

Saving the Skagit – Four More Properties Protected

Salmon and other wildlife will benefit for decades to come thanks to the Washington State Salmon Recovery Funding Board's (SRFB) recent grant allowing Skagit Land Trust and its partners to protect more properties on the Skagit River.

Two of the newly acquired parcels in the Middle Skagit River area will be owned and managed by Skagit Land Trust. They include a 42-acre parcel on Day Creek near Warfield Road. The second parcel adds a key five-acre piece to the 300-acre Cumberland Creek Conservation Area which lies across the river from Hamilton. The Nature Conservancy and Skagit Land Trust worked in partnership to secure a 92-acre parcel near Rockport and a property at Pressentin Park in Marblemount that is a ½ mile of Skagit River shoreline. The Nature Conservancy will manage the first property and Skagit County Parks the latter.

These projects took several years to come to fruition. "It was a long involved process and the landowners were incredibly understanding and patient," Skagit Land Trust's land specialist Jane Zillig remarked regarding the Day Creek purchase.

Day Creek and its sloughs are very important to salmon recovery, as they were once extremely productive habitat for Chinook, coho, chum and pink salmon as well as steelhead and bull trout. Large numbers of juvenile salmon have been observed in this reach and a variety of other wildlife species

also use the land, which includes braided channels and several wetlands.

Skagit Land Trust worked with The Nature Conservancy for almost three years to assist them in acquiring a 92-acre property adjacent to Barnaby Slough and the mouth of the tributary, Illabot Creek. Surrounded on three sides by property protected by Seattle City Light, Department of Fish

Board and staff of Skagit Land Trust were joined by representatives from the Skagit Fisheries Enhancement Group and the Skagit Watershed Council to discuss future management of the new conservation area on upper Day Creek.

& Wildlife, and The Nature Conservancy, the former Martin property is the missing piece in this important area where the Illabot Creek meets the Skagit River. These tributary junctions tend to be biological hotspots because nutrients enter the river from the creek creating more diversity and a richer habitat.

continued on page 3

Directors

Patsy Martin, President
Alger

Mark Hitchcock, Vice-President
Bow

Janice Martin, Secretary
Bow

David Hall, Treasurer
Anacortes

Bob Apter
Anacortes

Glenn Bordner
Mount Vernon

Bob Boudinot
Mount Vernon

Ron Feld
Mount Vernon

Ralph Heft
Big Lake

Karen Krub
La Conner

Rusty Kuntze
Bay View

Curtis Miller
Fir Island

Pat Sneeringer
Mount Vernon

Russ Weiser
Bow

Keith Wiggers
Burlington

Andrea Xaver
Big Lake

Staff

Molly Doran
Executive Director

Martha Bray
Conservation Director

Michael Kirshenbaum
Stewardship Director

Jane Zillig
Land Specialist

Renata Hoyle Maybruck
Development & Communications Director

Diane Bednarz
Administrative Assistant

Sue Edelberg
Volunteer Coordinator

General Counsel

Bradford E. Furlong, P.S.

Skagit Update, Skagit Land Trust
PO Box 1017, 325 Pine Street, St.B
Mount Vernon, WA 98273

voice: (360)-428-7878

fax: (360)-336-1079

email: trustmv@idalgo.net

website: www.skagitlandtrust.org

Managing Editor: Diane Bednarz

Editor: Molly Doran

Drawings by Brenda Cunningham

Contributors: Staff & Ralph Heft

Cover photo of eagle by Phil Green

From the Executive Director

Dear Members,

We are in the midst of a difficult time. On top of the financial woes, Mother Earth decided to throw a few curve balls at us in the form of near-record snowfall and then, flooding in the Samish and mud and landslides up river. Yet through all this I am impressed with this community's resilience.

Resilience – it is a word I hope we see and hear more of in this decade and beyond. We need it as a community and the land and wildlife need it as we face unprecedented changes to our environment. We must do everything we can to avert emergent problems. We must also learn to manage our lands so that they build resilience to climate change, to flooding, to population pressures and to altering water supplies.

As a land trust our focus is on conserving land for now and the future. If we only focused on land that is threatened today, we would have more than enough to deal with. Yet we must also plan for the changes that are coming and get in front of them as best we can before they take enormous efforts to fix. An example is our work on the Skagit River east of Sedro-Woolley where our protection efforts, alongside those of our many partners, are helping to conserve a corridor where natural river processes can occur. This protects and helps to restore high quality fish and wildlife habitat today and keeps building off the active floodplain. It will benefit future wildlife and communities in ways we can't even imagine as they face enormous changes coming in the next 100 years.

