


The Greenway Connects it All

JULY 2019 - JUNE 2020 ANNUAL REPORT


A wide-angle landscape photograph of a mountain range. In the foreground, a hiker wearing a yellow jacket and a backpack is walking on a rocky, dirt trail that descends a steep, rocky slope. The slope is covered with patches of green moss and small shrubs. In the middle ground, a winding road snakes through a deep valley, surrounded by dense evergreen forests. The valley floor is partially obscured by a layer of white mist or low clouds. In the background, more mountain peaks are visible, some shrouded in mist. The sky is filled with heavy, grey clouds, creating a dramatic and somewhat somber atmosphere.

Connected with nature, our lives are better.

The Mountains to Sound Greenway National Heritage Area is an iconic 1.5 million-acre landscape that connects Central Washington, the Cascade Mountains, and Puget Sound. The Greenway promotes a healthy and sustainable relationship between people and the land by holistically balancing built and natural environments. The Greenway landscape provides places for nature and wildlife, for culture and tradition, for outdoor recreation and education, for working forests and local agricultural production, while embracing vibrant urban areas. The Greenway is valued by a broad cross-section of society, working together as an effective coalition to conserve this place and its heritage for future generations.


Way back in the summer of 2019, the designation of the Mountains to Sound Greenway as a National Heritage Area still sparkled like sunshine on a mountain lake, motivating good work across the Greenway. We celebrated the 200,000th tree planted with Carter Subaru and Carter Volkswagen, and more than one million trees planted across King County. The Towns to Teanaway project added new trails from Ronald, and the City of Bellevue broke ground to fill a critical gap in the Mountains to Sound Greenway Trail. The Clean Water Ambassadors program empowered another cohort of young environmental leaders.

Then, suddenly, everything changed. The global pandemic brought the world to a standstill even as a national reckoning about racial and social justice moved people to their feet. Uncertainty about public health, the economy, and social change hung like a cloud.

And yet, even in the face of challenge and adversity, the constructive, collaborative spirit of the Greenway coalition shone through. New safety protocols enabled restoration work to continue along the Raging River and Issaquah Creek. With schools closed, the Greenway Trust's education program went online, sharing environmental education curricula via videos with at-home activities. As people started to venture outdoors again, the Greenway Trust joined with the Recreate Responsibly Coalition to promote safety on the trails. And Greenway Trust staff committed to an evaluation of how we can make our programming more inclusive, and how we help ensure that the benefits of being connected to nature are shared more equitably across our communities.

If there is one constant amid our rapidly changing world, it is that the Greenway landscape endures. It offers inspiration, respite, sustenance, and renewal that we all need more than ever as we navigate these challenging times.


Jon Hoekstra

Jon Hoekstra
Executive Director


PICTURED ABOVE
Tree planting celebration
at Lake Sammamish State
Park in October 2019

THANKS TO ALL OF OUR SUPPORTERS FOR MAKING THIS POSSIBLE

Our Year In Review

LANDSCAPES


427 *Acres in restoration*


4,950 *Acres of land conserved*


44,207 *Native trees & shrubs planted*

CONNECTIONS


60+ *Miles of trail maintenance completed*


\$723K+ *Recreation improvements*

PEOPLE


2,840

People volunteered (22% youth)


1,700*

Students participated in Greenway education programs


23

AmeriCorps members sponsored

*Due to school closures, we had to cancel education events for an estimated 2,000 students

Mountains to Sound Greenway National Heritage Area


Mountains to Sound
Greenway Boundary


Public Lands


Rural
Private Lands


Conserved Private
Farms & Forests


Cities & Urban
Growth Areas


County Boundaries

SPECIAL CONSIDERATIONS

Diversity, Equity, and Inclusion in the Greenway

In November 2019, as part of our strategic planning process, the Greenway Trust engaged a facilitator and coach to guide us on an examination of why diversity, equity, and inclusion matter for the Greenway Trust's mission, and to help us develop a positive action agenda. Our efforts became tangibly urgent as the entire country began to confront the realities of systemic racism, inequity, and injustice in the spring of 2020. We know we have hard work to do in order to become a trusted, collaborative, inclusive partner with Black, Indigenous, and People of Color, and to do our part toward building a more just and equitable society. We will share updates about the steps we are now taking to make our programming and organizational culture more welcoming and supportive of all who share an interest in the Greenway.

COVID-19

When stay-at-home orders were issued in response to the first COVID-19 outbreak, we hoped it would be a temporary disruption before life and work returned to normal. We soon learned that "normal" would never be the same again as social distancing requirements, limits on in-person gatherings, and school closures have stretched on. Personal Protection Equipment (PPE), Zoom meetings, online learning, and recreating responsibly have become familiar parts of our daily routine. What hasn't changed, though, is our commitment to celebrating and stewarding the Mountains to Sound Greenway. We hope that 2021 marks the start of the end of the pandemic. Until then, stay safe, wear a mask, keep your distance, and recreate responsibly.


OUR WORK

National Heritage Area Designation


After the Mountains to Sound Greenway earned Congressional designation as a National Heritage Area (NHA) in March 2019, the Greenway Trust assumed an important new responsibility as the NHA Coordinating Entity.

Goals of the NHA designation include:

1. Amplifying the region's rich history and natural heritage through interpretive and educational programming.
2. Strengthening pride of place and opportunities for public engagement.
3. Supporting ecological restoration across multiple jurisdictions and watersheds.
4. Encouraging private and public partnerships and interagency coordination.
5. Promoting responsible tourism and sustainable economic opportunities.

Our first task for the new NHA is to develop a cooperative management plan that lays out the strategies for achieving these goals, including an interpretive plan. We are also committed to developing the management plan in consultation with tribes so that their heritage and abiding connection to this place is properly recognized and respected.

