

Habitat It! Creating Perches to Welcome Pond Wildlife

Tony McGuigan, Spore Lore

Lizard Stone House wildlife habitat installation at the LEC.

Fresh water ponds are important to wildlife and draw in many animals for food, shelter, and a place to raise their young. Such watering holes are rich in resources, and predators. Sonoma County does not have lions stalking the watering hole, but the hawks flying overhead might as well be lions to the songbirds and small critters frequenting the pond. Perches allow animals to “test the waters” before heading down to the pond. How wonderful it is to create a pond and to see it evolve into a rich habitat full of biodiversity and bursting with competing species of plants and animals!

This article focuses on wildlife habitat structures created around and in the human-made pond at the Laguna Environmental Center. Sunny Galbraith’s biology students from Orchard View School of

Left: Male red-winged blackbird puffs out a mating call from atop Oak Tunnel Tower.

Sebastopol worked with me to install Lizard Stone House and Oak Tunnel Tower.

To build our *Lizard Stone House*, salvaged oak limbs were collected from this winter’s fallen trees. Oak limbs were dug vertically into the soil to provide perches for birds on their way to the pond. Between the two posts is an arched horizontal oak limb that holds together mounded soil — we changed the flat to hilly! Inside and underneath the

Basking time on Turtle Pond Pier for a male Western pond turtle.

mounded soil is a crypt, or stone room, to provide shelter for critters. Note that the California native blackberry vines, including some dead vines, are pulled over the mound and onto the posts, just as Nature might do itself.

The *Oak Tunnel Tower* has four components: a 7-foot tall hulk of oak tree positioned as a perch, an underground stone-lined cavity at the pillar’s base, a 3-foot connecting tunnel of 6-inch drainpipe with holes, an escape hatch (small log reaching the surface) at the end of the tunnel, and native plants to eventually fill in the area and provide food and ground shelter.

Some pond critters spend most of their time in the water or just at the surface. For these animals, perches allow a break from the water and a chance to be “above it all.” Waterfowl, turtles, water snakes, and emerging insect larvae are some examples of animals wanting to exit the water. *Turtle Pond Pier* provides a crawl-out for these critters and the pond’s two new male Western pond turtles.

Start considering ways you can create more habitat in your own yard!

Tony McGuigan, a Learning Laguna docent, frequently volunteers at the LEC with habitat landscaping. He holds a Sustainable Landscape Professional Certificate from Sonoma State University and a Permaculture Design Certificate from Regenerative Design Institute. Tony is pragmatic, not a purist, is unconventional in his landscaping approach yet has an eye for the aesthetic, is a master of reuse and recycling, and is a keen observer of nature and nurturer of relationships - animal, plant and human.

Board of Directors

Raini Sugg, *President*
Dr. Dianne Smith, *Vice President*
Janine Barnes, *Secretary/Treasurer*
Julie Atwood
Bill Cox
Dr. Curt Groninga
Hugh Helm
Nils-Michael Langenberg
Tom Origer
Dr. Robert Rubin

Advisory Board

Denise Cadman
Connie Codding
Caryl Hart
Lawrence Jaffe
Carolyn Johnson
Dr. Claudia Luke
Steve Rabinowitsh
Rick Theis
Vic Trione

Staff

David Bannister, *Executive Director*
Hattie Brown, *Conservation Science Program Manager*
Christine Fontaine, *Director of Education Programs*
Adrienne Gause, *Office Manager*
John Guardino, *Director of Restoration and
Conservation Science Programs*
Nancy Hauptmann, *Administrative Assistant*
Aaron Nuñez, *Restoration Technician II*
Brent Reed, *Restoration Projects Supervisor*
Anita Smith, *Public Education Coordinator &
Heron Hall Manager*

Executive Director Report

I was recently asked to give a presentation to the Northern California Rotary District 5130 Annual Conference. This District comprises all the Clubs from all the coastal Counties north of Marin. I have also recently done a similar presentation for the Madrone Audubon Society and the Healdsburg Sons in Retirement (SIRS) group. I am always happy to talk to community groups about the Laguna, the Foundation, and the work that we do. Part of our mission is to inspire public appreciation for the Laguna de Santa Rosa. Presentations such as these are a good way to inspire members of our surrounding community to find their own ways to help conserve and restore the Laguna.

I was particularly happy to do the Rotary Presentation because it was an opportunity for me to sincerely thank the Rotary, especially the local Sebastopol and Santa Rosa clubs, for their generous support. In reaching out to these clubs over the last 12 years, they have responded with 17 "actions of support." These ranged from winterizing an old milk barn at the LEC giving us much needed storage space to a recent collaboration with several clubs to help construct our Children's Natural Playscape. These clubs have also provided us with grant money for several projects including printing costs for our trail guide and the purchase of a windmill to aerate our demonstration wetland at the LEC which is critical to the many critters inhabiting it today. Many of these projects could not have been completed without our very supportive local Rotary clubs. Thank you so much Rotary! *Our local communities are richer and better off because of your presence.* I encourage people reading this to consider joining a local Rotary club. Rotary offers many great ways to give back to your community.

I also want to acknowledge the broad community support that the Laguna Foundation and its mission enjoy. On page 4, we acknowledge the sponsorship and volunteer support for our recent *Laguna Re-Leaf Day*. In addition, our September *Art in the Garden Gala* would not be the fundraising success that we have come to rely on each year without the tremendous support of the community through both sponsorships and attendees. All of us at the Laguna Foundation are deeply appreciative for the tremendous support that we are so lucky to enjoy. We would not be here without it. THANK YOU!

