

2019 ANNUAL REPORT

IN PARTNERSHIP WITH

THE JAMESTOWN S'KLALLAM TRIBE

OLYMPIC PENINSULA
AUDUBON SOCIETY

NATIONAL AUDUBON SOCIETY

River Center Mission: To inspire understanding, enjoyment and stewardship of the Olympic Peninsula's unique natural and cultural resources, with emphasis on birds, rivers, fish and people.

River Center Board Members

Board of Directors:

Dennis Dickson, President; Tuttie Peetz, Vice President; Ann Sargent, Secretary; Wanda Schneider, Treasurer

Shirley Anderson, Sara Cendeja-Zarelli, Laura Dubois, Annette Hanson, Neil Harrington, Bob Iddins, Les Jones (Emeritus), Alissa Lofstrom, Darcy McNamara, Mark Megahan, Lyn Muench, Annette Nesse, Vita Olson, Ally Simons, Carl Siver, Judi White, Ken Wiersema

2151 West Henrickson Road/PO Box 2450
Sequim, WA 98362 360-681-4076

WELCOME!

A Note from the River Center's Board President Dennis Dickson

It is both an honor and a privilege to serve on the River Center Board for the past six years, and most recently, as its president.

The dedication and passion of our members, our partners (the Jamestown S'Klallam Tribe, Olympic Peninsula Audubon Society and National Audubon Society), River Center Staff and Board have driven the continued growth of the Center.

During this past year we have faced and continue to face some incredible challenges. An infestation of "Drugstore Beetles" could have resulted in the severe damage to our mounted bird specimens and library. We've had ongoing repairs to the existing building, and now, in 2020, are grappling with the impact of the Covid-19 virus.

The River Center has been closed since March, with all our fundraising events and all activities canceled.

Nonetheless, 2019 was a very strong year for attendance of our programs, such as "Learn by the Light of the Moon," "Focus On" series, and multiple field trips. Your generous gifts, given in 2019, we hope, will help carry us through this rough patch of 2020.

In 2019, we achieved some great accomplishments.

Foremost among these was concerted fundraising to construct

a much needed expansion to the River Center building and grounds.

The success of the "Inspire Wonder Capital Campaign" that raised \$2.8-million in just a few years, is enviable. Also in 2019, the River Center's building committee, with considerable input from the Jamestown Tribe, worked out myriad details of the building's design.

The new building will open more opportunities for sharing with the community and in educating visitors about the wonders of the Olympic Peninsula. Both the Sequim Prairie and Dungeness River are essential parts of this unique ecological niche. In a few short miles you can walk into rain forest

and back to the prairie where tiny prickly pear cactus grow in the rain shadow of the Olympic Mountains.

The River Center's mission is to inspire wonder in the natural world.

We introduced the river and its wildlife to hundreds of grade-school-aged children in 2019, who arrived dressed in outdoor gear for riverside instruction. Our instructors also traveled to classrooms for presentations through the school year.) We also provided a venue for those of all ages to come and learn about nature or just to enjoy the natural beauty of the 75-80 acre Railroad Bridge Park (this acreage changes when the river meanders!).

I am not sure what the "new" normal will be in light of the pandemic, but I am sure that the River Center will help us all be restored by nature.

I thank you for your contributions to our "Inspire Wonder" Capital Campaign, for your donations to River Center operations, for your volunteerism, and for your membership and participation in the River Center.

Your gifts of time and money are the heart of the River Center and together we can leave a tremendous legacy to the people of the Olympic Peninsula.

**Volunteers are the Heart of the River Center.
Thank You All for Your Time and Talent!**

ON THE COVER: Wildflowers, hikers and fir cone photos by Jenna Ziogas. Dine on the Dungeness woman waving photo by Margie Palmer.

2019 Begins with a Deep Freeze – Inside and Out

January: The River Center's 25th Anniversary was celebrated January 24. Just before a big snowstorm, we kicked the year off by wrapping and freezing the entire collection of 1,000 specimens, including a black bear, wolf and trumpeter swan.

