

AUDUBON CANYON RANCH

Number 46

BULLETIN

Spring 2010

Honoring our Past & Celebrating the Future

Gathering to Restore Oak Woodlands

by Jeanne Wirka and Jennifer Potts

On a recent Friday morning, 22 students from Sonoma Valley High School were playing “PVC golf” in the courtyard of David Bouverie’s house at Audubon Canyon Ranch’s Bouverie Preserve. Instead of clubs and greens, this golf game involves racing a golf ball across the courtyard through many short lengths of PVC pipe without touching the ball, dropping it, or going backward. It’s harder than it sounds, a fact not lost on the ACR staff members who, having been drafted to one of the two teams, are running in circles waving pieces of pipe.

After six or seven tries, one of the teams manages to convey their golf ball to the finish line amid an explosion of hoots and high fives. Laughing and energized, the students reconvene and get down to the business that brought them to the Bouverie Preserve in the first place: laying over a mile of drip line and installing emitters for the 400 oak trees they helped to plant back in December as part of ACR’s new habitat restoration project known as Project GROW (Gathering to Restore Oak Woodlands).

Project GROW, which is a partnership between Audubon Canyon Ranch and the Southern Sonoma County Resource Conservation District

Students secure grow tubes with stakes to ensure the seedlings are protected when they emerge.

(SSCRCD), grew out of ACR’s Habitat Protection 15-Year Action Plan, which identified the abandoned vineyards at the Bouverie Preserve as a high priority for ecological restoration. As luck would have it, Bouverie staff was approached about three years ago by the California Department of Transportation (CALTRANS), which needed to mitigate for oak trees that were lost due to construction

on Highway 12 and was therefore willing to fund restoration at the Bouverie Preserve. Because it could not contract directly with ACR due to its non-profit status, CALTRANS developed a cooperative agreement with the SSCRCDD, which then subcontracted the restoration to ACR. Through this agreement, ACR will receive approximately \$273,000 over the next four years to fund the

➤ Please turn to **GROW**, page 4

BURNISHING ACR's LEGACY

by Andy Lafrenz

Audubon Canyon Ranch has always been an organization that keeps one eye on the legacy of its past, protects and honors that legacy, while at the same time moving forward vigorously to fulfill its mission. Without the foresight, love, energy and hard work of such giants as Marty Griffin, Stan Picher and David Bouverie—just to name a few—ACR would not be where it is now. ACR is a premier environmental organization that protects large swatches of land in Marin and Sonoma counties for native plants and animals. Each year ACR brings hands-on nature-based education to thousands of schoolchildren and members of the general public and conducts important conservation science.

This year, to honor our past while looking to the future, ACR has launched its Founders Campaign in an effort to raise \$750,000 over three years. All this will lead up to our 50th Anniversary Campaign, which will commence in 2012.

These are very exciting times for Audubon Canyon Ranch. After many years as an effective and beloved Executive Director, Skip Schwartz has retired from his position. Thankfully, we have not lost the services of Skip,

who will continue as Senior Advisor and Executive Director Emeritus to lend his considerable talents in furthering ACR's work.

Stepping into Skip's giant footsteps is our new Executive Director Scott Feierabend. Scott comes from a long history of environmental work, including with the National Wildlife Federation and California Trout. He brings a new energy and enthusiasm that is electrifying our staff and volunteers. In the months ahead, we look forward to introducing him to the entire ACR community.

Meanwhile, the 2010 public season at Bolinas Lagoon Preserve is about to commence and, as I write, we look forward to the imminent arrival of those magnificent Great Blue Herons and Great Egrets, which nest in the redwood grove of the preserve's Picher Canyon. Additionally, docents of Bolinas Lagoon and Bouverie preserves continue to inspire joy and wonder in the schoolchildren who experience firsthand the native flora and fauna that inhabit our properties.

In northern Sonoma County, ACR biologists are working in close partnership with Jim and Shirley Modini to map the plant and animal

Andy Lafrenz

life on their magnificent 1,725-acre property, which will become the Modini Ingalls Ecological Preserve under the protection of ACR.

Audubon Canyon Ranch is committed to continuing that which it does best and to improving its ability to advance its tripartite mission by involving many diverse Bay Area communities.

To ACR donors and volunteers, I offer our heartfelt thanks for your commitment and support. I ask you to join our wonderful staff in continuing the legacy of our founders in advancing the cause of environmental education, conservation science and habitat protection on ACR's preserves.

Andy Lafrenz
Ranch Guide and President of ACR
Board of Directors

Audubon Canyon Ranch

FOUNDER
L. Martin Griffin, M.D.,
Emeritus Director

EMERITUS DIRECTORS
Deborah Ablin
Richard B. Baird
Nancy Barbour
Jack Harper
Flora MacLise
George Peyton, Jr.
Helen Pratt
Paul Ruby

BOARD OF DIRECTORS
OFFICERS
Andy Lafrenz, *President*
Judy Prokupek,
Vice President
Valerie Merrin, *Secretary*
Bill Richardson,
Treasurer
DIRECTORS
Julie Allecta
Tom Bradner

Anna-Marie Bratton
André Brewster
Dave Chenoweth
Mary Ann Cobb
Kevin Consey
Sam Dakin
Leslie Flint
Jesse Grantham
Bryant Hichwa
Diane Jacobson
David Kavanaugh
Barbara Kosnar
Susan Moritz

Dan Murphy
Doug Murray
Ivan Obolensky
Jane Sinclair
April Starke Slakey
Stephen Smith
Sue Stoddard
Lowell Sykes
Francis Toldi
Patrick Woodward

ACR ADVISORS
Tom Baty
Gordon Bennett
Len Blumin
Patti Blumin
Noelle Bon
Suzie Coleman
Hugh Cotter
Michelle Dench
Roberta Downey
Peter Ehrlich
Binny Fischer
Tony Gilbert

Christina Green
Robert Hahn
Jim Horan
Turk Kauffman
Joshua Levine
Alan Margolis, M.D.
Leslie R. Perry
Gerry Snedaker
Betsy Stafford
Jean Starkweather
Robert Yanagida
Nancy Young

THE YEAR 2060 – WHAT WILL BE THE FACE OF AUDUBON CANYON RANCH?

by Scott Feierabend

As Audubon Canyon Ranch approaches its 50th birthday, one can't help but marvel at how the organization has grown and matured, and the force it has become in preserving the rich biological treasures of Marin and Sonoma counties. The seeds first planted by founders like Marty Griffin, nourished by Skip Schwartz, and cared for by hundreds of volunteers have flourished into one of the most credible, effective, and inspirational environmental organizations in the Bay Area.

That Audubon Canyon Ranch today remains a critical voice for conservation science, a model for habitat restoration, and a leader in environmental education is testament to its relevancy and to its leadership. When ACR's 50th anniversary arrives, we will come together as a community to celebrate, to rejoice, and to reflect on the long list of achievements we have collectively accomplished since 1962. And, although it is important to take the time to look back and recount our successes, it is equally important to look ahead to the future and avoid complacency that can settle into an organization as vibrant and alive as ACR.

So... what will be the face of Audubon Canyon Ranch in 50 years when 2060 rolls around? While it is impossible to predict with any certainty, I expect ACR will be even stronger, even more influential and even more effective in providing leadership in science, education and restoration programs and will be best-of-class in delivering our mission.

Two strategies will be required for my prediction to be realized. First, the ACR community—defined broadly as volunteers, donors, board and staff—must become “enablers” as well as “doers.” The environmental challenges we face today—children disconnected from nature, climate change and sea level rise, habitat destruction, and misguided policies that favor short-term gain over long-term sustainability—will only increase in complexity and scope in the coming decades. There will never be adequate staff, board or volunteers to meaningfully and effectively meet these challenges.

