four early families are represented here: Theiler, Weppler, and McInnis. At the town’s peak population, over 30 children were in school. As the population grew, three schools were simultaneously built to accommodate the growth.

This logging train is shown by Ehrlich and is typical of those used for logging throughout the county. Timber companies built many of their own extensive railroads. Then, railroad spurs were built off of these temporarily to go further into the woods to harvest more timber as the local timber was used up. Logging camps were established in these more remote areas and the crews - often about 100 people - lived at the camps during the week. Photos provided by Andrea Xaver.

Protecting Skagit's Marine Shorelines

This spring, Win and Elaine Anderson generously donated a 36-acre conservation easement on their Guemes Island property, protecting it forever from future development. It is a beautiful place with a diversity of habitats – wetlands, a creek, forestland, and over 850 feet of marine shoreline. They feel close to nature here and want to protect the land's natural habitats and scenic open space. The Andersons moved to Guemes in 1977 and purchased the property in 1978. The land has an interesting history as the first homestead on Guemes Island. In the 1960's it was proposed as a location for an aluminum plant that thankfully was never developed. The Anderson property connects with over 540 acres of protected lands that include the Valley and Guemes Mountain.

In 2015, a grant from the *Rose Foundation for Communities* allowed Skagit Land Trust to develop tools to guide our coastal conservation work and to do outreach to marine shoreline landowners around Skagit County. One of the keys to improving and preventing further degradation of water quality of coastal wetlands, shorelines and nearshore waters in the northern Puget Sound is permanent, voluntary land conservation of strategic private lands. Most of Skagit County's marine and estuarine shorelines are in private ownership. Land conservation helps retain natural shoreline processes, such as erosion, deposition, and flooding by limiting shoreline modifications; and it contributes to the protection of habitat conditions, species, and vegetation communities.

The Guemes Island Anderson Conservation Easement has great diversity including wetlands and marine shoreline.

A New Partnership with the Town of Hamilton

When multiple benefits are achieved with one project, it makes us all smile. This is what is happening with a new partnership between the Town of Hamilton, Skagit Land Trust and the Washington State Salmon Recovery Funding Board (SRFB). The Trust reached out to a few landowners in Hamilton who expressed an interest in selling their land. After determining their properties were eligible for SRFB funds, the Trust decided it would be most appropriate for the Town to own these lands. After discussions with the Town Council, the Trust amended our SRFB grant to include the Town of Hamilton as a secondary sponsor able to hold title to these lands within town limits. One landowner recently sold his property and two more have agreed to sell their land.

The Miller property along the Skagit River was acquired and transferred to the Town of Hamilton in a new partnership.

The multiple benefits of this partnership include:

- Skagit River salmon habitat is permanently protected and shoreline restoration opportunities are expanded.
- Willing landowners in town with eligible property have another option for selling their land at current fair market value. Financing for acquiring lands in the floodway is often difficult, making it hard to sell.
- In owning SRFB-acquired lands, Hamilton is better able to meet their comprehensive plan open space goals.
- Flood water storage is increased when these lands will remain in a natural state forever. A win-win for all!

Barney Lake Conservation Area - Bigger and Better

Skagit Land Trust's largest conservation area, Barney Lake, continues to grow. The Trust recently received a land donation from Quadrant Corporation of 3.5 acres of forested wetlands along Nookachamps Creek, bringing the Barney Lake Conservation Area to 371 acres. This donation fills in a missing piece of the Trust's ownership of conservation land at Barney Lake. Now more than a mile stretching from the Big Rock roundabout down College Way is forever conserved for our community.

On a beautiful Sunday this March, dozens of Trust members and volunteers initiated an exciting restoration project along the streams and wetlands at Barney Lake by planting over 800 trees and shrubs. This is just the beginning of several years of work that will transform more than 100 acres of degraded land into verdant habitat for salmon, waterfowl, herons and other species.

At the same time, Skagit Land Trust continues to work with local farmers who lease out higher-elevation agricultural land at Barney Lake, continuing the balance of appropriate uses that makes this special property a true community resource today and for generations to come.

Look for more volunteer stewardship opportunities at the Barney Lake Conservation Area coming soon.

Above: Quadrant Corporation donated 3.5 acres along College Way to Skagit Land Trust.

Below: Volunteers recently planted hundreds of trees and shrubs along the south shore of Barney Lake and the west edge of Nookachamps Creek.

Land Stewards Rock!

Without the additional 27 sets of eyes, ears, and boots on the ground it would be impossible for staff to monitor all of our conserved natural lands. Although the position of Land Steward is a voluntary commitment, all of our stewards dedicate a tremendous amount of time and energy to make sure 'their' conservation property is cared for to the highest standards.

So what does it take to bear the honor of being a Trust Land Steward? Well to start you must have the passion and compassion for protecting beautiful natural lands, and the interest in restoring those lands that have become degraded due to natural or human actions. Beyond that, a steward is someone willing to tromp around places such as shorelines, forests, and marshes to observe and record changes on the land, wildlife and seasonal changes in the flora.

