

SPRING 2019 Volume 70

landscript

Love the land. *Pass it on.*

OUR ANNUAL REPORT

Campaign for Generations Progress

A Ribbon of Protection

Exciting Opportunity for Mitchell
Creek Watershed

PHOTO BY PHOTO BY ANGIE LUCAS

Showy orchids covered in dew.

Protecting significant natural, scenic and farm lands — and advancing stewardship — now and for future generations.

A Letter from Glen Chown

DEAR FRIENDS,

What a whirlwind it's been since we publicly launched the *Campaign for Generations* in August! While careful study convinced us of the need for this momentous effort and thoughtful planning allowed us to design a campaign that's sure to have the most impact throughout our service area, what we couldn't be sure of is how the general public would react when we went public and made our case.

In short, the reception has been both heartwarming and invigorating. Across hundreds of emails, phone conversations and in-person chats, it's evident that the campaign's message and urgency has resonated with all of you. Your support has truly lifted us up as we continue the hard work ahead.

I'd like to share a story with you that warmed my heart over the holidays. In late December we had a visitor at the Conservancy office — a 6-year-old girl from Traverse City. She extended her hand with a gift of \$100—her first ever investment in land protection. I shared my

gratitude and was frankly blown away by the moment. I asked her what the gift was for and her parents chimed in to share that it was to help permanently protect the “Gorge.”

They went on to say that when their daughter learned of the Conservancy's efforts to protect a stunningly beautiful 18-acre gorge near her

home, she decided she wanted to raise \$100 to help protect this land. And the story gets better...she created lovely hand-made holiday cards and sold them to friends and family members to raise the money. She did it! What a special gift from a child inspired by a deep love for the land. She became the first donor to this project and showed us all, in such a heartfelt way, the true meaning of the *Campaign for Generations*.

Our young donor shows off her handmade cards.

Likewise, your love and inspiration for the land led to a banner year for land protection in northern Michigan. Your investment in this work is helping to protect some of the most exceptional remaining natural and farmlands in our region while providing improved and new access to nature opportunities. In this issue of *Landscript*, you'll read about some familiar projects and learn about some very

special new efforts. There's much to celebrate, including the project fundraising completion and opening of the Maplehurst Natural Area (see page 22) and the ongoing construction of our latest Universal Access project at Arcadia Marsh (see page 28). And what a wonderful feeling it is to know that a long-awaited "ribbon" of protection along a vital Chain of Lakes corridor (see page 14) is so much closer to completion.

The urgency that necessitated this campaign very much remains, and we have much work left to do in the final two years of this six-year marathon effort. New projects continue to come online, and we simply cannot afford to slow down now. To those who have made gifts, we can't thank you enough. To those of you considering a donation, please know that leaving a legacy of land protection in this once-in-a-lifetime campaign is an irreplaceable gift sure to be appreciated for generations to come.

Enjoy the breadth of what we have accomplished together that is highlighted in the following pages, and thank you for believing in our mission!

Glen Chown, GTRLC Executive Director

Field Guides

Did you get these Field Guides? If not, you're probably not subscribed to our new email list. Subscribers get the first look at new hike guides, field notes, videos and other fun and useful information.

Sign up today at www.gtrlc.org and be sure to receive our upcoming birding and botany guides!

Campaign Roundup

PHOTO BY DREW SMITH

Proposed Upper Manistee Headwaters Preserve.

Campaign for Generations Update

There's been a great deal of excitement, momentum and good news since GTRLC entered the public phase of the *Campaign for Generations* in August. This multi-faceted campaign is designed to protect some of the finest remaining natural, scenic and farm lands in our region, provide unparalleled access to nature for everyone and strengthen GTRLC's ability to forever care for the land it protects.

As of early February, we had raised more than \$60 million in cash, pledges, planned gifts, public funds and land donations. Our goal is \$71.4 million by the time the campaign is set to finish in the summer of 2021. Read on for updates on a few of our current projects and details of newly announced projects. For more details and the real-time fundraising status of individual projects (or to donate!) visit www.gtllrc.org/campaign-for-generations.

Upper Manistee Headwaters Preserve (proposed):

**Fundraising 61 percent complete,
\$1.53 million still needed**

A variety of work continues at the largest and one of the most alluring properties in the campaign, the 1,288-acre former Camp Tapico. A management plan is complete, and most work now focuses on getting the property ready for public use. Depending on successful fundraising, the preserve could be open to the public as early as the summer of 2020.

