

Connecting Forever—Together

Establishing a resilient wetland habitat in Coldstream Canyon

Coldstream Canyon is a mecca for recreational users including backpackers, rock climbers, mountain bikers, and bird watchers. But, it has been degraded from a long history of overuse. Railroad construction in the 1850s, logging, road building, and gravel mining have severely impacted Cold Creek and the 12 miles of rugged watershed it drains. What was once a dynamic stream system now pulses tremendous amounts of sediment during high-flow events, damaging habitat and eroding the streambanks.

In partnership with California State Parks, we now have the opportunity to re-create wetland habitat in areas impacted by the railroad and gravel mining, to improve stream channels on improperly constructed roads, and to re-establish the natural

Connections are what make a watershed work—from streams to their floodplains, from wildlife to its habitat, and from us to our community.

BRENDA GILBERT

functions of the watershed by restoring a one-mile reach of stream channel.

Through our projects in Coldstream Canyon, we will be:

- Restoring one mile of Cold Creek, which will reconnect 50 additional acres of stream channel and floodplain, and reestablish riparian habitat.
- Improving drainage on 13 miles of dirt roads, reducing erosion and the amount of sediment entering Cold Creek.

- Recreating a natural and resilient ecosystem that can withstand high stream flows.

It takes a dedicated team to do what we do.

Thank you to our partners: California State Parks and Sierra Pacific Industries.

Thank you to the funders who are making this work possible: The donors of the Truckee River Watershed Council, Martis Fund, US Environmental Protection Agency, and CA Water Resources Control Board.

Coldstream Canyon's railroad culvert impedes the normal function of Cold Creek, causing pollution from sediment during high flow events and damaging habitat downstream. Restoration will create a more resilient system.

Donated photos credited; others owned by TRWC.

EBEN SWAIN

INSIDE THIS ISSUE

Volunteer for a Resilient Future	2
COVID-19 Update	3
Sardine Meadow	4
Bear Creek Meadow	5
Giving With Greater Impact	5
TRWC Donors	6
Together for the Truckee Society	7
Martis Wildlife Area	8

CONTACT US

Phone
530.550.8760

Mailing Address
P.O. Box 8568
Truckee, CA 96162

Street Address
10418 Donner Pass Road
Truckee, CA
info@truckeeriverwc.org
www.truckeeriverwc.org

BOARD OF DIRECTORS

Organizations are for
identification purposes only

John M. Eaton

Dave Giacomini, Treasurer
Sierra Mountain Mortgage

Amy Horne

Jake Hudson, Chair
NV 5

Tony Lashbrook, Vice Chair

Michael Park

Annie Rosenfeld
Tahoe Donner Association

Joanne Roubique, Secretary

Deb Ryan

Gerry Salontai

Mike Witherspoon

STAFF

Beth Christman
Director of Restoration Programs

Sue Drake
Development Director

Ally Holmes
Communications Associate

Michele Prestowitz
Program Manager

Eben Swain
Program Manager

Lisa Wallace
Executive Director

Sam Zabell
Intern

 @TruckeeRiverWatershedCouncil

 @trwcnews

Volunteer for a Resilient Future

Everyone can be part of the solution. Help connect the watershed and your community.

River Talks—now also virtual! The Truckee River watershed is a place full of beautiful meadows, streams, and forests that we all experience and appreciate. Join us for a 45-minute virtual presentation about how human impact has damaged the Truckee River watershed, what we are doing to reverse the damage, and what you can do to help keep our shared home resilient for the future.

- Hear about our restoration projects and get updates on our work
 - Meet and connect with fellow nature-lovers
- Call Sue at 530.550.8760, 5#

Become an Ambassador. Connect others to help address the problems facing our watershed. Invite 10 of your friends and host your own River Talk! All you need to do is tell your friends, we take care of the rest. Call Sue at 530.550.8760, 5#

MISSY MOHLER

How Do I Get involved?

SUBSCRIBE to our weekly e-newsletter and follow us on social media to stay up to date with upcoming events.

FIND A PROGRAM OR EVENT you're interested in and RSVP to the staff member.

Truckee River Day, October 18, 2020.

