

Santa Barbara **CHANNELKEEPER®**

Keeping watch for clean water

IN THIS ISSUE

From the Helm	page 2
Get Ready to Rein the Rain	page 2

ADVOCACY/ENFORCEMENT

Crude Awakening	page 3
Santa Barbara Pulls \$55M Desal Trigger	page 4
Major Victory to Curb Ag Pollution	page 5
Critical Wins in Ventura River Case	page 5
Santa Barbara County Bans the Bag	page 6

IN THE FIELD

Marine Protected Areas	page 7
Stream Team	page 7

HAPPENINGS

2015 Blue Water Ball	page 8
Thank You to Our Donors	page 10
Changes to Our Team	page 11
Upcoming Events	page 12

Our mission is to protect and restore the Santa Barbara Channel and its watersheds through science-based advocacy, education, field work and enforcement

714 Bond Avenue
Santa Barbara, CA 93103

tel 805.563.3377
fax 805.687.5635

info@sbck.org
www.sbck.org

Board of Directors

Tim Robinson
President

Julie Ringler
Vice President

Andy Heller
Treasurer

Robert Warner
Secretary

Ken Falstrom

Sean Hecht

Blaine Lando

Sherry Madsen

Betty Noling

David Powdrell

Bruce Reitherman

Kalia Rork

John Simpson

Daniel Waldman

Mike Wondolowski

Advisory Council

Michael S. Brown
President

David Anderson

Michael Crooke

Dan Emmett

Rae Emmett

Ken Falstrom

Steven Gaines

Susan Jordan

Holly Sherwin

Jack Stapelmann

Paul Junger Witt

Staff

Kira Redmond
Executive Director

Morgan Coffey
Development Director

Penny Owens
Education & Community Outreach Director

Ben Pitterle
Watershed & Marine Program Director

Jenna Driscoll
Watershed & Marine Program Associate

Laura Moreno
Communications & Administrative Coordinator

FROM THE HELM

For an organization driven by our mission to protect and restore the Santa Barbara Channel and its watersheds, the recent oil spill was both heart-breaking and infuriating to those of us on the Channelkeeper crew, as it was to everyone in this great community. But it was also a rousing reminder of why our work is so important. It literally takes a village to respond to a crisis of this magnitude, and Channelkeeper was at the ready to lend our unique skills and resources - our boat, monitoring gear, partnerships and scientific expertise - to support the response and recovery effort.

KIRA REDMOND | *Executive Director*

The need for Channelkeeper's unique brand of vigilance was validated by this disaster, and we aim to leverage the devastation as glaring proof of the need to better protect our invaluable coast from risky oil development and other dangerous threats that put our environment, economy and community at risk. This terrible tragedy will leave its mark for a long time to come, but it also served as a wake-up call that can't be ignored. You can count on Channelkeeper to stand strong and do what needs to be done to ensure that a disaster like this can't happen again, and to protect and restore this spectacular stretch of coast we call home.

GET READY TO REIN THE RAIN!

With predictions for a strong El Niño this winter, we're all hoping for heavy rains to quench the dry landscape and provide relief from the current drought. But with rain—in particular after extended dry periods—comes a deluge of pollutants running off dirty sidewalks and streets straight into storm drains, creeks and the ocean.

One way to help reduce stormwater runoff—the number one source of water pollution in our area—is to keep rain water on your property by redirecting it, slowing it down, capturing it, and letting it soak into the soil in a rain garden, which removes pollutants in the process. Rain barrels are also a great way to capture rainwater while also conserving water.

Channelkeeper is excited to continue our partnership with Figueroa Mountain Brewery to distribute rain barrels to water conscious citizens. Fig is donating several oak barrels previously used in the beer-making process, and Channelkeeper will supply and help install simple kits that convert them into rain barrels. We will have a limited supply of these barrels available for sale (for \$100) later this fall, so email us at penny@sbck.org to reserve yours today!

Crude Awakening

The Plains All American Pipeline rupture on May 19, 2015 has taken a terrible toll on the environment, wildlife, the local economy, and our community. It spilled an estimated 143,000 gallons of heavy crude oil onto the pristine Gaviota Coast, including at least 21,000 gallons into the Santa Barbara Channel, and killed or injured hundreds of birds, marine mammals and fish, forced the weeks-long closure of Refugio and El Capitan State Beaches and 138 square miles of fishing grounds, fouled more than 40 miles of shoreline, and negatively impacted local businesses, tourists and residents.

With boots on the ground and a boat on the water, Channelkeeper rose swiftly to the challenges posed by this environmental crisis. In the immediate aftermath of the spill, we were out on our boat, up in airplanes, and on the affected beaches bird-dogging the response, monitoring the extent of the spill and photo- and video-documenting impacts on the water, shoreline and wildlife. We conducted underwater surveys at the nearby Naples Marine Protected Area (MPA) and the kelp forest and eelgrass bed at Refugio, and collaborated with researchers from

Cal State Channel Islands to deploy underwater ROVs to scout for oil on the seafloor.

Then, as tar balls started washing up on beaches in Ventura, LA and Orange counties, we quickly created an online reporting form for people who observed oil on beaches to fill out and submit to us. We compiled these observations and cultivated relationships with key officials inside the Unified Command to ensure that our reports were informing the official clean-up. At the request of the California Department of Fish and Wildlife's Office of Spill Prevention and Response (OSPR), we also incorporated oil observations into our MPA Watch Program, and we're contributing those data to OSPR as well.

