ANDERSON VALLEY LAND TRUST INCORPORATED

P.O. BOX 141 BOONVILLE, CA 95415

> TELEPHONE: 707 / 895 / 3150

www.andersonvalleylandtrust.org avlt@mcn.org

DIRECTORS:

KAREN ALTARAS KATHY BAILEY BARBARA GOODELL DAVID HOPMANN PATRICIA JEFFERY GLYNNIS JONES PATRICK MILLER STEVE SNYDER DEAN TITUS

ADVISORY COMMITTEE:

CONNIE BEST WILLIAM CHAMBERS MICKI COLFAX THOM ELKJER DANIEL IMHOFF JED POGRAN JOHN SCHARFFENBERGER LAURIE WAYBURN CLARE WHEELER PETER WILEY

DEDICATED TO THE PRESERVATION AND RESTORATION OF OUR UNIQUE RURAL LANDSCAPE WITH ITS ABUNDANT NATURAL RESOURCES FOR THE BENEFIT OF FUTURE GENERATIONS.

GOOD DIRT

The Newsletter of the Anderson Valley Land Trust, Incorporated Fall 2012

First AVLT Fundraiser: A Great Success By Patricia Jeffery

The temperature topped 101 degrees, but the hot weather didn't deter us at all from enjoying the afternoon and evening of hiking, socializing, dining and dancing. The first annual AVLT fundraiser, a Barbecue & Barn Dance held at Yellow Dog Ranch on August 14, 2012, was a great success, raising \$14,500 to help us continue our work preserving the rural and natural landscapes of Anderson Valley.

Guests after a hike on the Yellow Dog Ranch

Yellow Dog Ranch, is a 160-acre property owned by Janet and Steve Snyder and protected with an AVLT conservation easement. This beautiful property, which includes extensive forestland, has been in Steve Snyder's family for 119 years. Steve is president of AVLT and with his wife Janet graciously threw out the welcome mat and made the ranch available for the event.

Guests gathering for the live auction

Our wine bar offered excellent wines all of which were generously donated by Anderson Valley and Mendocino County wineries. The barbecue dinner was delicious. Our chefs, Lisa Harrington and Lisa Mikulsky, prepared an outstanding menu that incorporated many locally grown ingredients. Guests were transported to the party via the Boonville Cabaret Gypsy Wagon. Upon arrival at Yellow Dog Ranch, guests were welcomed and bestowed with treasures including a wine glass with the AVLT logo, homemade preserves, olive oil and vinegar, plus yummy chocolate treats from the Boonville Chocolate Shop.

Thanks to our many auction item donors, One of the auction tables our silent and live auctions were a complete success. (continued on page 6)

President's Message:

As another beautiful fall season arrives here in Anderson Valley, my thoughts turn to preparing for the winter ahead. As I chopped firewood the other day, a task I seem to save for later each year, I thought back to the summer that just passed by. A definite highlight for me was the Anderson Valley Land Trust Barbecue and Barn Dance in August. There were 100 of us, roasting in 100+ temperatures, dining, and auctioning and dancing in support of the Land Trust. It was a profound success and a great show of support for the work we do trying to save local properties for future generations.

We're planning for the dinner and auction to be a yearly event, but we're not just about fundraising. We're also about enjoying what we sometimes take for granted here in our valley and getting educated about ways to manage our land. Being a landowner here isn't just about being prepared for the coming season. There's always something new to learn when we see how others manage their property.

AVLT tries to schedule several events a year, be it a wildflower walk or a hike on land protected by an easement, that give you the opportunity to be enlightened or just plain entertained. We hope you'll join us for one of our 2013 events. And feel free to share an idea of what you'd like to experience. We're all in this together. - Steve Snyder

3rd Annual "Sustainable D" By Patrick Miller

Our Discoveries events continue to be exciting and popular.

