

TRUCKEE DONNER LAND TRUST

The Truckee Donner Land Trust preserves and protects scenic, historic and recreational lands with high natural resource values in the Truckee Donner region.

Spring/Summer Newsletter
Volume 43 ❖ May 2013

Wow! What a year.

Royal Gorge moves ahead; page 4

*Readying Lacey Meadows for you
to enjoy; page 6*

A Thank You to our Donors; page 8

*New acquisitions in the
Martis Valley; page 22*

EXECUTIVE DIRECTOR'S MESSAGE

Dear Friends,

Honestly, the pace leading to our close of escrow on Royal Gorge in late December has not slackened. We had a party, a toast, slapped high fives, and went straight back to work. A deal such as Royal Gorge has a lot of moving parts, as they say.

One of the post-acquisition tasks we are dealing with regards the business property included with the deal. None of the assets we suddenly came to own were included in our appraisal, or in our negotiations with the receiver and the bank that foreclosed on the previous owners. At the Land Trust, we hadn't paid much attention to these peripherals until Sugar Bowl, already occupying Summit Station and busy running a Nordic ski area, asked what our plans were for the three broken-down grooming machines taking up valuable parking spaces.

In addition to the grooming machines, the Land Trust became the new owner of a grader, a giant snow blower (similar to those used by Caltrans), 600 pairs of skis, three meat slicers, four snowmobiles, etc., most of which was sorry-looking and in ill repair. Wondering if we would ever be able to rid ourselves of all this gear, our newly acquired assets suddenly began looking more like liabilities. Thankfully, Sugar Bowl bought a lot of what wasn't broken.

It's no secret that used 3 to 5-year-old rental skis don't fetch much; seven to 10-year-old boots even less. Shipping would have cost more than the skis are worth,

Skinny skis find a good home in Loyalton. Students from Loyalton High School load a horse trailer with their new Nordic equipment.

and the thought of throwing good gear into the landfill made me sick. "Make Adirondack chairs," someone suggested.

Enter my good friend Megan, a dedicated high school teacher in Loyalton (and a Truckee High grad). "We'll take 'em," she said.

Loyalton is a small town 45 minutes north of Truckee in the northwest corner of one of the largest and most beautiful sub-alpine meadows in North America. It is quintessentially western. Despite its allure, Loyalton has been particularly hard hit by the economic downturn, much like Mayberry fallen on hard times.

Recently, we loaded 234 pairs of Nordic skis and boots into the Loyalton PE teacher's horse trailer. A basketball player who spends his summers team roping helped load. "Thanks, Mr. Norris, but the skis look awfully skinny."

I love skiing, perhaps more than "buying mountains for kids," as my son once described my occupation. The thought of 300 Loyalton school district students striding on skinny skis through winter in the incomparable Sierra Valley makes me very happy. The moment that horse trailer pulled away toward Loyalton was the most joyous through all the months I've been working on Royal Gorge.

"Maybe we'll start a biathlon team," the PE teacher told me. "These kids really know how to shoot."

Warm regards,

*Perry Norris
Executive Director*

Fireworks over Serene Lakes celebrating the close of escrow on Royal Gorge, December 20th, 2012. Photo by George Lamson.

A BRIEF & RECENT HISTORY OF ROYAL GORGE

And the amazing story in a nutshell of how it was saved.

While for centuries Native Americans intensely used what is now called Summit Valley and Royal Gorge for hunting, trading and sustenance, and later the emigrants and the transcontinental railroad helped create “the most important square mile in California history,” that story is too long and important to tell in this space. Our recent history begins...

America's Largest Nordic Ski Resort Opens

When John Slouber opened Royal Gorge in the 1970's, Nordic skiing in the U.S. was in its infancy. It seems everyone on Donner Summit has a John Slouber story to tell, but he was a visionary. Since then, the sport has grown to near European popularity and Royal Gorge became renowned the world over, boasting over 200 kilometers of skiing on nearly 6,000 acres of scenic terrain.

A Landscape in Peril

In 2005, the resort was sold to Bay Area developers who quickly announced plans to construct a large resort with 950-units and 85,000 sq. ft. of commercial space. Local residents and environmental groups were up in arms; it was too much and a bad fit with Donner Summit's proud (but a little funky) character. Due to a poor economic climate and a lack of investors, the property went into foreclosure, opening a path for the Truckee Donner Land Trust and its partners, The Trust for Public Land and the Northern Sierra Partnership, to purchase it.

The Campaign to Save Royal Gorge

In August 2012, the Truckee Donner Land Trust and its partners rolled the dice and signed an agreement to purchase the land for \$11.25 million. This gave the Land Trust, its partners, and the Donner Summit community a dauntingly short, five-month deadline to save the property. And so began one of the most astounding, grassroots fundraising campaigns ever conducted in the Sierra Nevada.

Saved!

After months of fundraising and intensive negotiations, the famed property was forever protected on December 20th 2012. The acquisition comprises 3,000 acres on Donner Summit – the Royal Gorge – 351-acres in Negro Canyon, and Van Norden Meadow. The acquisition is considered one of the most important conservation victories for the Sierra in a generation.

The Land

The historic and scenic Royal Gorge property, west of Donner Pass, contains tall peaks, old-growth forests, lakes, streams and meadows, and is steeped in history with portions of Native American trade routes, the Overland Emigrant Trail, and the transcontinental railroad. Van Norden Meadow is one of the few large sub-alpine meadows north of Yosemite's Tuolumne Meadows. The property contains the headwaters of the North Fork American and South Yuba Rivers, critical for California's water supply.

The Wildlife

A vast wealth of wildlife calls the region home. It has numerous

A Sandhill crane at Van Norden Meadow. Photographer George Lamson noted, “It put on quite a show.” Photo by George Lamson.

species of amphibians, 20 species of mammals, and is visited by nearly 100 species of birds. More than 500 species of vascular plants occur in the region. At least 16 rare and protected plant species thrive there with one of the richest diversities of butterflies documented in North America.

The Caretakers

The Truckee Donner Land Trust owns the land and leases the Nordic ski trails in winter to Sugar Bowl to run the ski area. When the ski area is closed, usually mid-April to Thanksgiving, the property and trails are open to the public. A public outreach process is now underway to help guide the future management of the property (See article pages 4 and 5.)

Year-Round, World Class Recreation

Along with outstanding Nordic skiing and snowshoeing, by June, wildflowers and birds abound to delight recreationists, with Van Norden Meadow being a favorite spot. In the backcountry, snow-free ski trails offer chances to summit peaks with views exceeding 75 miles. The Land Trust will develop additional trails, offering technical challenges and connections with trail networks extending from Auburn to Truckee and beyond.

PLANNING FOR

With the acquisition of the 3,000-acre Royal Gorge property on Donner Summit now complete, the Land Trust has turned its focus to readying the property for the public's enjoyment this summer, and to gathering public input for guidance on future management of the property.

The \$11.25 million purchase was made in late December after an unprecedented and truly miraculous fundraising campaign. More than 1,200 individuals gave to the campaign, with gifts ranging from \$20 to \$1 million.

"I have spent 25 years in the non-profit sector and have never seen anything like it," said Perry Norris, the Land Trust's Executive Director. "I am humbled by our community's overwhelming support."

Due to this tremendous fundraising success, the Land

Nordic skiers enjoying America's largest and most scenic nordic ski area. Photo by Mark Wadell, MacBeth Graphics.

Trust is confident it has the financial resources to care for and manage the property. An endowment will ensure funds are available for future generations.

The Land Trust has contracted with Heidi Kolbe, a skilled facilitator and Serene

Lakes homeowner, to manage community workshops that will shape management of the property for the next 50 years. A series of public meetings will be held to gather input on future recreational planning. Informational meetings are also planned for forestry management, meadow restoration, and the dam on Lake Van Norden. Interviews will be conducted with a number of stakeholder groups and an online survey will also be available for those who wish to comment.

Sugar Bowl, which has agreed to a minimum 10-year lease to run the Nordic operations, by all accounts did a fantastic job in its first year, investing in neglected infrastructure, and providing first rate grooming. The Land Trust is now looking forward to summer.

"The Land Trust has no agenda other than to protect the property's conservation values while making it available for people to enjoy," said John Svahn,

With surrounding United States Forest Service lands, more than 6,100 acres is now available for the public to explore. Map by George Lamson.

ROYAL GORGE

Land Trust Stewardship Director. “We hope to make Donner Summit as popular a summer destination as it is in winter. “We’d like to know what the community wants.”

Land Trust staff are busy implementing a short-term plan to ready the property for extensive public use. Because the property was closed in summer to the public for over 40 years, we expect swarms of hikers and bikers eager to explore. Clearing trails, adding directional signage, and creating trailheads are the Land Trust’s objectives once the snow melts.

The Land Trust has also retained an experienced licensed forester, Danielle Banchio, to develop a forestry management plan. Preliminary plans call for the thinning of 125 acres after Memorial Day weekend. The preliminary plan is available now on the Land Trust’s website.

A number of other transactions associated with the acquisition are

A historic photo of Van Norden Meadow.
Photo courtesy of Donner Summit Historical Society.

also in the works. The Land Trust hopes to complete an exchange with Sugar Bowl, trading 266-acres Sugar Bowl owns on Van Norden Meadow for the five-acre Summit Station property that includes the lodge, maintenance sheds, and parking areas at Royal Gorge.

“It will be great to make Van Norden Meadow whole again,” said Svahn.

Long term, Van Norden Meadow and Lake Van Norden will be conveyed to the United States Forest Service. The Forest

Service has made this their Number One priority in the region.

“Restoring the meadow and improving the habitat will be our focus going forward,” said Fran Herbst, head of acquisitions for Tahoe National Forest.

Also included in the Royal Gorge acquisition is 355 acres in Negro Canyon that abuts acreage the Land Trust acquired in 2006. All of Negro Canyon, an important tributary to Donner Lake once threatened by residential development, is now protected as well.

Save the Date!

Help guide Royal Gorge’s Future!

Kick-off meeting	June 15
Forestry Management	July 6
Van Norden Meadow & Lake Van Norden dam	TBD
Wrap-up & preliminary findings	Aug. 31
- check www.tdlandtrust.org for times & locations	

A fascinating feature, the arch below the summit of Mt. Rowton. Photo by George Lamson.

LACEY MEADOWS & WEBBER LAKE:

Access and trails to Lacey Meadows from the Jackson Meadows Rd. off of SR 89 north of Truckee.

