

Funds Distribution Report

Recipient Organization:
Washington Association of Land Trusts

Address:
P.O. Box 2001
Seattle, WA 98111

Contact:
(206) 274-2910
<https://www.walandtrusts.org>

Organization's General Goals:
The Washington Association of Land Trusts (WALT) is a collective voice for our state's land conservation organizations. Together, we work to protect the lands and waters that define our Northwest way of life.

Date of Award:	Level:
2017 Q3	\$2,501 to \$5,000

For more information, please read the attached report from Washington Association of Land Trusts.

8802 27th Ave NE
Tulalip, WA 98271

TulalipCares.org

May 14, 2019

Marilyn Sheldon
Tulalip Tribes Charitable Contributions
8802 27th Ave NE
Tulalip, WA 98271-9694

Report to Tulalip Tribes Charitable Contributions: Q3 2017 14.2

Dear Marilyn,

Thank you to the Tulalip Tribes for your generous support of the Washington Association of Land Trusts in its work to advance conservation of Puget Sound shorelines through collaboration, decision maker education, and media.

Support in the amount of [REDACTED] from the Tulalip Tribes Charitable Contributions fund gave Washington Association of Land Trusts (WALT) the capacity to effectively communicate to policymakers and the public the value of shoreline conservation, encourage robust Puget Sound protection funding, and to further this collective goal to protect and steward the bluffs, beaches, tidelands, and estuaries of Washington State. As supported by this grant, the Washington Association of Land Trusts achieved the following:

Leadership of the Puget Sound Shoreline Conservation Collaborative. The Shoreline Conservation Collaborative is a coalition of fourteen land trusts dedicated to protecting and restoring Puget Sound shorelines. Over the course of 2018, WALT convened the members of the Collaborative for six meetings, which resulted in the development of a policy platform for the 2019 legislative session, improved GIS data tracking, and information-sharing about new opportunities.

Creation and publication of a “Saving our Shoreline” report. This report details the critical importance of Puget Sound conservation, and describes four successful land trust case studies in protecting and restoring invaluable shoreline. This report has been shared with legislators, conservation partners, and land trust community members. Report attached.

Educated legislators on Puget Sound recovery through field tours. In 2018, WALT hosted three field tours with Washington state and federal legislators to build

(206) 274-2910

PO Box 2001, Seattle, WA 98118

walandtrusts.org

support among legislators and other decision makers about the importance of Puget Sound protection and restoration.

- Senator Sharon Nelson and Representative Joe Fitzgibbon witnessed the habitat restoration benefits of shoreline armor removal on Vashon Island with the Vashon Maury Island Land Trust.
- Representative Laurie Dolan and the office of Congressman Denny Heck learned the importance of getting kids outside and protecting the watershed at Capitol Land Trust's "Inspiring Kids Preserve" on the Henderson Inlet.
- Senator Christine Rolfes toured conservation priorities for salmon habitat in her watershed with the Bainbridge Island Land Trust.

Laurence Reeves, Conservation Director of Capitol Land Trust, explained: "Having legislators visit conservation and restoration properties creates linkages between species recovery and funding programs. This will hopefully provide the impetus for continued conservation funding [through the state and federal legislature], and the confidence that these funds are being well-utilized."

Once more, thank you to the Tulalip Tribes for your charitable contribution to support the Shoreline Conservation Collaborative, and educate decision makers on the importance of protecting our Puget Sound beaches, bluffs, estuaries, and floodplains. Through our network, we estimate that this work impacted at least 200 people. This support has helped advance collaborative conservation and restoration efforts in Puget Sound for today, and for future generations.

You can learn more about WALT's work in Puget Sound on our website, at walandtrusts.org.

In gratitude,

Claire Fox
Washington Association of Land Trusts

SAVING OUR SHORELINE

A SHORELINE CONSERVATION COLLABORATIVE REPORT

Together, land trusts across the region are working to shore up a bright future for Puget Sound.

The **2,500 miles** of Puget Sound shoreline are vital to our regional ecosystem, economy, and way of life. Yet we are losing our Puget Sound shoreline at an alarming rate. In response declining wildlife and salmon habitat, increased pressure by urban development, and pollution compromising the health of Puget Sound, the land trust community came together to form the **Shoreline Conservation Collaborative**.

The Shoreline Conservation Collaborative is a coalition of fourteen land trusts with the goal of accelerating the protection and restoration of Puget Sound shoreline. Together, we envision our shorelines to be healthy, ecologically vibrant, and accessible for families to connect with nature. The Collaborative is working with partners and communities across the region to protect and restore our threatened beaches, wetlands, and near-shore habitat across the Sound.

14 LAND TRUSTS

Collaborative members are committed to protect and restore Puget Sound.

12 WASHINGTON COUNTIES

Members are conserving in every county across Puget Sound.

16,000 ACRES PROTECTED

Since 2014, members have permanently protected more than 16,000 acres of tidelands, estuaries, and marine forests.

100,000 FEET OF SHORELINE

Since 2014, members have permanently protected more than 100,000 feet of shoreline.

FUNDING SOURCES

Land trusts have leveraged more than **\$43 MILLION** to do this work in their communities.