The existence of profuse natural seeps in the Santa Barbara Channel confounded the spill response effort, with the ability to differentiate tar balls attributable to the Refugio spill from seeps emerging as a key challenge. So, at the urging of Channelkeeper and our allies, OSPR and the US Coast Guard organized an intensive monitoring effort to survey and collect tar ball samples on

beaches from Gaviota to Huntington Beach, which were then fingerprinted to determine their origin. Channelkeeper represented the environmental community in this effort. We are now developing a more systematic, long-term monitoring program to record standardized tar ball data on beaches along the Santa Barbara Channel on a seasonal basis in order to establish a baseline that can be used to differentiate spill oil from natural seeps as well as to help identify new spills in the future.

In addition to these monitoring efforts, Channelkeeper has been collaborating with other environmental groups, businesses and policy makers to advocate for a thorough clean-up, necessary policy reforms to better prevent future spills, and stringent enforcement against Plains. We testified at hearings before several local and state agencies and have been a lead supporter of a package of bills to improve oil spill prevention and response, three of which have passed through both houses and are headed to the Governor's desk.

The clean-up of the spill is now largely complete – although only

continued on page 6

Santa Barbara Pulls \$55 Million Desal Trigger

Despite mounting evidence of a strong El Niño this winter, the Santa Barbara City Council voted unanimously in July to reactivate the City's mothballed desalination plant. The cost of this controversial decision, originally estimated at \$17.7 million, has climbed to a whopping \$55 million.

Channelkeeper has been the only organization to take a stand on this issue since the City began grappling with it in spring 2014. We've lobbied the City to first exhaust other, less expensive and less environmentally harmful alternatives like stormwater capture, recycled water, and increased conservation and efficiency before resorting to desalination. Then, if desal is still necessary to meet any remaining water supply shortfall, we've urged the City to use the best available technology to minimize its adverse environmental impacts.

In addition to significant greenhouse gas emissions caused by the highly energy-intensive desalination process,

and the toxicity to marine life from the discharge of concentrated brine and chemical waste back into the ocean, Channelkeeper's primary concern is with the massive death toll to marine life caused by the open ocean intake that will be used to suck seawater into the desal plant. To address this impact statewide, the State Water Board enacted a policy earlier this year requiring all new or expanded desal plants in California to use subsurface intakes - which extract seawater from beneath the seafloor and thus virtually eliminate marine life mortality - unless they are thoroughly demonstrated to be infeasible. Unfortunately though, Santa Barbara squeezed through a loophole in this requirement.

Thanks to Channelkeeper's advocacy, however, the City is legally bound to study the feasibility of subsurface intakes as well as the feasibility of potable reuse - advanced treatment of sewage to produce clean drinking water. An independent Technical Advisory Panel has been established

to oversee these studies, and the first of several meetings was held in August to solicit public input on the work plans. Channelkeeper will bird-dog the development of these studies and provide input to ensure that they give due consideration to these environmentally preferable alternatives.

In addition, to support our advocacy on this issue, Channelkeeper is working with a group of UCSB Bren School Masters students to analyze the relative economic and environmental costs of various water supply and demand management alternatives for the South Coast. The group is developing a methodology to help local water districts design water supply portfolios that are both cost effective and cause the least environmental harm. When their project is complete in spring 2016, Channelkeeper will leverage their findings to help steer local water districts toward environmentally superior alternatives like stormwater capture and potable reuse.

Major Victory in Fight to Curb Agricultural Pollution!

For more than a decade, Channelkeeper has fought to protect local waterways from agricultural pollution. We won a major victory in this David and Goliath battle last month when the State Superior Court ruled in our favor on a lawsuit Channelkeeper and our allies filed in 2013 challenging the adequacy of regulations adopted by the State Water Board to control polluted

discharges from irrigated agricultural lands on California's Central Coast. (Our co-plaintiffs were Monterey Coastkeeper, Environmental Justice Coalition for Water, Pacific Coast Federation of Fishermen's Associations, California Sportfishing Protection Alliance, and an elderly woman who cannot drink her tap water because it is contaminated with agricultural waste.)

The Court's August 2015 ruling agreed with our arguments that the Central Coast "Ag Order" fails to comply with State law and is not in the public interest because it will not lead to quantifiable improvements in water quality or even arrest the continued degradation of the region's waters caused by agriculture. The Court ordered the State Water Board to create new rules to better protect surface and ground water from agricultural pollution.

Irrigated agriculture is one of the most significant sources of water quality impairment on the Central Coast. According to a 2010 report by the Regional Water Board, these impairments are "well documented, severe, and widespread.... Immediate and effective action is necessary to improve water quality protection and resolve the widespread and serious impacts on people and aquatic life." The Board initiated a stakeholder process to draft the Ag Order in 2009, but the resulting regulations were

continued on page 9

Critical Wins in Our Lawsuit to Restore Flows in the Ventura River

Good news for steelhead - Channelkeeper has prevailed in two major Court decisions on our ground-breaking lawsuit to restore flows to the Ventura River!