January-December: "Focus On" series on local wildlife, "Cultural Series" on iconic Red Cedar, "Learn by the Light of the Moon" (oh, so popular), field trips up the Dungeness River, Olympics, and other locations, Beginning Birder Classes, Photography, Journaling, Drawing Classes and More. Open to the public 7 days a week, Homeschoolers welcomed with learning units set up for them!

January through June: Student Watershed Studies for hundreds of children from Jefferson and Clallam county grade schools.

April: Olympic BirdFest: Three days of field trips with an opening night dinner and classes for 341 bird enthusiasts.

March through June: River Center Rally fundraiser by individuals such as pulling scotch broom, running and biking miles, and general jumping up and down for donations to the River Center.

May: GiveBig Fundraiser. Wildflower hikes in the Olympics.

July: The first annual River Center Charity Golf Tournament. Hosted by The Cedars at Dungeness, an 18-hole golf course owned by the Jamestown S'Klallam Tribe in Sequim. Tournament play, with awards and lunch. All proceeds to the "Inspire Wonder" Capital Campaign.

July-August: Kid's Day Camps of all sorts.

August: Dine on the Dungeness. We reserve the bridge for a delightful evening of dinner and wine over the river.

September: River Festival with over 1,000 children meet those who work on- stream and saltwater restoration, salmon, habitat and land stewardship, in the Dungeness watershed.

November: River Center capacity increased. We added Jan Halliday, Donor and Sponsor Engagement, to our staff of Powell Jones, Jenna Ziogas, Vanessa Fuller, Nancy Bargar and Roger Magee.

Nature Mart, featuring items handcrafted by River Center volunteers using natural materials. Homemade pastries, breads and candy, a wreath-making station; photos with a bear, and unlimited hot beverages at the S'Klallam Tribe's Red Cedar Hall Community Center.

Surprise!

A Scramble Overnight to Wrap and Freeze a Thousand Specimens, All Books & Papers, and Everything in the Gift Shop

By Powell Jones, River Center Director
with Jan Halliday

Just before the big snowstorm last January, volunteers sketching a barn owl from the River Center's collection of mounts, spotted two tiny insects crawling out of the feathers.

Alarmed, River Center staff identified them as highly destructive "drugstore beetles" (*Stegobium paniceum*) and, with a team of hastily assembled volunteers, sprang into action.

Drugstore beetles are tiny, but just one adult can lay 75 eggs or more. When eggs hatch into larvae, they could, for the next two months, voraciously chew their way through an entire taxidermy collection. They will also gnaw through any plant-based materials such as library books and pamphlets stored in the room. And they leave behind a trail of debris.

Armed with yards of packing materials, River Center staff and volunteers wrapped over 1,000 specimens and hundreds of books and paper goods for a 48-hour deep freeze at 10 degrees F. The wrap protected mounts from both impact and moisture damage.

With logistical help from the Jamestown S'Klallam Tribe's staff, we secured a food-grade freezer truck, parked it next to the River Center and completed two cycles of freezing.

With time running out on the truck rental for the first cycle, director Powell Jones went back

▼Continued on page 10

Sara Cendeja-Zarelli, Wildlife Biologist and River Center Board member, visits "Girls In Science Camp" summer camp sharing her work with the Lower-Elwha Klallam Tribe radio-tracking cougars on the Olympic Peninsula. Donors provide several scholarships for The Girls in Science camps.

OUTDOORS IN RAINGEAR & RUBBER BOOTS

Thanks to your gifts & a NOAA grant children wade, gain deeper knowledge of local streams

By Jenna Ziogas,
Education Coordinator

Photo by Powell Jones

A Teacher Praises River Center Student Field Trips

"I have gone on this field trip for three years and have loved it each year. The coordinators are wonderful with the kids, and incredibly knowledgeable. This is one of two field trips for our classes, and it is a great opportunity for them to get outside and interact with nature and the environment. The activities are engaging and the kids get excited to learn more about the river. It's easily my favorite day of the year."