In order to both educate ourselves and offer our perspective, many of us are involving ourselves in collaborative local planning and visioning processes that deal with our lands and resources

now and tomorrow. For example, I am a member of the Task Force for Sustainability and Climate Change, Martha Bray is a member of the conservation technical committee

of the Alternative Futures Project and

Patsy Martin serves on the steering committee, and board member Bob Boudinot chairs the Flood Control Zone District Advisory Committee.

We can't precisely predict the impact of changes that are both upon us and coming, but it is undisputed that a generous-sized natural environment in the Skagit will give this and future communities, as well as wildlife, a far better chance of adapting and of being resilient.

Thank you for helping to conserve the important lands and waterways of Skagit County. It is essential work.

Molly Doran,

Executive Director

continued from page 1

The SRFB grant received builds on previous awards to Skagit Land Trust & The Nature Conservancy. This collaboration has helped lead the way for numerous miles of protection of the Skagit River. Below right: Our picturesque Cumberland Creek Conservation Area is used for photo & birding tours as well as benefiting salmon and other wildlife.

“We are very keen on protecting these kind of floodplain processes. Land uses and efforts to control the river tend to simplify and constrain the river system, and over time take away important side channel habitat,” said Conservation Director Martha Bray who oversaw the protection of these properties for the Trust. “The parcel lies in the heart of the Skagit River Bald Eagle Natural Area. In many respects it is the hole in the donut of one of the most productive and protected reaches of the Skagit River system,” commented Bob Carey, Skagit River Program Director for The Nature Conservancy. The Martin property consists entirely of key riparian floodplain habitat, part of it is in cleared pasture and part is still forested. “Jane was instrumental in the successful negotiation of this sale and it was quite an accomplishment,” Carey noted.

Skagit Land Trust and The Nature Conservancy work together to protect salmon habitat in the Upper Skagit River Area between Concrete and the Park boundary. Whereas The Nature Conservancy typically does the research for projects in this area and manages the property once protected, Skagit Land Trust often assists by doing the outreach and purchase negotiations.

The Skagit Watershed Council provides oversight and recommended the purchases to the Salmon Recovery Funding Board. A fifth partner, Seattle City Light, was of great assistance in these particular acquisitions as land they protected on the Skagit River near Concrete was allowed to be used as “match” thus lowering acquisition expenses for the The Nature Conservancy and Skagit Land Trust.

Photo by Steve Philbrick

Stewardship Update

Stewardship Interpretive Project Update

Following upon the well-received interpretive signs at Hurn Elk Field, we are planning several additional interpretive displays at other properties. There are two displays currently in the works: The first will be installed at our Green Road Marsh Conservation Area (formerly Butler Flats), at the corner of Green Rd. and Kelleher Rd. (pictured), and will explain the natural history of this wetland as it relates to the historic Olympia Marsh. The second interpretive sign will be placed along the Tommy Thompson trail above Fidalgo Bay, which is protected with a SLT conservation easement, along the old railroad trestle. We hope to have both of these signs installed by this spring or summer.

Winter Stewardship Update

Skagit Land Trust stewardship field work will kick into high gear this late winter and early spring, with projects at numerous properties. Although a final workplan is still being formulated, the following projects are likely to occur in the next few months:

- **Tope Ryan Conservation Area** – Continue plantings in the main pasture to convert it to woodland and maintain the plantings already in place.
- **Lyman Slough Conservation Area** – Restore areas damaged by the installation of large-woody debris structures placed in the slough to improve salmon habitat.
- **Cumberland Creek Conservation Area** – Maintain the existing trail network and restoration plantings by cutting back weeds.
- **Hurn Field Conservation Area** – Retrieve blue tree protectors from original restoration plantings.
- **Barr Creek Conservation Area** – Begin work on parking pullout, signage and trail maintenance.

Please join us in helping to protect Skagit Land Trust's conservation areas by attending a field work party. Dates and times for specific events will be posted on our web site, or email trustad@fidalgo.net to be added to our stewardship email list.

**OLYMPIA MARSH
GREEN ROAD MARSH**

Here at Green Road Marsh, Skagit Land Trust preserves 42 acres of a larger wetland. This area was once part of Olympia Marsh, whose more than 10,000 acres stretched from here to Padilla Bay. In the late 19th and early 20th centuries, marsh and swamp occupied many unforested areas of western Skagit County. Farmers installed cedar-lined drains in order to farm the very rich soil.

SKAGIT LAND TRUST
Skagit Land Trust conserves lands vital to Skagit County's natural heritage for the benefit of our community and as a legacy for future generations. This mission is accomplished through voluntary conservation methods including land purchases and permanent conservation agreements with landowners. Once land is protected, staff and volunteers restore and maintain the Trust's conservation areas.