Each year, these generous volunteers log thousands of hours of monitoring and maintenance on properties from Marblemount to Fidalgo Island. Land Stewards not only check in on their property to cut, pull, plant, mulch and more; they also help to care for all of our natural areas wherever and whenever an extra hand is needed. Thank you Skagit Land Trust Land Stewards past, present, and future!

To learn more about our Land Stewards and how to get involved, visit our website or e-mail volunteer@skagitlandtrust.org.

Cedar Legacy Circle Donor Profile:

Brenda Cunningham and Tim Manns

1. Tell us what interests you about natural area conservation?

We recognize an intrinsic value to nature, having its own value, regardless of the benefit to us. But we also see the clear benefit that the natural world provides to humans, from the ecosystems we depend on for life to the emotional benefits of observing nature every day. We both grew up in places and times where we had natural areas to play in, gardens and wild places, that provided us with a sense of wonder and awe.

2. How did you first get involved with Skagit Land Trust?

We joined the Trust after hearing about it from Keith and Jan Wiggers. We had moved to the area in 1992 and could see that a land trust was a good idea for Skagit County. In 1998, we became volunteer Land Stewards of the Barney Lake property.

3. What do you value about land conservation in our community?

We value being able to see and hear songbirds in our backyard. We value being able to take a hike in a forest within our community. We value being able to eat fruit from our trees, pollinated by insects that have found refuge locally. We value knowing that the Skagit River hosts all five species of salmon that bring nutrients from the sea to the forests.

4. Why did you choose to include the Trust in your estate plans?

We feel confident that Skagit Land Trust uses financial resources wisely and locally. Although we contribute to international conservation efforts as well, we feel our support will be valuable to this community that we have come to care about a great deal.

5. What do you hope for the future?

We hope that Skagit County will continue to be a place where people can enjoy wild places while living close to where their food is grown. We hope that sufficient land is conserved to provide homes for all the species naturally found in the Skagit.

Brenda and Tim live in Mount Vernon and have been Trust members since 1994. Retired from federal and state natural resource agencies, both are active with numerous community groups. Brenda also was the Trust's first Stewardship Director and is a talented artist who donates artwork for Trust publications.

Brenda Cunningham

Leave it to Nature, Forever

Learn how an estate gift can preserve Skagit's wildlife habitat and green places for generations to come. View **Skagit Land Trust's Guide to Planned Giving** at skagitlandtrust.org or contact Executive Director Molly Doran at (360) 428-7878 or mollyd@skagitlandtrust.org for information on the ways you can leave a legacy gift.

Guemes Mountain Conservation Area

Member Events & Programs

SKAGIT LAND TRUST'S ANNUAL PICNIC

Saturday, July 30, 2016 11am – 1pm

Deception Pass State Park - Bowman Bay ADA Picnic Shelter

Watch for your postcard in the mail or visit skagitlandtrust.org for details

4th Annual Conservation Social

Thursday, November 10 5pm - 7:30pm

Museum of Northwest Art, La Conner

Join us for an evening of presentations and fun! This annual social event inspires us to participate in local land conservation by cultivating connections to the land via conservation-minded speakers from the arts community.

Ana Maria Spagna lives and writes in Stehekin, a remote North Cascades community. She's the author of five books including, most recently, *Reclaimers*. Her work appears regularly in journals and magazines such as Orion, Creative Nonfiction, Ecotone, Brevity, and High Country News.

Peregrine O'Gormely, a La Conner-based sculptor and carver, gained a deep appreciation for Northwest art during early travels to Alaska and Canada and was enthralled with the breathtaking landscape, its wildlife, and origin myths. Peregrine sculpts nearly all of his original work from local wood. Juniper, Western Red Cedar, Maple and Yew are his local favorites.

This is a free event with a *Call for Conservation* donation request during the evening. Reservations open in September – RSVP early as this is a popular event! Visit skagitlandtrust.org for details.

★ 10th Annual Have Fun, Save Land Auction & Dinner a Success ★

Thank you to the 257 guests who attended Skagit Land Trust's annual Auction & Dinner on March 5, 2016 and all of our generous auction donors and volunteers who helped us raise \$128,000 for local lands in one night!