The City of Ventura pumps hundreds of millions of gallons of water from the Ventura River each year, often completely dewatering parts of the river during critical dry weather periods and causing harm to habitat, endangered species, water quality, and recreation. The State Water Resources Control Board (SWRCB) has officially designated the Ventura River as impaired by excessive pumping and diversions, and the SWRCB has a constitutional

duty to prevent unreasonable use of the state's waters. Despite this, the City continues to over-pump, and the SWRCB has done nothing to stop it, putting the health of the river in serious jeopardy.

In an attempt to restore flows to the river, Channelkeeper filed a lawsuit last September to compel the SWRCB to analyze the reasonableness of the City's use of the Ventura River. Both the SWRCB and the City attempted to have our suit thrown out, but at our first hearing in April, the California Superior Court overruled their objections and affirmed that the SWRCB has a mandatory duty to prevent

unreasonable use of state waters. In response, the City attempted to bog down our case by filing cross-complaints against every other water right holder in the watershed, arguing that everyone's uses must be considered together. At our second hearing in August, the Court again sided with Channelkeeper and directed the City to drop its cross-complaints. Our hope is that the SWRCB will now agree to analyze the City's use of the river, and that ultimately that analysis will force the City to better balance its pumping to meet residential and municipal demand with the need to preserve in-stream flows for nature, fish and recreation.

Santa Barbara County Bans the Bag!

Painting by Leslie Herman

Perseverance pays off! After seven years of advocacy by Channelkeeper, the Community Environmental Council, and other advocates, Santa Barbara County recently joined the cities of Carpinteria, Santa Barbara and more than 100 other jurisdictions in California in adopting a plastic bag ban ordinance. The County's ordinance will ban plastic carryout

bags at grocery stores, convenience stores, liquor stores, and pharmacies in the unincorporated areas of Santa Barbara County, but will still allow for produce bags as well as plastic bags at restaurants and non-grocery retail stores. It also requires regulated stores to charge a 10-cent fee for paper bags in order to incentivize the use of reusable

bags. The ban will take effect at large supermarkets and pharmacies on March 22, 2016 and at smaller stores that sell groceries on September 24, 2016. By this time next year, it will reduce the use of plastic bags by more than 60 million per year!

Unfortunately, however, the City of Goleta recently voted to wait for the outcome of the referendum on the state-wide bag ban before taking action on a bag ordinance. The state ban, which was signed by the Governor last year, was set to enter into effect on July 1, 2015, but the plastic bag industry collected enough signatures to put a vote to overturn it on the November 2016 ballot. We're very disappointed that Goleta will continue to distribute 15 million plastic bags annually while municipalities all around them have done their part to stem the tide of plastic pollution, so if you live in Goleta and support a plastic bag ban, please let your City Councilmembers know. Let's make all of Santa Barbara County plastic bag free!

Crude Awakening

continued from page 3

about 10-20% of spilled oil can be recovered once it gets into the ocean – and the longer term Natural Resource Damage Assessment (NRDA) has begun. The NRDA will ultimately determine the amount of money Plains must pay to mitigate the damage caused and what restoration projects that money should support to restore the impacted resources, and Channelkeeper will track and weigh in as this process as it unfolds.

Finally, Channelkeeper continues to serve as a go-to source of reliable information about the spill. We've conducted scores of interviews with reporters to give a credible environmental perspective, gathered and disseminated extensive photo and video footage from unique aerial and on-the-water vantage points, and kept the public informed through social media. We are also planning a series of public lectures featuring relevant agency officials, scientists and other experts to speak to the community about various topics related to the spill and oil issues in our region more broadly.

This tragic spill has served as a harsh reminder of just how vulnerable our beloved coast is to the inherent risk of oil spills, and how much our community, wildlife, and our local economy depend on a clean, healthy ocean. Channelkeeper is committed to continue lending our unique skills and resources to the ongoing response effort and to doing all we can to help ensure this kind of disaster never happens here again.

Marine Protected Areas

Eco-Tourist Destinations

The Santa Barbara Channel became a hot spot for marine conservation in 2012 with the establishment of a network of five Marine Protected Areas (MPAs) off the Santa Barbara County coast. While MPAs serve as underwater parks, protecting the marine ecosystem for future generations, they also offer opportunities for breathtaking coastal recreation. Channelkeeper believes that establishing MPAs as eco-tourism destinations will not only bolster the local economy, but will also foster ocean stewardship. That's why we've been working with several local businesses to help realize the untapped eco-tourism potential of these special places.

Most recently, Channelkeeper hosted a dive trip with Truth Aquatics at the Naples MPA. Located just one mile offshore, Naples Reef provides impressively complex habitat and has some of the most diverse and productive sea life in all of southern California, including lobsters, sheephead, spider crabs, colorful nudibranchs, garibaldi, and an abundance of kelp fishes. Sign up for our e-newsletter at sbck.org/subscribe to be notified of future MPA eco-tour opportunities.

Photo by Stacey Janik on a Naples dive trip subsidized by Channelkeeper

MPAs and the Oil Spill

MPAs have been called “hope spots” because they are our best hope for restoring the beauty and bounty of ocean life threatened by overfishing, pollution and habitat destruction. Unfortunately, the Plains All American Oil Spill has threatened the local marine ecosystem and the progress we've made in conserving these special places. Immediately after the spill, Channelkeeper took action to ensure the response agencies were properly safeguarding the nearby MPAs and to evaluate impacts to these MPAs by partnering with local researchers.