This year, we convened an NHA Advisory Committee that is guiding development of the cooperative management plan. Stay tuned in the coming year for updates on the planning process and opportunities for public input.

OUR WORK

Urban Communities

Mountains to Sound Greenway Trail Gap Groundbreaking

The City of Bellevue broke ground on a new section of the Mountains to Sound Greenway Trail in October 2019. This trail will connect cyclists and walkers from the I-90 floating bridge all the way to Issaquah. The new segment of the trail will include a bridge over Factoria Boulevard to separate bicyclists and walkers from automobiles, a tunnel under the existing I-405/eastbound I-90 ramps, increased capacity for the eastbound off-ramp to Factoria Boulevard, and a 12-foot pedestrian and bicycle path heading eastward.


The Mountains to Sound Greenway Trail represents a key east-west connection in the world-class regional trail system we enjoy. The future vision is that a walker or bicyclist could travel on safe, enjoyable, nonmotorized trail connections between the Puget Sound urban areas and across the Cascades into Central Washington.

The idea of a trail through Eastgate began as Bellevue residents and planners worked to envision a transit-oriented, walkable neighborhood in a location originally designed for automobiles. The Greenway Trust secured the original National Scenic Byways grant in 2011, with additional funds from City of Bellevue, Puget Sound Regional Council, and construction funds from the Washington State Legislature.

Engaging Next Generation Leaders Through the Clean Water Ambassador Internship Program

In summer 2019, we partnered with King County Wastewater Treatment Division to hire 12 Clean Water Ambassador interns. In this program, interns gain valuable field experience, hone their leadership and communication skills, and make professional connections within the environmental community.

Through taking experiential field trips and interviewing professionals in environmental careers, interns learned about urban and natural water systems, including the key role of salmon and the ways human activity affects water quality. They also researched and created proposals on outreach and education opportunities within their own school and community.

Online Educational Series

The Greenway Education Program was among many environmental education programs impacted by the COVID-19 pandemic. We saw 1,700 students in the fall, but then had to cancel programming for more than 2,000 students in the spring. We had to be extra nimble as we adapted to pandemic restrictions.

Greenway Trust educators made two series of videos paired with at-home activities for our two most popular curricula. "Forests and Fins" focuses on stream/forest ecology and the life cycle of salmon. The videos explore salmon habitat needs, threats, and how we can help protect them. "Next Generation Stewards" broadens students' understanding of the connections among the living and nonliving parts of a Pacific Northwest forest.


Planting Our 200,000th Tree with Carter Subaru and Carter Volkswagen

Our 11-year partnership with Carter Subaru and Carter Volkswagen celebrated a major milestone when we planted our 200,000th tree together as part of our annual tree planting kickoff in October 2019. Our tree planting efforts also made significant contributions toward King County's 1 Million Trees campaign.

OUR WORK

Snoqualmie River Valley

Stossel Creek Climate Resiliency Planting

Reforestation efforts are underway along Stossel Creek, where the Greenway Trust teamed up with Seattle City Light (SCL), Seattle Public Utilities, and Northwest Natural Resource Group to implement a forest restoration project that will test methods for establishing forests that are more resilient to climate change. Key support for this project comes from the Wildlife Conservation Society's Climate Adaptation Fund via the Doris Duke Charitable Foundation and Carter Subaru.

Stossel Creek, located northeast of Carnation, is an important stream for steelhead, a threatened species in the Tolt River watershed. The project encompasses a 154-acre parcel of land that was acquired by City of Seattle in 2015 through SCL's Endangered Species Act Early Action Plan.

The land was cleared by a private timber company in 2012, and SCL reached out to the Greenway Trust to help design a forest restoration plan using seeds obtained from southern Oregon and northern California (where conditions are similar to those projected for western WA later this century) in addition to the same species from our local seed sources. Many of our native trees, like Douglas fir, have huge ranges (British Columbia to Mexico), and just like people, their genetics adapt across generations to their local climate conditions. For this project, we planted more than 14,000 trees!


Partnering with the Refuge Outdoor Festival

The second-annual Refuge Outdoor Festival was on September 27-29, 2019 at King County's Tolt MacDonald Park. The festival was put on by Golden Bricks Events, a Seattle-based organization that has a "strong record of developing events and festivals that encompass outdoor recreation, community, and diversity."

The two-day event was a celebration and camping experience centered around People of Color, outdoor recreation and experiences, and community building. Throughout the weekend, organizations and participants celebrated diversity of all forms, in nature and life.

The Greenway Trust participated as a community partner. Two educators from our staff spent the weekend at the event, diving into community building through environmental education. Highlights included guiding participants in a native plant and nature walk, as well as planting native trees along the Tolt and Snoqualmie River riparian buffers — areas culturally significant to Coast Salish peoples. The rain only added to the magic of the weekend, and the tea hut helped everyone stay cozy throughout the event. [Learn more at refugeoutdoorfestival.com](https://refugeoutdoorfestival.com).

Savor Snoqualmie Valley Launches Instagram

In the fall of 2019, we started an Instagram for Savor Snoqualmie Valley (@savor.snoqualmievalley) as a new way to share and celebrate all that makes the Snoqualmie Valley so special. We've seen great success on the platform, with nearly 700 followers by June 2020.