5th Grade teacher,
North Olympic Watershed Program
Anon Survey

Twins! Photos by J. Ziogas

The River Center, in partnership with the Feiro Marine Life Center in Port Angeles, received a grant in 2018 from the National Oceanic and Atmospheric Administration (NOAA). The grant was written to provide "meaningful watershed experiences" for our local youth. During the 2018-19 school year, we put our proposal into action.

Feiro and the River Center share a similar mission of connecting people to place. By working together, we have been able to create more robust programs, and a scaffolded (building on previous learning) experience.

Our two programs aim to get kids outside, help them gain a better understanding of North Olympic Peninsula watersheds, the role and importance of salmon in our ecosystems, and demonstrate how their own actions can make a difference. The grant covers the costs of field-trips for all fourth and fifth graders of Port Angeles, Sequim, Joyce and Port Townsend.

Fourth graders visit Peabody Creek with Feiro to measure chemical parameters of a stream such as dissolved oxygen and pH levels. They follow the creek through town, taking water quality measurements and looking at the bridges, culverts and housing developments around the creek. Their examination and data

collection help students understand the many different impacts that humans have on our waterways and the organisms that live there.

When fifth-grade students visit Railroad Bridge Park, we build off knowledge gained from their fourth-grade trip to Peabody Creek. Fifth-graders look at the physical parameters of the Dungeness River such as log jams, vegetation, pools, rapids, rocks and channels. They also collect and sort through a sample of macro-invertebrates which are used as indicator species (species whose presence helps us understand their environment better). We look for the presence of pollution-intolerant invertebrates such as mayflies, stoneflies and caddisflies to determine if the quality of the water is healthy for Pacific salmon.

The partnership has helped the River Center take a deeper look at our goals, and really appreciate the value of community organizations working together to broaden participants' understanding of their watersheds and the role they play in it.

The collaboration and cohesive message throughout the children's experiences, strengthens the impact of both. Even when the grant expires this year, we hope to continue this relationship with our partner in Port Angeles.

2019 Operating Income \$329,354

***Operating Income and Expenses do not include the Capital Campaign donations, grants or expenses.**

The Center's Legacy Fund is used to supplement cash needs of operations. A \$78,000 withdrawal was made in 2019 for an anticipated operation's shortfall during the future construction transition.

The Fund balance as of December 31, 2019, was \$1,877,834 compared to \$1,626,432 at the end of 2018.

2019-2018 Operating Income Comparison		
	2019	2018
Donations*	\$100,824	\$150,726
Grants	\$15,759	\$26,385
Gift Shop	\$36,490	\$29,805
Fundraising	\$115,156	\$120,819
Festivals	\$39,548	\$34,570
Earned Income**	\$21,578	\$18,698
	\$329,354	\$381,004

*Does not include \$401,903 and \$226,986 in Capital Campaign donations for 2019 and 2018, respectively

** Includes income from camps, classes, presentations and rentals

All income and expense amounts are from internally prepared, unaudited year-end financial reports.

2019 Operating Expenses \$367,274

About 71% of salary and benefits have been allocated to program costs, 14% to administration, 11% to fundraising and 4% to the gift shop based on a consistent method of time tracking.

2019-2018 Expense Comparison		
	2019	2018
Programs	\$204,497	\$196,639
Fundraising	\$44,771	\$50,231
Gift Shop*	\$33,273	\$32,831
Administration	\$84,733	\$78,051
	\$367,274	\$357,752

All income and expense amounts are from internally prepared, unaudited year-end financial reports.

Financial information prepared by Wanda Schneider, River Center Treasurer

The blue bars that denote annual income do not include capital campaign donations or draws that may have been made from the Legacy fund.

