

TRUCKEE DONNER LAND TRUST

Preserving and protecting important historic, recreational and scenic open spaces in the greater Truckee region.

Spring/Summer Newsletter
Volume 37 ❖ June, 2010

Announcing two new acquisitions

*7,000 Acres to be Protected
Near Henness Pass, page four*

*Protecting a Truckee
Landmark, page six*

*A Thank You to our
Donors, page eight*

EXECUTIVE DIRECTOR'S MESSAGE

Celebrating 20 years of conservation

Dear Friends,

On November 18, 1990, the Truckee Donner Land Trust Board of Directors held its first meeting around the kitchen table at Dan Wendin's and Ellie Huggins' home near Donner Lake. The Land Trust counted nine members at the time. The Treasurer's Report listed a balance of \$278.58 in the organization's checking account.

Modest beginnings did not deter this committed group from thinking big. Reading over the minutes of the Board's early meetings, I am awestruck by the vision of these initial Board members. In the early 1990s, they were identifying projects the Land Trust has recently completed, and in some cases, is still pursuing.

The June 2, 1991 minutes, under "active projects" notes, "A field trip was taken to view the headwaters of the Little Truckee River, including Perazzo Meadows. Director John Eaton will follow-up to see what is really for sale in the area." The Land Trust closed on the 982-acre Perazzo Meadows acquisition on December 28, 2008. This summer we will be constructing a new trailhead and trail for public access to the river.

The minutes of April 13, 1993, note a meeting with Mr. Sinclair regarding the Bucknam Tract. "This one is going to be a bit tricky," the minutes read. As I write this, in one hour I will go sign a purchase and sale agreement for this very property. (See pages six and seven).

The February 23, 1993, minutes note a project "dubbed Cold Stream II because of the creek that flows from the north flank of Mt. Lola." The Land Trust closed

A spring hike around Lake Ella (aka Dry Lake) at Waddle Ranch Preserve, acquired in 2007. Photo: www.TheCarmelGallery.com.

on this 1,320-acre project that includes two miles of the Mt. Lola Trail and the Cold Stream Meadow on December 10, 2009 – 16 years later.

Minutes from these early Board meetings also mention other acquisitions the Land Trust has completed: Schallenberger Ridge, Martis Valley and Billy Mack Canyon. There are a few we continue to work on to this day; Independence Lake and Van Norden Meadow being notable examples.

This is an exciting time for conservation in the Truckee Donner region. Despite the current economy, we are extremely happy with the Land Trust's momentum. Rather than retrenching during these recessionary times, as many non-profit organizations have been forced to do, we are positioned – with your continued support – to take full advantage of exciting new conservation opportunities that are blossoming in this economic uncertainty. In addition to the 7,000-acre conservation easement with Sierra Pacific Industries announced in this edition of the newsletter, the Land Trust will soon be announcing two other new projects totaling over 5,300 acres with a value of more than \$23 million.

Thank you for your continued support and concern. The Land Trust's success is due to members like you.

Warm regards,

*Perry Norris
Executive Director*

Cold Stream Valley and Schallenberger Ridge, the beginning of a conservation legacy.

DONNER LAKE RIM TRAIL UPDATE

Trail season is almost here! As the snow retreats quickly on the southern and western aspects, and a little more slowly elsewhere, many of us are ready to get our soles, tires and hooves dirty. A lot of us are also excited to get out on the trails to do maintenance, remove fallen trees, and turn the dirt on a new trail.

The Land Trust has two new trail construction projects this year. Crews of volunteers will be constructing the Beacon Loop, a two-mile loop circling Beacon Hill in the heart of Waddle Ranch Preserve. Also, staff and volunteers will complete the Perazzo Nature Trail and picnic site in Perazzo Meadows. Look for a new parking lot, kiosk, picnic tables, and new signs describing specimen trees.

For maintenance, the Land Trust staff is waiting excitedly to see the condition of the new section of the Donner Lake Rim Trail that was completed last fall on Donner Ridge. Often new trails need a spring “tune up” after their first winter, as they have not received compaction from seasons of use.

The Land Trust is also in the process of launching a trail maintenance program for the Donner Lake Rim Trail and other area trails with the Truckee Trails Foundation. This program will streamline volunteer maintenance efforts in the area, allow the Land Trust to focus on construction of new sections of the Rim Trail, and trails on other Land Trust properties. Please visit www.gooddirtyfun.org for more information.

Lastly, the Land Trust is working to adopt a part of the Mt. Lola Trail, a Tahoe National Forest System trail that crosses the Cold Stream Meadows parcels that were recently protected. In adopting this trail, Land Trust volunteers will be responsible for maintenance and cleanup in the trail corridor.

Land Trust trail projects are constructed almost entirely by

Thanks to The Mountain Forge Inc., for the signage.

Volunteers from The American Hiking Society open a new section of the Donner Lake Rim Trail on Donner Ridge.

volunteers, of whom we are very proud. If you would like to volunteer this summer, please contact John at the Land Trust or email him at john@tdlandtrust.org. Trail construction days this year are scheduled to be the second Saturday of each month.

We look forward to seeing you on the trail! Please see trail building dates on page 16.

NEWLY

SEVEN THOUSAND ACRES TO BE PROTECTED NEAR HENNESS PASS

An inspiring view from the Henness Pass conservation easement.

Some of the richest natural and cultural assets of the Northern Sierra are found along a mountain byway rich in Gold Rush history known as Henness Pass Road. The Truckee Donner Land Trust, in partnership with The Trust for Public Land and The Northern Sierra Partnership, is buying time for this endangered landscape and bringing critical – and increasingly scarce – public funding to the table to ensure its permanent protection.

The Land Trust and The Trust for Public Land have reached an historic accord with Sierra Pacific Industries (SPI) to purchase conservation easements over the first 4,365 acres of what will ultimately include 7,085 acres of lands that SPI owns on either side of the northern Sierra Crest, along Jackson Meadows Road and Jackson Meadows Reservoir. The Land Trust and its partners have received a \$6.4 million grant from the Wildlife Conservation Board's Working Forest Program and a \$1.83 million grant from The Northern Sierra Partnership for the project.

"This is the first conservation easement that SPI, the largest private landowner in California, has ever agreed to," said Perry Norris, the Land Trust's executive director. "It is a precedent-setting moment for conservation in California."

The easement terms provide for public access, recreation and trail development, and the permanent extinguishment of all development rights. SPI will continue to own the properties and manage them sustainably for timber production, thereby

contributing to the long-term health and stability of Sierra County's rural economy. Encompassing more than 11 square miles of private land, the deal will create a permanent unbroken habitat, viewshed, and recreational corridor along the entire length of Jackson Meadows Road that closely parallels the historic Henness Pass Road.

The original Henness Pass road was very popular in its day, providing an easier and safer crossing of the formidable Sierra Nevada. After the Donner Party disaster of 1846, emigrants avoided the rugged cliffs above Truckee Lake (later renamed Donner Lake). Instead, they turned northward taking a longer but more gentle route developed by Patrick Henness in either 1849 or 1850, although that is a subject of some debate. What is known is that Henness, along with his partner Jackson, is the probable discoverer of the pass that bears his name, and in 1852 the wagon road over it was improved in an attempt to draw overland emigrants to the country surrounding the north and middle forks of the Yuba Rivers and to the towns in Yuba and Nevada counties. Along the way, the route gives access to many attractions of the Northern Sierra region, including numerous lakes, peaks and meadows.

While exploring the area, it is easy to assume that the forest landscape on either side of Jackson Meadows Road is fully protected. In fact, as a legacy of the 1860s construction of the

ACQUIRED

transcontinental railroad, land in this area is a “checkerboard” with every square mile in an alternating pattern of public and private ownership.

As pressures from a changing economic climate make timber harvesting less profitable, population growth has made timberland more attractive for residential development, and timber companies have started selling their lands to offset declining revenues from their mills. The combination of breathtaking scenery, opportunities for four-season wilderness recreation, and easy access to urban services has made the Northern Sierra attractive to those looking to build large residential compounds, even in the currently challenged economy. This kind of future development would have a devastating impact on our lands and make proper landscape-scale management impossible.

A backcountry skier atop English Mountain looking east toward the protected lands.

This is the first conservation easement that SPI, the largest private landowner in California, has ever agreed to. It is a precedent-setting moment for conservation in California.

A map showing the first 4,000+ acres to be protected. The Pacific Crest Trail runs through two of the easterly sections.

NEWLY

PROTECTING A SCENIC LANDMARK ABOVE DONNER LAKE

An aerial view of Donner Lake. Schallenberger Ridge is to the left and the newly protected Bucknam Tract is to the lower right.

A unique partnership between the Town of Truckee, Tahoe Donner Association and the Truckee Donner Land Trust has protected an important 240-acre scenic greenbelt within the town's limits. Called the Bucknam Tract, the property is actually a conglomeration of literally hundreds of 20-foot by 80-foot lots, created in 1911 after the San Francisco earthquake as temporary housing should another quake strike.