For the Laguna,

David Bannister
Executive Director

Are you interested in joining the Laguna Education Team?

The next opportunity to become an education volunteer is coming up this Fall! Train to become a Laguna Guide and volunteer at the Laguna Environmental Center Open House events leading tours and activities. Guides also help with on-site and on-trail public education classes, walks and talks. Training takes place during 3 Wednesday evenings and 4 Saturday mornings between September 17 and October 11. Most of the volunteer work occurs on evenings and weekends. We ask for a modest commitment of 5-10 hours per month. Please visit our website at www.lagunafoundation.org for all the details or call Christine with questions at 707.527.9277 xt102.

Restoration Program Interns – Dirty Hands and Real World Results!

Brent Reed, Restoration Projects Supervisor

Our 2014 Restoration Department Interns (L to R): Paul Weber, Daniel Foley, Camille Harris, Caitlin Dunn, Shiloh Valentine, Laguna Staff member Aaron Nunez, Alexandra Hendricks, Laguna Staff member Joseph Robertson, and Volunteer Tony McGuigan. Not pictured: Kevin Hill, Mason Guild, Alec Moschetti, Ellen Ollah, and Forrest Werner.

The Laguna Foundation is fortunate to have so many dedicated volunteers. Many of our readers have participated in our Laguna Keepers days, as docents, guides, or have planted trees during our annual Re-Leaf or Tree-A-Thon fundraisers.

Student interns from the Santa Rosa Junior College and Sonoma State University are another group of dedicated

volunteers that work hard year-round to install and maintain our ever growing collection of ecological restoration projects.

The Laguna Foundation has between 2 and 8 active student interns in the Restoration program at any given time of year, each volunteering 8 to 16 hours per week. This is A LOT of invaluable project-work getting done each year which really helps to maximize our funding dollars. A great benefit to the students of the internship program is the opportunity for hands on experience that future employers are eagerly looking for. In fact, many current and past Restoration Projects staff members have transitioned directly from internships to employment with the Foundation.

We are so fortunate to have two institutions of higher learning in our neck of the woods, providing us with such eager, smart, and passionate student interns. A big THANK YOU to all of our SSU and SRJC interns for all of their hard work and dedication!

Natural History Corner: Nesting Success at the Laguna Environmental Center

Christine Fontaine, Director of Education Programs

Photo: Michael Leahy

of startled prey, to their notorious behavior of distracting potential nest predators by feigning injury, and the way they fly off with loud, excited “kil-dee” shrieks, they do indeed live up to their name! Their call can serve dual purposes: to let a predator know it has been seen, and as a sentinel warning other Killdeers that a predator is in the area.

Based on its scientific name, *Charadrius vociferus*, one can think of the Killdeer as a “clamorous character.” Between running across the ground in spurts then halting to a stop in search

One of the more common Laguna birds, Killdeer frequent grassy mudflats, pastures, road shoulders, and golf courses feeding on earthworms, grasshoppers and other invertebrates. They can also be opportunistic foragers, sometimes eating seeds, frogs or even dead fish. Because they live so close to people, however, they are vulnerable to pesticide poisoning and collisions with cars.

Each year, Killdeers nest at the LEC; they can’t resist a depression in our gravel paths, the driveway, and woodchip-covered grounds. Most years the eggs disappear (raccoons?) before their 22-28 day incubation period is up. This year, we optimistically watched a close-in nest of 4 eggs each day. Even though the parent’s egg-laying location was dubious, we are happy to report that all four eggs hatched on May 24 and the chicks ran away from the nest within a few hours!

Coming Soon! Laguna Birds Checklist

We know the Laguna is important to waterfowl, but have you ever wondered which ducks and geese are here in the wintertime? Could that have been a wood duck you glanced as it paddled toward riparian cover? Which season does the Western Kingbird spend here? What birds breed in the Laguna? Has a Wood Stork ever been seen? Is Say's Phoebe here in the Spring or the Fall?

Designed to be used as a field guide companion, the Laguna Birds Checklist can help sort out these questions and many more. Use the checklist to keep track of your sightings throughout the seasons and develop your own Laguna birds life list! Special thanks to Lisa Hug who edited the checklist, John Muir Laws for his illustrations, Sebastopol Sunrise Rotary for funding to help develop the checklist.

A must have for any bird watcher at any age! Look out for its release in the coming months in the LEC gift shop, or pre-order your checklist today for only \$5 by emailing: christine@lagunafoundation.org.

Laguna Re-Leaf Day Recap

David Bannister, Executive Director

Photo: Jerry Dodrill

Many thanks go to all who participated and supported our 4th annual restoration and fundraising efforts for our Laguna Re-Leaf Day. On Saturday April 5, more than 80 volunteers

came out to plant 600 trees and shrubs along Irwin Creek; a tributary of the Laguna. What a fantastic day this always is! Volunteers enjoy knowing that their hard work will benefit the ecosystem for generations to come. Our Laguna Foundation board and staff love to see first-hand the support the Foundation and its mission receives from the community.

This event is both a fundraiser and part of our restoration program. We seek community support in the form of sponsorships and pledges for volunteers. As with all of our programs, without community support we could not continue our work. THANK YOU to all of our Sponsors and fundraisers. We would like to particularly recognize Redwood Credit Union. Since our first Tree-A-Thon, RCU has both sponsored AND sent out a team of twenty or more volunteers to help get the plants in the ground. We hope RCU and all the many supporters are back with us again for Laguna Re-Leaf 2015!

Thank You to Our 2014 Re-Leaf Sponsors!