**Save the date for our 11th Annual Auction & Dinner on March 25, 2017
at the Wa Walton Event Center at the Swinomish Lodge.**

MEMORIAL AND IN HONOR GIFTS

APRIL 1, 2015 - MARCH 31, 2016

In memory of Marjorie Anderson

Dan and Donna Brauer

In memory of Ric Boge

Gabriel Hall

In memory of Rick Boge, Jim Ross & Mike Bridgman

Frances Ambrose and Steve Hunter

In memory of Steffan Borseman

The Rodman Family

In honor of Victoria and Jim Brown

John and Linda Hu

In memory of Abby Miller Busche

Susan and Fred F. Miller

In memory of Lois and Cleve Chase

Rebecca Cannon

In memory of Patsy Thola Chamberlain

Louise Harris

In memory of Steve Clark

Bob Rose

In memory of Larry Cleveland

Robert and Barbara Meier

In memory of Rachel Damski

Mel and Susan Damski

In honor of Ann Dursch

Sheila and Ronald Pera

In memory of Gini Farmer

Nadene Frazier – Westphall

In memory of Rita and Don Fisher

David and Joanne Witiak

In memory of Rita Fisher

Gene and Bette Huff

In memory of Roslyn Glasser

Carol and Kit Harma

In honor of Elizabeth and Ethan Goldberg

John and Linda Hunt

In memory of Ralph Heft

John and Teresa Schmoe

In honor of John and Linda Hunt

Martha Wilson

James Hunt

Carrie Zerjav and Nathan Moore

In honor of Marcia Hunt and Steve Hulse

Martha Wilson

James Hunt

In honor of Keith and Hal

Martha Bray and John Day

In memory of Jan Kozicki-Manhoff

Ann Magnano and Sheri Boddy

In memory of Carol Anne Kyle

Trevor Kyle

In memory of Art Larvie

Liz McNett Crowl and Todd McNett

In memory of Bob Leatherwood

Patty McClane

In memory of Bob Matchett

Holiday Matchett

In memory of Maurice Munch

Gordon and Joanne Odegaard

In memory of Gene Murphy

Ginny Murphy

In memory of Lynn and Russ Phillips

Nadene Frazier-Westphall

In memory of Siegfried "Fred" Poppe

Ingrid and Bruce McBane

In honor of Lenore Robb's birthday

Janice Place

In memory of Tim Rosenhan

Liz and Michael Bart

Peggy Flynn

In memory of Bruce Saunders

Laura Saunders

In memory of Robert Schaedler UDT 36 Team 1

Jean Hawkins

In honor of Fisher and Amaya Shasserre

Shasserre Family Fund

In memory of Sophie

Anne Braaten

In memory of Harriet Spanel

Jeanne Youngquist

Anne and Jack Middleton

Kitty and Darrell Mintz

In memory of Leon Slutsky

Ann Slutsky

In memory of June Thomas

Cecil Thomas

In honor of John Tursi

Jim Falk

Joyce Harrell

In honor of Ger van den Engh

Margery and Richard Trask

In honor of Warren and Linda Walz

Jan Hemme

In honor of Keith and Jan Wiggers

Molly Doran and Andrew Cline

Kathy Green

In honor of the Winkes Family

Gus Winkes

Mary Carr

In honor of Bill Woyski's Birthday

Janet Miller

In Memoriam of Beloved Skagit Land Trust Friends

January 2015 - April 2016

Agnes Ashback Earl Cahail Steve Clark Roslyn Glasser Paul Johnson

Loretta Pendrod Fred Poppe Susan Ramaglia Tim Rosenhan Harriet Spanel

John Tursi Timothy Volwile Margaret Yeoman

BUSINESS AND ORGANIZATION SUPPORTERS

APRIL 1, 2015 - MARCH 31, 2016

Leader (\$5,000 and up)

Bradford E. Furlong, P.S.
San Juan Preservation Trust

Conservator (\$1,000 - \$4,999)

Allstate Insurance - Annette Booth
Bank of the Pacific
Northwest Real Estate Valuation
Skagit Valley Food Co-op

Benefactor (\$500 - \$999)

Empirical Wealth Management
John L. Scott - Anacortes
Fidalgo Fly Fishers
Karen Homitz, DDS, PLLC
Lautenbach Industries
Skagit Audubon Society
Skagit Bank

Patron (\$250 - \$499)

Adaptive Law Firm PLLC
Fire Mountain Solar
Foothills Auto Center/Toyota Scion
Friends of the Forest
Hexcel Corporation
Land Title & Escrow Co. of Skagit and
Island County
Lisser and Associates PLLC
Miller Consulting
Oliver-Hammer Clothes Shop Inc
Skagit Law Group PLLC
Skagit Wild Bird Supply
Terre-Source LLC

Sponsor (\$100 - \$249)

Cline Consulting, LLC
Coldwell Banker Bain
Concrete Nor'West
Evergreen Islands
Nell Thorn Waterfront Bistro & Pub
Sauk Mountain Pottery
The Language Exchange, Inc.

