
Nisqually River Notes
A Publication of the Nisqually River Council

Vol. 18, No. 1 Spring 2011

The 20-year time capsule that was
dedicated in 1990 and unearthed at
the Nisqually Watershed Festival last
fall contained many special mementos,
sentiments, and Nisqually-focused
artifacts. A notable inclusion was the
following message from Nisqually
River Education Project teacher
Lindalee Tatro, “I would like to see the
Nisqually River Basin become a
national and world model for
preserving and protecting waterways.”

Indeed, in the past twenty-plus years,
the Nisqually Basin has received
national and international acclaim for
its restoration and protection
successes. We extend our gratitude to
all of our partners, supporters, and
advocates for helping make Lindalee’s
wish a reality!

Among the other treasures contained
within the time capsule was this short
poem from student Jose Torres:

Giant Hemlock
Overlooks, Shades

A major environmental resource
Home

Treasures from
the Time Capsule

 The long-awaited Nisqually Estuary Boardwalk Trail is now open!
The boardwalk at the Nisqually National Wildlife Refuge extends a full
mile into the delta and provides marvelous views of McAllister Creek,
the Olympic Mountains, Mount Rainier, and Puget Sound. To access the
Boardwalk Trail, start at the Visitors Center and follow the Twin Barns
Trail to the new Estuary Dike Trail, which will take you to the
boardwalk. The round trip journey from the Refuge headquarters to
the Puget Sound Viewing Platform is four miles. The trails are open
sunrise-sunset, 7 days a week. There is a $3 per vehicle parking fee.

 The Nisqually Land Trust is developing a conceptual business

model for a “Nisqually Community Forest” in the Upper Nisqually
Watershed. The primary purpose of this effort is to bring together
potential partners and stakeholders to begin to define the forest – its
mission, goals, and values; how best to determine what lands it should
encompass; how to create a management authority and secure
financing; how to proceed to designing the forest and acquiring the
lands necessary to build it. The community forest is expected to
comprise approximately 25,000 acres and be owned by a municipal
entity, nonprofit organization, or similar group. The forest would be
managed to provide multiple, sustainable, long-term benefits to the
Nisqually Watershed community.

 NRC Citizens Advisory Committee meetings will now include

educational programs related to various elements of sustainability
- environmental, social, and economic. The education programs will
be presented for the first hour with the CAC business meeting
scheduled for the second hour. Meetings will take place throughout the
watershed. Please let us know what topics or presenters you would like
to see offered, and join us for an upcoming meeting!

Nisqually River Council meetings take place on the third Friday of the month at locations throughout the
watershed. Lower watershed meetings begin at 9am, upper watershed meetings begin at 9:30.

Please check the agenda or contact us to confirm time and location. Carpools supported.
Info@nisquallyriver.org or 360.438.8715

May 20 Mill Village Motel, Eatonville
June 17 Braget Farm, Nisqually Delta
July 15 Ashford Fire Hall, Ashford
August 19 Nisqually National Wildlife Refuge

September 16 Mount Rainier National Park
October 21 City of Roy Library, Roy
November 18 NNWR, Delta
December 16 Pack Forest, Eatonville

2011 Nisqually River Council Meetings

Nisqually News Updates

NISQUALLY RIVER

COUNCIL

Working together to protect
and improve the ecologic and

economic viability of the
Nisqually Watershed.

Members

Lewis County
Pierce County
Thurston County
WA Department of Fish & Wildlife
WA Parks & Recreation Commission
WA Department of Natural Resources
Nisqually Indian Tribe
Citizens' Advisory Committees
WA Department of Ecology
WA Conservation Commission
UW Pack Forest
US Department of Defense
 Joint Base Lewis-McChord
Nisqually National Wildlife Refuge
WA Department of Transportation
Mt. Rainier National Park
Tacoma Public Utilities
WA Secretary of State
WA Department of Agriculture
Gifford Pinchot National Forest
Municipalities of
 Eatonville, Roy, & Yelm
Regional Conservation Districts
 (Thurston, Pierce, Lewis)