OUR WORK

Middle Fork Snoqualmie Valley

Middle Fork Campaign Progress

The Greenway Trust continues to lead a coalition of partner organizations working toward a sustainable balance between recreation and healthy ecological conditions in the beautiful Middle Fork Snoqualmie River Valley. Since 2016, the Middle Fork campaign has raised almost \$9 million and has nearly completed the critical first phase of the campaign: intentional development of infrastructure (trails, trailheads, sanitation, signage, etc.) to ensure safe, ecologically sustainable recreation along the newly paved 10 miles of the Middle Fork Road. It has been thrilling to see the public and private sectors coming together to invest in the future of this priceless community asset.

Celebrating National Public Lands Day 2019

On National Public Lands Day, more than 200 people joined the Greenway Trust and our partners in the Middle Fork Snoqualmie River Valley to celebrate all of the stewardship that has happened throughout the year. Through 10 different trail and restoration projects, volunteers accomplished the following:

finished construction of 80 steps on the new Garfield Ledges Trail; moved 10 cubic yards of gravel to maintain the Middle Fork Campground nature trail; removed 20 lbs of trash and decommissioned two fire rings from popular trailheads; built 11 picnic tables at Camp Brown Day Use Area; maintained 7.5 miles of trail along the CCC, Middle Fork, Pratt River and new Oxbow Loop Trails; planted more than 50 native plants at the Granite Creek Trailhead; moved more than 20 yards of mulch into the Middle Fork Natural Area; and removed gear from a former trail crew camp at Mailbox Peak.

Wow! All of this great work was celebrated at the end of the day at an after-party put on by REI Co-op, complete with Smokey Bear and Sammy the Sounder, swag, food, drinks, raffles, and education on the agencies and nonprofits that work in the Valley.


Garfield Ledges Trail Completed

Thanks to a partnership between the Mountains to Sound Greenway Trust and the USDA Forest Service Mt. Baker-Snoqualmie National Forest (USFS), there's a new trail for hikers to enjoy in the Middle Fork Snoqualmie River Valley: Garfield Ledges. This trail is easily accessible by way of the newly paved Middle Fork road and reaches a scenic viewpoint in just over a mile, providing a big payoff with modest effort.

The time and effort that went into planning and building the trail, however, were quite extensive.

The concept was first proposed by members of the Alpine Lakes Protection Society and Middle Fork Outdoor Recreation Coalition (MidFORC) in 2004. In 2012, the


Lumber haul photo credit: Christina Hickman

Greenway Trust adopted the project in collaboration with the USFS, recognizing the value of this recreational opportunity for the public. As plans for the Middle Fork Road came to fruition, the Greenway Trust advocated for constructing a trailhead, picnic area, and trail to the viewpoint, then raised the necessary project funds from private donors and the National Forest Foundation. Greenway staff and field crews worked in partnership with USFS staff, supported by contractors and dozens of volunteers, to build the trail over two years. Garfield Ledges is the first trail in the Greenway to be funded almost entirely by private philanthropy!

OUR WORK

Upper Yakima Basin

Photo by Angela Steele

Teanaway Community Forest Updates

Greenway Trust staff continue to facilitate the Teanaway Community Forest's (TCF) 'Goal 5' group (G5), a subcommittee that provides opportunities for community members to play active roles in the forest's management and upkeep. With events and volunteer opportunities limited by COVID-19, G5 turned their attention to branding and marketing, completing a new logo design, creating a merchandise lineup to drive fundraising, and updating Washington State Department of Natural Resources (DNR) and interpretive signage within the forest's boundaries. G5 also launched a 'Nature at Home' webinar series, published a birding brochure, and executed a forest-wide photo contest garnering more than 50 submissions. In-person events remain on hold, but virtual outreach has never been more active!

Teanaway Community Forest Cultural Resources Assessments

The Greenway Trust has long played an active role in planning for management of, and recreation in, the TCF. In 2019-2020, we deepened that involvement by partnering with DNR to complete cultural resource assessments on the proposed site of several priority recreation projects:

- Relocating the 29 Pines Campground
- Building trails at Dickey Creek and Indian Creek
- Creating a new trailhead at the West Fork Teanaway River
- Creating a new trail from that trailhead to the Cle Elum Ridge

The cultural resource survey process identifies and maps artifacts and sites of cultural, historical, and tribal significance, ensuring such areas are not disturbed by new construction. The Greenway Trust contracted with Perteet to conduct archaeological assessments of the sites, document new findings with appropriate state departments, and provide comprehensive recommendations for how to proceed with the projects. All of this means the TCF partners will soon be able to break ground on much-needed recreational amenities, and the Greenway Trust has gained a new relationship with Perteet (who has gone on to work with us in Issaquah!)

Towns to Teanaway Trail Updates

The Towns to Teanaway Implementation Group successfully raised \$27k in grants and donations to complete the design and construction for Paul's Trail, 3.15 miles of multi-use, nonmotorized trail linking the eastern and western ends of the Towns to Teanaway network, named for local conservation leader Paul Schmitt.

Photo (right): Paul Schmitt (KVH Family Medicine, Cle Elum) on the trail named after him.


A Ditch by Any Other Name in Thorp

With help from the Washington Department of Fish and Wildlife, the Thorp Town Ditch commission, Mid Columbia Fisheries Enhancement Group, and the local fire station, eight National Civilian Community Corps and four Washington Service Corps members spent two days in early March (before our Stay at Home orders were in place) working hard to improve the Thorp Town Ditch.

While Kittitas Fire District #1 burned invasive Reed Canary Grass from the site, the crew toured the ditch to learn more about how water supply affects rural Washington communities.

Once the ground cooled, Corps members returned 100 cubic feet of dredged soil to the reinforced embankment using wheelbarrows and hand tools. With the dirt in place, the crew split into groups to harvest live cuttings from riparian tree species within ¼ mile of the site. 775 cuttings were taken from cottonwood, red osier dogwood, coyote willow, and birch. These cuttings, or 'live stakes,' were then used to pin 250 square feet of weed-exclusion tarp into place over the bank.