Valley Oak \$5,000

Mike and Barbara Shepherd

Box Elder \$1,000

Bill & Joyce Cox Bob & Sharon Rubin
Santa Rosa Sunrise Rotary

Hawthorne \$500

Karin Guzman Redwood Hill Farm & Creamery
Origer & Associates Silk Moon
Prunuske Chatham, Inc. Traditional Medicinals
Redwood Credit Union Weeks Drilling & Pump Co.

Elderberry \$250

Arntz Family Foundation
Tyra Benoit Chez Jeanne
Boyle & Stoll Lafranchi Vineyards
Charles and Deanne Cadman Nils-Michael Langenberg
Denise Cadman & Stuart Schroeder Fawn and James Nekton - GGIS
Jim & Nancy Cartan Peace in Medicine
Emerisa Gardens Dianne Smith & Ben Benson
EBA Engineering John Weinstein & Heidi Stewart
Greg Hayes and Robin Fautley Raini & Steve Vallarino
Curt and Vicki Groninga Bryan Wright
Staff of the North Coast Regional Water Quality Control Room
Russian River Vineyards/Corks Restaurant

Gifts In-Kind

Molly Eckler Slice of Life
Guyaki Yerba Mate Whole Foods, Santa Rosa
Lagunitas Brewing Co. Ulias Delectasssen

Thank You to Our 2014 Re-Leaf Fundraisers!

Robin Arredondo	Adrienne Gause	Tom Origer
David Bannister	Curt Groninga	Connie Peabody
Janine Barnes	Hugh Helm	Emma Quinlan
Nancy Bauer	Kathi Jacobs	Brent Reed
Helen Baum	Laguna Education	Joey Robertson
Tyra Benoit	Programs Team	Bob Rubin
Denise Cadman	The Might Oaks of	Rob & Betsy Sanville
Morgan Cranmer	Oak Grove Academy	Anita Smith
Chris Engel	Nils-Michael Langenberg	Dr. Dianne Smith
Christine Fontaine	Jan Lochner	Regina Thompson
	Raini, Steve & Dana Vallarino	

Learning Laguna Celebrates the 2013-14 school year

Christine Fontaine, Director of Education Programs

Photo: Dana Vallarino

Docents are the heart, soul, and teachers of the Learning Laguna program for 2nd-4th grade children. For the past ten years, we have celebrated them and the successful school year during a docent party hosted by Gary

& Barnee Alexander at their lovely place on the Laguna. And, now that we have another group of Laguna Education volunteers, we also celebrate the work of the Guides at the party. This year, the event was made even more special by a visit from the Bird Rescue Center who brought a Great Horned Owl and a Barn Owl, and by a fire dancing performance by docent Dana's troupe. The Education Team really knows how to have fun together!

At the party we honored docents who have served Learning Laguna for 2 years: Angela Sturr, Cathy Curran, Decker Smith, Djubaya, Jack Zeigler, Jan Gullarian, Jeani Ritter, Karin Guzman, Linda Bishop & Lois Cohen.

We also honored the 2-year Guides: Steve Abrams, Suzanne Abrams, Sharon Bouton, John Condon, Sandra Bodley, Marian

Doyle-Landis, Chris Engel, Victoria Fullerton, Barbara Gay, Marcia Johnson, Arlene Kallen, Franny Minervini-Zick, Doris Parker, Scott Posner, Erin Sheffield & Decker Smith.

And the 5-year Learning Laguna docents: Carroll Hirsch, Chris Woodward, Ellen Swenson, Jeff Muse & Victoria Fullerton.

And, the 10+ year education volunteers received their oak tree pins: John Condon, Anne Stephens, Chris Engel, Dana Blake, Franny Miniverni-Zick, Jim Dempsey, Linda Hanes, Marcia Johnson, Betsy Sanville, Raini Sugg, Carolyn Johnson & Denise Cadman.

2013/2014 Learning Laguna Recap

During the 2013-2014 school year, our Learning Laguna docents visited **50 classrooms** and led **50 field trips** to Sebastopol's Laguna Wetland Preserve or the City of Santa Rosa's Stone Farm, providing **over 1,325 students** with the Learning Laguna program. Those **50 classes came from 19 schools in 12 school districts** within the Laguna Watershed.

Thank you to all our volunteer docents for helping create another successful year for our Learning Laguna Program. Your dedication to the Foundation and to the children of Sonoma County is tremendous and appreciated.

Honoring Our Forefathers

David Bannister, Executive Director

It is with sadness that we note the recent passing of Bill Haigwood and Michael Kyes. Throughout the years, Bill and Michael were both well known community activists in Sebastopol and in the early days of the Laguna preservation efforts.

As noted in the Sonoma West Times, Bill was Sebastopol's Citizen of the Year in 1998 and was instrumental in the creation of the Sebastopol Center for the Arts. Bill was also a member of the first Sebastopol Laguna Advisory Committee that came together in 1986. That Committee later became known as the Laguna de Santa Rosa Foundation in 1989 when the Foundation was incorporated. Bill served on our Board of the Directors from its incorporation until 1998, serving as Board President from 1996-1998. His involvement was key to the production of the the first State of the Laguna Conference in 1989.

Bill Haigwood

Michael Kyes was also a multi-issue community leader, serving on the City Council from 2010 until his recent passing. He was a champion of green energy and all things nature oriented, including the Laguna. Michael joined the Foundation's Board of Directors in 1995, overlapping with Bill for several years, and served as Treasurer from 1996-1998.