Staff
Justin Hall, Nisqually River Foundation
Sara Scott, Nisqually River Council
Sheila Wilson, Nisqually River
Education Project (NREP)

Contact Information
Email: info@nisquallyriver.org
Phone: 360.438.8715

Address: 12501 Yelm Highway SE
 Olympia, WA 98513
Facebook: Nisqually River Council
Twitter: NisquallyRC
Website: www.nisquallyriver.org

Introducing Ashley Von Essen - NREP Intern

Hello there! My name is Ashley Von Essen
and I recently started as an intern with the
Nisqually River Education Project. This is my
first opportunity to share environmental
education with teachers and students of the
Nisqually watershed.

I am currently in my senior year at The
Evergreen State College working towards a
Bachelors of Science degree in environmental
studies. My primary focus has been on forest
and stream ecology and aquatic
macroinvertebrate populations in riparian
areas.

I was born and raised in the city of Rockford, IL and just moved to the area a
little over a year ago. I am constantly dazzled by the beauty and resources
the state of Washington has to offer and am proud to call the Pacific
Northwest my home. There is just something about waking up on a clear
day and seeing Mount Rainier on the horizon or watching the salmon run
upstream on a brisk fall day.

Working with the Nisqually River Foundation, I hope to develop a deep
knowledge and connection with the watershed, as well as the people I
encounter. This internship will allow me to gain experience in the field of
environmental resources and educating others while continuing my own
education in the process.

If you see me around, make sure to stop and say hello. I look forward to
connecting with the community and taking advantage of all this experience
has to offer. Cheers!

Ashley Von Essen

Did you know...
Recent studies indicate that intact and functioning natural
systems in the Nisqually Watershed provide from $300
million to $4+ billion dollars worth of ecosystem services
every year!

The ecosystem services provided by the watershed and
considered in this study by Earth Economics include:

 Biodiversity
 Food production
 Materials
 Shoreline stabilization
 Storm protection
 Flood protection and water flow

regulation
 Human disease control
 Waste processing

 Climate stability and carbon
sequestration

 Nutrient regulation and cycling
 Habitat
 Primary productivity
 Spiritual
 Scientific and educational
 Tourism
 Aesthetic

Find the study online at
www.eartheconomics.org/FileLibrary/file/Reports/

Natural_Economy_of_Nisqually_Watershed_7_2009.pdf

Locally Produced FSC® Certified Wood Products Now Available!

Northwest Certified Forestry is proud to announce the availability of locally produced
Forest Stewardship Council® (FSC) certified wood products. The flier included with this
newsletter lists a broad range of wood products produced by local small woodland owners
and local small mills that are certified to the most rigorous forest management standard in
the world.

By purchasing FSC certified wood products, you are supporting the responsible
management of forests. Northwest Certified Forestry has developed an extensive network
of small woodland owners throughout the Northwest who specialize in conservation-based
forest management, including over 5,000 acres in the Nisqually Watershed. FSC certified
forests provide enhanced wildlife habitat, carbon sequestration, clean water, as well as local
jobs.

If you are interested in supporting local woodland owners and the public benefits they provide, contact
Northwest Certified Forestry for suppliers of locally produced FSC certified wood products. You can also learn
more about Northwest Certified Forestry and members at: www.nwcertified.org.

Nisqually Indian Tribe Salmon Recovery Program’s

Habitat Restoration Crew Plants Over 100,000 New Native Plants
At the January NRC meeting, the Nisqually River Council recognized and
thanked the Habitat Restoration Crew members who have helped
improve the Nisqually Watershed by restoring land along Ohop Creek,
Tanwax Creek, Horn Creek, Powell Creek, the Mashel River. The crew
has planted over 100,000 native plants into restoration areas in the past
three years. These restoration efforts are driven by the priorities
identified within the Nisqually Chinook Recovery Plan. NRC members,
affiliates, supporters, and future generations appreciate the efforts of

crew members Rachel Simmons, Ron Olin, Sam Stepetin, Eddie Villegas, and Kyle Kautz. Gratitude also goes out
to Cathy Sampselle, Nano Perez, Jeanette Dorner, and all others who make this important work possible!