Membership in the River Center is an easy and effective way to show that you support and appreciate the Center and Park. Because membership entitles you to vote, you can have an important role in shaping its course. Members elect our Board members and vote on major policy changes. Your vote counts and your contributions are vital to the continued success of the River Center.

“The friendship of those we serve is the foundation of our progress,” truly describes this year’s reason for our success and hope for the future.

– Annette Hanson

Dungeness River Audubon Center
East View Concept

TORMOP HELLWIG, llc

With a burgeoning public interest in Nature, reflected by a growing membership and thousands of people crossing the railroad bridge, it's clearly time to build a new facility—a longheld dream, and a legacy for the community, the region and visitors from all over the world. The time is now.

Building a Dream Facility Leaps Forward in 2019

The existing two-room River Center was built over 20 years ago. It sits on a knoll just above the flood plain of the Dungeness River at Railroad Bridge Park.

The Center's overhanging porch roof is supported by posts. Woodpeckers tap at them throughout the day. Four employees crowd a narrow office that doubles as storage space. The main room seats 60 on folding chairs.

This one room is also the center's library, gift shop and houses a collection of about 1,000 specimens. A brown bear, coyote and bobcat perch on top of closets and display cases. A trumpeter swan, bald eagle, owls and hawks hang from the ceiling on fishing wire.

Sometimes an aquarium bubbles in a corner to hatch salmon eggs that grow into fry. Caught in cups the fry are released by school children into the river, a tangible way to learn about the life cycle of salmon who need clean water, eddies and sandbars to thrive.

With a burgeoning public interest in Nature, reflected by a growing membership and thousands of people crossing the railroad bridge, it's clearly time to build a new facility—a longheld dream, and a legacy for the community, the region and visitors from all over the world. The time is now.

The new building includes a meeting room seating 150, a commercial kitchen, boardroom, exhibits room, office, gift shop and indoor/outdoor coffee shop.

Work Ramps Up for New River Center Building

Building Advisory Committee 2019 Summary

By Annette Nesse, Chair

The River Center Board established the Building Advisory Committee in 2016 to begin designing the expansion of the River Center building.

Committee members included Shirley Anderson, Dennis Dickson, Annette Hanson, Powell Jones, Kirk Nelson, Annette Nesse, Margie Palmer, Tuttie Peetz, Carl Siver, Bud Turner, Ken Wiersema and our architect Roy Hellwig of Hellwig Architects, LLC.

By late 2018 the Schematic Design of the building was complete and the Design Development phase began. The schematic design phase included drawings to show the project's general scale and scope and development of a preliminary cost estimate.

The design development phase involved further developing the design with construction details, materials selection and equipment layout.

The work in 2019 ramped up. The Jamestown S'Klallam Tribe initiated a public meeting and invited neighbors living within a half mile radius of the River Center.

Attendance was limited due to the epic snowfall in February, but those who did brave the weather provided great feedback and were extremely positive in their comments about the project.

The building expansion is located entirely on Tribal reservation land and so is subject to review, permitting and inspection per Tribal Code, specifically Title

27-Tribal Environmental Policy Act (TEPA) and Title 29-Building and Development Code. The building underwent TEPA review including an archaeological assessment. Tribal staff will consider and grant the Tribal building permit as well as provide project management and inspection services.

The parking lot, access road and park host sites are located on fee land, subject to review, permitting, and inspection per County codes.

The County required a two-step process starting with applying for a Conditional Use Permit as the parking lot isn't an allowed use under current zoning. The County granted conditional use and approved the building permit. The County also vacated a small

piece of property, just southeast of the new building footprint to allow room for the building without altering the design.

The engineering firm, Parametrix, was hired to prepare the civil engineering plans for the parking lot, access road and park host sites, and to ensure the interface between the building and the parking lot was properly designed, and began their work.

Over the course of the summer, the committee met monthly, and at times, bi-monthly, to discuss the finer points of the design and ensure that all elements (interior components, exterior details, parking lot, landscape plan, Hendrickson Road entrance detail and signage) were integrated and met the anticipated needs of the new Center.