All of us at the Foundation today, and all who appreciate and enjoy the Laguna extend our gratitude to these leaders and their counterparts who saw a problem (a degraded Laguna) and worked tirelessly over the years to create a better environment for all. The Laguna Foundation continues to work towards this goal. In celebration of our 25th Anniversary, we are planning a series of events to celebrate. As part of this series, we will host an evening honoring the leaders of the Foundation's past, including Bill and Michael.

Michael Kyes

Mark your Calendars for the 11th Annual Art in the Garden Gala!

Franny Minervini-Zick, Gala Committee Member

Sunday, September 14th
Vine Hill House, Sebastopol
2-6pm

Mark your calendars for our 11th annual Art in the Garden Gala Event, Laguna Foundation's primary fundraiser!

Hosted at the beautiful Vine Hill House in Sebastopol, our Gala offers delicious foods, boutique wines and non-alcoholic drinks, silent and live auction items, amazing raffles, fabulous company and a festive event.

This year more than 60 of Sonoma County's most notable artists are contributing their garden art, wearable art (jewelry and more), outdoor furniture, whimsical birdhouses and sculptures of various medium to decorate your gardens and homes.

Come bid on fine lots of wine and taste the poured wines as you savor The French Garden's appetizers, Pizza Politana's wood-fired pizza, The Olive Guy's olives, home-grown heritage tomatoes, an array of delectable cheeses from local creameries, heavenly Zix and Crumb Hither's desserts, and more! Moonlight Brewing's micro-brewed beer, Kefiry drinks, and local ciders will be available for sipping as you gaze over the beautiful Laguna and Mayacamas mountains to the east.

Perhaps you'd like to whale watch from a private plane, learn to make ravioli with seven of your closest friends, take a bioluminescence kayak trip on Tomales Bay? These are just a few of our wonderful live auction items. Other great meals and experiences await your bidding as well.

Planning since last October, the Gala Committee brings to you a fun, tasty and worthwhile fundraiser for the Laguna

Foundation's Education, Restoration, and Conservation Programs.

We hope you will join us September 14th for a truly memorable occasion!

Thank You to Our 2014 Sponsors!

(As of June 30th)

Bald Eagle

Vic and Karen Trione

Bobcat

The Heck Foundation
Sonoma West Times and News

Heron

ASK Realty/Sharon Hawthorne
Peace in Medicine
Janet Siela
Wright Contracting

Egret

Terry Price & Kerry Campbell
Jan Randall & Bruce MacEvoy
Harry & Dee Richardson
Catherine Sharp
Innovative Business Solutions
Terra Firma Global Partners

For a full list of participating artists, wineries, and food vendors, please visit our website.

2014 Art in the Garden Gala Sponsor or Ticket Order Form

_____ Individual Tickets (\$75 each)

Sponsorship Opportunities

- Bald Eagle (\$10,000)
- Golden Eagle (\$5,000)
- Otter (\$2,500)
- Bobcat (\$1,000)
- Heron (\$500)
- Egret (\$250)

For more information on the benefits of your sponsorship please visit our website.

I'm sorry I cannot attend, but I have enclosed contribution of \$_____ to help with the success of your fundraising efforts.

(Sponsors Only) Please list me or my business in the program and on the web site as:

Web Site: _____

Guest Name(s): _____

Address: _____

City/State/Zip: _____

Phone: _____

Email: _____

Please make check payable to Laguna Foundation.

I Prefer to charge my card (Visa/MC/Amex/Discover):

Name on Card: _____

Card #: _____

Expiration: ____ / ____ Signature _____

Thank you to our generous supporters since our last *Meanderings*...

(As of June 24)

New Membership Donations

Rhonda Berney and Richard Shipp, Laura and Allan Bernstein, Robert Butler, Anne Buxton Sobol, Rocky and Kim Camp, Christine Cobaugh, Dorothy Cronquist, Celia Cummings, Kathy Deichmann, Linda and Roger Delgado, Donald Dixon and Victoria Baum, Jane and Gary Facente, Gloria Feiertag, Katherine Foster, Linda L. Fraley, Kathy Hamm, Bob Hart and Jan Davis, Vivien Hillgrove, Nancy Janeck, Charles Kennard, Alex Kraft, Andrew and Ria Lee, Mary Lemon, Devi Mathieu, Tom McBride, Margo Norman and George Triest, Betsy Penn and Anna Woods, Timothy Perkins, Laurel Proeme, Tom and Mary Reed, Linda Rosen, Don and Sharon Rowberry, Marie Salerno, Victoria Shepherd, Daphne Smith, Kate Sullivan, Beth Wakelee, Melinda Walker, Dann Walters, Molly Weatherfoerd, Rodney Weathers, Emily and Tim Webster, David and Sue White, Sharon Whitten, Nancy and Glenn Yamamoto, Beverly Zahl.