The Land Trust has been interested in acquiring the Bucknam Tract for several years due to its scenic qualities and potential trail connectivity to the Donner Lake Rim Trail. The Town's interest is similar to the Land Trust's — to preserve a prominent ridgeline as identified in the Truckee General Plan and to address the potential environmental degradation associated with the development of hundreds of lots on steep slopes in a highly visible location directly above Donner Lake.

Tahoe Donner Association was particularly interested in managing the forest to prevent catastrophic wildfire as part of their highly successful fuels management efforts. This property, bordering Interstate 80, is in a strategic location for enhancing fire safety for Tahoe Donner.

Tahoe Donner will own the property in fee with a conservation, public access and trail easement held jointly by the town and the Land Trust. The conservation easement will prohibit any future development while granting Tahoe Donner the rights to manage the property for forest health and to approve any trail alignment proposed by the Land Trust. Tahoe Donner is

planning to immediately invest nearly \$100,000 into forestry management.

The seller, Stanford University, received the property as a donation and has agreed to sell the property for \$525,000, well below its appraised value.

The property also has many natural resources. Numerous large granite boulders and outcroppings provide valuable dens for a variety of wildlife, including black bears. The property provides an undeveloped corridor through which wildlife

ACQUIRED

The property provides an undeveloped corridor through which wildlife can safely move and reside with minimal harassment. The project also augments an earlier 240-acre Land Trust acquisition in Negro Canyon, a mile to the west.

can safely move and reside with minimal harassment. The project also augments an earlier 240-acre Land Trust acquisition in Negro Canyon, a mile to the west.

The acquisition is the latest of the Land Trust's campaign for Truckee Open Space. Truckee is California's 29th largest municipality in terms of

geographic size, and protecting greenbelts and natural lands within the Town or in its sphere of influence is an increasingly important part of the Land Trust's work. To date, the Land Trust has protected more than 1,300 acres as part of its Truckee Open Space efforts.

A white-headed woodpecker on the Bucknam Tract.

A potential Donner Lake Rim Trail route across the Bucknam Tract. Note the planned subdivision dating back to 1911.

THANK YOU TO OUR 2009 DONORS

Your generous and continued support preserves the scenic, recreational, and historic lands that we all cherish.

\$1,000,000 or more

Northern Sierra Partnership
Preserving Wild California - Resources
Legacy Fund Foundation
Sierra Nevada Conservancy
Wildlife Conservation Board -
California Department of Fish
and Game

\$100,000 - \$999,999

California Department of
Transportation - Environmental
Enhancement and Mitigation
Program
Emigrant Trails Greenway Trust
United States Forest Service

\$25,000 - \$99,999

Martis Fund
Barbara Grasseschi & Tony
Crabb - Crabb-Grasseschi Family
Foundation
Truckee Tahoe Community
Foundation - The Nature Fund
Rod & Jonnie Jacobs

\$10,000 - \$24,999

Anonymous
Mellam Family Foundation
J. Thomas & M. Catherine
Van Berkem - AYCO Charitable
Foundation
Ms. Shanna O'Hare & John Davis

Drs. Nick Hellman & Sue Desmond -
Hellman Family Fund
Helene & Charles Linker Fund
- Jewish Community Endowment
Fund

\$5,000 - \$9,999

Martin & Holly Bern
John & Sharon Brauman
Julia S. Gold & Todd Denton
Bill & Sara Jo Goerke
Ed & Donna Henney
Mr. & Mrs. Jim Hoelter
Barbara Lovero & Chris
Ottenweller
REI
Steve & Raini Vallarino

\$2,500 - \$4,999

Mr. & Mrs. E.W. Barnholt
John R. & Gina Biondi
Tom & Louise Burns
DMB/Highlands Group, LLC
Iris Durland
Brendan & Katelyn Dyson
Steve & Jan Hamill
Robert & Clair Hammer
Douglas & Cindy Silvani Lacey
The Overall Family Foundation
Stanley & Georgene Pasarell
Andy & Megan Scott
Gordon & Ruth Steindorf
William & Diane Zuendt

\$1,000 - \$2,499

Mark L. & Jaime Andrews
Aufmuth Family Foundation
G. Leonard & Mary Anne Nyburg
Baker, Jr.
Gene & Anne Bowles
Ronald & Mary Alice Brady
Dr. David & Judie Burke, MD
Elizabeth & Olof Carmel -
TheCarmelGallery.com
Anne Chadwick
Diane Ciesinski
Critchfield Cohn Family Fund - East
Bay Community Foundation
Deborah & Robert Colpitts, DDS
Mr. & Mrs. John Crary
Mr. & Mrs. Alan Crites
Wayne Crow
Mr. & Mrs. Gordon Davidson
Donner Lake Property Owners'
Association
Donner Lake Woods Homeowners'
Association
The Alison and Geoff Edelstein
Foundation
Ralph & Carol Eschenbach
Mr. & Mrs. Bruce Euzent
Merle & Michael Fajans
Robert & Cathy Christian Farnsworth
Bob & Penny Fink
Pamela Polite & Dennis Fisco
Mr. & Mrs. Mortimer Fleishhacker
Jeri Ann Smith & Tony Francis
Ms. Eleanor Hewlett Gimon
Isaac & Renee Goff
Powell & Billie Greenland
Margaret Lewicki & Ernest Grossman
Sam & Mary Hammonds
The Gale & David Harding Fund
Mr. & Mrs. Jon Hartung
Robert & Mary Hery
The William & Flora Hewlett
Foundation
Todd & Carol Huckins
Vicki Peet & David Zimmerman -
The Kansha Foundation
Belinda Tam-Kimura & Loren Kimura
Daniel O'Brien & Laura Kodres
Mr. & Mrs. Grady Kromer
Dr. & Mrs. Kevin Kveton
Edward & Barbara Larson
Mr. & Mrs. Mike Linnett
Susan Ellis & Mark Linton Fund
- Silicon Valley Community
Foundation
Mr. Jim Loughlin

The view from Schallenberger Ridge, the Land Trust's first multi-million dollar acquisition.

THANK YOU TO OUR 2009 DONORS

Dr. & Mrs. Alvin Markovitz
 Mr. & Mrs. Bill Mayorga
 William & Christy
 McGlashan Fund
 Phil & Carolyn McIntyre
 Mr. & Mrs. Denman McNear
 Robert Flanagan & Susan Mendelsohn
 Lynda Moehling
 Steve & Lee Ann Mott
 Seana Doherty & Perry Norris
 The David and Lucile Packard
 Foundation
 Page Foundation
 Toni & Dick Paterson
 Person & Henrich Family Fund
 Dr. Brad & Trish Piatt
 Tom & JoAnn Prescott
 Mr. & Mrs. Lee Price
 Daniel & Mary Reeves - Reeves
 Foundation
 Mr. & Mrs. Craig Ritchey
 Richard & Judith Rohlf
 Allen & Cynthia Ruby
 Mr. & Mrs. Chris Rust
 On behalf of Jonathon Sabin -
 Andrew Sabin Family Foundation
 Saperstein Family Fund
 JSP Fund/John & Lynn Schiek
 - Parasol Tahoe Community
 Foundation
 John & Sidney Scott
 Marv & Linda Scott
 Judith Scott
 Eric & Shana Wapstra - Scott
 Sierra Cascade Land Trust Council
 Silver Sage Center for Family
 Medicine
 The Sohagi Law Group, PLC
 Drs. Amy Anderson & George Somero
 Mr. & Mrs. John Stewart
 Mr. & Mrs. Jack Svahn
 William & Mary Alice Thauvette
 Christopher & Kristin Thompson
 Mr. & Mrs. Richard Volberg
 Jack & Judy Warner
 Kenneth & Lynne Weakley
 William Wendin
 Les Atkins & Angela White
 Dr. & Mrs. Charles R. Zipkin

\$500 - \$999

Scott Showen & Peter Amsden
 Mr. & Mrs. William F. Ausfahl
 Lynden Beale
 John R. & Carol Bennett
 John & Julie Buckley
 Mr. Ric Campo
 Mr. & Mrs. Frank Champion
 Clinton-Walker Family Foundation
 Tad & Barbara Danz
 DiMarco Harleen Family Fund - San
 Francisco Foundation

Downing Law Firm
 Drs. Denis & Barbara Drew
 Clint Edwards - Arbor Home
 Mortgage, Inc.
 Gerald & Linda Feeney
 Robert Felton
 Nancy Light & Chris Fichtel
 Ayame Flint
 The Flora Family Foundation
 Gabbart & Woods
 Drs. Lisa Querimit & Frank Galli
 The Gallo Family Fund - Silicon
 Valley Community Foundation
 Sherry Keith & Dr. Robert Girling
 Mr. Randy Gottfried
 Ms. Hedy Govenar
 Jeff & Carolyn Hamilton
 John Hartog
 Mr. & Mrs. William Haskell
 R. William Hauck
 Heat-Tech of Truckee, Inc.
 John & Noelle Allen Hetz
 Mr. & Mrs. Mark Himmelstein
 Thomas K. & Evelyn M. Hunt
 Kathleen Inzerillo
 Mr. & Mrs. Derek Kirkland
 Bree & Kevin Klotter
 Thomas & Carolyn Kulczycki
 Jeff & Cathy Lang
 Mr. & Mrs. Mark Lubin
 Mr. Dirk Mellema
 Pam & Jeff Muha
 Gaylia Newcomb
 Mary Montella & Jeff Newman
 Mr. & Mrs. Frank Noonan
 North Tahoe Arts - North Tahoe Plein
 Air Event
 O'Brien Family Charitable Fund
 Hal Parker
 Mr. & Mrs. David Porter
 David and Elizabeth Rome Family
 Foundation
 Art & Sue Scotland
 R.A. Bloch Cancer Foundation on
 behalf of Melissa & Steven Siig
 Mr. Jeff Smith
 Sandra Snively
 Diane & Joseph Stemach Charitable
 Fund - Marin Community
 Foundation
 Summit Medical Services, Inc
 Garfield & Gretchen Thomas
 Mr. & Mrs. Don Tornberg
 James S. Tyler
 Mr. & Mrs. David S. Walker
 Robert & Christine Wendin
 John & Carol Whitelaw
 Kent Young & Christina Stoeber
 Young
 Ron & Gisela Zech
 The Zoback Family Charitable Fund

