

Partnership Protects Two Miles of Skagit River Shoreline and Wildlife Habitat

“Skagit Land Trust was an invaluable partner in securing the Iron Mountain property for salmon habitat protection.” - Denise Krownbell, Seattle City Light

In September of this year Skagit Land Trust and Seattle City Light partnered to permanently protect two miles of Skagit River shoreline and floodplain habitat. The Seattle City Council approved granting a conservation easement to Skagit Land Trust on its 236-acre Iron Mountain Ranch property located on the south bank of the Skagit River west of Concrete. The land was purchased by the City as part of its salmon habitat protection efforts on the Skagit.

Funding for the purchase was granted to the City by the National Fish and Wildlife Foundation, and the City’s “Early Action” Proposal. Extinguishment of development rights was required by Skagit County in exchange for granting permission to subdivide the floodplain land from the ranch house, out-buildings and adjacent upland acreage, which remain in private ownership.

This reach of the river includes some of the most productive spawning habitat for native Chinook salmon in

the entire Skagit River system. By protecting this shoreline habitat in perpetuity, we as a community can be assured

there will be no subdivision and development on this important stretch of the river. Now, the shoreline areas are being restored with native vegetation with a grant to Seattle City Light from the WA State Salmon Recovery Funding Board.

The story of protecting this land — the circuitous route

Bob Butterfield

Iron Mountain Ranch Protected By Seattle City Light and Skagit Land Trust.

the project took to completion — is a window into the complexity of land conservation in Skagit County, and illustrates the potency of good partnerships. So many people worked to make this project succeed that it’s not possible to give all of the credit that is due.

For several years, Skagit Land Trust worked with the US Forest Service and the original landowner, Richard Hoy — now deceased — and later with his heirs to protect their beloved ranch. After an expected funding source fell through, the family had no choice but to list the property for

Directors

John Milnor, President
Mount Vernon

Marlene Moore, Vice-President
Anacortes

Jerry Haegele, Secretary
Anacortes

Glenn Bordner
Mount Vernon

Bob Boudinot
Mount Vernon

Ralph Heft
Big Lake

Rusty Kuntze
Bay View

Patsy Martin
Alger

Curtis Miller
Fir Island

John Osborn
Bow

Pat Sneeringer
Mount Vernon

Ray Taipale
LaConner

Keith Wiggers
Burlington

Andrea Xaver
Big Lake

Staff

Molly Doran
Executive Director

Martha Bray
Conservation Director

Brenda Cunningham
Stewardship Director

Diane Bednarz
Administrative Assistant

General Counsel

Bradford E. Furlong, P.S.

Skagit Update

Skagit Land Trust
PO Box 1017
325 Pine Street, Suite B
Mount Vernon, WA 98273
voice: (360)-428-7878
fax: (360)-336-1079
email: trustmv@fidalgo.net
website: www.skagitlandtrust.org

Contributors: Diane Bednarz,
Martha Bray, Brenda Cunningham,
Molly Doran

Managing Editor: Diane Bednarz
Editor: Molly Doran

Drawings by Brenda Cunningham

From the Executive Director

There is now no question that habitat protection is one of the vital legs of the stool needed to avert a spiral of loss. And voluntary land conservation is a tool that is hard to argue with.

Fall in Skagit County – what a place of bounty and beauty. For centuries this has been the season of plenty with salmon thick in the rivers and warm autumn days to complete a season of growth. How distressing it is to think that we humans could so diminish the land and water that we seriously imperial this natural bounty. But some of the latest scientific indicators are that, particularly with marine species, we are at a tipping point. And the stark and sad damage caused by Hurricane Katrina, whose destructive power was elevated by the severe wetlands loss in the region, is a reminder of how vital protecting natural lands and processes is to all of us.

As a concerned citizen I know most of you try to do your share to voluntarily help our planet in ways that fit your life. As a community member, you are assisting immeasurably by supporting Skagit Land Trust's permanent protection of land, water, forests, shoreline and wildlife habitat through voluntary conservation. There is now no question that habitat protection is one of the vital legs of the stool needed to avert a spiral of loss. And voluntary land conservation is a tool that is hard to argue with.

Thus we are very pleased when we can announce protecting a property large enough that it can be seen from space. Hats off to Seattle City Light and the Seattle City Council for purchasing and then granting a permanent conservation easement to Skagit Land Trust on two miles of the Skagit River. Creative partnerships such as this are increasingly an economical way to get sizeable chunks of natural resource land and habitat protected permanently.

In this issue you will also find our 2004-05 annual report. Our goal is to keep you updated on our accomplishments and on our financial ability to keep up an aggressive pace of land conservation. I encourage you to look at our website, www.skagitlandtrust.org for additional information, maps and photos. Finally, I welcome questions, calls and visits. Only by working together will we accomplish the vision of passing on a healthy, bountiful, natural world to future generations.

Phil Green

Whimbrel

A handwritten signature of Molly Doran in dark ink.

Iron Mountain Land - Continued from front page

public sale. The Trust then suggested the project to Seattle City Light, and they managed to put the funding together quickly. Several City Light staff members worked very hard to complete the acquisition including Tom Meyer, Denise Krownbell and Ed Connor.

