

Mission Trails Regional Park News

Volume 20, Number 1

Winter/Spring, 2009

Welcome the Foundation's First Executive Director

Jay Wilson is a native San Diegan, a 1966 graduate of the University of San Diego with a degree in political science, and he has been a resident of the Navajo community since 1968. He has a strong background in marketing and a keen interest in conservation and ecology from spending a total of 15 years as the Assistant Director of Marketing for Sea World and Director of Marketing for the San Diego Zoo and the Wild Animal Park. Most recently Jay served for nearly 14 years as a City Council Representative for Councilmembers Judy McCarty and Jim Madaffer respectively. Jay has been an active member of the community from the early 1970's and has been a member of the Lake Murray Kiwanis Club since 1995. He enjoys computers and technology, reading, and his grandchildren. Jay and his wife Carole reside in Del Cerro.

**Mission Trails Regional Park Foundation
Executive Director
Jay Wilson**

Featured Fauna Lizards

My first contact with lizards was seeing them portray dinosaurs in old movies. To make them look more interesting, they were often outfitted with prosthetics, such as horns, gills, spines, etc. Later, I would see these fascinating reptiles in nature programs doing little jigs on the hot sand in order to keep their feet cool. It wasn't until I moved to San Diego that I met the little critters in their natural environment; devoid of any entertainment value, I still find them fascinating.

Lizards are reptiles whose ancestors began populating the planet over 200 million years ago. There are nearly 5,000 species of lizard living all over the Earth, with the exception of severely cold regions. There is great

Leaves of three . . . ? Let it be!

by Ranger Heidi Gutknecht

Here on the west coast we have poison **oak** (*Toxicodendron diversilobum*), not ivy. However, both plants look very similar, with leaves containing *leaflets* of three – the two bottom leaflets appear to be “kissing,” while the top leaflet is “running away.” Poison oak prefers to grow in shady areas and in *riparian* habitats (along a river or stream). It often sends out vines, which attach to and climb up other plants and trees, making it sometimes difficult to notice. Poison oak can also be challenging to recognize, as its appearance changes throughout the year. During the summer its leaves turn yellow and

brown, and then to a beautiful crimson red in the fall. Being a *deciduous* plant, its leaves are then dropped and the plant remains “naked” throughout the winter. Come spring, shiny new green leaves return.

So, why do we need to “let it be?” All parts of poison oak (including the stems!) contain *urushiol* oil, which can cause an allergic dermatitis reaction when contact is made. A rash of itchy blisters can result, which can be spread if broken open by scratching. This *urushiol* oil is active in both live and dead plants and can remain intact

variation among the species, but generally lizards are cold blooded, have external ears, four legs with clawed feet, a long body and a weak tail that will break off easily when grabbed by a predator. The tail helps with balance and also stores fat and can be a problem once lost. Fortunately, many lizard species' tails grow back. Most lizards also have cold, dry, scaly skin, which can come with intricate patterns and vivid colors. This skin will molt as the lizard grows.

Poison Oak, continued on P. 2

Lizard, continued on p. 3

Nature Explorers

Mission Trails Regional Park offers a NEW program for ages 5-10 and parents (younger siblings who can manage are also welcome). We will begin with a 10-minute wildlife introduction, then hit the trails. The many changes taking place in the park at dusk will be explored, using our four senses and flashlights to aid us.

The Nature Explorer's program Takes place at the Kumeyaay Lake Campground. Pass through the Entry Station and park in the Day Use Parking Lot. Meet at the Shade Structure, across from the restrooms.

The Nature Explorers is from 6:00 p.m. to 7:30 p.m. on the following Fridays: Jan. 9th, Feb. 13th, Mar. 13th, Apr. 10th, May 15th, & Jun. 12th

For your comfort and safety, please remember to wear sturdy, closed-toed shoes; dress in layers and pack water bottles and snacks.

To register, please e-mail the information listed below to Linda Hawley, Volunteer Trail Guide and Nature-Teacher, at: hawleylinda@hotmail.com

1. Parent's name
2. Child(ren)'s Name(s) and age(s)
3. Phone Number
4. E-mail Address

Poison Oak, continued from p. 1

on objects it has come into contact with for years! For this reason items, such as boots, clothing and camping equipment, should be carefully washed with a strong detergent that can break up the urushiol oil; using just a regular soap will merely spread the oil around on the object.