THE TRUST FOR PUBLIC LAND

DOSEWALLIPS AND DUCKABUSH RIVER VALLEYS

Forestland Forever on the Olympic Peninsula

The **Dosewallips and Duckabush Rivers** are home to one of the most important stocks of endangered summer chum salmon. Connecting the Olympic Mountains to Hood Canal, these rivers are nestled in highly productive forestland. In 2015, The Trust for Public Land protected 6,284 acres of forest in the two watersheds.

A portion of this protected land was added to Dosewallips State Park. Another portion, along the Duckabush River, was added to Jefferson Land Trust's conservation properties, providing new opportunities for restoration, environmental education, and hiking trails.

The remainder of these protected watershed remains in working forest, ensuring the continued availability of that land for carbon sequestration and sustainable timber harvest.

YEARS: 2014 and 2015
LOCATION: Hood Canal
LAND PROTECTED: 6,284 acres
SHORELINE PROTECTED: 15,840 feet
PRIMARY USE: Working Forest

CAPITOL LAND TRUST

HARMONY FARM

Home of the future Inspiring Kids Preserve

Harmony Farm is the newest Olympia-area destination for outdoor education, ecological restoration, and family recreation. Protected by Capitol Land Trust, this Henderson Inlet property boasts a mosaic of habitat types, including 1,300 feet of shoreline, two pocket estuaries, salt marsh, freshwater wetlands, and mature

forest. The ecological variety and active restoration on this property make the STEM learning opportunities seem endless, and luckily, Olympia-area kids soon will be out learning on the land. Harmony Farm is the home of the future "Inspiring Kids Preserve," a place where kids can come to learn, explore, and be restored.

YEAR: 2018
LOCATION: Henderson Inlet
LAND PROTECTED: 55 acres
SHORELINE PROTECTED: 1,300 feet
PRIMARY USE: Education

SKAGIT LAND TRUST

KELLY'S POINT

Exceptional shoreline bluffs make a community treasure

If you have ever taken an Anacortes ferry, you have surely spotted the large sandy bluffs along the Guemes Channel. Skagit Land Trust recently protected this iconic bluff, beach, and marine forest on Guemes Island, known to the locals as **Kelly's Point**. Not only is this place a community treasure, it is also a key element of the island shoreline ecosystem. The natural erosion of these bluffs supplies the sediment that replenishes nearby beaches and

coastal wetlands, sustaining wildlife and protecting the community against sea level rise and storm surges.

YEAR: 2018
LOCATION: Guemes Island
LAND PROTECTED: 27 acres
SHORELINE PROTECTED: 3,000 feet
PRIMARY USE: Recreation

BAINBRIDGE ISLAND LAND TRUST

POWEL SHORELINE RESTORATION

Restoring the natural beach on Bainbridge

Bainbridge Island is home to one of the largest shoreline restoration projects on private property in Puget Sound! **The Bainbridge Island Land Trust** worked in close collaboration with the **Powel family** to find a way to naturally enhance their property for wildlife. In partnership, they decided to remove the bulkhead and riprap along the shoreline

to create a more natural riparian area to ultimately benefit juvenile salmon and other species. In total, the land trust took out a whopping 1/3 mile of bulkhead, removed 1,340 tons of debris. This restoration has allowed the shore and the sea to finally reconnect, the intertidal area to grow, and natural habitat to be restored, all in a manner compatible with residential use of this property.

YEARS: 2009-2016
LOCATION: Bainbridge Island
LAND RESTORED: 11.2 acres
SHORELINE RESTORED: 1,544 feet
PRIMARY USE: Restoration

PARTNERSHIP IS KEY

Successful conservation depends on strong partnerships. Land trusts work hand-in-hand with partnerships including state and federal agencies, Tribes, Conservation Districts, Marine Resource Committees, private businesses, nonprofit organizations, and of course, with supportive landowners and community members.

HOW TO GET INVOLVED

Land trusts are partnering with communities across Puget Sound to conserve shoreline for future generations — but success hinges on effective policy, funding programs, and your support. You can be a part of that process!

GET INVOLVED

walandtrusts.org/get-involved/

SUPPORT US

walandtrusts.org/donate/

FOLLOW US

walandtrusts

SHORELINE CONSERVATION COLLABORATIVE

Washington Association of Land Trusts

Bainbridge Island Land Trust

Capitol Land Trust

Forterra

Great Peninsula Conservancy

Jefferson Land Trust

Lummi Island Heritage Trust

Nisqually Land Trust

North Olympic Land Trust

San Juan Preservation Trust

Skagit Land Trust

Trust for Public Land

Vashon-Maury Island Land Trust

Whatcom Land Trust

Whidbey Camano Land Trust

WASHINGTON — ASSOCIATION OF — LAND TRUSTS

.....
The Washington Association of Land Trusts united land trusts across the state to advance voluntary, collaborative conservation. The Association connects and leverages the work of members to protect and restore the lands that sustain us.

P.O. Box 2001
Seattle, WA 98111-2001

206-274-2910

info@walandtrusts.org

walandtrusts.org

Senator Christine Rolfe toured conservation priorities for salmon habitat in her watershed with the Bainbridge Island Land Trust.

Representative Laurie Dolan and the office of Congressman Denny Heck learned the importance of getting kids outside and protecting the watershed at Capitol Land Trust's "Inspiring Kids Preserve" on the Henderson Inlet.

Senator Sharon Nelson and Representative Joe Fitzgibbon witnessed the habitat restoration benefits of shoreline armor removal on Vashon Island with the Vashon Maury Island Land Trust.