This is also a story of perseverance. There were many points over a period of four years when this project seemed doomed. Once listed on the real estate market, the property

could have easily been subdivided into six private ‘ranchettes’ diminishing the habitat value of such a large intact property. Through the hard work and cooperation of many hands, including the original landowner and his heirs, conservation succeeded. Now the real work begins — to protect and restore this magnificent piece of land for fish and wildlife and future generations.

“Skagit Land Trust was an invaluable partner in securing the Iron Mountain property for salmon habitat protection. The Trust’s conservation director, Martha Bray, was instrumental in helping City Light secure the property. At several critical junctures the Trust acted swiftly and expertly in working with us to navigate through this complicated transaction. This is a significant acquisition; the alternative to our success would likely have changed this portion of the middle Skagit forever. Seattle City Light is grateful for Skagit Land Trust’s assistance and looks forward to our continued partnership with the Trust in protecting the Iron Mountain property.” - Tom Meyer and Denise Krownbell, Seattle City Light

At Iron Ranch, two miles of Skagit River shoreline are forever protected with a landowner preservation agreement (conservation easement) granted to Skagit Land Trust by The City of Seattle.

NEWSLETTER SURVEY

Thank you to our members who returned the Skagit Update survey and gave us their input in developing the newsletter to better serve our member interests.

A highlight of the results shows that:

- As a result of receiving the newsletter, 87% make a contribution to the Trust and 81% tell others about the Trust.
- The four top ranked areas members are most concerned about protecting right now are: fish & wildlife habitat; lakes, streams, river shoreline and wetlands; forests and ag. land.
- Our newsletter is well read! 65% of respondents read all of the newsletter.
- All agreed our newsletter content was informative. 75% thought there was enough background information to understand the issues and actions. 25% wanted more information on how to visit protected properties and 25% wanted a guest writer offering added points of view.
- Regarding the layout: 87% found the font easy to read, 77% thought the layout attractive and 74% thought the use of high content recycled paper was important. 51% of the respondents wanted to see more maps and photos.
- Everyone who responded thought the length and number of issues was just right.

Beachcombing on lands protected by Skagit Land Trust.

Bob Butterfield

Wildlife on the Skagit River

Save the Trees, Pull the Ivy!!!!

The following is a quick primer on why we should control English ivy and tips for accomplishing that.

Ivy kills trees.

Ivy adds substantial weight to a tree, causing limbs to break or the tree to fall over. It can also cover the bark, blocking the tree from air and beneficial microorganisms. Ivy in a tree shades out other plants and provides very little food for native wildlife.

Ivy can stop a forest.

By shading the ground, ivy can prevent germination of native tree species. As the older trees in a forest are covered with ivy and fall down, there are few young trees to replace them.

Ivy does not help control erosion.

Ivy can cover the ground quickly, leading people to believe it will hold the ground on steep slopes. But in fact, ivy has a very shallow root system, making it a poor choice for holding a slope in place.

Chemicals **have not** been found to be effective against ivy. The most effective ivy control method is to pull the ivy away from the trees and off the ground. Please wear gloves while doing this, as the sap can cause a reaction in some people. If the stems are too big to pull off the trees, cut them at least several feet off the ground and pull the lower part of the plant away from the tree. The vines up in the tree will die in a few months. Pull the plants on the ground away from the tree, clearing a “lifesaver” ring around the tree.

Ball up the pulled plants and leave them on site. If you can limit the amount of area that is touching the ground, you will limit how much the ivy is able to resprout. Eventually the ivy ball will decompose, but until it does, it is a good idea to periodically rotate the ball of ivy to prevent it from rooting. Some people find sturdy bushes to prop the ivy ball on – preventing it from touching the ground and growing roots. Within a few weeks the ivy balls will have wilted and lost the ability to resprout.

Annual Report 2005

April 1, 2004 - March 31, 2005

Gene Kahn protected an additional 29 acres of forest at Cascadian Farm.

Stewardship Committee members Ralph Hest and Kari Odden discussing a forest management plan.

Anacortes Community Forest Lands were almost halfway to being protected by March 2005.

Minkler Lake Conservation Area purchased in 2005

People of all ages helped steward our land in 2005.

Newly protected Lyman Slough Conservation Area.

Financial Statements 2004 - 2005

Comparative Financial Statements FOR THE YEARS ENDING MARCH 31, 2005 AND MARCH 31, 2004

ABBREVIATED STATEMENTS OF FINANCIAL POSITION As of March 31

Assets	2005	2004
Cash	\$279,183	681,625
Pledges and other receivables	42,388	61,211
Investments (land & stewardship funds)	638,725	26,987
Money on deposit	0	230,831
Conservation land	1,749,048	1,600,277
Other	11,817	14,898
Total Assets	\$2,721,161	\$2,615,829
Liabilities	\$8,698	\$204,740
Net Assets	\$2,712,463	\$2,411,089
Total Liabilities & Net Assets	\$2,721,161	\$2,615,829

To accurately maintain and report the financial statements of Skagit Land Trust, the board of directors contracts for an outside annual financial review or audit of the Trust's financial records. For FY 2004 the board of directors selected an audit. For FY 2005 the board of directors selected to use a financial review and will return to an audit in 2006.

This abbreviated financial statement is a summary of the Review Report submitted to your Board of Directors by Larson Gross, Certified Public Accountants, who, based on their review, were not aware of any material modifications that should be made to the financial statements for them to be in conformity with accounting principles generally accepted in the USA, as of March 31, 2005. The March 31, 2005 financial statement and independent review are on file in the offices of Skagit Land Trust. Also available for review is the IRS 990 tax return for this year.