Supporters (\$99 and under)

BIKESPOT
Christianson's Nursery, LTD
Fred Meyer
Perennial Pleasures
Robert W. Baird Co. & Brown-Lindquist

Business/Organization In-Kind

5b's Bakery
Ace Hardware
Anacortes Cinemas
Anacortes Kayak Tours
Anelia's Kitchen and Stage

Anne's Coffee
Anthony's Restaurants
Avalon Links
Bellair Charters and Airporter
Big Lake Trees
Bitters Company
Black Rock Resort
Blue Heron Coffee
Bow Hill Blueberries
Bow Lake Watersports
Breadfarm
Calico Cupboard Cafe and Bakery
Campfire Samish
Canopy Conservation
Cascade Aviation
Cascadian Home Farm
Chad Fisher Construction
Charlton Glassworks
COHO Liquidation
Columbia Land Trust
Concrete Theater
Consumer Rental Center
Cottons
Dad's Diner
Deception Distilling, LLC
Dimity O'Neil
Disneyland Resort
Doe Bay Resort and Retreat
Dr. Gary Brown
Dunbar Gardens
Dynasty Cellars
E and E Lumber, Inc
Eaglehaven Winery
Embellish
Everett Aqua Sox
Farmstrong Brewing Co.
Fine Feathered Friends
Flyers Restaurant
Fremont Brewing
Frida's Gourmet Mexican
Garden Cafe
Gere-a-Deli
Gretchen's
Guemes Island Resort
Hedgerow
Hedlin Farms
Horizon Audio & Video
Image 360
Insight Tree Care
Island Adventures
Jalillah's Cookies
Janicki Industries
Johnny Picasso's
Jumbled Pie

Kaptein's Ace Hardware
La Conner Channel Lodge
Lee and Bryce Mann Photography
Lefebur Turf Farm
LeMay Family Collection Foundation
Lincoln Theatre
Lithtex NW
Lost River Winery
Majestic Inn and Spa
Majestic Ocean Kayaking
Marblemount Homestead
Marine Supply and Hardware Co
Max Dale's Steak & Chop House
McIntyre Hall
McMenamins
Mount Baker Theatre
Museum of Northwest Art
Native Springs
Natural Ceramic Vision
Northwest Fine Furnishing
Olive Shoppe/Ginger Grater
Overlook Golf Course
Pacioni's
Pasek Cellars
Pelindaba Lavender
Penguin Coffee
Per Dona Salon and Spa
Perks Espresso and Deli
Porterhouse
Quadrant Homes
ReNue Carpet Care
Rick Steves Europe Inc.
Rockfish Grill
Rosebar Garden Art
Round Table Pizza
Salon Rouge
Samish Island Cards
SeaBear Smokehouse
Seattle Mariners
Seeds Bistro and Bar
Sheely's Floral Gift
Signature Appraisal Services
Sixth Street Bistro
Skagit Fisheries Enhancement Group
Skagit Gardens
Skagit River Steel and Recycling, Inc.
Skagit River Traders
Skagit Soil & Water Conservation District
Skagit Soils
Skagit Valley Gardens
Slough Food
Smith and Vallee
Snug Harbor Resort
Stevens Pass Mountain Resort

Stowe's Shoes and Clothing
Strauss Jewelers
Swinomish Casino and Lodge
T. Bailey Inc.
The Mountaineers Books
The Wild Blueberry Restaurant
The Wood Merchant
The Woods Coffee
Train Wreck Bar and Grill
Trumpeter Public House
Tweets
Washington Bulb Corp
Wiggins Nursery Co
William Bounds Custom Framing
Wilson Picture Framing
Winthrop Mtn View Chalets
Wyman Park

Grants & Foundations

Allstate Foundation
Anacortes Parks Foundation
Anonymous Foundations (2)
Burning Foundation
Cascade Natural Gas EcoFund
Charlotte Martin Foundation
Conservation Reserve Enhancement Program
Dudley Foundation
Harrington-Schiff Foundation
Horizons Foundation
Hugh and Jane Ferguson Foundation
Linnemann Family Foundation
Norcliffe Foundation
Nysether Family Foundation
Puget Sound Energy
Satterberg Foundation
Seattle City Light
Seattle Foundation
Skagit County Natural Resources Dept.
Swinomish Indian Tribal Community
Temcov Foundation
Tulalip Tribes Charitable Fund
WA State Salmon Recovery Funding Board

Matching Gifts

Amazon Smile Foundation
Boeing Gift Matching Program
Fred Meyer Community Rewards
Harris and Eliza Kempner Fund
Microsoft Matching Program
Nordstrom Charitable Giving
PEW Charitable Trusts
Puget Sound Energy Foundation
Shell Oil Company Matching Gifts

Our apologies if your name is missing.
Please contact us if there is a discrepancy.