Poison oak can also contaminate the fur of animals, which is yet another good reason for dogs to be kept on leash at all times while hiking here in the park. Even smoke

from the burning plant can cause severe eye and respiratory problems. Despite the negative effects it can have on humans, poison oak does have its redeeming qualities, too. For example, in addition to being an attractive plant to look at, poison oak provides both food and shelter for local wildlife. Some Native Americans even used it to help get rid of their warts! So, we need not dislike or fear poison oak, as long as we respect and are aware of it. The best way to avoid coming into contact with it, of course, is to simply **stay on the trails!**

Mission Trails Regional Park Foundation Board of Directors

Joseph C. Morse
President

Nancy Acevedo
Vice President

Dorothy Leonard
Secretary Treasurer

Patrick Abbott, Ph.D.
Sue Braun

Gene Hatton

Gary Krueger, O.D.
J. Carlton Morse II, CFP
Walter Odening, Ph.D.

Betty Ogilvie
William L. Sperling, M.D.
Donald E. Steele
Tom Story
Connie Wood

Staff

Jay Wilson
Executive Director
Roland Roberge
Administrative Assistant
Patty O'Reilly
Gift Shop Manager

Advisors

Hon. Jim Ellis
California State Senator, retired
Hon. Barry Jantz
Council Member, City of La Mesa
Hon. Lucy Killea
President and CEO
International Community Foundation,
retired
California State Senator, retired
Hon. Jim Madaffer
Council Member, City of San Diego,
retired
Hon. Judy McCarty
Council Member, City of San Diego,
retired
Hon. Dick Murphy
Mayor, City of San Diego, retired
Superior Court Judge, retired
Michael R. Pent
Past Chair Mission Trails Citizens'
Advisory Committee
Past President Mission Trails Regional
Park Foundation
Hon. Larry Stirling
Superior Court Judge, retired
California State Senator, retired

Lizard, continued from p.1

Like snakes, lizards smell by sticking out their tongues. The scent organ is actually located on the roof of their mouth; the tongue darts out collecting odor molecules, then it retracts depositing those molecules on their "nose". This helps them to find food, a mate, or spot predators. Unlike snakes, which have no moveable

Komodo dragon is really a whopping big lizard, which will even eat a person if given the chance.

Sometimes Lizards fool you by looking like something else. One looks like a toad, but is actually the horned lizard. Another looks like a snake, but is really a lizard without legs. How can you tell a legless lizard from a snake? See if it blinks!

The predominate lizard

eyelids, lizards have eyelids they can blink. One exception is the gecko, which has a clear membrane to protect their eyes from dirt and bright sunlight. Don't look for the standard mammalian ears on a lizard; they have visible ear openings flush with their bodies. Also, don't bother trying to listen for lizards; few species actually vocalize.

Different lizards eat different stuff, generally depending on the size of the lizard. Smaller species will eat bugs, spiders and even plants and their fruit, while larger species will eat small animals and birds. And, like most creatures in nature, lizards are a food source for birds, animals, snakes and even other lizards!

To give you an idea of just how different lizards can be, the

species in San Diego are: Great Basin fence lizard, San Diego alligator lizard, granite spiny lizard, San Diego banded gecko, side-blotched lizard, San Diego horned lizard, Henshaw night lizard, Colorado skink, orange-throated whiptail, and silvery legless lizard.

Unless it is cold and overcast, it is almost impossible not to see a lizard while hiking in the park. The fence and alligator lizards are those you are most likely to see while in the park. Being cold blooded, they love sunning themselves out in the open, on a warm rock and sometimes atop a fence post. Move very slowly and you can almost touch them before they scurry off to hide.

Roland Roberge

Nest Box Volunteers Needed

The MTRP Bird Nest Box Project needs volunteers to help out for this coming spring.

Each volunteer, or group of volunteers (i.e., a family, scout troop, etc.), will be assigned six different nest boxes, which they will be responsible for monitoring on a weekly basis from March through July. Those interested should contact Project Manager Daniece Moden at (619) 447-9766 or sdsymphonyusher@yahoo.com.

Mark Your Calendar For The Seventeenth Annual Photography Contest

Contest Deadline April 24, 2009

All entries will be on display at the Visitor Center from May 10 to June 13, 2009.