At year-end March 2005 the Trust held 40 Conservation Easements and owned 20 parcels in fee. Total area under Trust stewardship was 3,708 acres throughout Skagit County. Trust membership totaled 534 households and businesses.

ABBREVIATED SUMMARY OF ACTIVITIES For the Years Ending March 31

	2005	2004
Support and Revenue		
Contributions (cash and in-kind)	\$103,665	93,513
Grant and fee income	331,259	364,413
Rental income	5,320	4,533
Investment income	1,287	10,154
Net gain on land sales	36,128	330,857
Restricted contributions for land acquisition and stewardship	112,500	104,000
Total Support and Revenue	\$590,159	\$907,470
Expenses and Acquisitions		
Land and stewardship programs	187,418	213,999
Administration and fundraising	101,367	74,194
Subtotal	\$288,785	\$288,193
Land acquisitions	268,000	341,000
Total Expenses and Acquisitions	\$556,785	\$629,193
Net result	\$33,374	\$278,277

Revenue & Expenses 2005

April 1, 2004 - March 31, 2005

Revenue - 2005

Expenses - 2005

FINANCIAL NOTES

Skagit Land Trust completed the following land purchases:

- The Trust purchased 107 acres at Minkler Lake for \$228,000 in April 2004. The Salmon Recovery Funding Board contributed grant funding of \$193,800.
- The Trust purchased 19 acres at Lyman Slough for \$40,000. The Salmon Recovery Funding Board contributed grant funding of \$34,000.

Land sales and donations

- Skagit Land Trust donated a conservation easement on 88 acres of farmland on Francis Road to Skagit County's Farmland Legacy Program. The conservation easement extinguished all development rights and ensured the land was permanently protected. The Trust then sold the property to a farmer at farmland prices.
- Skagit Land Trust donated \$5,000 to San Juan Preservation Trust's Sares Bluff Campaign.

FY 2005 Highlights

April 1, 2004 - March 31, 2005

CONSERVATION

107 acres of important lake shoreline, wetlands and salmon habitat were added to the Trust's ownership at Minkler Lake with help from our members, the Salmon Recovery Funding Board and the Skagit Watershed Council.

We added conservation easements on 75 acres of the Anacortes Community Forest Lands in partnership with Friends of the Forest and the City of Anacortes.

We received a generous conservation easement donation from Gene Kahn who protected 29 acres of native forest outside of Marblemount.

The Trust protected 19 acres of shoreline near the city of Lyman. This land is comprised of large gravel bars and shady backwaters and connects to Skagit River Wild and Scenic River lands.

With Whatcom Land Trust we completed an assessment of the most important lands to protect in the Chuckanut-to-Cascade corridor.

The Trust assisted Seattle City Light to purchase, for protection, two miles of Skagit River shoreline at Iron Mountain Ranch (along the South Skagit Highway).

LAND MANAGEMENT AND STEWARDSHIP

Over 11,500 person-hours of time was given by Trust volunteers to steward and maintain Trust-protected properties. Thank you!

The Trust continued its successful reforestation of river shoreline and sloughs on our Tope Ryan and Hurn Field properties, with assistance from the Conservation Reserve Enhancement Program (CREP) and the Skagit County Conservation District.

MANAGING THE TRUST

The Trust's Strategic Plan was up-dated through 2007 and we developed a Strategic Funding Plan. The vast majority of our expenses go directly to land protection or property management. However, the funding of day-to-day operations is also critical. Funding our operations makes the difference between having the capacity to take on the necessary work to protect threatened land or not. The Strategic Funding Plan addresses our urgent need to raise more general operating funds so we can protect Skagit County's special places before it is too late.

As the Trust has grown, the Board of Directors has acknowledged the need to place Trust investments under professional management. In December 2004 the board selected UBS Financial Services as its financial investment manager.

Skagit Land Trust Members and Partners

April 1, 2004 - March 31, 2005

We are grateful to the Individuals, Businesses,
Organizations and Foundations, listed below whose donations were
received between April 1, 2004 and March 31, 2005.

Corporate Members

Business Benefactor

(**\$500 - \$999**)

Printwise, Inc.
Sea-Land Development Corporation
Shell Oil Products US
Skagit State Bank
Timmers Appraisal Services

Business Patron (\$250-\$499)

First American Title
Leonard, Boudinot & Skodje, Inc.
MacGregor Publishing Co.
Miller Consulting
Shorebird Properties

Business Sponsor (\$100-\$249)

Art by Thais
Concrete Nor'West
Dunton's Auto Body Shop
Graham-Bunting & Associates
Hoekstra & Hoekstra
Puget Sound Energy
Skagit River Steel & Recycling, Inc.
Skagit Valley Healing Arts
Skagit Wild Bird Supply
Soto McNett Construction, Inc.
Woody's Car Wash

Business Supporters (\$50-\$99)

A1 Builders
Christianson Nursery, LTD
Earthbound Used Books
Fran Little LLC
McGregor Insurance Agency, Inc.
Meyer Sign & Advertising Co.
Preview Properties Skagit, LLC
Sauk Mountain Pottery

Organizations

Evergreen Islands
Fidalgo Fly Fishers
Friends of the Anacortes
Community Forest Lands
Skagit Conservation District
Skagitonians to Preserve Farmland
The Nature Conservancy

Matching Gifts

Safeco
Puget Sound Energy

Granting Organizations & Foundations

The Burning Foundation
The Dudley Foundation
Horizons Foundation
Linnemann Family Foundation
Salmon Recovery Funding Board
Temcov Foundation

Pro-Bono Services

Bradford E. Furlong P.S.