This is why we need to inspire, train, educate and unleash a cadre of next-generation conservationists to do our work for us. Unless we embrace the concept of “enabling” others to carry our cause, and until we shed the need

Scott
Feierabend

to always be the “doers,” we will never reach the critical mass needed to bring about truly transformational change for the natural world.

Second, we must evolve into “one ACR.” Much of what makes Audubon Canyon Ranch such a special and unique organization is the diversity of properties we protect and manage. The diversity of places where we work has at times led to confusion—within our own family and with the public—as to who exactly is ACR. Some see us through the lens of our cutting edge conservation science programs at the Cypress Grove Research Center; others see us through our unparalleled educational programs at Bouverie and Bolinas Lagoon preserves; while still

➤ Please turn to **Executive Director**, page 11

STAFF

J. Scott Feierabend,
Executive Director
John Petersen,
Associate Director
Maurice A. ‘Skip’ Schwartz,
*Senior Advisor and
Executive Director
Emeritus*

EDUCATION, CONSERVA-
TION SCIENCE AND
HABITAT PROTECTION
John Kelly, Ph.D.,
*Director of Conservation
Science & Habitat
Protection*

Sherry Adams,
Biologist, Modini Ranch
Emiko Condeso,
Biologist/GIS Specialist
Matthew Danielczyk,
*Vegetation Management
Project Leader*
Dan Gluesenkamp, Ph.D.,
*Director, Habitat
Protection & Restoration*
Gwen Heistand,
*Resident Biologist, BLP/
Co-Director of Education*
Sarah Millus,
HP Field Biologist

Jennifer Potts,
*Habitat Protection
and Restoration Project
Leader, BP*
Claire Hutkins Seda,
*Weekend Program
Facilitator, BLP*
Doug Serrill,
*Habitat Protection
and Restoration Marin
Project Leader*
Jeanne Wirka,
*Resident Biologist, BP/
Co-Director of Education*

PRESERVE STEWARDSHIP
Bill Arthur,
Land Steward, BLP
David Greene,
Land Steward, CGRC
John Martin,
Land Steward, BP
Matej Seda,
*Maintenance Assistant,
BLP*
ADMINISTRATION
Yvonne Pierce,
*Administrative Director/
BLP Manager*

Leslie Sproul,
*Receptionist/Office
Assistant, BLP*
Nancy Trbovich,
*Administrative
Manager, BP*
Bonnie Warren,
*Administrative Manager,
CGRC*
Barbara Wechsberg,
Cashier/Receptionist, BLP
Raquel Ximenes,
*Administrative Assistant,
BLP*

FINANCE AND
DEVELOPMENT
Didi Wilson,
*Director of Development
& Communications*
Britt Henke,
Development Assistant
Jennifer Newman,
Development Manager
Stephen Pozsgai,
Controller

Honoring our Past & Celebrating the Future

GROW from page 1

restoration and an additional \$140,000 as a stewardship fee once the project is completed to care for the trees in perpetuity.

While the ultimate purpose of Project GROW is to restore eight acres of oak woodland, the approach is based on education, participation and community. In addition to relying on Bouverie Stewards—habitat restoration volunteers—and members of the community to help out, Project GROW benefits from the participation of high school students through the SLEWS Program. SLEWS, which stands for Student and Landowner Education and Watershed Stewardship, links high school classes with restoration projects to benefit both the students and the landowners. SLEWS is the brainchild of the Center for Land-Based Learning, located in Winters, California, which coordinates the program throughout the state. Locally, the SLEWS program is sponsored by the SSCRC, ACR's partner in Project GROW. Through a series of field days and classroom visits, students participate in and learn about all phases of restoration projects including planting, installing irrigation and tree protectors, controlling weeds and monitoring. SLEWS also fosters team-building (hence the PVC golf), leadership and career exploration.

"By offering students this hands-on experience and mentorship by professionals in the field, this could be a jumping point for their interest in higher education, careers, and a lifelong ethic of stewardship

in their community," explains Nina Suzuki, who coordinates the SLEWS program.

No one is more excited about the opportunity that Project GROW is providing the Sonoma Valley High School students than their teacher Christina Story. Story teaches Plant and Soil Science, an elective for juniors and seniors, which draws students interested in plants, agriculture and the environment. When approached to participate in Project GROW last summer, she jumped at the chance.

"Not only are the students given a chance to learn in a hands-on environment, they can take pride in restoring an ecosystem in their own community," she observes. Story, who was herself a participant in another Center for Land-Based Learning program when she was in high school, knows firsthand that experiential learning can make a lifelong difference in a student's life.

"Project GROW is a great opportunity for students to work closely with professionals and learn about options available to them in fields that they may not have thought about before" she says.

ACR science staff members who are lending their expertise as mentors for the project include Bouverie HPR Project Leader Jennifer Potts, Bouverie Resident

ACR Project Leader Doug Serrill (left) shows a student how to attach a drip irrigation emitter.

Biologist/Co-Director of Education Jeanne Wirka, Marin HPR Project Leader Doug Serrill, and Biologist/GIS Specialist Emiko Condeso.

Collaboration among ACR staff goes beyond serving as mentors, however. Indeed, Project GROW has been the catalyst for increased inter-preserve cooperation among both ACR staff and volunteers. For example, the GROW Project plan calls for planting not only oak trees, but associated oak woodland species such as Pacific madrone, California buckeye, toyon, and creeping snowberry (see sidebar). Bouverie Stewards and other volunteers will collect seeds and cuttings of these plant species, which Bolinas Lagoon Preserve volunteers will then propagate in the native plant nursery at ACR's Bolinas Lagoon Preserve.

According to Doug Serrill, the nursery serves as a hub of restoration activity for ACR. “The nursery is a great way for building community both with plants and with people,” says Doug, who is overseeing seed collection and propagation efforts for Project GROW. Doug is also coordinating a growing cadre of Bolinas Stewards—volunteers who meet weekly to assist at the nursery and at other habitat restoration sites at the Bolinas Lagoon Preserve.

Even with the combined efforts of staff, volunteers and SLEWS students, Project GROW is a major undertaking for ACR, and results will not be immediately apparent. Oaks can take several years just to stretch a few feet above the ground, and they usually don’t begin to produce a healthy crop of acorns until they are between 80 and 100 years old. While collecting acorns

and planting trees are fun and exciting, much of the work in years to come will involve control of invasive species like velvet grass and calendula, tasks requiring a perseverance all too familiar to scores of ACR’s habitat restoration volunteers.

The goal, however, is invaluable. Mature oak woodlands support the highest number of plant and wildlife species of any habitat in California, including over 2,000 plant species; 330 species of birds, mammals, reptiles and amphibians; and 5,000 species of insects. Over fifty species of birds and mammals depend on acorns as their dietary staple, and numerous others rely on oaks for nesting cavities and shelter.

The active portion of Project GROW will continue through the summer of 2013. SLEWS students will participate for three of the four years of the project. There will be ample opportunities for volunteers to become involved through regularly-scheduled

Emiko Condeso shows students Brayan Laurel and Jazmine Ramirez how to mark the location of oaks using GPS.

HPR workdays at both the Bouverie Preserve and the nursery at the Bolinas Lagoon Preserve.

So, remember, the “G” in GROW stands of “Gather”. We hope you are able to gather with us soon to participate in this important project. For information, please contact Jennifer Potts, HPR Project Leader, Bouverie Preserve, at 707.935.8417 or jpotts@egret.org.