By improving the stability of the ditch itself, Greenway AmeriCorps members took the first step in a much broader project to improve water supply and quality along the Thorp reach of the Yakima River.

BEFORE


AFTER


Financial Report


REVENUE

| | |
|-------------------------------|--------------------|
| Government Grants & Contracts | \$1,191,085 |
| Contributions | \$1,291,576 |
| In-kind Contributions | \$43,015 |
| Net Investment & Other Income | \$58,044 |
| TOTAL REVENUE | \$2,583,720 |


EXPENSES

| | |
|-----------------------|--------------------|
| Program Expenses | \$2,455,582 |
| Management & General | \$214,584 |
| Fundraising | \$220,564 |
| TOTAL EXPENSES | \$2,890,730 |


| | |
|--------------------------------|-------------------|
| NET ASSETS - BEGINNING OF YEAR | \$3,606,604 |
| NET ASSETS - END OF YEAR | \$3,299,594 |
| CHANGE IN NET ASSETS* | -\$307,010 |

*Restricted Middle Fork, project restricted, and pledged in-kind

Board of Directors

PRESIDENT

Doug McClelland (*)
Former Assistant Region Manager, WA State Dept. of Natural Resources

IMMEDIATE PAST PRESIDENT
Tod McDonald (*)
Co-Founder, Valid8 Financial

FOUNDING PRESIDENT
Jim Ellis 1921-2019
Chairman Emeritus, Washington State Convention Center

SECRETARY
Josh M. Lipsky*
Partner, Cascadia Law Group PLLC

TREASURER & OPERATIONS COMMITTEE CHAIR
Jason Broenneke *
Partner, KPMG

FUNDRAISING COMMITTEE CHAIR
Ken Krivanec *
President, Quadrant Homes

BOARD ENGAGEMENT COMMITTEE CHAIR
Marie Quasius *
Senior Port Counsel, Port of Seattle

PROGRAM COMMITTEE CHAIR
Cora Johnson *
Geotechnical Engineer, GeoEngineers

EXECUTIVE DIRECTOR
Jon Hoekstra *
Mountains to Sound Greenway Trust

Erin Anderson
Partner, Van Ness Feldman, P.C.

Eric Artz
President & CEO, REI Co-op

Jim Becker
Retired, Founder, SmartLab Toys and becker&mayer!

Laurie Benson (X)
South Puget Sound Assistant Region Manager for Conservation, Recreation, and Transactions, WA State Dept. of Natural Resources

Gary Berndt
Wildland Fire Liaison, WA State Dept. of Natural Resources

Mark Boyar (*)
President, Middle Fork Outdoor Recreation Coalition

Kevin Brown
King County Parks and Recreation

Susan Carlson
Chair, E3 Washington

Bill Chapman (*)
Past President, Mountains to Sound Greenway Trust

Dow Constantine (X)
King County Executive

Kitty Craig
Deputy Director, Washington Program, The Wilderness Society

Deloa Dalby
Savor Snoqualmie Valley Leadership Team; The Mountaineers Foothills Branch

Bob Ellis
Lifetime Educator and Cyclist

Karl Forsgaard
Manager of Implementations, Thomson Reuters; Alpine Lakes Protection Society

Kurt Fraese (*)
Fraese and Associates, LLC

Hilary Franz (X)
Commissioner of Public Lands, WA State Dept. of Natural Resources

Kari Glover
Retired, Global Integration Partner, K&L Gates LLP

Matt Grimm
Investment Professional, BMGI

Don Hoch (X)
Director, WA State Parks & Recreation Commission

Laura Hoffman
Owner, Copper Ridge Farm; Microsoft

Andrew Kenefick
Senior Legal Counsel, Waste Management of Washington, Inc

Jamie Kingsbury (X)
Mount Baker Snoqualmie National Forest Supervisor, USFS

Janet Knox
President & Principal Geochemist, Pacific Groundwater Group

Ken Konigsmark
Issaquah Alps Trails Club

Yvonne Kraus
Executive Director, Evergreen Mountain Bike Alliance

Danny Levine
Retired, President, NationAd Communications

Sharon Linton (*)
Marketing Consultant, SL Connects

Lorna Luebbe
Assistant General Counsel/ Director Environment Program Services, Puget Sound Energy

Elizabeth Lunney (*)
Former Greenway Trust Interim Executive Director

Bob Manelski
Retired, Senior Director, 787 Program, The Boeing Company

Gordon McHenry, Jr. (*)
President & CEO, United Way of King County

Roger Millar (X)
Secretary of Transportation, WA State Dept. of Transportation

Chad Nesland
Director, Microsoft Procurement, Microsoft

Thomas O'Keefe
Pacific Northwest Stewardship Director, American Whitewater

David Patton
Northwest Area Director, The Trust for Public Land

Kizz Prusia
Project Associate, Triangle Associates

Charles Raines
Director Cascade Checkerboard Project, Sierra Club, Washington State Chapter

Janet Ray
Retired, Asst VP, Corporate Affairs and Publishing, AAA Washington

Jim Reinhardsen (*)
President, Laird Norton Properties

Vik Sahney
Board VP, E&I Committee Chair, The Mountaineers

Jill Simmons
Executive Director, Washington Trails Association

Al Smith
Partner, Perkins Coie LLP

David Sturtevant
Retired, Vice President CH2M HILL

Chris Thomas
Senior Director, Public Policy, Lyft

Harry Thomas
Chief Marketing Officer, AAA Washington

Leah Tivoli
Manager, City of Seattle

Alison Washburn
Bellevue Store Manager, REI Co-op

Joel Yoker
President, Snoqualmie Valley Youth Activities and Community Center

* Executive Committee Member
* Ex-Officio (non-voting) Director

DIRECTORS THROUGH JUNE 2020


Board of Advisors

Claudia Balducci
Councilmember, District 6, King County Council

Jim Berry
Community at Large Representative, Sammamish

Steve Brand
Partnerships and Planning Program Manager, Washington State Parks & Recreation Commission