The Land Trust has been planning for the public's enjoyment of the property and on-the-ground work is underway.

The Webber Lake Hotel was built in 1860, the same year Abraham Lincoln was elected President of the United States. Along the northern edge of Webber Lake ran Henness Pass Road, which became one of the most popular routes across the Sierra. In that same year, Dr. Gould Webber of Loyalton began stocking Webber Lake for sport fishing. In the Sierra, just a little more than a decade after the infamous Donner Party winter, a new era had begun.

We believe, that with our late-2012 acquisition of the 3,000-acre Webber Lake property, once again a new era begins. For the first time in nearly 150 years, most of the property will be open to the public. In 2017, when our lease expires with the current operators of the private fishing camp, Webber Lake itself will be open to the public.

The richness of Webber Lake and Lacey Meadow from historical, recreational and natural resource perspectives is hard to overstate. Lacey Meadow, at nearly 1,500 acres, is one of the finest examples of a sub-alpine meadow in the entire Northern Sierra. For a number of birds and mammals, many threatened or endangered, the meadow provides critical habitat.

The Land Trust has been planning for the public's enjoyment of the property and on-the-ground work is underway. Main access will be off Jackson Meadows Road, with a second trailhead to be constructed off Meadow Lake Road (see map). Hiking and biking along historic Lacey Meadows Road is enjoyable and

A hydrologist and range specialist from Balance Hydrologics ponder native plant composition (and wishing all Sierra meadows are as healthy.)

A NEW ERA BEGINS.

A field of Arnica thrive in the porous soil of a gravel bar near Lacey Creek.

We extend our deepest gratitude to Barbara Johnson and the late Clifton Johnson. Clif's father, William Henry Johnson, began grazing sheep on the property in the late 1880s. The Johnsons have been remarkable stewards of the property and have cared for the land.

fairly easy, making a pass by the old Johnson Family homestead at the northern end of the meadow well worth the trip. The wildflower displays beginning in June are extraordinary.

We extend our deepest gratitude to Barbara Johnson and the late Clifton Johnson. Clif's father, William Henry Johnson, began grazing sheep on the property in the late 1880s. The Johnsons have been remarkable stewards of the property and have cared for the land. Suffice it to say, it took about a year (and a lot of chicken soup) before the Johnsons were sure they could entrust their legacy with us. When they agreed to sell, they turned down more lucrative offers in order to sell to the Land Trust.

This acquisition augments a strong conservation effort in the Little Truckee River watershed, including Upper Perazzo Creek (2007), Perazzo Meadows (2008), Coldstream Meadow (2009), Independence Lake (2010), and the Henness Pass/SPI conservation easement (2010-2012). These projects, with the addition of Webber Lake, total nearly 17,000 acres in the heart of the Sierra Nevada Checkerboard.

The Webber Lake acquisition was made possible through the generous support of our donors and funding from a number of State agencies, including the Wildlife Conservation Board, the Sierra Nevada Conservancy, and the Natural Resources Agency. The Trust for Public Land and the Northern Sierra Partnership also partnered with the Land Trust on the acquisition.

Lacey Meadow. The seldom visited Lacey Butte is in the background to the right. Photo by ©ElizabethCarmel.com.

THANK YOU TO OUR DONORS

The Land Trust and its partners gratefully acknowledge the many individuals, businesses and foundations that made gifts to the Land Trust in support of operations, Webber Lake and Donner Summit Canyon from January 1, 2012 to February 28, 2013.

These donors provide fundamental and annual support for the Land Trust's mission. Please note: Not included in this list are donors to the Royal Gorge Campaign. Look for a separate mailing to recognize those donors.

\$1,000,000 or More

California State Parks
California Wildlife Conservation Board
Northern Sierra Partnership

\$100,000 - \$999,999

The California Natural Resources Agency
Sierra Nevada Conservancy
United States Forest Service

\$25,000 - \$99,999

Anonymous
Barbara Grasseschi & Tony Crabb
Walter & Esther Hewlett
Rod & Jonnie Jacobs
Mr. Jim Loughlin
Tahoe Truckee Community Foundation Nature Fund & Martis Fund

\$10,000 - \$24,999

Drs. Sue Desmond-Hellman & Nick Hellman Family Fund
Lahanton Community Foundation fund at the Tahoe Truckee Community Foundation
Helene & Charles Linker
The James and Susan McClatchy Fund - Sacramento Region Community Foundation
Morgan Family Foundation
Sheri & Jack Overall - The Overall Family Foundation

Valenzuela Family Foundation
J. Thomas & M. Catherine Van Berkem - Ayco Charitable Foundation

\$5,000 - \$9,999

Anonymous
Martin & Holly Bern
John & Sharon Brauman
Robert & Margaret Churn
Ralph & Carol Eschenbach
Bill & Sara Jo Goerke
Ed & Donna Henney
Cindy & Ron Olander Family Foundation
Patagonia
Vail Resorts Charitable Fund

\$2,500 - \$4,999

Larry & Jeanne Aufmuth Family Foundation
Mr. & Mrs. E.W. Barnholt
John R. & Gina Biondi
Robert & Deborah Colpitts
Susan Groshong & Bob Dillard
DMB/Highlands Group, LLC
Iris Durland
Steve & Jan Hamill
Mr. & Mrs. Jon Hartung
Robert & Mary Hery
Jim & Denny Hoelter
Ilfeld Family Fund - Tahoe Truckee Community Foundation
Robert & Jeanine Landsinger
Barbara Lovero & Chris Ottenweller
Page Foundation
Vicki Peet & the Zimmerman Family - The Kansa Foundation
Plumas Bank
Community Fund - Tahoe Truckee Community Foundation
John & Sidney Scott

Mr. & Mrs. Douglas Silvani-Lacey
Gordon & Ruth Steindorf
Mr. & Mrs. Joe Stemach - Marin Community Foundation
Robert & Christine Wendin
Thomas Winn Foundation

\$1,000 - \$2,4999

Matthew R. Anderson
Mark L. & Jaime Andrews
G. Leonard & Mary Anne Nyburg Baker, Jr.
Mrs. Nancy C. Bean
Anne Chadwick - Tahoe Truckee Community Foundation
Chance Family Fund - Silicon Valley Community Foundation
Rob & Shana Chrisman
Kevin Clark - Pacific Field Service, Inc.
Critchfield Cohn Family Fund - East Bay Community Foundation
Mr. Wayne Crow
David and Lucile Packard Foundation
Gordon & Carolyn Davidson
Donner Lake Property Owners Association
Donner Lake Woods Homeowners Association
Marijo & Bruce Douglass
Julie Thornton & Craig Falk
Nancy Light & Chris Fichtel
Bob & Penny Fink
Pamela Polite & Dennis Fisco
Tom & Cynthia Foster
Jean & Michael Fournier
Mike & Sue Friedenbach
Drs. Lisa Querimit & Frank Galli
Isaac & Renee Goff
Mr. & Mrs. Peter Golze - Sam & Jennie Rovit Memorial Foundation
Robert & Kathleen Kearley Green
Geoffrey & Barbara Griffin
Margaret Lewicki & Ernest Grossman
David & Gale Harding
Mr. & Mrs. Alan Harris
Mr. & Mrs. William Haskell
Todd & Carol Huckins
R. William Hauck & Padget M. Kaiser
Belinda Tam-Kimura & Loren Kimura

Searching for aquatic insects on the Winter Creek Wetland, a small 15-acre parcel owned by the Land Trust.

THANK YOU TO OUR DONORS

KT Foundation
 Thomas & Carolyn Kulczycki
 Edward & Barbara Larson
 Mr. Jon Lee
 Susan Ellis & Mark Linton Fund -
 Silicon Valley Community
 Foundation
 Kerri & Mark Lubin
 Matt & Marina Maclean
 George Malone
 Dr. & Mrs. Alvin Markovitz
 Dan & Sonja Martin - Tahoe Oral
 Surgery and Implant Center
 Mr. Ed Matthews
 Judy & Bill Mayorga
 William & Christine McGlashan
 Phil & Carolyn McIntyre
 Mr. Dirk Mellema
 Robert Flanagan & Susan Mendelsohn
 Mr. Frederick D. Minnes
 Anne Kimi Fukutome & Robert
 Mithun
 Stanley & Georgene Pasarell
 Toni & Dick Paterson
 William & Margaret Person
 The Peters Family Trust
 Dr. Brad & Trish Piatt
 John & Barbara Reding
 Mr. & Mrs. Craig Ritchey
 David & Elizabeth Rome Family
 Foundation
 Mrs. Elizabeth B. Ross - Bessemer
 Trust
 Mr. & Mrs. Allen Ruby
 Steven & Jennifer Ryder
 Carol & Michael Sabarese - Tahoe
 Truckee Community Foundation
 Andrew Sabin Family Foundation on
 behalf of Jonathan Sabin
 San Francisco Fly Casting Club
 Lynn & John Schiek - Community
 Foundation of Sonoma County
 Melissa & Steven Siig - R.A. Bloch
 Cancer Foundation
 Tyler Simonton - First Descent LLC
 Margaret M. Sohagi - The Sohagi Law
 Group, PLC
 Matt Warren & Sam Solomon -
 SnowTech
 Drs. Amy Anderson & George Somero
 Fund - Community Foundation for
 Monterey County
 Mr. & Mrs. Jack Svahn
 William & Janice Terry Fund - Silicon
 Valley Community Foundation
 William & Mary Alice Thauvette
 The Thornborrow Family Fund -
 Jewish Community Endowment
 Fund
 Mr. & Mrs. Richard Volberg
 Roxanne Duffield & Hans Wain
 Jack & Judy Warner

William Wendin
 Nancy Wendt Cushing
 Lee & Sharon Woolman
 Mr. & Mrs. Steve Yale -
 Summit Medical
 Services, Inc.
 Charles & Janet Zipkin
 Mrs. Joanna Zito
 The Zoback Family Fund

\$500 - \$999

Scott Showen & Peter
 Amsden
 Anonymous
 Ms. Jeanette L. Bean
 Bill & Judith Beaty
 John R. & Carol Bennett
 Heidi Biber
 Kathy Depaola & Tim
 Bigalke
 Gregory & Dr. Dana Miller Blair
 Mr. & Mrs. Jeff Bonzon
 Lealyn & George Brandt
 Robert Brodersen
 Jeff Brown
 David & Linda Brown Fund - Tahoe
 Truckee Community Foundation
 Janice & Mitchell Brown-Silveira
 Dr. David & Judith Burke, MD
 Mr. Ric Campo
 Mr. & Mrs. Frank Champion
 Christine & Richard Chew
 Bill & Evelyn Covington
 Mr. & Mrs. John Crary
 Mr. Robert Crowder
 Francoise Beaufaits & Luca de Alfaro
 Frederick Dill
 Dean & Daria Eppley
 Robert & Cathy Christian Farnsworth
 Gerald & Linda Feeny
 Dr. William Fry
 Mr. & Mrs. Gregory Gallo Family
 Fund - Silicon Valley Community
 Foundation
 Ms. Gail Baker & Mr. David
 Giacomini - Sierra Mountain
 Mortgage
 Nancy & Max Gisko
 Michael & Molly Graham - Law
 Offices of Michael Graham
 Tina Pete & Jonathan Gray
 Monroe & Winigred Gross
 Hilary & Jan Hedman
 John & Noelle Allen Hetz
 Mark & Nancy Himmelstein
 Mr. & Mrs. Derek Hine
 Mr. & Mrs. Kyle Hoffman
 Jim Holmes
 Ms. Nona Liang & Christopher Hunt
 Keith-Girling Family Fund - RSF
 Social Finance
 Bree & Kevin Klotter

Hikers at Morgan Point above Lake of the Woods, part of the 7,200-acre conservation easement along the Jackson Meadows Rd. Morgan Point is named in honor of Jim & Becky Morgan.