Organic, biodiversity, biodynamic...what does it all mean? On a beautiful Sunday in early September, just when the Valley's harvests were at their peak, the *Anderson Valley Sustainable Landscape Discoveries* provided a group of over 30 adventurers some answers to those thought-provoking questions. Participants visited two inspirational locales and viewed rows and rows of vegetables in the ground;

Photo by Sarah Sutton

vegetables in raised beds; vines on incredible climbing structures; intensive blackberry vines in structured rows whose per-acre value rivals wine grapes and organic Pinot Noir grapes too; *Azola*, a water plant harvested for fertilizer; chickens and roosters; and a small herd of cattle for weed management, including yaks. Yes, we were face to face with the yaks!

The morning saw us at Filigreen Farm, in Boonville, a property stewarded by a trio of interests. Foremost are farm managers Chris and Stephanie Tebbutt, our hosts for the event, whose enthusiasm and artistry is evident in the way they've restored Anderson Creek and transformed the floodplain terraces and surrounding uplands into

a tapestry of orchards, row crops, vineyards, edible hedgerows, and contemplative spaces. "One of the tenets of biodynamic farming," Chris says, "is viewing the farm as a self-contained ecosystem." The second of the trio is the Yggdrasil Land Foundation, the underlying property owner, whose mission is to protect heritage farms and encourage the progress of biodynamic, organic, and sustainable farming.

California ground cone *Kopsiopsis strobilacea* By Shelly Englert

On a beautifully clear spring day in April, a group of wildflower enthusiasts gathered for AVLT's annual wildflower walk at Highland Ranch in Philo to witness some of the most gorgeous colors of the season. There were the typical blue-eyed grasses, the buttercups and sun-cups and the sweet rosy tipped huckleberry flowers. As we gawked at the immensity of the firs, oaks and redwoods encompassing the carefully maintained meadows and ponds on this breathtaking property, we came across a curious

Photo by Shelly Englert

treasure, the California ground cone. *Kopsiopsis strobilacea* is of the Broomrape family *Orobanchaceae*, formerly known as *Boschniakia strobilacea*. The California ground cone, a dicot, is a parasitic perennial herb that is native to California and found in wooded or chaparral forests. It is parasitic on the roots of Manzanita (*Arctostaphylos*) and Madrone (*Arbutus menziesii*), obtaining nutrients from its host through specialized structures called haustoria. The cone can be anywhere from 4 to 12 inches tall and is reddish brown to dark purplish in color. The flowers are pale purple on the edges, deeper hued in the center and emerge from between overlapping bracts. They bloom from April to June and are found primarily in western North America. So the next time you're out traipsing around the forest during wildflower season, look for this interesting and peculiar plant that looks like a fallen pinecone.

Counting Fish, Restoring Creeks By Barbara Goodell and Linda MacElwee

AVLT and the Navarro River Resource Center joined forces on a mild May day for a stimulating interpretive tour of a few of Mendocino Redwood Company's restoration projects and an out-migrant fish counting trap in the North Fork Navarro River sub-basin.

MRC fisheries biologist Dave Ulrich showed us the fish trap on Little North Fork Navarro River. He also explained the life cycles of the fish and how they are counted and released daily. The North Fork of the Navarro has some of the highest populations of endangered Coho salmon on the Mendocino Coast, in good part because the water stays cool with the healthy

Photo by Linda MacElwee

tree canopy and maintenance of adequate summer flows. The trap, which is put in place in February when the stream flows are adequate, was about to be removed from the creek. After the tour, Dave sent us the following 2012 fish counts from Little North Fork Navarro River, including the statistical margin of error: coho 796 ± 107 and steelhead 474 ± 77 . Dave stressed that these numbers are sub-basin specific and that the numbers reflecting fewer steelhead than coho could be related to the variability of steelhead outmigration patterns and timing differences. These fish are one+ year-olds, a little larger than minnow-sized fish that face many challenges to thrive and to grow into adults. (*continued on page 5*)

Navarro River Water Trail Assessment – Report Available By Patrick Miller

Download the full report from the AVLT website at: http://www.andersonvalleylandtrust.org. Click the "Projects" page.

"Just what is a water trail?" you might well ask. A water trail, sometimes called a blueway, is a river (or other navigable water body) designated as a recreational and educational route for people using small non-motorized boats such as kayaks, canoes, rafts, or rowboats. For a river to be designated and used as water trail, it must have suitable and safe access points and take-outs for exit and, for longer trips, suitable places ashore to camp and picnic.