Oil spills can result in long-term ecological impacts which may take years to manifest, and which are impossible to identify by simple visual observation alone. Scientists will be evaluating these impacts to coastal ecosystems for years to come. A month after the spill, Channelkeeper dove the pinnacle reef in the Naples MPA to look for signs of oil accumulation and video-document our observations. Though it will likely be years before impacts to this place are truly known, our divers experienced incredible wildlife encounters and stunning underwater beauty, offering a glimmer of hope. Though fishing, tourism and recreation were negatively impacted by the spill and the temporary closures it caused, we hope our video inspires people to continue exploring our coastal MPAs. Check it out at youtube.com/Channelkeeper.

MPA Celebration!

Join us for our third annual MPA SPLASH event on October 17th!
See page 12 for more info.

Stream Team Data Reports

Channelkeeper recently released two reports summarizing our Ventura and Goleta Stream Team water quality data for the 2014 water year. The reports present the data in user-friendly graphs and tables to show how creek water quality measured up to applicable water quality standards from October 2013-September 2014. In both the Ventura River and Goleta Valley watersheds, a higher percentage of samples failed to meet water quality standards in 2014 than ever before in the history of our Stream Team Program (launched in 2000). You can download PDFs of the reports at sbck.org/StreamTeam.

2015 Blue Water Ball

Channelkeeper's 15th annual Blue Water Ball fundraising gala was our most successful ever, raising nearly \$140,000 for our work to protect and restore the Santa Barbara Channel and its watersheds!

At the event, which took place on May 2nd at Deckers' LEED-certified headquarters in Goleta, our 225 guests celebrated Channelkeeper's recent victories for clean water, shopped at our extensive silent auction, savored delicious local food and wines, and delighted in the beautiful sterling silver charm necklaces (designed and donated by Waxing Poetic) that awaited them at their tables.

The highlight of the evening was an inspiring keynote address by Robert F. Kennedy, Jr., who recounted the fascinating history of the Waterkeeper movement which took root in the Hudson River and has grown into a powerful force for clean water that spans six continents. He highlighted the fundamental importance of clean water to the health and prosperity of a community, and extolled the 250+ Waterkeepers across the globe that are fighting on the front lines - and winning - to protect their communities' right to clean water.

Channelkeeper would like to extend our heartfelt thanks to RFK, Jr. for his inspiration, to Angel Martinez, Chairman and CEO of Deckers, for hosting us, to John Palminteri, our animated and entertaining Master of Ceremonies, and to all our gracious guests, sponsors, auction donors, underwriters and volunteers who made this such a successful and memorable celebration.

Robert F. Kennedy, Jr.

THREE CHEERS FOR OUR EVENT VOLUNTEERS!

Robert F. Kennedy, Jr.
Keynote Speaker
John Palminteri
Master of Ceremonies

Edwin Cheung
Emilie Colwell
Colleen Conroy
Rachel Couch
Rusty Cummings
Elizabeth Davidson
Ashleigh Davis
Shawn Dyer
Drew Dyer
Erica Felins
Will Freeland
Stephanie Griffin
Shaina Groves
Chris Harlin
Katie Hentrich
Paul Kovacevich
Joylyn Kovacevich
Erika Michelotti
Kaia Joye Moyer
Haley Perry
Jenny Pezda
Tanya Reutimann
Sally Saenger
Keith Shattenkirk
Iris Shin
Julia Thompson
Catherine Wastweet

Clockwise from top left: Robert F. Kennedy, Jr., Cheryl Hines, Kira Redmond and Frankie & Angel Martinez; John Palminteri, Talli Larrick and Valerie & John Powdrell; Ivana Firestone, Jenny Hecht, Lakey Petersen, Valerie Lando, Jenny Schatzle, Amanda Lee and Katie Shaw; Yvon Chouinard, Dan & Rae Emmett and Frank Morgan; Blaine Lando, Lakey Peterson, RFK Jr., Cheryl Hines and Travis Lee; Patti Pagliei, John Simpson and Stephanie Kheder

SPECIAL THANKS TO OUR EVENT COMMITTEE

Betty Noling, *Co-Chair*
Julie Ringler, *Co-Chair*
Holly Alper
Terry Kleid
Talli Larrick
Cecile Lyons
Patti Pagliei
Valerie Powdrell
Lauren Tarkeshian
Deb Tice
Carla Tomson

AND OUR WONDERFUL SPONSORS

WATERSHED STEWARDS

Forester Media
Terry Kleid
Santa Ynez Band of Chumash Indians
Foundation
University of California, Santa Barbara
Waxing Poetic

BEACH PROTECTORS

MarBorg Industries
Patagonia

STREAM SUPPORTERS

Alma Rosa Winery & Vineyards
Coastal Fund
Environment Now
Melville Winery
Mission Wealth Management
Montecito Bank & Trust

UNDERWRITERS

David & Lyn Anderson
Beckmen Vineyards
Boone Graphics
Brander Winery
Buttonwood Winery
Steve Gaines
Melinda Goodman
Grassini Family Vineyards
Green Star Coffee
Island Brewing Company
Margerum Wine Company
DJ Mike Ober
Julie Ringler & Richard Powell
Santa Barbara Succulent Art
Santa Barbara Winery
Seamless Studios
Summerland Winery
Sunstone Winery
The Tent Merchant
Robert Warner & Isabel Downs
Paul Junger Witt & Susan Harris
Zaca Mesa Winery