Reception and awards ceremony will be held Sunday, May 31, 2009

Art Exhibit Schedule

January 31- February 27, 2009

Dana Levine, Photography and Jan Thompson, Photography

Show title: Sunshine and Shadow

Reception: Saturday, Feb. 7th 1-3 pm

February 28-March 27, 2009

Jerome Lipetzky, Oil and
Jane Fletcher, Oil

March 28-April 24, 2009

Jim Respress, Photography

April 25 - May 8, 2009

(two week show)

Melva Riley, Oil, Mike Kemp, Oil and
Creela Villani, Oil

Cell Phone Patrol

Report any suspicious behavior in or around our parking lots and facilities.

**Rangers
(9:00 am - 5:00 pm)
call 619-668-3281
San Diego Police
Dept. call
619-531-200**

Thank you to our many Mission Trails contributors of 2008

BENEFACTOR

City of San Diego Special Promotional Programs

STEWARD

County of San Diego Community Enhancement Funds

Pardee Homes
San Diego Landfill Systems
Sempra Energy

PATRON

Pat Abbott - In Memory of
Lance Patrick Abbott
Beckman Coulter Foundation
Kaiser Permanents
Metropolitan Water District of Southern California

Joe and Rosemarie Morse
Linda and Walter Odening, Ph.D.
Olive Garden Restaurants
Superior Ready Mix
Viejas Enterprises
Westfield Development Corp.

FOUNDER

Generic Events
Friends and Family - In Memory of Eunice Berntsson
Friends & Family - In Memory of Rick Gadler
Mary Louise Glanz
Patricia and Gerald Johnson
Kashi
Kiwanis Club of Tierrasanta-San Diego
Francis and Evelyn Kleber
David McLaren and Diane Nelson
Rady Children's Hospital
Larry and Linda Stirling
Jean Tomcavage
Marie Tuthill
Wachovia Foundation
Helen Welbourn - In Honor of Lois J. Humman

TRAILBLAZER

Lawrence and Suzanne Hess
Gary Hogue Hogue
Richard and Carol Johnson
Johnnie and Leslie Perkins
San Diego County Water Authority

PATHFINDER

Nancy and Joe Acevedo
Ronald and Nancy Anderson
Barbara Anderson - In Memory of Bill Cleves
Cathy Armstrong
John and Ann Aydelotte
Lynn Baer
Ed Barber
Rita and Jerry Bierman
Vickie Brunk
Edmund and Gale Capparelli
Curtis Carlson
Barbara and Michael Carr
Darlene Cason
The Chubb Corporation

Laura Clark
Douglas Coe
Pete Cuthbert
Ted Daub

Wendy and Terry Esterly
Dr. & Mrs. Myron Fessler
Sally and Einar Gall
Terry Gaughen Gaughen
Gloria Giolzetti - In Memory of Louis Giolzetti

Robert and Linda Gordon
Mary Jo Grubbs
Michael and Lois Gubitosi
Julie and Steve Guroff
Diane and Jim Hamilton
Bruce Harley and Patricia Knobloch
Stephen and Mary Jane Harris

Salah Hassanein
Tom and Joan Hayes
Dorothy and Art Hester
Fred and Bobby Hammack
Cheryl Rode and Mike Hurlburt
John Hancock

David Johnston and family
Kitt Sign Company
Francis and Evelyn Kleber
David and Sally Kotnik
Fred and Linda Kramer
Gary and Nancy Krueger
Marjorie, Alan and Diana Lanning - In Memory of Elizabeth Ackerman
Thomas Leech

Al and Lori Lehman
Dan and Dorothy Leonard
Perry and Christine Lieber
Marianne Alhadeff and Helen Malone
Henry and Shirley Mann
Michael and Genevieve Matherly

Chuck and Martha Moffett
Carlton and Cathy Morse
Thomas Mullaney
Richard and Jan Murphy
Charles Nichols
Charles and Ann Nickel

Janie Noon
Ola and Lyn Olsson
Clement O'Neill - In Memory of Margaret C. O'Neill

Dianne Onstad
Mike and Pat Pent
Pent family: Mike, Pat, Michelle and Mary
Maurice Pessot and Roni Breite

Philip Pryde
Lynn Rizer
Jacqueline Roisman
Jodi Roisman
Jill and Gregg Rosner
Arthur and Ruth Savage
Sheryl and Bob Scarano
Richard Schwenkmeyer
Stephen Seaborg
Bill and Barbara Sperling
Fern Steiner
Dan and Katie Sullivan

Sunbelt Publications
Torrey Pines Bank
Leonard and Janet Trentacosta
Rose Van Hook

George and Nancy Varga
Mark Wade
Cecile Walters
Tom Walters
Joseph Weening
West Hills High School - In Memory of Brittany Williams

Elisa and Howard Wiggins
Nancy and Dennis Wilson
Art and Connie Wood
David A. Wynn, D.D.S.