\$250 - \$499

Robert & Tamara Abrams
 Eunice Calvert-Banks & Kevin
 Banks
 Mr. & Mrs. George Brandt
 Bob & Pat Breckenfeld
 David & Linda Brown
 Bill & Sally Covington
 Mr. & Mrs. Richard Crocker
 Mr. Robert Crowder
 Pam & John Eisele
 Doug & Jane Ferguson
 Mr. & Mrs. Paul Franco-Ferrara
 First Descent LLC
 Mr. & Mrs. Paul Fitzpatrick
 Mr. & Mrs. Peter Golze
 Dr. Michael J. & Laurel Gothelf
 Linda Parker & Fred Gray
 Tina Pete & Jonathan Gray
 Robert & Kathleen Kearley Green
 Michael & Gail Griesmer
 Mr. & Mrs. Leland Groshong
 Tom & Elizabeth Grossman - GLA
 Realty Advisors
 Charles & Marcia Cohn Growdon
 Tony Hardy Construction, Inc.
 Mr. & Mrs. Robert Harms
 Ralph H. Hendrix
 Chris & Holly Hollenbeck
 Dr. & Mrs. Fred Ilfeld
 Paul & Dot Ingels
 Jack & Emilie Kashtan
 Mr. & Mrs. Kirk Keil
 Hank & Eileen Lewis
 Deborah Dunn & John Liddle
 Mr. & Mrs. Don Mahony
 Bill & Norma Markley
 Ms. Susan McClatchy
 Peter & Joan Melrose
 Cameron & Marcia Murray - Barbara
 Murray Fund
 Kevin & Donica O'Laughlin
 Dennis Pagones
 Ms. Lorrie Poch
 Michael & Cathy Puckett
 VJ. Bonnard & Gale Rankin
 Eric & Elaine Ring
 Jed Ritchey
 Alexander & Britta Mackey Rogerson
 Scott Ryan
 Page & Ferrell Sanders
 William & Virginia Schultz
 Mike & Jan Shinn
 Drs. Irina de Fisher & Scott Sinnott
 Dorothy Dube & Mark Slomoff
 Customers of SnowTech
 Sorensen's Resort
 The Staff of Drs. Halat, Fischer, Foley,
 Dodd & Stites
 Carla & Thomas Stokes
 Shaun & Suzanne Sullivan

THANK YOU TO OUR 2009 DONORS

Richard S. & Dorothy Taylor
Tracy Grubb & Richard Taylor
Eliot & Christine Terborgh
Tiner Properties, Inc.
Trails and Vistas
Mr. & Mrs. Erik Walberg
Ms. Casie Walz
Mrs. Joanna Zito

\$100 - \$249

Chris & Susan Adams
Stephen Rudy & Annette
Adler
David Kean & Tanya Africa
Steven Lane & Selora Albin
Mr. & Mrs. Carsten Andersen
Mr. & Mrs. Jerry Anderson
Richard Anderson
Mr. & Mrs. Dennis Argyres
Margret Geselbracht &
Thomas Armstrong
Don & Vicki Arns
Mr. & Mrs. Nick Arvanitidis
Marty & Judy Aufhauser
Dr. Howard Backer
Ron Hunter & Kaitlin
Backlund
Mr. & Mrs. Wil Balch
Lorelle Banzett
Bill & Judie Beaty
Mr. & Mrs. N. George
Bechtel
Drs. Susan Sanders & Ted
Beedy
John & Kim Bessolo
Emo & Anne Biagini Trust
Mr. & Mrs. James Biggar
David & Gloria Billharz
Anne Pazin Birdsong &
George Birdsong
Dr. Dana Miller Blair
Ms. Anne G. Blake
Mr. & Mrs. Steven Blake
Jack & Lynette Branagh
Rick & Hope Brandsma
Drs. Dave & Sally Brew
Richard & Constance
Brooding
Cicely Hursh & Marvin
Brooks
Jeff Brown
Joan Buchanan
Carl & Nanon Buchell
Coralie & Joe Burgess
Joan & Dale Bush
Mrs. Mary Ann Button
Sarah Currier & John Coke
Caccamo
David & Andrea Campos
John & Sue Carne
Paige Derdowski & Kelley
Carroll
Richard & Myrna Cartano
Janet Whalen & Zach
Cartozian
Mr. Steve Catton
John & Margaret Chiarenza
Donna Chipps
Robert & Margaret Churn
Bob & Sallie Brown, Dick &
Ellen Cochran
Alan & Jan Coe
Dr. Robert Colby
Mr. & Mrs. Robert Coleman
Brent & Dianne Collinson
Dr. Miles & Patricia Congress
Dr. & Mrs. Walsh Conmy
Mike Conner
Ms. Helen Conway
Dr. Leslie A Cooley
David Corbin
Bill & Susan Cordonnier
Karen Ellis & Doug Coulter
Mr. William Courchesne
Mr. & Mrs. Tim Crandall
Kathleen & Robert Crawford
Mrs. Leslie Dederer
Ms. Joan Dedo
William & Sarah Rosalee
DeLacy
Mike Dineen
Mr. & Mrs. Steven Disbrow
Ms. Michele Dressback
Kathleen Eagan & James
Duffy Fund -Truckee Tahoe
Community Foundation
B. Craig & Christine F.
Duncan
Mr. & Mrs. Allen Dunn
Mr. Harrison Dunning
Deane & Patricia Dvoracek
Mr. Justin Dygert
John & Elizabeth Eaton
Mr. & Mrs. Chester Eccles
Echenique Construction
Mr. & Mrs. Mike Edminster
Mr. & Mrs. Dan Eggen
Mr. Orlo Elfes
Richard Engfer
Joel Erickson
Connie Fasani
Members of FATRAC
Chris & Jenny Fellows
Laura & Ken Ferree
K & P Feuerstein
Massimo & Loretta Fiandaca
Diane Thurm & Scott Fickes
Amy Hecht & Michael Fine
Mr. & Mrs. George Fish
Robert Fisher
Timothy & Diana Fitzpatrick

Floyd Construction, Inc
Mr. Dan Flynn
Ms. Kathy Wilcox & Jeremy
Fogel
Ms. Marilyn Foreman - The
Foreman Living Trust
R. Scott & Cindy Foster
Miranda Fram
Mr. Stephen Franks
Duane & Joan Frink
Dr. William & Elizabeth Fry
Stephen Fry
The Fuller Family
Jim, Susan, Whit, Reed &
Kendra Gaither
Michael & Virginia Genovese
David & Linda George
Ms. Gail Baker & Mr. David
Giacomini - Sierra Mountain
Mortgage
Linda & Bill Giannini
Nancy & Max Gisko
John & Bonnie Glover
Mr. & Mrs. Jack Gluckman
Mr. & Mrs. Ernest Gnos
Mr. & Mrs. Jay Goldstein
John & Louise Goodman
Peter & Susan Graf
Nancy Latimer & Mickey Gray
Ken Winters & Julie Grisham
Max & Mary Gutierrez, Jr.
Louis Haggerty
Mr. & Mrs. Kenneth Hall
Lee Hansen
Mr. & Mrs. Milton Hardyck
Mr. & Mrs. Alan Harris
Ralph Hayward
John Healy
Mr. & Mrs. Robert Heath
Mr. & Mrs. Willie Hector
Elaine Henderson
Kathryn Brown & Jim Hendon
Edward & Laura Heneveld
Ms. Janice M. Nelson & Mr.
Robert L. Herhusky
Mr. & Mrs. Larry Hernandez
Dr. Dale & Jill Herrero
Mr. & Mrs. Jonel Hill
Mr. & Mrs. Derek Hine
Mr. & Mrs. Kyle Hoffman
Jim Holmes
Steve & Margie Honegger
Vic & Kathy Hopner
Mr. Victor Hough
Walter & Joan Huber
Maggie Fillmore & Mark
Huffman
Sonya M. Huggins & Dave G.
Huggins, Jr.
Ralph & Barbara Christy Hunt
Dr. & Mrs. Andrew Jackson