OUR GENEROUS BLUE WATER BALL AUCTION DONORS

33 Jewels	Condor Express	Jenny Schatzle	Ocho Surf	Sea Star Spa
A Frame Surf Shop	Cottonwood Canyon	Jeremy Harper	O'Neill	Sean Hecht
Alexander Sack	Winery	Julia Laraway	Pacific South Swell	Sheena Lopez
Aquasports	Crimson Day Spa	Justin Vineyards	Inc.	Sherry & Craig
Au Bon Climat	& Boutique	& Winery	Pacifica Hotels	Madsen
Aveda Corporation	Cynthia Cendreda	Kanaloa Seafood	Patagonia Great	Simpson House Inn
Beach House	& Danny Hoy	Karen Bezuidenhout	Pacific Ironworks	Skydive Santa
Bee Natural	Dan Merkel	Keith Malloy	Peaches Skin Care	Barbara
Belmond El Encanto	Daniel Gibbings	Keith Zandona	Pierre La Fond	Sly's
Betty & Mike Noling	Jewelry	Kenneth Volk	Presqu'île Winery	Soho Restaurant &
Bikini Factory	David Anderson	Kevin Gleason	Pura Vida Botanicals	Music Club
Blenders in the Grass	David Powdrell	Knolwood Tennis	Qupe	Steve & Judy
Blossom Salon	Drishti	Club	Rancho Oso Guest	Schweitzer
Braggs Live	El Capitan Canyon	La Arcada Courtyard	Ranch	Steven Trainoff
Food Products	Eladio's	Lady McClintock	Real Cheap Sports	Summerland Beach
Breakaway Tours	Encanto	Photography Studio	REI	Cafe
Brewhouse	Ensemble Theater	Land & Sea Tours	Rusack Vineyards	Summerland Winery
Brophy Brothers	Enterprise Fish Co	Laura Sapia	Sally Saenger	Summerlove
Restaurant	European Style Inc.	Lole	Samy's Camera	Swimwear
California Wine	Fess Parker	Los Arroyos	Santa Barbara	Surf 'n' Suds Beer
Festival	Doubletree	Restaurant	Adventure Company	Festival
Calla Gold Jewelry	by Hilton Resort	Lululemon Athletica	Santa Barbara Airbus	Sustainable Vine
Camille Day Spa	Fit Body Boot Camp	Mad Dreams Designs	Santa Barbara Bar	SY Kitchen
Carole Bennett	Fletcher Chouinard	Margerum Wine	Santa Barbara	Tami Macala
Cashmir Beauty	Designs	Company	Brewing Company	Tennis Shop
Lounge	Float Luxury Spa	McConnell's Ice Cream	Santa Barbara	Terry Kleid
Channel Islands	Gatlin's Bookkeeping	Meadowlark Inn	International Film	Thomas Adler
Outfitters	& Tax Services	Meredith Brooks	Festival	Tim Robinson
Channel Islands	Giannfranco's	Abbott	Santa Barbara Rock	Toad&Co.
Surfboards	Trattoria	Mesa Lane Partners	Gym	Trail Prints
Chaucer's Books	Granada Theater	Metropolitan Theatres	Santa Barbara	Trikke Tech
Cheshire Cat Inn	Green Star Coffee	Montecito YMCA	Running Company	Truth Aquatics/Sea
Chris Potter	Halper Fine Art	Montgomery	Santa Barbara Sailing	Landing
Chuck's of Hawaii	Hearst Castle	Vineyard	Center	Whitcraft Winery
Cliff House Inn	Holistic Anti-Aging	Mosby Winery	Santa Barbara	Wingnut
& Shoals	Center	& Vineyards	Symphony Association	Zodo's Bowling &
Restaurant	Holly Sherwin	Mountain Air Sports	Santa Barbara Yoga	Beyond
Cocliquot Wine	Imagine Wine	Municipal Winemakers	Center	Zotovitch Cellars
Coffee Cat	Island Packers	Natalia Montoya	Santa Ynez Inn	
Cold Spring Tavern	Island Seed & Feed	Newf Board Bags	Sarah Hammett	
Colleen Hurley	Jack Johnson	Oakley	Sea Craft Supply	

SAVE THE DATE!

Our 16th Annual Blue Water Ball will take place on April 16th, 2016!

Major Victory in Fight to Curb Agricultural Pollution

continued from page 5

attacked by the agricultural industry as draconian, and by Channelkeeper and our partners as insufficient to protect public health and the environment, sparking a series of lawsuits and appeals that have dragged out over the past three years.

The recent Court ruling is a major victory that will set the bar for how agricultural pollution is regulated throughout California. Channelkeeper will continue to stand up for strong regulations to protect our waterways and communities from the impacts of agricultural pollution, whether as an advocate in the policy process for a new Ag Order or as a plaintiff in any further appeals by the ag industry to overturn the ruling.