Douglas Wong
YMCA of San Diego County
Fred and Pauline Zacharias
Fred Zuckerman

FAMILY

William and Mary Abernathy
Raymond and Barbara Anderson
Jack and Pennie Avery
Jim and Dorinda Bogart
Tom and April Boling
Glenn and Joan Braden
Dr. & Mrs. Richard Braun
Sarah Brumfield
Mark and Rona Catlin
Jay and Nancy Coulter
Joseph and Marjorie Davis - In Memory of Harry Tranter

Marjorie Ferrante
Mr. and Mrs. Marty Fin
Larry and Patricia Fox
Richard Gilbert
Gail Hanna
Maren and David Hargis
Jack and Grace Hawkes
Linda and James Hill
Tom and Jeanne Hodges - In Memory of Ruth Curns

Dr. and Mrs. John Holl
Charles and Vivienne Jacobson
Daniel and Janice Karsh
Kathryn Krug

Ed and Julie Krummenacher
Jim and Patricia Lawson
Morris and Zita Liebermensch
Morton and April Lipman
Elaine and Howard Maltz
Lorraine Marshall

Tammi and Stephen Marshall
Dick and Trudy Martin
Harley and Roy Alice Mayfield
Dr. Margaret McKerrow
Nadine Misiaszek
Jon and Sharon Nachison
Scott and Laurie Norton
James and Louise O'Neill
Jack and Vicki Reed
Frank and Beverly Rouston
Elio and Edith Schaechter
Dean Schlagel

Jerry Schweinfest - In Honor of
 Liz Doroski
 Dr. and Mrs. Roger Scott
 Hani and Marilyn Shatila
 William Simmons
 Morton and Donna Stanley
 Nancy Stassinopoulos
 Donald Steele
 Georgia Tranter - In Memory of
 Harry Tranter
 Tom and Connie Verhoef
 Harry and Darlene Wade
 Hans and Mary Weber
 Don & Anne Wemple
 Tammy White - In Honor of Tina Sardina
 Richard Wilson
 Brian and Luann Wright
INDIVIDUAL
 A New Path
 Jude Barnes
 Mr & Mrs Grant Bening
 Herbert Bernstein
 Elizabeth Bicknese and Zaro Razak
 Sarah Brumfield
 Ramona Bush
 Dr. and Mrs. Gerald Cady
 Toni Caragozian
 Linda Cocking
 Mark Peterson and Colleen Conaway
 Robert and Barbara Cooley
 David Day
 Jim and Lois Dayhoff
 Charlotte Dunn
 Karen Eisman
 Ava Fedak
 Marjorie Ferrante
 Robert and Catherine Fish
 Margie Flickinger
 Richard Gird
 Richard Griebe
 Sue Griffith
 Julie Grossman
 Ann Harris
 Jerry and Rita Hartman
 Ferd and Doris Hasenstab
 Gene Hatton
 Martha and Ed Hollis
 Kenneth Hope
 Loretta Huckabone
 Diane Humphrey
 Beverly Ingram
 Maureen and Gerald Kelly
 Ronald and Lois Kilburg
 Karl Kortum
 Patricia and Jack Lane - In Memory of
 Harry Tranter
 Fred and Joan Liddle
 Mary Louise Lloyd
 Marsha Jean MacDonald
 Kay Martin - In Memory of Kay O'Day
 Betty Marx
 Jocelyn McGrath
 Kathy and Jim McNairnie
 Sheldon and Marcia Merel
 Teresa Minniti - In Honor of Sandy Kuntz
 Karen Muldrew
 Aaron Muller
 Fran and Chris Nizic

Ron Orton
 Delma Overton
 Harry Pebley
 Clifford Pentrack
 Colleen and Mark Peterson
 Val Plummer
 Patricia Powers
 Vladimir and Golina Rotar
 Stan and Susan Schroeder
 Lillian Schuler
 Gordon Seaburg
 Annie Raich and John Sharp
 Gail Smith - In Memory of
 Elizabeth Ackerman
 Donna Stanley
 Dorothy Stock
 Virginia Sturgeon
 Coralie Thomson
 Mitsuo Tomita
 Maryanne Vancio
 Jim Whitmoyer