MARSH WILDLIFE

More than 30 bird species use this wetland. Watch for slow flying Northern Harriers hunting rodents.

Marshes attract Ring-necked Ducks and many other waterfowl on which Bald Eagles prey.

The duck, duck, duck call of the Marsh Wren makes this year-round resident conspicuous in spring and early summer. Both the bird and its soft-lined nest are hard to spot.

Flurred otters, attracted beaver to return here and build a lodge. Otters and Beaver Muskrats were the largest in Skagit County.

The Common Yellowthroat breeds here but migrates south to winter from California to Central America. Listen for males singing while they winter.

Marshes are home to Red-legged Frogs and other insect eating amphibians which in turn feed Great Blue Herons and other species.

PUBLIC ACCESS AND HUNTING
Skagit Land Trust manages Green Road Marsh for the benefit of waterfowl and other wildlife. To maximize wildlife disturbance, public access is limited - please enjoy the wetland from the road. This property is closed to hunting. Contact the Trust at 360-458-9788 for information about public access on other properties.

PARTNERS IN PRESERVATION
Lucky Seven Foundation
Natural Resources Conservation Service (Wildland Reserve Program)
Washington Department of Fish & Wildlife
Skagit Land Trust Volunteers

Skagit Land Trust volunteers have contributed many hours to restoring and protecting this wetland.

Northern Harriers and Great Blue Herons are frequent visitors to wetland areas.

Photos by Phil Green

The Green Road Marsh Conservation Area interpretive sign will give a brief history of this important 42 acre wetland preserved by Skagit Land Trust in partnership with the Natural Resource Conservation Service.

Welcome Sue Edelberg

Hello! My name is Sue and I am the Americorps Volunteer Coordinator from North Carolina. I have had the opportunity to meet several of you around the office and at our events, but there are still many of you whose acquaintance I have yet to meet. It has been a wonderful three months thus far at the Trust and I can't wait to get out in the field and do some plantings in the spring. Please join me!

Skagit's Natural Life-support System

by guest writer, Ralph Heft

Skagit Valley's natural life-support system consists of the land, water, air, and living things. This natural system is dynamic. Changes to it may be triggered by natural events and by human activity.

Prior to 1800, forests and wildlife occupied most of the land and human demands on fish, wildlife, and plants were within the ability of the land to supply them. This has changed dramatically. In the early part of the 1900's, families depended on the production of the land for their sustenance. By the end of the century, improvements in transportation and communication technology made it possible to live in Skagit Valley without a natural resource job. The demand for family living space continues to grow. Humans increasingly occupy farm land, forest, and fish and wildlife habitat.

Throughout history the overuse of ecosystems — natural life-support systems — has resulted in species extinction and the collapse of human societies. Jared Diamond's book, *Collapse: How societies choose to fail or succeed*, gives several examples including the Anasazi in the southwestern U. S. where people abandoned their settlements and the Easter Islanders where most of the population died of starvation because they were not able

to escape the island. Although we have the transportation today to escape local ecological disasters, we are running out of places to go. If we don't manage our life support system wisely, Earth may become Easter Island.

Wangari Muta Maathai, Nobel Peace Prize Laureate from Kenya, recently noted that God created humans on the sixth day instead of the first because they needed all the other creations to survive. She highlights the need for us to conserve God's gift of a natural life-support system in order to insure our own survival.

Fortunately, the Skagit Valley's natural life-support system is still in fairly good condition with the exception of a few key areas such as salmon habitat and flood pathways. This gives us the chance to make a real difference for our future. If we choose to make the necessary land conservation decisions now, we still have an opportunity to maintain the portions of the system that are working and to restore those that are not.

Skagit Land Trust is a leader in land conservation which is critical to our survival in Skagit Valley. With your support, we can continue to conserve and restore our natural life-support system for ourselves and for posterity.

Ralph Heft is a board member of the Trust and former land manager for the Bureau of Land Management. He currently owns and runs Big Lake Tree Farm with his wife Ruth.

“Natural Skagit: A Journey from Mountains to Sea” Launched November 13th

“Natural Skagit makes for a gorgeous coffee table book, what with its first-rate photography and compelling historic tales of Puget Sound’s most well-preserved county and the river that runs through it. But it’s more than that. For one, its epilogue is penned by a Pulitzer-Prize winner, former Seattle Times scribe Bill Dietrich. And the book’s foreword is nothing short of naturalistic poetry. Its author: Tom Robbins, to whom the Magic Skagit obviously means the world.” (Review in Seattle Weekly, Dec. 16, 2008)

Skagit Land Trust’s premier coffee-table book “Natural Skagit” launched in November at Skagit Valley Gardens with 425 people in attendance. Internationally renowned author Tom Robbins, Pulitzer-Prize winning journalist Bill Dietrich and acclaimed photographer Lee Mann were the keynote speakers in an evening of celebrating the Skagit. We sold an astounding 1,200 books at the event. Thank you to our ten book launch sponsors and to all of the authors, photographers, staff, board and behind-the-scenes helpers that helped to make the book (and the launch) such a great success! A huge thank you to Patricia Chambers, project manager and creative director.