Mr. William Jardine
Mr. & Mrs. Larry Jinks
Joan & Russ Jones
Michael & Susan Jordan
Eric & Frances Jorgensen
Robert & Monica Judson
Roger & Vicki Kahn
Otis & Virginia Kantz
Catherine Katz
Micki Kelly
Kelly Brothers Painting, Inc.
Robert Kingsley
Othmar & Christine Klay
Walter & Murni Knoepfel
Mrs. Emma Kolokousis
Mr. & Mrs. Jay Kreimer
Bill & Chris Krissoff
L & P Design Works
Harry Lalor
Norman & Patricia Landsberg
Nils & Marie Lang-Ree
Mr. & Mrs. Andrew Lange
Dr. & Mrs. Philip Langley
Heather Larkin
Linda Zimmerman & Richard
Leijonflycht
Stephen & Tamara Lieberman
Mr. & Mrs. Bob Link
Tom & Laurel Lippert
Loch Leven Lodge
Robert Bell & Patty Lomanto
Joseph & Judith Lomax
Mr. & Mrs. Steve Long
Greg & Kimberly Low
Robert & Patricia Lufburrow
Jeremy & Tommie
Lukensmeyer
Dr. & Mrs. Ulrich Luscher
Lad & Leslie Lynch
Mr. & Mrs. Rob Lynch
Lorraine P. Shea & Patricia
Malaspina
Donald & Patricia Malberg
Barbara Marsted
Mr. & Mrs. James Mart
Randy & Jenny Martin
Robert & Marty Martin
Renee & John McAmis
Diane Young McCormack
Mr. Douglas McCreamy
Don & Lynn McKechnie
Dick & Peg McPartland
Ron & Annika Medak
Mr. John Messner
Dennis & Nancy Meyer
Mr. Lester Mielcasz
John & Catherine Milbourn
George & Brenda Milum
Mr. Frederick D. Minnes
Ms. Shannon Halgren & David
Mollerstuen

THANK YOU TO OUR 2009 DONORS

Michael, Jennifer & Paul Moran
 Konrad Motzek
 Alice & Joe Mueller
 Ms. Phyllis Munsey
 Thomas Murphy
 Mr. Michael Murray
 David & Catherine Nason
 Marianne Nelson
 John J. Nichols
 Mr. & Mrs. John Nichols
 Mr. & Mrs. Michael Nickey
 Richard & Catherine Nicoll
 William & Beth Niemi
 Mr. & Mrs. Charles Oldenburg
 Donald & Carol Orme
 Kay Osborn
 Mr. & Mrs. David Parsons
 Patagonia
 Mr. Steve Paterson
 Mr. & Mrs. Darrell Patterson
 Matt & Kristine Miller Paxton
 Javier Castellar & Helen Pelster
 James & Susan Brown Penrod
 Mr. & Mrs. Greg Peot
 Mike DeClement & Jennifer Perga
 Oliver & Cameron Peter
 John & Brenda Pfeffer
 The Pfeifer Family Foundation
 Michael & Susan Phelan
 Michael & Rosalind Plishner
 Tracey Pomeroy
 Lauren O'Brien & Steven Poncelet
 Julia & David Popowitz
 Mr. & Mrs. Jim Powell
 Mr. C. Scott Powers
 Dave Pratt
 John & Laura Rende
 Mr. & Mrs. Jeff Reuvekamp
 Robert & Barbara Richardson
 Dana & Joel Richnak
 Mr. & Mrs. Gregory River
 Mr. & Mrs. Benjamin Roberts
 Mr. & Mrs. Robert Roche
 Stephanie Rogerson
 Mike & Jan Rogina
 Mr. & Mrs. Bill Nelson Roller
 Robert & Patricia Ronald
 Mrs. Elizabeth B. Ross
 Mr. & Mrs. Guy Rounsaville
 Mr. Robert Ryder
 Gail & John Sande, III
 Mr. & Mrs. Stanley Sandelius
 Dr. Frank Sarnquist
 Paul Sassenrath & Family
 Jack & Diane Scanlon
 Mrs. Emily Desfor & Mr. Jeff Schloss

Mr. & Mrs. Bill Schmidt
 Ms. Anne Schneider
 William Owens, Jr. & Nancie Schoener
 Julie Faisst & Mark Schwartz
 Eric & Annie Seelenfreund
 Robert & Jean Segale
 Mr. Edwin A. Seipp, Jr
 Maryanna G. Shaw
 Mr. & Mrs. Earl Shirley
 Sierra Business Forms
 Barry & Bobbi Silberman
 Gerald & Donna Silverberg
 Ms. Naomi Silvergleid
 Michael & Cathleen Simmons
 Ann Reisenauer & Dick Simpson
 Beverly Singer
 Rena Smilkstein
 Edward T. & Wendy S. Smith
 Winifred C. Smith
 Michael Snider
 Sofaer Scheuer Fund - Jewish Community Endowment Fund
 Mike Sokolsky
 John & Sue Sorensen
 George & Susan Spencer
 Mr. & Mrs. David Stanley
 Mr. & Mrs. Brian Staskawicz
 Dr. & Mrs. Walter Stern
 John Stern
 Terry & Zoe Sternberg
 Nan Carnal & John Stubbs
 Raymond Sturges
 Mr. & Mrs. Craig Sullivan
 Lynn M. Suter and Associates
 John & Heather Svahn
 Ms. Brita Tryggvi & Mr. Art Takaki
 Mark Tanner Construction, Inc.
 Eszter Tompos
 Dr. Reid Towery
 Mrs. Stuart Treon
 Blake & Colombe Tresan
 Truckee-Tahoe Lumber Co.
 Mr. & Mrs. Frederick Tuemmler
 Dr. & Mrs. Russell Tweet
 Royce & Carolee Van Bebbler
 Peter W. Van Der Naillen
 Paul Vatisas
 The Villager Nursery
 Dr. John & Mary Lee Wachtel
 Robert & Diane Wagner
 Roxanne Duffield & Hans Wain
 Patricia & William Ward
 Carolyn & Dick Warmington
 Tom & Betsy Watson

Ellie Huggins & Dan Wendin
 Mr. & Mrs. Dan Wettstein
 Dr. & Mrs. Ralph De Vere White
 Ms. Nancy Williams
 Linda Williams
 Michael & Mary Ellen Wilson
 Mr. & Mrs. John Wilson
 Mike & Lisa Wise
 Mrs. Jane Witter
 Gary & Diana Wright
 Shelly Wright - Plumas Bank
 Mr. & Mrs. Rick Wynne

\$50 - \$99

Mr. & Mrs. Duke Ackerman
 Alpine Home Design & Construction
 Dr. & Mrs. Jim Andras
 Peter & Judi Bank
 Ms. Helen Beale
 Mr. & Mrs. Marshall Bean
 Mr. & Mrs. Richard Beebe
 Don & Joyce Bennett
 Mrs. Marilyn Bewley
 Kurt & Lory Billeter
 Mrs. Judy Bloch
 Doug & Rita Boehner
 John & Susan Bollinger
 Carol Bowa
 Susan Collins & Edward Bower
 Alda & Todd Broekemier
 Mrs. Elizabeth Brown
 Mr. & Mrs. John Buchanan

Mr. & Mrs. Roderick Bushnell
 Andre Cardoso
 Betsy Carpenter
 Eve & Joseph Cartan
 Roy & Doris Chenoweth
 Leslie, Michael & Neil Chin
 Mr. & Mrs. Bob Clark
 Mr. & Mrs. Robert Clifford
 Robert Cofer
 Mr. & Mrs. Frank Collin
 Law Office of Brent Collinson
 Diane & Don Cooley
 Marion & Richard Cooper
 Nancy & Fred Cotton
 Mr. James Orey & Mrs. Janet Coudurier
 Ms. Marilyn Crang
 Jon & Jodie Crase
 Nancy Minges & Sid Cronin
 Peter J. & Elizabeth Crosby
 Mrs. Diane Curtis
 Dave & Sandy Davini
 Mr. & Mrs. Jeffery Deaton
 Robert & Renee DeVinck
 Janice Didriksen
 Mr. & Mrs. John Donatoni
 Mr. & Mrs. Richard Dorais
 Arlene Downing-Yaconelli
 Valerie Doyle
 Alice Tenscher Dunbar
 Frank Smith & Dr. Dian Duryea
 Mr. & Mrs. John Echols
 Mr. & Mrs. Rodger Engebretson
 Dr. Todd Feeley
 Roger & Nancy Ferch

A snow plant; a sure sign of spring.

THANK YOU TO OUR 2009 DONORS

A performance from last year's Trails & Vistas.