Stewardship Fund

City of Anacortes
Brenda Cunningham & Tim Manns
Ralph & Ruth Heft
Gene Kahn
James C. Squires, Jr.

Trust Builders

Major Donors (\$5000 & up)

Robert Brown &
Patricia Hegg Brown

Steward (\$2500-\$4999)

Anonymous

Conservator (\$1000-\$2499)

Anonymous
Harold & Shirley Christenson
Ann & Bob Dursch
Lin Folsom
Dr. Jay Ham & Jan Hersey
John & Linda Hunt
Beau MacGregor
Marlene & James Moore
Mark Nysether
Keith & Jan Wiggers
Rich & Beth Williamson
Ben Winkes & Sloane Polillo
Andrea Xaver

Sustaining Members

Benefactor (\$500-\$999)

Anonymous
Joanne Abelson & Chris Goelz
Lloyd & Wendy Brown
Jane Clapp
Brenda Cunningham & Tim Manns
Tom & Catherine Dostart
David Duskin
Donald J. Finsen
Elsa Gruber & Charles Pruett
Jerald & Sheila Haegele
Gene Kahn
Rae Kozloff
Rusty Kuntze & Libby Mills
Janice Martin & Doug Robinson
Sue & George Mehler
Gene & Ginny Murphy
Dennis Stanchfield &
Susan Radkins
Erynn E.M. Stephan
Richard & Sharon Stewart
John & Doris Tursi
Ken & Anne Winkes
Margaret Yeoman

Patron (\$250-\$499)

Anonymous
Ruth & Harry Adamitz

Robert L. Apter, MD
Mary Kay Barbieri & Linda Jordon
Diane Bednarz & Peter Jepson
Jim Bishop II
Glenn & Theda Bordner
Martha Bray & John Day
Nadine Burrington & Robert Foist
Bob Carey and Kari Odden
Laura Deason
Bill & Holly Dietrich
Molly Doran & Andrew Cline
Nick Fahey & Deborah Martin
Ron Feld and Lorna Klemanski
Kristine & Roger Goodan
Phil and Kathy Green
Larry and Josie Hedgpeth
Bill & Susan Henry
Robert MD, & Judith Higgins
Marcia Hunt
Patricia Karlberg & Robert Keller
Sean Kelly
Sheila Klein & Ries Niemi
Dick & Doris Kohler
Patricia Botsford-Martin &
Daniel Martin
Cynthia McGuinness
Kenneth & Enid Oates
H. Donald Parry &
Vicki Soderberg Parry
Bob & Barb Rock
Kathleen H. Root
William & Kris Rowe
Jim & Levy Scheltens
David & Eddylee Scott
Pat Sneeringer
Linda Speck & Ken Willis
Kate Stewart & Deborah DeWolfe

Sponsor (\$100-\$249)

Astrid Aamot
Frances Ambrose & Steve Hunter
Bruce & Joanne Ault
Bob & Pat Bell
Claudia Biermann
J.E. Bishop
Paul & Patty Calver
Cathy Carmody & David Deffenbaugh
John A. Carr, MD
Tom, Beth & Christine Cleland
Debbie & Darrell Cornelius
Tom & Barbara Corrigan
Patricia A. Cowgill
Barbara & Lyle Craner
Larry & Lorry D'Arienzo
Allison Deets
Joyce & Cecil Dillard
Paul Dinnel & Vicki McNeil
Harold & Diane Eiesland
Corwin Fergus
Jim & Frances Ford
Brad Furlong & Eileen Butler
James Gallup
Carolyn & Ed Gastellum
Warren & Marilyn Gilbert

Herb & Theresa Goldston
Ernie & Joan Handelsmann
Daniel & Marilyn Hanesworth
Mary Mae Hardt & Scott Andrews
Lief & Monica Hazelet
Ralph & Ruth Heft
Mark & Alison Hitchcock
Bill & Ruth Hood
Hal & Claris Hyatt
Jean & Brad Imus
Clayton & Barbara James
Ryan & Christina Jepperson
Stephen & Nancy Johnson
James Kaufman
Robert & Carol Knowles
Fayette Krause
Robin LaRue
George Lawson
Mr. & Mrs. Gordon Lisser
Candace L Lower
Ann Magnano
Robert & Marie Martinez
William & Diana McGaw
Malcolm & Michelle McPhee
John Merrell II
Jim & Harlyn Meyer
Anne Brooks Middleton &
Jack Middleton
Gary & Betty Miles
Susan & Fred F. Miller
John and Marjorie Milnor
Tom & Mary Moody
David C. Moreland
Diane Morton & Wendy Cobb
Dick & Joyce Nelson
George & Mary Newbury
Kathleen Walsh Packard
Robert G. Personius
Fred Poppe
Maragaret Potter
Ed & Linda Pysher
Denny & Laurie Quirk
Richard & Karen Raisler
Carl & Jane Randolph
Peggy Ratermann
Gary A. Richardson
Richard & Nancy Robblee
Valerie & Gary Robinson
Andrew Ross & Laura Cailloux
Cyd and Herb Sanborn
Herb & Christine Sargo
Robert & Emma Schroder
Charles Schultz & Terri Bakke-Schultz
Terence & Lois Slotemaker
Harriet Spanel
Mary Augusta Stapp
Charles Stavig
Terry & Kathy Stevens
Tamara Stevens & Todd Rubano
Dennis & Mary Ann Taylor
Bill & Sally Turner
Gary & Ruby Vallat
James W. Van Horn
Tim & Alice Volwiler