Jeanne Wirka is the Resident Biologist at Bouverie Preserve and ACR’s Co-Director of Education. Jennifer Potts is the Habitat Protection and Restoration Project Leader at Bouverie Preserve.

Native species to be planted as part of Project GROW

Coast live oak (*Quercus agrifolia*)

Blue oak (*Q. douglasii*)

Oregon oak (*Q. garryana*)

Black oak (*Q. kelloggii*)

Valley oak (*Q. lobata*)

Pacific madrone (*Arbutus menziesii*)

California buckeye (*Aesculus californica*)

Big-leaf maple (*Acer macrophyllum*)

Toyon (*Heteromeles arbutifolia*)

Blue elderberry (*Sambucus mexicana*)

Sticky monkeyflower (*Mimulus aurantiacus*)

Sticky monkeyflower (*Mimulus aurantiacus*)

California honeysuckle (*Lonicera hispidula*)

California pipevine (*Aristolochia californica*)

Creeping snowberry (*Symphoricarpos mollis*)

Blue wildrye (*Elymus glaucus*)

Purple needlegrass (*Nassella pulchra*)

California oniongrass (*Melica californica*)

Soaproot (*Chlorogalum pomeridianum*)

Mules ears (*Wyethia angustifolia*)

Snakeroot (*Sanicula crassicaulis*)

Mature oak woodland at the Bouverie Preserve provides the template for Project GROW.

*Early Detection***GOOD FOR THE HUMAN, GOOD FOR THE PLANET***by Dan Gluesenkamp*

Of all the ways that humans are changing the earth, biological invasions are the most enduring. Human transport of organisms is reconnecting continents, resulting in harmful invasions such as Sudden Oak Death, French broom, and West Nile Virus. Invasions are now the second leading cause of extinction and are very long-lasting. It will be millions of years before new species evolve to replace those lost to the biological invasion crisis.

Human medicine has dealt with analogous challenges and established early detection and rapid response (EDRR) as critical for protecting human health. While early detection is widely recognized as the most cost-effective approach—yielding \$34 in benefit for every dollar spent—there are few EDRR efforts serving wildlands. Advances in information technology and improved coordination among environmental professionals now make it possible to set up robust early detection systems.

Protecting the natural resources of its sanctuaries is the core mission of Audubon Canyon Ranch. With the support of partners like the Dennis & Carol Ann Rockey Fund of the Marin Community Foundation and ACR

Douglas iris

Partners in Conservation, our Habitat Protection and Restoration program is serving this mission by building local and regional solutions. ACR's EDRR project, led by Vegetation Management Project Leader Matthew Danielczyk, supports science staff and volunteers in finding and mapping new infestations of harmful invasive plants. We then scientifically prioritize individual patches so that the most dangerous outbreaks can be removed before they spread and harm. We remove the easiest and most harmful first, while removal is cheap and before ecosystems have been harmed.

To ensure that our local work has regional impact, we have worked with Andrea Williams from the Marin Municipal Water District and others to

create a regional network coordinating EDRR across the nine-county Bay Area. This Bay Area Early Detection Network (BAEDN) now includes hundreds of participants from dozens of agencies and organizations.

The Audubon Canyon Ranch EDRR project is about more than protecting ACR's sanctuaries against weeds, and it is about more than saving millions of dollars now spent managing invasive plants across the Bay Area. The project is about building a framework for the rational conservation of biological diversity in an era of dramatic environmental change. Virtually every climate change adaptation plan published has identified invasive plant management as a key strategy for saving ecosystems and species; similarly, mapping, prioritization and regional coordination are consistently identified as key needs for dealing with climate change.

The EDRR networks that Audubon Canyon Ranch is building are early steps in an efficacy revolution that will give us the conceptual tools and technical infrastructure for saving the ancient biodiversity of places we love.

Dan Gluesenkamp is ACR's Director of Habitat Protection and Restoration.

THE MISSION OF AUDUBON CANYON RANCH

Audubon Canyon Ranch protects the natural resources of its sanctuaries while fostering an understanding and appreciation of these environments. We educate children and adults, promote ecological literacy that is grounded in direct experience, and conduct research and restoration that advances conservation science.

www.egret.org

*A Conservation Ethic***THE EARLY HISTORY OF AUDUBON CANYON RANCH**

Growth and executive transition inspire reflection on the past and appreciation for “where we’ve been.” As Audubon Canyon Ranch *Honors its Past and Celebrates the Future*, we’d like to take this opportunity to tell the story of how it all began....

A Lasting Impression

In 1933, a 13-year-old Boy Scout from Oakland visited the coast of Marin County. He came upon dozens of herons and egrets feeding in the Bolinas Lagoon. They made a lasting impression.

In 1940, the scout, L. Martin “Marty” Griffin, had grown into a Stanford premed student who revisited the area on an ornithology field trip. During that visit, Marty saw over one hundred pairs of herons and egrets nesting high up in a concentrated grove of redwoods overlooking the lagoon. The grove was located in a dairy farm named Canyon Ranch.

“At the time,” says Marty, now retired and living in Belvedere, “little did I dream that saving those birds

and their home would become the passionate goal of my life.”

In the late 1950s as a young internist practicing at a Ross family clinic, Marty became incensed by state plans to build a coastal freeway along Highway One from the Golden Gate Bridge and to turn Bolinas Lagoon into an upscale yacht marina.

“I knew one way to stop the freeway was to buy land in its path,” he says, “and if that land held the heronry, so much the better.”

A Few Committed Citizens

So, in 1961 as president of the Marin Audubon Society, Marty waged a fundraising campaign with San Francisco businessman Stan Picher and the help of other local Audubon Society chapters and many dedicated individuals. They purchased 503 acres of Canyon Ranch for \$335,000—or about \$666 an acre.

“Even for the times,” as Marty says, “the price, terms and conditions were favorable.” The purchase not only helped stop the freeway and marina from being built, but it saved the birds’

Marty Griffin

nesting and eating place and helped preserve Bolinas Lagoon and Tomales Bay.

Thus, Audubon Canyon Ranch was created as an

independent, non-profit organization. Over the following years, ACR would acquire 500 more acres adjacent to Bolinas Lagoon, saving 1,000 acres of important coastal habitat in perpetuity.

Thanks to the vision and conservation ethic of a few committed citizens, the coast of Marin looks very different today than it might have had the bulldozers arrived.

We are eternally grateful.

& The map on the following pages, from *Saving the Marin-Sonoma Coast* by L. Martin Griffin, M.D., details the next chapter of ACR’s conservation effort.

*** Save the date! ***

Audubon Canyon Ranch

**Donor Appreciation Barbecue &
90th Birthday Party for ACR Founder Marty Griffin**

Saturday, July 24, 2010 • 11 am – 3 pm

With a special appearance by bluegrass musicians

Laurie Lewis, Tom Rozum and the Right Hands

Bolinas Lagoon Preserve’s Picher Canyon

Tickets: \$50

Open to all. Watch www.egret.org for more event details and opportunities to purchase tickets.

Join us as we thank ACR’s supporters and wish Marty happy birthday!

Today, Audubon Canyon Ranch conducts preservation, education and research programs on 2,000 acres in Marin and Sonoma counties, including the 1,000-acre Bolinas Lagoon Preserve near Stinson Beach, properties along Tomales Bay including Cypress Grove Research Center, and the 535-acre Bouverie Preserve in Glen Ellen. ACR is also in a collaborative agreement with Jim and Shirley Modini to acquire the 1,725-acre Modini Ranch in the Mayacamas Mountains near Healdsburg.

