

DIABLO

w a t c h

Save Mount Diablo

Protecting the Mountain Since 1971

Fall 2005 No. 40

In Memory

Mary Leolin Bowerman

January 25, 1908 - August 21, 2005

Celebration of Life for SMD Founder - Oct. 9, 2005

Mitchell Canyon, Mt. Diablo State Park, Clayton

RSVP 925 947 3535

(see page 3 for more information)

Mount Diablo Buckwheat Rediscovered Propagation Attempts Underway

The list of extinct species just dropped by one!

On May 20th 2005, Seth Adams, Save Mount Diablo's Director of Land Programs, and Scott Hein, an SMD Director and photographer, joined a small group of biologists and reporters. Their role was to assess and document the Mt Diablo Buckwheat, *Eriogonum truncatum*, a plant that hadn't been seen for sixty-nine years.

Resembling a small pink powder puff version of the baby's breath used in floral arrangements, the wildflower was found on land preserved by SMD.

"We are incredibly pleased and excited that the Mount Diablo buckwheat has been rediscovered on a property we had a hand in protecting," said Malcolm Sproul, President of the Board of Directors of SMD. "The rediscovery is an example of why we are working so hard to preserve similar properties around the

(continued on page 10)

Mt Diablo Buckwheat, Eriogonum truncatum (Scott Hein)

No on Measure P in Pittsburg & Measure K in Antioch on November 8 Developer Initiatives Threaten Natural Lands from Deer Valley to Willow Pass

Developers including the Seeno Companies and Castle Company have qualified Urban Limit Line (ULL) initiatives in Pittsburg and Antioch that threaten thousands of acres of Diablo's foothills. The proposals would snarl Highway 4 in gridlock, and add thousands of houses to East County where thousands more have already been approved but not built. Save Mount Diablo's Board of Directors recommends a NO vote on Measure P in Pittsburg and Measure K in Antioch on Nov. 8.

Other opponents include State Assemblyman Joe Canciamilla, County Supervisor Federal Glover, Sierra Club, Greenbelt Alliance, California Nurses Association, Council member Michael Kee in Pittsburg and Citizens for a Better Antioch in that city.

(continued on page 5)

Developer initiatives threaten thousands of acres in East County (Scott Hein)

Board of Directors

Malcolm Sproul
President

Arthur Bonwell
Vice-President

Allan Prager
Vice-President

David Trotter
Secretary

Frank Varenchik
Treasurer

Burt Bassler
Mary L. Bowerman
Donald de Fremery
Dana Dornsife
Scott Hein
Michael Hitchcock
Steven Mehlman
John Mercurio
David Ogden
Dave Sargent
Sharon Walters

Staff

Ronald Brown
Executive Director

Seth Adams
Director of Land Programs

Jennifer House
Director of Administration
& Finance

Julie Seelen
Special Events/Volunteer
Coordinator

Publisher

Save Mount Diablo
1196 Boulevard Way #10
Walnut Creek, CA 94595-1167
925-947-3535, Fax 925-947-3603
www.savemountdiablo.org
smdinfo@savemountdiablo.org

Founded in 1971, Save Mount Diablo has been instrumental in expanding preserved natural lands on and around the mountain from 6,788 acres to more than 88,000 acres.

Masthead Panorama: *Dragon Oaks 550* by Stephen Joseph

Diablo Watch is printed on recycled paper with a soy base ink and can be recycled.

CONTAINS
SOYOIL

Scott Hein

SMD Executive Director, Ron Brown (seated)
with staff members (l to r) Jennifer House,
Seth Adams and Julie Seelen

From The Executive Director

"My dream is that the whole of Mount Diablo, including its foothills, will remain open space... that the visual and natural integrity will be sustained." -- Mary Leolin Bowerman

This newsletter carries the sad news that Save Mount Diablo's co-founder Mary Bowerman died on August 21, at age 97. What a life she had; it stretched from the time of John Muir to that of the internet. She began her botanical study of Mt. Diablo in 1930 before the state park existed, and preserving the land within her study boundaries became both the State's and our goal. Mary regularly hiked Diablo's slopes well into her nineties.

While Mary was in the hospital earlier this summer, we were able to bring her photos of the newly rediscovered Mt. Diablo buckwheat. In 1936, Mary was the last person to see the buckwheat before its May 10, 2005 rediscovery. She simply stated her pleasure at the rediscovery, while letting us know that she always believed that it was still present. The last words several of us exchanged with her were about two land acquisitions we've been working on -- she was interested in preserving the mountain to the very end of her life -- what a legacy!

During Mary's lifetime, SMD realized that to protect the mountain's ecological health we would need to preserve a wider expanse of land than just the mountain's main peaks. Mary lived to see much of her dream realized, although there are still large parcels on the north and east slopes of the Mountain that remain threatened, in private hands.

Mangini Ranch

One of those parcels is the 207 acre Mangini Ranch project. We'll have more to tell you next issue but we signed the deal in late February, and have two years to raise \$1.45 million. During the spring we led many preview hikes there. To date we've raised \$445,000--one third of our goal. As part of the funds already raised, the City of Concord donated \$100,000 as mitigation required by the Dept. of Fish & Game for a drainage project. We have submitted grant applications for funding, but even if the grants are awarded, we will still need to raise funds from the community to complete this important acquisition.

We have also come to realize that appropriate development projects can benefit the mountain's protection, such as the one in Concord, and the development of the East County Habitat Conservation Plan. Other projects, such as the Urban Limit Line initiatives proposed in Antioch and Pittsburg continue to generate threats to the mountain's integrity, and therefore, to Mary's vision. Another place where you can help.

With Mary's passing, Save Mount Diablo will renew its efforts to accomplish her dream. As we enter our 35th year, we're finding new ways of accomplishing our mission. We're developing new partners and coalitions and increasing public awareness of the threats to the mountain. We must continue to raise significant sums of money to keep pace with the increased costs of land. Most importantly, we need people of vision, people with passion, and people who recognize that we must work together, to preserve Mt. Diablo's natural lands. With your help, and that of your friends and neighbors we will be able to ensure the realization of Mary's dream.

We'll include more about Mary's legacy in the Spring '06 *Diablo Watch*, but we hope to see many of you at the celebration of her life in Mitchell Canyon on October 9.

Ron Brown

Scott Hein

(Left) Brian Hickey, retiring Superintendent of Mt. Diablo State Park accepting a Stephen Joseph photo from SMD. We wish Brian well in his retirement and thank him for his efforts on behalf of Mount Diablo.

(Right) Ron Brown accepting a \$100,000 check from the City of Concord's Mark Migliore for acquisition of the Mangini Ranch

Seth Adams

Save the Date: Mt. Diablo Trail Adventure - Sunday, Nov. 6, 2005

Mary Bowerman hiking lower Sycamore Canyon at the Blackhills dedication April 1997

In Memory

Mary Leolin Bowerman

January 25, 1908 - August 21, 2005

**Celebration for SMD Founder
to be held Sunday, Oct 9, 2 pm
Mitchell Canyon, Mt. Diablo**

RSVP to 925 947 3535

"My dream is that the whole of Mount Diablo, including its foothills, will remain open space... that the visual and natural integrity will be sustained."

"Over the last 25 years I have participated with Save Mount Diablo in achieving the preservation of much of the area in my original dream however, as Senator Nejedly once observed, 'She's always asking for more'. May Save Mount Diablo fully realize my dream during my lifetime."

"Little did I know 65 years ago that my senior project would become my life's work"

Mary Leolin Bowerman

Dr. Mary Leolin Bowerman "Leo" was co-founder of Save Mount Diablo in 1971 and served on its Board of Directors until her death (d. 8/21/2005 in Lafayette, California).

Mary Bowerman & Arthur Bonwell, co-founders of Save Mount Diablo, winners of Diablo Magazine's 2000 Threads of Hope Award

Born 1/25/1908 in Toronto, Canada Dr. Bowerman was a resident of Pasadena as a teenager, of Berkeley and the Bay Area beginning in 1928 and of Lafayette since 1954.

A botanist and student of the flora of Mount Diablo for seventy-five years, she received her Ph.D from U.C. Berkeley. Her doctoral advisor was famed California botanist Willis Linn Jepson; she was his last surviving student. Beginning in 1930, her botanical research pre-dated the creation of Mt. Diablo State Park and became a basis for preservation there. She expanded her 1936 doctorate into *The Flowering Plants and Ferns of Mount Diablo, California; Their Distribution and Association into Plant Communities*, The Gillick Press, 1944. In 2002 the book was updated and republished by Bowerman and Barbara Ertter, Curator of Western North American Flora at the U.C. Berkeley's Jepson Herbarium. Her other area of expertise was the flora of southern British Columbia.

Bowerman was involved in the expansion of public lands on Mt. Diablo from 6,788 acres in 1971 to more than 88,000 acres in 2005, including the tripling in size of Mt. Diablo State Park to 20,000 acres. At Mt. Diablo she was directly involved in preservation of Blackhawk Ridge, the Blackhills; Sycamore, Mitchell, Back, and Donner Canyons; and North Peak.

Mt. Diablo State Park's summit *Mary Leolin Bowerman Fire Interpretive Trail* was named in her honor on 5-22-1982. She was further honored by East Bay Regional Park District on 11-20-2001 when the crest of Highland Ridge, in Morgan Territory Regional Preserve, was renamed *Founders Ridge* in honor of SMD's founders.

She received many awards for her Diablo preservation efforts including a State of

Governor Gray Davis, Rep. George Miller and Assemblyman Tom Torlakson with Mary at the final Blackhawk dedication May 15, 1999

California *Golden Bear Award*, John Muir Memorial Association's *John Muir Conservation Award* (1980), the Chevron Times Mirror Magazine *National Conservation Award* (1996), Contra Costa County *Women of Achievement Hall of Fame Award* (1998), *Diablo Magazine's Threads of Hope Volunteer Award for Lifetime Achievement* (2000), and the Daughters of the American Revolution's *National Conservation Medal*. She was the subject of interviews, news articles, and editorials including in photographer Galen Rowell's book *Bay Area Wild*, 1997. She was recognized in the Sept. 9, 1998 *Congressional Record*.