Membership Renewals

Stephen Album, Barnee and Gary Alexander, Jeannette and Butch Anglin, Harold Appleton, Barbara Arbunich, Martha and J.M. Baeli, Balletto Vineyards, Ronald and Monika Balsamo, Genevieve Barnhart, Stephen and Linda Barnhart, Reginald and Margaret Bayley, Phyllis Bazzano, Jim Berger, Judith Bernstein and Owen Scott Shirwo, Ross and Barbara Bickford, Linda Bishop, Benn Blincoe, Sandra and Walt Bodley, Joan Bossart, Janet Bosshard, John Branscome, Donna Briggs, Judy Brinkerhoff, Kenneth and Crystal Brody, Brendan and Tish Brown, Cali Bush and Louis Gouveia, Sheila Butterfield, Christine Caliendo, Laura and David Casey, Susan and Ken Churchill, Connie Coddling, Janet and Daniel Condron, Gerald and Buff Corsi, Al and Sherri Couture, Bob and Julie Cugini, Cathy Curran, Melvin and Nancy Davison, Jay and Jolee Deike, Nancy and James Dempsey, Frank and Jackie Dono, Laraine and Paul Downer, Jeanette Doyel, Steve and Pat Edelstein, Peggy and Ted Elliott, Phyllis Elmo, Richard Ely, Mark and Jean Farmer, Tom and Mary Feige, Neil Fishman and Maxene Spellman, Jim and Kathy Gilliam, Michael Gillotti, Green Greenwald, Sarah and Dan Gurney, Karin Guzman, Linda Hammer, Linda and David Hanes, David and Sarah Hehman, Jeremy Joan Hewes, Anne Higgins, Norman Hill, Carroll and John Hirsch, Zora Hocking, Andrew and Jean Holroyd-Sills, Martha and Alex Hunt, Marcia and Ralph Johnson, Beth Johnstone, Michelle Keip, Deborah Klein and Lois Cohen, Michael and Sachiko Knappman, Wally Krampf, Candace Krause, Bob Landman and Helene Morneau, Gaye LeBaron, Ardath Lee, Peter and Olivia Leveque, Jack Levin, Suzanne Llamado, Simon and Anne Lowings, Carol and Peter Lucic, Jake and Barbara Mackenzie, David and Margaret Macphail, Gregory Martin, Barrie Mason, Judy Mathieson, Scott Mathieson and Laurel Anderson, Martha McEwen, Lynn McGarvey, George and Marie McKinney, Patricia McLaughlin, Major Eugene Meade, Joyce and Mark Mellander, Paul Mononi, William and Rebecca Montgomery, Nancy Moorhead, Claudia Cleaver, Barbara Moulton and Tom Helm, Scotty Muira and Jim Ethridge, Shirley and Lori Myers, Carol Newman and Barry Sovel, Brenda and Richard Nichols, Rick Nielsen, Kathie Noguchi, Loren Brueggemann and Michelle Olson, Benjamin and Ruthmary Parmeter, Richard Parry-Jones, Linda Patterson, Roger and Lyn Phelps, Linda Phillips, Barbara Phillipson, Ralph and Tecla Pierotti, Mert Preston, Diane Psota, Curtis Quantz and Felicity McNichol, Rosemary Rasori, Ruth Robinson, Don and Sharon Rowberry, Margaret Rowe, David Salm, Betsy and Rob Sanville, Luann Schend, Jean Schulz, Paul and Gail Schwarz, Gary and Peggy Searby, Carol Seely, Patricia and Bryan Sesser, Patricia and Peter Shapiro, Paula and David Shatkin, Janet Siela, Tom and Minnie Silman, Silveira Buick-GMC, Liz Simmons, Lorna Skinner, Bill Smith and Bonnie Berkeley, Susan Smith, Marlene and Martin Stein, Anne and Clay Stephens, Irene Stewart, Craig Stone, Rick Theis and Carolyn Johnson, Peggy Tourje and Jane Krensky, Patrice and David Warrender, Marilyn Watkins, Mark and Karen Weddle, Judy Withee and Stephen Sweeney, Anja Woltman, Mike and Katie Wright, Dan and Patsy Wright, Patricia and Bruce Yoxall, Jack Ziegler and Mary Ciavonne, Abigail Zoger, Matt and Patresia Zwerling.

2014 ReLeaf – 5th Annual Tree-a-Thon Donors

Kris Abrahamson, Leonard Adame, Tali Aiona, Barnee and Gary Alexander, S. William Amador, Erika Anderson, Linda Anderson, Marilyn Anderson, Anonymous, Mark Arnold, Robin Arredondo, Carol and Charles Baerlin, Lorie Bannister, Janine Barnes and Chris Watson, Stephen and Linda Barnhart, Eileen Barrow, Helen Baum, Michele Bellah, David Bennett, Julia Berman, Rhonda Berney and Richard Shipp, Wendy Berrett, Gene and Susan Blazick, Sandra and Walt Bodley, Janet Bosshard, Sharon Bouton, Andy Braden, Robyn Bramhall, Denice Britton, Brendan and Tish Brown, Janine Bullis, Susan Bullis, Jed Burchett, Burlenson Fried Family Fund of Community Foundation Sonoma County, Karen and Brad Butler, Rocky and Kim Camp, Mark Capell, Cara and Geri Delarosa, Lincoln Carr, Melissa Cartan, Ann Cassidy and Alistair Bleifuss, Hope and Chase Chippero, Frank Chong, Tom Christensen, Susan and Ken Churchill, Brandling Clark, Jill Clark, Teresa Clark, Coddling Foundation, Ken Coker, Jim Cole, Mark and Debbie Collin, Tony and Kathy Corsello, Andrew Cranmer, Joseph and Patricia Currie, Brian Daly, Bart and Ditty Deamer, Jim deLong, Nancy and James Dempsey, Dick and Marilyn Dennis, Marie Ditommaso, Pamela and Scott Donnellan,