Connect at the source. Engage in a solution and work with family, friends, and your community to help repair our mountain home. Volunteers will:

- Restore selected sites
- Plant native vegetation
- Protect sensitive areas
- Create resiliency to buffer drought, flood and wildfire
- Repair our mountain home

Call Michele at 530.550.8760, 4#

Adopt-A-Stream. Participate in important biology and chemistry monitoring through our Adopt-A-Stream program. There are several ways to practice watershed science. We train and equip you.

Be a biologist:

- Collect aquatic organisms
- Learn field collection techniques and habitat assessment skills
- Learn about aquatic insects
- Identify benthic macroinvertebrates (BMIs)

Call Beth at 530.550.8760, 1#

**Unfortunately, we will not be holding field collection this summer. Stay tuned for updates on the winter lab season!*

Be a chemist:

- Monitor water temperature
- Measure conductivity
- Assess chemical pH readings
- Evaluate dissolved oxygen
- Measure turbidity
- Collect nutrient samples

Call Eben at 530.550.8760, 7#

JOHN BAIOCCHI

A Note from Lisa Wallace, Executive Director

COVID-19 update

We hope that this newsletter find you doing well and staying healthy, mentally and physically.

As we all adapt to the realities and challenges of the COVID-19 pandemic, we take comfort in our incredible community, full of compassionate, resilient people who consistently help others. We are grateful to the essential workers who make it possible for us to stay safe, to the medical professionals on the front lines, and for the strength that our community has shown.

We want to take a moment to emphasize that the Truckee River Watershed Council has been fortunate to be able to continue working and that we are on track to achieve our restoration and policy goals for 2020 and 2021. Watershed assessments, restoration designs, construction of meadow and stream restoration projects, and monitoring of completed restoration sites are all underway. Over this summer and the next, we will assess hundreds of acres of forests, and restore 400 acres of meadow, 11 acres of wetlands, and over 4 miles of stream.

These projects will buffer the impacts of flooding, drought, and fire, while improving water quality and habitat for wildlife, fish, and birds—all of which are vitally important.

As we have seen people turning to the outdoors in greater and greater numbers over the past few months, we know that everyone reading this note deeply values the beauty and importance of fresh air, clean water, and natural systems. We are committed to preserving and restoring these places, working for both the watershed and for our community.

SUE DRAKE

TRWC staff have been getting out in the field, with social distancing, completing project improvements and water quality monitoring.

FAIRTHEN FELIX, UC BERKELEY SAGEHEN CREEK FIELD STATION

How Does My Gift Make a Difference?

Every donation to the Truckee River Watershed Council is invaluable, but did you know when you donate to TRWC, your gift doesn't just help us keep on lights on—it can be leveraged in grant applications to fund our projects. Each project first requires building a partnership, planning, permitting, fundraising, and engineering design well before dirt can be moved or vegetation can be planted. Your \$100 donation grows to \$10,000 through grants! Interested in giving? Visit our website: www.truckeeriverwc.org

Sardine Meadow

Reconnecting Davies Creek to 350 acres of meadow floodplain

Located north of Stampede Reservoir, Sardine Meadow is the largest meadow in the Davies Creek watershed. The meadow has been degraded by historic logging, road and railroad construction, and grazing. What was once a lush wetland is now primarily a sagebrush plain. Davies Creek is confined to a single, straightened channel—with eroding stream banks and threatened aquatic habitat.

In partnership with the U.S. Forest Service, we restored meadows along Davies Creek, upstream and downstream of Sardine Meadow. Now we have the opportunity to further improve the resilience of this watershed by bringing back Sardine Meadow. Between now and the end of summer 2021, we will be:

- **Restoring 350 acres of meadow and three miles of stream.** Returning Davies Creek to its numerous natural channels on the meadow surface will reconnect the floodplain, elevate the shallow groundwater table, and allow wet meadow habitat to return.
- **Revegetating meadowlands and reconnecting habitats.** Sardine Meadow is an important link in a chain of meadow habitat, forming a critical migration corridor.
- **Defending from drought, fire, and flood.** A healthy meadow slows down the flow of water, providing a steadier stream, preventing damaging floods, and mitigating droughts. The wetter meadow will also hinder fast moving wildfires.