Crews have completed removal of several dozen buildings as the transformation from camp to natural area pushes ahead. More buildings are scheduled to be removed, though a few that will be used by GTRLC to care for the preserve and engage visitors will remain.

If fundraising is successful, GTRLC plans a robust trail system at this preserve. Several miles of trail

would be built (mostly utilizing old Boy Scout paths), including a wide path designed for family-style biking. The stewardship team also hopes to build a picnic area and is exploring concepts for fishing piers and an overlook platform that would allow visitors to better view the Manistee River floodplain.

Currently ongoing are a variety of biological surveys, which have already revealed the proposed Upper Manistee Headwaters Preserve to be incredibly rich from an ecological standpoint.

Charlie Kehr Memorial Trail Connector:
Fundraising COMPLETE!

Following a formal dedication in October, GTRLC opened the Charlie Kehr Memorial Trail Connector in November. This stairway connects the Mary Margaret Johnson Trail in Railroad Point Natural Area with the Betsie Valley Trail, which passes a short distance below the natural area's spectacular overlook of Crystal Lake.

Despite their close proximity, there was previously no way to get from one trail to the other. The connector allows people to easily move back and forth between

these two very popular attractions, boosting recreational opportunities for residents of and visitors to the Crystal Lake region of Benzie County.

Maplehurst Natural Area:
Fundraising COMPLETE!

This much-anticipated natural area is now open! See the full story on page 22.

The Gorge Nature Preserve (proposed):
Fundraising beginning,
\$137,000 still needed

If you mention this project to former GTRLC board chair Wayne Kladder you'll watch his eyes light up, and that's because Wayne — also a former Acme Township supervisor — knows just how important it is to the local community.

Long known to locals as "The Gorge," this 18-acre property is equal parts visually stunning and ecologically critical. An ice-cold branch of Acme Creek emerges from a slope in the depths of a roughly 100-foot ravine, spilling through an undeveloped forest of hemlock, pine and hardwoods.

The Charlie Kehr Memorial Trail Connector at Railroad Point.

PHOTO BY JACQUELINE SOUTHEY

Of the six branches of Acme Creek, three arise on already protected land owned by the state. Protecting this additional branch would be a tremendous step toward further safeguarding water quality in East Grand Traverse Bay, the local source of public drinking water.

PHOTO BY TODD VIGLAND

A branch of Acme Creek flows through the proposed Gorge preserve.

In addition to providing substantial water quality benefits, this project would protect land that is of tremendous value to the surrounding community. While the land is privately owned and not formally open to the public, locals have visited for many years and consider it special. Limited infrastructure, including a trail and railing down into the ravine, was even built to facilitate regular access.

While the ultimate goal is to protect the Gorge parcel along with an adjacent property that includes yet another branch of Acme Creek, the Gorge property came on the market and must be secured while discussions tied to the second piece continue.

Timbers Universally Accessible (UA) trail: **Fundraising COMPLETE!**

Two pieces of fantastic news on this front: GTRLC finished fundraising for the latest UA trail on

Conservancy-protected lands, and the trail is scheduled to break ground this fall!

In late 2017, GTRLC helped Long Lake Township secure a Michigan Natural Resources Trust Fund (MNRTF) grant to build a UA trail at the popular

Timbers Recreation Area on Long Lake. GTRLC agreed to raise about \$77,000 to cover a match to the MNRTF grant and other costs.

Plans call for an out-and-back trail that will begin at the parking area and go down to Long Lake, then over to the south end of Fern Lake, ending at a small overlook and fishing platform. As with other such trails, care will be taken to make the path barrier free and within the grade required by UA guidelines, utilizing switchbacks where necessary. In addition to taking visitors down to the water and through the woods, the trail

will go right by the striking stone and wood barns that date to when the property was a large vacation estate owned by the Chicago-based Armour family.

Depending on weather and other factors, it is possible that trail construction will wrap before the end of the year. GTRLC is actively involved in the process.

The Conservancy is also underway with construction of a UA trail at Arcadia Marsh. For more on that exciting project, see the story on page 28.