Miss Bowerman was a major donor to Audubon Canyon Ranch, the California Native Plant Society, the Jepson Herbarium, the Nature Conservancy, Save Mount Diablo, the Sierra Club, and the University of California, as well as many other environmental and botanical organizations.

She is interred with her parents Ada Sarah (Wesson) Bowerman (9/03/1872 - 9/28/1980) of England and Lindley H. Bowerman (2/16/1864 - 2/28/1954) of Toronto, Canada, at Chapel of the Chimes, 4499 Piedmont Ave., Oakland, CA.

A "Celebration of Life" event and hike in Mary's honor will be held Sunday, October 9, 2005, 2:00 pm, Mitchell Canyon, Mt. Diablo State Park, Clayton (from Ygnacio take Clayton Rd east, and Mitchell Cyn Rd south to the end). In lieu of flowers, donations can be made in Mary's memory to: Save Mount Diablo, 1196 Boulevard Way #10, Walnut Creek, CA 94595.

Info provided by Seth Adams, Bob Doyle, Barbara Ertter, Sharon Walters and Susan Watson. Photos top, Susan Kraughto, bottom l-r by Sandra Hoover-Saul Bromberger, Stephen Joseph, Jepson Herbarium.

Mary signing the 2002 update of her Diablo flora, with Susan D'Alcamo, Barbara Ertter & Lisa Schultheis standing.

The 617-acre Souza addition to Vasco Caves (Nancy Wenninger)

Two Square Miles Preserved & Other Recent Developments

Few years are as momentous as 2005 for Mt. Diablo's natural lands. Thousands of acres are threatened by developer initiatives in East County but 1,338 acres--more than two square miles--have also been preserved this year by East Bay Regional Park District and Save Mount Diablo.

Ironically, much of this preservation involves developer mitigation (preservation related to conditions of approval required by regulatory agencies, to balance environmental impacts, especially related to endangered species).

SMD frequently stops projects or negotiates for wildlife, recreational and other benefits, and for land donations.

Other than staff time, these development dedications are being protected at no cost to the public.

The largest is the 617 acre Souza addition to Vasco Caves Regional Preserve, which nearly doubles the size of that preserve. The 211.6 acre Fox Ridge Manor dedication, negotiated by SMD adjacent to Cowell Ranch State Park, and the Park District's 320 acre Lentzner addition to Black Diamond Mines both narrow two remaining gaps in a sixty-mile "Diablo Grand Loop" recreational and wildlife corridor. Souza and Fox Ridge are described below.

30 acres of the Brandt property, negotiated by SMD as a condition of a one unit subdivision, will buffer our Wright Canyon

property. The 160-acre Shapell-Elworthy property will expand Morgan Territory Regional Preserve below Highland Ridge.

Finally, the proposed Brentwood Rod & Gun Club was denied by the Contra Costa County Board of Supervisors. It would have threatened the Los Vaqueros watershed, the Marsh Creek Trail, and Cowell Ranch State Park. We're close on another 62 acres in Alamo.

Moore Foundation Helps Double Vasco Caves

By Nancy Wenninger, Mt. Diablo Audubon Society

On December 14, 2004, the East Bay Regional Park District Board of Directors unanimously approved the purchase and permanent protection of the Souza property, 617 acres of important wildlife habitat in southeastern Contra Costa County.

This region has one of the fastest growth rates in California. During the past ten years, the City of Brentwood has experienced a 260% increase in population with a 40% increase in housing units. The expansions of Vasco Road, Byron Airport, and

the Los Vaqueros Reservoir also threaten the wide variety of wildlife and high quality habitat which need to be protected.

Generations of the Souza family have owned and ranched the property and surrounding lands along Vasco Road since 1940. The rolling grasslands and localized wetlands support special status species like California tiger salamander, California red-legged frog and longhorn fairy shrimp. In the 1970's, the California Department of Fish and Game designated the acquisition site an area of "statewide biological significance," due to its unique combination of rare plant and animal species, cultural resources and geological features, including rock outcrops and vernal pools. The property also contains a large population of California ground squirrel, a keystone

The 320-acre Lentzner addition to Black Diamond (Scott Hein)

species whose success supports a number of other species, including the golden eagle, Western burrowing owl and San Joaquin kit fox.

Wind and open grasslands benefit the high concentration of raptors which forage on the Souza property. The abundance of wind, however, has also resulted in a conflict between these legally protected birds and wind turbines, an important source of "clean" energy. The machines in the Altamont Pass Wind Resource Area--which includes the Souza property--continue to have a significant unmitigated impact on raptors and other wildlife. The species most heavily impacted are raptors, primarily golden eagles, red-tailed hawks, Western burrowing owls and American kestrels.

Three separate wind companies currently have leases for approximately 70 turbines on the Souza property. For the remainder of the leases, EBRPD will work

Three additions to Regional Parks 1) 320 acre Lentzner, 2) 160-acre Shapell-Elworthy, 3) 617-acre Souza Ranch; and three development resolutions 4) the Brandt property, 5) Fox Ridge Manor, and 6) Brentwood Rod & Gun Club

211.6 acres preserved at Fox Ridge Manor (Scott Hein)

proactively to seek solutions to mitigate wildlife impacts, and can renegotiate the leases when they expire in 2014. In the interim, they will produce revenue which will be used by EBRPD for the restoration and management of the preserve.

The total purchase price for the Souza property was \$2,961,600. The acquisition was made possible in part by a \$1.5 million grant from the Gordon and Betty Moore Foundation, established in September 2000 by Intel co-founder Gordon Moore and his wife Betty.

Saving Briones Valley Fox Ridge Manor Cuts Gap in Half

In May 1998 SMD broadened the area within which it works to include Diablo's foothills in Eastern Contra Costa County.

We proposed a Black Diamond Mines to Los Vaqueros wildlife and recreational corridor, covering a distance of about seven miles. We thought it might take fifteen to twenty years to preserve the seven mile corridor.

In October 1998, as a condition of approval for a golf course, SMD negotiated donation of development rights to a three mile long area- the 1,123 acre Roddy Ranch Open Space-and a trail easement, stretching southeast from Black Diamond Mines.

Then, on July 26, 2000 the County Board of Supervisors tightened the County's Urban Limit Line (ULL) excluding most of Cowell Ranch (which had at one time been proposed for 5,000 houses). A small part of Cowell was left inside the ULL for development in exchange for public acquisition of the remainder as a new State Park. Cowell Ranch State Park was dedicated on May 3, 2003, bridging another 2.5 miles stretching northwest from Los Vaqueros-leaving a 1.3 mile gap of private land between Roddy and Cowell.

Nearly half of that gap is owned by a partnership of five Brentwood area families, known as Fox Ridge Manor. Their 221.6 acre parcel is a triangle of flood plain and grassland hills following Briones Valley Creek and Road southeast into Cowell.

Briones Valley is a hot spot for rare species. They include the woody plants, heartscale and San Joaquin saltbush, and twelve special status animal species including two types of fairy shrimp, a diving beetle, California tiger salamander, northwestern pond turtle, California red-legged frog, San Joaquin pocket mouse, loggerhead shrike, California horned lark, burrowing owl, prairie falcon, and northern harrier. The area contains suitable habitat for the San Joaquin kit fox.

In late 2000 the Fox Ridge Manor families proposed subdivision of their property into five lots. Despite the small number of units, and given the property's importance to wildlife and as a recreational corridor, SMD opposed the project. With the help of Catherine Kutsuris (Deputy Director of Current Planning in the County Community Development Department) and project planners Aruna Bhat, Rose Marie Pietras, and Will Nelson, in late 2004 SMD

continued on page 6

CC County's Will Nelson, SMD's Seth Adams, and Fox Ridge's Don Parscal & Weston Cook

No on Measure P & K

continued from page 1

The new measures are an end run on work to create ULLs around cities, as required by last November's Measure J, the successful renewal of the County's transportation sales tax. It requires all nineteen Contra Costa cities to either adopt a voter-approved ULL's like the County's, or to adopt individual lines around each city.

Cities agreed to the provision of Measure J, which is meant to lead to rational planning and to insure that \$2 billion in funding will be effective in improving traffic and congestion. The 19 cities and the county failed to reach consensus on a mutually agreed to line when cities including Antioch, Concord, and Pittsburg attempted huge land grabs. Developers stepped in and qualified initiatives to legalize these land grabs, cynically crafting the measures to suggest that they would accomplish conservation objectives. They won't.

Measure P in Pittsburg is sponsored by Albert Seeno, and would affect the slopes

of Black Diamond Mines and the Kirker Hills ridge line between Central and East County. Imagine grading and housing stretching up from Pittsburg to overlook Concord, the Naval Weapons Station, and all of Central County. Discussions with Seeno failed to get a commitment to stay below the ridge line.

Measure K in Antioch is sponsored by Castle Company, which bought the Roddy Ranch after its owners defaulted on investor bonds. This initiative would move Antioch's ULL to include the Roddy proper-

ty and part of the Ginocchio property. Development in these areas threatens Horse and Deer Valley wildlife corridors.

Developers are proposing Urban Limit Line expansions & thousands of new houses on working ranches around Pittsburg & Antioch. 1) Seeno's San Marco Meadows, 2) Seeno's Faria on the Concord ridge line, 3) Seeno's Montreaux, 4) Thomas Ranch, 5) Seeno's Sky Ranch II, 6) Higgins Ranch, 7) FUA#1, 8) Ginocchio, 9) Roddy Ranch Deer Valley, 10) Roddy Ranch Horse Valley

Scott Hein

Rich McDrew, Burt Bogardus & Beverly Lane

2005 Mountain Star Awards

Burt Bogardus and Rich McDrew - MDIA Trash Removal Project Mountain Star Restoration Award

for significant and unusual improvements in resource protection and enhancement at Mount Diablo

Rich McDrew and Burt Bogardus are recognized for bringing attention to a problem many people would rather ignore. They are members of the Board of Directors of the Mt. Diablo Interpretive Association, and have coordinated MDIA's Trash Removal Project since 2000. TRP removes old fencing, abandoned cars and other potential hazards to park visitors, especially as new acquisitions are added to parks.