Photo by Steve Philbrick

(Above, left to right) Pulitzer-Prize winning journalist Bill Dietrich, renowned author Tom Robbins, and acclaimed photographer Lee Mann were the keynote speakers at the Skagit Land Trust’s book launch celebration at Skagit Valley Gardens. Renata Hoyle Maybruck (top) was the Trust project director. (Below left) A rare photo of a bobcat from the “Natural Skagit” book by Steve Philbrick and (below) a river otter enjoys a tasty meal of crab.

Photo by Phil Green

“Natural Skagit” has received enthusiastic support from the community, selling almost three times as fast as we expected. The book was a Skagit bestseller over the holidays. Thirteen retail outlets now carry “Natural Skagit”, as well as sales in our office and online on our website www.skagitlandtrust.org. Skagit Land Trust donated books to all of the county public libraries, local and state politician’s offices and several partner agencies. In addition, Keith and Jan Wiggers donated a book to each of the county high schools.

Most importantly, the book is augmenting the community’s conservation ethic. People over and over again have said “It really shows how special this place is and why it’s called the Magic Skagit. We need to work to save it.” That’s exactly what we want to hear.

Photo by Suzanne Fogarty

Steering Committee

Photo by Christine Kitch

Photo by Christine Kitch

Photo by Christine Kitch

Photo Committee

Photo by Suzanne Fogarty

Join Us for Skagit Land Trust's Annual Meeting

Friday, March 20, 2009 from 6-9pm at Maple Hall – La Conner

6 pm – Social hour, appetizers, refreshments

7 pm – Trust year in review, elections and updates, short business meeting & awards

8 pm –Dr. Estella Leopold speaking on the History of Puget Sound Flora

Dr. Estella Leopold, the youngest daughter of Aldo Leopold, is a professor emeritus of botany in the Biology Department at the University of Washington.

After receiving a Ph.D. in plant sciences from Yale University in 1956 Dr Leopold went to work for the U.S. Geological Survey in its paleontology laboratory in Denver. Her scientific work there combined with organizing a major scientific political battle that resulted in the creation of the Florissant Fossil Beds National Monument, a 6,000-acre reserve in central Colorado that is home to one of the richest and most diverse deposits of plant and insect fossils in the world.

During her career, Estella has authored more than 100 scientific publications. Her research has focused on the use of fossil pollen and seeds to determine the regional history of climate change, origin of grasslands, desert tundra and forest types, as well as evolution of herbs and woody plants. Estella has been an ardent supporter of conservation throughout her life and is an active member of the board of the Aldo Leopold Foundation. Estella is a lively and knowledgeable speaker on the topic of the history of flora in the Puget Sound area. We are honored to have her be the keynote speaker at our annual meeting.

Proposed amendments to Skagit Land Trust by-laws and board elections to be held at the Annual Meeting, March 20, 2009 at Maple Hall.

Each membership has one vote.

There are several proposed changes to the by-laws that will be presented to the membership and will be voted on during the business meeting segment. The proposed changes can be found on-line at www.skagitlandtrust.org and will also be available at the meeting.

Board Elections

The following people are up for election or re-election for 3-year terms to Skagit Land Trust's board of directors:

Ron Feld (re-election), David Hall (re-election), Mark Hitchcock (re-election), Rusty Kuntze (re-election), Keith Wiggers (re-election), Dr Steve Johnson (election), Brenda Cunningham (election). Short biographies of these individuals can be found on our website and will be presented at the Annual Meeting.

Thank You for Your Support

Business, Foundation & Organization Members

Business Leader

(\$5000 & up)

ECANDO
Bradford E. Furlong, P.S.