Thank You to Our Business Partners

Awin Management, Inc.
 Beckman Coulter Foundation
 Best-Rate Repair Company
 David Wynn dentist
 GMRI, Inc.
 Ideal Plumbing, Heating and Electrical
 Kaiser Permanente
 Kashi
 Kitt Sign Company
 Pardee Homes
 San Diego County Water Authority
 Sempra Energy
 Superior Ready Mix
 The Chubb Corporation
 Torrey Pines Bank
 Viejas Enterprises
 Westfield Development

Arbor Day Donors

Pat Abbott
 Ted Daub
 Alpha Tau Omega Fraternity - In Memory
 of Russell R. Pyke
 Bob Gillett - In Memory of
 Russell R. Pyke
 John Beers - In Memory of
 Rosemary Beers
 The Breite-Pessat family - In Honor of
 Ranger Mika Shimada-Cicirelli
 Lynn Baer - In Memory of
 Bradley W. Baer
 Susan Buckley - In Memory of
 Helen, John and Bob Buckley
 Gloria Giolzetti - In Memory of
 Louis F. Giolzetti
 Cecilia Hair - In Memory of
 Dwight Hair
 Cub Scout Pack 51 - Bear Den 2008-2009
 Debi Laird, Diane Leonard and Joan
 McCollom - In Honor of
 Dorothy Leonard's contributions to
 Mission Trails

Notable Donations October to December 2008

Steward - \$2,500 - \$5,000
 Pat Abbott - *In memory of*
Lance Patrick Abbott
 Joe and Rosemary Morse
 Walter and Linda Odening
 Pardee Homes

Founder - \$1,000 - \$2,500
 Kiwanis Club of Tierrasanta
 Kashi
 Jean Tomcavage

Trailblazer - \$500-\$1,000
 Gary B. Hogue
 Richard and Carol Johnson

Path Finder - \$100-\$500
 Barbara Cleves Anderson - *In*
memory of Bill Cleves
 Rita and Jerry Bierman
 Barbara and Michael Carr
 Darlene and Charles Cason
 The Chobb Corporation
 Laura Clark - *In honor of*
Mike and Debra Holmes
 Patricia and Douglas Coe
 Wendy and Terry Esterly
 Dr. and Mrs. Myron D. Fessler
 Sally and Einar Gall
 Michael and Lois Gubitosi
 Julie and Steve Guroff
 David Johnston Family
 Patricia Knobloch and Bruce Harley
 Fred and Linda Kramer
 Al and Lori Lehman
 Perry and Christine Lieber
 Michael and Genevieve Matherly
 Chuck and Martha Moffett
 Carlton and Cathy Morse
 Charles Nichols
 Janie Noon
 Lyn and Ola Olsson
 Michael and Patricia Pent
 The Pent Family – Mike, Pat,
 Michelle and Mary
 Philip Pryde
 Jill and Gregg Rosner
 Sheryl and Bob Scarano
 Richard C. Schwenkmeyer
 Fern Steiner
 Tom Walters
 Christine Waters
 Joseph Weening
 Elisa and Howard Wiggins
 Rev. and Mrs. Fred Zacharias

MTRP FOUNDATION ACCOMPLISHMENTS

Working in cooperation with the City of San Diego Park and Recreation Department July 1, 2007 through June 30, 2008

The Foundation funded, and working with park staff, provided oversight for the following exhibits in the Visitor and Interpretive Center: the new “Animals in Mission Trails” exhibit; continued work on the “Predators of Mission Trails” exhibit, which includes a new wall mural (still in progress, approximately 80% of the mural was completed.); a faux mountain lion was created and installed; existing taxidermied coyote was moved to this exhibit.

The Foundation maintains computers at the Visitor Center for use by City staff, Foundation staff, volunteers, and visitors as well as a server, and a computer dedicated to the Visitor Center weather station. It provided funding for and, working with park staff, oversaw the repair and replacement of all exhibits as well as the theater shows and equipment. It continues to sponsor art shows in the gallery and an annual amateur photographic contest.

The Foundation co-sponsors with the City of San Diego Park and Recreation Department programs for children and adults. It also continues to maintain a Gift Shop at the Visitor Center. Work also began on a new and updated Trail Map to be sold in the Gift Shop. Cox Communications continues to donate high speed Internet service at the Visitor Center.