Laraine and Paul Downer, Jeanette Doyel, Bill Doyle, Ann Dubay and Jeremy Olsan, Heather and Nicholas Dunham, Molly Eckler and Doug Emery, Molly Eckler, Artist, Mark Edelstein and Susan Baldi, Steve and Patricia Ehrmann, Phyllis Elmo, Chris Engel, Fred and Jocelyn Euphrat, Scott and Janet Feierabend, Tom Felvey, Ferrick Team Dentistry, Pamela Field, Bob Finch, Andrew and Nancy Fleming, Christine Fontaine, Jenny Frankel-Reed, Wendy Frankel-Reed, Donna and Donald Friedrich, Victoria Fullerton, Robert and Myra Gaiser, Donald Gass, Jim and Kathy Gilliam, Mary and Art Gimmy, Global Genesis, Gordon Griffin, Curt and Vicki Groninga, Kathy Grotto, Karen and Rick Guasco, Guayaki Yerba Mate, Sarah and Dan Gurney, Sarah Hadler, Craig Hall, Kathy Hamm, Keith Hammond, Bruce Handley, Loren Harrigan, Paul Harris, Mary Harrison, Irving and Joan Hawley, Deborah Haynes, Edward Heller, Annette Helm, Hugh Helm, Jillian Helmer, Janet Hendrickson, Beverly Henningsen, Helen and Pat Herr, Heidi Herrmann, Herm Hess, Amy Higashihara, Caroline Higgins, Bob and Nancy Higham, Margaret Hughes, Malia Hurtado, Isaac, Naomi and Nathan Ceby, Diana Jacobs, Greg and Kathi Jacobs, Lawrence Jaffe and Ann Austin, Andre Jerome, Ashley Johnson, Marcia and Ralph Johnson, Ruth Johnson, Charles Kennard, William Kerr, Mary Kovats, Alex Kraft, Isaac Kuster, Lagunitas Brewing Co., Ben Larks, Michael Leahy, Peter and Olivia Leveque, Sue Lewis and David Silacci, Susanne and Torodd Lien, Jan and Stephen Lochner, Reta Lockert, Loveland Violin Shop, Stacy Low, Janine Loyd, Tony Maestri, Mike Marquard, Shannon Marshall, John and Debra Martin, Robert Martin, Brandon Mcpherson, William Merget, Marianne Miller, Glenn and Franny Minervini-Zick, SM and Charles Navigante, Chad Newill, Eileen Newill, Patricia Newland and Lisa Peters, Anne Nielsen, Oak Grove Union School BAAS, Sheila and Scott O'Brien, William O'Flynn, William Patterson, Connie Peabody, Nancy Persons, Joseph Petzel, Justin Phillips, Randy Piazza, Mary Pierce and Will Baty, Adrian and Mary Praetzelis, Eileen Quinlan, Kate and Denis Quinlan, Raymond Rapp, Brent Reed, Tom and Mary Reed, Sandra Reed, Harry and Dee Richardson, Blake Ridgway, Doug Roberts, Rosanne Robertson, Rick Robinson, Carlo Rossi and Missy Danneberg, Carol and Michael Ruddick, Barry and Karol Ruderman, Marie Salerno, Betsy and Rob Sanville, Rick Sanville, Michelina Saracino, Donald Schreiber, Karen Schuler, Beverly Schwartz, Linda Sederholm, Padi Selwyn and Reuben Weinzeveg, Gabriele Shader, Michael Shoys, Eleanor Silberman and Kitty Ritz, Beckie Simmie, Harold Simms, Sue Simon, Slice Of Life, Daniel and Cynthia Smith, Dianne Smith and Ben Benson, Scott and Therese Smith, Vicki Smith, Trish and Bill Spence, Elise and Steve Stansbery, Marlene and Martin Stein, Anne and Clay Stephens, Cora and Gordon Stewart, Syd Strong, Anne Sutter, Michael Tabib, Mark and Janny Tansil, Rick Theis and Carolyn Johnson, Brett Thompson, Peggy Tourje and Jane Krensky, Jean Turner, William Turner, Anthony Tusler and Lyndi Brown, Ulia's Delicatessen and Paul's Cookie Co., Anna Urrea, Gina Waterman, Janis and Warren Watkins, Whole Foods Market Santa Rosa, David Winn, Danielle Wood, Don Zumwalt.

2014 Art in the Garden Gala Sponsors and Donors

Anonymous, ASK Realty/Sharon Hawthorne, Backyard, Bella Vineyards and Wine Caves, Bistro 29, Bistro Des Copains, Linda Brand-Magic Touch Massage, Choose The Heart, Deana Dennard Ayurvedic Massage, Elliot Family Cellars, Field Stone Winery & Vineyards, Graton Ridge Cellars, Gypsy Cafe, Hanna Winery, Idle Cellars, Innovative Business Solutions, La Bodega, Peace In Medicine, Terry Price and Kerry Campbell-Price, Jan Randall and Bruce MacEvoy, River's End Restaurant & Inn, Rosso, Sonoma West Times and News, Spinster Sisters, St Francis Winery & Vineyards, Patti Stack, SushiTozai/Eight Restaurants, Terra Firma Global Partners, The Heck Foundation, The Stanford Inn By the Sea, Trione Vineyard & Winery, Walter Hansel Wine Bistro, White Oak Vineyards, Woodfour Brewing Co.