Michelle Capp
Cle Elum District Ranger, US Forest Service

William Castillo
Managing Principal, GGLO

John Chelminiak
Former Mayor, City of Bellevue

Alan Coburn
President and CEO, Green Trails Maps

Mike Cotton
Regional Administrator, WA State Department of Transportation

Jim DeVere
City of South Cle Elum

Reagan Dunn
Councilmember, District 9, King County Council

Eric Friedland
Emergency Medicine Physician, Overlake Hospital Medical Center

Leonard Garfield
Executive Director, Museum Of History & Industry

Will Hall
Mayor, City of Shoreline

Travis Klaas
Pacific Groundwater Group

Jeanne Kohl-Welles
Councilmember, District 4, King County Council

Leon Kos
Retired, City Administrator, City of Issaquah

Trevor Kostanich
Former Councilmember, City of North Bend

Kathy Lambert
Councilmember, District 3, King County Council

Matt Larson
Mayor City of Snoqualmie

Arlene Levy
Partner, Social Venture Partners

Mike Livingston
Regional Director, Washington Department of Fish & Wildlife

Christie Malchow
Deputy Mayor, City of Sammamish

Joe McDermott
Councilmember, District 8, King County Council

Dan McDonald
Former State Senator; Principal Engineer, MWH Americas

Jay McGowan
Mayor, City of Cle Elum

Sue McLain
Retired, SVP, Puget Sound Energy

Julie Meredith
Program Administrator, WA State Department of Transportation

Mark Mullet
Senator, 5th District, WA State Senate

Mary Norton
Meadowbrook Farm Preservation Association

Laura Osiadacz
District 2 Commissioner, Kittitas County

Mary Lou Pauly
Mayor, City of Issaquah

Larry Phillips
Former Councilmember, District 4, King County Council

Martie Schramm
Snoqualmie District Ranger, US Forest Service

Matt Shaw
Human Resources Business Partner, The Climate Corporation

Ron Sher
CEO, Sher Partners

Peter Spiro
Retired, Technical Fellow, Microsoft

Julie Stangell
Consulting Forester and Environmental Auditor

Ian Sutton
Attorney, Summit Law Group

Todd Trepanier
Regional Administrator, WA State Department of Transportation

Brett Wachsmith
District 3 Commissioner, Kittitas County

Jason Walker
Perteet

Glenn Wallace
President, King County Search and Rescue

Todd Welker
SE Region Manager, Washington State Department of Natural Resources

Kathryn Williams
Retired, Former Senior Vice President, HomeStreet Bank

Dan Youmans
Former Regional Vice President, External Affairs, AT&T Wireless

ADVISORS THROUGH
JUNE 2020

Thank You, Donors

The Greenway Trust gratefully acknowledges the individuals, businesses, and foundations that generously support our work across the Mountains to Sound Greenway.

MIDDLE FORK SNOQUALMIE CAMPAIGN

The Middle Fork Snoqualmie campaign seeks to chart a sustainable future for the Middle Fork Valley through enhanced recreational infrastructure, cooperative management, and volunteer stewardship. Donors have broken new ground in this effort by bringing philanthropy to bolster dwindling public funds. With their help, the Greenway Trust and agency partners are creating the facilities needed to accommodate rising usage of this incredible wilderness just minutes from the busy Puget Sound metro.

\$1,000,000+
REI Co-op

\$500,000 - \$999,000
The Boeing Company

\$100,000 - \$499,999
Greg & Monica Smith
Maggie Walker
Puget Sound Energy Foundation
The Nordcliffe Foundation
Treeline Foundation
Waste Management of Washington
Wyncote Foundation Northwest

\$20,000 - \$99,999
Eric and Katie Artz
National Forest Foundation
Allan and Inger Osberg
Peach Foundation
Ron and Eva Sher
Fred R. Smith Foundation
Brogan Thomsen

\$10,000 - 19,999
Anonymous
Mark Boyar and Gretchen Weitkamp
Jones & Jones Architects
Arlene Levy

Vikram and Jessica Sahney
Thomsen Family
Valley Camp

\$2,500 - 9,999
Alpine Lakes Protection Society
Jason and Liz Broenneke
Cascade Gateway Foundation
Charles Fleming and Deborah Klein
Kurt and Roberta Fraese
Green Trails Maps
HEARTLAND LLC
Issaquah Alps Trails Club

National Environmental Education Foundation
Jim and Bonnie Reinhardtsen
Floyd and Judy Rogers
Candace Smith and Steve Bolliger
David and Sue Sturtevant
Kathy Williams

GREENWAY VISIONARIES

\$25,000+
Eric and Katie Artz
Bob and Jeanne Ellis
Steven and Karen Ellis
Lynn and Mark Erickson
Anonymous

\$10,000-\$24,999
Marjorie Boettner
Susan and Eric Carlson
Jon Hoekstra and Jennifer Steele
Arlene Levy
Inger Osberg
Jim and Bonnie Reinhardtsen
Maryanne Tagney and David Jones
Maggie Walker
Robert Wiley
Anonymous

\$5,000-\$9,999
Jim and Barbara Becker
Mark Boyar and Gretchen Weitkamp
Fred and Joan Burnstead
Bill and Frankie Chapman
Jim Ellis