Over the past two years, Anderson Valley Land Trust has studied the Navarro River from Hendy Woods State Park to the Navarro Beach within Navarro River Redwoods State Park to understand the river's advantages and drawbacks regarding designation as a water trail. The Trust wanted to know whether it was practical to designate all or a portion of the Navarro River as a recreational water trail and to develop, operate, and maintain river access facilities and information programs to facilitate safe and respectful use of the river for non-motorized boating.

Photo by Barbara Hartford

This evaluation was accomplished with technical assistance from the *National Park Service Rivers Trails and Conservation Assistance Program*, a grant from the *California Department of Boating and Waterways* (and thank you *Anderson Valley Community Services District* for your partnership in securing and administering the grant), and help from numerous organizations and AVLT volunteers. We took a close look at the natural and cultural resources of the Navarro River, its changing flows from season to season, the challenges for boating, the public access facilities (or lack of them) along the river, and the most common public uses of the river.

It is approximately 25.6 miles from the day use area in Hendy Woods State Park to the Pacific Ocean. The study evaluated five river segments where landscape characteristics, ownership patterns, and access conditions for boating vary significantly. The study, not surprisingly, found that the lower river section is boatable all year and, with some access improvements, could be designated as a water trail. The upstream segments of the river are limited to seasonal use between December and April.

The designation and development of a Navarro River Water Trail would benefit public safety, encourage resource stewardship, foster a better understanding of and respect for private property, and enhance recreational and educational use. Trail designation would also provide economic community benefits by drawing more visitors to Anderson Valley and encouraging them to stay longer. The report contains a series of strategies and recommendations regarding what would need to be accomplished to establish a Navarro River Water Trail.

Feedback about this report and its conclusions is welcome and should be sent to: Anderson Valley Land Trust, Attn: Patrick T. Miller, PO Box 141, Boonville, CA 95415. Or e-mail your comments to: avlt@mcn.org

4

3rd Annual Sustainable Discoveries – continued from page 2

We were fortunate to have with us Christopher Mann of the Foundation enjoying Chris and Stephanie's inspiring work. Finally, among this land's stewards, is the Anderson Valley Land Trust, which holds and monitors a conservation easement over the property to ensure that the land Chris and Stephanie have transformed so beautifully can remain devoted to agriculture in perpetuity.

Photo by Patrick Miller

Our day of learning continued with an inside look at the operations of a relatively new farm in the Valley, Petit Teton, located just south of Boonville on 128. Started merely eight years ago by Nikki Ausschnitt and Steve Krieg, Petit Teton has become one of the Booneville Farmer's Market's most reliable venders. Nikki, Steve Krieg and their son Cameron explained that "balance" and "variety" are as important to basic organic farming as marketing and sales. We learned about roles that soil, water, microclimate, timing, wildlife management, cloning, hybridizing, procurement, recycling, and experimentation all play in Petit Teton's recipe for growth. Their most recent expansion is

a commercial kitchen where products are canned, baked, pickled and fermented to support sales throughout the year. It is incredible what a five-acre farm can produce when combined with the passion of the farmers. Oh! You can visit the yaks at Petit Teton whenever you stop to buy fresh veggies or eggs from the farm's 100 or so chickens.

Between these two discoveries, the group was treated under the arbors of Filigreen Farm, and adjacent to a "vortex" water fountain, to a bountiful lunch dished up by the one and only Boont Berry Farm (and Burt Cohen) with vegetables from Petit Teton and just-squeezed-that-morning apple cider from Philo's own Apple Farm (and Tim Bates). We thank you all.

Where will we find ourselves next year? Information about our next Discoveries event will be offered in the Spring issue of Good Dirt. But for the most current information, please check our website periodically at www.andersonvalleylandtrust.org.