Daniel O'Brien & Laura Kodres
 Jeff & Cathy Lang
 Karen Latorra
 Eric Law
 Ms. Suzanne Legallet - Silicon Valley
 Community Foundation
 Dr. Richard & Robin Lewis
 Stephen & Tamara Lieberman
 Mike & Ann Linnett
 Bill & Norma Markley
 John & Kathy McCorduck
 Mr. Denman McNear
 Mimi & Burnett Miller
 Stephen & Andrea Brideau Miller
 Lynda Moehling
 Pam & Jeff Muha
 Cameron & Marcia Murray - Barbara
 Murray Fund
 Mary Montella & Jeff Newman
 Mr. & Mrs. Richard Nicoll
 Mr. & Mrs. Frank Noonan
 North Star Trust on behalf of Susan
 Cooley-Gilliom
 Dennis Pagones
 Hal Parker
 Mr. & Mrs. Oliver Peter
 Ms. Lorrie Poch
 Kitty & Lee Price
 Michael & Cathy Puckett
 Anne Harper & Rick Ronald
 William & Virginia Schultz
 Art & Sue Scotland
 Alan & Ruth Scott Family Fund
 Drs. Irina de Fisher & Scott Sinnott
 Kendal Smeeth
 Mr. & Mrs. Ben Solomon - The
 Solomon Foundation
 Mr. & Mrs. Craig Sullivan
 Shaun & Suzanne Sullivan
 Mr. & Mrs. Garfield Thomas
 Douglas & Marilee Tinker
 Thomas & Pauline Tusher Family
 Fund - San Francisco Foundation

THANK YOU TO OUR DONORS

Mr. & Mrs. David S. Walker
John & Carol Whitelaw
Ms. Carole Wunderlich & Mr.
Steve Wilhelm
Todd Zaayer

\$250 - \$499

Chris & Sue Adams
Mr. & Mrs. Jerry Anderson
Margret Geselbracht &
Thomas Armstrong
Thomas Ausfahl
Robert Bjekich
Doug & Rita Boehner
John & Patty Brissenden -
Sorensen's Resort
Randall Brown
Paige Derdowski &
Kelley Carroll
Chevron Humankind Program
Bob Brown, Dick & Ellen
Cochran

Mr. & Mrs. Billy Griffin - New
Moon Natural Foods
Margo & John Groth Family
Trust
Charles & Marcia Cohn
Growdon
Cathy Howard & Andrew
Gulman
Arne & Lee Hamala
Molly Stuart & Tony Hardy -
Tony Hardy Construction
Mr. & Mrs. Milton Hardyck
Barbara & Jeff Hartley
Fran Haulman Herbst
Hewlett-Packard YourCause
Mr. & Mrs. Jonel Hill
Thomas K. & Evelyn M. Hunt
Paul & Dot Ingels
Sara Taddo Jones & Greg Jones
Micki Kelly & Mike Josselyn -
Kelly Biological Consulting

PG&E Corporation Campaign
Mr. C. Scott Powers
Alexander & Britta Mackey
Rogerson
Page & Ferrell Sanders
Family Fund - Silicon
Valley Community
Foundation
Paul Sassenrath & Family
Mike & Jan Shinn
Judy Silar
Ms. Naomi Silvergleid
Dorothy Dube & Mark
Slomoff
Nan Carnal & John Stubbs
John, Heather & Eric Svahn
Eszter Tompos
Robert & Diane Wagner
Lisa Wallace
Roger & Maria Wets
Richard & Louise Wiesner
Marty & Brad Woods Fund
- Truckee Tahoe
Community Foundation
Mark Whatley & Danusia
Zaroda
Jennifer Bailey & John Zeisler

Stephen Boitano
John & Susan Bollinger
Glenn Borchardt
Mr. & Mrs. Kent Bourquin
Family Trust
Mr. Edward Bouwhuis
Carol Bowa
Ms. Juliet W. Bradley
Beverley Brahe
Jack & Lynette Branagh
Rick & Hope Brandsma
Herb & Sally Brannen
Drs. Dave & Sally Brew
William Brinckerhoff
Dick & Connie Brooding
Cicely Hursh & Marvin
Brooks
Dave & Terry Brown
Mrs. Elizabeth R. Brown
Mr. R. F. Brush
Mr. & Mrs. John Buchanan
Carl & Nanon Buchell
Don & Julie Buickerood
Nancy Bull
Claude & Margaret Burdick
Mr. & Mrs. Russell Burgess
Mr. & Mrs. Roderick Bushnell
William Cadman - Tulocay
Winery

\$100 - \$249

Duke & Sally Ackerman
Luca & Alisa Adriani
Charlayne & Nigel Allan
Abel Buickerood & Sorrel
Allen
Mr. & Mrs. Carsten Andersen
Richard Anderson
Robert & Suan Anderson
Dr. & Mrs. Jim Andras
Anonymous (4)
Mr. & Mrs. Dennis Argyres
Robert & Anne Marie Arns -
The Arns Foundation
Mr. & Mrs. Nick Arvanitidis
Steve Ascher
Marty & Judy Aufhauser
Dr. Howard & Anita Backer
Ron Hunter & Kaitlin
Backlund
Bank of America
Lorelle Banzett
Peter Barnett
Mr. & Mrs. N. George Bechtel
Arlene Becker
Mr. & Mrs. Richard Beebe
David & Louise Beesley
Don & Lone Beeson
Kurt & Lory Billeter
Tom Birmingham
Dr. Roderick Biswell, MD
Mr. & Mrs. Steven Blake
Ms. Anne G. Blake

David & Andrea Campos
John & Sue Carne
Richard & Myrna Cartano
Janet Whalen & Zach
Cartozian
Mary Corley & Pete Castro
Dr. Robert Cattolica
Mr. Steve Catton
John & Margaret Chiarenza
Mr. & Mrs. Michael Child
Leslie, Michael & Neil Chin
Donna Chipps
Eric & Maria Clothier
Alan & Jan Coe
Patricia Coe
Robert Cofer
Marie V. Collins
Mr. & Mrs. John Compisi
Mr. Gary Convis
Robert Cook
Leslie Cooley
Mr. David Corbin
Bill & Susan Cordonnier
Karen Ellis & Doug Coulter
Mr. William Courchesne
Dale Cox - Big Trout, Inc.
James Coyle
Mr. & Mrs. Tim Crandall
Ms. Marilyn Crang
Kathleen & Robert Crawford
Jonathan Creighton
Kevin Crosby

Spring buds on an aspen.

Mr. & Mrs. Richard Crocker
Mr. & Mrs. Rodger
Engbrethson
Mr. & Mrs. Charles
Farnsworth
Roger & Nancy Ferch
Doug & Jane Ferguson
Mr. & Mrs. Paul Fitzpatrick
Dan & Monica Flynn
Mrs. Sharon Fong
Mr. & Mrs. Paul Franco-
Ferrara
Constantin & Maude
Genigeorgis
Keith Goebel
Google
Dr. Michael J. & Laurel Gothelf
Mr. & Mrs. Thomas Gray
Rebecca Nystrom & Marijean
Greene
Michael & Gail Griesmer

Kevin & Diane Kane
Chris Kantarjiev
Mr. & Mrs. Kirk Keil
Robert Kirkwood
Bill & Chris Krissoff
Dr. & Mrs. Kevin Kveton
Mr. & Mrs. James Landess
John & Donita Lane
Mr. & Mrs. Andrew Lange
Peter & Sue LaTourrette
Ruth Daniel & Kendrick E.
Lee
Hank & Eileen Lewis
Paco & Carol Lindsay
Randy & Jenny Martin
Kenneth McCann Family Trust
Peter & Joan Melrose
Dudley & Philippa Nigg
North Tahoe Orthopedics
Kevin & Donica O'Laughlin
Wendy Peoples

THANK YOU TO OUR DONORS

Mrs. Diane Curtis
 Madeline Davis
 Dr. & Mrs. Ralph De Vere
 White
 Ms. Joan Dedo
 Mrs. Jane Delaney
 Robert & Renee DeVinck
 Kevin & Jennifer Dewald
 Mrs. Janice Didriksen
 David Olsen & Diana
 Dillaway
 Mr. & Mrs. Mike Dineen
 Mr. & Mrs. Steven Disbrow
 Ms. Judy Dowdy
 Valerie Doyle
 B. Craig & Christine F.
 Duncan
 Mr. & Mrs. Allen Dunn
 Mr. Harrison Dunning
 Frank Smith & Dr. Dian
 Duryea
 Deane & Patricia Dvoracek
 Mr. & Mrs. Chester Eccles
 Mr. & Mrs. Thomas
 Echenique
 Drs. Pam & John Eisele
 Mr. & Mrs. Emil Erickson
 Family Fund
 Vivian & Bruce Euzent
 Elizabeth Evans
 John & Anne Farr
 Connie Fasani
 Dr. Todd Feeley
 Mr. & Mrs. R. Larry Ferral
 Laura & Ken Ferree
 Diane Thurm & Scott Fickes
 Amy Hecht & Michael Fine
 Patsy & George Fish
 Robert Fisher
 Keith & Ginny Fogg
 Leigh Fong
 Ms. Marilyn Foreman - The
 Foreman Living Trust
 Dr. & Mrs. Scott Foster
 Annabel & Errol Foster-Davis
 Dr. Miranda Fram
 Joe & Coni Francis
 Mr. & Mrs. Richard Frank
 Marianne & James Franks
 Mr. & Mrs. Robert Frick
 Dick Friedman
 Lisa Frost
 Stephen Fry
 Don Fulda
 The Fuller Family
 Bill & Jackie Gage
 Yoav & Robin Gal - GS
 Improvisation
 GE Foundation
 Ms. Lisa Jay Gelfand
 Michael & Virginia Genovese