Thank You For Your Support

Jane Wagner & Bruce Bollert
Sarah Welch & Jon Riedel
James Wells
Don Wick
Robert & Anne Marie Willis
Todd Wood & Judy Gamble
Robert C. Woolley
Annette Woolsey & Jim Shiflett
Ms. G. O. Wright
Robert & Kay Wuerth
Sara Young & Wade Melton
Jane Zillig & Paul Ingalls
Stan Zyskowski

Contributing Members

Supporter (\$60-\$99)

David Adams & Greta Movassaghi
Dick Anderson & Lynn Reed
Arthur & Maryann Arndt
Charles Ayers
Scott & Jennifer Aylor
Liz & Michael Bart
Al & Sue Berger
Richard Bergner
Rick & Laura Bethke
Rich & Feryll Blanc
John & Gail Boggs
Carol Bohmbach
Jon & Ann Bowman
Doyle & Gloria Bowzer
Karen & Jonathan Briggs
William & Joan Colvin
Joan Cross
Lynne Darnell
Daniel & Charlotte Decker
Gene & Marilyn Derig
Carol & Jon Engels
Doug & Cheryl Everhart
Nancy & Scott Fulton
Peter & Dorothy Haase
Helen Heneks
George Jay
Paul Johnson
Beth Kraig & Suzanne Klinger
Logan & Allison Knowles
Eric & Laura Kraig
Von & Elizabeth Kuehn
Anne & Bob Kuntz
Jere LaFollette & Wende Sanderson
Karen A. Lewis-Hart & Derek Hart
Meredith & Rick Machin
Dr. Jennifer McCoy
Mark & Alison Miller
W.M. Mohundo
Tarn Mower
Edward K. Newbold
Nicholas Nigro
Deborah North & Robert Coffey
Mike & Bonnie Olpin
Mark Pearson
Peter Remick
Susan Richardson
Marilyn Ross & Robert Schwartzberg
Eric & Jenny Sandbo
Robert E. Scott
Paul Schissler & Sue Willis
Jonathan & Scottie Schneider
Margaret M. Schulz
Anne Schwartz & Mike Brondi
Don & Margaret Semrau

Maurice & Virginia Shank
Liz Smith
Bob & Connie Snell
Jane E. Stephens
Jack Stephens & Ellen O'Neill Stephens
Jaye Stover
Jim & Dorothy Stover
Steve & Frederica Sulzbacher
Nancy Swalling
Ann & William Tanner
Gina Van Hess
Bill & Laurie Wallace
Virginia Walsh
Dederick Ward & Susan Parke
Philip & Carolynne Wright
David & Pat Young

Partner (\$40-\$59)

Norman Ainslie
Anonymous
Arbor Pacific Forestry
Nancy Ashenfelter
Mark & Ruth Backlund
Graydon & Joyce Baker
Judy Baker
John & Nancy Barnard
Tom & Helen Bassler
Dr. Bruce Berkowsky
Paul Blum & Alison Zak
Ric & Janet Boge
Robert & Victoria Bourns
John & Mary Louise Brown
Kelly Bush & Russ Dalton
Ferdi Businger
Daniel F. Casey & Sally Weakley Casey
Joan Casey
John & Cindy Custer
Chris Danilson & Jenny Baker
Patricia & Richard de La Chapelle
Jack & Sonja de Yonge
Ivar Dolph & Phyllis Dolph
Judith Dudley & Thomas Slocum
Tom & Stacy Fawell
Alix Foster & Rick Shorten
Sue & John Freeto
Hellmut & Marcy Golde
Barbara & Dean Gregory
Ramona Hammerly
Anne Hillard
Steve & Katie Hinton
David & Kathy Hirdler
Bill & Gail Hlavacek
Clara Hogg
Steve & Andrea Hood
Edward & Valerie Jensen
Alfred R. Kraig
Kathy & Mark Larson
Father Paul Magnano
Donald & Mary Magness
Michael Maki
William & Laurel Malcomson
Michael & Suellen Mancer
Ingrid & Bruce McBane
Todd McNett & Liz McNett Crowl
Joe & Judy Menish
Scott Mennella & Anne Sidbury
Anita Meyer & Josh Greenberg
Steve & Betty Miller
Michael Monroe
Gordon & Joanne Odegaard

Paula A. Ogden-Muse & Jeff Muse
Judy & David Olson
Helen M. Ovenell
James Owens
Robert & Maureen Ratfield
Robert Raymond & Dorothy Downes
Kathy & Robert Reim
Lauren Rich
Harold & Irene Richardson
Bob Rose
Kim Sager
Jo-an & Bill Scott
John & Julie Semrau
Sue & Richard Sigmen
Robert & Joan Skeele
Gail R. Smith
John Smith & Cheryl Harrison
Richard Staples
Richard & Daphne Storwick
Margaret Studer
Linda & Stephen Summers
Mary & Bob Taylor
Richard & Carol Treston
Lynette Trucco-Baier & Doug Baier
Kathryn Van Alstyne & Edmund Marmol
Natalie & Steve Weatherby
June Wheeler
Brian & Dyani Wetcher
Louise Willis
Robert & Polly Winkelman
Stedem Wood