Rich was a Coast Guard "coastie" and a U.S. Secret Service agent protecting presidents from Eisenhower through Clinton, as well as the Pope, the Queen of England and Soviet General Secretary Mikhail Gorbachev during their visits to California. He is a hunter, historian and native plants enthusiast. He tackled North America's tallest mountain, Mt. McKinley, last year and published 51 Uncommon Place Names at Mt. Diablo State Park. As a sailor he was involved in helping to film *The Guns of Navarone*, starring Gregory Peck and Anthony Quinn, on the Greek island of Rhodes. Both Rich and Burt took on the task of updating Mount Diablo's out-of-date trails signs (with Harvey Brosler) for which they received the California Department of Parks and Recreation's Poppy Award.

Burt is a native Californian. From age six he explored the wilderness at his family's cabin in the Angeles National Forest. He attended U. C. Berkeley during the turbulent sixties. Following graduation he entered the U. S. Peace Corps, taught at Mpraeso, Ghana, and traveled extensively in Africa and Asia. His 22-year Park Ranger career culminated in service at Mount Diablo from 1975 to 1993. Burt built the stone pedestals for the two plaques at the summit, proclaiming Mount Diablo a Registered Historical Landmark (1978) and

a National Natural Landmark (1982). Burt is the only living person who knows how to run the "Eye of Diablo" beacon at the mountain's summit, lit each year for Pearl Harbor Day. After the historic aircraft beacon's aging electronics proved unreliable, he designed and built a remote control unit which is used for the annual December 7th event. He is a member of SMD's Stewardship Committee.

Beverly Lane - President, East Bay Regional Park District Mountain Star Leadership Award

For individuals who have made difficult and visionary contributions.

Save Mount Diablo gives awards in eleven categories. When an individual qualifies in as many categories as Beverly Lane—Alliance, Public Service, Legislative, Media, Interpretative, Cornerstone, Trail Blazer—only the Leadership Award is appropriate. Beverly is current President and member of the Board of Directors of the East Bay Regional Park District. She has supported SMD projects in a variety of parks in her ward including Diablo Foothills, Morgan Territory, Round Valley, Riggs Canyon and Clayton Ranch.

Beverly is a three time Mayor of Danville, where she served on the first city council after incorporation (from 1982-1993). She chaired the Central Contra Costa Transportation Authority in 1988, was president of California Elected Women in 1992-1993, and is a former President of the Eugene O'Neill Foundation. She is a noted local historian and curator of the Museum of the San Ramon Valley, where she has coordinated exhibits and written histories of Danville, San Ramon and Blackhawk. She specializes in school programs about local Indians and created the Park District's map, Native Peoples of the East Bay. She has led efforts to establish the Iron Horse Regional Trail, the Calaveras Ridge Trail and Sycamore Open Space Preserve. She continues her environmental and recreational focus with efforts ranging from her presidency of the District's Board, to her monthly column in the *Sentinel*. She has written a book featuring photos on the history of the San Ramon Valley which will be available in November. She is married to Jim Lane and has three grown sons, Doug, Andy and Greg. They have lived in Danville since 1973.

Mountain Star Award
Sponsors
Blackhawk-Nunn
Developers of Vineyards
at Marsh Creek

Scott Hein

160 acre Shapell-Elworthy addition below
Highland Ridge to Morgan Territory

continued from page 5

Two Square Miles Preserved

and the Fox Ridge families began conversations about a compromise. Managing partner Weston Cook was especially helpful.

Over the next six months agreement was reached. The partners reduced their lots in size by 90% to five acres each, clustered south of Briones Valley Creek along the road frontage, and agreed to preserve 211.6 of the 221.6 acres with 196.6 acres and a trail donated to East Bay Regional Park District or another park agency. The compromise was approved by the Contra Costa County Planning Commission on April 26, 2005.

"It was clear to the Fox Ridge families that there were extremely sensitive resources at stake," said Seth Adams, Director of Land Programs for Save Mount Diablo. "Catherine and Will came up with the vehicle with which to protect them."

"Save Mount Diablo lived up to their word—once we worked out the details of an agreement, they fully supported the project. This park dedication is a significant win for our community and the environment. We are equally excited for the day when it will be connected to the larger park system," said Weston Cook, Managing Partner of Fox Ridge Manor. "We appreciate the time and effort SMD and others have spent on this project."

"This property was a top priority for Save Mount Diablo. It reflects the importance of working with private landowners and the variety of ways in which we can together protect important pieces of land," said Malcolm Sproul, president of the Board of Directors of Save Mount Diablo. "The Fox Ridge families are being extraordinarily generous. We appreciate their willingness to work with us."

The Fox Ridge Manor property and Cowell Ranch State Park are closed to the public until planning is completed.

Bob Brittain

Walnut Creek Open Spaces - 14 Years of Oak Restoration

by Ralph Kraetsch

*Project Coordinator -Oak Habitat
Restoration Project of the
Walnut Creek Open Space Foundation*

In the fall of 1989 Walnut Creek Open Space Foundation member Dick Daniel planted some acorns in a small fenced area next to Bob Pond at Borges Ranch in Walnut Creek's Shell Ridge Open Space. This planting was quite successful. Others recognized the near absence of natural regeneration of oaks in the open space in 1990 and in early 1991 we gathered a group of enthusiastic volunteers to begin a restoration program.

Through the years we have experimented with different methods of planting acorns to protect them from rodents and later to protect the seedlings and saplings from browsing and other damage by deer. Experiments with planting unprotected acorns have been disappointing.

Our annual program is comprised of four principal activities. In late August to mid-September we harvest acorns from trees in the open spaces. The acorns are stored in a refrigerator at about 34 degrees to slow development until planting time, when fall rains have wet the soil to about 8" depth, usually mid to late November.

We plant the acorns between Thanksgiving and mid-January. Planting involves first selecting a site, preferably on a gentle slope. Next we scrape the grass and weeds from a 3' square and in the center dig a 7-8" diameter hole about 8" deep. We place a 6" diameter by 2' long screen cylinder in the hole. Then we refill the cylinder and hole to about 1" from the surface. We place 3 acorns inside, points (where both roots and shoots emerge) toward the center so the sprouts won't tangle with the screening, and fill to about 1/2" above the general surface. Finally, we place a 3' X 3' plastic mat with a hole in the center over the cylinder to cover the scraped area and stop nearby competitive growth of grass and weeds. The plastic mat has tiny funnel shaped perforations which allow rain water, but very little light, to pass through, thereby stopping the weed growth. We also install a 3' survey flag on top of the screen so that the site can be located later in tall grass.

In April and May we check the plantings, weed them, and put 4' plastic tree shelters on sites with a seedling. Our final activity is watering seedlings from the current year's plantings to help carry them through their first dry season. Every 4 weeks we pour a half gallon of water in each tree shelter. It doesn't take much to keep the seedlings growing with their root systems usually more than 2' deep, and there is often daily condensation inside the tree

shelter to help the watering program.

We have not planted extensively in grazed areas. In our first years we experimented with planting in grazed areas and found that cattle seriously damaged most of the planting sites by rubbing. Successful planting in grazed areas requires significant extra cost in protection by fencing, raising the cost per site from about \$6.00 to well over \$15.00, plus considerably more time in planting and maintenance.

We usually plant 250 to 300 sites each year and 75% to 90% of the sites will contain a seedling. In time various problems such as insects, poor soil and other factors reduce the ultimate success rate to an estimated 30% of the original plantings, about 11-1200 saplings in our 14 years of planting. Some of our early plantings are now trees 12' to 14' tall and this year at least one, located near the Sutherland Drive entrance to Shell Ridge, produced acorns. We planted those acorns at a December celebration last year marking the end of the 1974 bond issue that funded purchases of much of Walnut Creek's open space.

To Volunteer: visit wcsof.org for info about our programs such as oak and other native plant restoration, weed control, quail habitat restoration and wildflower hikes.

Bob Brittain

Many Ways to Give

There are many ways to show your support of Mount Diablo. Our current members contribute in a variety of ways, including responding to our appeal letters, sending donations in honor or memory of special friends and family members, renewing their membership, sponsoring a Heritage Tree, pledging payroll deductions, donating stock, or remembering SMD during their estate planning.

In addition, we are grateful for our Corporate members who match their employees charitable contributions. So far this year, we have received almost \$5,000

from the following corporate match members: **Bank of America, The Rockefeller Group, Del Monte Foods, Tyco Employees Matching Gifts Program, Clorox Gift Campaign, Wellpoint Associate Giving Program, Microsoft Matching Gifts, Nissan North America, AIG Matching Gifts, Merrill Lynch, Moore Dry Dock, Bank of the West, Nike Employees Charitable Giving, and GlaxoSmithKline.**

If your employer is not listed here, please check with your Human Resources Dept. to see if it will match your charitable donations. We'd love to add your employer to our list of Corporate members.

Some of the ways to support SMD don't require fundraising. Consider holding your own get-together for friends, families, co-workers and neighbors. These social events help to promote and support SMD. Consider hosting a party in your home and having an SMD representative come with a slide show or to give a short talk. Or, invite folks to join you on a special hike. SMD staff is happy to work with you in picking a route and even in leading an interpretive hike.

"Friend" raising is just as important as fundraising. Think about ways you can help SMD to raise new friends. Call with your ideas - we'd love to hear from you.