Business Conservator

(\$1000-\$4999)

Leonard, Boudinot & Skodje, Inc.
Skagit Valley Food Co-op

Business Benefactor

(\$500-\$999)

Commonwealth
Financial Network
Fisher & Sons
Hampton Inn & Suites- Burlington
Landed Gentry Development
Land Title Company
MacGregor / Yellow Book USA
Northwest Real Estate Valuation
Puget Sound Engery
Skagit State Bank

Business Patron

(\$250-\$499)

Cline Consulting, LLC
Concrete Nor' West
Frontier Bank
Guardian Northwest Title Company
Hexcel Corporation
Lee Mann Photography
Miller Consulting
Oliver Hammer Clothes Shop
Planting Design
Premier Graphics
Skagit Law Group PLLC
Skagit River Steel & Recycling, Inc.
The Language Exchange
Windermere Real Estate -
Skagit County

Business Sponsor

(\$100-\$249)

Aleutian Boat Works
AnacortesHomes.com
Cascadian Home Farm
Graham-Bunting & Associates
Hilde Family Dentistry
Hoekstra & Hoekstra
Johnson Outdoors/ Murray
Hamilton
La Conner Maritime Services
McGregor Insurance Agency, Inc.
Nordic Tugs, Inc
Seattle City Light
Skagit Surveyors & Engineers
Skagit Wild Bird Supply
Soto McNett Construction, Inc
Sunbreak Greetings
Terre-Source LLC
The Language Exchange, Inc.

Business Supporters

(\$60-\$99)

Bayside Specialties, Inc
Christianson Nursery, LTD
Fran Little LLC
Hampton Inn & Suites – Burlington
Lee Mann Photography
Perennial Pleasures
Ric Merry Photo.com
Sauk Mountain Pottery
Valuation Associates

Organizations

Anacortes Kiwanis Club
Fidalgo Fly Fishers
Friends of the Anacortes
Community Forest Lands
Museum of Northwest Art
Seattle City Light
Skagit Audubon Society
Skagit Conservation District
Skagit River Bald Eagle
Awareness Team
The Nature Conservancy

Grants & Foundations

The Burning Foundation
Department of Ecology
The Hugh & Jane Ferguson
Foundation
Linnemann Family Foundation
Lucky Seven Foundation
The Norcliffe Foundation
Puget Sound Energy Foundation
Salmon Recovery Funding Board
Samish Indian Nation
The Seattle Foundation
Skagit Fisheries Enhancement Group
Swinomish Indian Tribal Community
Temcov Foundation
Tulalip Tribes
WA Dept Fish & Wildlife - ALEA

Matching Gifts

Boeing Gift Matching Program
Cingular
Merrill Lynch Matching Gift Program
Microsoft Matching Gifts
Puget Sound Energy
SAFECO

Leadership Circle

Legacy Builder

(\$10,000 & up)

Barbara Trask &
Ger van den Engh

Leader (\$5000-\$9999)

Estate of Susan Briggs
John & Linda Hunt
in honor of Al Varness
Beau MacGregor
Vicki Soderberg Parry
in memory of H.D. Parry
John Tursi *in memory of Doris Tursi*

Steward (\$2500-\$4999)

Corwin Fergus &
Robert H. Fergus
& Elizabeth Fergus
Foundation
Rusty Kuntze & Libby Mills
Scott Magorien &
Susan Hayton Magorien
Keith & Jan Wiggers

Conservator (\$1000-\$2499)

Anonymous
Anonymous
Joanne Abelson & Chris Goelz
Paul Beaudet &
David Wertheimer
Harold & Shirley Christenson
Bob & Ann Dursch
Family Unity Fund
Ron Feld & Lorna Klemanski
Jay Ham & Jan Hersey
Marcia Hunt
Clayton James
Janice Martin & Doug Robinson
Sue & George Mehler
Deborah North & Robert Coffey
Erynn Stephan
in memory of Nate Rawhouser
Ben & Sloane Winkes
Ken & Anne Winkes
Annette Woolsey & Jim Shiflett
Andrea Xaver
Stan Zyskowski

Sustaining Members

Benefactor (\$500-\$999)

Bob Apter &
Brenda Graham Apter
Howard & Thais Armstrong
Mary Kay Barbieri &
Linda Jordan
Glenn & Teddie Bordner
Bob & Nina Boudinot
John & June Brada

Lloyd & Wendy Brown
Brenda Cunningham &
Tim Manns
Donna Davidson
Kristine & Roger Goodan
Phil & Kathy Green
David & Deborah Hall
Bill & Susan Henry
Doris Holmes
Lisa & Mike Janicki
Steve & Robyn Johnson
Sean Kelly
William & Diana McGaw
James & Marlene Moore
Gene & Ginny Murphy
Kenneth & Enid Oates
Denny & Laurie Quirk
Richard & Nancy Robblee
Bob & Barb Rock
Linda Speck & Ken Willis
Kate Stewart &
Deborah DeWolfe
Richard & Sharon Stewart
Dennis & Mary Ann Taylor
Bill & Sally Turner
Tim & Alice Volwiler
Warren & Linda Walz
Jennifer & William Woyski

Thank You for Your Support

Patron (\$250-\$499)