Sand Lakes Trail Corridor: **Fundraising COMPLETE!**

After GTRLC swooped in to protect this vital recreation corridor in early 2017, we've now competed fundraising and are preparing to transfer the property to the state of Michigan.

When Grand Traverse County put this 160-acre Whitewater Township property up for sale, many

were concerned about the potential loss of public access. The land had been used for decades by the enormously popular Iceman Cometh mountain bike race and by thousands of individual cyclists, hikers and others.

GTRLC stepped in and made an offer that was accepted by the county (over a higher bid) after many in the cycling community rallied in support of GTRLC's purchase. Though from the onset the plan was for GTRLC to hold the land and sell it to the state, the Conservancy still needed to raise money to cover property taxes, interest on the loan used to acquire the property, appraisal and environmental due diligence work as well as title and transactional work.

Now, thanks in large part to a \$20,000 dollar-for-dollar challenge grant issued by Iceman Cometh race, GTRLC has reached its fundraising goal.

Farmland Protection:

Fundraising ongoing

Farmland continues to be a major focus as the campaign forges ahead. We are actively fundraising to purchase conservation easements on three important Old Mission Peninsula farms — the 95-acre Twin Maples Farm, the 40-acre Wilson Orchards farm and a 70-acre portion of another prominent farm.

Wilson Orchards, located within the southern end of the township's Agricultural Preservation Zone (APZ), has long been a high priority property for both GTRLC and Peninsula Township. Sitting atop a high ridge with close proximity to both bays, this farm is an ideal cherry growing site. The farm, which has been in the same family for over 100 years, contains considerable frontage along Wilson road and provides extensive views of both East and West Grand Traverse Bay.

The Wilson farm is an iconic Old Mission property.

Twin Maples is an iconic piece that contributes to Peninsula Township's scenic and rural character. As with Wilson Orchards, this property has been a top priority for GTRLC for some time. Because of its outstanding scenic values (including an extensive view of West Bay), it has been identified as one of the most critical viewsheds for preservation. Adjacent to other protected farmland, it has a long history of productive fruit farming and contains prime farm soils.

The third farm provides excellent views of East Bay and is also adjacent to protected farmland. We are working with a conservation buyer who will purchase a critical and productive 70-acre section of the farm and then sell us a conservation easement.

We also continue to work hard to protect more farms through the Purchase of Development Rights (PDR) programs in Acme and Peninsula townships. We recently closed on a 55-acre farm in Peninsula's program and continue to work on applications with Acme's program.

Torch River Nature Preserve:
Fundraising 32 percent complete,
\$1.5 million still needed

Along with the historic Schuler farm conservation easement, this property is a key part of a "ribbon" of protection in a vital Chain of Lakes corridor. See full story on page 14.

Mary Behrens Sorrell Trail at St. Clair Lake-Six Mile Lake:
Fundraising underway

This project will provide a wonderful opportunity for universal access at one of GTRLC's oldest and most cherished preserves.

Much of the current infrastructure at the St. Clair Lake-Six Mile Lake preserve is roughly 25 years old and needs to be replaced. We were scheduled to complete these upgrades in 2022, but a tremendous gift from a longtime supporter has enabled us to complete this in 2019.

Following the very well-received UA trail at Arcadia Dunes and a similar trail now under construction

at Arcadia Marsh, upgrades to infrastructure will follow UA standards where possible. A new trail, boardwalk, parking lot and river overlook deck will adhere to UA guidelines. The existing kayak launch will also be upgraded, but due to space constraints will not be universally accessible. This will be our first UA trail in the northern region of our service area and among the first on the Chain of Lakes water trail.

Construction is expected to begin this spring and conclude sometime this summer. We co-own the property with the Little Traverse Conservancy, but we are the lead manager and are primarily responsible for infrastructure.

Mitchell Creek Meadow Preserve:
Fundraising beginning,
\$1.65 million still needed

This 166-acre proposed preserve in the heart of the Mitchell Creek watershed would protect water quality and wildlife habitat. See full story on page 18.

Proposed Torch Lake Nature Preserve
Fundraising beginning,
\$79,992 still needed

This project would preserve exceptional land within the Torch Lake watershed and provide a high quality trail system that would boost recreational opportunities in the area.