Diablo

The Mangini Ranch - Preview Hikes

Save Mount Diablo signed a purchase agreement on the Mangini Ranch in February but we began showing the property to our Board and donors in December. Diablo Magazine was our first real public tour on January 21, followed by a large donor hike on March 19 and a public hike on April 3. The annual Healthwise-Dornsife hike was there on April 24. On May 21 we led two hikes, one for the California Native Plant Society, because of the property's outstanding botanic resources; the other was a BBQ for homeowners in the neighboring Crystyl Ranch development.

Mangini top to bottom: 1) Bella Rossi & Morgan and Mackenna Peterson on the March 19 Large Donor hike; 2) former County Supervisor Donna Gerber, Dave & Dana Dornsife and Greg Francisco at the Fourth Annual Healthwise-Dornsife hike; 3) following Galindo creek under the roots of the hobbit tree has become a rite of passage; 4) panorama of picnickers at the Crystyl Ranch BBQ; 5) March 19 Large Donor hike including Morgan, Bella & Mackenna (and dad, Concord Council member Mark Peterson (second from left); 6) Crystyl Ranch BBQ; 7) Seth Adams, SMD's Director of Land Programs leading staff from Diablo Magazine & Publications on a preview tour; 8) Healthwise-Dornsife hikers slipping down the hill; 9) Crystyl Ranch kids getting a kick out of the property; Adams co-leading a tour for the California Native Plant Society, with Sue Bainbridge of UC Berkeley's Jepson Herbarium.

Ron Brown's Summit Dinners **Jan Richardson; Discovery Builders**

At Moonlight on the Mountain, SMD Executive Director Ron Brown (2nd from left) donates a dinner he prepares at Diablo's summit each year. In 2004 three separate parties bid \$7,000 for one of the dinners. Jan Richardson's dinner was on May 28 as fog rolled in; she's pictured with Bill in photo 3. Discovery Builders' dinner was on March 19 with Albert Seeno III and his wife Mindy in photo 5.

Celebrated

Four Days Diablo - April 27 to 30, 2005

Carl Nolte, a San Francisco *Chronicle* reporter, attended this year's sold out *Four Day Diablo*. (We're already taking reservations for 2006) To summarize his article: 'Diablo is the mountain in nearly everybody's back yard...surrounded on three sides by nearly a million people...Yet Diablo is a world apart, with more than 80,000 acres in public ownership, an area nearly three times the size of San Francisco...An island of wilderness in a metropolis. The four-day trip is a bit of a luxurious adventure...\$750 covers everything...it is worth it...This year produced the longest spring anyone can remember, with famous fields of wildflowers. In 31 miles, hikers crossed only two paved roads.'

Top, l-r: Group near Knobcone; Cindy Spring appreciates a hot towel as we reach camp; Mary Mills, Mary Anne Jorde & Cindy Jansen above Riggs Cyn; Peter Chastain of Prima; Bill Kondrat & Betty Falck; 'the help': Kerry Randall, maestro Ron Brown, Sharon Walters, Dave Sargent & Claudia Hein (Dick Heron not pictured); Anna Marie Powell & Sandy Ritchie; Seth Adams, Hike Leader #1; Chad Schmucker, medical officer & sweep; Dinner-Night 3; Scott Hein, Hike Leader #2 showing off a friend.

Stargazing at Chaparral Spring with Ron Olowin May 7

People rave about St. Mary's astrophysicist Ron Olowin's use of the night sky as his chalkboard. Cloudy skies interfered on May 7 but everybody loved the sunset hike and BBQ anyway. (l-r) Seth Adams & Hikers; Olowin & Ron Brown; kids playing; SMD's Jen House & the BBQ; the BBQ line.

"The Green Age of Asher Witherow" Reading by Mark Cunningham, Mining Museum tour & hike March 26

Mark Cunningham, author of the celebrated novel *The Green Age of Asher Witherow* which is set in Black Diamond Mines Regional Preserve's Nortonville coal mining ghost town. 1) A Large Donor Mining Museum tour preceded a 2) reading by Cunningham at 3) Rose Hill cemetery, followed by a hike to Kreiger Peak and 4) down Coal Canyon to Nortonville.

Photos: Scott Hein & David Ogden,
Chad Schmucker

Michael Park, leaning over a small Mt. Diablo buckwheat (Scott Hein)

Buckwheat (Continued from pg 1)

mountain. Rare species focus the public's attention. Preservation of these species benefits a range of other wildlife that live in similar areas. The rediscovery shows that we can protect a unique species in the middle of a dense urban area and that the diversity of our natural resources can be protected despite intense development."

"The discovery of the Mount Diablo Buckwheat is monumental," said Adams. "This pretty wildflower is our own 'ivory-billed woodpecker'" he said, referring to the recent rediscovery of a bird found after 60 years during which it was considered extinct. "That the Buckwheat was found on land that Save Mount Diablo protected and that it's already being managed within Mt. Diablo State Park is icing on the cake."

In most modern references--primarily environmental impact reports with lists of special status species--*Eriogonum truncatum* is listed as "presumed extinct." The last documented observation of this plant had been in 1936 by Dr. Mary Bowerman, one of SMD's founders, and the author of *The Flowering Plants and Ferns of Mount Diablo, California* (published in 1944, and revised in 2002 with Barbara Ertter, Curator of Western North American Flora at U.C. Berkeley's Jepson Herbarium).

All but one of the historic records of the plant--there were just seven from 1862 to 1936--are from Mt. Diablo or the Antioch-Brentwood area; one record is from Solano County. SMD, the State Park, U.C. Berkeley's Jepson Herbarium and the California Native Plant Society (CNPS), had made a concerted effort in recent years to find the wildflower, with no luck.

"We've been calling the Mount Diablo buckwheat the Holy Grail for botanists working in the East Bay. For professionals and for dedicated volunteers, it's been the number one priority that we've been trying

to relocate," said Ertter.

On May 10th, a small population of about 20 plants was rediscovered by University of California botanist Michael Park during a routine plant survey in a remote section of Mount Diablo State Park. Our job on May 20th was to assess the plant's condition; potential threats to it; how to stabilize the population; and how to develop a site management plan.

We announced the rediscovery to support ongoing research and conservation objectives--most of the plant's historic locations are threatened by development--and because the annual wildflower was in bloom at the time. The location of the discovery is being kept secret--a good thing considering the media furor that ensued. After the May 24th publication of the initial exclusive story by the *Contra Costa Times*, the news spread rapidly.

The Associated Press picked up the story (and Scott's photographs) the next day. The news went worldwide, in many languages, on television, radio, in print and online.

Michael Park's parents, for example, first heard about the story in a Korean language newspaper. Interviews with Seth and Barbara were aired on *NPR*, and the story could be read in Arabic on *CNN*. Interview requests are still coming in months later.

Background

"California has about 6300 native vascular plant species, about 1/3 are endemic (found only) in the state," said Ertter. "Mt. Diablo has 900 plant species of which a quarter are non-native, yet non-natives represent a vast majority of what you see in grassland areas. Twenty-nine plant species on Mt. Diablo are considered rare or endangered and 12 are found only in the Mt. Diablo region."

The Mount Diablo buckwheat (*Eriogonum truncatum*) is an annual herb, 10-70 cm in height (the plants found range from 3-8" in height), with white to rose colored flowers from mid-April to May (although records show April to December, with May most common). It was historically found in chaparral, valley grassland, and northern coastal scrub habitats, in sandy soil and grassland slopes. It is thought that competition by introduced non-native plants is responsible for its rarity. In recent years its historic habitat has been threatened by development pressure.

Eriogonum truncatum was first recorded on May 29, 1862 by William H. Brewer, a member of Josiah Whitney's California Geological Survey from 1860-1867. Brewer's chronicle of the survey, *Up and Down California*, is an important work of early California history. What is less well known is that his biological collections during the survey include many of the first discoveries of California species.

He collected the buckwheat at Marsh's Ranch near Mt. Diablo--nearly 4000 acres of the Marsh Ranch have recently been preserved as a new State Park. Over the next 78 years the Mount Diablo buckwheat was found just a handful of times, for a total of seven historic records.

The Rediscovery

Michael Park, 35, is a wiry and energetic botanist based in Berkeley. He grew up in Los Angeles. A first year graduate student at U.C. Berkeley, he is continuing a survey on a portion of Diablo that was begun as part of his senior's thesis. 5'10" and 145 pounds, he is known for forgetting to eat while carrying out field work, and for hiking long distances to reach his study area, where he has made 90 field visits.

Says Park: "As I arrived at the location where I park my car for the survey, my cell phone rang. It was Dr. Bruce Baldwin, curator of the Jepson Herbarium, who is my major professor. We talked about... the search for the Mt Diablo buckwheat. I told him that I felt the plant was still present, but that I'd never be the one to find it. He replied that, 'It's just a matter of being at the right place at the right time.' He encouraged me with news of a

continued on page 11

William Brewer's collection of the buckwheat--the first ever--at Marsh's Ranch, May 29, 1862

Site assessment tour on May 20, 2005 just prior to making the public announcement of the rediscovery. From left, Michael Park, Barbara Ertter, Mike Taugher, Cindi Christie, Joanne Karbavaz, Seth Adams (Scott Hein)

Buckwheat (continued from page 10)

recently rediscovered plant that was last seen in 1912. Prophetic words; I found the buckwheat that day!”

“On May tenth I was walking excruciatingly slowly in order to maximize the species count. The path made a slight detour from the usual survey route, to more thoroughly search promising areas that hadn’t gotten enough attention... I was looking at a common plant which likes rock outcroppings and was wondering why it was growing on sand when I realized that I was surrounded by early blooming buckwheat. I decided I needed a closer look since I didn’t recognize it and then realized ‘this is something new’. Once I realized that it was the Mt Diablo buckwheat I was so shocked, I pretended it wasn’t there and continued my other work.”