Ruth & Harry Adamitz
Frances Ambrose & Steve Hunter
in memory & honor of Chester Rose
Franklin E Bjorseth
Bill & Holly Dietrich
Molly Doran & Andrew Cline
Larry & Josie Hedgpeth
Robert & Judith Higgins
Jean & Brad Imus
James Johnson & Marilyn Kenney
Patricia Karlberg & Robert Keller
Wendy & Hugh Kendrick
in memory of Guy Kendrick
Dick & Doris Kohler
Karen Krub
Tom Robbins
Kathleen H. Root
Vicki Wesen
Sara Young & Wade Melton

Sponsor (\$100-\$249)

Anonymous
James Asa
Astrid Aamot
David Adams & Greta Movassaghi
Kristine & Patrick Bickford
Joseph A. Bock
Ric & Janet Boge
Don Brown
Ferdi Businger
Joost A. Businger &
Marianne Kooiman
John A. Carr, MD
Noel Collamer
Barbara Corrigan
Mike & Dianne Crawford
Homer & Rosette Dawson
Gene & Marilyn Derig
Paul Dinnel & Vicki McNeil
Ivar & Phyllis Dolph
Harold & Diane Eiesland
Jerry & Marilyn Eisner
Stew Ellison
Tom & Stacy Fawell
Donald J. Finsen
Jim & Frances Ford
Barbara French
Mary Froderberg
in memory of John Cole
Warren & Marilyn Gilbert
Don Gordon
Ernie & Joan Handelmann
Donald & Sandy Harper
Lief & Monica Hazelet
Ralph & Ruth Heft
Morry & Anita Hendrickson
Bill & Ruth Hood
Nancy Husted
Ryan & Christina Jepperson
Beth Kraig & Suzanne Klinger
Robert Knowles
Jim & Balisa Koetje

Jan Kramer
Trevor & Carol Kyle
Jeffrey Levine
Keith & Joan Magee
Ann Magnano & Sheri Boddy
Patsy Botsford-Martin &
Daniel Martin
Dean & Lisa Maxwell
Gail & Michael McCormick
Thomas Mears
Anita Meyer & Josh Greenberg
Susan & Fred F. Miller
Mike & Sharon Minor
James & Gene Mizell
Judi Munn

in honor of John H. Munn
George & Mary Newbury
John & Shirley Osborn
James Owens
Loretta Penrod
Robert G. Personius
Fred & Irmgard Poppe
Margaret Potter
Peggy Ratermann
Steffany Raynes & Lin Skavdahl
Jack & Cynthia Richardson
Betty Rockwell
John & Patricia Rose
Rick & Cynthia Sapp
Herb & Christine Sargo
Jim & Levy Scheltens *In honor of*
Mark Thomas Carter
Roupen & Shirley Shakarian
Terence & Lois Slotemaker
Harriet Spanel
Charles Stavig
Margaret Studer
Carolyn Sutton & Cort Liddell
Ann & William Tanner
Shawn & Jannette Van Dyken
Russ Weiser
Betty Wells *in honor of Donald Wells*
Ron & Jan Wesen
Suzanne & Carol Wood
Todd Wood & Judy Gamble
Danielle Young
Jane Zillig & Paul Ingalls

Contributing Members

Supporter (\$60-\$99)

Lynnette Trucco-Baier &
Doug Baier
in honor of Tim Nelson, Brooke Baier
& Buzz Melville
Cathy & Neil Borman
Kate Bratches
Kalman Brauner & Amy Carlson
Carl Bruner
Jennifer Clarke
Kenneth A. Dahlstedt
Sharon & Jim Dillon
Ronald & Elaine Eaton
Doug & Cheryl Everhart
David Fine & Polly Purvis

Brad Furlong & Eileen Butler
Ed Good
William Hayton
Roger Kelley & Darlene Mindrum
Candace L Lower
Ingrid & Bruce McBane
Jeff McGowan Family
Anne & Jack Middleton
Paula A. Ogden-Muse & Jeff Muse
Doug & Leslie Noblet
Gordon & Joanne Odegaard
Dee Raudebaugh
in memory of Keith Raudebaugh
Debora & Michael Scott
Ann Slutsky
Betta Spinelli & Rich Weyrich
Richard Staples
Cecil & June Thomas
Bill & Laurie Wallace
Ryan Walters *in honor of Adela Walters*
David & Pat Young

Partner (\$40-\$59)