Jeffrey and Eleanor Freeman
Karen Glover and Thaddas Alston
Sally and Warren Jewell
Matt and Jennie Shaw
John and Jennifer Spait
Brogan Thomsen
Kathryn Williams
Anonymous

GUARDIANS OF THE GREENWAY

\$2,500-\$4,999
Candace Smith and Steven Bolliger
Matthew and Michelle Grimm
Lynn Hubbard and David Zapolsky
Charlie, Emma and Grace Kellogg
Andrew and Polly Kenefick
Marjorie Klayman
Nancy Lometh and Mark Boyd
John and Harriett Morton
Craig and Meredith Shank
Al Smith and Barb Potashnick
Peter and April Spiro
David and Sue Sturtevant
Carol Weisbecker and Michael Ernst

\$1,000-\$2,499
Jessica and Justin Adair
Joshua Anderson and Katherine Alberg
Anderson
Thomas Backer
David and Leigh Bangs
Tom Bayley
Jennifer Beatty
Inez Noble Black
Fraser and Deirdre Black
Michael and Debra Bresko
Amy and Andreas Brockhaus
Jason and Liz Broenneke
Stephen Brown and Sarah Battersby
Cliff and Pauline Cantor
Norma Cantu
Allison Capen and Mark Iverson
Kent and Sandy Carlson
Will Castillo and Beth Dwyer
Scott Chamberlin and Kierstin Swanson
David Chapman
Dale W. Cole
Jennifer and Chuck Creveling
Deloa Dalby
Martha Dawson
Stephanie Dunlap

Kim and Scott Fancher
Kurt and Roberta Fraese
Tracy Garland
Alden Garrett
Hayley and Casey Goelzer
Jerry and Linda Henry
Laura Hoffman and John Burry
Patsy Huntington and John Gove
Karen Hust and Todd Vogel
Judy Jesiolowski and David Thompson
Cora and Brian Johnson
Judy Kalb
Melanie Kitzan
Janet Knox and Tom Fehsenfeld
Ken and Kay Krivanec
Frances Lei
Daniel Levine
Jerry and Marguerite Lewis
Sharon and Bill Linton
Josh Lipsky
Fred Lunki
Gretchen Luxenberg and Leigh Smith
Bob and Deanna Manelski
Douglas and Kristi McClelland
Gordon McHenry, Jr. and Dorina Calderon-McHenry

“We support the Mountains to Sound Greenway Trust because of its vital work bringing people, organizations, and communities together to conserve the landscape and nurture connections to nature. It’s a strong coalition which effectively addresses regional challenges to benefit all of us today and in the future.”

- Lisa & John Merrill, Merrill Images

Sue McLain and Steve Persing
Lee Mullin
Chad and Wendy Nesland
Mary Norton and Joseph McElroy
Sam Patton
Matthew Perkins
Don and Susan Phillips
Marie Quasius and Paul Fischer
Gary Rygmyr
Vikram and Jessica Sahney
Lauren and John Schiltz
Miya Schneider and Sam Birch
Lori Seabright
Ruth Shimondle
Alice and Dave Shorett
Emer Dooley and Rob Short
Robert and Jennifer Stephenson
John Teutsch
Webb Thomsen
Monty and Lori VanderBilt
Edward Vervoort
Donald and Judy Willott
Joel and Wendy Yoker
George and Bonnie Zinn
Anonymous

\$500-\$999

Cheryl and Alan Ameche
Heather Andersen and Mike Cowden
Karen Anderson
Virginia Anderson
Robyn and Chris Ashton
Shauna Balderson
Laurie Benson and Ondrej Sklenar
John and Maria Bliss
Terri Bookwalter
Patrick and Debbie Butler
Amy Carlson
Elaine and Richard Carpenter
Helen Cherullo
Stacy Chevalier Jones and Bryan Jones
Shirley Chung
Leonard and Else Cobb
Alan and Gail Coburn
Theodore and Patricia Collins
Paula Dannenfeldt
Darci and Trent Dawson
Olga Dielman
Steve Durrant and Chris Carlson
Mary Evans and Steven Maggi
Delmar and Sandra Fadden
Jon and Cynthia Franklin
Jean Gibbs
John and Janis Giesa
Karan Goel
Sandra Goelzer
Peter and Wendy Goldmark
Kimberly Greene
Samuel Grout
Tim Hauser
Susan Hill and Eric Noreen
Donald Hoekstra
Robert Holmes
Roger Honz and Shannon Campion
Deborah Jensen and Steve Malloch
Warren Jimenez

Mark R. Johnsen
Brent Jones
Mike and Peggy Kanaga
Kevin Killeen
Willis Kleinenbroich
Kristi Kosmata
Trevor Kostonich and Emily Larson
Casey Kramer
Terry Lavender
Russ Levy
Elise Lufkin
Elizabeth Lunney
Peter and Linda Machno
Alex and Cynthia Malesis
Lindsay Malone and Gabriel Deal
Jeff and Eve Martine
Mark McPherson and Brandith Irwin
Renate McVittie
John Milonas
Robert and Grayce Mitchell
Jennifer and Elizabeth Moran
Ryan Newell
Thomas O'Keefe and Rie Yamazaki
Yvonne and Dennis O'Leary
Ralph and Peggy Owen
Deborah and Brian Peterman
Janet and Terry Ray
Mark Rieder
Judy Rogers
Steven Rogers and Shelly Hall
Jim and Marcia Rupert
Tim and Sasha Shaw
Virgie Sheldon
Steve and Carol Shestag
Frank Shrontz
Kristina Sigloh and Chris Allen
Jill Simmons
Jon Simmons
Shannon Skinner
Lynne Smith
Gerald Smith
Maria Staaf and William Jones
Julie Stangell and George Bennett
David and Daphne Tang
Elizabeth Thomas
Christopher Thomas
Harry Thomas
Mikal and Lynn Thomsen
Leah Tivoli and Bryan Reeves
Christie True and Lawrence James
Tim and Evelyn Vinopal
Alison Washburn
Cynthia Weed
Ryan Wilhelm
Ray and Judy Williams