Especially important were:

1. Use of bird-friendly glass to reduce bird strikes to the Center's many large glass components
2. Kitchen layout/equipment appropriate to current and anticipated use
3. Design of reception area
4. Energy efficiency options
5. Location and look of the donor wall
6. Use of volunteer labor to save costs when appropriate.

In November the plans were deemed ready to present to the River Center Board at the December meeting. The design was finalized, in 2020, bid documents prepared and the project advertised for public bid with a spring construction start date.

Railroad Bridge Park, owned by the Jamestown Tribe and overseen by the River Center staff, is home to many birds and small mammals such as this Douglas squirrel who collects seeds dropped to the ground from the Center's feeders. The Center's porch posts are also frequented by woodpeckers, allowing visitors a close look.

Photo by K.A. Wiersema

Donors and Grantors “Inspire Wonder” in the Capital Campaign

By Annette Hanson, Chair, Capital Campaign Committee

What an amazing year for the River Center and Capital Campaign! The Campaign Committee began the year with just 44 percent of its financial goal to expand and remodel the River Center, with \$87,500 in grant money and \$421,569 in private donations.

By year’s end we had reached more than 95 percent of the preliminary goal with \$2,130,692 in grants and \$634,669 from individuals—a banner year!

The tremendous boost in grant support came mostly from four sources: the taxpayers of Washington State \$1.47 million; M. J. Murdock Charitable Trust, \$300,000; T. William and Beatrice C. Booth Foundation, \$250,000; and First Federal Community Foundation, \$25,000.

This incredible grant and donor support will help the

Center advance its mission to serve our Olympic Peninsula communities. The expansion will increase the River Center’s capacity to offer additional exciting programs and “Inspire Wonder” for our natural environment.

The work and dedication of the Capital Campaign Committee members over the past three-and-a-half years have been the mainstay of this campaign. Members are Shirley Anderson, Kendra Donelson, Sue Dryden, Laura Dubois, Clare Manis Hatler, Darcy McNamara, Lyn Muench, Margie Palmer, Tuttie Peetz, Ann Perkins, Marion Rutledge, Wanda Schneider, Kathy Steichen, and Efton Strong. Thank you all.

My favorite anonymous quote, “The friendship of those we serve is the foundation of our progress” truly describes this year’s reason for our success and hope for the future.

▼Continued from page 3

to the Center at 7:30 p.m. to assess the project and unloaded the entire truck himself into the storage room that night. Checking his Fitbit, he said he took over 12,000 steps just between the truck and storage room (5.5 miles).

While objects were freezing, all surfaces were scrubbed, disinfected and treated.

Fortunately, when it was time to reassemble the collection, all the contents of the cabinets had been recorded with cell phone cameras for reference.

New policies and procedures are now in place to protect the collection. Among them are restrictions on live animals and food in the building. For that reason, Natuire Mart, a River Center fundraiser held each year in November, moved to the Tribes Red Cedar Hall in Blyn.

All new specimens are now frozen first before being accepted, thanks to the Olympic Game Farm which allows the River Center use their walk-in freezer.

The River Center will refreeze the entire collection (and the library and gift shop items) a second time before moving them into the new building in 2021, and routinely forever after, every few years.

Thank You Donors

You're Awesome!

\$5,000 and Above

Shirley Anderson
Beatrice & William Booth
Virginia & Weldon Clark Estate
Linda & John David Crow
Laura Dubois
First Federal Community Foundation
Rose Forbes
Dave & Julie Jackson
Jamestown S'Klallam Tribe
Deanna & Ren Jurgensen
Olympic Peninsula Audubon Society
Tuttie & Richard Peetz
Marion Rutledge
Laura Davis & Alan Smith
Ken Wiersema
John R. Zey