Reproduced from *Saving the Marin-Sonoma Coast* by L. Martin Griffin, M.D. (1998, Sweetwater Springs Press), this map details the years after the land now known as Bolinas Lagoon Preserve was saved from development and Audubon Canyon Ranch continued its conservation ethic along Tomales Bay.

Audubon Canyon Ranch Strategic Acquisitions on Tomales Bay, 1968-1985 — 432 Acres

Cypress Grove Preserve Headquarters

Located between Tomales Bay and Highway 1, with a commanding view of the Point Reyes National Seashore and Tomales Bay, Cypress Grove's restored Victorian hunting lodge houses educational and research facilities for salt and freshwater marsh and chaparral habitats. The Preserve is a major resting area for migratory birds on Pacific Flyway.

1. **Cypress Grove Promontory**, a stop on 1875 Sausalito-Russian River railroad, 10-acre gift from Clifford Conly, Jr. in 1971.
2. **Johannson Oyster Tideland** purchases, 20.3 acres protecting Cypress Grove and access to bay, cost \$25,000.
3. **Delta of Marshall Creek**, salt marsh and willow creek habitat, 14.53 acres protecting southern boundary of Cypress Grove, cost \$14,756.
4. **Livermore Marsh**, fresh and salt water habitat to the north, 26 acres protecting the delta of Cerini Creek, cost \$29,000.
5. **Part of Cerini Ranch** (rolling grasslands) between the bay and Highway 1, 57 acres protecting northern boundary, cost \$68,601.
6. **Part of Hall Ranch**, 41 acres of chaparral habitat, between Cypress Grove and Highway 1, cost \$52,986.

This map by Ane Rovetta depicts Audubon Canyon Ranch properties purchased or donated along Tomales Bay.

Illustration courtesy The Bancroft Library
University of California at Berkeley

call number: BANC MSS 2003/102c

Toms Point Wildlife Sanctuary, half-mile of tidelands frontage, commanding views, grassland habitat, no access, 71-acre gift from Margaret Quigley in 1985.

Keys Creek/Walker Creek Delta Saltwater Wildlife Sanctuary, 96.74 acres, rich bird and aquatic life habitat with sinuous tidal canals, no access, cost \$15,500.

Keys Creek, 5-acre parcel, cost \$13,000. Given to California Department of Fish and Game by Audubon Canyon Ranch for fishing access.

Hog and Duck Islands, 8.25 acres guarding oceanic habitat of black brant, harbor seal haul out and eelgrass beds, cost \$47,250. *

Certain Audubon Canyon Ranch Tidelands plus 26 acres of the Cerini purchase were donated to California State Parks Department to complete the purchase of proposed Angress Ranch Development bordering the bay north of Cypress Grove: Kiefer Tidelands, 1.04 acres; Tideland gift, .25 acres; and Tidelands south of Nick's Cove, 8.1 acres, cost \$13,500.

Other Tideland Sanctuaries to protect the shoreline:

Berg Tideland Parcel, south of Marshall Tavern, 1.33 acres.

Johannson Tideland Parcel, one-acre at base of Marshall Boat Works bluff.

Inverness Tideland Parcel, Vision Road, .62 acres.

Johannson Tideland Parcel, 9 acres south of Millerton Point near Tomales Bay State Park, long and narrow, was used for oyster growing.

Shields Marsh Preserve, 4 acres near Inverness Park overlooking 500-acre Tomales Bay State Ecological Preserve, cost \$10,000.

Olema Marsh Preserve, 42 acres at south end of the bay, part of largest freshwater marsh in the County, rich habitat restored, cost \$51,500.

* Note: In 1996, these lands were donated to the National Park Service.

LEAVING LEGACIES

by Maurice A. "Skip" Schwartz

People ask me about the handsome cloisonné lapel pin I often wear. The pin features a Great Egret—a white silhouette in a center of green—and is awarded to members of ACR's Clerin Zumwalt Legacy Circle.

As guardian of these sanctuaries and as a public benefit organization, ACR has an ongoing responsibility to care for these lands and the residing flora and fauna in perpetuity.

Clerin "Zumie" Zumwalt was ACR's first naturalist. He left his mark of love and respect for nature on the people and preserves of Audubon Canyon Ranch. You've read elsewhere in this Bulletin about ACR's visionary Founder and Emeritus Director Marty Griffin. Marty grasped the importance of ACR's sanctuary lands as levers, vital components and pressure points for

stopping the commercial development slated for West Marin. He helped create a fabric of beautiful parks and nature sanctuaries: wild habitats that became a legacy not only for us, but for all the people of the Bay Area and the world. Marty is still actively supporting ACR and encouraging us to keep up the good work.

I feel honored to have inherited such a spectacular legacy and have worked for over 35 years to help grow this healthy organization and to expand on the vision of Zumie, Marty, Stan Picher, Clifford Conly, David Bouverie and so many others.

Our founders' legacy inspires us all to support and grow Audubon Canyon Ranch into an organization that will soon hold 5,000 exceptional acres of habitat and education facilities in trust for the greater good through ACR's

preservation, education and research programs.

As guardian of these sanctuaries and as a public benefit organization, ACR has an ongoing responsibility to care for these lands and the residing flora and fauna in perpetuity. ACR

provides education programs that make a difference and conducts conservation science that informs its land protection and habitat restoration goals.

Will you please join me in becoming a Zumwalt Circle member? Help ACR provide for the future. Help pass the torch to the next-generation. If you trust us to do this work, one great way to help—big or small—is to leave ACR a legacy gift... to ensure that we can carry on the ACR mission in perpetuity.

Maurice A. "Skip" Schwartz is Senior Advisor and Executive Director Emeritus.

Bouverie Preserve spring wildflowers

The Clerin Zumwalt Legacy Circle honors supporters who have included ACR in their estate plans.

CIRCLE BENEFITS

- ◆ Invitation to the Annual Legacy Circle luncheon held on an ACR preserve
- ◆ Invitations to donor appreciation events and hikes
- ◆ Listing in the ACR Grove of Honor in The Bolinas Lagoon Preserve's Display Hall
- ◆ ACR publications: the Bulletin and Ardeid
- ◆ Complimentary estate planning organizer
- ◆ ... and a handsome cloisonné lapel pin

To receive information on ACR's Clerin Zumwalt Legacy Circle, contact ACR Director of Development Didi Wilson at 415.868.9244 ext. 13 or ACR's Planned Giving Specialist Phil Murphy at 415.457.7482.

Executive Director from page 3

others see us through the nesting egrets and herons at our fabled Bolinas Lagoon Preserve. However, these are but parts of a much larger organization built on the tireless work of our volunteers, dedicated staff, generous donors and committed Board members. For ACR to remain at the forefront in tackling the enormous environmental challenges that await future generations, we must operate, speak, and collaborate as one.

So... what will ACR look like in the year 2060? Why don't you tell me? Pick up the phone (415.868.9244) or send me an email (scott@egret.org) and let me know what you think the future will be!

Scott Feierabend
ACR Executive Director

Scott Feierabend
ACR Executive Director

Biologist and non-profit leader serving the environmental community for nearly 30 years

Professional Background

California Trout, Interim Executive Director and Conservation Director

Marin Conservation League, Executive Director

The Nature Conservancy, Director of Conservation Programs

National Wildlife Federation, Regional Vice President

Education

Masters of Science, Wildlife Management, West Virginia University

For more about Scott, visit www.egret.org/ScottFeierabend.html

VOLUNTEER SPOTLIGHT**Volunteering as a Family**

Volunteering is a family sport, and the Kauffman-Puchall family has found a playing field at Audubon Canyon Ranch, where they can pursue individual interests while spending time together.