David & Linda George
 Charles & Linda Sue Gertner
 Mr. & Mrs. Bill Giannini
 Mr. & Mrs. William Gibbons-
 Johnson
 Ernie & Hilda Glenesk
 Mr. & Mrs. Ernest Gnos
 Dr. Rolf Godon
 Mr. & Ms. Daniel Goeschl
 Mr. & Mrs. Michael Good
 David Graber
 Katie Grassini
 Nancy Latimer & Mickey
 Gray
 Valerie Green
 Drs. John & Deborah
 Greenspan
 Herbert & Norma Grench
 Grant Grunder
 Mr. Paul Grunland
 Max & Mary Juanita
 Gutierrez
 Debra Hakansson
 Lynn & Ken Hall Family Trust
 Ms. Alice Hannam
 Mr. Alex Hantke
 Mr. & Mrs. Gary Harbison
 Rachel Hardyck
 Mr. & Mrs. Robert Harms
 David & Carole Harris
 Ralph & Gillian Hayward
 Mrs. Joyce Healey
 Mr. & Mrs. Robert Heath
 Barb Henderson
 Elaine Henderson
 Edward & Laura Heneveld
 Ms. Janice M. Nelson & Mr.
 Robert L. Herhusky
 Mr. & Mrs. Larry Hernandez
 Dr. Dale & Jill Herrero
 William C. & Alexandra E.
 Hersh
 Tanja Hester
 High Country Construction
 Amy Hobbs
 Mr. & Mrs. Michael Hodgson
 Steve & Margie Honegger
 Sonya Retzlaff-Huggins &
 Dave Huggins, Jr.
 Dr. Jane Hunt
 Drs. Sharon Smith & Thomas
 Hunt
 Ralph & Barbara Christy Hunt
 Charles Hutchings
 James & Janice Hutton
 Integrated Environmental
 Restoration Services, Inc.
 Debra Jackins
 Mr. & Mrs. Sebastyen
 Jackovics
 Garth & Marcia Jacober

Mr. Bill Jardine
 Mr. & Mrs. Larry Jinks
 Dr. Diana Johns
 June Lane & Ralph Johnson
 Mrs. Liz Schindler Johnson
 Joan & Russ Jones - Truckee
 River Winery
 Eric & Frances Jorgensen
 Robert & Monica Judson
 Elizabeth Doherty & Adrian
 Juncosa
 Kaiser Permanente

Lettis, Jr.
 Donald E. Lewis
 Mrs. Deborah Dun & Mr.
 John Liddle
 Mr. & Mrs. Eric Lindner
 Nancy & Bob Link
 Tom & Laurel Lippert
 Andrew & Beverly Littorno
 Mr. & Mrs. Steve Long
 Greg & Kimberly Low
 Mr. & Mrs. Bruce Lucia
 Mr. & Mrs. Charles

One of our favorite spots, Julie's Rock at Donner Summit Canyon. Photo by Anne Chadwick.

Community Giving
 Otis & Virginia Kantz
 Catherine Katz
 Charles J. Keenan, III
 Leigh & Janet Keicher
 David & Maureen Kennedy
 Mrs. Yvonne E. Kerby-Miller
 A. Jerry Keyser
 Robert Kingsley
 Mr. & Mrs. Derek Kirkland
 Helen Bradley & Steven
 Kleiman
 Ms. Joan Klein
 Mr. & Mrs. Walter P.
 Knoepfel
 Ms. Sandra Korth
 Mr. & Mrs. Jay Kreimer
 Family Trust
 Michelle LaGrandeur
 Selora Albin & Steven Lane
 Nils & Marie Lang-Ree
 Heather & Terry Larkin
 Byron & Corrine Lee
 Matt & Kristy Leffers
 Linda Zimmerer & Richard
 Leijonflycht
 Tanya Reuvekamp & Lloyd

Luckhardt
 Mr. & Mrs. Robert Lufburrow
 Jeremy & Tommie
 Lukensmeyer
 David & Julie Lynch
 Lad & Leslie Lynch
 Mr. & Mrs. Rob Lynch
 Carole Kay & Jack Lynn
 Andrea Kuster & Paul Lyons
 Ms. Kathy Mackenzie
 Lorraine P. Shea & Patricia
 Malaspina
 Gordon & Joan Marks
 Mr. & Mrs. James Mart
 Jennifer Martin
 Kathlee Martin
 Neal & Virginia Martin
 Robert & Marty Martin
 Dr. Kevin & Janice
 Mc Kennan
 Renee & John McAmis
 Doug Sundby & Nancy
 McCartney
 Betty & James T. McClaskey
 Jack & Joni McCormick -
 McCormick Realty
 Richard & Marjorie

THANK YOU TO OUR DONORS

McCracken
Mr. Douglas McCreary
Greg & Susan McDougall
Bill McGuire
Don & Lynn McKechnie
Nancy Ann Nelson & James
McNamara
Ron & Annika Medak
Karen & EJ Melzer
John & Catherine Milbourn
Kevin & Theresa Miller
Natalie & Daniel Miller
George & Brenda Milum
Nick & Darcy Mironov
Peter & Katie Mondavi -
Charles Krug Winery
Michael, Jennifer & Paul
Moran
Robert & Deanne Morton
Mr. Konrad Motzek
Joe & Alice Mueller
Ms. Sheila Mullins
Ms. Phyllis Munsey
Edward & Gretchen Murphy

Mr. & Mrs. Richard Orsi
Kay & Monte Osborn
Robert Scott & Jane Owen
Mr. Bob Brown & Ms.
Su-Moon Paik
Dr. Richard & Jean Park
Tim Parr - Parr Goldman &
Byrne
Patagonia
Captain David & Sarah Pate
Matt & Kristine Miller Paxton
Bernard & Joan M. Pech
Javier Castellar & Helen
Pelster
Mr. & Mrs. Greg Peot
Mike DeClement & Jennifer
Perga
Mark & Karen Perloth
Michael & Susan Phelan
Michael & Rosalind Plishner
James & Maureen Pope
Mr. & Mrs. David Porter
James L. & Marianne Porter, Jr.
Mr. & Mrs. Ken Prager

Fund - Silicon Valley
Community Foundation
Karen Ury & Carl Rogge
Mr. Richard & Judith Rohlf
Robert & Patricia Ronald
Larry & Carolyn Rose
John & Diane Rosenberg
Mr. & Mrs. Guy Rounsaville
Sharon & Bob Ruffner
Mrs. Barbara Russell
Scott Ryan
Gail & John Sande, III
Eric & Kelly Sandel
Mr. & Mrs. Stanley Sandelius
Gabe & Kim Schacter
Mr. & Mrs. Bill Schmidt
Ms. Maia Schneider
William Owens Jr. & Nancie
Schoener
Barbara Schwartz
Ms. Pamela Schwarz
Karen Seaward
Eric & Annie Seelenfreund
Robert & Jean

John & Bonnie Sturtz
Sugar Bowl Ski Resort's Lake
Mary Cabin
Lynn M. Suter
Woutje Swets
Tahoe Truckee Sierra Disposal Co.
Ms. Brita Tryggvi & Mr. Art
Takaki
Kathy & Mark Tanner
M.G. & Rebecca Taylor
Robert Libutti & Mary Tendall
Kathi & Darrell Tennant
Eliot & Christine Terborgh
Jackie Thomas
Leanna & Brad Thomas
Sarah Trebilcock
Tributary Whitewater Tours
Linda Loew & Gary Trovinger
Truckee-Tahoe Lumber Co.
Matthew, Elizabeth, Sadie &
Joachim Tucker
Mr. & Mrs. Frederick
Tuemmler
Dr. & Mrs. Tim Tweedie
Glenn & Jean Urban
Nick, Kit & Steve Urbani
Mr. & Mrs. Royce Van Bebber
Mr. Peter W. Van Der Naillen
Val & Erin Videgain
Dr. John & Mary Lee Wachtel
Meredith & Robert
Walkington
Alan Walls
Mr. & Mrs. Robert Warren
Katrine Watson - Chase
International
Tom Watson - Truckee River
Associates
Knutte Anscomb & Peter
Werbel
Mr. & Mrs. Dan Wettstein -
Kevin Ward & Chris
O'Conner
Kay Whip
Carole & Robert White
Buzz & Jan Wiesenfeld
Gary & Betsy Willcuts
Mr. Howard Williams
Amanda Williamsen
Michael & Mary Ellen Wilson
Noel & John Wilson
Gregory Wimmer
Mike & Lisa Wise - Wise
Insurance
Ms. Helen Wolfe
Jerry & Donna Wood - White
Buffalo
David & Sheila Woods
Glenn & Leota Woods
Mr. Rocky Woods - Gabbart
& Woods

The Civil War was just starting and Kansas, Nevada and Colorado were not yet states when the Webber Lake Hotel was built.

Mr. Stan Murphy
Thomas Murphy
Mr. Michael Murray
Kim Myrman
Dr. & Mrs. Saburo Nagumo
David & Catherine Nason
Stella & John Nichols
Mr. & Mrs. Brian O'Melveny
Matt O'Neil - Sitkoff O'Neil
Mr. & Mrs. Charles
Oldenburg
Richard Oliver
Marcia Spector & Rodney
Omachi
Carl & Helen Ondry
Donald J. Orme, D.D.S.