\$4,999 to \$1,000

Ron & Merine Allen
Angeles Millwork & Lumber Co.
Steve & Sandy Bengtson
Bob & Barb Boekelheide
Bob & Elaine Caldwell
Doris Causey
Sue Chickman & Bob Lynette
Dennis Dickson & Barbara Fitzgerald
Kris Ecklund
Enterprise Fleet Management
First Federal
Food Services of America
Syrene Forsman
Stacey Fradkin
Gail Gatton & Mark Wittow
Eleanor & Donald Naddy Trust
Pat & Dick Gritman
Charlene Gustafson
Mike Harris
Hartnagel Building Supply Inc.
Clare & Don Hatler
Tormod Hellwig
Colin Hiday Concrete inc
Elden Housinger
Tina Jackson
Jamestown S'Klallam Tribe Economic Development Authority
Johnston Land Surveying Inc PS
Jonathan Jack Insurance Agency

Powell Jones & Laura Gould
Jim & Lucy Kittrick
Ingrid Lehrer
Renee & Elliot Leiter
Diane Lombardo
Swinerton Builders
Bob Marine & Carol Colbeck
Brian Marts
Kerry & Mike McCool
Darcy & Joel McNamara
Miller Nash Graham & Dunn
Martha & George Moyer
Bill & LaVonne Mueller
Lyn Muench
Sasha Muench
Sergio & Leiann Niccoli
Norberg Family Foundation
Norman Archibald-Charitable Foundation
Parametrix, Inc
Mary Porter-Solberg & Steve Solberg
Charles & Marcia Radey
Randy & Sallie Radock
Red Plains Professional Inc
Beth & Cappy Rothman
Joyce Ryba
Arnold & Debbie Schouten
SCJ Alliance
Sense, Inc.
Soroptimist International of Sequim
John Staples
Kathy & Gailen Steichen
Eftin & Ingrid Strong
Kathy Strozky
Dunbar & Alice Susong
Stephen Tharinger
Wildler Auto Center
Don & Judy Willott
Windermere Real Estate,
Sequim East
Yvonne Yokota

\$999 to \$500

Admiralty Audubon Society
Air Flo Heating
Trina & Dave Bayard
Blue Sky Real Estate Sequim
Sandra Boren
Dave & Monique Brasher
Mike & Judy Bromell
Brown & Brown of Washington
Columbia Bank

Gretha & Doug Davis
Jill Dornan
David Fradkin
Marie & Brian Grad
Don & Judy Johnston
Kitsap Bank
Gordon Leiter
Diane Luoma
Hank & Hena Marrero
Pamela Martin
Chris & Keith McCann
Olympic Ambulance
Conn & Virginia O'Neil
Margie Palmer
Bob & Enid Phreaner
Port Angeles Marathon Assoc.
Wanda & Mike Schneider
Pat Schoen & Connie Engvall
Sound Community Bank
Jennifer Steagall
Rebecca & Zandy Stewart
Terri Tyler & Michael Chase

\$499 to \$200

John Acklen & Juanice Reyes
Lauretta Anderson
Kathy Bachman
Jill Blake
John & Rose Bridge
Ken & Mary Campbell
Kathy Canavan & Arlene Havlark
Castell Insurance
Scott Chitwood
Phil Churchley
Scott & Nell Clausen
Herb & Kathie Cook
Lisa & Andy Coons
Richard & Sandra Counts
Cassandra Davis-Ramon
Dungeness Ranch
John & Judy Farnsworth
Jack & Pat Fletcher
Nancy Foro
Jonathan & Dyana Fradkin
Audrey & Jim Gift
Marguerite A. Glover
Ed & Nancy Grier
Annette Hanson & Gary Poor
Peter C. & Ann F. Hanson
Ken Henshaw & Jane Hutchings-Henshaw
Mary Hickey & John Gussman
Bob & Wendy Hirotaka
Ed & Linda Holden
Gary Huff
Bob & Carolyn Iddins
Sheila Kee & Stu Hemstreet
Kittitas Audubon Society
Joan Krogh & Dave Small
Jon & Sandy Kurtz
Dow & Marlene Lambert
Ken & Janie Leuthold
Lodge Chiropractic