Leigh Fong
 Robert & Alana Franklin
 Marianne & James Franks
 John Fraser
 Sarah A. Seitz, M.D. & R. Paul Freitas, M.D.
 Margot & JD Garcia
 Lisa Jay Gelfand
 Gary Giannini
 Mr. & Mrs. Steve Giandomenica
 Dr. Rolf Godon
 Mr. & Mrs. Ron Grassi
 Rebecca Nystrom & Marijean Greene
 Drs. John & Deborah Greenspan
 Herbert & Norma Grench
 Mr. Paul Grunland
 Pam & Mike Hafer
 Dick & Mary Ann Hamilton
 Mr. & Mrs. Joseph Hannon
 Mr. & Mrs. Gary Harbison
 David & Carole Harris
 Mrs. Georgia Bianchi Heald
 Susan Hellyer
 Robert & Martha Helseth
 Therese Iknoian & Michael Hodgson
 Mr. Jeffrey Holl
 Mr. Miles Huber
 Jay & Marcia Hull
 James & Claudia Ingols
 John & Susan Jack
 Rodolfo & Mary Jacuzzi
 Ervin & Denise Jindrich
 Mr. & Mrs. Tom Johns
 Anthony Jones
 Hilary & Susan Jones
 Ms. Linda Joplin
 Mr. & Mrs. John Kelly

Mr. & Mrs. Bruce Kerner
 Ms. Joan Klein
 Jill & Carsten Kristensen
 Wayne & Patty Kurlak
 John & Donita Lane
 Byron & Corrine Lee
 Mr. & Mrs. Dale Lindley
 Mr. & Mrs. Bruce Lucia
 Rick Maddalena
 Mr. & Mrs. Stan Mantell
 Mr. Robert Maples
 Mr. Philip Matthews
 Betty & Thomas Mc Claskey
 Jack & Joni McCormick
 Douglas & Fredericka McGlashan
 Ms. Teresa McGlashan
 Mr. D.W. McKenzie
 Lynn McLellan
 Nancy Ann Nelson & James McNamara
 Gene & Joyce Miller
 Mr. & Mrs. Daniel Miller
 Nick & Darcy Mironov
 Ms. Jennifer Montgomery
 Sue Barton & Don Morrill
 Robert & Deanne Morton
 Edward & Gretchen Murphy
 Mr. Stan Murphy
 Paul C. Murphy
 Mr. & Mrs. Henry J. Nagao
 Dr. & Mrs. Saburo Nagumo
 Michael & Colette Needham
 Carl & Thea Norum
 Carl & Helen Ondry
 Richard & Laurie Orlando
 Mr. Robin Park
 Drs. Robert & Pamela Perez
 James & Joy Phoenix
 Mr. & Mrs. Thomas Pillsbury
 Tom & Peggy Prescott

Print Art/Sierra Mail
 Jane Ragan
 Stephen Ramos
 Marc Rayacich
 Mr. & Mrs. Michael Rei
 Dr. & Mrs. Gordon Repp
 Lenore Rodah & Malcolm Ridenour
 Gail Riggins
 Alfred & Dorothy Rincon
 Mrs. Linda Rintala
 Bob & Cheryl Riopel
 Jennifer Roberts
 Gerald & Mary Jane Rockwell
 David & Diane Rowe
 Barbara Russell
 Mr. & Mrs. Jim Schallau
 L. William Schmohl
 Mr. Charles Schmuck
 Ms. Maia Schneider
 Ms. Pamela Schwarz
 Marilyn Sconberg
 Mr. & Mrs. Herm Shaver
 Barbara & John Shaw
 The Sign Shop
 Mr. & Mrs. Michael Silvestri
 Dan & Charlene Simmons
 Mark & Marcy Helm Smallen
 Tom & Bobbi Specht
 Paul R. Stanbrough
 John & Johanna Stek
 Mr. & Mrs. John Stewart
 Mr. Arlo Stockham
 John & Bonnie Sturtz
 Ms. Lucetta Swift
 Mr. & Mrs. Frank Tobin
 Sarah Trebilcock
 Dr. & Mrs. Tim Tweedie
 Evor & Peri Vattuone
 Mrs. Raymond Wade
 Andrea Walhof-Grisham
 Robert & Carol Walsh
 Bob & Deanna Wargowski
 Col. & Mrs. William Welker
 Dr. Lawrence & Caroline Werboff, MD
 Mr. & Mrs. Jim Westphal
 Kay Whipp
 Karen & Gary Whitten
 Howard Williams
 Mrs. Joan Willis
 Stan Wingate
 Kellie Wright
 Ken & LaVonne Wuertz
 Mark Whatley & Danusia Zaroda
 Matthew & Lauri Zealear
 Bonnie & Jim Zellers
 Ms. C. Denise Ziganti

Under \$50
 Ace Striker Woodworks

Peter Albert
 Wendi Alexander
 Don & Marion Allin
 Mr. & Mrs. Donald Anderson
 Mr. & Mrs. Ward Anderson
 Mr. & Mrs. Johnny Ashcraft
 Cynthia Atkin
 Charles & Doris Banfield
 Mr. & Mrs. George Barnes
 Cindy & Gregg Bashford
 Mrs. Joan Beahm
 Linda Beeson
 Mr. & Mrs. Ervin Behrin
 Mary Ellen Benier
 Danelle Besana-Krone
 John Henry & Sue Beyer
 Ms. Linda Bezinover
 Mrs. Liz Blackwelder
 Carolisa Blesse
 Lillian Bluman
 Dave W. Brown
 Dr. James W. Carlin
 Ms. Carmen Carr
 George Lamson & Linda Cashion
 Bob Combs
 Mr. & Mrs. Donald Cooper
 W. Bruce Culbertson
 Ralph & Lisa Cutter
 Elizabeth Danel
 Mr. & Mrs. Niel Davidson
 Nancy & Chris Delumyea
 Frank & Jennie Desmond
 Jack Schwartz & Randy Diaz
 Mr. & Mrs. Howard Dienger
 Shirley Fletcher & Jim Dodds
 Ms. Beth Donnelly
 William & Nancy Dosch
 Ms. Judy Dowdy
 Roland & Sally Dutton
 Jeff & Maria Anderson Fahrner
 Mr. & Mrs. David Fielding
 Willard & Joan Fifield, III
 Loydine Dianne Fix
 Keith Fogg Construction
 Matthew N. Follett
 Stewart Foreman
 Ms. Martha Frantz
 Karyn Freested
 Dick & Ruth Friedman
 M & T Genigeorgis
 Donna Gordon
 Ms. Windsor Green
 Steve & Rona Gundrum
 Cathy & Jim Haagen-Smit
 Mike Haire
 Sandy & Bill Haley
 Robert & Kay Hammar
 Paul & Rhonda W. Hardy
 Ms. Patty Heck

THANK YOU TO OUR 2009 DONORS

Gerald W. Herrick
Howard & Christine Hess
Tom Deurloo & Mary
Hetherington
Dr. & Mrs. Milo Hewitt
David & Elizabeth Hoffman
Ms. Kathleen L. Horan, MD
Mr. & Mrs. Philip Hudner
Mr. Rich Hutchison
Mr. & Mrs. Donald Hyatt
Brook & Erica Igleheart
Rob & Linda Ingalls
Ms. Patricia Isham
Garth & Marcia Jacober
Colleen Dalton & Steve Jahnke
Mr. & Mrs. Francis Jasinski
Allen Jefferis
Mr. & Mrs. Steven Johnson
Dr. & Mrs. Norman Kahn
Lisa Kapellas
A. Jerry Keyser
Mr. John J. Kirby
Helmut & Undine Krauss
Ms. Valerie Lambertson
Joshua Latimer
Peter Leibrock
Mr. & Mrs. William Lerch
Susan Levitsky
Bobbie Head & Brian Lewis
Dr. & Mrs. Jeffrey Lindenberg
Andrew & Beverly Littorno
Ms. Frances Macomber
Mr. Donald Mann

Mr. & Mrs. Ronald Marcelle
Mr. & Mrs. Larry Marshall
Terry Martin
Mary Lou Martin
Norma D. McDade
Ms. Darla McKenna
Walt & Nancy McMillan
Patrick & Kathie Mead - Reno
Investment Properties, Inc
Mr. & Mrs. Reinhard Mechelke
Gerhard & Hermine Medveck
Mr. & Mrs. James Miller
Mr. & Mrs. George Moore
Ms. Kim Rietdorf Muratore
Margaret Nance
Michael Neward, CPA
James & Claire O'Sullivan
Bruce & Anita Ochiano
Robert & Elaine Ockner
Mr. & Mrs. Stu Parsons
Mr. Tony Pastore
Josh & Sarah Peterman
Pam & Greg Pinelli
Mr. & Mrs. Bary Pollack
Glenn Polochko
Art & Pat Poulin
Marianne McCarroll & David
Powell
Ms. Carole Praxmarer
Robert & Susan Reisfelt
Gordon Richards
Ms. Lillian Richards
Patrick Rivelli

Mrs. Kathrin Moore & Mr.
William Robberson
Mr. & Mrs. Ripley Robinett
Mr. & Mrs. Richard Robinson
Michael & Kathleen Roman
Aileene & Robert Roth
Mr. & Mrs. Bob Ruffner
Tina Michael Ruse
Peg Rutt
R. Louis & Phyllis Salaber
Janet Delight & Ron Salomon
Mrs. Frances Savio
Mr. & Mrs. Frank Schneider
Sheldon Schwebel
Ms. JoAnn Semas
Kathy Semrad
Janet K. Shinn
Jon Shoop
William & Shira Shore
Mr. & Mrs. William Sims
Laura Small
Nathan S. Smith
Dwight & Elizabeth Smith
Mr. Donald Snider
Darrel & Elaine Snyder
Kathy Spagnolo
Margaret C. Stare
Jil & Jack Stark
Karen & Donald Sudnikoff
Barbara E. Sullivan
Tamarack of Sacramento
Betty Jane Taylor
Mr. & Mrs. Patrick Taylor

Stacy Taylor
Jackie Thomas
Donald E. Travers, Attorney
at Law
Mr. Timothy E. Treacy
Marilyn & Bob Trounson
Drs. Daniel & Janis Tuerk
Mr. Mark Vernon
Ms. Jane Voss
Michone & David Walker
Meredith & Robert
Walkington
Dan Warren
Mrs. Trudy Waterman
Mr. & Mrs. Robert Weigand
Knut Anscomb & Peter
Werbel
Ms. Rita Wieland
Mr. Alan Wilmunder
Mrs. Maral Wingo
David & Sheila Woods
Laura Woods - Horizon
Charter School
Julia & Lorenzo Worster
Mrs. Nancy Zachariasen
Elena Zarevich
Michael Chaplin & Diane
Zelman
Dennis E. Zirbel, Architect
Mrs. Mary Conroy & Mr.
Gary Zouzoulas

THANK YOU TO OUR IN-KIND DONORS

The Land Trust would like to thank the following partners for their in-kind donations.