Five new wayside information panels were installed along Father Junipero Serra Trail replacing old and faded panels. The Cowles Mountain summit boulder was refurbished and the bronze plaque replaced. Donor contributions for special projects such as the Trail Maintenance and the Tree and Habitat Maintenance Funds were used for the following projects: fencing material for use on the Cowles Mountain trail and in other areas of the park; plants for the Visitor Center plant identification walk; trees planted at Kumeyaay Lake Campground as part of the annual Arbor Day event.

A water line from the Visitor Center side of Father Junipero Serra Trail to the Oak Grove Trail trailhead was installed in order to provide water to the existing oak trees and for the 2008 Arbor Day tree plantings. Four picnic table pads and one donated picnic table were installed.

The Foundation contracted with Joseph Wong Design Associates (JWDA) to conduct a feasibility study for the Equestrian Staging Area comfort station.

The Foundation owns and continues to support and improve the Park web site MTRP.ORG. The City of San Diego Special Promotional Programs is given credit on the site. Art Street Interactive (ASI) continues to donate a significant amount of staff time to maintain and improve the MTRP web site.

The Foundation continues to promote the park by placing an advertisement for the park, including the campground, in the San Diego East Visitors Bureau map. It contracted with a public relations/marketing consultant to get publicity for the park and the annual Explore Mission Trails Day. Quarterly newsletters were published, sent to donors and interested individuals and organizations, and made available at the Visitor Center and other public facilities. An e-newsletter is sent to subscribers for more timely communication with Mission Trails supporters and users.

The Sixth Annual Explore Mission Trails Day was held on May 17, 2008. Activities were held at the Visitor Center, equestrian staging area and campground. Corporate sponsorships included one Media sponsor, four Title sponsors, four Community sponsors, one Pony Ride sponsor, one Ms. Frizzle sponsor, one Photo Contest sponsor, and four Neighborhood sponsors. Donations included \$36,500 in cash and \$19,000 in product and in-kind services.

The Foundation maintains the Kumeyaay Lake Campground internet and intranet web sites which were developed by the City of San Diego Park and Recreation Department. This system is used for making campground reservations and accepting payments, some on-line and some at the campground entry station. The Foundation pays for all upgrades to the system as well as Cox Communications monthly Internet access fees. The Foundation contracted with Art Street Interactive (ASI) in 2007 to upgrade the on-line campground reservation system. It is anticipated that the new system will be completed during the FY2009 fiscal year.

Other accomplishments include purchase and maintenance of all computer equipment at the campground for use by staff and volunteers, as well as co-sponsoring, with the City of San Diego Park and Recreation Department, programs for children and adults at the Campground and Visitor Center.

The Foundation provides on-going support for the volunteer program sponsored by the Park and Recreation Department. Support in FY2008 included: subsidizing the cost of polo shirts worn by park volunteers; providing badges for volunteers; paying for snacks for work crews, trail guide trainings and other volunteer events, as well as lunch and snacks for volunteer patrol training; funding the monthly Trail Guide newsletter; supporting the annual volunteer awards event by providing plaques, gift certificates and door prizes in addition to food, beverages and paper products for the potluck held in conjunction with the awards program.

This is only a partial, edited list of Foundation Accomplishments. For the complete document, call 619-688-3280 or e-mail mtrp@mtrp.org.

Support Mission Trails Regional Park

The easiest way yet
to support Mission Trails

Simply go to www.escrip.com
access the "sign up" link near
the top of the page
and follow the simple
instructions.

Ways you can donate to Mission Trails Regional Park Foundation

The Mission Trails Regional Park Foundation Board of Directors extends sincere thanks to our many donors. It is owing to your continuing support that we are able to fulfill our Mission - *In partnership with the City of San Diego, to preserve and protect the natural environment of Mission Trails Regional Park and to provide and promote educational and recreational opportunities.*

In addition to traditional cash donations, there are other ways you can provide short and long-term financial support for park programs and projects.

Memorial or In Honor Of gifts

Honor a friend or family member with a donation.

Matching Funds

Identify Mission Trails Regional Park Foundation for a matching funds contribution if your

employer has a policy of matching charitable gifts.

Wills

Remember Mission Trails Regional Park Foundation in your will.