Thank You to Our Donors

September 2014 - August 2015

BLUE WHALE \$10,000 & UP

Jack & Judy Stapelmann
David & Lyn Anderson
Yvon & Malinda Chouinard
City of Goleta
Deckers Outdoor Corporation
Dan & Rae Emmett
Environment Now
James Frank
Andy & Anne Heller
Sean & Dorie Hutchinson
Hutton Parker Foundation
Keith Campbell Foundation
Marisla Foundation
Patagonia Inc.
Resources Legacy Fund
Foundation
James & Claudette Roehrig
James S. Bower Foundation
Rose Foundation for
Communities and the
Environment
Santa Barbara Museum of
Natural History
Judith & Gregory Smith
Waxing Poetic*

DOLPHIN \$5,000-\$9,999

Crawford Idema Family
Foundation
Dancing Tides Foundation
George Diskant
Forester Media
Terry Kleid
Blaine & Valerie Lando
Angel Martinez
Hank Mitchel
New Belgium Brewing
Company
Sangham Foundation
Santa Ynez Band of Chumash
Indians Foundation
Surf Industry Manufacturers
Association (SIMA)
Southern California Edison
University of California, San
Diego
University of California, Santa
Barbara
Waterwheel Foundation
Whole Foods Market
Paul Junger Witt & Susan
Harris

SEA LION \$1,000-\$4,999

Kathryn & Gary Allen
Alma Rosa Winery
& Vineyards*
Anonymous
Anonymous
Anonymous
Argonaut Foundation
Bellows Foundation
Ashish & Leslie Bhutani
Cate School
Citrix Online
Coastal Fund
Cox Cares Foundation
Denison Family Foundation
Nancy Even & Joel Ohlgren
Kenneth Falstrom & Kerry
Shaughnessy
Karen & Jackson Frishman
Fund For Santa Barbara
Nancy & Ken Goldsholl
Melinda Goodman
Brad Hall & Julia
Louis-Dreyfus Hall

Russ Helfand & Heidi Bautista
Johnson Ohana Charitable
Foundation
Peter & Marty Karoff
Marvel Kirby
Losson Strategic*
Sherry & Craig Madsen
MarBorg Industries
Cami Mattson
Melville Winery*
Mission Wealth Management
Mithun Family Foundation
Montecito Bank & Trust
Frank Morgan
Mike & Betty Noling
Norcross Wildlife Foundation
Sheri & Jack Overall
Reds Bar
Julie Ringler & Richard Powell
Melissa Riparetti-Stepien
Tim Robinson
Rotary Club of Santa Barbara
North
Santa Barbara Rotary
Rick & Joan Schmidt
Joanne & Douglas Schwartz
Peter & Nini Seaman
Shellbrook Foundation
Simpson House Inn
Patti Pagliei & John Simpson
Virginia Sloan
Steele Family Foundation
Matt & Cate Stoll
The Surfer's Journal
Trillium Enterprises
Union Bank Foundation
Steve & Robin Ward
Robert Warner & Isabel
Downs
Mike & Diane Wondolowski
Jules Zimmer

SEA OTTER \$500-\$999

Melissa Bower
Louise & Tim Casey
Jim & Ann Collins
Sally & Terry Eagle
Andrew Firestone
Steven Gaines & Peggy
Lubchenco
Nancy & Tom Hussey
Richard & Andrea Hutton
Palmer Jackson
Levi Strauss Co.
John Melack & Sally
MacIntyre
Ron & Donna Melville
Steve & Sharon Metsch
Natural Cafe
Once Upon A Watershed
Jeff & Mandy Phillips
Julien Phillips & Susan
Stoddard-Phillips
Larry & Laura Ragan
Bruce Reitherman & Erika Hill
Stephen & Susan Robeck
Christine Ryerson
John & Cynthia Sanger
Alec Sherwin
Tana Sommer-Belin
Thomas & Barbara Stevens
David Tanner
Leonadi Ward
Chandler & Daphne
Williamson

GREAT BLUE HERON \$250-\$499

Avasol
David & Susan Allen

Tim & Glenda Behunin
Michael Brown & Laura
Malakoff
Mark Brzezinski & Margaret
O'Brien
Mary Bucholtz & Jon
McCammond
Patrick & Ramona Carroll
Darlene & Sam Chirman
Combined Federal Campaign
Sallie & Curt Coughlin
Steven Dahlberg
Grassini Family Charitable
Foundation
Randall & Jana Greer
Mark & Sally Hamilton
Kenneth Hayes
Joseph Kennedy
Cecile Lyons
Josh Macaluso
Lee Neuenschwander
Valerie & David Powdrell
Andrew Prokopow
Kira & Justin Redmond
Refill Shoppe
Susan Ringler
Kalia Rork
Barbara & Gerry Rubin
Michel Saint-Sulpice
Santa Barbara City College
Martha & John Selfridge
StormwaterRx
Carl & Nola Stucky
David & Cathie Tilman
Shaun & Carla Tomson
Lila Trachtenberg & George
Handler
Steven Trainoff & Gretchen
Beckert
Vita Travel
Theresa & Julian Weissglass
David & Ann Welborn
Deborah Wilson & Bill
Giordano
Judith & George Writer
Jeff & Jana Young
Alex & Elsbeth Ziegler