Richard Adams - California
State Parks
Alpine Mounting & Tahoe
Poster
The Backcountry
Kathy Bender
Best Western Truckee Tahoe
Inn
Mary Ellen Bickford
Capital Beverage Co.
Carmel Gallery Downtown
Truckee - Elizabeth &
Olof Carmel
Anne Chadwick Photography
Chappawitz and Company
- Chappawitzandco.com
Clair Tappaan Lodge

Conservation & Preservation
Counsel
Illustrations by Lissa G.
Dodds
Dragonfly
Earthworks Incorporated
Bob & Penny Fink
Dan Goddard Construction
Hall Tree Truckee
Carolyn & Jeff Hamilton
Hartley Appraisal Services
Susie Kocher - UC extension
Cesar Lopez
Madeline's Coffee Stop
Jason Moghaddas - Feather
River Land Trust
Mountain Forge, Inc.
Mountain Hardware & Sports
The Nature Conservancy
Mark Neuffer
Malcolm North - USFS Pacific
Southwest Research Station
Northstar-at-Tahoe

Paco's Truckee Bike and Ski
Patagonia
Pooh Corner
The Pour House
Puma Springs Vineyards
Carol & Mike Sabarese
Sierra Pacific Organic Coffee
Company
Squaw Valley USA
Jodi & Bill Sterling - Salomon
Sugar Bowl
Tahoe Rim Trail Association
Teichert
Jean & Jeff Thatcher
TIP Printing & Graphics, Inc.
Town & Country Storage
Lance Townsend
Truckee River Winery
Truckee Tahoe Airport
District
Truckee Tahoe Community
Foundation

Truckee-Tahoe Mortuary
United States Army Corps of
Engineers - Jacqui Zink &
Doug Grothe
Cathy & Tom Van Berkem
Scott Wall Forestry
Dave Ward
Jan & Buzz Wiesenfeld
Janet Zipser Zipkin

We apologize for any error in these acknowledgements. Please call us at 530-582-4711 if you have any corrections. Thank you for your continued support.

SPECIAL ACKNOWLEDGEMENTS

In Memory of

Larry Bean from Mr. & Mrs. Marshall Bean
 Emo Biagini from Emo & Anne Biagini Trust
 Blake Conmy from Dr. & Mrs. Walsh Conmy
 Bill Durland from Iris Durland
 Bill Durland from Pam & Jeff Muha
 Audrey Dygert from Iris Durland
 Audrey Dygert from The Villager Nursery
 Audrey Dygert from Michael & Colette Needham
 Don Foreman from The Foreman Living Trust
 Patricia Franks from Mr. Stephen Franks
 Veronica (Ronnie) & Ben George from Betty Jane Taylor
 Richard Gordon from Donna Gordon
 Jonathan Grisham from Ken Winters & Julie Grisham
 Frank Hammond from Vic & Kathy Hopner
 Suzy Himelstein from Duane & Joan Frink
 Suzy Himelstein from Mr. & Mrs. Mark Himelstein
 Ron Holmsten from Mr. & Mrs. Mike Edminster
 Kathy Kessler from Roxanne Duffield & Hans Wain
 1st Lt. Nathan Krissoff from Bill & Chris Krissoff
 Robert Lovell from Tamarack of Sacramento
 Donald C. McCormack from Diane Young McCormack
 Tiki Parker from Hal Parker
 Craig D. Powell from Robert & Mary Hery
 Lara Prescott from Tom & Peggy Prescott
 JoAnn Rees from Lynn McLellan
 Christopher Fiandaca & Fr. Pio Ridi from Massimo & Loretta Fiandaca
 Nancy Ritchey from Jed Ritchey
 Betty Joanne Robertson "BJ" from Mr. & Mrs. Milton Hardyck
 Elizabeth V. Rogers from John & Sue Carne
 Matt Rusanoff from Stephanie Rogerson
 Cindy Sayer Tong from Gaylia Newcomb
 Stuart Treon from Mrs. Stuart Treon
 Ray Wade from Carol Bowa

Jerome R. Waldi from Robert & Cathy Christian Farnsworth
 Betsy Watson from Kenneth & Lynne Weakley
 Alberta Wilmunder from Mr. Alan Wilmunder

In Honor of

Carmen Dett & Stephen Abedon from Andrea Walhof-Grisham
 Marty Aufhauser from Merle & Michael Fajans
 Wai & Glenda Chang from Tony Hardy Construction, Inc
 Jeff Dodd from Your Staff
 Theo, Maureen Heymans & Cedric Duport from Jeff Brown
 Eric & Melissa Faye from Tony Hardy Construction, Inc
 James Fischer from Your Staff
 Jay Foley from Your Staff
 David & Deborah Gray from Linda Parker & Fred Gray
 Lucas Grisham from Ken Winters & Julie Grisham

Jill Zwagerman & Scott Growdon
 from Charles & Marcia Cohn Growdon
 Mark & Martha Growdon from Charles & Marcia Cohn Growdon
 Juliet Anne Hafer from Pam & Mike Hafer
 Juliet Anne Hafer from Mike DeClement & Jennifer Perga
 Isabella Marie Hafer from Mike DeClement & Jennifer Perga
 Kathleen Halat from Your Staff
 The Hoelter Families from Mr. & Mrs. Jim Hoelter
 Sasha Igleheart from Brook & Erica Igleheart
 Ralph Ingols from James & Claudia Ingols
 Michael & Stacia Knight Graham from Nancy & Chris Delumyea
 Christopher Hunt & Nona Liang from Thomas K. & Evelyn M. Hunt
 Louis E. Norris from Mr. Robin Park
 Barbara Ricknak from Joel Ricknak
 Craig Ritchey from Jed Ritchey
 Soleil Rondenet from Kellie Wright
 Scott Ryan - Ryan Group Architects from Tony Hardy Construction, Inc
 Gerry & Cindy Salontai from Tony Hardy Construction, Inc
 Sandbox Design Studio from Tony Hardy Construction, Inc
 Regina Schmuck from Mr. Charles Schmuck
 Virginia Snider from Michael Snider
 Margaret Snively from Sandra Snively
 Deane Stites from Your Staff
 Robert Tadlock from Jeff Brown
 Douglas & Marilee Tinker from Tony Hardy Construction, Inc
 Ron & Rose Towery from Dr. Reid Towery
 The Trustman Family from Andre & Cristy Cardoso
 Benjamin Trustman Family from K & P Feuerstein
 Ward-Young Architects from Tony Hardy Construction, Inc
 Ellie Huggins Wendin from Diane & Don Cooley
 Maral Wingo from Mr. Dirk Mellema
 Julie & Craig Wyreman from Jeremy & Tommie Lukensmeyer

Thank You to Our Adopt-a-Quarter Milers on the Donner Lake Rim Trail

Summit Viewers 2.5 +

Morgan Family Foundation
 Barbara Grasseschi & Tony Crabb Crabb
 Adda Quinn
 Kathy Polucha Kessler Memorial Fund

Ridge Runners 1 mile +

Alpine Winter Foundation
 In Memory of Christian G. Beck
 Patricia A. Crow Memorial Fund
 Mike & Ann Linnett
 Steve Young

Skyline Supporters 1/2 mile +

The Cross Family & Truckee Tahoe Lumber Company
 New Belgium Brewing Co,
 Stefanie Olivieri
 Ed Coleman & Robyn Sills - Pacific Crest Grill/Bar of America & Pianeta
 Andy & Megan Scott
 Scott Family Christmas 2008
 Matthew, Elizabeth, Sadie & Joachim Tucker
 Matt & Vicki Williams

Looking for the perfect gift for someone who seems to have everything?

Give the gift of open space for all occasions.

An honorary gift is a thoughtful way to show your friends and family how much you care about them and the environment. Call the Land Trust at 530-582-4711 for more information.