It takes a dedicated team to do what we do. Thank you to our partner, The Trust for Public Land.

Thank you to the funders who are making this work possible: The donors of the Truckee River Watershed Council, Bella Vista Foundation, California Wildlife Conservation Board via Prop 68, and National Fish and Wildlife Foundation.

BETH CHRISTMAN

Historic surface channels like this one crisscross Sardine Meadow. Davies Creek used to regularly flow through them, recharging groundwater and sustaining wet meadowlands across the plain. Now, with the channels empty, the soil has dried out and sagebrush has pushed out the native grasses.

BETH CHRISTMAN

This photo, taken in Perazzo Meadows this spring, is an ideal example of what Sardine Meadow could look like in the future. After we reconnect Sardine's dry surface channels to Davies Creek, water will once again pool and spread over wide areas of the meadow, restoring valuable wetland habitat.

DEFINITIONS

CHANNEL INCISION: When a stream bed becomes deeper over time, disconnecting the stream from its floodplain

HEADCUT: When erosion results in an abrupt vertical drop in a stream bed

OVERBANK FLOW: When flows leave the stream channel and water the meadow

FLOODPLAIN: Low-lying area adjacent to a stream that receives flow during high flow seasons

Bear Creek Meadow

Bringing back a disconnected meadow

Tucked in the shadow of Ward Peak, the Bear Creek Lower Meadow is often overlooked. Many people drive past it on their way to the Five Lakes Trailhead or Alpine Meadows Resort, but don't realize that it used to be a vibrant, wet meadow with multiple small channels crisscrossing its surface. Unfortunately, a long history of past land uses and rapid development beginning in the 1960s has degraded the meadow. Bear Creek is now confined to a single channel, accelerating erosion and cutting off the meadow's supply of surface and groundwater.

It is time for us to fix this. Our restoration will work to slow the flow of water through the channel, redirect flows towards their historic channels, and reconnect the meadow to Bear Creek's floodplain. By building in-stream features to slow down the flow of water, stabilize the banks, and encourage multiple stream channels, this project is set to restore:

- 30 acres of meadow
- Native wetland and riparian plant species
- 3,000 feet of Bear Creek
- Habitats for fish, birds, and mammals

The benefits of this project will have rippling effects through the meadow and the rest of the watershed. Once restored, the Bear Creek Lower Meadow can filter up to 60% of the excess sediment and remove it from the stream before it connects to the Truckee River. The re-watered meadow will also be able to support diverse, native vegetation, and sustain the wildlife like frogs, birds, and mammals that depend on it.

It takes a dedicated team to do what we do. Thank you to our partner, the US Forest Service, Tahoe National Forest.

Thank you to the funders who are making this work possible: The donors of the Truckee River Watershed Council, Martis Fund, CA Department of Fish and Wildlife via Prop 68, and Placer County.

Giving with Greater Impact

There are many ways you can become a supporter of the Truckee River Watershed Council's work:

1. You can support critical restoration efforts and may be able to enjoy tax benefits when you make a gift of stock. By making a gift of appreciated securities, you may be able to deduct the current value of the gifted security while avoiding the taxation of capital gains
2. The IRS Charitable Rollover allows individuals 70½ and older to make charitable gifts directly from a traditional IRA account without incurring federal income tax on the withdrawal.
3. Giving "In memory of" honors a friend or loved one's passion for restoring and protecting our rivers, streams, meadows and forests.
4. Create a birthday fundraiser on Facebook and ask your friends to share in your support of our projects.

BRIAN HASTINGS, BALANCE HYDROLOGICS

Bear Creek's stream banks are eroding and water is cut off from the meadow, causing it to dry out.

ALLY HOLMES

Eroded banks and headcuts add significant amounts of sediment to Bear Creek. Without a functioning meadow to filter this sediment, it makes its way to the Truckee River, polluting it.

We thank the following donors who have contributed since 2018. Together, they provide the resources to fund solutions to protect, enhance the Truckee River Watershed.