“The plants are all in flower, approaching full bloom, and they’re very distinctive because the flower stalks branch upward in a wishbone pattern, with flowers at the bottom node and at each end of each wishbone. They’re between three and eight inches in height, highly branched. The large plants have several dozen flowers which are pinkish with a maroon center line on each petal. It’s a surprisingly dainty plant once you see it in the field, because it’s so celebrated in the botanical community that it had grown in my imagination. It’s only because I stopped and was moving very slowly that I even recognized that it was there,” said Park.

“It’s growing in a strip next to chaparral. At one point it was thought that chemicals from the chaparral plants might make it harder for grasses and annuals to colonize but now the theory is that brush rabbits create the zone, hiding from hawks and eagles in the brush then darting out to browse, creating a narrow strip along the edge of the chaparral where native species persist.”

Reactions

“California Native Plant Society started doing an inventory of rare plants over thirty years ago, many of which need management, and that’s when botanists started looking for the Mount Diablo buckwheat,” said Ertter. “There’s a list of about thirty species presumed extinct in California that we’ve been giving special attention. The buckwheat has been at the

top of the list because it’s a full species and the habitats are there, yet we weren’t finding it. Whenever you’re dealing with annuals there could be seeds that last for years. If we went to this exact same spot last year it might not have been present.”

“There have been a few special efforts to find the plant but mostly a few individuals have been making a concerted effort,” said Ertter. “I’ve been looking for twenty years, so my first reaction was that I was delighted for Michael. He got the gold ring. I was so overwhelmed with the sudden logistics of what to do about it, that I failed to jump up and down and wave my hands in excitement. But that’s how I felt.”

“We all felt there was a likelihood it still existed,” said Joanne Karbavaz, a State Park Resource Ecologist. “It’s in a rugged type of habitat that’s received a lot of protection so botanists didn’t assume that it was gone. It’s an annual and there are good and bad years. We didn’t know what year would be good. My first thought was hooray, this is something we’ve been looking for a long time and I was excited that it was found within the boundaries of the State Park. It’s part of the tapestry of life, the biodiversity that State Parks is in the business of protecting. Then I thought ‘how do we manage it?’”

“The native plants of California are some of the most exciting in the world, because so many of them are local,” said Peter Raven, Director of the Missouri Botanical Garden, an internationally renowned botanist and conservationist. “Taken together, they form an intricate jigsaw puzzle of interlocking and separate distributions. Many of them are of recent origin geologically, and the Mount Diablo Buckwheat is clearly one of these. Like many other annuals in California, it presumably originated when the formation of cold currents offshore lead to the summer-dry climates, Mediterranean

climates that are so characteristic of the State now, opening new habitats and forming an incredible array of new species.”

“One of many species of buckwheat in California, Diablo’s Buckwheat has had its own history, and differs in its features, in its genes, and in its associations with other plants and animals in nature from every other kind of organism,” said Raven. “If it had really been lost, it would have been gone forever, and a unique part of our heritage vanished permanently. Now we have the chance to understand it, to enjoy it, and to know that we haven’t done it in!”

Conservation & Next Steps

In June several more site visits were made. The buckwheat plants were maturing quickly. Some were still flowering, a few were seeding, and seeds were collected off the ground below some plants. Seeds will be tested and stored at the Jepson Herbarium until next year’s growing season. Metal staples were placed next to each plant, in order to document the locations of the plants and to see if plants grow in the same area next year.

Trampling remains a possible threat, so chicken wire cages were installed around a number of the plants, secured with short rebar stakes. A two foot tall cage with a closed top was placed around the largest individual plant and a three foot tall, open-top one around a cluster of a few plants. The remaining plants were left uncaged.

“We have a chance to save the Diablo buckwheat,” said Ertter. “We can’t allow this opportunity to slip through our fingers. Why did it survive here? For one, the site is preserved. The chaparral edge is also one of the few places where the balance has been against invasive non-native plants so that the species could survive... We’ll need to study what the factors are that allow it to persist.”

In early 2006 seeds will be germinated at U.C. Berkeley and botanists will start surveying the Diablo site again. “We’re not out of the woods yet,” said Ertter, “it’s still hanging on by its fingernails. At least now we’ve got a lot of hope and some things to run with, a chance that we’ll be able to pull this plant back from the brink.”

Buckwheat flower being visited by a pollinating flower fly (Syrphidae).

Spotlight on Sponsors, Staff & Volunteers

Scott Hein

Sponsor: Jamba Juice

Last November, SMD Trail Adventure participants were treated to free smoothies, as they passed the finish line, courtesy of Jamba Juice, a sponsor for the event. Started in 1990 under the name Juice Club in San Luis Obispo, Jamba has a commitment to providing nutritious, vibrant foods, and to giving back to the community. This year, Jamba Juice has graciously agreed to become the event sponsor for both the Mount Diablo Bike Challenge and the Trail Adventure. Look for the Jamba Juice team riding up the mountain on October 2nd!

Seth Adams

Making A Difference

SMD would like to extend a big thank you to volunteers **Keith Bigelow** and **Mary Louise Wilson**. Keith, a retired distributor of remanufactured engines, is indispensable. He set up SMD's new computers and expanded our data base for Mount Diablo Challenge registrants. Mary Louise, an avid hiker and Heritage Tree sponsor, comes in every Friday morning to help with office work, no task too big or small. We love her help and ideas. Without their help, as well as the help of many other volunteers, SMD would not be able to reach its goals.

Scott Hein

Julie Seelen

SMD's new Special Events & Volunteer Coordinator

Julie Seelen was hired Valentines Day as SMD's Administrative Assistant. When a Special Events & Volunteer Coordinator position was created she was promoted.

A native of Venlo, in the southern Netherlands near the German border, she moved to New Haven, Connecticut fifteen years ago to do research for her architecture thesis. That's where she met her husband, Carl Steefel, a geochemist at Lawrence Berkeley Labs.

"My father had a big commercial greenhouse and he often took us hiking in the border area near Germany-it's recently become a big preserve-so I grew up learning about plants and wildlife. I like hiking and kayaking. Every summer we go to

Carl's family cabin on Star Island in Minnesota's Cass Lake. One of the things I like about the U.S. is that there is still so much beautiful open space. The parks are bigger so you can really get away from civilization."

"After being on the mommy track for ten years and doing a lot of volunteer and events work for the schools, SMD was a natural fit for my experience and interests. Before I was hired I thought a dinner on the mountain would be a great fundraiser, only to find that SMD has one, Moonlight on the Mountain. It's a unique experience that's taking up a lot of my time right now, along with our annual Trail Adventure. We're also getting ready for the Mount Diablo Challenge, a bike race to the summit. It's fun for me, because it's new event for SMD and I get to be involved on the ground floor."

"I like working at SMD because I support its mission. I like that we have a small staff and a pleasant office. We also have a large base of wonderful volunteers, each with different skills but with Mt. Diablo as their common interest. I love that we preserve natural lands; SMD helps to balance development and to give wildlife room to survive."

Julie, Carl and Evelyn (10) and Cristoph (8) have lived in Virginia, Washington, and Florida, and in Livermore and Moraga.

Stuff An Envelope, Save A Mountain

We would love to add you to our volunteer list. Volunteers help our small staff accomplish big things ultimately saving the mountain and preserving the natural lands around it. What's the benefit for you to spend an hour or two (or more) a week volunteering for Save Mount Diablo? You work with people who are committed to the environment and probably think a lot like you. You'll work to help reach and achieve tangible goals. Goals that range from fundraising, community outreach, leading hikes, property maintenance, fence-mending (literally), trail-building, and yes, plenty of office work. Whatever your skill level or experience, we can use your help to continue our vital and successful work. There are lots of ways to help us and we'd love to get you involved. Please email Julie Seelen at JSeelen@savemountdiablo.org or call her at 925-947-3535, to volunteer.

Here are some great ways to get involved:

Help with Events - Help SMD get ready for an event or help event day. The three largest events are **Moonlight on the Mountain** - a dinner/auction fundraiser, the **Mount Diablo Challenge** - a bicycle event, and **Trail Adventure** - a hike/run event. Volunteer opportunities vary widely from registering participants, handing out t-shirts or awards, to auction item solicitation, pick-up and display preparation.

Office Help - Stuff an envelope - Save a mountain. One hour a week or more. Our over-worked office staff can use your help with the basics - stuffing envelopes, copying, archiving news articles, and related tasks. They like company.

Follow-up Phone Calls - Can you spend a half hour a week to make five phone calls? We need people to follow up with prospective, current, as well as new members, and to event participants. We give you a script and training - all you have to do is call.

Coming soon: Tabling at trailheads - Can you spare 3 hours on a Saturday or Sunday? We'll be setting up information tables at selected trailheads to talk to park users. People who access these trails, whether hikers, bikers, or equestrians, are already supporters of Mount Diablo, the Regional Parks, and natural lands surrounding the mountain. They may not know about Save Mount Diablo, but you will be there to tell them.

Membership Matters

We are extremely grateful to our members who, through their generosity, have enabled us to continue our work of saving Mount Diablo.

Special thanks to new members who have joined as a result of the direct mail campaign we launched late last year. Over 425 people responded, joining at various membership levels and contributing over \$20,000. Special thanks to the PeopleSoft Creative Services team, for so generously donating their time to design such a powerful "call to membership". The campaign was so successful that we were able to fully use a \$15,000 matching grant from the San Francisco Foundation, meant to encourage new membership, in just 4 months!