Friend (\$30 - \$39)

Evelyn Adams
Kathryn Alexandra
John Allen
Helen Andersen
Jim & Joyce Anderson
Steve & Gail Aslanian
Robert T. Bailey
Cathy Baker & Rich Feldman
Ms. Barbara Bashaw
Hazel Blakeslee
Gary & Heidi Bletsch
Kalman Brauner & Amy Carlson
Rone & Marcella Brewer
Dr. Gary & Sue Brown
Phil Burton
Craig E. Cammock
Carol Carnahan
Howard Christofersen
Dorris Cville
Eileen Coan & Ross Mc Conahey
Barbara Cooper
Allen Craney
Lee & Mary Sue Dallas
Eunice W. Darvill
Fred & Virginia Darvill
John & Ramona Douglass
Gene & Mayo Earnest
Ann Eissinger
Phyllis L. Ennes
John & Marie Erbstoesser
Jay & DeAnn Findlay
Harriet Follman
Barbara French
Mary Froderberg
Karen Gardiner & Philip Brown
Karla Garey
Ms. Dianne Gaughan

Barbara Geraghty
Dan Gould
Frank Graham
Louise Harris
Judith Hartford
Carol Havens & Vince Streano
Ron Haywood & Leanne Lunsford Haywood
Albert Heath
Ri & Sally Hill
Holley Hoag
Lillian Hoekstra
Bernetta Hoff
Ron Holmes
Loren Huggins & Marie Lord
Sarah Huntington
Elmer & Jean Johansen
Janette Johnson
Robert & Cecilia Johnson
Thomas V. & Lane Johnson
Vic & Marlene Jones
Matthias & Bonnie Kerschbaum
Bojan Kuure
Amy & Pierre LaBarge
Jeannie Lennon
Dianne Lindsay & Cordia Sammeth
Mr. & Mrs. William V. Lucie
Dr. Malcolm Madenwald & Wendy Gray
Clarice R. Martin
Jeff & Ann May
Janet McKinney
Dick & Bettie McNeely
Duane & Joan Melcher
Bob Mierendorf & Lisa Broxson
Grace Novicky
Melinda Olswang & Bruce Racine
Allane Onkst
Lorna & Dennis Parent
Howard & Carol Pellett
Loretta Penrod
Daniel Penttila
Hazel Pilkinton
Andrea & Lyle Poolman
Clarence & Virginia Rankin
Scott & Martha Rhodes
Jack & Cynthia Richardson
Teresa L. & Scott A. Rinkler
Jim Roberts
Shane & Susan Sanderson
Mike Sato
Mary Schacht
Donna Schram, PhD
Edward & Carol Schwabe
Dan Senour
Howard & Kathy Shapiro
Howard Shuman
Shirley Smith
Sharon Stapleton
Rosemary Stevens
Ken & Liz Stewart
Sherri Stites
Carol Strandberg
James & Mary Jo Stroh
Cecil & June Thomas
Mr. & Mrs. Richard Tjersland
Julia & William Toomey
Patty Wasson & Bob Shelly
Rowena Watson & Paul Troka
Ken Berg & Jan Weydemeyer
Jennifer & William Woyski
Patricia Youngman

Thank You For Your Support

Associates

Otto Allison
Dan & Donna Brauer
Ellen Bynum
John & Merydee Carlson
Barb & Terry Doran
John Freeman
Dee Gibson
Ellen Gray
Anthony G. Hamerski
Kathryn Heron
Marji Hoff
Janene Kenaston
Konrad Kurp
Karen MacDonald
Philip & Anne McCracken
Jim Murphy
David & Sydney Olausen
Suzanne Perlmutter
John & Elizabeth Perrin
Ruth Elfstrom Riggles
Alice Royer
Linda Sanford
Jay Smith & Susan Wood
Laura Smith
Chester Wood
Rosann Wuebbels & George Reeves

Catherine & Tom Dostart
El Gitano Restaurant
Brad E. Furlong, P.S.
Phil Green
Josh Greenburg
Larry & Ginny Groesbeck
Gene Hall
Peter Jepson
Kenmore Camera
Bob Knowles
Trevor Kyle
Patty Lavrette
Lee Mann
Patsy Martin
John Milnor

Special Gifts

In Honor of Christine Bergner & Jeffrey Bergner

Richard Bergner

Eleanor Gandy Memorial

Mary Augusta Stapp

Karen MacDonald Memorial

Dr. Gary & Robbie Holz
Robert & Norma Maris
Mr. & Mrs. William Morningred
Judi Munn
Gene & Ginny Murphy
Betty Rockwell

In Honor of Floydene Myers & Ester Zimmerman

Susan Richardson

In Kind

All American Master Locksmith
Applebee's Restaurant
Art by Thais
Jim Bishop II
Blue Heron Farm - Ann Schwartz
Glenn Bordner
Bob Butterfield
Carpenter Creek Winery
Catapult Heavy Construction
Cheesecake Creations
Chinook Expeditions
Christianson Nursery
Concrete Nor'West
Brenda Cunningham
Crown Pacific
Pamela David
Molly Doran & Andrew Cline