Other Donors

Agilent Technologies, Theodora Amaroli, Anonymous, Janine Barnes, Thomas J. Basile, Jenny Blaker and Neil Hancock, Donna Briggs, Suzy Bush Pack in memory of Uncle Bill Mendenhall from Ann Bush, Chuck Bush and Suzy Bush Pack, Nancy Cadigan, Bob and Phyllis Clement, Joseph and Patricia Currie, Donna De La Briandais, Marsha Vas Dupre and Jack Dupre, Peter and Deanne Edwards, Sue Gadbois, Carole Gerst, Keith Howell, Glenn & Lois Jamieson Family Fund, a Donor Advised Fund of Renaissance Charitable Foundation, Marcia and Ralph Johnson, Don and Louise Johnston, Helen Kochenderfer, Tom and Sally Lambert, Tamara Libolt in memory of Nina Arrabit, Rosie Lombardi, Michelle Lua, Carol and Peter Lucic, Madrone Audobon Society, Jackson Mayes, Tom McBride, Shirley and Lori Myers, Oak Grove School 3rd grade class, Michael Parman, Benjamin and Ruthmary Parmeter in memory of Gordon L. Bolander, Dwight and Judy Petersen, PG&E Corporation Foundation, Linda Phillips, Laurel Proeme, Harry and Dee Richardson, Audrey Rinker, Ruth Robinson in memory of Rabbi Michael A. Robinson & Joel Robinson, Rotary Club Of Sebastopol Sunrise Community Foundation, Rotary Club Sebastopol Noon, Rotary Int'l District, Robert Ryan, Gladys and Bruce Sawyer, Dianne Smith and Ben Benson, Steve Smith and Denise Bergeron, Mike and Jolee Steinberg, Willard and Ellen Stillman, Raini and Steve Vellarino, John and Claire Werner, YourCause, LLC Trustee For PG&E.

2014-2015 Laguna Keepers Event Calendar

Laguna Keepers are the Foundation's habitat restoration volunteers. Each month, in partnership with the City of Santa Rosa, we meet to give the Laguna a little hands-on love! **All work dates are on Saturday from 9am to noon.** Wear sturdy shoes and be prepared to get dirty. Snacks provided, but bring gloves, water, and friends! Only heavy rain cancels.

October 18 - Irwin Creek on City of Santa Rosa's Stone Farm

Help us celebrate the graduation of another successful riparian restoration project by removing old irrigation hardware and giving the plants one last dose of TLC. The plantings along Irwin Creek on the west side of Sanford Road, near the Laguna Environmental Center, have become established and no longer require supplemental irrigation. Let's send them off to a bright future together!

November 8 - Native Plant Nursery Propagation and Native Plant Garden Stewardship at the Laguna Environmental Center

Help us sew some seeds for the future! We will be potting native seeds that we have collected from various sites in the Laguna, taking care of the nursery, and adding to the ever-growing native plant demonstration landscaping around the Laguna Environmental Center. It's amazing how much growth has occurred in just the last couple of years helping the wildlife habitat improve drastically at the LEC. Do any of you remember when we first planted around the pond? Now it is seasonally home for Western Pond Turtles, frogs, seven species of dragonflies, ducks, egrets, and many other bird species. The list just gets longer every year! Stick around after our work day for a public education presentation at our Open House.

enjoy spectacular views of the Laguna de Santa Rosa and see robust and healthy trees that were originally planted by the Laguna Keepers and other volunteers! Just a hop, skip, and a jump away from downtown Sebastopol, the Laguna Uplands Preserve is hidden jewel.

December 6 - Sebastopol Wetlands Preserve, Meadowlark Field

It is hard to believe that the final phase on native tree and shrub restoration at the City of Sebastopol Laguna Wetlands Preserve's Meadowlark Field is finally done and plants are ready to be set free! Before it gets too wet out, we will be removing all the irrigation and plant protective hardware. Yes, the deer and rabbits can feast at will, now that the plants are big and strong enough to make it on

their own. It is exciting to imagine that the whole field will someday be part of a great riparian forest! Are you keeping tabs on the progress of these plantings as you walk the Laguna Trail and along the trails of the Sebastopol Preserve? It is looking good!

January 17 - Upper Laguna/Cotati

It has been a couple years since we joined forces with the Cotati Creek Critters to work on restoration efforts in the upper reaches of the Laguna. The Laguna Keepers are finally going back, on our own, and are looking forward to doing some infill plantings, mulching, weeding, and general TLC. Even urban areas can provide valuable wildlife habitat and many people enjoy using the pathways adjacent to the Laguna in Cotati.

February 21 - Laguna Uplands

It's time for our annual February trip to the Laguna Uplands Preserve. If you have not been to the Uplands Preserve before, be prepared to

March 21 - Joint Wetlands Native Plant Demonstration Garden

Native plant gardeners and wildlife enthusiasts should not miss this Laguna Keepers! The Demonstration Garden is a one-of-a-kind, drought-tolerant native plant landscape with a wide diversity of established species and stunning beauty. The neighboring Joint Wetlands is a well established restoration site that abounds with wildlife. Every year we expand the site a little more.

April 11 - 6th Annual Laguna Re-Leaf Day! Irwin Creek on City of Santa Rosa's Stone Farm

The Laguna Re-Leaf Day is our annual fundraising event to help support our efforts in securing bright future for the Laguna. You may be asking "were we not already at Irwin Creek during this Laguna Keepers season?" Yes we were, but we are doing yet ANOTHER restoration project on a new section of Irwin Creek! We just keep expanding the riparian corridor on this tributary to the Laguna de Santa Rosa. It is absolutely amazing what happens in just a couple hours during the Laguna Re-Leaf tree planting event! Laguna Keepers are of course welcome and encouraged to sign up as volunteer fundraisers! Stay tuned for more news as we get closer.

May 9 - Laguna Environmental Center

Can you get too much of a good thing? The answer is NO when you are talking about having the Laguna Keepers at the Laguna Environmental Center! The seasons change and so do the opportunities for fun stewardship work at the LEC. Plus, you can check in on how November's work is turning out. This Laguna Keepers will dovetail into another Open House at the LEC, so stay tuned to find out what fun presentation, public education event, and/or art exhibit is planned for the Open House after the workday.

Laguna Keepers take a break June-August, during the driest time of the year, and resumes in September.