This 95-acre property is notable from a conservation standpoint for a variety of reasons. It is adjacent to the proposed Torch Ridge conservation easement, and as such successful completion of this project would build upon protected land. It also contains a portion of the headwaters of an unnamed tributary of Torch Lake and protects scenic views from Torch Lake, SE Torch Lake Drive and Robinson Road.

The forested, hilly topography is suitable for an excellent trail system with access from Robinson Road. Although the property is heavily forested, fantastic views of Torch Lake could be provided with minimal disturbance.

CAMPAIGN FOR GENERATIONS UPDATE

Love the land. *Pass it on.*

FUNDRAISING COMPLETED* FOR:

*as of February 7, 2019

PUBLIC ACCESS

5

new parks and other projects

- Charlie Kehr Memorial Trail Connector
- Maplehurst Natural Area
- Platte River Park
- Milton Township Beach
- Sand Lakes Trail Connector

4

property additions

- Arcadia Marsh Nature Preserve
- Petobego State Game Area
- Railroad Point Natural Area
- Wilcox - Palmer - Shah Nature Preserve

1

new nature preserve

- Wintergreen Woods Nature Preserve

UNIVERSAL ACCESS

3

universal access projects

- Acme Bayside Park Improvements
- Overlook Trail at Arcadia Dunes
- Timbers Recreation Area trail

1

universally accessible water access point

- Milton Township Beach

PRIVATE LANDS PROTECTION

10

natural land easements

6

farmland easements

TOTALS

land

2,154.62

acres protected

water

5.85

miles of shoreline protected

Tremendous generosity from thousands of supporters has empowered the Grand Traverse Regional Land Conservancy to raise \$60 million in support of the Campaign for Generations. The campaign goal of \$71.4 million is in sight, but the hardest money to raise lies ahead. Please consider the role you can play by stretching your support over the next two years. Together, we can open new nature preserves and universal access trails, protect iconic fruit farms and steward these protected lands for future generations to enjoy.

To discuss multi-year pledges or other forms of support, contact Anthony Rupard, Director of Development, at 231-929-7911 or email arupard@gtrlc.org.

PIPELINE PROJECTS

14

additional projects including a mix of farmland, private and public natural lands, expected to be board approved in the coming months

ACTIVELY FUNDRAISING FOR:

PUBLIC ACCESS

5

new nature preserves

- Torch Lake Nature Preserve
- Mitchell Creek Meadow Preserve
- The Gorge Nature Preserve
- Torch River Nature Preserve
- Upper Manistee Headwaters Preserve

2

sanctuaries

- Intermediate Lake Sanctuary - North
- Intermediate Lake Sanctuary - South

2

property additions

- Arcadia Marsh Nature Preserve
- Medenbrook Nature Preserve

UNIVERSAL ACCESS

2

universal access projects

- Arcadia Marsh Preserve Trail
- St. Clair Lake - Six Mile Lake Preserve Trail

PRIVATE LANDS PROTECTION

5

natural land easements

4

farmland easements

TOTALS IF SUCCESSFUL†

3,228.13

additional
acres protected

12.58

additional
miles of shoreline
protected

†totals do not include pipeline projects

For Land and Water

STORIES OF SUPPORT

Rolling farm fields loaded with cherries, apples and grapes. Peaceful forest paths. A residual small town charm that remains despite continued growth. All of these things and more have deeply endeared the Grand Traverse region to Bob and Pauline Young.

But if pressed to pick something they couldn't live without, their thoughts would likely drift to the clean, sparkling waters of West Grand Traverse Bay. It was there that their now-grown children spent so much of their time, swimming or racing across the wind-whipped surface in small sailboats as their parents looked on.

The water was in some form or another the backdrop for countless hours of Young family adventures. It also provided peace, relaxation and the very essence of home. Bob and Pauline have been substantial donors to GTRLC over the years, in no small part because they're keenly aware of the link between land protection and the preservation of water resources.

"One of the big things is water quality," Pauline said. "That's always been very much on our mind. We've always had such a focus on the water."

Bob and Pauline married after meeting while students at Michigan State University. Bob founded the R.M. Young Company — a worldwide leader in the making of precision weather instruments — in 1964. The couple and their three sons lived and worked in Ann Arbor for several years while regularly heading north for vacations. They were in the process of planning for a cottage in the region when they decided to take the plunge and move their home and business to Traverse City full time in 1971.