\$10,000 AND ABOVE

Anonymous
Overall Family Foundation
The Herbst Foundation, Inc.

\$1,000 – \$9,999

Alisa and Luca Adriani
Anonymous (3)
Daniel Beringer
Mary and Chip Brown
Cabona's
Sarah and Terry Calvani
Captiol Avenue Development
Daniel S Haas Fund
David and Dana Loury Foundation
Don Davis
Nancy and Henry DeNero
Dudek
Dot Ingels and Family
Interior Design by JJH
Glennis and John Jones
Carol and Bill Leimbach
Susan Ellis and Mark Linton
Martis Camp Community Association
Laura McCreary
Liz and Bob Nagle
Network for Good
Northstar Property Owners Association
Patagonia
Raley's
Sue Sage in honor of Harriet Q. Johnson
Shane McConkey Foundation
Shell Oil Company Foundation
Silver Sage Center for Family Medicine
Sierra Mountain Mortgage
Tahoe Oral Surgery and Implant Center
The Turnip Top Foundation
Suzanne and Charlie Thornton
Lynne and Ken Weakley
Felicity Wu

\$500 – \$999

Ann and Bruce Ajari
Alison Bermant, Attorney at Law
Anonymous
Richard Anderson
Benty Properties, Inc.
Denise Bremer
Rylan Cordova
Tamara and Mark Crownover
Nancy and Don Davis
Kathleen Eagan and Jim Duffy
Nancy Light and Chris Fichtel
Patrick Flora
Kim and Keith Franke
Brenda Gilbert
Carol and Peter Halberstadt
Carolyn and Jeff Hamilton
Christine and Thom Handley
Barbara and Jeff Hartley
Mike Harvey
Heller Construction Inc.
Laura and Ed Heneveld
Daria and Steve Hodapp
Lisa and Jan Holan
Barbara and Fred Ilfeld
Dorine and Steve Kohn
Jeff Loux
Barbara and Dan Maher
Carole and Stephen Mahoney
Mangrove Web Development
Suzanne and Scott Montgomery
MWA Inc.

Marsha and Jim Nicol
Paradigm8
PlumpJack Squaw Valley Inn
Lynn Richardson
Shari and Tim Riggs
Kayla and Andrew Ryan
Susan Burt and David Schneider
Sharp Real Estate
Wendy Shelton
Jody and Bill Sterling
Tahoe Marina Lakefront Homeowners
Mary Alice and Bill Thauvette
Ursack
Linda and Rod Whitten
Helen Wolfe
Lisa and Doug Wright

\$100 – \$499

Lorin and Peter A'Costa
Anonymous (2)
Elizabeth and Thomas Archer
Jadwiga Auckenthaler
Tracy Swanborn and Niles Baker
Diane and Charlie Barrett
Markley Bavinger
Sierra Stevens-McGeever and David Benaron
Lesley Berger
Sue and John Henry Beyer
Jennifer Jennings and Michael Bledsoe
Jessica Thompson and Kenny Blum
Gale Rankin and Vicente Bonnard
Kathy Mooney and Jack Bonnici
Dagny and John Borcich
Linda Brown
Anne Marie and Jack Bruner
Suzanne and Stuart Bryan
Joan and Dale Bush
Keegan Byrnes
Anne Cahill
Stacy and Christian Caldwell
Emma and Roger Cardoza
Barb and Rod Carpenter
Carmen Carr
Paige Derdowski and Kelley Carroll
Mary Corley and Pete Castro
Shara Chador
Anne Chadwick
Paula and John Cherry
Dorothy and Don Christman
Christopher Chua
Mary Ellen Clifford
Julie and David Coates
Ross Collins
Susie and Kit Collins
Jennifer and Frank Coon
Kathy Crawford
Barbara and Ed Czerwinski
Ann Darby
Carole and Dwight Davenport
Gary Davis
Pam Raynak and Hal Dawson
Kevin Day
Patty and John Dean
Gary Deis
Designbar Truckee
Mary Hetherington and Tom Deurloo
Sharon and Mike Dixon
Judy Dowdy
Sue and Kevin Drake
Brian Dreyer
Camille Duvall