Marlene & Jim Moore
Gene & Ginny Murphy
Ed Newbold
Nitty Gritty Garden Club
NOLS
John Osborn
Lavone & Dick Reim
S&H Nursery
Sakuma Brothers Farm, Inc.
Dave Shaw
Skagit Conservation District
Skagit Fisheries Enhancement Group
Skagit River System Cooperative
Skagit Watershed Council
Sky Nursery
Terry Stevens
Richard Stewart
Stratum Group
Summersun Nursery
Wells Nursery
Brian Wetcher/Fidalgo Landscape
Keith & Jan Wiggers
Andrea Xaver

*Volunteer Jim Owens helps
remove ivy and holly
from a Little Mountain
conservation easement.*

*Sometimes visiting
our protected
properties requires
rowing.*

"Saving land for future generations"

PARTNERS - 2005

City of Anacortes
Ducks Unlimited
Farm Service Agency
Friends of the Anacortes Community
Forest Lands
Natural Resources
Conservation Service
The Nature Conservancy
Salmon Fisheries Enhancement Group
Salmon Recovery Funding Board
San Juan Preservation Trust
Skagit Conservation District
Skagit County Farmland
Legacy Program
Skagit River System Cooperative
Skagit Watershed Council
US Forest Service
Seattle City Light
Whatcom Land Trust

Land Acquisition in Partnership with Ducks Unlimited Protects More of Minkler Lake

This summer the Trust purchased another 21 acres on the eastern end of Minkler Lake adding to the existing 107-acre Minkler Lake Conservation Area. The acquisition was made possible through a partnership with Ducks Unlimited (DU). The Trust and DU have entered into an agreement to provide grant funds to the Trust from the North American Wetland Conservation Act to acquire and protect important wetland habitat in Skagit County. The Trust will be working with DU in the next year to identify additional wetlands for Trust purchase.

The new purchase includes high quality waterfowl habitat and creates a total of more than 125 acres of contiguous protected habitat on Minkler Lake

In Memory of Robert V. Brown, Founder of Benson-Hegg Opportunity Fund

One of Skagit's great conservationists, Robert V "Bob" Brown died August 26th in Palo Alto California. He was 79 years old.

Fifty years ago Bob met his life partner and wife, Pat Hegg, at Stanford. Pat grew up outside of Sedro-Woolley, near Skiyou Island. Both sides of Pat's family, the Bensons and the Heggs, are pioneering Skagit families. Although Bob and Pat resided in California, they never forgot the Skagit.

In the past ten years Bob and Pat's belief in the importance of preserving land while it is still available, led them to start and fund the Benson-Hegg Opportunity Fund. This fund allows Skagit Land Trust the financial ability to take advantage of protection opportunities expediently. The Browns also funded the executive director's position for 2.5 years, allowing the Trust to accelerate its land protection pace.

John Milnor, Skagit Land Trust president, says " We simply would not be where we are today without Bob and Pat's help and generosity. Significant stretches of the Middle Skagit River and other landscapes have been permanently preserved with their help."

Bob's tireless belief in conservation affected both the Pacific Northwest and California. His memory will live on here in the waters, forest and wildlife habitat he was so much a part of preserving for the future. Bob is survived by his wife, Pat Hegg Brown and his children and grandchildren.

The Benson-Hegg Opportunity Fund is a capital fund dedicated to the purchase of land or options. Community members may donate to the fund at any time.

SKAGIT LAND TRUST WELCOMES NEW BOARD MEMBER, Rusty Kuntze

Skagit Land Trust is extremely pleased to welcome Rusty Kuntze to our board of directors.

Rusty was born in Germany and grew up in the New York City area. After college at Columbia University and law school at Franklin Pierce Law Center in New Hampshire he served as a VISTA volunteer attorney in Alaska. In 1980 Rusty moved to Skagit County and began working for a consortium of Puget Sound tribal courts. Since 1987 Rusty has worked exclusively for the Swinomish Tribe, most recently as chief judge of their Tribal Court System. He has taught at Skagit Valley College and was a founding member and first Director of Common Ground - Skagit County's

Conflict Resolution Center. His previous board experience includes serving as: Chairperson of the Western Washington Fellowship of Reconciliation; President of the Skagit Audubon Society; and tribal representative on the Northwest Intertribal Court System. Rusty retired from his work for the Tribe in 2004 and continues to live in Bay View with his wife, Libby Mills. When not birding, biking, hiking or kayaking here in the Northwest, Libby and Rusty enjoy exploring and experiencing the natural wonders and cultures of Mexico, and Central and South America.

Rusty and Libby have been long time supporters of Skagit Land Trust. Rusty says, "I take great pride in being asked to join the other dedicated board members and exceptionally qualified staff of the Trust in furthering its mission – the protection of this amazing place we all call home, for us and future generations."

Give a gift this holiday
where proceeds help protect
more land:

Gift Memberships or Contributions

Honor someone special. Your gift makes a lasting tribute through land conservation.

Poster

"Our Valley" A brilliantly colored aerial view of Skagit Valley created for the Trust by renowned photographer Lee Mann.

Note Cards

Beautiful watercolors of Skagit County landscapes and wildlife.
Art by Thais Armstrong.