Dave & Caroline Pratt
V.J. Bonnard & Gale Rankin
Scott Rapp - Adventure Maps
Donald Rees
Mr. & Mrs. Michael Rei
David Reneau
Susan & Rick Reynolds
Dr. & Mrs. Robert Richardson
Alfred & Dorothy Rincon
Eric & Elaine Ring
Jane & Jerry Risk
River Ranch Lodge
Mr. & Mrs. Benjamin Roberts
Mr. & Mrs. Robert Roche
Gerald & Mary Jane Rockwell
Mr. & Mrs. Tracy Rogers

Segale
James Sherman
Mr. & Mrs. Earl
Shirley
Jerry & Donna
Silverberg
Mr. & Mrs. Michael
Silvestri
Dan & Charlene
Simmons
Mr. & Mrs. Michael
Simmons
Ann Reisenauer &
Dick Simpson
Beverly Singer
Mr. & Mrs. Mark &
Marcy Helm
Smallen
Rena Smilkstein
Mr. Edward T. Smith
Winifred Clegg

Smith
Philip & DeAnn Spalding
Mike & Carol Spiering
Rose Stadtner
Mr. & Mrs. David Stanley
Hellmuth Starnitzky
Mrs. Johanna Stek
Bill & Jodi Sterling - The
Sterling Co.
Terry & Zoe Sternberg
Joyce Stewart & Family
Mrs. Judy Hemingway & Mr.
Doug Stock
Arlo Stockham
Tim & Kay Stringari
Raymond Sturges

Segale
James Sherman
Mr. & Mrs. Earl
Shirley
Jerry & Donna
Silverberg
Mr. & Mrs. Michael
Silvestri
Dan & Charlene
Simmons
Mr. & Mrs. Michael
Simmons
Ann Reisenauer &
Dick Simpson
Beverly Singer
Mr. & Mrs. Mark &
Marcy Helm
Smallen
Rena Smilkstein
Mr. Edward T. Smith
Winifred Clegg

THANK YOU TO OUR DONORS

Gary & Diana Wright
Linda Suter & Rob
Wunderlich
Julie & Craig Wyreman
Jan Zabriskie
Mrs. Nancy Zachariasen
Ron & Gisela Zech
Dawit & Cori Zeleke
Bonnie & Jim Zellers
Dennis E. Zirbel, Architect

\$50 - \$99

Mr. & Mrs. Osvaldo Ancinas
Anonymous (2)
Karen & Pedro Arroyo
Mr. & Mrs. Johnny Ashcraft
Dr. & Mrs. Terry Baker
Mr. & Mrs. Charles Banfield
Mr. & Mrs. George Barnes
Mrs. Joan Beahm
Ms. Helen Beale
Mr. Jon Bergmann - Print Art/
Sierra Mail
Paul Bettelheim
Ann Biagini
Mr. Arthur Bienenstock
David & Gloria Billharz
Family Trust
Mrs. Judy Bloch
Gail S. Bradley
Coralie & Joe Burgess
Joan & Dale Bush
Dr. James W. Carlin
Ms. Carmen Carr
Mrs. & Mr. Kevin Carroll
Jean R. Chickering Trust
Laura Stern & Mark Clifford
Mr. & Mrs. Robert Clifford
Mr. & Mrs. Frank Collin
Mr. & Mrs. Hal Collins
Law Office of Brent Collinson
Mrs. Linda Common
Dr. Miles & Patricia Congress
Marion & Richard Cooper
Jon & Jodie Crase
Nancy D'Amico
David Dasko
Robert DeLaurentis
Mr. & Mrs. John Donatoni
Mr. & Mrs. William Dosch
Arlene Downing-Yaconelli
Sharon Dulberg & Ilana
Drummond
William & Margaret Eadington
Kathy & John Echols
Friedrun Sullivan & Gene
Edgett
Debbie & Eric Efthimiou
- Alpine Home Design &
Construction
The Emmons Family

Loydine Dianne Fix
Stewart Foreman
Christopher & Jessica Fowler
Ms. Martha Frantz
John & Pat Fraser - Truckee
Realty
David Frisbey
Jim Garrissere
Mr. Richard Gould
Mr. & Mrs. Peter Graf
Robert & Geneve Greene
Jerry Greif
Mr. & Mrs. Jim Haagen-Smit
Mr. & Mrs. Mike Hafer
Mike Haire
Radford & Geraldine Hall
Mr. & Mrs. Dick Hamilton
Larena & Joseph Hannon
Margaret F. Harding
Kerry & Mark Hawk
Donna J. Hays & Family
Russell Hays III
Mrs. Georgia Bianchi Heald
Mr. & Mrs. Willie Hector
Susan Hellyer
Robert & Martha Helseth
Mr. Jeffrey Holl
Vic & Kathy Hopner
Jodi Hubbell
Mr. Miles Huber
Walter & Joan Huber
Jay & Marcia Hull
Ms. Jane Hunt
Bruce & Libby Hutchinson
Rob & Linda Ingalls
James & Claudia Ingols
Ms. Patricia Isham
Rodolfo & Mary Jacuzzi
Mr. Allen Jefferis
Mr. & Mrs. Gilbert Jensen
Ervin & Denise Jindrich
Mr. & Mrs. Tom Johns
Mr. & Mrs. Michael Kahn
Bill & Stella Karras
Ms. Patty Kelley
John Levine & Junie Kikuchi
Susan Knadle-Salocks
Mrs. Emma Kolokousis
Mr. & Mrs. Wayne Kurlak
Jonathan Laine
Ms. Valerie Lambertson
Linda Cashion & George
Lamson
Norman & Patricia Landsberg
Joshua & Laura Latimer
Mr. & Mrs. William Lerch
Lydia Mendoza & Henry P.
Little
Celia Howe & Peggy Longo -
Backstreet Framers
Timothy Lundgren

Pierce Meadows, a 2009 project since conveyed to the United States Forest Service. The Land Trust eradicated a legacy road to prevent damage to the meadow by OHVs.

Sheree & Richard Luttrell
Mr. & Mrs. Don Mahony
Mr. Donald Mann
Mr. Robert Maples
Terry Martin
Mr. & Mrs. John Mayol
Douglas & Fredricka
McGlashan
Dr. Lynn McLellan
Sara Michie
Bryan & Carol Miller
Sue Barton & Don Morrill
Marty & Don Mosman
Ms. Kim Rietdorf Muratore
Paul C. & Patsy Murphy
Mr. & Mrs. Henry J. Nagao
Michael & Colette Needham
Michael Neward, CPA
Norm Nicholls
Carl & Thea Norum
Stephen D. O'Brien
Bruce & Anita Ochieano
Barbara Oertli
James & Janet Orey
Nancy Woolf & Fred Paladino
Dave & Linda Palley
Bill & Nancy Palmer - The
Sign Shop
James & Joy Phoenix
Mr. & Mrs. Thomas Pillsbury
John Pope & Sons
Michael & Marybeth Porfido
Art & Pat Poulin
John D. Edgcomb & April
Powers
Tom & Peggy Prescott
Bruce & Trudy Presser
Steve & Leta Rabenstine
Jane Ragan
Marc Rayacich
Robert & Susan Reisfelt
Dr. & Mrs. Gordon Repp
Mr. & Mrs. Jeff Reuvekamp

Monica Rohrer
Michael & Kathleen Roman
CJ Rowe
David & Diane Rowe
Mr. & Mrs. Bill Russell
Peg Rutt
Bob Ryder
Michael & Emily Salmon
Thomas & Jill Sampson
Karen & Jim Sarrail
Marjorie & Jim Schallau
Mrs. Emily Desfor & Mr. Jeff
Schloss
L. William Schmohl
Randy Diaz & Jack Schwartz
Mr. & Mrs. Sheldon Schwebel
Family Trust
Ms. JoAnn Semas
Sondra Sharee
Mr. & Mrs. Herm Shaver
Robert & Alice Shellenberger
David K. Smith
Ms. Melissa Smith
Mrs. Kathy Spagnolo
Brian Spear
Paul R. Stanbrough
Kathleen H. Stephens
Mr. & Mrs. Donald Sudnikoff
Ms. Lucetta Swift
Thomas & Stephanie
Szymoniak
Tahoe Trail Trekkers
The Thompson Family
Margie Allen & Mitchell
Tobias
Mr. & Mrs. Frank Tobin
Mr. Timothy E. Treacy
Bette & Richard Treiman
Russell & Pamela Tweet
Paul Vatistas
Evor & Peri Vattuone
Esther Walters
Bob & Deanna Wargowski

THANK YOU TO OUR DONORS

Carolyn & Dick Warmington
 Steven & Nancy Wasserman
 Mr. & Mrs. Jim Westphal
 Angela White
 Mrs. Joan Willis
 Alan Wilmunder
 Dr. Norman Kahn & Diana
 Winyard
 Mr. & Mrs. William Wright
 Mr. & Mrs. Ken Wuertz
 Mr. & Mrs. Rick Wynne
 Mrs. Mary Conroy &
 Mr. Gary Zouzoulas

Under \$50

David, Julie & Chris Africa
 Mrs. Leona Anderson
 Mr. Dick Angus
 Anonymous (2)
 Fred & Florie Baumann
 Ruth Beck
 Linda Beeson
 Steven & Mindy Benton
 Ms. Linda Bezinover
 Carolisa Blessie
 Tevie & Iris Bornstein
 Susan Collins & Edward
 Bower
 Jessica Buickerood
 Sarah Currier & John Coke
 Caccamo
 Mr. & Mrs. Bernard Caldwell
 Betsy Carpenter
 Eve & Joseph Cartan
 Julie S. Carville
 Steve & Robin Cavagnolo
 Brent & Dianne Collinson
 Suzie Cordero
 Nancy & Fred Cotton
 Mrs. Colleen Cusick
 Frank & Jennie Desmond
 Mr. & Mrs. Howard Dienger
 Eugene & Alix Doherty

Michael Drum
 Mr. & Mrs. Dan Eggen
 Bette & Douglas Farrar
 Judith Fasani
 James Ferguson
 Mr. & Mrs. David Fielding
 Mr. Matthew N. Follett
 Karyn Freested
 Dr. Peter & Sue Loff Fry
 Louis J. Goodman
 Ben Grasseschi
 Gerald Griffin
 Sandy & Bill Haley
 Robert & Kay Hammar
 Richard & Cheryl Harper
 Nathan Hartwig
 Babette Hauelsen
 Dave Hays
 John Healy
 Ms. Patty Heck
 Dr. & Mrs. Milton D.
 Heifetz
 Kathryn Brown & Jim
 Hendon
 Mr. & Mrs. Gerald W.
 Herrick
 Dr. & Mrs. Milo Hewitt
 Ms. Kathleen L. Horan,
 MD
 Mr. & Mrs. Philip Hudner
 Laura & Peter Hueber
 Mr. & Mrs. Donald Hyatt
 Mr. & Mrs. Francis Jasinski
 Mrs. Celesta Jennett
 Edith & Glenn Jobe
 Jakub Kalousek
 Lisa Kapellas
 Lori Kelley
 Kermit King Social Club
 Pat & John Kessler
 Mr. & Mrs. Kevin Klein
 Mrs. Patricia Kleis
 Helmut & Undine Krauss
 Dr. & Mrs. Philip Langley
 Peter Leibrock
 Dr. Bobbie Head & Brian
 Lewis
 Justin Lichter
 Richard & Barbara Lutz
 Chris MacIntosh
 Ms. Frances Macomber
 Gennardo & Marilyn
 Malzone
 Mr. Philip Matthews
 Ernie & Kathy McCoy
 Norma D. McDade
 Janet McMartin
 Mr. Richard F. Mead
 Mr. & Mrs. Reinhard
 Mechelke

Prairie Smoke (*Geum triflorum*.) Photo by Anne Chadwick.