Lauri Puchall and daughter Mara Kauffman are both Bolinas Lagoon Preserve Ranch Guides, volunteer naturalists who interpret the preserve's flora and fauna for the visiting public. "Mara favors newts," says husband/dad Turk Kauffman about his family's volunteer experience. "Lauri likes the plants and simply enjoys being outdoors."

Turk, Mara and Lauri

"When Lauri and Mara were in Ranch Guide training," Turk says, "they talked about egrets, herons, and their habitat. I started spending time with them on the preserve. I brought sketchbooks and a camera, which I used to capture details and qualities of light. I began observing nature more closely, and I met knowledgeable people who were excited about what they were doing. I studied the buildings in the landscape and found ways to participate that mesh with my own interests."

Turk, an architect with an office in Point Reyes Station, has since developed a design for a new Henderson Overlook at the Bolinas Lagoon Preserve... pro-bono. Recently, Turk was elected as an ACR Advisor.

"Collectively we have gained much as a family since becoming involved with ACR," says Turk.

A large cadre of stupendous volunteers supports Audubon Canyon Ranch; without them the preservation, education and research programs would not exist. Your gifts are varied and valuable, and we thank you all.

*by Anna-Marie Bratton, Bolinas Lagoon Preserve Docent,
Ranch Guide and ACR Director*

PHOTO BY TURK KAUFFMAN

Mother's Day BBQ

Volunteer Canyon, Bolinas Lagoon Preserve
Sunday, May 9, 2010

For approximately fifty years, the Marin Audubon Society has hosted this delightful fundraiser on Mother's Day, bringing families and friends together for a day of food and fun in the magnificent meadow of Volunteer Canyon. Proceeds benefit the education and conservation programs of Audubon Canyon Ranch and Marin Audubon Society. Call Mary Anne Cowperthwaite at 415.453.2216 for information. Space is limited. RSVP by May 3rd. Carpooling strongly encouraged!

\$20 per adult; \$10 children under 10. Mail your check payable to Marin Audubon Society to: 141 Oak Avenue, San Anselmo, CA 94960

Your check guarantees your reservation.

Honoring our Past & Celebrating the Future

THANK YOU ACR VOLUNTEERS!

Audubon Canyon Ranch salutes the hundreds of individuals listed below for their dedication to ACR and for generously donating time and energy as Docents, Ranch Guides, Ranch Hosts, Field Biologists, Researchers, Habitat Restoration and Workday Volunteers, Directors, and Advisors. You are the backbone of this organization! For all you do, we thank you!

Deborah Ablin
Nancy Abreu
Ken Ackerman
Joan Ann Albers
Bernadetta Alderson
Bonnie Alexander
Julie Allecta
Jane A. Allen
Jason Allen
Judy Allen
Kathy Allen
Linda Allen
Sarah Allen
Linda Alwitt
Robert Alwitt
Rosemary Ames
Carolyn Anderson
Janica Anderson
Jennie Anderson
Judith Anna
Nina Antze
Bill Arenander
Thelma L. Arlom
Barbara Armstrong
Jan Aston
Robert Aston
Dick Aston
Francine Austin
Shirley Austin-Peeke
Audrey Ayers
Lauren Ayers
Norah Bain
Richard B. Baird
Ankie Bajema
Justin Baker
Ted Bakkila
Sharon Bale
Audrey Ball
Nancy Barbour
Jeanette Barekman
Carole Barlas
Gail Barrett
Judy Barrie
Bill Barton
Patricia Barton
Brian Bartsch
Katy Baty
Tom Baty
Daria Bauer
Helen Beale
Jason Begley
Cheryl Belitsky
David Belitsky
Douglas C. Bender
Jennifer Benham
Phyllis Benham
Gordon Bennett
Shelly Benson
Peter Bergen
Evelyn Berger
Gail Berger
Steve Berger
Jim Berkland
E. Candace
Berthrong

Mary Bicknell
Louise Bielfelt
Sherman Bielfelt
Bobbi Bird
Gay Bishop
Stephanie Bishop
Laurie Bissell
Edith Black
Bonnie Blackaller
Amy Blackstone
Rose Marie Blake
Annabel Blakey
Patty Blanton
Giselle Block
Diane Bloom
Eileen Blossman
Leonard Blumin
Patti Blumin
Ellen Blustein
Shirley Bogardus
Eve Boling
Noelle M. Bon
Andrea Bond
Suzanne Bond
Virginie Boone
Janet Bosshard
Georgia Bostedt
Jerry Bourne
Lynette Bourne
Bruce Bowser
Donna Boyd
Connie Bradley
Tom Bradner
Ellen Brantley
Anna-Marie Bratton
Joan B. Breece
André W. Brewster
Eleanor Briccetti
John Britton
Melissa Brockman
Jayne Brogan
Mary Lee Bronzo
Michael Ann Brown
Janet Bruno
Susan Bundschu
Shannon Burke
Carol Burns
Joe Burns
Elizabeth Burrige
Neil T. Burton
Phil Burton
Kathy Burwell
Kate Bystrowski
Denise Cadman
Gayle Cahill
Miriam Campos
Cathleen Cannon
Linda Cantel
Heather Carey
Karen Carey

Phillip Carlsen
Barbara Carlson
Joyce Carlson
Rich Carlson
Susan Carney
Jeannette Carr
Kathy Carroll
Posie Carroll
Tom Cashman
Rudy Castillo
Linda Castrone
Linda Cederborg
Candy Chaillaux
David Chalk
Leigh Anne Chandler
Robin Chase
Jan Cheek
May Chen
Dave Chenoweth
Andrew Chilson
Albert Chin
Wally Chin
Donna Chinlund
Albert Chiu
Judy Clark
Careana Clay
Sara Clegg
John W. Clow
Brian Cluer
George Clyde
Mary Ann Cobb
Suzie Coleman
Hugo Condeso
Ann Conger
Gail Connolly
Suzanne Conrad
Kevin Consey
Robyn Contini
John Conway
Glenda M. Cook
Jim Cooke
Mickey Cooke
Patti Cooke
Judith Corning
Sue Cossins
Hugh Cotter
Sandy Coyle
Cindy Craig
Patti Craves
Sylvia Crawford
Ellen Crockett
Linda Curry
Sharon Dado
Kit Daine
Sam Dakin
Frank Dane
Justine Daniel
Sharon Dankworth
Ann D. Davis
Dawn Davis
Karen Davis
Marty Davis
Melissa Davis
Sarah Davis
Marta Dee

Cheri L. Degenhardt
Jody Deike
Larry DeGrassi
Mary DeJesus
Ken Della Santina
Diana DeMarco
Michelle Dench
Barbara Deutsch
William Deyo
Gwen Dhesi
John Dineen
Beverly Diplock
Kevin Dixon
Nancy Dolphin
Cia Donahue
Fairfax Donovan
Leslie K. Doughty
Wendy Doughty
Kayla Douglas
Robert Downey
Betty Drake
Richard Drechsler
Caroline Dutton
Bob A. Dyer
Joe Eaton
Betsy Eckstein
Irene Ehret
Peter Ehrlich
Dexter Eichhorst
David Elliott
Nancy Elsner
Beth Ely
Bill English
Zach English
Rick Ernst
Jean Espey
Julie Evans
Todd Evans
Jules Evans
Karen Everard
Marjorie Everidge
Jeff Fairclough
Nancy Falk
Mark Fenn
Catherine Ference
Jane L. Ferguson
Margaret Field
Joan Finkle
Binny Fischer
Ruth Fisk
Cynthia Fleischer
Virginia Fletcher
Leslie L. Flint
Sam Flood
Susie Fogg
Christine Fontaine
Jobina Forder
Mark Forney
Mike Franklin
Inge Fraser
Judy Freedman
Andrea Freeman
Jamie Freymuth
Amy Friberg
Alice Friedemann