Lodge at Sherwood Village
Neila Loebis
Winifred Mayes
Jeanie McNamara
Mark & Alexis Megahan
Russ & Linda Mellon
Jim & Wendy Meusey
Bob & Janet Mullen
Elaine Nye
Olympic Game Farm
Olympic Title Co.
Hank Oosterveld & Beverly Hetrick
Ann & Dave Perkins
Sara Ellen Peterson
Donna Poole
Sequim Wheelers
Ann & Robert Sextro
Adam Shantz & Heidi Hermes
Robert & Kimberly Shiffer
Libby Ann Smith
Sherry & Randy Smith
Soroptimist International PA Jet Set
Ann Soule & Dave Shreffler
Elaine Starz-Brown
Sunny Farms
Jean Tyson
Roger & April Uhden
Greg & Ginger Voyles
Charlotte Watts & Charlotte McElroy
John & Mary Wegmann
Ron & Jan Wehner
Tim Wheeler
Elke Wiersema
Pat Willits
Garry Wohlgemuth

\$199 to \$100

Paulette Ache & Bill Holst
Charles Adams
John & Diana Anderson
Liam Antrim & Pam Maurides
Mark E. Ashley
Richard Atteberry
Back Country Horsemen Peninsula Chapter
Sultan Baloo
Gail Banwart
Jack & Carol Barnes
Kathi Beery
Jim & Nan Benson
Sarah & John Bird
Barb Blackie & Bruce Hattendorf
Bob Blush & Susan Savage
Lee Bowen & Sue Gilleland
Glenn Browning & Carol Young
Marilyn Bruning
Penny Burdick
Melanie & John Carlson
Nina Carter & Tom Rainey
Dennis & Lisa Cartwright
Sara Cendejas-Zarelli

Don Chesebro & Carlene Moberg
Dave Chuljian
Connie Church
Rosemary Cockrill
Dave & Ellen Cooper
Coop Cooper & Suzie Schneider
Copper Creek Fabrication, LLC
Beth Corliss
Melissa & Dave Coughlin
Diane Cox
Eric & Jean Crecelius
Eileen Cummings
Michael Curran & Katy Bowman
Laurie & Ross D'Alesandro
Bobbie E. Daniels
Curtiss Davis
Collin Dawes
Lisa & Keith Dekker
Annette de Knijf
Kendra Donelson
Bob & Sue Erzen
Linda Falconer
Reed & Janette Finrock
Barcy Fisher
Bob & Cece Fitton
Dorothy Frascati
Rosemary Freed
Cynthia Frizzle
Pat & Roland Gallup
Linda & Larry Gonzales
Nancy & Lee Gould
Theodore Groth
Sheryl Gurrentz
Chris Gutmacher
Martin & Linda Gutowski
Jim & Joanne Hallett
Sean Hanson
Margaret Hartman
Rich Havel
Elisabeth Hegyi
Christina Heliker
Marcia & Oscar Heydorn
Karen & Joe Holtrop
Diane & Clint Hurd
Robert Hutchison
Merrill & Kathy Jefferson
Jim's Pharmacy
Stan Johann
Norrie & Barb Johnson
Carrie Kalina
Jim & Helen Karr
Connie Landrum & Louise Hope
Larson Young and Associates
James & Lynda Livesey
Cindy Lowe
Leslie Mark & Ken Gross
Dave & Patsy Mattingley
Mary McConney & Marlin Eller
Bernadette McGovern
Nancy McLaughlin
John & Barbara Meier
Kitty & Eric Merrifield
Ruth Messing