Golden Eagle

Michael Sewell

Summit Club

(\$1,000 or more)

ABI Industries
Blackhawk-Nunn AAC of Brentwood
Braddock & Logan Group
California State Society, NSDAR
Carlson, Barbee & Gibson
Chevron Industries, Inc.
Concord Feed & Pet Supply
Diablo Funding Group
DK Associates
East Bay Regional Park District
ENGEO Inc
IBEW Local Union 302
Jamba Juice
KB Home
Lemke Construction Inc.
LSA Associates, Inc.
Pacific Coast Carpet
Richland Development
Shapell Industries of Northern California
Sheet Metal Workers Local 104
Sheppard Mullin Richter & Hampton LLP
Sycamore Associates LLC
 Penny & Jim Adams
 Adeline Ainsworth Forrest & Alan Forrest
 Graham & Trisha Anderson
 A.C. Weber & Gloria Anderson-Weber
 Rollin & Millie Armer
 Ardel Bert
 Burt Bogardus
 Malcolm & Sylvia Boyce
 Rena Brantley
 Jim & Carolyn Butler
 Ruth & Frank Celle
 Jane Colgan
 Bill & Sandy Crisafulli
 David Devine
 Elizabeth Girgich
 Charles Gresham
 Ralph & Jo Ann Hanna
 Dick Heron
 Mark Jones
 Peg Kovar
 Doug Lacey & Cindy Silvani-Lacey
 Roger & Sue Lang
 Paul & Vivien Larson
 Paul Liu
 Sidne Long
 Sidne Long, Trustee
 Carolyn Lynn
 Eugene & Margaret Malone
 Lloyd & Carole Mason
 Perry & Buddy Maxwell
 Patricia Morris

John L. & Jolene L. Mudgett
 David Ogden & Sandy Biagi
 Donald & Georg Palmer
 Steven Petras & Stacie Traylor
 Brad & Trish Piatt
 James & Patricia Scofield
 Marian Scott
 Dorothy Shelton
 William Sikkema
 Dana Sketchley
 Richard & Sandra Smith
 Mildred Snelson
 Malcolm & Casey Sproul
 James & Barbara Stevens
 George & Helene Strauss
 David & Deborah Trotter
 Clifford Walker
 Peg & Steve Wilcox

Peak Guardian

(\$500 or more)

Affiliated Engineers
Castle Hill Communications, Inc.
Delco Builders & Developers, Inc
Jax Kneppers Associates, Inc.
McCorduck Properties
Mills Associates
San Ramon Valley Horsemen Assn
Sgambati Painting
Union Square Chiropractic
 Ceasar Albert
 Karl Bartle
 Bryant & Inga Bennett
 Tim Cleere
 David, Abbey & Becky Cook
 Ralph Cotter, Jr.
 Sally Dalton
 Don de Fremery
 Kaye Decker
 John Deeming
 Leslie & Sydney Dent

Pitcher Sage (Scott Hein)

Stephen Evans
 Susan Flaatt
 Mary Flett Allmart
 James & Roberta Hadley
 Laurie & Alden Harken
 Ken & Joanne Hughes
 Donald Hunt
 James & Toril Jelter
 David & Lynn Jesus
 John & Linda Judd

Giselle Jurkanin
 Joyce Kelly
 Doug Knauer & Jennifer Babineaux
 Edward & Phyllis Mathias
 Christopher & Barbara McLain
 Martin & Janis McNair
 A. R. McPherson
 Robert Miller
 Jay & Jasmin Mumford
 Joyce Munson
 Shirley Nootbaar
 Lawrence & Mary Peirano
 Robert & Susan Phillips
 Marjorie & Ted Plant
 Allan & Kit Prager
 William Robinson
 Wayne Rudiger
 Daniel & Janet Schalk
 Henry Stauffer
 John & Elouise Sutter
 Frank & Barbara Varenchik
 Sharon & Bill Walters
 Shawn Willis
 Marilyn Wojcik

Mountain Saver

(\$250 or more)

Bunker & Company
DQ Tech
Encina Bicycle Center
Encina Bicycle Center
Jeff Schwarck Construction
Pegasus Development
Plant Decor
Singer Associates
The Strange Law Firm, PC
 Paul & Joan Armstrong
 Mary Baldwin
 Stephen & Karen Beck
 Geoffrey & Sally Bellenger
 Brian Bigelow & Audrey Gee
 Arthur Bonwell
 Diane Brown
 Donna Buessing-Johnson
 Emily Campbell
 Carla Carmona & Steve Matthews
 Jim & Francoise Cervantes
 Liz Charlton & Jamie Wasson
 Barron & Nancy Clancy
 Jennifer Cook
 Sharon Cummins
 Beatrice Davis
 Bradley & Carol Davis
 Raymond & Laura DePole
 Conrad & Shirley Diethelm
 George Doddington & Elizabeth Hudson
 Timothy & Jacqueline Drazek
 Thomas & Jane Dunphy
 Kelly Egeck
 Anthony Emerson
 John & Robin Eudy
 Richard & Betty Falck
 Tom Fannin
 Ana Fien
 John Fitzgerald
 W. J. Frank
 Morris Fraser
 Karl & Kathleen Geier
 Liana Genovesi & Scott Ahrendt
 Teresa Lynn & William Gibson
 David & Betsy Gifford
 Peter Hagen
 Karl & Billi Haug
 Ron & Ann Hendel
 Delbert & Mary-Louise Hendrix
 Eric & Debbie Hinz
 Harlan & Gayl Hirschfeld
 Michael & Nadine Hitchcock
 Richard Hoedt
 Marion Jamison
 Darryl & Beverly Johnson
 Deborah & Steve Kaplan
 Richard Kavin
 James & Sonya Kieran
 Gerald & Rosette Koch
 Alan & Joan Kunz
 David Kwinter
 Philip Lathrap & Roberta Davis
 Jonathon Lawlis
 Marston & Anne Leigh
 Paul & Julie Lundstedt
 Thomas & Sandra Magill
 Michael Magnani
 Fred Massell & Linda Maxon
 L C McCune
 Mark McLaren & Nancy Norland
 Barbara & Michael Monsler
 James & Sharon Moore
 Ivy Morrison
 Thomas O'Brien
 Nigel Ogilvie
 Stephen & Susan Ohanian
 Ronald & Prentice Osborn
 Albert & Pam Palitz
 Warren & Irene Peters
 Paul Popenoe
 James & Patricia Pray
 Robert & Dolores Price
 Jeff & Joyce Radigan
 Jim Richards
 Jan Richardson
 Don & Sharon Ritchey
 Richard & Judy Rogers
 Al & Mary Anne Sanborn
 Dave & Helen Sargent
 Eleonora & Christopher Schlies
 Carlo & Margareta Sequin
 David & Eileen Short
 Kathy Simons & Jeff Gustafik
 Kevin & Rhonda Slater
 Sandor & Faye Straus
 Milton Watchers
 John Waterbury

Dick & Margo Watson
 Stu & Kim Weinstein
 Robert & Karen Wetherell
 Charles Wiscavage
 Leslie Wyatt
 Milo Zarakov & Deborah Long

Diablo Donor

(\$100 or more)

Acalanes Chapter NSDAR
Alamo Women's Club
Anonymous
Butera Video Productions
Consulting Civil Engineer
Gail Murray Consulting
Healthwise Personal Training
Jerry Marks Plumbing Co.
Knapsack Tours
Law offices of Jonathan Brand
Orinda Garden Club
Orinda Hiking Club
Patricia Robertson Interiors
RK Taylor & Associates
Rocco's Ristorante & Pizzeria
Sierra Club - Mt. Diablo Group
Studiostu
The Century Collection
The Diablo Yoga Center
The Wednesday Walkers
Thomas Jamart, DDS
Tri Valley Community Foundation
Triple Crown Realty
Wild Bird Center
 Judy & Andy Adler
 Steve Agazzi
 Stephanie Aguiar
 Glenn Alex
 William Alexander
 Roger Alperin
 Catherine Anderson
 Jack Anderson
 Janice Anderson
 Lloyd & Sheila Andres
 Robert & Susan Andrews
 George & Lisa Anich
 Juan Aragon
 Marion Arnold
 Lyn Arscott
 Kenneth & Linda Back
 David Baer
 Steve Bakaley
 Boyd & Jean Ballenger
 James Bartlett
 Rhonda Bartlett
 Virginia Bary
 Hunt & Patti Bascom
 Mark & Silvia Belotz
 Claude & Carol Benedix

Larkspur (Scott Hein)

Membership Matters (Continued from pg 13)

Valley Oak (Scott Hein)

John & Kristin Bengston
Lesley Benn
James Benney
Bennett Berke
William Bernell
Bruce & Sandra Beyaert
Dick & Alice Biagi
Patty Biasca
Frank Blanchard
Anne Blandin
Margaret Bloisa
Daniel Boatwright
Andrei Boitor
Adela & Norman Bonner
Bruce & Iola Bordelon
Earl & Lavon Bouse
Don & Jeanne Boyd
Emily Boyd
William & Zanya Bradfield
Edward & Patricia Brands
Butch & Lynn Brear
Peter & Waldy Breidbach
Bradley & Lori Briegleb
Jennifer Brodie
Ray & Barbara Bronken
Gary Brown
Richard & Alice Brown
John & Laurie Bruns
Katherine & Fred Brunswig
William & Suzette Burdt
Dennis & Christina Butkowski
Pam Butler
Julie Cahill
Kenneth & Janet Caldwell
Sarah Anne Ginskey & Greg Caligari
Elizabeth Callahan
David & Janet Carlson
Ginger Carpenter
William & Deborah Carr
Allison Carter
Alice Castellanos
Harvey & Phyllis Ceasar
Gale Chapman
Kris Chase
Eric Chiang
William Chilcote
Tim Clare & William Washington
W. X & Maureen Clark
Paul Clarkson
Charles Clem
Annabelle Cloner
Alan & Kathleen Clute
Patricia Coffey
S Robert Colby
Florence Cole
Anne & Daniel Condon
Sherrill Cook & Richard Stephens
Marilyn Cooper
LeConte Corp
Nancy Cossitt
Janice Costella
Leonard & Virginia Coster
Charles & Susan Couch
Charles & George Anne Coyle
Richard & Johanna Crackel
Christopher & Dee Dee Cross
Joan Cunnings
Suzanne D'Arcy
David Dalby
Mark & Linda Davidson
Graham & Mary Davis
Hattie Davis
Richard Davis
Vickie Dawes
James & Carol Day
Marilyn Day
Leslie De Boer
Alma DeBisschop
Jerold Des Roche