SPECIAL ACKNOWLEDGEMENTS *cont.*

William & Diane Zuendt

Trail Blazer 1/4 mile +

Martin, Holly, Nathan & Bryce Bern
Mrs. Liz Blackwelder

Cicely Hursh & Marvin Brooks

Brownbaggers

Caseywood Corporation

Robert & Margaret Churn

Clark Family

Clif Bar, Inc

Emily & Lance Conn

The Cross Family

The Cross Family & Home Concepts

Ms. Shanna O'Hare & John Davis

Donner Lake Property Owners'
Association

East West Partners

The Euzent Family

David Fama

Bob & Penny Fink

Bill & Sara Jo Goerke

Michael & Gail Griesmer

Robert & Mary Hery

John & Noelle Allen Hetz

Fred & Barbara Ilfeld

Laura Kodres

Lieberman Family

Judy & Bill Mayorga

Diane & Don McCormack

Bill & Christney McGlashan

Michael, Jennifer & Paul Moran

The Norris Family

James L. Olmsted

Barbara Lovero & Chris Ottenweller

Tiki Parker Memorial Fund

Law Office of Porter•Simon

Tom & Nancy Poulin

The Pour House

Kitty & Lee Price

The Puckett Family

Responsible Organized Mtn Pedalers
- ROMP

Scott & Marta Rich

Kenneth & Kathleen Ritchie

Tareyn Ryan & Logan Ryan

Sierra Mountain Mortgage

Carla Stokes & Sandra Casey - Tahoe

Resort Properties

Heather & John Svahn

William & Mary Alice Thauvette

Judy Shubin & Michael Troy

Truckee Donner Land Trust staff

Fred & Sarah Vradenburg

Katrine Watson

Ellie Huggins & Dan Wendin

William Wendin

Knute Ansbomb & Peter Werbel

Foundations & Partners

Anonymous

California State Parks

Heller Charitable Educational Fund

Lahontan Community Foundation

REI

Rotary Club of Truckee

Tahoe Donner Association

Teichert Foundation

Town of Truckee

Truckee Tahoe Community

Foundation

United States Forset Service

*A Special Thank You To Matt Chappell for creating
our 20th Year Anniversary logo in-kind.*

*Matt aims to help individuals, non-profits and businesses
succeed by creating good communication materials.*

Visit Matt's website at www.chappawitzandco.com.

Buck for Open Space Partners:

Donate a \$1 Today

*The Land Trust would like to thank the following
conservation-minded businesses and their customers and
encourage you to give them your business:*

Robert Colpitts, DDS

Cottonwood Restaurant

Donner Truckee Veterinary Hospital

Dragonfly

Heat-Tech of Truckee

Sierra Pet Clinic

SnowTech

Thank you to the following Business Partners:

American Hiking Society

Arbor Home Mortgage, Inc.

Ascend Business Consulting

Cabona's

Castle Peak Snow Removal & Vacation Rentals

Cedar House Sport Hotel

Chase International – Jeff Hamilton

Robert Colpitts, DDS

Concerned Property Owners of Tahoe Donner

Conservation & Preservation Counsel

Cottonwood Restaurant

DMB/Highlands Group, LLC

Donner Lake Property Owners' Association

Donner Lake Woods Homeowners' Association

Donner Memorial State Park

Donner Truckee Veterinary Hospital

Downing Law Firm

Dragonfly

East West Partners

The Estates Group – Tom Pillsbury

Gabbart & Woods Structural Engineers

Tony Hardy Construction, Inc.

Heat-Tech of Truckee

Home Concepts

Jackass Ridge

Kelly Brothers Painting, Inc.

Law Offices of Michael Graham

Law Offices of Porter Simon

Los Gatos Construction Co., Inc.

Lost Trail Lodge

Martis Valley Associates – Anne Dain Goeschl

North Tahoe Arts

North Tahoe Plein Air

Offroute.com

Pacific Crest and Bar of America

Pianeta Ristorante

Plumas Bank – Shelly Wright

Print Art/Sierra Mail

REI, Inc.

Ryan Group Architects

Sagehen Creek Field Station

Sierra Club

Sierra Mountain Mortgage

Silver Sage Center for Family Medicine

The Sohagi Law Group, LLC

Sorensen's Resort

State Farm Insurance – Tahoe City

Streamline Consulting Group

Summit Medical Services, Inc.

Mark Tanner Construction, Inc.

Trails and Vistas

Truckee River Associates

Truckee Tahoe Airport

Truckee-Tahoe Lumber

US Army Corps of Engineers – Martis Creek Lake

Dennis E. Zirbel, Architect

**For more information about our
Business Partner program, please
call Kellie Wright at 530-582-4711.**

2010 SUMMER HIKES

The Truckee Donner Land Trust is very pleased to again offer a slate of very cool hikes. Most of these hikes explore lands the Land Trust has protected, or is working to protect. Contact K.V. at the Land Trust, 530-582-4711 or kv@tdlandtrust.org, for more information or to sign up for a hike. Sign up early as most hikes do fill up. Sorry, no dogs allowed. We hope to see you on the trail!

Cut-out Calendar of 2010 Summer Hikes, Events & Trailbuilding

May 29 – Wildflowers at Sagehen Meadows Hike

June 12 – Trailbuilding at Waddle Ranch Preserve

June 19 – Wildlife at Waddle Ranch Hike

July 10 – Trailbuilding at Waddle Ranch Preserve

July 31 – Sugar Bowl to Squaw Valley Hike

Aug 7 – Mt. Lola Hike

Aug 14 – Trailbuilding at Waddle Ranch Preserve

Aug 14 – Summit Canyon and Donner Memorial State Park Hike

Sept 11-12 – North Tahoe Plein Air Event

Sept 11-12 – Trails & Vistas Event

Sept 11 – Trailbuilding at Waddle Ranch Preserve

Oct 9 – Trailbuilding at Waddle Ranch Preserve

Call the Land Trust office at 530-582-4711 to sign up for a hike, event or trailbuilding day. All dates are subject to change.

Wildflowers at Sagehen Meadows

Saturday, May 29th, 2010

Explore meadows filled with colorful High Sierra wildflowers on this popular hike led by Land Trust Board Member Janet Zipser Zipkin. We'll delight in many species of wildflowers as we hike to the spectacular Camas Lily fields. Hikers will enjoy nearly 40 species of wildflowers (while being accompanied by butterflies and playful birds). The trail is gently rolling and family friendly. **Distance and difficulty: 5 miles roundtrip; easy.**

Wildlife at Waddle Ranch

Saturday, June 19th, 2010

Waddle Ranch, in the heart of the Martis Valley, is one of the land trust's proudest conservation victories. Join Land Trust Board Member Bill Goerke for a hike through this wildlife sanctuary of scenic meadows and lush, green forests. There is a lot of sun exposure on parts of this trail. **Distance and difficulty: 6 miles roundtrip with moderate elevation gains; moderate.**

Sugar Bowl to Squaw Valley

Saturday, July 31st

Led by the Land Trust's Executive Director Perry Norris, this classic and scenic hike follows the Sierra Crest south from Sugar Bowl to Squaw Valley with a final steep descent through Shirley Canyon. This is a long and arduous hike, but has stunning, 360-degree views and, with an early start, we can take our time to identify the plethora of wildflowers we'll see. A shuttle will be arranged from Squaw Valley to the start of the Mt. Judah Loop Trail. **Distance and difficulty: 17 miles with major elevation changes; very strenuous.**

Mt. Lola – the Highest Peak in Nevada County

Saturday, August 7th, 2010

Mt. Lola is named after the famed dancer, actress and courtesan, Lola Montez, who lived for a time in nearby Grass Valley in 1853. Hikers will enjoy panoramic views of the Sierra Crest, the Sierra Buttes, the Sierra Valley, Perazzo Meadows and Independence Lake — the latter two recently protected by the land trust and its partners. Land Trust Board Member William Thauvette leads this inspiring hike where you can sign the summit register at 9,103 feet. **Distance and difficulty: 10 miles roundtrip; strenuous.**

Summit Canyon and Donner Memorial State Park

Saturday, August 14th, 2010

Join the land trust's former conservation director Sara Taddo Jones on a semi-cross country trek that crosses past and current efforts by the land trust to expand Donner Memorial State Park. We'll hike the Pacific Crest Trail from Lake Mary up to Roller Pass and descend through historic lands protected or soon to be protected by the land trust. **Distance and difficulty: 6 miles roundtrip; moderate.**

We hope to see you on one of our great hikes!

WELCOME TO OUR NEW PRESIDENT & OFFICERS

We are very pleased to welcome J. Thomas Van Berkem as our new president of the Board of Directors. Van Berkem is a retired senior executive from Wellpoint Inc., a Fortune 50 health insurance company, and vice president of the Truckee Tahoe Airport District Board. He and his wife, Cathy, live in Northstar.

Van Berkem replaces Martin Bern as president, while Janet Zipsper Zipkin takes the office of vice president, William Thauvette was elected treasurer and Jeff Hamilton was elected secretary.

New faces on the advisory council

The Land Trust is fortunate to welcome two new members to our valued advisory council: John Stewart and Anne Chadwick.

"We are fortunate to bring these talented, conservation-minded leaders onto the advisory council and are especially appreciative of their expertise and insights as well on the stewardship committee," said Truckee Donner Land Trust President Thomas Van Berkem.