STEELHEAD \$100-\$249

Sara Aminzadeh
Anonymous
Anonymous
Marlene & Gerald Ansell
William & Holly Auten
Jean Ballantyne
Melanie & Berkhard
Bamberger
Larry & Wendy Barel
Mary Pat Barry
Bee Natural Inc.
Bill & Karen Benjamin
Judith Bennett & Stephen
Schweitzer
Vicky Blum & David Lebell
Jeff & Susan Bridges
Tara Brown
Dorothy & Foster Campbell
Katherine Cantu
Jennifer Caselle
Mona & William Chapin
Coastal Management
Resources
Andria & Eric Cohen
Santa Barbara City College
Margaret Connell
Rachel Couch
David Cowan & Jennifer
LeMay
Bill & Joan Crawford
Columbine Culberg

Joann Cunningham
Eileen Davis
Diyana & Matt Dobberteen
Jack Engle & Carol
Vandenberg
Claire & Lars Fackler
William Felstiner
Figueria Mountain Brewing
John & Marie Foley
Wendy Foster
Jennifer French
Teri & Eric Gabrielsen
Erik & Sandy Gregersen
Leslie Griffin
Beatrice Hallig
Don & Diane House
Edgar & Rocelle Henke
Marsha Huff
Arthur & Heidi Huguley
Karl Hutterer
Hannah-Beth Jackson
& George Eskin
Lindsay Johnson
Marian Jones
Susan Jordan & Pedro Nava
Sharon Kantanen
Tom & Ami Kearns
Kristin & Colby Keener
William & Shellye Kingsbury
Caroline Koch
Jeff Kuyper & Holly Blackwell
David Landecker
Joe Lanza & Alice Sykes
Kate Larramendy & Roger
Wright
Linkedin
James Little
MacFarlane, Faletti & Co. LLP
Sharyn Main & Jim Hodgson
Patrick Marr & Michelle
Rainville
Christy Martin
John Maulhardt
John & Carolyn McCoy
Cass McCune
Michael McLernon
Clare Miner-McMahon
Cindy Moore & Scott
Spaulding
Catherine Mullin
Newf Surfboard Net
Brad Newton
John Olson
Valerie & Donley Olson
Gail Osherenko & Oran Young
Erik & Diane Ozolins
Ken & Alex Palley
Paul Petrich, Jr.
Lindsay Phillips
Paul Phillips & Judy Hawkins
Ralphs Grocery Company
John & Cindy Ray
Tanja Reutimann
Ted Rhodes
Jens & Laura Riege
Marsha & Al Roberson
Peter Robinson
Richard & Thekla Sanford
Santa Barbara Axcess
Christina Schowe
Michael & Lisa Sheehy
Evelyn Laser Shlensky
& Rabbi Ira Youdovin
Robert & Tomika Sollen
Margaret Staton
Beverly Schwartzberg
& David Stone
Julie & Robert Teufel
Evan Turpin
United Way of Santa Barbara
County

Victoria Wall
Anne Weber
Nancy & Ed Weiss
Meghan Williams

SNOWY PLOVER \$50-\$99

Andrea Adams-Morden
Anonymous
Anonymous
Lee Appleton
Christy Beaudin
Pam Boynton
Cynthia Brock
Ashley Bronzan
Roland & Joyce Bryan
Doug & Lee Buckmaster
Alexandra Canepa
Caldecot Chubb
Daniel & Molly Cooper
Robert Denholtz
Lori Drawbaugh
Tracy & Spencer Duffey
Hyla Fetter & Tracy Fernandez
Linda Kay Fisher
Richard & Miriam Flacks
Carla Frisk & Jeff Newton
Andrew & Konnie Gault
Patrick & Darlene Gorey
Geoff & Seraphim Green
Kathryn Henry
Jean Barrows Holmes
Daniel Horgan
Richard & Nina Hunt
Tom Jacobs & Cassandra
Ensborg
Ann Kidson
Robert & Claudia Kirby
Denise Kircher & Mike Colee
Linda Krop
Las Cumbres Observatory
Global Telescope Network
Travis & Amanda Lee
Cary & Tracy Losson
Nancy Lucas
Francie Lufkin
Megan & Kevin Marble
Andrea Marks
Gail Marshall
Austin McIntosh
Cal & Peggy Meuser
Erin & Javier Muslera
Brad & Jeanne Nelson
Carl Nielsen
Jeff Overeem
William Paxson & Lynne
Sherman
Lise Poirier
Susan Powers
David & Cris Prichard
Lee & Ines Quaintance
George Relles & BL Borovay
David Robinson, Jr.
Anne Rochman
Brian Rossini
Alexander Sack
Sally Saenger
Deborah Schwartz
Lucinda Setnicka
Nancy Sheldon
Donald & Maida Smith
James Spear
Anne Sprecher
Frank Stapelmann
Patricia Stone-Damen
Stephen Stowe
Ted Tedesco
William Wellman
Dohassen Williams
John Wingate