Gifts of Securities

In order to allow donors to realize full tax deductions for appreciated stock, Mission Trails Regional Park Foundation accepts gifts of stock. Please call (619) 668-3280 for further details.

Charitable Remainder Trusts

With a CRT, highly appreciated assets are placed in an irrevocable trust. Those asset proceeds provide income to the donor and/or to his/her beneficiaries for life. Contact your financial advisor for information.

The Foundation's Special Funds include education and library funds, trail and tree/habitat maintenance funds, education and library endowment funds. Call (619) 668-3280 for further information. - MTRP Foundation Federal Tax ID number 33-0285093.

Mission Trails Regional Park Donor Opportunities

Mission Trails Regional Park Foundation provides opportunities for individuals, businesses, community organizations and foundations to support a variety of programs and projects within Mission Trails Regional Park. Thank you to our many friends who make annual contributions to Friends of Mission Trails Regional Park. A variety of donor opportunities are available as indicated below. All contributions are tax deductible. Names of contributors of \$1,000 or more will be engraved on a plaque permanently displayed at the park Visitor and Interpretive Center. Donations of \$100 and above will accumulate from year-to-year for contributor recognition purposes.

Name _____
Address _____
City _____ State _____ Zip Code _____
Home Phone _____ E-mail _____

Donor Levels

\$25 Individual _____	\$1,000 Founder _____	\$25,000 Benefactor _____
\$50 Family _____	\$2,500 Patron _____	\$50,000 Trustee _____
\$100 Path Finder _____	\$5,000 Steward _____	\$100,000 Director _____
\$500 Trailblazer _____	\$10,000 Sponsor _____	Other _____

Special Funds

Please check fund(s) for which you wish your donation to be used.

General Park Support	_____
MTRP Foundation Endowment	_____
Education Program Fund	_____
Library Fund	_____
Library Endowment Fund	_____
Tree & Habitat Maintenance	_____
Trail Maintenance	_____
Lake Murray	_____

Make check payable to MTRP Foundation and send to:
Mission Trails Regional Park Foundation, Attention Secretary/Treasurer
One Father Junipero Serra Trail, San Diego, CA 92119-1008

Charge my donation to VISA _____ MC _____

Card No. _____

Expiration date _____ Signature _____

Office Use Only

Check Date _____ No _____
Amount _____ Data Base _____
Letter _____ Donor Book _____
Newsletter _____ Web _____
\$1000+ Donor Board _____

**Mission Trails
Regional Park Foundation**

One Father Junipero Serra Trail, San Diego, CA 92119-1008
Visitor & Interpretive Center: (619) 668-3281
MTRP Foundation: (619) 668-3280
E-mail: mtrp@mtrp.org
Web Site: www.mtrp.org

Non-Profit
Organization
U.S. POSTAGE
PAID
San Diego, CA
Permit No. 658

Address Service Requested

Volume 20, Number 1 - Winter/Spring, 2009

Mission Trails Regional Park News

Mission Trails Regional Park Foundation, Inc., established in January 1988, is a non-profit public benefit corporation organized for the purpose of preserving, improving and maintaining Mission Trails Regional Park.

Mission Trails Regional Park News is a publication of Mission Trails Regional Park Foundation, Inc., published four times a year.

Editor: Roland Roberge

Printed on Recycled Paper

TO VIEW A COLOR PDF VERSION OF THIS NEWSLETTER
GO TO <http://www.mtrp.org/newsletter.asp>

Another Successful Arbor Day

This year's Mission Trails Regional Park Arbor Day was celebrated on Saturday, December 6th at the new Oak Grove trail picnic area. Fifteen cottonwood trees and California Wild Rose, Lemonadeberry, Bladderpod, Toyon and Monkeyflower shrubs were planted. Members of Boy Scout Troop 950 assisted with planting the trees and shrubs.

Mission Trails Regional Park Foundation thanks the donors for their support of our 2008 Arbor Day, many who came with family and friends to plant trees in honor or memory of a special person in their life. (See the list of donors on page 5)

Our 2008 Arbor Day in Mission Trails was sponsored by City of San Diego Councilmember Jim Madaffer, City of San Diego Park & Recreation Department, Mission Trails Regional Park Citizens' Advisory Committee and Mission Trails Regional Park Foundation.

Over thirty people attended Arbor Day 2008 to plant fifteen cottonwood trees and various shrubs at the new Oak Grove Trail picnic area.