\$250-\$499

Bryan Adams
Robert Aye and Carol Hunter
Joyce Bamberger
Jake Bartholomy and Justin Goodman
Douglas and Maria Bayer
Carl Beery
James and Bobbi Benson
Dana and Eric Berow
Scott and Annette Bowen
Henry and Debbie Brown

Lisa and Bob Brudvik
Shauna Buckner
Mike and Peggy Butler
Bruce Cady
Ethan Cannon
Jenkins Chan
Hugh and Nicole Chang
Lesley Chin
Kitty Craig
Kathy Creahan and David Funke
Debra Dahlen and Robert Fries
Karen Daubert and Jared Smith
Nathan Doctor
Lindsay Eberts and Patti Eberts
Jessica Emerson and Evan Buehler
Alison Evans
Jean Ferry
Mary Fields
Andrew and Deb Fitzpatrick
Kathy Fletcher and Kenneth Weiner
Susanne Forderer
Karl and Mary Forsgaard
Penny and Paul Fredlund
Julie Fridenmaker
Marc Friedman and Hilary Loeb
Steven Gott
Elizabeth Graham
Alejandro Grajal and Helena Puche
David Gruenewald and Marlene Stutzman
Harumi Guiberson
Marsha Hanson
Josh and Jamie Harris
Orin and Deva Hasson
Susan and David Hatch
Eloise Hayes
Melinda Hearsey
Kelly and Andrew Heintz
Rosemarie and Jonathan Ives
Sherry and Andrew Jaqua
Rick Johnson and Diane BERGE
Mike Jonson
Beth and Steve Kahn
Joanne Kalas
David Kappler and Ann Fletcher
Alan Keizur and Carolyn Whitten
Susan Kelly
Robert and Sarah Kettle
Margaret Kilbourne-Brook
Travis Klaas
Ken Konigsmark
Leon and Kathryn Kos
Mara Lemagie
Konrad Liegel and Karen Atkins
Beth Luna
Alfred and Peggy MacRae
Elizabeth McClelland
Hilary and Ryan McDevitt
Shelley and Scott McIntyre
Matt and Melinda Mechler
Alicia Messa
Alexandra Michalko
Brock Milliern
Patrice Miner
Margaret Newsom

Rebecca Norlander
Lois North
Kortney Okura and Maureen Kennedy
Margaret and Patrick Opalka
Peter and Laura Orser
Kathleen Osterbur
Kathleen O'Sullivan
Ben Packard
Kathy Patrick
Mary Lou Pauly
David Peterson
Lynn Phillips
Anderson Piehl
David Pitman
Terry Pottmeyer and Geoffrey Trowbridge
Matthew Reid-Schwartz and Sara Nickerson
Ryan Ricketts
Patricia Ronhovde
Mary Rossano
Jim Roth and Marti McGinley
Sal Russo
Charles and Leeta Scott
Steven Seward
Barb Shaub
Craig and Yumi Sherman
John Sherwin
Pat Siggs
Stockard Simon
Mechell Smith and Eric McNamee
Matthew Snider
Don Snow
Lorinda Soma
Thomas Spors and Cheryl Kerfeld
Ian Sutton
Jason Sykes
Stephen Tan
Robert and Mary Terrell
Kathryn Terry
Justin and Debbie Thenutai
Steve and Terri Thomas
Marisa and Terry Tychon
Marta and Wayne Ullman
Emily Valleck
Scott and Marion Vokey
Pallavi and Ashish Wahi
Bill and Nancy Way
Wendy Weiher
Bruce and Cynthia Welter
Hannah Wheeler and Cooper Cain
Brian White
Charles Wilkinson and Melanie Ito
Constance Wood
Lynn and Thomas Wunder
Michael Zulauf
Michael and Sonia Zwilling

\$125-\$249

Signe Alsin
John Anderson
Thomas Anderson
Jenny Andrews
Josh Baldi
Sourabh Bansal
Perry Barrett
Nancy Bent
Linda Berry-Maraist and Doug Maraist
Janet and Charlie Bird
Max Bourgeois
Devon Butler
David Bowermaster and Annie Livingston
Sarah Brandt
Jennifer and Christopher Brenes
Brad Brickman
Jessica and Keegan Brosman
Tom and Mary Brucker
Joan Burlingame
Linda Bush
Elizabeth Butler
Aileen Carter
Frank Cheng
Margaret Clements
David Clodfelter and Leslie Norton
Stephen and Michelle Cooper
Laura Cooper
Marc Cordova
Mark Cote
William Cox
Travis Curry
Ronald Czarny and Wendy Romanchuk
Katherine Dahl
Bruce Danielson
Melissa Davis
Philip and Lenore Defliese
Katie and Jordan Denmark
Leah Dobby
Mackenzie Dolstad and Shawnti Rockwell
Microsoft Giving Campaign
Anonymous Donors
Crystal Elliot-Perez
Steve and Penelope Ellis
Charles Ellis
John Engber
Daniel Erickson
Linda and Jerry Erickson
Donna and Sam Evans
Sandra Fairchild-Miller
John Floberg and Lisa Belleford
Fabio and Angela Forcino
Robin Freedman and Howard Choder
Eric Freedman
Ava and Bill Frisinger
Leigh Fulwood
Patty Garvey-Darda
Bonnie and Jeffrey Geers
Don Gerend
Bruce Gibson and Lynn Oldham-Gibson
Kayli Gimarc
Slade Gorton
Ashit Gosalia
Gabriel Grant
Radu Gruian
Richard Haase
Margaret Haggerty
Taldi and Nathaniel Harrison
Megan Hartness
Guy Haycock
Jema and Carson Hayes
Catherine Hayes
Kay Haynes
Ed Hazen and Sue Holbink
Jeff Henigson
Suzanne Hittman