Ruth Friedman
Michelle Friend
Kevin Fritsche
Miriam Frye
Dennis Fujita
Janet Gardiner
George Gardiner
Sharon Garell
Jennifer Garrison
Laurie Gaynor
Daniel George
Jyoti Germain
Rebecca Geronimo
Georgia Gibbs
Marjorie Gibbs
Tony Gilbert
Jan Gilman
Mary Gleim
Beryl Glitz
Dohn Glitz
Sally Gmelin
Warren Gold
Anne W. Goodwin
Bill Gordon
Laurie Graham
Donna Grant
Jesse Grantham
Barbara Gray
Christina Green
Philip Greene
L. Martin Griffin
Deborah Grima-Lowe
Daniel Grubb
Sophia Grubb
Bonnie Grubbauer
Sally Gude
Marjorie Guggenheim
Brian Gully
Brenda Gunn
Beth Gurney
Pamela Hagen
Julie Hahn
Robert E. Hahn
Linn Hakala
Alyssa Hall
Karlene Hall
Leigh Hall
Madelon Halpern
Lauren Hammack
Don Hanahan
Lillian Hanahan
Gabe Hand
Sheila Handley
Linda Hanes
Sherri Hansell
Fred Hanson
Deyea Harper
Elizabeth Harper
Jack F. Harper
Roger Harshaw
Kacey B. Hart
Elizabeth D. Hartsook
Alison Hastings-Pimentel
Will Haymaker
Audrey Hazen

David Heller
Hugh Helm
Guy Henderson
Andrea Hernandez
Earl Herr
Logan Heyerly
Bryant Hichwa
Diane Hichwa
John Hickman
Joanne Hickox
Holly Higgins
Howard Higley
Pat Hildreth
Vicky Hill
Anne Hillsley
Diana B. Hindley
John Hirten
Maddie Hobart
Joan Hoffman
Philip Hoffman
Walter Hoffman
Ingrid Hogle
Ellen Holden
Hannah Holiday
Marjorie Hollinger
Jim Horan
Ken Horner
Roger Hothem
Ann Howard
Helen Howard
Joan Howarth
Ann Hughes
Don Hughes
Robert Hulbert
Christine Hunter
Merle Hunter
Robert Hunter, Jr.
Claire Hunter Chow
Diane Huntton
Wanda Huot-Morgan
Sam Hutkins
Lynda Hutton
Josy Ingersoll
Charlotte Irvine
Susan Ives
Jennifer G. Jackson
Joli Jacobs
Diane Jacobson
Scott Jarvis
Norma Jellison
Bobbie Jenkins
Rita Jennings
Beverlee Johnson
Lorraine Johnson
Matt Johnson
Rick Johnson
Gloria Jones
Marlene Jordan
Diana Jorgensen
Linda Josephs
Linda B. Judd
Gail Kabat
Chris Kasman
Katherine Delmar Burke
School Students

Honoring our Past & Celebrating the Future

Mara Kauffman
 Turk Kauffman
 David Kavanaugh
 Guy Kay
 Carole Kelleher
 Anne Kelley
 Maureen Kennedy
 Pamela Kerr
 Richard L. Kettler
 Audry King
 Diana King
 Douglas King
 Emma King
 Charlie Klein
 Margaret Klein
 Anni Klose
 Bhavani Kludt
 Karen Knudtsen
 Gary Kohlhaas
 Barbara Kosnar
 Harriet L. Kostic
 Martin Koughan
 Ellen Falconer Krebs
 Carol Kuelper
 Pat LaBerge
 Norah J. Laffan
 Andrew Lafrenz
 Diane Lafrenz
 Amy LaGoy
 Maureen Lahiff
 Joan Lamphier
 Brett Lane
 Deborah Large
 Freida Larson
 Judy Laursen
 Dakota Lawhorn
 Scott Lawyer
 Gaye LeBaron
 Barbara Leder
 Galen Leeds
 Gilles Lefevre
 Lamar Leland
 Dick Lemon
 Stephanie Lennox
 Colleen Leof
 Robin Leong
 Gail Lester
 Keith Lester
 Bev Leve
 Joshua Levine
 Seela Lewis
 Michele Liapes
 Eileen Libby
 Karin Lienart
 Nancy Lilly
 Joan Lippman
 Marcus Lipton
 Wayne Little
 Pattie Litton
 Ruth Lombard
 Bert Lombino
 Carolyn Longstreth
 John Longstreth
 Susan Luber
 Anthony Lucchesi
 Ramon Lutzow
 Maureen Lynch
 Nancy MacDonald
 Patricia Macias
 Flora E. MacIse
 Barbara Madick

Art Magill
 Lyn Magill
 Alan J. Margolis
 Joann Marker
 Gloria Markowitz
 Anita Marquis
 Virginia Marshall
 Andrew Martin
 Charlotte Martin
 Virginia Martin
 Richard Martini
 Peter Mason
 Nancy Mavis
 Alicia Mayorga
 Pat McCaffrey
 Judy McCarthy
 Grace McCaull
 Laurel McCaull
 Mark McCaustland
 David McConnell
 Matthew McCrum
 Chris McHale
 Jeanne McHenry
 Lydia Mendoza
 Diane Merrill
 Valerie Merrin
 Barbara Meyer
 Regina Milavec
 Bob Milbourn
 Bill Millard
 Macell Millard
 Audrey Miller
 Flavia Millikan
 Sarah Minnick
 Austin Missner
 Heidi Mitarai
 Eileen Mitro
 Jan Moffet
 Jim Moir
 Carol Moller
 Corinne Monahan
 Steve Monroe
 Debra Moore
 Stephen Moore
 Elaine Moreno
 Angela Morgan
 Beverly Morgan
 Susan Moritz
 Ian Morrison
 Paul Moschetti
 Gerald Mugele
 Dianna Muhic
 Dan Murphy
 Joan Murphy
 Kathleen Murphy
 Doug Murray
 Margaret Murray
 Karen J. Nagel
 Angela Nardo-Morgan
 James Nead
 Kim Neal
 Mike Nelligan
 Leonard Nelson
 Susan Nestor
 Mary Neuer Lee
 Wally Neville
 Zach Newman

Kenneth E. Niehoff
 Spencer Nielsen
 Terry Nordbye
 Brenden Norris
 Grace Noyes
 Tilly Nylin
 Jackie Nystrom-Parker
 Patricia O'Brien
 Edna O'Connor
 Sheila O'Donnell
 John O'Reilly
 Ivan Obolensky
 Nancy Okada
 Carol Orme
 Jessica Orr
 Earle W. Owen
 Laura Owens
 Janet Oyen
 Manuel O. Pacheco
 Cari Paganini
 Renee Palace
 Robert J. Parker
 Carol Patel
 Lois E. Patton
 Tony Paz
 Emily Pellish
 Brittany Penoli
 Genevieve Perdue
 Jay Peretz
 Beverly Perrin
 Leslie R. Perry
 Kate Peterlein
 Ray L. Peterson
 Margaret Petrie
 Catherine Petru
 George S. Peyton
 Dominique Peytraud
 Marcia Phipps
 Bill Pierce
 Marcy Pinetti
 Ann Piper
 Sarah Pola
 Julia Pollock
 David Poss
 Helen M. Pratt
 Grace Pratt
 Susan Preneta
 Katherine Prescott
 Jeanne Price
 Judy Prokupek
 Lauri Puchall
 Maris Purvins
 Lara Rachowicz
 Barbara Ramsey
 Patricia Randall
 Raymond Rapp
 Alison Rayner-Hooson
 Joan Regan
 Jeanne Reggio
 Jeff Reichel
 Linda Reichel
 Paula Reid
 Don Reinberg
 Margot Reisner
 Arlene Reiss
 Jean Rhodes
 Diana Rhoten