Planting Trees with Nisqually River Education Project

In 10 days this school year, NREP brought 893+ people to the creeks and rivers to restore habitat by
planting 3,595 trees! Good work students, teachers, and chaperones, and many thanks to our project
partners in the community!

Nisqually Indian Tribe • Nisqually Land Trust • Nisqually National Wildlife Refuge
Bethel School District • Clover Park School District • Eatonville School District

North Thurston Public Schools • Olympia School District • Steilacoom Historical School District
Yelm Community Schools • Charles Wright Academy • Wa He Lut Indian School

Free Stewardship Training with Nisqually Stream Stewards
Reservations are being taken for the 2011 Nisqually Stream Stewards Summer Training Course. Each year, the
Nisqually Tribe offers the no cost, 7-week course (one Wednesday evening a week and four Saturday fieldtrips)
during June and July, to students who agree to return 40 hours of volunteer time to assist in salmon habitat
restoration activities in the Nisqually River watershed.

Valuable topics include estuary, prairie, and forest ecosystems, salmon and wildlife of the watershed, watershed
geography, stream restoration principles, history of the Nisqually Tribe, early settlement of the watershed, and
how to build your own Rain Garden to filter stormwater. The course includes guest speakers, hands on activities
and fieldtrips that visit interesting and unique places in the watershed.

For more information or to reserve space, contact Don Perry, Nisqually Stream Stewards Coordinator at 360-438-
8687, extension 2143, or perry.don@nisqually-nsn.gov.

Nisqually River Foundation

12501 Yelm Hwy SE

Olympia, WA 98513

Return Service Requested

EVENTS AND HAPPENINGS

NONPROFIT ORG

U.S. Postage

PAID

Olympia, WA

Permit #78

May
5/6-7 Rain Garden Installations in
 Eatonville with Stewardship
 Partners*
5/20 NRC Meeting, Eatonville
TBD NatureMapping at the
 Refuge w/ NREP

June
6/1 Nisqually Stream Stewards
 Training Course
6/14 NRC Citizens Advisory
 Committee Meeting
6/17 NRC Meeting, Delta

July
7/9 NatureMapping at Wilcox
 Flats w/ NW Trek
7/15 NRC Meeting, Ashford
7/23 NatureMapping at Ohop
 Creek w/ NW Trek

EVENT CONTACTS

Nisqually River Council
sara@nisquallyriver.org
360.438.8715

Nisqually River Education Project
(NREP)
sheila@nisquallyriver.org
360.561.0203

Nisqually Land Trust (NLT)
staff@nisquallylandtrust.org
360.489.3400

Nisqually Stream Stewards
perry.don@nisqually-nsn.gov
360.438.8687 x 2143

NW Trek
360.832.7160
www.nwtrek.org/conserve

* Sign up to volunteer with the

Eatonville Rain Garden
Installations at
www.volunteermatch.org

Printed on Forest Stewardship Council (FSC) certified and recycled paper

SATURDAY SEPTEMBER 25, 10AM - 4PM

NISQUALLY NATIONAL WILDLIFE REFUGE

Collaboration. Education. Advocacy.

Nisqually River Council
Meetings are open to the
public and occur on the third
Friday of each month at
various locations throughout
the watershed. NRC meetings
are open to the public.

Citizens Advisory Committee
Meetings are bi-monthly and
include educational
presentations and programs.

Contact us for more
information or to suggest a
program topic. Everyone is
welcome.


~~~~~~~~~~~~~~~~~~~~~~ 
 

Please contact 360.438.8715   
or sara@nisquallyriver.org     

for more information about the 

Nisqually River Council or any 
of these events.  

 
www.nisquallyriver.org  

 