Mr. & Mrs. James Miller
 Mrs. Judy Pleich Miller
 Mr. & Mrs. George Moore
 Mr. & Mrs. Rick Murphy
 Margaret Nance
 Mr. Roger Nixon
 Mrs. Dona Novack
 Ann Nunziata
 Corinne Oakes
 Lynn Richardson & Doug
 Oblak
 Robert & Elaine Ockner
 Gregory & Bette Palmer
 Josh Peterman
 Debra & Graeme Plant
 Jeffrey & Lavan Rassuchine
 Malena & Spence Raymond
 Ms. Lillian Richards - Robert
 Needham Memorial Fund
 Mrs. Linda Rintala
 Mrs. Kathrin & Mr. William
 Robberson
 Mr. & Mrs. Ripley Robinett
 Mr. & Mrs. Richard Robinson
 Aileene & Robert Roth
 R. Louis & Phyllis Salaber
 Rejina Salomon
 Maria Sargent
 Mr. Charles Schmuck
 Mrs. Juanita Schneider
 Catherine Schnurrenberger
 Wade & Virginia Sherwood
 Shira & William Shore
 Mr. & Mrs. William Sims
 Mr. & Mrs. Dwight Smith
 Mr. Donald Snider
 Darrel & Elaine Snyder
 Laura & Patrick Somers
 Mr. Peter Standish-Lee
 Barbara E. Sullivan

Vivian Sumner
 John Taylor
 Mr. & Mrs. Patrick Taylor
 The Taylors
 Susan Sheffield Thomson
 Sheila Toner
 Anna Reynolds & Bill
 Trabucco
 Marilyn & Bob Trounson
 Drs. Daniel & Janis Tuerk
 Mrs. Patricia Underwood
 Shannah Van Winkle
 Sarah Trebilcock, Eric
 Larusson & Rob Vandyke -
 The Villager Nursery
 Ms. Jane Voss
 Linda & Glenn Wegner
 Col. & Mrs. William Welker
 Ms. Frances White
 Mr. & Mrs. Milan Wight
 Margo & Claude Williamson
 Glee Willis
 Ms. Maral Wingo
 Gregory & Francie Winnen
 Marilee Wintz
 Laura Woods
 Kellie Wright
 Zachary Zadrozna
 Ms. C. Denise Ziganti

We apologize for
 any errors in these
 acknowledgements.
 Call us at 530-582-
 4711 if you have
 any corrections.

John Davis with a Lahontan Cutthroat trout before releasing it back into Independence Lake.

TRAILBUILDING WITH GOOD DIRTY FUN

Exciting news, as the Truckee Donner Land Trust is moving forward on several new trails this summer. Land Trust staff will be flagging and designing new trails at Independence Lake, designing a new trail linking State Route 267 at the Northstar signal with Waddle Ranch Preserve, and flagging new portions of the Donner Lake Rim Trail. Staff and volunteers will be busy. If there is a silver lining to the meager winter of 2012-2013, it is that it provides an extra couple of months for trail work.

By the end of this summer, hikers and cyclists making the trek around Independence Lake will no longer have to bushwhack from the North Shore Trail to the South Shore Trail. A new trail is slated to be built that will not only eliminate the bushwhacking, but will meander through a beautiful mature red fir grove and showcase the cascades of upper Independence Creek. The trail will have an ecological benefit as well; currently the creek crossing passes through a Lahontan cutthroat trout spawning area. The new trail will bypass this area and prevent impacts to this threatened native fish.

Staff is also coordinating with the U.S. Forest Service in designing an exciting, new trail linking two spectacular and protected lands: Independence Lake and Cold Stream Meadow. The trail will link the Independence Lake basin with the Mount Lola Trail and the Pacific Crest Trail, creating a myriad of backpacking opportunities. This trail is in the planning stages and is likely a five-year endeavor, but we are excited to take these first steps.

In 2013, a new access into Waddle Ranch Preserve is being planned that will pass through beautiful Elizabethtown Meadows (a part of the Martis Valley meadow complex, south of Waddle Ranch and roughly across the road from Northstar). Thanks to generous

Land Trust Trail guru Kevin Starr demonstrating how to cut trail tread with a group of pro-riders from Shimano Bike Equipment. Photo by Sterling Lorence.

It is nice to be reminded of our region's rich history. Photo by Geoff Griffin.

grants from Tahoe Truckee Community Foundation's Nature Fund and the Lahontan Community Foundation, staff will map out the trail this summer and work with the Truckee River Watershed Council to curb erosion on legacy roads in the area. Construction will begin in 2014.

Finally, ten years after protecting Schallenberger Ridge and conveying it to State Parks, the Land Trust will begin flagging the Donner Lake Rim Trail sections across this scenic ridgeline. The Land Trust will also work on a new portion of the Wendin Way trail that accesses the Donner Lake Rim Trail from the Donner Lake Interchange. Currently, Wendin Way is a newly constructed single-track trail for the first half, and a badly eroded dirt road for the second half. The Truckee River Watershed Council will rehabilitate and decommission the old road and a new trail will be built this fall.

The Land Trust has always relied on volunteers to construct its trails, and these new trails will be no exception. The passion and dedication of volunteers cannot be matched in constructing and maintaining trails. If you would like to join us, please contact Kevin Starr at 530-582-4711, kevin@tdlandtrst.org.

2013 Trailbuilding Dates

This year, trailbuilding will be once a month on select dates from June through early October. Sign up by visiting Truckee Trails Foundation at www.truckeetrails.org, and click on Good Dirty Fun.

SPECIAL TRIBUTE GIFTS

The Land Trust gratefully acknowledges the many individuals, businesses, and foundations that made gifts to the Land Trust in honor or memory of a loved one from January 1, 2012 to February 28, 2013.

These gifts are a great way to pay tribute to a person's love of the Truckee Donner region.

Gifts in honor of:

Angel & Sadie
 Bob & Pat Breckenfield
 Mike & Ted Bank
 The Barry, Morrow, Treon, Lincoln,
 Cabral & Gardner Families
 Ryan Bartlett
 Grayson & Olivia Beck
 The Boitano/Leonard Wedding Guests
 Karen Brens
 Anne Chadwick
 Cokie
 Gerald & Syl Colligan
 Bob & Sherry Conrads
 Patty Daffurn - Serena Creek Retreat
 Joan Dedo
 Eugene Doherty
 Geoffrey Douglass
 Doris Stoessel & Jack Ellis
 Leonard Ely Jr.
 The Guy Haskin Fernald Family
 Ken & Marcia Fess
 Tory Finn

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.

Alan & Kathryn Fowler
 The Freedom Voluntary Exchange
 Rik & Chris Frost
 Lisa Querimit & Frank Galli
 Sierra Mountain Mortgage &
 Dave Giacomini
 Ken & Helen Girling
 Charlie Goodman
 Abbey & Nicholas Grimmer
 Jill Zwagerman & Scott Growdon
 Mark & Martha Growdon
 Isabella Hafer
 Juliet Hafer
 Nancy & Milton Hardyck
 Don & Joyce Harvey
 Donna Hays
 The Heidelman Lodge
 John & Sue Hiatt
 Nona Liang & Christ Hunt
 The Hunt Family
 Sue Hyde
 Diana & John James
 Eleanor & Dick Johnsen
 Judith
 Karen Martin-Keller & David Keller
 Kevin Kinnebrew
 Janamarie Knadle-Salocks
 The Krewedi Family
 The LaGrandeur Family
 Julia & Mike Laney
 Ruth Daniel & Kendrick Lee
 Robert & Nancy Link
 Emily Lubin
 Katie Lubin
 Michael Lubin
 Nancy Maclise
 Anne Mahony
 Gene Markley
 Ann McBride
 Kenneth McCann Family Trust
 Carl Moczwdlowsky
 Esme, Lucy & Zoe Morrison
 Shanna O'Hare & John Davis
 Chris & Ed O'Neill

An early project of the Land Trust was protecting a rare fen containing Pitcher Plants. These carnivorous plants thrive in soil too poor in minerals for other plants to survive. Photo by Ralph & Barbara Hunt.

Bob & Gingi Olstad
 Lorrie Poch
 Wayne & Eva Poole
 PRBO Conservation Science
 Petaluma, CA
 Edie Jackson & Tom Richardson
 Teddy Runge
 Kari & Chris Rust
 Laura & Mike Ryan
 Ryan Group Architects
 Sandbox Design Studio
 Andy Schwartz
 Sirius Sherwood-Harrington
 Beverly Singer
 Len & Ditty Smith
 Jean Snuggs
 Bud & Bobby Sperry
 Eric Gustaf Svahn
 Jim Telling
 Bill & Mary Alice Thauvette
 Blake Tresan
 Laurel Turner
 Glenn & Jean Urban
 The Utchen children & their
 Families
 Gary & Janice Valenzuela
 Tom & Cathy Van Berkem
 Oliver Vetter
 Dr. Clifford W. & Helen L. Wauters
 Greg Weinbender
 Judith Wells-Walberg
 Ellie Huggins & Dan Wendin
 Alberta Wilmunder
 Maral Wingo
 Worldloppet XC Skiers come to Tahoe
 Jacky & Ping Wu
 Nikki Young

SPECIAL GIFTS CONT.