Questions? Contact Brent Reed: 527-9277 x101
or brent@lagunafoundation.org

Public Education Calendar

We host several public education events per month for all ages. We hope you will join us and spread the word!

All events are held in Heron Hall at the Laguna Environmental Center unless otherwise noted.

900 Sanford Road, Santa Rosa, CA 95401

Laguna Environmental Center Open Houses

Second Saturday of the Month, 10:00am-3:00pm

August 9, September 13, October 11, and so on . . .

Free, all ages, no RSVP required

Learn about the natural and cultural history of the Laguna de Santa Rosa and historic Stone Farm by taking a guide-led tour or exploring a variety of hands-on activities. Birdwatch from the observation deck. Enjoy our gift shop in Great Blue Heron Hall and the art exhibit: "Our Countryside" a group show by the Watercolor Artists of Sonoma County (WASCO) on display through September 28. This is a working farm, so please leave your pets at home. The site is wheelchair accessible.

Environmental Stewardship in the Laguna: Past, Present, and Future. Presentation by John Guardino, LF's Director of Restoration & Conservation Science

Thursday, July 17,

7:00-8:30pm

\$10 at the door.

No RSVP necessary.

This presentation will provide an inspiring overview of the Foundation's stewardship efforts in

the Laguna de Santa Rosa. John will share successes and ongoing challenges we all need to face in securing a bright and vibrant future for the Laguna and its residents. Learn about the extent of what we've been able to accomplish collaboratively over the years and what some of the opportunities are in the fields of restoration ecology and conservation science in the Laguna watershed.

Family-Friendly Star Party and Dessert Potluck with Sonoma County Astronomical Society

Friday, August 22, 7:00pm into the night

This FREE event is offered in partnership with LandPaths and is sponsored by the Sonoma County Agricultural Preservation and Open Space District.

Pre-registration required at landpaths.org.

Join us for this wonder-filled astronomy night with members of the Sonoma County Astronomical Society (SCAS) sharing their expertise, enthusiasm, and powerful telescopes! Doors to Heron Hall will open at 6:30pm. Program begins at 7pm with an indoor presentation by SCAS astronomers, then we'll go outside to view

the night skies with multiple telescopes. Depending on viewing conditions, we may see dozens of night sky objects including planets, nebula, galaxies, stars, and star clusters. Wear layers and prepare for cool conditions (bring hat, gloves, and warm shoes). Bring a flashlight. We will provide red cellophane and rubber bands to cover the lens (bright white light ruins our night vision), and if you'd like, bring a camping chair to relax outside under the stars. No pets please. The site is wheelchair accessible. For being so close to town, the night skies here at Stone Farm are amazingly dark!

Rolling the Climate Dice: How Can We Make Sense of Climate Scenario Science? Presentation with Dr. Lisa Micheli, Executive Director, Pepperwood Foundation

Thursday August 28, 7:00pm

\$10 at the door. No RSVP necessary.

Dr. Lisa Micheli will introduce us to the science of "downscaling" future climate models and will highlight cutting-edge research that has been done here in the North Bay to see what our future may hold in terms of both climate, water, and natural resources. She will talk about how this data is being used via the North Bay Climate Adaptation Initiative in partnership with the Laguna Foundation and in the context of the Sonoma County Climate Action 2020 Plan. Learn how scientists are working to make the global local in order to understand how climate change is already impacting our every day experiences and what our neighbors at Pepperwood are doing to start measuring these effects in real time.

Cordage-Making Materials and Techniques Workshop with Charlie Kennard

Saturday, September 6

9:30am-3:30pm

\$75 (\$65 members)

Pre-registration required.

Suitable for ages 13 and up

The leaves, bark and roots of many native plants yield fibers that can be used for making string and rope. Each has a characteristic strength, appearance and scent. We will process a variety of plants—including dogbane that can be seen growing at the Laguna Foundation—and use several techniques to make cordage. Participants will be able to try their hand at thigh-rolling dogbane fibers. We will also discuss net-making techniques. Further details emailed upon registration.

We continually add new events. Please visit our website www.lagunafoundation.org/laguna_walks_classes or contact Anita Smith, Public Education Coordinator at (707) 527-9277, ext. 110, anita@lagunafoundation.org.

The **Laguna de Santa Rosa Foundation**, founded in 1989, works to restore, conserve and inspire greater understanding and appreciation of the Laguna de Santa Rosa wetland complex - The largest tributary of the Russian River and one of Sonoma County's richest wildlife areas. The Foundation conducts educational programs, implements conservation science and restoration projects, works with landowners and public agencies to protect and improve Laguna resources, and advocates for appropriately managed opportunities for the public to enjoy the Laguna.

Laguna de Santa Rosa Foundation
900 Sanford Road
Santa Rosa, CA 95401
Ph. (707) 527-9277
Fc. (707) 527-5075
www.lagunafoundation.org

NON-PROFIT
US POSTAGE
PAID
PERMIT #470
SANTA ROSA, CA

Find us on social media and stay connected with daily photos and announcements!

"Hallberg's Butterfly Garden" by Susan Callagy

Come See Our Latest Art Exhibit! Group Show by The Watercolor Artists of Sonoma County

Now through September 28, 2014

Details at lagunafoundation.org

Don't forget to pick up your raffle tickets today!

\$5 Each or 5 for \$20

**Winner will be announced at the
Art in the Garden Gala Sept 14**
(need not be present to win)

Willow Furniture Set

Settee, Chair, 2 Ottomans & 3 Cushions
Furniture hand-crafted with local willow by Tony Black
Cushions hand-woven and sewn by Abby Bard
Tickets may be purchased in person at the LEC.