INDIVIDUAL & HOUSEHOLD SUPPORTERS

APRIL 1, 2015 - MARCH 31, 2016

Legacy Builder (\$10,000 and up)

Ruth Adamitz
Anonymous
Claude Blackburn and Family
Robert and Rebecca Gates
Ruth Heft
Hella and Harold Lee
Barbara Trask and Ger van den Engh

Leader (\$5,000 - \$9,999)

Teresa Bledsoe
Robert Coffey and Deborah North
Joyce Harrell
Doris Holmes
John and Linda Hunt
Ken and Anne Winkes
Stan Zyskowski

Steward (\$2,500 - \$4,999)

Kristin Brown and Neil Joyce
Wendy and Hugh Kendrick
Rusty Kuntze and Libby Mills
Mac and Linda MacGregor
Tim Manns and Brenda Cunningham
Deborah Smeltzer and David Kingsbury

Conservator (\$1,000 - \$2,499)

Anonymous (2)
Deb Bear
Allison Beezer and Mary Kudla
Mike and Dianne Crawford
Virginia Darvill
Mary and Robert Dickinson
Paul Dinnel and Vicki McNeil
Ann Dursch
James Eberhardt
Ron Feld and Lorna Klemanski
Corwin Fergus
Albert Foster
Jube and Tom Fouts
Bill and Arlene French
James and Paula Glackin
Kathy Green
Ramona Hammerly
Carol and Kit Harma
Darwin Helmuth
Bill and Susan Henry
Steve and Robyn Johnson
Matt Lerner and Jo Saltmarsh
Beau MacGregor and Ryan Castle
Janice Martin and Doug Robinson
Holiday Matchett
Kurt McCloud
William and Diana McGaw
Sue Mehler
Kenneth Oates
Anne and Donald Passarelli
Sheila and Ronald Pera
Lynn and Norman Prewitt
Suzette Richards
Nancy and David Ridgway
Richard and Nancy Robblee
John and Patty Rose
Barbara Seeburger
Robert and Myrna Sherman
Kate Stewart and Deborah DeWolfe
Ben and Sloane Winkes
Annette Woolsey and Jim Shifflett
Sara Young and Wade Melton

Benefactor (\$500 - \$999)

Barb and Dick Abbott
Joanne Abelson and Chris Goelz
Kathryn Alexandra
Anonymous
Howard and Thais Armstrong
Jean and Larry Ashby
Judy and Peter Bangs
Mary Kay Barbieri and Linda Jordan

C. A. Biermann
Cheryl Bishop
Franklin E Bjorseth
Tim and Liz Bohlin
Jeff Brown and Margaret Catzen-Brown
Joost A. Businger and Marianne Kooiman
Rebecca Cannon
Janan and Alan Carter
Dawn and David Chaplin
Bill and Edie Clark
Ivar and Phyllis Dolph
Molly Doran and Andrew Cline
Maggie and George Downing
Diane Eiesland
Roger and Leslie Estep
Christine and David Farrow
James Fukuyama
Carolyn and Ed Gastellum
Kristine and Roger Goodan
Jay Ham and Jan Hersey
Daniel and Marilyn Hanesworth
Jana and James Hanson
Bill Hayton and Laurence McCulloch
Larry and Josie Hedgpeth
Ted and Carol Hegg
Anita Hendrickson
Jerry and Linda Henry
Cecilia Hernandez and Steven Brewer
Robert and Judith Higgins
Mark and Alison Hitchcock
Ryan and Christina Jepperson
Jim Johnson and Marilyn Kenney
Robert Keller and Patricia Karlberg
Karen Krub
Karen Lewis-Hart and Derek Hart
Kendon and Sarah Light
Robert and Susan Lynch
Martha Macri
Thomas Mayes and Tami Thomas
Gail and Michael McCormick
Ralph Mendershausen
Marlene and Jim Moore
Forrest Nelson
Denny and Laurie Quirk
Kit Rawson and Kathy Thornburgh
Peter Remick and Sandy Krot
Betty Rockwell
Robert and Emma Schroder
David and Eddylee Scott
Sue Skillman and Phil Fenner
Marlies and John Slostad
Dennis Stanchfield and Susan Radkins
Bob and Susan Suttles
Ann Tanner
Richard and Carol Treston
Warren and Linda Walz
Susan Wilson and Eric Hall
Jennifer and William Woyski

Patron (\$250 - \$499)

David Adams and Greta Movassaghi
Frances Ambrose and Steve Hunter
Anonymous (2)
Mark and Karen Backman
Richard Baldwin
Sandra Boeskov
Bob and Nina Boudinot
Kalman Brauner and Amy Carlson
Gary and Susan Brown
Karen Bunney
Mary Carr
Bert Clay and Carrol Hutchinson
Barbara Corrigan
Joan Cross
Linda and Scott DeGraw
William Dougall
William Easton and Tomasa Ramirez
Jerry and Marilyn Eisner
Carol and Jon Engels
John and Marie Erbstoeszer