& Mary Jo Cain
Mike Michalek
Mike & Ellen Milward
Gary & Carol Mitzner
Alan & Anne Morrison
Don Myers & Diane Hood
Annette & Pete Nesse
Betty & Marci Newlon
George & Lin Norris
Pacific NW Veterinary Hospital
Karen Parker
Lisa Parrish
Bob Pasco
Jessica Payne
Peak Performance Therapy
Barbara Perry
Marilyn Heineman & Chakorn Phisuthikul
Allie Plute
Rose Ramos
Dick & Alice Rapasky
Barbara Reavis
Jen Richards
Jeanie & Glen Robards
David & Cindy Rodgers
Beth & Thomas Ruggerio
Lorri Savage
John & Rose Sebastian
Sequim Medical Associates
Bill & Nancy Shaw
Pat Siggs
John & Ally Simons
Carl Siver
Kathe Smith
Mary Solik
Fred & Sue Stauffer
Carolyn Stromstrom
Susan Parr Travel Inc
Swains
Lisa Turecek
Lance Vail & Terri Traub
Scott Van Dyken
Barb Vanderwerf
Bruce & Carol von Borstel
Chirlo Von Gontard
Kenneth and Susan Wiersema
Rick & Shyla Wilcox
Jackson & Elizabeth Williams
Fran Wilshusen
Gail Wilson
Phil & Cynthia Zenner

\$99 to \$25

170 Valued Supporters

Memorial & Honorary Gifts were made in 2019 to June Wright, Judy Pysher and Tom Pratt.

S'KLALLAM CULTURE WEAVES CENTURIES OF UNDERSTANDING THE NATURAL WORLD TO SHARE WITH YOU

The River Center is the only Audubon Center in the United States that partners with a Tribal sovereign nation, the Jamestown S'Klallam Tribe.

The River Center sits in the 80-acre Railroad Bridge Park owned by the Tribe. Both Park and River Center are open to the public free of charge. The Tribe also maintains the historic railroad bridge that crosses the Dungeness River. And the buildings that the River Center uses are owned and maintained by the Tribe. We are tenants with a very long lease.

The Tribe charges the River Center just \$1 a year for the rental of our building. Because of this, for the past 20 years, we can host meetings for the public free of charge or for low cost. The Tribe also lends us their Tribal Campus meeting spaces for public events, such as last year's Nature Mart held in Red Cedar Hall. And their IT department has been invaluable in helping us set up and maintain our computer systems.

In 2019, the Jamestown Tribe began a series at the River Center about the customs, traditions, and values of the S'Klallam people. Known as 'the Strong People' the S'Klallams created a rich culture that continues today.

In honor of Jamestown S'Klallam's Recognition Day, Feb. 11, 2019, the River Center hosted speakers, and initiated a series of talks dedicated to

Western Red Cedar, female cones. Photo by J. Ziogas

teaching the public more about the people who have lived and prospered on the Olympic Peninsula for more than 10,000 years.

S'Klallam culture is based on the abundant natural resources of the Northwest Coast.

S'Klallam art, spirituality, traditional knowledge and self-reliance are closely woven with this place. One of the most important resources is the Western Red Cedar tree, indigenous to the Olympic Peninsula and considered sacred for all it provides—from bark that can be woven into clothing and basketry to canoes and shelter. This series took a deeper look at certain ways the Tribe is connected to "The Tree of Life."

First, **Lisa Barrell**, JS'KT Traditional Food Project Manager, and **Mackenzie Grinnell**, Youth Program Coordinator and

Traditional Food Project Assistant, shared their knowledge about the medicinal uses of cedar, and the use of cedar in food preparation and preservation.

Robert Knapp, JS'KT Environmental Program Planning Manager, discussed the importance of Western Red Cedar to salmon and habitat. **David Brownell**, JS'KT Cultural Resources Specialist, discussed the historical relationships between the S'Klallam people and Cedar and the many ways this special tree can be used in everyday life.

The heritage of the S'Klallam people helps inform the present. The River Center will continue the series to shine a light on what the Jamestown S'Klallam Tribe can share in experience, problem solving, and ways of thinking about living on the Olympic Peninsula.