Anonymous
J. Allen
Judy Allen
in memory of Mary Louise Brown
Dick Anderson & Lynn Reed
Judy Baker
Lynnette Trucco-Baier &
Doug Baier
Liz & Michael Bart
Ken Berg & Jan Weydemeyer
Al & Sue Berger
Hazel Blakeslee
Rich & Feryll Blanc
Peter Browning
Paul Blum & Alison Zak
David Capps &
Monika Willer-Capps
Carol Carnahan
Daniel F. Casey &
Sally Weakley Casey
in memory of Art Lang
Dorris Civile
Jennifer Clarke
Maggie & Larry Collinge
Joyce & Cecil Dillard
Dunton's Body Shop, Inc
Ronald & Elaine Eaton
John & Marie Erbstoeszner
John & Lynne Freeman
Barbara French
Roger Fuller
Robert Green
Karen A. Lewis-Hart & Derek Hart
Carol Hays
Jean & William Heflin
Bill Hlavacek &
Gail Bohnhoff-Hlavacek
Cherie and Howard Holman
Pam & James Hoyle
Elmer & Jean Johansen
Janette Johnson

June Jordan
Carl & Paula Knuth
Debra & Doug Lancaster
Laurie Lloyd
Donald & Mary Magness
William & Laurel Malcomson
Renata & Darren Maybruck
Todd McNett &
Liz McNett-Crowl
Robert & Barbara Meier
W.M. Mohundro
Kris & Carl Molesworth
Jeff & Anna Montgomery
Diane Morton & Wendy Cobb
Kit Muehlman
Mike & Bonnie Olpin
Laurel O'Neil
Simon Ottenberg
Beth Owens & Greg Roberts
Mark Pearson
in memory of Al & Edie Pearson
Paula Peterson
Robert Prescott
Richard & Karen Raisler
Kay Reinhardt & Jeronimo Squires
Peter Remick *in honor of Jay*
Lauren Rich
Harold & Irene Richardson
Denise & Ronald Runyan
Gordon Scott
Gary Slater
Terry & Kathy Stevens
Richard & Daphene Storwick
Steve & Frederica Sulzbacher
Linda & Stephen Summers
Nancy Swalling
Mary & Bob Taylor
Cecil & June Thomas
Dederick Ward & Susan Parke
Sarah Welch & Jon Riedel
David & Carol Welling
Stedem Wood
Jana & Mike Woodmansee
Robert & Kay Wuerth
Patricia Youngman
Carrie Zerjav *in honor of Marcia Hunt*

Friend (\$30-\$39)

Linda & Thomas Ackerman
Olga Amigud
Charles Ayers
Meredith Baker
Jennifer Bendemire
Julie Blazek
Brian Bluhm
Jon & Ann Bowman
Joe Bucek & Mary Heath
Robert Burden
John & Merydee Carlson
Eileen Coan & Ross Mc Conahey
William and Joan Colvin
Lee Cooley
Cathryn Nixon Cowan
Suzanna Dentel

**Thank you to our annual members whose donations
were received between April 1, 2008- December 31, 2008**

Woody Deryckx
John & Ramona Douglass
Ron & Fonda Downs
Earthbound Used Books
Leslie Eastwood
Phyllis L. Ennes
Rita & Donald Fisher
David Fredericks &
Patricia Anderson
J.N and L.B Furin
Dianne Gaughan
Lance Goeke
Maxine Gow
Louise Harris
Judith Hartford
Dyvon Havens & David Slabaugh
John & Nancy Hinton
Steve & Dian Jahn
Edward & Valerie Jensen
Susan Jepson
Thomas & Lane Johnson
Laura Jones
Paul Johnson
Leah Keefer
Earl & Jean Keeney
Debi & Henry Kelly
Barbara & Gene Kiver
Nancy & Les Larsen
Marcia & Marvin Lindseth
in memory of Louise Willis
Father Paul Magnano
Jeff and Ann May
Dr. Jennifer McCoy
Janet McKinney
Diane McLeod
Bobbi Krebs-McMullen
Steve & Betty Miller
Mary S. Paxton
Representative Kirk Pearson
Mary Pease
Howard & Carol Pellett
Molly Pencke *in honor of Jason Boyd*
Daniel Penttila
Ray Perry
Dena Petersen
Walter & Cathy Pfahl
William & Sally Pfeifer
Craig & Heather Romano
Allen & Debra Rossman
Donna Schram
Cathy Scott
Robert E. Scott
Dan Senour
David Smith
Laura Smith
Jane Stephens
Ken and Linda Taylor
Mr. & Mrs. Richard Tjersland
Richard & Carol Treston
Gina Van Hess
Patricia Verd
Elise & Duff Walker
Barbara Wells
June Wheeler