Counting Fish – *continued from page 3*

The tour continued with MRC hydrologist Kirk Vodopals, his lovely daughter Leah on his shoulders, explaining the extensive restoration work that has been completed on John Smith Creek and other sites along the Masonite Road. A large culvert that drained John Smith Creek into the North Fork Navarro River was removed in 2003 (with grant funding support from the California Department of Fish and Game, Trout Unlimited and the National Marine Fisheries Service) and replaced with a bridge. Minor adjustments to the low-flow channel under the bridge were conducted this year by the California Conservation Corps.

Migrant fish trap photo by Linda MacElwee

Linda MacElwee provided a guided tour along the path through the Demonstration Forest with a peek at the North Fork of the Navarro River. Thank you, MRC, for hosting this informative tour.

Barbecue and Barn Dance – *continued from page 1*

There was lively bidding for a custom Paula Gray painting of the winning bidder's pet, a gorgeous mixed-wood stool made by Wally Hopkins, and an Indian dinner for eight prepared by Alan Porter and paired with wine donated by Lisa Harrington.

After dinner, the sounds of Dean Titus and the Coyote Cowboys, featuring Susan Clark, enticed the guests into the barn to dance and enjoy the music. The band generously donated their time for this event, and we thank them for playing such fantastic music on this special night in Anderson Valley.

President Steve Snyder addresses the guests

Next year's event will be just as fabulous – with a different theme - and held at another beautiful location in Anderson Valley. We hope you will join us.

Below is a list of the businesses and artists who supported this event with generous donations. We'd greatly appreciate your giving them an extra thank you for their support when you patronize their establishments.

Volunteer Janis MacDonald

6

Wineries Brutocao Cellars Esterlina Vineyards & Winery Fetzer Winery Goldeneye Winery Handlev Cellars Husch Vinevards Londer Vinevards Maple Creek Winery Meyer Family Cellars Navarro Vinevards Philo Ridge Vineyards Roederer Estate Scharffenberger Cellars Beer Anderson Valley Brewing Company **Spirits** Germain-Robin Food **Boonville Hotel** Micki Colfax Lauren's Jaime Lee Mendocino Grain Jay Newcomer

Volunteers Mark Finnegan and **Barry Wilson**

Homemade preserves and vinegars

Volunteer Chef Lisa Harrington

All Photos of Barn Dance By Jim Snyder

Anderson Valley Land Trust Thanks Our Barbecue & Barn Dance Donors

Rancho Gordo Rancho Kai Pomo Music Dean Titus and the Coyote Cowboys Lodging Albion River Inn Shops Boonville Chocolate Shop Hoyman-Brown Studio Rookie To Gallery **Professional Services** Nahara Healing Arts Yoga With Melissa Meader **Other Talent** AfterGlow Naturals Rene Auberjonois The Calypso Orchid Company The Caretaker's Garden **Bill Chambers**

Dan Dodt Barbara and Rob Goodell Paula Gray Lisa Harrington Charlie Hochberg Wally Hopkins Patricia Jeffery **Glynnis** Jones Mary and Dan Marler Mendocino Coast Botanical Gardens Lisa Mikulsky Philo Pharm Jed Pogran Alan Porter Sarah Mendelsohn Rubin Gunter Russler Janet and Steve Snyder Stella Cadente Olive Oil Deanna Thomas Yorkville Olive Ranch

Thank You To All Of Our Wonderful Donors

Barbara Alhadeff Barbara Allen Karen Altaras Kathy Bailey and Eric Labowitz Chris Baker Frederick & Anne Barstow Fund Lisa Bauer Alice and Ric Bonner Maureen Bowman Tom Brewer and Pam Armstrong Pam Browning and Joseph Frankl Yarrow Brucker and Meca Wawona Pete Caldwell Dario Sattui, Castello di Amorosa Cheryl Cathey and Peter Gillespie Bill Chambers and Robert Mandel David and Gay Croft Steve and Francie Curtiss Marilvn Davin Rafael Diaz Dan Dodt Kathy Down and Gregory Kelly Robert Drew and Candace Loeffler Art and Maria Duffy Elizabeth Dusenberry Donna and Steve Eakin Melinda Ellis Shelly Englert George Gaines and Mary Moore John Gaudette and Debby Mefford Gail and Ron Gester Kristin Gilkerson Barbara and Rob Goodell Frank Graham Dore and Martha Griffinger Roger Gross Terry Gross