C. J. Desmond
Ernest & Florence Dickson
Constance Diernisse
Jack & Ami Ditzel
Robert Docili
Linda Domeier
Patricia & Gerald Donegan
Dottie Dorsett
Barbara Drew
Andrew & Rosemary DuBois
Ken & Sandra Duckert
Ken & Lynn Dyleski
Betty Ebers
John Edwards
Donald & Jeanie Egan
Charles Eisner
E. Enke
Karen Erickson
Bill Espey & Margaret Edwards
Carol Evans
Cheril Fagan
David & Julie Farabee
William & Evelyn Farry
Larry Ferri
Francise Fiorentino
Paul & Kathy Fitzpatrick
David Fleisig
Jim & Debbie Fleming
Fleming Associates
Diane Foerster
Lester Foley
Daniel & Joan Forney
Jaqu & Mike Forrest
Matthew & Heidi Fox
Paul, Lisa & Kelsey Francis
Allan Francke
Josephine Franklin
Charlie & Arleen Fraser
Lynn Freeman
Alex & Deborah Friedman
Jack & Maureen Fritschi
Gerald & Irene Fritze
John & Rosemarie Frost
Joanne Frudden
David & Bonnie Fry
Carolyn Fulcher
James & Mary Ann Gaebe
Leslie & Virginia Gallagher
James & Joan Galletly
Mark & Deborah Galletly
John Galvin
George & Valerie Gardner
Suzanne Gates
Al & Pat Gavello
Bingham & Larry Gibbs
Simon Gibson
Michael Gifford
Beverly Ginocchio
John Ginocchio
Earl Goldman
David & Diane Goldsmith
Doug Goodrich
Eleanor Gordon
Leslea Brickner & Sam Goth
Janet & H. Donald Grant
Rob & Barbara Grant
Susan Gray
Harvey & Linda Green
Marjorie Griffin
Diane Griffiths
P T Grimes
Donald & Melinda Groom
David & Sue Grubb
Linda Grundhoffer
Daniel & Linda Guerra
Thomas Hagler
Mary Ann Halvorson
Mary Handel
Allan & Margaret Hansell
Thomas & Melva Hansen
Cynthia & W.R. Hardie
Nora Harlow
John Harris
Katherine Hart & Donna King
Peter & Grace Hartdegen
Gayle Hasley
Les Hawkins
Heather Hayden
Tom & Janeen Heath
Janice Henderson
Dan & Carol Henry

James & Melinda Herry
Jerry & Kathy Hicks
Mark Hill
Roz Hirsch
Rudy & Stephanie Hoffman
Jessica Hoffman & Ernesto Rodriguez
Virginia Holmes
Brian & Claudia Howard
Mary Jane Huff
Harry Hugel
Carl Hughes
Margaret & William Hughes
Carolyn Hunt
William & Lesley Hunt
Noel & Laura Hurd
Ron & Anna Huxley
Doug Inamine & Nicole Holthuis
Carl & Patricia Irving
Melissa Jacobson
Toris Jaeger
Martin & Mary Jansen
Eleanor Jardine
Philip & Lee Jenkins
Barbara Jennings
Mike & Sarah Johnson
Steven & Kathryn Johnson
Arthur Jolly
Arthur & Jacqueline Jones
Donald & Ann Jones
Irene Jones
Lew Jones
Steven & Anne Jones
Gail Jordan
Tom & Mary Anne Jorde
Jackiel Joseph
Ramesh & Sushila Kansara
Jerry & Susan Kaplan
Jordana Katcher
Edward & Marjorie Keller
BJ & Veronica Kerekes
A.M. Kern
John & Marian King
Elizabeth King-Sloan
Patricia Kinman
Stephanie Kirschbaum
Patricia Klahn
Delma Kline
Emma Kolokousis
Bill & Cheryl Kondrat
Michael Kowall
Ralph & Carolyn Kraetsch
Lester & Bonnie Krames
Melba Lahti
Lynn Lakso
Carol Lane
Robert & Diane Lang
Janine & Scott Lappin
Lyn Lazar
Charles & Lynn Leavitt
Tom & Pam Lee
Ray Lehmkuhl
Cecil & Mary Louise Leith
Lillian Lemon
Yola Y. Liang
Tracy & Paul Lindow
James Lingel
David Lingren
R Bruce & Joan Linton
Linda Locklin
David Loeb
Tom Logue & Heidi Bosselman
Ronald Louis
Janet & N.C. Luhmann
Jay & Caroline Lutz
Jon Maienschein
Bill & Georgia Marshall
Bunny Martin & David Kurtzman
Bob & Joan Marx
John & Marti Masek
James Mather
Carolyn Matthews
Robert McClain
Douglas McClelland
Don & Nancy McCormack
Richard McCormack
Jim & Joan McCracken
James & Phyllis McDonald
Patrick & Donnalee McHenry
Kate McKillop
Diane Meade
Don & Betty Medwedeff

Ed Mendelsohn
Dean & Ingrid Menikatas
John & Jill Mercurio
Ann Michelsen
Tom & Julia Miner
Susan Minger
James Moore
Morrison & Frazier
F.W. & Patricia Moulthrop
Caroline & David Moyer
Maynard Munger
Terrance & Linda Murray
Carl & Ada Myers
Thomas & Phyllis Nagle
Kavitha Rao & Subhendu Narayan
Theron & Elizabeth Nelson
Susan Newcomb
David & Margaret Nicholas
Thomas Nootbaar & Lori Bungarz
Andrew Noymmer
Genevieve Nygaard
Iola O'Grady
Bruce Tarter & Gabriela Odell
John & Kathleen Odne
Rudy & Marge Oehm
Michael Ogles
Charles & Anne Olsen
John & Teresa Onoda
Tim Ory & Diana Minnick
Stephanie & Alan Oswald
Christopher & Margaret Pantone
Jamie & Charlotte Pantone
Steve & Cathy Pardieck
Jag & Judy Patel
Joan Patterson
Amit & Sharon Paz
Anne-Lise Peachee
Anita Pearson
Anne & Steven Pelayo
Louise Pereira
Ruy & Nina Pereira
Dolores Petersen
Tom & Elizabeth Piatt
Tom Potworowski
Richard Powers
Albert Price
Ted & Kathy Radke
Cynthia Rahn
Harold & Margaret Ray
Constance Regalia
Ed & Gwen Regalia
Susan Reynolds
Ronald & Patricia Rhody
Peter & Ann Richards
Barbara Riggins
Victoria Rink
Norman & Inge Robertson
Verna Haas & Geoffrey Robinson
Jim & Nita Roethe
Walter & Mary Rogers
Bud & Jane Rotermund
Frank & Marilyn Royer
Harry & Deborah Rubin
Alfred & Mary Russell
Patricia Sagenkahn
Nigad Saladin
Linda Sanford & Richard Moore
Sheryl Sankey
Peter & Maureen Sansevero
Dorothy Sattler
Ed & Julie Sattler
Dixie & Cliff Sauvain
Earl & Kathy Sawyer
Roberta Schane
Marvin & Carolyn Schick
Anthony Schilling
Leo & Maryann Schindler
Walt & B.R. Schmidt
Gary & Diane Schneiderman
Paul & Nancy Schorr
Earle & Judy Schremp
Mandy Schubarth
Jeff & Jacqueline Schubert
Pamela Seifert
Donald & Lorraine Sharman
William Sharp
Ernest & Beverly Sherne
Stacey Shewry
Joanie Shicoff
Scott & Sharon Shumway
Ronald & Karin Siemens

Zina & Barry Simon
Michael & Catherine Simpson
Jean Siri
Nancy & Leonard Sloomaker
Bob Slyker
Alan & Mary Louise Smith
Jesse Smith
Morgan & Sarah Smith
Roger & Helen Smith
David Smith & Theresa Blair
Winifred Sorem
Diane & Bruce Spencer
John & Elaine Spiecker
John & Marjorie Sproul
Richard & Mary Sproul
Mark Stott
Jeffrey & Eileen Straus
Marietta Stuart
Robert & Barbara Suczek
Jo & Jack Sudall
Lisbeth Suyehira & Bon Hartline
Dan Suzio
Gary Tamkin
Kate & Will Taylor
Patricia Thomas
Virginia Thomas
Richard & Kathleen Thompson
Patricia Thunen
Tom & Jill Toffoli
Michael & Connie Tomcik
Laura Tow
Thomas & Lynn Trowbridge
Mary Ulrich
Glenn Umont
Jacob Van Akkeren & Leslie Bartholic
R.F. & M.K. Van Cantfort
Tomi VandeBrooke
John & Linda VanHeertum
Lee & Jacqueline Volta
John Waggoner
Elizabeth Waidtlow
Ann Walker
Dwight & Barbara Walker
Gene Campion & Ann Walker
Jack & Connie Wallace
Douglas & Ruth Waterman
Bonnie Watkins
Glen & Ginny Weber
Elsbeth Wells
Hermann & Susetta Welm
Vincent & Rosemary Wertz
Tom & Carolyn Westhoff
Roger & Penny Westphal
Martha Whittaker
Suzanne Widmar
Ayn Wieskamp
Gary & Betsy Willcuts
Clyde Wilson
Donald & Laksmi Wilson
Dorothy Wilson
Richard & Christine Wise
Ann Witter
Ed & Carolyn Wood
Alice Bernice Woodhead
Judith Woods
Craig & Barbara Woolmington-Smith
Amy & Tom Worth
Phil Wright
James & Sieglind Wyles
Donald & Carolyn Zerby
Carolyn Ziegler
George & Sarah Zimmerman
Steven & Mary Zodikoff
Crystal Zwiebach-Eng

Trail Blazer (\$50 or more)

466 donors have contributed in this category

Friends (\$35 or more)

523 donors have contributed in this category

Western Whiptail (Scott Hein)