Mayumi Elegado
Jen and Jeb Ellermeyer
Erin and Nate Ellis
Karyn and John Ellis
Pam and Mike English
Epoch Geospatial
Jeanette and Trevor Fagerskog
Merle and Michael Fajans
Jessica Ferguson
Philip Forsberg
Eileen and John Foster
Irene Fredericks
Holly Galbo
Teresa and Greg Garrison
Victoria Paul and Betsy Garties
Megan Evans and Emily Gendron
Geo Hydros, LLC
Brenda Gilbert
Glow Salon
Sara and Bill Goerke
Gail and Michael Griesmer
Marcia and Charles Growdon
Julie Elmen and Ken Gruys
Jae Gustafson
Jeneine and Curtis Gustafson
Hall Tree Company
Denise and George Hastings
Katie and Chris Hawkins
Deirdre Henderson
Randy Hill
Hilary Hobbs
Katie and Michael Holley
Karine Wagner and Bill Houdyschell
Kaitlin Backlund and Ron Hunter
Mary Bird and Jim Hunter
Ideal Threads, LLC
Nancy and Jerry Ives
Meghan and John Jewett
Karen and Norman Justesen
Jess and Russ Kaulback
Kerry and Rob Kautz
Lori Kelley
Kristie Connolly and Todd Kincaid
Jeanne and Trent Kirschner
Anna and Sven Klovstad
Eileen and Tom Knudson
Joan and Bill Kreamer
Mary E. Reilly and James Krieg
Michelle and Peter Kulchawik
Daniel Kwong
Amy Kylberg
Lake of the Sky Garden Club
Susan Levitsky
Laurel and Tom Lippert
Little Truckee Ice Creamery
LSA Associates, Inc.
Ann and Robert Lyman
Sally Lyon
Kathy and Jerry Manifold
Judy Mayorga
Ann McBride
Linda and Skip McCowan
Ted McDowell
Meri McEneny
Lynn and Donald McKechnie
Kathy and Tom McLaughlin
Karin McMahon
Michael K. Miller Insurance Services Inc
Jim Mitchell
Linda and Peter Morris
Rory O'Farrell
Wyatt Ogilvy
Allison Paine

Jackie Patterson
Carol Pauli
Judy Mill Peters
Nancy and Don Petersen
Marianne and Jim Porter
Quality Automotive
Ila Sandra Rademacher
Cattarina Teles and Brian Rickauer
Toni and Gerald Rockwell
Mike Rogers
Stephanie Rogerson
Michelle Roias
Annie Rosenfeld
Deb Ryan
Laura and Mike Ryan
Laura and Mike Ryan
Nicole and Eric Sachse
Erica and Bill Sarouhan
Saturno Home Inspection
Jill Schmitz
Catherine Schnurrenberger
Brooke Chabot and David Shaw
Carol and Jay Shaw
Sue Rae Irelan and Gordon Shaw
Shokunin Product Design
Judy Silar
Naomi Silvergleid
Ken Smith
Sue Spain
Lydia and Jim Stang
David H. Stanley
Cathy and Larry Stewart
Carla and Thomas Stokes
Straus Chin Family Fund
David Stroud
Structerra, Inc.
Suzanne and Shaun Sullivan
Eben Swain
Brita Tryggvi and Art Takaki
Marcy and Bob Thompson
Lorna and David Tirman
Heather Tone
Ben Trustman
Liz and Matt Tucker
Robin and Phil Tucker
Cathy and David Valle
Linda and David VanderJagt
Debbie and Ralph Vigil
Barb and Dwight Walker
Nancy and Owens Wallis
Maureen and Paul Warmerdam
Nancy and Steve Wasserman
Irene L. and Claus Weit
Bill Wendin
Buff Wendt
Knutte Anscumb and Peter Werbel
Andy Wertheim
Jane and Bob Wetzel
Colleen and Paul Wilford
Nancy Wilkins
Susan Williams
Helen Wolfe
Summer Wood
Marty and Brad Woods
Word After Word Books
Deborah and Larry Young
Louise and Jan Zabriskie