Gifts in memory of:

Marge Adkerson
Louise Anderson
Helen Beale
Marshall Bean
Elizabeth Bettelheim
Emo Biagini
Jim Biggar
Mango Borkowsky
Benjamin Brackett
Tim Brattin
Joel Brody
Sallie Brown
Robert & Paula Buickerood
Chaco
Amy Chamberlain
Allen L. & Alma S. Chickering
Beloved dog Cody
Judy Conradson
Harry & Mary Cornwall
Patricia Crow
Timothy Glenn Davis
William Charles Druehl
Bill Durland
Joan Egan
Leonard W. Ely
Randy Forbes
Don Foreman
Bill Foster
Sally Work Franks
Florita Frost
Betty Fry
Charlie Goodman
Leo P. Grassini, II
Murry Greenberg
Lee Groshong
R. David Hays, Jr.
Marian Elliott Hodges

Sue Johnson-Sage
Dr. Jerry L. Jones
Ryan Kelley
Karl Kohler
Lt. Nathan Krissoff, USMC
Milena Lamarova
Bob Lambertson
Matthew Collin Lynn
Ted & Virginia Malm
Donald C. McCormack
Betty & Bob McGlashan
Eddie McGowan
Nick Moll
Robert G. Needham
Chris Nelson
Wyona Oakes
Ken Orchard
Fred Penfield
Tristan Perloth
Stephen Oliver Peter
Jim & Lorraine Peters
Kathy Polucha Kessler
Margie Powell
Roxanne Pyle
Brunilde Quassati
Gary Rausch
Jon Richards
Maggie Rochlin
Rolf Rosander
Larry Sage
Janis Sarnquist
Beth Schwarzman
Leon Silar
Joe Smiell
Margaret Smyth
Trish Strickland
Virginia Mae Raymond Sturges
Robert M. Taylor
Edwin Thomas

Richard W. Thompson
John Thornborrow
Stu Treon
Jay Trepanier
Georges & Ollie Marie
Victoire
Heath Wagener
Elliot Wagner
Gary L. Walters
Kathy Williams
Steve Yaconelli
Helen Yule
Authur Cohn & Barbara
Cohn Zeller
Katy Zirbel

Photo by Stefan McLeod Photography.

Thank You to our Business Partners

Adventure Maps, Inc
Bronwen Jewelry
Cabona's
Castle Peak Snow Removal & Vacation Rentals
Chase International – Trinkie Watson
Cottonwood Restaurant
DMB/Highlands Group, LLC
Donner Lake Property Owners Association
Donner Lake Woods Homeowners Association
Donner Summit Area Association
Dragonfly
East West Partners
Echenique Construction
First Descent, LLC
Floyd Construction, Inc
Gabbart & Woods
GLA Reality Advisors
GS Improvisation
Tony Hardy Construction, Inc.
Heidelmann Lodge
Home Concepts
Integrated Environmental Restoration Services, Inc.
Kelly Brothers Painting, Inc.
Law Offices of Michael Graham
Law Offices of Porter Simon
The Lodge at Tahoe Donner
Los Gatos Construction Co., Inc
Martis Camp
Martis Valley Associates – Anne Dain Goeschl
North America Ski Training Center
New Moon Natural Foods
Northern Sierra Partnership
Pacific Field Service, Inc.
Paco's Truckee Bike & Ski
Parr Goldman & Byrne
Patagonia
Plumas Bank – Shelly Wright
Print Art/Sierra Mail
Puma Springs Vineyard
REI, Inc.
The Richardson House
River Ranch Lodge
Ryan Group Architects
San Francisco Fly Casting Club
Save Van Norden Meadow
Serene Lakes Conservation Association
Serene Lakes Property Owner's Association
Sierra Crest Dental
Sierra Mountain Mortgage
Sierra Pacific Organic Coffee Company
Silver Sage Center for Family Medicine
The Sohagi Law Group, LLC
SnowTech
Sorensen's Resort
Sotheby's International Realty
South Bay Ski Club
State Farm Insurance – Tahoe City
Sugar Bowl's Lake Mary Cabin
Sugar Bowl Ski Resort
Summit Medical Services, Inc.
Sunshine Tahoe
Tahoe Oral Surgery and Implant Center
Tahoe Trail Trekkers
Tahoe Truckee Sierra Disposal Co.
Mark Tanner Construction, Inc.
Trails and Vistas
Trailscape.net
Tributary Whitewater Tours
Truckee River Associates
Truckee River Winery
Truckee Tahoe Airport District
Truckee-Tahoe Lumber
Vail Resorts
The Villager Nursery
Vision Design
Dennis E. Zirbel, Architect

THE LAND TRUST ACHIEVES A MILESTONE

After a lengthy process, in February the Truckee Donner Land Trust earned accreditation from the Land Trust Accreditation Commission, a program of the Land Trust Alliance.

The Land Trust is one of only 201 land trusts nationally that have met the strict standards required for accreditation.

Accredited land trusts are authorized to display a seal indicating to the public that they meet national standards for excellence, uphold the public trust, and ensure that conservation efforts are permanent. The seal is a mark of distinction in land conservation.

“This effort will pay off in the future as we have better procedures, documentation, transparency, and credibility in the land trust and wider

communities,” said TDLT President William Thauvette

Lawrence R. Kueter, Chair of the Accreditation Commission, referred to the efforts of the entire Land Trust staff in earning this distinction: “Congratulations on this achievement. I know everyone at the Truckee Donner Land Trust has worked hard to earn this honor. This is a milestone for you and the land trust community.”

MEET OUR NEWEST BOARD MEMBERS

Anne Chadwick

Writer and photographer Anne Chadwick splits her time between the Sierra Nevada and Sebastopol, California. She is active in several organizations devoted to protecting the

environment and advancing the arts and she chaired the Fire Safety Committee for the Serene Lakes Property Owners Association. Retired from a career in agricultural trade policy and communications, Anne has traveled extensively for work and pleasure.

Anne Chadwick

She has served on the Land Trust's Stewardship Committee since 2009 and has been active in raising funds for the preservation of Royal Gorge. Anne enjoys

alpine and Nordic skiing, cycling, kayaking, and hiking.

Ted Owens

Ted Owens was raised in northern California in a family of outdoor enthusiasts, enjoying skiing, backpacking, fishing and hunting. He majored in Political Science at Cal Poly San Luis Obispo and afterward went to work as a government affairs manager for a statewide insurance association. Trading in the suits and ties, Ted moved to Truckee full time in 1989 to join his father in the family construction business.

Ted Owens

Ted is a member of the Truckee Rotary Club, a charter member and past President of the Contractors Association of Truckee Tahoe, and a member of the Truckee Masonic Lodge #200. He served on the Truckee Planning Commission and the Town Council and was selected in 2003 to serve as

Truckee Mayor. Ted was elected to the Nevada County Board of Supervisors in 2004 and 2008 where he served as Chairman of the Board in 2005, 2008 and 2012.

As Supervisor, Ted served on several statewide boards including California's Sierra Nevada

Conservancy representing the Central Sub-region. He also worked extensively with the Land Trust on several acquisitions.

“I joined the board because the Truckee Donner Land Trust goes about conservation the right way, creating a win-win-win for private landowners, the public and conservation,” Ted said.

Award Alert: The Land Trust is "Relentless"

At the California Council of Land Trust's annual conference, the Truckee Donner Land Trust was one of eight organizations recognized for its outstanding work in 2012. The Land Trust was honored for its "relentless and tenacious pursuit" to protect Royal Gorge.

Save the Date

2013 Events

Northern Sierra Partnership Second Annual Celebration

Friday, July 5th

The first and highly successful NSP celebration was held last year at spectacular Independence Lake. This year, we'll be celebrating at the newly conserved Royal Gorge! The fun begins at 9 a.m. with hikes, nature walks, bike rides, and outdoor classrooms. At noon, guests will enjoy a delicious catered BBQ. Friends and family are heartily encouraged to attend. Stay tuned for more information on how to RSVP by watching our website and e-newsletters. If you are not signed up to receive our e-newsletters, you may do so at the top of the page at www.tdlandtrust.org.

Trails & Vistas

September 7th - 8th

For Trails & Vistas 10th Anniversary, the location for the area's magical, musical art hike is the Pacific Crest Trailhead in the Tahoe National Forest on Donner Summit. This unusually creative experience allows people to appreciate the Sierra landscape in a truly unforgettable manner. For tickets visit www.trailsandvistas.org.

Hike Ambassadors—Invite Us Along!

Is your hiking club planning an outing on Land Trust properties this year? We'd love to join you! Hike Ambassadors are Land Trust Directors who share your love for hiking and can enhance your experience with stories about the ecology, history and people of the land. Learn what part the Land Trust played in making these trails available for public recreation. If you like, we'll work with your hike guide to customize a focus - birds, butterflies, wildflowers, historical events, the land acquisition process - and fit it into your plans. (We even have a professional photographer who can share tips on capturing the spectacular scenery.) Call or e-mail K.V. at 530-582-4711, kv@tdlandtrust.org to invite a Hike Ambassador to join you on these trails:

- Castle Valley
- Coldstream Meadow
- Donner Lake Rim Trail
- Independence Lake
- Negro Canyon
- Lacey Meadow
- Perazzo Meadow
- Royal Gorge
- Schallenberger Ridge
- Donner Summit Canyon
- Van Norden Meadow
- Waddle Ranch Preserve

Thank You to our In-Kind Donors

Andregg Geometrics
Atypical Design
The Backcountry
California State Parks
Carmel Gallery Downtown Truckee
www.TheCarmelGallery.com
Cedar House Sport Hotel
Anne Chadwick Photography
MattChappell/Chappawitz.com
Clair Tappaan Lodge
Coblentz, Patch, Duffy & Bass LLP
Conservation & Preservation Counsel
Barbara Grasseschi & Tony Crabb
Scott Cross/Streamscapes
Earthworks Incorporated
Bob & Penny Fink
David Galson
Dan Goddard Construction
Geoff & Barbara Griffin
Anne Grogan
Hartley Appraisal Services
Holdrege & Kull Consulting Engineers and Geologists
Jackson Appraisal Services
Jake Hudson
Integrated Environmental Restoration Services, Inc.
Sara Taddo Jones
George Lamson & Linda Cashion
Law Offices of Porter Simon
Martis Camp
Stephen McLead Photography
Jason Moghaddas/Feather River Land Trust
Mountain Forge, Inc.
Mountain Hardware & Sports
Mark Nadell
NASTC
Northstar California Resort
Sam Okamoto/Drunken Monkey
Orbitaldesignlab.com
Paco's Truckee Bike and Ski
Patagonia
Bill & Molly Person
Lorrie Poch
The Pour House
Puma Springs Vineyards
The Richardson House
Resources Law Group
Resources Legacy Fund
Sierra Business Council
Squaw Valley
Jodi & Bill Sterling - Salomon
Sugar Bowl Academy
Sugar Bowl Ski Resort
Tahoe Donner Association
Tahoe Institute for Natural Science
Tahoe Mountain Resorts - Jeff Brown & Breck Overall
Tahoe Quarterly
Tahoe Rim Trail Association
Tahoe Truckee Community Foundation
Jean & Jeff Thatcher
TIP Printing & Graphics, Inc.
Town & Country Storage
Town of Truckee
Don Triplatt
Truckee Tahoe Airport District
Truckee-Tahoe Mortuary
Cathy & Tom Van Berkem
Jan & Buzz Wiesenfeld
Charles Zipkin & Janet Zipser Zipkin
Dennis E. Zirbel, Architect

The Land Trust would like to thank the following foundations for their recent grants:

Emmigrant Trails
Greenway Trust

Grasseschi-Crabb Family
Foundation

Kansha Foundation

Lahontan Community
Foundation, a Donor
Advised Fund at Tahoe
Truckee Community
Foundation

Mellam Family Foundation

Morgan Family Foundation

Northern Sierra Partnership

Page Foundation

Patagonia

REI, Inc.