Bill Richardson
 Rudi Richardson
 Maria Rivera
 Lynn Robbie
 Vicki Robinson
 Will Robinson
 Jennifer Robinson
 Maddox
 Stan Roodman
 Jayne Rosantsson
 Laura Rosas
 Emily Rose
 Judy Rose
 Glenda Ross
 Andrew Roth
 Christine Rothenbach
 Paul J. Ruby
 Marge Rudell
 Mel Ruiz
 DeAnn Rushall
 Jennifer Ryenga
 Ellen Sabine
 Maryla Salt
 Dianne Samples
 Stacey Samuels
 Roger Sanborn
 Jeff Sanchez
 Jack Sandage
 Marilyn Sanders
 Diana Sanson
 Tyler Sarter
 Sharon Savage
 Susan B. Schermerhorn
 Richard Schiller
 Phyllis Schmitt
 Richard Schneider
 Craig Schorr
 Alice Schultz
 Harold Schulz
 Theresa Schulz
 Thea Schurer
 John Schwonke
 Marilyn Scott
 Maria Scott
 Lindsey Segbers
 Lee Seidner
 Steve Shaffer
 Heather Shannon
 Robin Sharp
 Carol J. Sheerin
 Dalia Sheff
 Jody Sherrard
 Mary Lynn Shimek
 Richard B. Shipp
 Will Shonbrun
 Marjorie Siegel
 Jean Simpson
 Rachel Simpson
 Dolly Simunovich
 Jane Sinclair
 Paul Skaj
 Una Skelly
 Christina Sloop
 Elliott Smeds
 Austin Smith
 Ernestine I. Smith
 Daphne Smith
 Joe Smith
 Joseph Smith
 Marjorie Smith
 Pat Smith
 Sally Smith

Stephen Smith
 Ben Snead
 Jan Gerrett Snedaker
 John Somers
 Karen Sommer
 Noellene Sommer
 Amy Southwick
 Barbara Spangler
 Sacha Spaulding
 Robert Speckles
 Linda Spence
 Pat Spencer
 Robert Spofford
 Sue Spofford
 Jean An Sprague
 Craig Spriggs
 Jane Spriggs
 Betsy Stafford
 Jude Stalker
 Ellie Stanfield
 Shelby Stansfield
 Barbara Starke
 April Starke Slakey
 Jean Starkweather
 Liz Sterns
 Laurel Stevenson
 Linda Stewart
 Walter Stewart
 Susan Stoddard
 Serena Stoepler
 Michelle Stone
 Tina Styles
 Stephanie Sugars
 Judy Sullivan
 Ron Sullivan
 Joan Sutter
 Lowell Sykes
 Judy Temko
 Mike Terwilliger
 Janet Thiessen
 Eric Thistle
 Les Thompson
 Wayne Thompson
 Mona Tieche
 Ruth Tjerandsen
 Steve Tokar
 Francis Toldi
 Jean Tonascia
 Ruth J. Tonascia
 Gwen Toney
 Joel Toste
 Vicki Trabold
 Mike Tracy
 Nick Tracy
 Kayla Trbovich
 William Trbovich
 Susan Tremblay
 Millie Tripp
 Dale Trowbridge
 Louise Trudeau
 Thomas Tucker
 Joan Turner
 Kathleen Unti
 Julie Vader
 Henning Van
 Deusen-Jensen
 Lee Van Giesen
 Gerrit Van Sickle
 Kelly Varian
 Carol Velluntini
 Diane Verhoeve
 Natalia Vicino

Sylvia Victor
 Rosalie Vieira De Araujo
 Norma Vite
 Sasha Vitomski
 Nancy Vizi
 Diane Voorhoeve
 Mary C. Wagner
 Sandra Wald
 Eleanor Wales
 Susan Walker
 Roberta Wall
 Ann Walsh
 Tom Walsh
 Tanis Walters
 Christine Walwyn
 Chris Ward
 Pat Warren
 Cara Wasden
 Richard Wasson
 Karen Watkins
 Marilyn Watkins
 Penny Watson
 Kathleen Watson
 Wesley Weathers
 Lisa Weber
 Anna Webster
 Lynn Webster
 Barbara Wechsberg
 Judy Weiner
 Arlene Weis
 Jim Wellhouse
 Grace Wellington
 Jane Wellington
 Martha Wessitsh
 Mildie Whedon
 Jim White
 Tom P. White
 Dave Whitridge
 Danya Wiebalk
 Adele Wikner
 Diana Wilkiemeyer
 Philip Wilkiemeyer
 Julia Wilkinson
 Cathy Williams
 Don Williams
 Matthew Williams
 Liz Williamson
 Kate Wilson
 Kathy Wilson
 Ken Wilson
 Linda Wilson
 David Wimpfheimer
 Marilyn Winkley
 Wigay Wix
 Pat Wolfe
 Bill Wolpert
 Carol L. Wood
 Patrick Woodworth
 Kathryn Wright
 Sherry Wright
 Robert Yanagida
 Cindy Young
 Nancy Young
 Peter Young
 Sarah Zainfeld
 Ingrid Zimmerman
 Suzanne Zimmerman
 Pnina Zoharah
 Jill Zumwalt
 Loretta Zweig

THANK YOU TO OUR GENEROUS DONORS

Private Donors and Charitable Trusts

Audubon Canyon Ranch thanks individual supporters who have made recent contributions.

We thank **Marty and Joyce Griffin** for launching the ACR Founders Campaign with a generous gift that will support advancement of ACR's three core program areas.

We appreciate **The John A. Sellon Trust**, the **Cobb Income Charitable Fund**, **Helen and Thomas Merigan Charitable Trust**, **Valerie Merrin & Bill Deyo**, and **G. Paul Matthews** for their grants toward ACR's programs and preserves in general.

We thank all our private donor and charitable trust ***Friends of Bouverie***, **Jan Gerrett Snedaker & Diane Krause** and **Noelle & Richard Bon**, for supporting the programs and preserves of the Bouverie Preserve. We are grateful for **Charles Greshamengelberg**, who has contributed a gift of general support to all three of Audubon Canyon Ranch's preserves.

We are grateful to **Binny & Charles Fischer** who made a gift toward a volunteer coordinator at ACR.

We thank all private donor and charitable trust members of our ***Partners in Education*** donor circle. With a generous gift from **Betsy & Bob Stafford**, we are in the process of acquiring a webcam for the Bolinas Lagoon Preserve, which will enhance ACR's environmental education programs. Additionally, we thank **Jane & Douglas Ferguson**, **Mardi Leland** and **Joel Toste** for their contribution toward Audubon Canyon Ranch's education programs.

We thank all our private donor and charitable trust ***Partners in Conservation***, **Jean Starkweather**,

Carolyn Johnson & Rick Theis and an anonymous donor, for their donations toward Audubon Canyon Ranch's Conservation Science and Habitat Protection (CSHP) Program.