Nick Fahey and Deborah Martin
Judy Fisher
Gerri and John Gunn
David and Deborah Hall
Mary Mae Hardt and Scott Andrews
Mary Ruth and Phillip Holder
James Hunt
Marcia Hunt
Elizabeth and Michael Jackets
Joe Farina Family
Kirk Johnson and Lori Nordgulen
Lynne Jordan and Dennis Clark
Diana Jordan-New
Joan Knowles and Howard Dawson
Bob Knowles
Dick and Doris Kohler
Von and Elizabeth Kuehn
Kim Kusick
Trevor Kyle
George Lawson
Linda and Charles Talman
Meredith and Rick Machin
Keith and Joan Magee
Renata and Darren Maybruck
Ruth McNally
Robert and Barbara Meier
Anita Meyer and Josh Greenberg
Curtis Miller and Shirley Solomon
Ginny Murphy
Judy and David Olson
Lorna and Dennis Parent
Mark and Irene Perry
Dan Posel and Jean Lenihan
Susan and Jerry Posten
Scott and Martha Rhodes
Rebecca Rosencrans
Craig, Heather & Giovanni Romano
Kathleen H. Root
Andrew C Ross and Laura Cailloux
Shasserre Family Fund
Terence and Lois Slotemaker
Gail Smith and Frances Chalmers
Charles Stavig
Richard and Daphne Storwick
Kate Szurek
Dennis and Mary Ann Taylor
John Tursi
Kathryn Utter
Philip and Carolynne Wright
Carrie Zerjav and Nathan Moore
Gloria Zillig

Sponsor (\$100 - \$249)

Evelyn Adams
Gail Allen
Jeffrey and Linda Allen
Glenda Alm and Richard Kent
Anonymous (5)
Doug Baier
Liz and Michael Bart
Helen Baumgartner
Sharon Beach
Angela Bedlington
Diane Bednarz and Peter Jepson
Bob and Pat Bell
Richard Bergner
Dana Bettinger
Robert and Catherine Betz
Jane Billingham and Thomas Lebovsky
John and Gail Boggs
Ros Bond and Jill Marsden
Judy Bown
Jane Brandt
Martha Bray and John Day
Alan Breen
Richard and Eleven Brocksmith
Christopher Brown
Kelly Bush and Russ Dalton
Betty Carteret and Eric Shen
Anne Casperson

Tom, Beth and Christine Cleland
Morty Cohen and Kathryn Cavil
Alice Collingwood
Debbie and Darrell Cornelius
Lee and Mary Sue Dallas
Gene and Marilyn Derig
Bobbi and Thomas Deutsch
Rosalie Dick
Bill and Holly Dietrich
Walt Enquist
Liz Findley and John Meier
Rebecca Fletcher-Tighe and Jon Tighe
Lin Folsom
Art and Robyn Fournier
Roger Fuller and Mary Silva
Brad Furlong and Eileen Butler
Rudy and Dolores Gahler
Judy and Todd Gamblewood
Deborah Gillette and Davenport Browne
Peter Goldfarb
H. A. Green
Pete Haase
Jennifer Hahn and Chris Moench
David and Catherine Hall
Gabriel Hall
Ernie and Joan Handelmann
Fran Hansen
Fred and Ellen Hanson
Stephanie and Steve Harper
Dyvon Havens
Jean Hawkins
Lief and Monica Hazelet
Jan Hemme
Craig and Emily Hetherington
Fred Hodge
T.H. and B.A. Hofer
Bill Hood
Pam and James Hoyle
Gene and Bette Huff
Nancy and Jerry Husted
J. Allen Smith
Beverly James
Jenny Baker
Edward and Valerie Jensen
Ron and Susan Johnson
Leah Keefer and Owen Ward
Marjorie Kilbreath
Kathy Kilcoyne and Jon Vanderheyden
Barbara and Gene Kiver
Jim and Balisa Koetje
Beth Kraig and Suzanne Klinger
Jan Kramer
Debra and Doug Lancaster
Nancy and Les Larsen
Cort Liddell and Carolyn Sutton
Konrad Liegel
Robert and Ann Lundquist
Mac Madenwald and Wendy Gray
Ann Magnano and Sheri Boddy
Daniel Martin and Patsy Botsford-Martin
Robert and Marie Martinez
Helen Mattox
John McCallum
Bill and Dana McCarthey
James and Marjorie McCormack
Alec and Sandy McDougall
Morna McEachern and Grant Brockmeyer
Liz McNett Crowl and Todd McNett
Thomas Mears
Janet Miller
Susan and Fred F. Miller
James and Gene Mizell
W.M. Mike Mohundro
Judi Munn
Edward K. Newbold
George and Mary Jo Newbury
Warren Northrop
Gordon and Joanne Odegaard
Therese S. Ogle
Mike and Bonnie Olpin