Lynn Halpern Dan Hamburg Dennis and Catherine Hamlett John Hardy Jan Holyko Walter and Susan Hopkins Dave Hopmann and Jim Taul Thomas Jack Patricia Jeffery and Greg Chiodo Robert Jones **Glynnis** Jones Ashley Jones Lee and Elizabeth Kern Benna Kolinsky and Dan Mandelbaum Clifton and Alan Kroeber Nancy and Buff LeBoeuf Christina Lech Robert Lilley and Richard Wilmington Helen Longino and Valerie Miner Thomas Loran and Francine Radford Jim Martin Fred Martin and Janet Morris Lenard Mavrisch John McGrath Linda McSweyn Julien Miclette Christina Mihalas Patrick and Jane Miller Ben Mirabdel Paul and Diane Morton Oliver Mullarnev Juanita Neilands Marshall Newman Michael and Bonnie O'Halloran Karen Ottoboni Mary Ann Parker Joyce Pease

Elizabeth Pena PG&E Corporation Foundation Les and Linda Plack Donna Plunkett Jed Pogran and Gary McGregor Alan Porter William Powell and Amy Fox Kelli Ouinlan Jeff Raines Ron Rice Roger and Ann Romani John Scharffenberger Rebecca Schneider and Jack Schumacker Ed and Ann Short Candy and Ed Slotte Barry Smith Margaret Snyder Mari and Richard Snyder Steve and Janet Snyder Kenneth and Pat Stalder Sarah Sutton The Santana Family Jon Rubenstein, The Toll House Raymond and Susan Triplett Darryl Sattui, V. Sattui Winery Gaile Wakeman Warren and Janis Watkins Wee Boont, Trey White Clare Wheeler and Roane Sias Yoriko Kishimoto and Lee Collins, Wightman Vineyards Cindv Wilder John Wiley & Sons, Inc. Brian Zalaznick

Thank you to ALL of the VOLUNTEERS who have helped us this year with monitoring, the fundraiser, the Anderson Valley Brewing Company Beer Fest and editing our newsletter! We could not have done it without your help.

Alice Bonner Ric Bonner Mitch Bosma Greg Chiodo Shelly Englert Mark Finnegan Tasslyn Gester Bon Goodell Rob Goodell Lisa Harrington Jan Holyko Julie Honegger Glynnis Jones Jerry Karp Doug Labat Andrew Lemann Hannah Newcomer Jay Newcomer

Janice MacDonald John McGrath John McKellar Lisa Mikulsky Jane Miller Grant Morrison Mary Morrison Donna Plunkett Alan Porter Charlene Rowland Janet Snyder Pippa Thomas Steve Thomas Barry Wilson

A special thanks to easement holders Todd and Marge Evans for hosting our Thank You Event at River's Bend Retreat Center

If you would like to volunteer, please send us an email at *avlt@mcn.org* or call 895-3150

If you are interested in receiving an email notification for land trust walks, workshops or events, or future electronic newsletters please email the office at avlt@mcn.org.

Find us on Facebook, www.facebook.com/pages/Anderson-Valley-Land-Trust/154854931315509

RETURN SERVICE REQUESTED

INSIDE DIRT

Barbecue and Barn Dance Fundraiser by Patricia Jeffery		page 1	6.900 -0
President's Message by Steve Snyder		page 2	
3rd Annual Sustainable Discoveries Tour by Patrick Miller		page 2	
Photo by Patrick Miller	California Ground Cone by Shelly Engler	rt page 3	Photo by Jim Snyder
	Counting Fish, Restoring Creeks by Barbara Goodell and Linda MacElwee	page 3	
Navarro River Water Trail Assessment by Patrick Miller		page 4	- ALA
Donor List for Barbecue and Barn Dance		page 6	
Donors and Volunteers		page 7	Photo by Barbara Hartford

This newsletter was printed and mailed by Printing Plus in Willits and Express-It Mailing Services in Ukiah, Thank You Anne, John and Terry Layout and design by Shelly Englert Editing by Barbara Goodell, Jerry Karp and Janet Snyder