Stewart is a native Californian, a retired U.S. Army Major General with 32 years of service and an active outdoorsman who shares his perspective on trail signage and recreational opportunities with the Land Trust. "I look forward to contributing to the wonderful work being accomplished by the Land Trust in managing land in this lovely part of our great nation for ourselves and for future generations," said Stewart.

Chadwick, a writer and professional photographer, uses her camera to monitor Land Trust easements and capture images for the newsletter.

"The Land Trust provides such an effective vehicle to preserve the wild and rugged nature of our region. I am truly honored to serve on the advisory council," Chadwick said.

A new face at our Truckee office

As we bid farewell to our membership coordinator, Carol Herrington, who relocated, we welcome Keaven "K.V." Van Lom. K.V. has deep roots in the area,

Tom and Cathy Van Berkem at Tom's Meadow, the headwaters of Perazzo Creek.

having grown up in South Lake Tahoe.

"I left this area 20 years ago, and have now returned to live the mountain lifestyle. I couldn't be more thrilled to be a part of an organization dedicated to saving and preserving such a special place in the Sierra," she said.

K.V. will be handling membership and administrative duties in addition to communications and outreach.

SAVE THE DATE

7TH ANNUAL TRAILS & VISTAS

September 11-12

The mission of Trails & Vistas is to create experiences of art in nature that inspire environmental awareness. This year's theme is "If Dreams were Clouds." Hiking in small groups led by an experienced guide, audiences will visit eight art venues, each set against a striking alpine backdrop.

The event is a unique collaboration between the Truckee Donner Land Trust, InnerRhythms Dance Theater and Arts for the Schools. The three organizations work closely with Founder and Artistic Director Nancy Tieken Lopez, and Co-Director/Choreographer Elizabeth Archer, to strengthen ties between art and the environment.

This year's event will be hosted by Squaw Valley USA. For more information visit www.trailsandvistas.org.

If you are interested in performing, volunteering or sponsoring Trails & Vistas, please contact Nancy Lopez at 530-550-8262 or nancy@trailsandvistas.org.

4TH ANNUAL PLEIN AIR PAINTING EVENT

September 11-12

This year's North Tahoe Plein Air event will be held at the Village at Northstar in partnership with the 25th Annual Autumn Food and Wine Festival. Well-known local and regional artists will paint at locations throughout North Lake Tahoe during the week. The artists' work will then be featured at a silent auction and public sale.

The event benefits the Truckee Donner Land Trust, North Tahoe Arts, and the Community Fund of North Lake Tahoe. This is a wonderful opportunity to acquire beautiful works of art and support local non-profit organizations.

For more information contact Lois Skaff at pleinair@gmail.com and visit www.northtahoearts.com.

CARING FOR WADDLE RANCH

Since Waddle Ranch was acquired in 2007 for \$23.5 million, managing and restoring its diverse resources continues to be a substantial and exciting effort. Suffice it to say, this 1,482 acre property, the heart of the Martis Valley, is well loved and managed.

Our partners at the Truckee Tahoe Airport District will be continuing a forest thinning project on the property to prevent the possibility of catastrophic wildfire. Land Trust volunteers will also be constructing a new trail encircling the highest point of the property. The new trail is called the Beacon Loop Trail due to the airport beacon located on top of the knoll.

Days will be busy and you may encounter crews working on the property making it better for critters, plants, and the public's enjoyment. The property remains gorgeous and will offer a chance to get away from it all and find some quiet places to enjoy.

The East Martis Creek Valley, in particular, feels strikingly

remote and peaceful. The year-round creek has a trail next to it, and many flat, shady places to enjoy the sound of moving water. The more open areas of this valley have a riparian environment complete with large willows and numerous small birds that call this habitat "home".

In addition to the ongoing mechanical thinning and chipping, Cal Fire is proposing a small prescribed fire to occur in the fall on the southeastern end of the property. As partners in stewardship of the property, the Land Trust and the Airport District convened a panel of fire

ecology, air quality, and prescribed fire experts to discuss the pros and cons of prescribed fire, which has recently become an increasingly important management tool for Cal Fire, State Parks, and the U.S. Forest Service. The event was at the Town Council Chambers in Truckee and was very well attended, covering topics ranging from air quality and burn day selection, to carbon sequestration and the history of importance of fire in the Sierra.

A volunteer monitors water quality in the east fork of Martis Creek.

The Land Trust is continuing to work in partnership with the U.S. Army Corps of Engineers to develop a new trail linking the southernmost parking lot on Martis Dam Road with Waddle Ranch via a route that crosses the valley and Martis Creek. The trail is still awaiting necessary approvals, but the Land Trust plans to begin construction later this summer.

Lastly, the current state of the economy has impacted some of the stewardship projects on Waddle Ranch. As part of a settlement, Integrated Environmental Restoration Services (IERS) was contracted by the Lahontan Regional Water Quality Board to mitigate past road construction damage and curb future erosion. However, the recent filing for bankruptcy protection by East-West Partners has put the funding for this project in jeopardy, and the project has been suspended indefinitely. We thank the members of the steering committee and IERS for their hard work.

Tough love at Waddle Ranch; thinning to improve forest health.

STEWARDSHIP OF OUR LANDS

The Land Trust owns over 4,625 acres in fee title, and holds conservation easements on 2,037 acres. With each of these properties the Land Trust has the responsibility to manage the property and uphold its conservation values. Stewardship responsibilities include developing recreation facilities such as picnic areas, signs and trails; working with partners on forestry and habitat restoration; and fulfilling annual monitoring obligations, a necessary procedure for land trusts.

Here are a few highlights of the work ahead for the Land Trust and its partners:

Truckee Open Space Properties

In cooperation with the Sierra Business Council, several Land Trust properties — including the Old Greenwood Open Space, Pine Forest, and Billy Mack Canyon — will be assessed this spring for thinning to reduce wildfire fuels. If they can be thinned, the cut-and-chipped material will be hauled away to the biomass power plant in Loyalton for power generation. The plant was briefly closed due to a lack of stock and because of haul costs. Keeping the plant open saves 30 jobs in this community that has been especially hit by the economic downturn.

Perazzo Meadows Restoration

Although very scenic, the Perazzo Meadows ecosystem is not functioning optimally as a fish and wildlife habitat. An ongoing restoration project by the Truckee Donner Land Trust, the Truckee River

Watershed Council and the U.S. Forest Service aims to improve the river and wet meadow habitat in the area. This project involves re-routing the Little Truckee River into its historic watercourse and creating a series of ponds to hold back spring runoff, keeping it in the Perazzo Meadows system for a more even flow over the warm summer months. Although the process impacts the meadow's beauty and serenity, the end result in just a couple of years will be improved habitat for wildflowers, birds, amphibians, and fish.

Thanks to a grant from The Northern Sierra Partnership, the Land Trust will be constructing a new trailhead, picnic area, and trail to the Little Truckee River. Access to the river has previously been difficult due to the lack of trails and confusion in the public's mind about what was private and public property.

Sierra College Campus

We are working with the college to develop a new earthen trail connecting Highway 89 to downtown Truckee.

Boy Scouts and their Scoutmaster from Troop 267 on the Donner Lake Rim Trail.

A volunteer from Patagonia celebrates the removal of an invasive thistle plant.

The soon-to-be day use area and trail accessing the Little Truckee River at Perazzo Meadows.

The Truckee Donner Land Trust was founded in 1990 in order to preserve and protect important historic, recreational and scenic open spaces in the greater Truckee region.

Tel. 530-582-4711
Fax 530-582-5528
info@tdlandtrust.org
www.tdlandtrust.org

The Truckee Donner Land Trust is a 501 (c)(3) non-profit organization. All donations to the Land Trust may be tax-deductible under the Internal Revenue Service Code.

BOARD OF DIRECTORS

J. Thomas Van Berkem, *President*
Janet Zipser Zipkin, *Vice President*
William Thauvette, *Secretary*
Jeff Hamilton, *Treasurer*
Gina Biondi
W. David Brown
Chris Fellows
William Goerke

ADVISORS

Martin Bern
Gene Bowles
Anne Chadwick
John Cobourn
Kathleen Eagan
Greg Faulkner
Bob Fink
Penny Fink
Ralph Hunt
Judy Mayorga
William McGlashan
Stephanie Olivieri
James L. Porter, Jr.
Craig Ritchey
John F. Stewart

STAFF

Perry Norris, *Executive Director*
Kellie Wright, *Development Director*
John Svahn, *Stewardship Director*
K.V. Van Lom, *Communications and Administration Director*

COVER PHOTO:

Van Norden Meadow with Castle Peak in the distance. Photo: Anne Chadwick

P.O. Box 8816
Truckee, CA 96162

CHANGE SERVICE REQUESTED

NON-PROFIT ORG.
U.S. POSTAGE
PAID
TRUCKEE, CA
PERMIT #138

Have you renewed
your 2010 membership?
Help protect more of the
open spaces you value. Call
530-582-4711 to give
by phone.

*Perazzo Meadows in early June, protected by the Land Trust in 2008.
Photo: www.TheCarmelGallery.com*

This newsletter is printed on recycled paper using soy ink.