\$1 – \$99

Mariah Agee
Jeff Alpert
Ed Ballman
Lori and Bob Belden
Mary Ellen and Stefan Benier

Alison Bermant
Juliet Bradley
Coralie and Joe Burgess
Hedi Burkhart
Marion Burrowes
Martha Cirata
Courtney Clark
Karen Ellis and Doug Coulter
Kellie Cutler
Gayle Dana
Leeds Davis
Erin de Lafontaine
Stephanie Gantos and Clint Dickson
Rachel and Dennis Elste
Carol Eyre
Mike Finn
Irene and Tom Garvey
Connie and Skip Gast
Anne and Dan Goeschl
Mark Goodenough
Kathe and Rich Gresham
Barbara and Geoff Griffin
Chuck Grooms
Sara and David Guido
Elaine and Michael Hamilton
Ashley Hannig
Maggie Hargrave and Keenan Hawkins
Carol & Bob Hicks
Megan and Eric Hines
Loui and David Janecky
Johannsson Electric
Donald Kelley
Kelli Price Photography
Sonya Koster
Katherine and David Krivan
Dwayne Landenberger
Jean and Andrew Lange
Linda and Gilbert Larish
Barb Marsted
Talya Martin
Jill McClendon
Barbara and Gerald Meral
Patricia Minor
Barclay Moore
Erin Murphy
Joy and James Phoenix
Promotional Concepts
Sarah Murphy and John Ramos
Aparna Reddy
Sheila and Chuck Reeve
Rachel and Andy Rost
Regina Rubio
Jill Sanford
Jennifer Scott
Jennifer Seyfried
Nancy C. Shaeffer
Carol Meagher and Spin Shaffer
Aimee and Steve Shihadeh
Teri Smith
Lucetta Swift
Tahoe Food Hub
Tahoe Mountain Lodging
Tahoe Mountain Sports
Kristina Tirman
Lorna and David Tirman
Sarah Trebilcock
Kelly Turner
Chelsea and John Walterscheid
Mary Lou and Gene Welch
Vangela and Bret Wightman
Nancy Wilkins
Karen Sessler and Fred Zabell
Jacqui Zink

If we missed or misidentified you, please let us know: 530.550.8760 5#

Thank you members of the Together for the Truckee Society.

Your multi-year generosity has shaped the Truckee River Watershed Council's work and inspires meaningful changes in our community and watershed. Thank you for your support.

PRESERVE THE WATERSHED – \$10,000 A YEAR FOR 5 YEARS

Laird Norton Family Foundation	Gail and Rick Stephens
Northstar California/ Vail Resorts EpicPromise	Tahoe Mountain Resorts Foundation
Squaw Valley Alpine Meadows	Cathy and Tom Van Berkem

PROTECT THE RIVER – \$5,000 A YEAR FOR 5 YEARS

Anonymous	Raley's
Granite Peak Management	Chris Ryman
Habitat Restoration Sciences, a Dudek Company	San Francisco Fly Casting Club
Joan and Russ Jones/Jones Corda Construction/Truckee River Winery	Sierra Mountain Mortgage, Inc.
Cheryl and Grady Kromer	Teichert/Stonebridge Properties
Mountain Hardware and Sports	Truckee River Rafting/ Bell & Courcier Families
	Diane and Bill Zuendt

RESTORE A STREAM – \$1,000 A YEAR FOR 5 YEARS

Alicia and Andy Barr	Mary and James Koons
Anonymous (3)	Mary E. Reilley and James Krieg
Judie and Bill Beaty	Lahontan Golf Club
Patty Lomanto and Bob Bell	Marc Lamb
Theresa and Richard Crocker	Barb and Ed Larson
Ellen and Joffa Dale	Jan and Tony Lashbrook
Nancy D'Amico	Janet and David Lowell
Dickson Realty/ Lil Schaller/ Aimee and Kane Schaller	Christney and Bill McGlashan
Kathleen Eagan and Jim Duffy	Don McLaughlin
Sue and Kevin Drake	Melanie and Jim Nangle
Elizabeth and John Eaton	Earl Nemser Family
Karolyn and Dick Gander	NSM Construction
Mark Girard in memory of Mark Girard Jr.	Pacific Crest Wealth Planning
Nancy and Max Gisko	Mary and Rob Palmer
Margaret Lewicki and Ernie Grossman	Jean Y. and Dr. Richard K. Park
Colleen and David Haig	Marti and Michael Park
Cheryl and Dan Hansford	PlumpJack Squaw Valley Inn
Lauren and Jake Hudson	Leslie and Andy Price
Jax at the Tracks	Bonnie and Keith Riley
Cora Lea and WL Jenkins	Kathryn and John Rohlf
Melissa Kaime	Carol and Michael Sabarese
Susan and Steve Kitson	Sue Sage in honor of Harriet O. Johnson
	Cindy and Gerry Salontai