INDIVIDUAL & HOUSEHOLD SUPPORTERS

APRIL 1, 2015 - MARCH 31, 2016

Curt Omev
Simon and Carol Ottenberg
James Owens
Loretta Penrod
Dena Petersen and Ann Buzaitis
William and Sally Pfeifer
Ginger and Jeff Phalen
Larry and Claire Pinnow
Karen and Doug Radcliffe
Dick Raisler
Peggy Ratermann
Dick Redmond
Gary A. Richardson
Jack and Cynthia Richardson
Susan Richardson
Roger Ridgway and Mary Jon Vance
Danne Riggins
Christy and Scott Rittenhouse
Gary and Valerie Robinson
The Rodman Family
Hal and Susan Rooks
Bruce Rooney and Sandra Lane
Rick and Cynthia Sapp
Herb and Christine Sargo
Laura Saunders
Randolph and Barbara Schnabel
Dan Senour
Jennifer and Mike Sevigny
Roupen and Shirley Shakarian
Howard and Kathy Shapiro
Elizabeth Sheppard and Wm D. Badgeley
Fred and Susan Sievers
Bob and Connie Snell
Harriet Spanel
Linda Speck and Ken Willis
Dick Staples
Larry and Alba Stevens
Terry and Kathy Stevens
Daniel and Louise Stewart
John Strathman
James and Mary Jo Stroh
Margaret Studer
Carol Taylor and Thomas Carson
Mary and Bob Taylor
Bill and Ann Testerman
Janand BobTivel
Margery and Richard Trask
Gerald Tuttle
Steve and Valerie Ufer
George and Laura Jane Viverette
Patricia Waite
Daniel Walters and Mary Petty
Dederick Ward and Susan Parke
Barbara Weaver
John and Jo Ann Webster
Regan Weeks and Scott Petersen
Ron and Jan Wesen
Don Wick
Karin Williams
April and Brian Williamson
Martha Wilson
Gus Winkes
Ron Winter
Suzanne and Carol Wood
Brent Young
Danielle and Mark Young
Jane Zillig and Paul Ingalls
Marisue Zillig

Supporter (\$99 and under)

Dick Anderson
Robert and Beulah Anderson
Anonymous (5)
Mark and Bonnie Antoncich
Myra and Dave Appel
Joan and Monte Asken
Mark and Ruth Backlund
Judy Baker
John and Nancy Barnard
Anne and Bob Barry

Anne Basye
Maijah Bean
Fred and Eva Beeks
Thomas and Nola Beeler
Al and Sue Berger
Greg and Sue Bishop
Cathryn and Graeme Blake
Rich and Feryll Blanc
Gary and Heidi Bletsch
Janet Boge
Jon and Ann Bowman
Anne Braaten
Lester and Winifred
Dan and Donna Brauer
Phyllis Bravinder
Janice and Kurt Buchanan
Robert Burden
Joseph Burdock
Bob Carey and Kari Odden
Katherine Carson
Patricia Chambers and Mark Hallmark
Allen Crane
Daniel Penttila
Pat and Dick de La Chapelle
Alice and Pete Dewell
Lani Dodge
Mackenzie Dolstad
Joel and Andrea Dryden
David and Clara Duff
John Edison
Ellen Gray
Mel and Deanna Elvebak
Doug and Cheryl Everhart
Robert Feist
Gloria and H.F. Fish
Peggy Flynn
Marcia Fort
Annabelle Fox
Martha Frankel and Tom McFall
Nadene Frazier - Westphal
John Freeman
Mary Froderberg
Dianne Gaughan
J. Golding and P. K. Stewart
Jonathan and Heather Granger
David and Judy Granstrom
Phil Green
Kirsten Harma
Steph Harmon
Louise Harris
David Hartford
Judith Hartford
Helen Heneks
Bill Hlavacek and Gail Bohnhoff-Hlavacek
Sara Holahan
Cherie and Howard Holman
Chuck Howell and Charlene Day
Sarah Huntington
Lauren Jaye and Billie Robinson
Jim and Ann Falk
Georgia Johnson
Linda Johnson
Thomas and Lane Johnson
Judith Dudley and Tom Slocum
Julia and John Hurd
Lynn Karns
Matt and Bonnie Kerschbaum
Terry Ketcham
Lori Kirsis
Kristine Knutson
Kari and Daniel Knutson-Bradac
Rae Kozloff
Frank Lacey
Christine Lavra
Rick and Tracey Levine
Barbara Lopuszynski
Janet Lowry and Jim Kirk
David and Deborah Lycette
Father Paul Magnano
Donald and Mary Magness

Nancy Maysen
Jennifer McCoy
Philip and Anne McCracken
Terence M. McDonald
Dick and Bettie McNeely
Scott Mennella and Anne Sidbury
Judy and Gordi Middleton
Bob Mierendorf and Helen Kraft
Lisa Miller
Maggie Miller and Larry Stiles
Pat Milliren
Mike and Sharon Minor
Kris Ekstrand Molesworth and Carl Molesworth
Janet Morgan
Kit Muehlman
Pamela Murphy
Richard and Gina Myers
John Narver
Kenneth J. Obeso
Gabriel and Jeanne Olmsted
Allane Onkst
Del and Debi Ottinger
Paul Blum and Alison Zak
Mark Pearson
Mary Pease
Howard and Carol Pellett
Brendan Perry
Sally Peyou
Bonnie and Lew Phinney
Wilbur and Lisa Pierce
Julia Pingree
Janice Place
Maggie Potter
Hildegard and Jeffrey Radke
Bob and Judith Rainwater
James Randles and Melinda Brown Randles
Robert Raymond and Dorothy Downes
Harold and Irene Richardson
Douglas Risedorf
Robert and Victoria Bourns
Rod and Barbara Brown
Bob Rose
Terre and Rick Scappini
Scottie Schneider
Luther and Maryam Schutz
Anne Schwartz and Mike Brondi
Rosemary Seifried
Steven Siegfried
Sue and Richard Sigmen
Elizabeth and Craig Sjostrom
Ann Slutsky
David and Kathleen Smith
John Smith and Cheryl Harrison
Lorrie Steele
Eileen Sterns
Peter and Julie Strelinger
Peggy Swendsen, Mark Eikeland & Shannon Kirby
Robert and Sherry Tamone
Cecil Thomas
Richard and Shirley Tjerstrand
Jim and Betsy Walker
Mike and Lisa Wandler
Hilda Weisberg
Russ Weiser
David and Carol Welling
Amy Wilcox
Clay Wilcox
Phyllis Woolworth
Robert and Kay Wuerth
Yadira Young