Robert C. Woolley
Jack & Sonjia de Yonge
Mary Maxwell-Young &
Ian Young

**Additional
Contributions**

Astrid Aamot
Lynnette Trucco-Baier &
Doug Baier
*in honor of Tim Nelson,
Brooke Baier & Buzz Melville*
Judy Baker
Diane Bednarz & Peter Jepson
Joseph A. Bock
Glenn & Teddie Bordner
Martha Bray & John Day
Joost Businger &
Marianne Kooiman
Concrete Nor'West
Cathryn Nixon Cowan
Mike & Dianne Crawford
Brenda Cunningham & Tim Manns
Bill & Holly Dietrich
Joyce & Cecil Dillard
Ivar & Phyllis Dolph
Ron Feld & Lorna Klemanski
Donald Finsen
Jim & Frances Ford
Barbara French
Warren & Marilyn Gilbert
Lance Goeke
Maxine Gow
Robert Green
Jay Ham & Jan Hersey
Ralph & Ruth Heft
Mark & Alison Hitchcock
Bill Hlavacek &
Gail Bohnhoff-Hlavacek
Steve & Dian Jahn
Steve & Robyn Johnson
Janet McKinney
Trevor & Carol Kyle
Janice Martin & Doug Robinson
Alec & Sandy McDougall
Mike & Sharon Minor
Jeff & Anna Montgomery
Diane Morton & Wendy Cobb
Gene & Ginny Murphy
Judi Munn
Daniel Penttila
Elizabeth Perrin
Walter & Cathy Pfahl
Peter Remick
Betty Rockwell
Robert E. Scott
Skagit State Bank
Terence & Lois Slotemaker
Soto McNett Construction, Inc
Richard Staples
Bill & Laurie Wallace
David & Carol Welling
Ben & Sloane Winkes
Suzanne & Carol Wood

Patricia Youngman
Stan Zyskowski

Stewardship Fund

City of Anacortes
Ralph & Ruth Heft

In Kind

Thais Armstrong - *Art by Thais*
Bertha Bridge
Cascade Mall
Consumer Rental Center –
Mike Urban
Bradford E. Furlong, P.S.
Phil Green
Christine Kitch
Leonard, Boudinot & Skodje
Pasek Cellars

Pickford Cinema
Premier Graphics
Megan Scott O'Bryan
John Scurlock
Semrau Engineering & Surveying
Skagit Valley Gardens /Gary Lorenz
Skagit Valley Publishing
Ryan Walters
Jan & Keith Wiggers

*Donations to the Barr Creek
campaign were listed in the
Barr Creek flyer, fall of 2008.
Thank you!*

Memorial Gifts

In Memory of Harold Christenson

Howard & Thais Armstrong
Molly Doran & Andrew Cline
John & Ramona Douglass
Jerry & Sheila Haegele
Gerb & Tom Hess
Steve & Robyn Johnson
Anne & Jack Middleton
James & Marlene Moore
Gene & Ginny Murphy
Mike & Bonnie Olpin *Founders Fund*
Shelly & Laurence Parfitt
Karen Radcliffe
Karlen & Connie Walser
June Wheeler
Jan & Keith Wiggers
Lisa and Mark Wolfe

In Memory of Marie Smith

Ellen & Vernon Anderson
John & Nancy Bernard
Chatty Collier
Sheila Cox
Norman & Helen Gowin
Letty Hafer
Dennis & Renee Johnson
Matthias & Bonnie Kerschbaum
Sara & Thomas Longworth
Judy & Gordi Middleton
Ann & Nathaniel Nord
Patricia Paget & Loy Cloud
Thomas & Shirley Short
Frank & Sharon Strle

In Memory of Kay Bartlett

Anne & Jack Middleton
Linda Talman
Tom Winn & Mary Wohleb

In Memory of Lois & Ben Englebright

Larry & Alba Stevens
Annette Woolsey & Jim Shifflett

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

RETURN SERVICE REQUESTED

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

Mission Statement

Skagit Land Trust conserves wildlife habitat, wetlands, agriculture 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

March 20th - Annual Meeting

at Maple Hall, La Conner - 6-9pm
Guest speaker: Dr. Estella Leopold

June 27th - Land Steward Hosted Van Tour

Middle Skagit River

August 15th - Annual Picnic

at Schoolhouse Park, Guemes Island – 1-4pm
Tours of Guemes Mountain 10am - noon
shuttle transportation from ferry will be available

September 17th - Conservation Breakfast

at CottonTree Inn, Mount Vernon – 7-8:30am

“Natural Skagit” has received enthusiastic support from the community, selling almost three times as fast as we expected. The book was a Skagit bestseller over the holidays. Thirteen retail outlets now carry “Natural Skagit”, as well as sales in our office and online on our website www.skagitlandtrust.org. All proceeds go directly to land conservation.