In Honor of

our grandchildren

Martin & Mary Jansen

Seth Adams

Marjorie & Ted Plant

David Anderson

David Fleisig

Terry & Judy Matzkin

Daphne Blackmer

Jeanne Steinmann

Gary Bogue

Susan Gray

Mary Bowerman

Susan Steinberg

Crow Canyon Country Club

Community Association

Edward & Phyllis Mathias

Frank Servin

Leslie Servin

My wonderful husband

Conrad Figueroa

Suzanne Stanke

Betty Goldstein

Ruth Foster

Velma Haesloop

Stu Selland

Mr. & Mrs. William Hill

C. J. Desmond

Kevin Hintson

Elsie Richey

Jean Lauer

Martin & Mary Jansen

Lee Ory

Tim Ory & Diana Minnick

The Payntons

Christine Paynton

Nathan Petras

Steven Petras & Stacie

Traylor

David Ben Price

Jeanne Price-Cole

Samantha Anne Spiegel

Annabelle Cloner

Beverly Winslow

Ron & Sharon Brown

Harvey

Joyce Haven

In Memory of

Anne Armstrong

Mary Alice Koenke

Irene Kent Kongsness and

Asbjorn Kongsness

Samuel & Suzanne Abbott

My son Philip Bartlett

Rhonda Bartlett

Lawrence Bartolomei

Alvira Valladao

Paul & Elizabeth Baxter

Carol Baxter

Bob Becker

Keith & Susi Farmer

James Beemer

Richard McCormack

Harry & Deborah Rubin

Carl & Fran Schwarzer

Marcia Heden

Joan & Gary Gray

Ann Bonesteel

Carolyn Matthews

Vernon Buls

Judy & Kenny Arjes

Ercil & Mary Lou

McWilliams

Joan Cunnings

Dale & Paula Arends

John & Elinor Fraser

William (Bill) Chaption

Ruth Chaption

Susanne Da Silva

Ursula Londahl

Charles Donley

John & Betty Rhodes

Russell G. Dunn

Don & Gladys Laston

Jon L. Ericsson

An Mari Ericsson

Anna Louise Ferri

Larry Ferri

John H. Finger

Dorothy Finger

A. Keyes George

Mary Madison

your dad George W. Bolln

Barbara & Michael

Monsler

Jim Hagopian

Jan Richardson

Dora Harnish

Alan Harnish

Steve Harris

Shari Judkins

Thorne Holmes

Virginia Holmes

Robert Jaspersen

Susan Watson

Ralph & Carolyn Kraetsch

Alex Karim

Douglas & Frances

Woodard

Bert Karlsson

Arthur & Jacqueline Jones

Joan & Joe Kenston

Suzanne Widmar

Patricia A. Kozy

Jennifer Kozy

Sandy Krochmalny

Sharon Cummins

Tina Lasagna

Gail Faber

Patricia & Gerald

Donegan

Doris Lawson

Nancy & Leonard

Slootmaker

Vincent P. Lawton

Kathleen Lawton

Anne Leslie

Jean Silva

Pleasant Hill Sr. Center

Luther Linkhart

Virginia Linkhart

Peggy (Margaret) Mahler

Eleanor & Norman Ward

Lynn Spurlock

Dee Lurry

Jan Van Metre

Barbra Porter

Dick McClain

Patti McClain

Sally McMullan

Sean McMullan

Robert Miller

Linda Miller

Bob Nootbaar

Frank & Adah Clapp

Thomas Nootbaar & Lori

Bungarz

David Pando

Dolores Petersen

Jennie Phillips

Susie Hovey

Wayne Pringle

Hazel McMullin

Janet Rankin

Phyllis Wainwright

Doris Rea

Jeanne Thomas

Roger Reeve

Marian Reeve

Eugene Schmidt

Maxine Schmidt

Martha Simmons

Elizabeth Callahan

Amy Frahan Smith

Bradley & Lori Briegleb

my dad Joe S. Souza

Louise Pereira

my mother Theresa Hansen

Kuhn

Kenneth & Ellen Ristad

my husband Arthur Verhaegh

Jean Verhaeghe

Dr. George Weston

Ana Fien

Delphina Williams

Mary Ann Halvorson

Ed & Carolyn Woods

Robert & Vikki Kristic

Mooki

Suzanne Stanke

Foundations

Barth Foundation

BT Rocca, Jr. Foundation

Johnson & Louise Clark

Charitable Foundation

Maisel Foundation

Safeway Food & Drug

Heritage Trees

In Memory of Bill Collins

Ruth Collins

In Memory of Margaret

(Peggy) Mahler

Leonard Mahler

Nancy & Mark Dixon

Barbara Mahler

In Memory of William

Anderson

Clark Anderson

Burt Bassler (Grove)

Western bluebird (Scott Hein)

**All contributions were made from
January 1, 2005 through
July 31, 2005**

DAR & SMD Dedicate Interpretive Kiosk

When Nancy Alexander was elected as the State Regent for the Daughters of the American Revolution (DAR), one of her first acts was to contact Save Mount Diablo about a Conservation Project.

In consultation with SMD and the State Park, Nancy raised \$2000 to fund the construction and installation of an interpretive kiosk that would be placed in the lower parking lot at the summit of Mt. Diablo.

SMD Board member Sharon Walters coordinated the project for SMD and worked with Nancy, the state park staff and SMD volunteer David Frane. David constructed the kiosk that was installed on May 11.

The dedication on May 20 was attended by more than 30 DAR representative from all over the state.

Ron Brown, SMD's Executive Director; Dan Stefanisko, State Park Supervising Ranger; Nancy Alexander, State Regent, Daughters of the American Revolution; and Sharon Walters, Chair of SMD's Development Committee (Quentin Alexander)

Sue Schwartz, State Park Maintenance Supervisor; Wendy Martin, State Park Sector Maintenance Chief; Jess Beach, State Park Maintenance Worker help SMD's David Frane install the kiosk he built. (Seth Adams)

s a v e MOUNT DIABLO

**extends its thanks to the following
sponsors for generously supporting**

MOONLIGHT ON THE MOUNTAIN

The 2005 event is being held on September 17. As of this pre-publication date in August, we are sold out at 450 participants. We thank this year's sponsors for so graciously supporting our efforts.

Event Sponsor: International Brotherhood of
Electrical Workers - Local 302

Mountain Star Award Sponsor: Blackhawk - Nunn

Event Co-Sponsor: Chevron

Lighting Sponsor: Dave & Dana Dornsife

Wine Sponsor: Indian Rock Vineyards

Gold Sponsors: Braddock & Logan Services,

Concord Feed & Supply, KB Home,

Lemke Construction, The Mechanics Bank,

Morrison & Foerster & the Morrison & Foerster Foundation,
Plumbers and Steamfitters UA Local 159

Media Sponsors: Contra Costa Times

Silver Sponsors: East Bay Regional Park District,
Jeanne Thomas, Sheet Metal Workers Local 104

Bronze Sponsors: Carlson, Barbee & Gibson, Diablo
Lincoln Mercury Audi Kia, DK Associates, ENGEO, Hallie
Hart at Merrill Lynch, LSA Associates, Leonidas Chocolates,
Pacific Coast Carpet (Just Rugs), Shapell, Sheppard Mullin,
Sunset Development

Contributing Sponsors: Bank of the West, Castle Hill
Communications, Diablo Analytical, Morgan Stanley

Scott Hein

Lighting of the summit's "Eye of Diablo" ***Pearl Harbor Day, December 7, 2005, sunset***

Since 1964, the Pearl Harbor Survivors Association has memorialized Pearl Harbor Day by turning on the summit beacon atop Mount Diablo. The "Eye of Diablo" as it's known, was extinguished in 1941 just after the attack. The beacon is lit at sunset and shines all night on this single night each year. The event begins each year at sunset and the public is invited to attend.

The "Eye" crowned Standard Oil's Standard Diablo (SD) tower, erected in 1928 to aid in the expansion of commercial aviation, and was transferred to the Summit Building after it was completed in 1942. Fleet Admiral Chester Nimitz, Commander in Chief of Pacific Forces during World War II, relit the beacon in 1964 for the first time and suggested it be lit every December 7 to honor those who served and sacrificed.

Former state park ranger Burt Bogardus, a recipient of SMD's 2005 Mountain Star award, is the only living person who knows how to run the beacon. After the historic aircraft beacon's aging electronics proved unreliable, Burt designed and built a remote control unit which is used for the annual December 7th event.

16

Save Mount Diablo's Mission . .

To preserve Mount Diablo's peaks and surrounding foothills through land acquisition and preservation strategies to: protect the mountain's natural beauty, integrity, and biological diversity; enhance our area's quality of life; and provide recreational opportunities consistent with protection of natural resources.

In support of our mission, we:

- Protect natural lands through purchases, gifts and cooperative efforts with public and private entities
- Educate the public regarding threats to the mountain's flora, fauna and rugged beauty, as well as

the history and heritage of the mountain and its surrounding foothills.

- Work with landowners to preserve their property and to ensure that they receive fair value in any transaction aimed at preserving their land.
- Work in partnership with Mt. Diablo State Park, East Bay Regional Park District, and other public and private entities to increase and manage public lands and to identify mitigation opportunities.
- Participate in the land use planning process for projects that could impact Mount Diablo and its surrounding foothills.

- Aid in the restoration of habitat and the protection of rare species.
- Offer technical advice to community and neighborhood groups regarding preservation of natural lands.
- Raise funds and sponsor events to build public awareness and to carry out our programs.
- Temporarily own and responsibly manage lands prior to their transfer to a public agency for permanent preservation.
- Encourage recreation and public enjoyment of Mount Diablo's park lands consistent with the protection of their natural resources.

s a v e MOUNT DIABLO

**1196 Boulevard Way, Suite 10
Walnut Creek, CA 94595-1167**

Address Service Requested

Non-Profit

Organization

U.S. Postage Paid

Concord, CA

Permit No. 525