In-Kind

Meredith Baker
Anne and Bob Barry
Liz and Michael Bart
Diane Bednarz and Peter Jepson
Beth Owens and Greg Roberts
C. A. Biermann
Jennifer Bowman
Martha Bray and John Day

Brian and Dyani Wetcher
Joost A. Businger and Marianne Kooiman
Suzanne Butler
Julie Chatt Erickson
Robert and Shirley Clark
Alice Collingwood
Carole Cunningham
Virginia Darvill
David and Sydney Olausen
Mary Davis
Nancy Dean
Molly Doran and Andrew Cline
Fonda and Ron Downs
Jerry and Marilyn Eisner
Debbie Ensey
John and Marie Erbstoesser
Nick Fahey and Deborah Martin
Art and Robyn Fournier
Martha Frankel and Tom McFall
Brad Furlong and Eileen Butler
Jana and James Hanson
Ruth Heft
Mark and Alison Hitchcock
Steve and Gail Hopley
Chuck Howell and Charlene Day
John and Linda Hunt
Joan and Leonard Young
Georgia Johnson
Jim Johnson and Marilyn Kenney
Lynne Jordan and Dennis Clark
Robert Keller and Patricia Karlberg
Karen Krub
Kathy Kuba
Rusty Kuntze and Libby Mills
George Lawson
Hella and Harold Lee
Doug and Laurie Lundgren
Esther Luttkhuizen
Robert and Susan Lynch
Beau MacGregor and Ryan Castle
Mac and Linda MacGregor
Tim Manns and Brenda Cunningham
Janice Martin and Doug Robinson
Julie Martin
Thomas Mayes and Tami Thomas
Kathleen McCarty
Katie McNett
Liz McNett Crowl and Todd McNett
Gary and Betty Miles
Curtis Miller and Shirley Solomon
Kris Ekstrand Molesworth and Carl Molesworth
Janet Morgan
Jazz Morgan
Bev and Jim Mowrer
George Newberry
Therese S. Ogle
Peregrine and Laurel O'Gormley
Josh Parrott
Kevin Paul
Richelle Potter and Leo Kypuros
Kit Rawson and Kathy Thornburgh
Craig, Heather & Giovanni Romano
Sue Skillman and Phil Fenner
Roger Small
Fred Smith
Linda Speck and Ken Willis
Margo and Doug Van Matre
Ryan Walters
Warren and Linda Walz
Susan Wilson and Eric Hall
Kathy and John Yaeger
David and Pat Young
Jeanne Youngquist
Bill and Marcia Zirbel

Our apologies if your name is missing.
Please contact us if there is a discrepancy.

RETURN SERVICE REQUESTED

Non-Profit Org.
U.S. Postage Paid
Mount Vernon, WA
Permit No. 195

PO Box 1017
1020 S Third Street
Mount Vernon, WA 98273
www.skagitlandtrust.org
360-428-7878

Skagit Land Trust conserves wildlife habitat, agricultural and forest lands, scenic open space and shorelines for the benefit of our community and as a legacy for future generations.

Saving Land for Tomorrow

Upcoming Events

Annual Picnic Saturday, July 30, 2016

11am - 1pm, Deception Pass State Park
Bowman Bay ADA Picnic Shelter

June & July events - visit our website for dates

June 16 - volunteer event at TNC Smith, near Marblemount
Volunteer event, Day Creek Slough, near Day Creek
Volunteer event, Tope Ryan, near Alger
Evening Geology Walk, Guemes Mountain Conservation Area
Volunteer event, Sumner Lake, near Big Lake

Thursday, November 10, 5pm - 7:30pm

Conservation Social, Museum of Northwest Art, La Conner

Visit our website at skagitlandtrust.org for details and other upcoming events

Volunteers helped build the new Tursi Trail connecting Deception Pass State Park to the Anacortes Community Forest Lands. Skagit Land Trust assisted Skagit County Parks & Recreation in securing trail easements across private lands to complete this trail project.