Don Hoch
Katherine Hollis and Ben Gardner
Mark and Katherine Hughes
Andrew Jacobson
Jon Jensen
Angela Jin and Dane Odekirk
Shaun Kaneshiro and Scott Baker
Sarah Kappler
Nancy Keith
Dianne Kelso
Jamie Kingsbury
Claudette Krause
Cristy Lake
Richard Lander
Susan Langsley and William Adams
Ray and Louise Lapine
Douglas and Ramona Lawrence
Mynga Le

Marjorie Levar
Karen Lewis Smith
David Lomet
Scott Loos
Christine Mahler
Scott and Jean Manning
Abby and Lance Mansfield
Benjamin Mayer
Michael and Janelle McCarty
Kevin McDonald
Dan and Janie McDonald
Annie McElroy
Ann McGowan
Cinda McSherry
James and Barbara Miller
Jayme Money
Tim Morgan
Jack Mudge
Henry Mustin and Laura Lippman
David E. Myre, Jr
Mary and Jeffrey Nakasone

Todd and Mary Nelp
Stephanie Nelson and Kendall Magnuson
Karen Nelson
Scott Nicolai and Judith Willis Nicolai
Kevin Niemann
Rayma Norton
Alexander Nosov
E MacArthur Noyes
Brendan O'Donnell
Alan Painter
Richard and Sally Parks
Eriann Pearson
Matt Perkins
Bryce Peterson
Larry Phillips
Kathleen Pierce
James Pinkerton
Cleve and Marty Pinnix
Tom and Dixie Jo Porter
Tom Pozarycki

Susan Price and Scott Springer
Carolyn Price
Charles Raines and Cindy Seramur
Alex Rea and Akane Suzuki
Tom and Sally Reeve
Sandra and Michael Reeves
Carlyn and Michael Roedell
Minna Rudd
Karen Ruppert
Dennis Shaw and Julie Howe
Lauren Shuck
Megan Smith and David St. John
Steven Smith
Phillip Smith
Mary and Mark Solberg
Mohamed Souaiaia
Claire Stamper
Jim and Jolanne Stanton
Mike Stenger and Su Thieda
Christopher Stephens

Diane Stevens
Daniel Stonington
Tim and Mary Talevich
Barbara Trafton
Teresa and Galen Trail
Todd Trepanier
Prasad Ullal
Thomas Vogl
Janet Wall
Dayle Wallien
Debra and Keith Wertman
Carl Wilson and Kathleen Smith
Kristine and Patrick Wilson
Laura Wilson
Katherine Wyatt
Kathryn Yeh and Nicholas Russel
Todd Yorke
Kathy Young
Gary Zink
Anonymous

Organizational Support

\$100,000+

Carter Subaru
REI Co-op
Wyncote Foundation Northwest

\$20,000 - \$49,999

The Boeing Company
Bullitt Foundation
Greenvelope
Grousemont Foundation
Laird Norton Family Foundation
Russell Family Foundation
The Seattle Foundation
The Wildlife Conservation Society

\$10,000 - \$19,999

Fred R. Smith Foundation
Microsoft
Potelco
Quadrant Homes
Treeline Foundation

\$5,000 - \$9,999

AAA Washington
Cascadia Law Group
Google
Hugh & Jane Ferguson Foundation

Issaquah Schools Foundation
KPMG
Laird Norton Properties
Perkins Coie
Puget Sound Energy
The Nature Conservancy
Waste Management of Washington

\$1,000 - \$4,999

501 Commons
Bayer Fund
Bill & Melinda Gates Foundation
Conservation Northwest
EarthShare of Washington
Eastside Runners
Falls Run Family Foundation
GeoEngineers, Inc.
Green Trails Maps
Harrington-Schiff Foundation
K&L Gates LLP
Kiwanis Club of Issaquah
Lindberg Foundation Trust
Nelson Treehouse and Supply
Recology CleanScapes
Rowley Properties, Inc.
The Trust for Public Land
Thomson Reuters

IN-KIND SUPPORT

Annie's Art and Frame
Champion Grocery
Forterra
Heartland LLC
Leigh Hutton
Moonphoto
Mountaineers Books
Perkins Coie
REI Co-op
Remlinger Farms
Seattle Public Utilities
Ste. Michelle Wine Estates
Valley Camp

GOVERNMENT AGENCY SUPPORT

City of Duval
City of Issaquah
City of Mercer Island
City of North Bend
City of Seattle
Seattle City Light
City of Shoreline
City of Snoqualmie
City of Woodinville
King Conservation District

King County
King County Department of Natural Resources and Parks
King County Flood Control District
King County Wastewater Treatment Division
Lake Washington/Cedar/Sammamish Watershed
Mt. Baker-Snoqualmie National Forest
National Park Service
Okanogan-Wenatchee National Forest
Snoqualmie Watershed Forum
Washington Department of Fish and Wildlife
Washington State Department of Agriculture
Washington State Department of Natural Resources
Washington State Parks & Recreation Commission
Washington State Recreation and Conservation Office


Visit mtsgreenway.org for the full
version of our annual report.