Baseball Caps

Show your support with an artistically designed Skagit Land Trust hat. Available in several attractive colors.

Thank You - Jim Bishop II and Jeanne Glick
for serving on the
Skagit Land Trust Board of Directors.

Call for Board Member Nominees

Each fall we ask our members to help us widen our search for potential board members who will shepherd the Trust for the next three years. Skagit Land Trust's board of directors provides leadership for the Trust, assuring that programs and procedures are conducive to carrying out the Trust's mission. The board meets monthly. Board members typically also serve on at least one committee.

Although each board member is unique, our future openings indicate a need for people with any of the following skills and abilities: excellent business and financial management experience, public relations and marketing skills, proven leadership ability and/or experience in non-profit leadership. Board members who are well-connected in the community (Skagit County) or the region (Seattle) or who may help us reach out to less represented sectors of our community are also being sought. As we enter a time when our organization goes into the next decade and beyond, we are especially interested in finding candidates with leadership skills who will guide our successful conservation organization into the future.

If you know of someone who cares about conserving the natural legacy of Skagit County and who might add valuable skills and perspective to Trust's board, please contact Glenn Bordner, nominating chair, at trustmv@fidalgo.net.

Monthly Giving - Help Preserve Our Beautiful County All Year Long

A consistent, convenient and hassle-free way to support Skagit Land Trust's protection work year-round, is through our monthly or quarterly giving program. This program helps you actively contribute to local land protection each month of the year. It helps us lower our processing costs, saves trees by eliminating reminder letters, and provides Skagit Land Trust with a reliable stream of resources so that we can better plan our protection work.

As one donor said, "*I decided to have \$15 charged monthly to my credit card to help save Skagit County's wildlife habitat and beautiful lands. That amount is affordable for me and it feels good to know that, each month, I am doing my small part to help preserve important natural lands for future generations and for wildlife.*"

It's easy to sign up for the program. Most of our members prefer to have a set amount charged to their credit card monthly, although we also have the capacity to accept electronic fund transfers (EFT) from your bank or regular monthly checks. Call us at 360-428-7878 or on your next membership renewal letter, check the box that says you'd like to pledge monthly or quarterly giving.

Thank you to the on-going Trust Builders and Partners in Conservation

Trust Builders

Major Donors (\$5000 and up)

Robert Brown &
Patricia Hegg Brown

Steward (\$2500 - \$4999)

Anonymous

Conservator (\$1000-\$2499)

Anonymous
Harold & Shirley Christenson
Ann & Bob Dursch
Lin Folsom
Jay Ham & Jan Hersey
Linda & John Hunt
Beau MacGregor
Marlene & Jim Moore
Mark A Nysether
H. Donald Parry & Vicki Soderberg
Keith & Jan Wiggers
Rich & Beth Williamson
Ben Winkes & Sloane Polillo
Andrea Xaver

Benefactor (\$500 - \$999)

Joanne Abelson & Chris Goelz
Lloyd & Wendy Brown
Jane Clapp
Elsa Gruber & Charles Pruett
Jerald & Sheila Haegele
Gene Kahn
Rae Kozloff
Rusty Kuntze & Libby Mills
Janice Martin & Doug Robinson
Sue & George Mehler
Gene & Ginny Murphy
MaryKay Pasnick
Erynn E.M. Stephan
Richard & Sharon Stewart
Ken & Anne Winkes
Stan Zyskowski

Corporate Members

Business Benefactor (\$500 - \$999)

Lee Mann Photography
Sea-Land Development Corp.
Shell Oil Products US
Skagit State Bank
Timmers Appraisal Services

Business Patron (\$250 - \$499)

First American Title
Leonard, Boudinot & Skodje
MacGregor Publishing Co.
Miller Consulting
Scott's Bookstore, Inc.
Shorebird Properties

Granting Organizations and Foundations

The Burning Foundation
The Dudley Foundation
Horizons Foundation
Jewish Communal Fund
The Linnemann Family Foundation
Salmon Recovery Funding Board
Clarence Steward Endowment Fund of
the Skagit Community Foundation
Temcov Foundation

Stewardship Fund

City of Anacortes
Brenda Cunningham & Tim Manns
Ralph & Ruth Heft
Gene Kahn
James C. Squires Jr.

*Thank you to all new and
renewing members.
Membership gifts will be listed
in the Winter and Summer
Newsletter and our
Annual Report.*

Mission Statement

Skagit Land Trust protects wildlife habitat, wetlands, agriculture and forest lands, scenic open space and shorelines throughout the mainland and islands of Skagit County for the benefit of our community and as a legacy for future generations.

PO Box 1017
325 Pine Street, Suite B
Mount Vernon, WA 98273
www.skagitlandtrust.org

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

Saving Land for Tomorrow

UPCOMING EVENTS

December 3rd

Heronry Tour and Tree Planting

Join us for a one hour tour of this renowned heronry at March's Point. Stay afterwards and help us plant trees to hold heron nests in the future. Tour starts at 10 am.

Call Brenda for details, 360-428-7878.

December 8th

Skagit Land Trust Open House

Come celebrate another year of land conservation successes. December 8, 4-7 pm at Skagit Land Trust office, 325 Pine Street, downtown Mount Vernon.

Hors d'oeuvres and beverages.

Watch for more details.

*Our Annual Trust Picnic was a great success.
Join us next year!*