Thank you to these Grantors for supporting our work.

Bella Vista Foundation
California Department of Fish and Wildlife
California Lahontan Region Water Quality Control Board
California Natural Resources Agency
California Sierra Nevada Conservancy
California State Water Resources Control Board
California Wildlife Conservation Board
Lahontan Community Foundation
National Fish and Wildlife Foundation
National Forest Foundation
Our Truckee River Legacy Foundation
Overall Family Foundation
Schwemm Family Foundation
South Tahoe Public Utility District
The Martis Fund
Tahoe Resource Conservation District
Tahoe Truckee Community Foundation
Tahoe-Truckee Sanitation Agency
Town of Truckee
Truckee River Fund of the Community Foundation of Western Nevada
Truckee Sanitary District
Truckee Tahoe Trout Fund
Truckee Tourism Business Improvement District
Trust for Public Land
U.S. Bureau of Reclamation
U.S. Forest Service

Serendipity Fund held at Parasol
Marsha and James Sohn
Sue and John Sorensen
Jody and Bill Sterling
Wendy Sumner
Tahoe Oral Surgery and Implant Center
Tahoe Truckee Flyfishers
TrailRunner International
Truckee Tahoe Lumber Co.
Christine Villaman
Roxanne Duffield and Hans Wain
Lisa Wallace and Family
Margaret Ann and Ken Wallace
Ward-Young Architecture & Planning
Trinkie Watson
Lynne and Ken Weakley
Mike Witherspoon
Barbie and William Witmer
Janet and Chuck Zipkin

If we missed or misidentified you or your organization, please let us know: 530.550.8760 5#

Martis Wildlife Area

A floodplain reconnected, a landscape revived

The Martis Wildlife Area encompasses one of our area's most breathtaking—and environmentally significant—meadow wetlands. The restoration project last summer restored 70 acres of meadow, 2 miles of stream, and involved planting acres of native grasses and plants. Check out what all that work has turned into so far!

'After' doesn't mean over! Construction has concluded, but the restoration will continue to take its full effect over the next several years, as vegetation fully regrows and we continue to monitor its progress.

It takes a dedicated team to do what we do. Thank you to our partners: The U.S. Army Corps of Engineers, Northstar California Resort, and Northstar Community Service District.

Thank you to the funders who are making this work possible: the donors of the Truckee River Watershed Council, Bella Vista Foundation, California Department of Fish and Wildlife via Prop 1, The Martis Fund, and the U.S. Bureau of Reclamation.

BEFORE

MICHELE PRESTOWITZ

Before restoration, Martis Creek did not have access to the meadow floodplain. Steep banks eroded and water was contained in the channel.

AFTER

SAM ZABELL

During the restoration process, the steep banks were pulled back to allow the creek to flow up and over the banks, watering the meadow floodplain surface, creating suitable habitat for native riparian habitat, and reconnecting the creek to the floodplain.

BEFORE

MICHELE PRESTOWITZ

Before restoration, a straight channel, disconnected from the meadow floodplain surface, carried sediment downstream and limited the infiltration of water in the surrounding floodplain.

AFTER

MICHELE PRESTOWITZ

During restoration, a meandering stream path was created, increasing the creek's access to the meadow floodplain allowing water to flow up and over the banks during high flows. This recharges ground water, creates cooler temperatures for fish habitat, enhances wildlife habitat, and slows the flow of sediment downstream.