GARIBALDI \$49 & UNDER

Ryan Alley
Holly & Neil Alper
Rebecca Anderson
Amazon Smile
Anonymous
Anonymous
Allison Armstrong
Owen Bailey
Mary Ellen Bangs
Bettina Barrett
Nancy & Ed Barthell
Ted Barthell
Marc & Leslie Beauchamp
Gael Belden
Jordan benShea
Christine Cowles Bergamin
Barbara Bonadeo
Chad Briggs
Kristin & Alexander Brodie
Ann Bromfield & Lyndal
Laughrin
Sharon Brownnett
Teresa Burgess & Dennis Clegg
Brooke Caldwell
Lois Capps
Amelia Carder
Emily Chase
Paul & Anne Chesnut
Barbara Cihakova
Jerome & Donna Dayton
Martha Degasis
Joe Doyle
John & Debbie Dutton
Neil Elliott
Brian Felix
GE Foundation
Kiya Gornik
Jeffrey & Caroline Grange
Margaret Hoffer
Barbara Janelle
Delton Johnson
Andrew Krupa
William Kubran
Karl Lindemann
Karen McConaghy
Murray McTigue & Whitney
Abbott
Matt Minnis
James & Marilyn Nollan
Helen Mary O'Neill
David Parker
Gail Rappaport
Clare Ros
Andy Royer
Frank Schmidt
Joshua Simmons
James Smith
Civia Snow
Mark Srednicki & Eloise
Uranga
Lynne Elisabeth Stark
Nancy Steele
Tidelines
Penelope Tinker
Brian Trautwein
Alice Van de Water
Joseph Velasco
Arthur & Helen Walker
Duane & Louise Waln
Scott Waters
Lornie White
Josephine Wideman
Robert Wightman
Cody Wilgus
Zoe Wood
Ralph Zitnik & Mary-Louise
Scully

* In-kind donation

Changes to the Channelkeeper Team

Jeff Phillips

Chris Harlin

Jackson Cook

Andrea Dransfield

Cody Wilgus

Channelkeeper bids a fond but sad farewell to Jeff Phillips, who recently resigned from our Board of Directors after nearly five years. As a biologist with the US Fish and Wildlife Service, Jeff has been extremely busy with the Plains All American Oil Spill response effort, but we are extremely grateful for his thoughtful and dedicated Board service and wish him all the best.

Channelkeeper will also be forever grateful to Chris Harlin, our rock star Stream Team intern for the past three years, who is moving on after graduating from UCSB with a Bachelor's in Chemistry. He has been an incredible asset to Channelkeeper, and his dedication, knowledge, and enthusiasm will be sorely missed. We wish Chris well in his future endeavors!

We are excited to welcome Jackson Cook as our new Stream Team intern in October. Jackson is a second-year UCSB student double-majoring in environmental studies and geohydrology, and will no doubt bring exciting new energy, passion, and expertise to our Stream Team Program.

Channelkeeper would also like to thank our interns Andrea Dransfield and Cody Wilgus for their contributions. Andrea's work focused on estimating how much water could be saved by banning lawns in the City of Santa Barbara. Stay tuned for the results from her analysis! Cody interned with us over the summer and will continue to work with us through next spring as part of the Channelkeeper-proposed Bren School Master's Group Project, "Not a Drop to Spare: Sustainable Water Supply Solutions for the South Coast."

Channelkeeper Staff Appointed to Sanctuary Council & Creeks Committee

Channelkeeper is thrilled to announce that Ben Pitterle, our Watershed and Marine Program Director, has been appointed as the Non-Consumptive Recreation representative on the Channel Islands National Marine Sanctuary Advisory Council. Ben's two-year term starts this September.

We're also proud that Penny Owens, our Education and Community Outreach Director, was appointed to serve on the City of Santa Barbara's Creeks Advisory Committee. Penny's four-year term started this January.

Ben and Penny bring a wealth of experience and enthusiasm and will serve our community well in these roles. Congratulations, Ben and Penny!

UPCOMING EVENTS

2016 SB Triathlon Beneficiary

Santa Barbara Channelkeeper is honored to be one of five non-profit organizations selected by Montecito Bank & Trust to vie for the privilege of becoming the beneficiary of the 2016 Santa Barbara Triathlon. The lucky winner will be the recipient of all donations raised by the athletes and the public, a goal set at \$25,000. Visit sbck.org to vote for Channelkeeper as the beneficiary before September 30th. A quick click from you and everyone you know (it's not necessary to live in Santa Barbara to vote) could get us over the finish line!

MPA SPLASH! Event

Join us for our third annual Marine Protected Area (MPA) Surf, Paddle, Learn And Swim Hangout (SPLASH) event on Saturday, October 17th from 11 am-2 pm at the park above Devereux Beach. We'll celebrate our MPA at Campus Point/IV Reef, explore its recreational potential, and do a group paddle-out. Bring your water gear of choice (surfboards, paddleboards, kayaks, or snorkels) and paddle out with us as we stage a Campus Point MPA aerial photo portrait. A limited number of kayaks and paddleboards will be available thanks to Santa Barbara Adventure Company and Channel Islands Outfitters. We'll also have live music, free food, and a drawing for paddle-out participants. To RSVP or for more information, call 805.563.3377 ext. 5.

Stream Team

Stream Team is Channelkeeper's volunteer-based water quality monitoring program. Every month, volunteers join Channelkeeper staff to test for common water quality parameters at numerous sites in the Ventura River and Goleta Valley watersheds. Come join us to help monitor and protect our local waterways. We host sampling events in Ventura on Saturdays at 9 am and in Goleta on Sundays at 10 am. Upcoming dates are October 10 & 11, November 7 & 8, and December 5 & 6. Email jennad@sbck.org or call 805.563.3377 ext. 5 for more information.

**YOUR VOTE
MATTERS!**

Help raise \$25,000 for clean water by voting for
Channelkeeper to be the 2016 SB Triathlon beneficiary
Visit sbck.org to vote before September 30!