We thank **Jim and Shirley Modini**, who have generously provided the foundation of support to begin the important work of guaranteeing the protection of California's natural heritage. The Modini Ranch is a wild and wonderful place and Audubon Canyon Ranch is fortunate and honored to be entrusted to carry on the legacy of conservation that the Modinis initiated more than half a century ago.

Foundation and Corporate Support

Audubon Canyon Ranch thanks foundation and corporate supporters who have made recent contributions.

We thank all our foundation and corporate ***Partners in Conservation***. With a generous grant from the **Marin Community Foundation**, ACR hired a Marin Habitat Protection and Restoration Project Leader and began a collaborative habitat protection and restoration project within ACR's four canyons along the Bolinas Lagoon. Audubon Canyon Ranch is grateful to the **Dennis and Carol Ann Rockey Fund of the Marin Community Foundation** for providing the initial funding that allowed ACR to establish the David Bouverie Scholarship Fund, which provides academic scholarships to dedicated participants of Junipers, the junior naturalist program of the Bouverie Preserve. We are grateful to the **US Fish & Wildlife Service**, which supported vernal pool protection and restoration in and enabled the return of new life to Bouverie Preserve's endangered vernal pools.

We thank the **Frank A. Campini Foundation** for supporting ACR's deferred maintenance in consultation

with the Property and Conservation Committee.

We appreciate the **Bishop Pine Fund**, the **Jonas Family Foundation**, the **Outrageous Foundation**, **The San Francisco Foundation**, and the **Winifred & Harry B. Allen Foundation** for their grants toward ACR's programs and preserves in general.

We thank **The Safeway Foundation**, the **Robert J. & Helen H. Glaser Family Foundation** and the **Quigley/Hiltner Fund** for their support of ACR's environmental education programs through ACR's ***Partners in Education*** donor circle.

We thank all our foundation and corporate ***Friends of Bouverie*** for their support of the Bouverie Preserve. With a generous grant from the **Southern Sonoma County Resource Conservation District**, we launched Project GROW, a unique partnership with other conservation organizations to restore Bouverie Preserve's native oak woodlands. We thank the **Community Foundation Sonoma County** for their support to restore native habitat and protect native rare species at ACR's Sonoma County preserves. We thank the **Josephine Lawrence Hopkins Foundation** for their general support of the Bouverie Preserve. We also thank the **Lenore & Howard Klein Foundation** for their support of Junipers.

Audubon Canyon Ranch is grateful for the generosity of all our supporters, as well as for the generous and invaluable gift of time from our hundreds of volunteers. We are deeply grateful for your commitment to the ACR mission.

Honoring our Past & Celebrating the Future

Calendar of Events

Open to the Public § Bolas Lagoon Preserve

Saturdays, Sundays and Holidays ~ March 20 to July 11, 2010
Weekends ~ Open 10:00 A.M. to 4:00 P.M.
Weekdays (except Mondays): Open by reservation ~ Call 415.868.9244
 Come hike the more than eight miles of trails at Audubon Canyon Ranch's Bolas Lagoon Preserve. Visit the newt ponds, view the nesting Great Blue Herons and Great Egrets and enjoy the wildflowers. Knowledgeable Ranch Guides will answer your questions.

Guided Nature Walks § Bouverie Preserve

Saturdays ~ March 13, April 17, May 1, May 8, 2010
 9:30 A.M. to 1:30 P.M.
 Experience the beauty and rich natural history of this 500-acre preserve. Reservations required and accepted one month before each respective hike date: bouverie@egret.org or 707.938.4554.
Donations appreciated. § Docent Council of Bouverie Preserve

Spring & Fall Work Days § Bolas Lagoon Preserve

Sunday, March 7, 2010 ~ Picher Canyon
Saturday, September 11, 2010 ~ Picher Canyon
 9:15 A.M. – 1:00 P.M. ~ 1:00 P.M. – lunch
 Help us with trail and library work, pulling weeds, planting native flowers or cooking lunch (we provide). Bring your favorite tool and gloves for outdoor projects!
 Registration required: rsvp@egret.org or 415.868.9244. § ACR Staff

Docent Training § Bolas Lagoon Preserve

Wednesdays ~ September 2010 to March 2011
 Become an ACR docent! Training for the next class of Bolas Lagoon Preserve docents begins Sept. 1st. Classes meet once a week on Wednesdays for 24 weeks and discuss diverse topics including birds, insects, pond life and teaching techniques. Upon graduation, docents have the knowledge and confidence to lead field trips for schoolchildren. Orientations: June 16 & August 25. Call 415.868.9244 for more information or to sign up for orientation.

Backyard Naturalist Series § Bouverie Preserve

Saturdays ~ 9:30 A.M. – 2:00 P.M.
 • March 27, 2010 ~ **Wildflowers** with Jeanne Wirka
 • April 10, 2010 ~ **Digital Nature Photography** with Bryant Hichwa
 Geared toward the adult amateur naturalist, these Saturday seminars include time in the classroom and on the trail. One to three mile hike on mildly- to moderately-strenuous terrain. Bring a bagged lunch and water for the trail. Class size is limited. \$25 per seminar. Registration required: rsvp@egret.org or 415.868.9244.

Habitat Protection & Restoration Workdays § Bouverie Preserve

Mondays ~ 8:30 A.M. to noon
 Bouverie Stewards work intimately with the land throughout the year at the Bouverie Preserve in Glen Ellen. This dedicated crew assists with all sorts of habitat protection and restoration work, while learning about the ecology behind the project. Examples include: removing Douglas Fir seedlings; removing invasive species; using GPS units to map invasive species. Call 707.935.8417 or e-mail Jen Potts at jpotts@egret.org

More information on all these nature exploration opportunities is available at www.egret.org.

To keep up to date on the latest ACR happenings, **sign up for our e-newsletter**. Published once every two months, this free email newsletter highlights updates from the Preserves, including school group visits, latest findings from science staff, volunteer opportunities, and ways to come explore ACR's nature sanctuaries. To sign up or to view past issues, visit www.egret.org.

AUDUBON CANYON RANCH
4900 SHORELINE HIGHWAY ONE
STINSON BEACH, CA 94970
415.868.9244
www.egret.org
acr@egret.org

Honoring our Past
&
Celebrating the Future

Audubon Canyon Ranch — wildlife sanctuaries and centers for nature education and research

Bolinas Lagoon Preserve • Cypress Grove Research Center • Bouverie Preserve

The headquarters of
Audubon Canyon Ranch is located
at the Bolinas Lagoon Preserve.
www.egret.org
email: acr@egret.org

WHEN TO VISIT

Bolinas Lagoon Preserve

Mid-March to mid-July: Saturday, Sunday
and holidays. 10:00 A.M. to 4:00 P.M.
Weekdays by appointment only;
415.868.9244. Closed Mondays.

Bolinas Lagoon Preserve is adjacent to
Bolinas Lagoon on Shoreline Highway One,
three miles north of Stinson Beach.

Cypress Grove Research Center

By appointment only. 415.663.8203

Bouverie Preserve

See calendar of events inside.

The Audubon Canyon Ranch
Bulletin is published twice yearly
as a free offering to ACR donors
and supporters.

Edited by Jennifer Newman
Designed by Claire Peaslee
Drawings by Ane Carla Rovetta
Unless otherwise indicated,
photos are property of ACR.
© 2010 Audubon Canyon Ranch

Printed on recycled paper (30% post-
consumer) using soy-based inks.