Resources Legacy Fund

Tahoe Truckee Community
Foundation Nature Fund and
The Martis Fund

Vail Resorts Charitable Fund

A Special Thanks

The Land Trust would like to thank Tahoe Truckee Community Foundation's The Martis Fund for its generous grant of \$25,000 for restoration and construction of trails at Elizabethtown Meadows. Acquired in 2012, Elizabethtown Meadows is located on the east side of Highway 267 and will provide trails connecting to Waddle Ranch Preserve. The Martis Fund is a collaborative project of Martis Camp landowners, DMB/Highlands Group (developers of Martis Camp), Mountain Area Preservation Foundation, and Sierra Watch.

The Land Trust also received a grant for \$5,000 from the Lahontan Community Foundation via the Tahoe Truckee Community Foundation. The grant is for the Middle Martis Creek Riparian, Road and Trail Restoration Project.

BUSINESS PARTNER PROFILE

Dr. Andy Pasternak & JoAnn Ellero, Silver Sage Center Family Medicine

While living in Wisconsin, Dr. Andy Pasternak and his wife JoAnn Ellero visited friends in Reno with whom they skied at Royal Gorge. Andy and JoAnn were so taken by the skiing and the Sierra they immediately started to plan their move out west and have now enjoyed 15 years in the region.

The couple started Silver Sage Center for Family Medicine in Reno, providing high quality health care to the community. They focus particularly on patients interested in making healthy changes in their lifestyles.

In an effort to give back to the community, they have been proud members of One Percent for the Planet since

2007. In addition, they support the Truckee Donner Land Trust for its commitment to preserving what Andy and JoAnn love about their home.

"The Land Trust, while promoting opportunities for healthy outdoor fun, preserves land for future generations. Royal Gorge is a shining example," Dr. Pasternak said.

The couple enjoys skiing, mountain biking, hiking, trail running, kayaking, bocce ball, cross country skiing, snowshoeing, and bird watching. Dr. Pasternak reminds everyone: Use sunscreen!

Andy Pasternak, MD, MS, and JoAnn Ellero.

Buck for Open Space Partners Donate a \$1 Today

Preserving open space in the greater Truckee Donner region is simply good business. The Land Trust would like to thank the following conservation-minded businesses and their customers and encourage you to give them your business.

Cottonwood Restaurant

Dragonfly

The Lodge at Tahoe Donner

Paco's Truckee Bike and Ski

Sierra Crest Dental, Robert Colpitts DDS

FLOODING WREAKS HAVOC AT DONNER SUMMIT CANYON

Between December 2 and 4, 2012, the west end of Donner Lake received 14 inches of rain that fell on top of an existing snowpack causing a 100 to 200 year flood event. The flood devastated many of the trails at Donner Summit Canyon, one of the Land Trust's most visited acquisitions and now part of Donner Memorial State Park.

The post-flood damage is extensive: the bridge over Summit Creek needs replacing, culverts have been overrun, and in several places, the trail was eroded down to bedrock and is unrecognizable.

In places, Summit Creek jumped the creek bed and quickly eroded a new channel into the trail. Hydrologists with State Parks are in the process of analyzing whether to leave the creek in its new home and reroute the trail, or push the creek back into its previous drainage and reconstruct the trail. Staff plans to have at least a temporary bypass in place for the summer hiking season, if not a permanent one.

Last fall, the Land Trust prudently installed a series of rolling grade dips on the trail. These dips were very successful in diverting the storm flows off of the trail and back into natural drainages. Although the damage is extensive, it is localized to certain areas due to the success of the grade dips.

The flood cresting near the bridge at Summit Creek. The water is about a foot and a half deep on the Old Dutch Flat Wagon Rd.

This culvert will be replaced with a rock-hardened low water crossing.

After the flood, parts of the trail remain intact.

The Land Trust and State Parks also plan to remove several damaged culverts and replace them with rock-armored, low water crossings that will not clog with debris. The Land Trust also plans to replace the existing bridge with a new one that will span the entire creek without center supports that are prone to clogging.

The repairs are costly and unexpected. Still the Land Trust views the acquisition and stewardship of Donner Summit Canyon a wonderful conservation victory among many.

Please use caution when hiking and biking at Donner Summit Canyon this summer.

CONSERVATION EFFORTS

Post Waddle Ranch, the Land Trust makes progress toward a conservation grand slam.

Elizabethtown Meadow. Remnants of Elizabethtown, a mining camp in the 1870's, can be found at the edge of the meadow.

The overarching conservation goal in the Martis Valley is to create contiguous natural lands and habitat from Waddle Ranch Preserve to the Mt. Rose Wilderness and Toiyabe National Forest, an area covering more than 70,000 acres.

As a transition zone between the relatively wet Sierra Crest and the drier Great Basin Ranges to the east, the Martis Valley is ecologically important. Plant communities thrive throughout its creeks, wetlands, forests and meadows. Its protection provides an unbroken corridor from the Valley to the Mt. Rose Wilderness and beyond, ensuring hundreds of species of birds and mammals can survive and flourish.

“To borrow a sports metaphor, this is nothing short of a conservation

grand slam,” said Perry Norris, the Land Trust’s Executive Director.

Toward that goal, Truckee Donner Land Trust continues to steadily make progress in the Martis Valley. Since 2006, the Land Trust has completed three acquisitions and three conservation easements totaling 2,109 acres. This includes the protection of the 1,482-acre Waddle Ranch Preserve acquired in 2007 for \$23.5 million, one of the most expensive and complicated conservation transactions in the Sierra.

The Land Trust is now working on two new projects: Hopkins Ranch, once slated as a golf resort subdivision; and a 232-acre conservation easement across from the entrance to Northstar Resort. Both of these projects should be completed by year end.

Hopkins Ranch comprises 242 acres south of Shaffer Mill Road. DMB Highlands Group, the developer of Martis Camp, has agreed to donate the property in fee to assure its permanent protection.

The acquisition protects a scenic viewshed and includes the proposed alignment for the Martis Valley Regional

Current acquisitions, new and existing trails on Land Trust properties in the Martis Valley.

CONTINUE IN THE MARTIS VALLEY

Trail, a paved multi-use trail that would link Truckee to Northstar, and eventually North Lake Tahoe.

Vail Resorts, the operator of Northstar, is the successor to agreements made by its predecessor, Booth Creek, with Mountain Area Preservation and Sierra Watch as part of the “Martis Valley Settlement.” The agreements required the donation of a conservation easement to the Land Trust on acreage once planned for development. The acreage is directly across from the entrance to Northstar.

“Working with DMB Highlands Group and Vail Resorts has been a true pleasure,” Norris said. “They are committed to insuring the Martis Valley is a special place for generations to come.”

The Vail/Martis Valley conservation easement will provide opportunity for a new trail linking Northstar to Waddle Ranch Preserve, crossing recent Land Trust acquisitions. (See map previous page.)

“Given the popularity of trails at Waddle Ranch, building new trails for hiking, biking and running in the Martis Valley will fill in a piece to our local trails network,” said John Svahn, the Land Trust’s Stewardship Director.

The Land Trust is also partnering with business groups and advocacy groups to achieve a conservation outcome for Sierra Pacific Industries’ 6,800 acres that spans from the Vail/Northstar conservation easement to Brockway Summit.

It may look like something out of Star Wars, but a Feller/Buncher is an incredibly efficient machine for thinning dense stands of forest. It also leaves less impact than a crew with chain saws and skidding logs out.

The Truckee Donner Land Trust was founded in 1990 to preserve and protect scenic, historic and recreational lands with high natural resource values in the greater Truckee Donner 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

William Thauvette, *President*
Janet Zipser Zipkin, *Vice President*
Chris Fellows, *Secretary*
Geoff Griffin, *Treasurer*
Gina Biondi
David Brown
Jeff Brown
Anne Chadwick
William Goerke
Ted Owens
J. Thomas Van Berkem

ADVISORS

Martin Bern
John Cobourn
Lance Conn
Kathleen Eagan
Bob Fink
Penny Fink
Ralph Hunt
Judy Mayorga
William McGlashan
Stefanie Olivieri
Jim Porter
Craig Ritchey

STAFF

Perry Norris, *Executive Director*
Kellie Wright, *Development*
John Svahn, *Stewardship*
Kevin Starr, *Stewardship*
Noah Brautigam, *Stewardship*
K.V. Van Lom, *Communications and Administration*
Dave Mandrella, *Independence Lake Preserve Marina Manager*

COVER PHOTO:

Spring storm at Lacey Meadows.
Photo by Sam Okamoto Photography.

P.O. Box 8816
Truckee, CA 96162

CHANGE SERVICE REQUESTED

Non-Profit Org.
US Postage
PAID
Permit #1
Kings Beach, CA

Make a secure or recurring donation from our website: www.tdlandtrust.org

"Hey kids, wait for dad!" Photo by: Mike Schwartz - The Backcountry.

This newsletter is printed on recycled paper using soy ink.