They settled near the base of Old Mission Peninsula, which was a lot quieter in those days.

"You could roll a bowling ball down the middle of

Peninsula Drive and not even think twice about it, especially in the winter," Bob said. "Now, we can barely get across the street to get our mail."

Bob and Pauline made their first donation to GTRLC only a few months after the organization was founded in 1991. The couple was "immediately taken" with the idea of taking action to protect land and water resources, especially in the face of an ongoing development surge.

"We could see the growth, especially on Old Mission Peninsula. It was increasing exponentially," Bob said. "The idea of preserving farmland, and especially waterfront, really appealed to us."

Much more recently, Bob and Pauline were among the very first to give a major gift to the *Campaign for Generations*. Among other factors, they were moved by the fact that many projects included in the campaign present rare chances to protect some of the region's most special places.

"These are one time opportunities," Bob said. "Once they're gone, they're gone."

The Youngs have given generously to many charitable causes over the years, and like most philanthropists, they donate to causes that deeply inspire them.

"We were so fortunate to have that access, but we realize that not everybody has that privilege," Bob said. "Preserving that access for people is incredibly important."

GTRLC's track record gives them confidence that their money is going to not only a good cause, but to an organization equipped to

deliver on its promises.

"The Conservancy has had a lot of success to this point, and that's encouraging. There are plenty of opportunities available, all you need is the funding," Bob said. "We really want to see the Conservancy continue to be as successful as it has been in the past, and even more so."

Bob and Pauline consider preserving the Grand Traverse region's quality of life and community character a very high priority, and they believe the Conservancy's work has helped on those fronts. They are also appreciative of GTRLC's continued efforts to protect shoreline, which preserves (and in many cases provides) opportunities for locals and visitors to fully enjoy water resources.

Pauline and Bob Young on a winter hike at the proposed Upper Manistee Headwaters Preserve.

“We were so fortunate to have that access, but we realize that not everybody has that privilege,” Bob said. “Preserving that access for people is incredibly important.”

Bob, who grew R.M. Young into a very successful and respected company right here in Traverse City, also believes that land protection can boost the local economy by maintaining and improving the region’s appeal for prospective workers, business owners and more.

“I think there’s a trend country wide where people are not only attracted to certain business, but certain locations,” he said. “That can be very high on the priority list.”

Conservancy staff are glad to count the Youngs among the thousands of people who have helped

grow GTRLC into what it is today — and those who will help propel it to greater heights throughout the *Campaign for Generations* and beyond.

“I am incredibly fortunate to have known Pauline and Bob for many years, and our organization is stronger as a direct result of their support,” said Kate Pearson, charitable giving specialist. “All of us are thankful that they continue to help make our important work possible.”

For more information about giving to GTRLC, please contact Development Director Anthony Rupard at (231) 929-7911 or arupard@gtrlc.org. For more Stories of Support, visit the “Publications and Stories” page at www.gtrlc.org.

Worth the Wait

LANDSCAPE-LEVEL EFFORT PROTECTS MORE THAN 500 CRITICAL ACRES IN THE CHAIN OF LAKES WATERSHED

In the silence and piercing stillness of a subzero night, Bill Weiss often strapped on his skis and took to the land. If clouds were scarce, he needed only the moonlight that shone down through bare trees to guide his way.

It's a different feeling, being out there in that kind of cold and that sort of darkness. But life was present in this seemingly barren landscape, if one knew where to look. Sometimes it was the flutter of a scared partridge or the whoosh of a hunting owl; on more than one occasion, it was the faint shadow of coyotes moving silently along a ridge.

For years, Weiss soaked in as much of this as he could. The land – his since about the time he began shaving – became an extension of his being. The winding trails through hardwood forests became as familiar as a well-worn path from a front porch to the mailbox.

“If you spend time out here the way I did, you get to know every bit of it, every curve in the trail, every turn, every tree,” Weiss said. “All of it.”

Immediately west of Weiss' mostly wooded 295 acres sits land that's been in Vicki Jacobs' family for four generations. It was this tapestry of forest and fields that fostered in Jacobs a deep and unshakable connection with both the land and her family. As it did with her parents, Vic and Betty Schuler, her love of this place runs deep.

“I have wonderful memories of mushrooming in the woods, or my mom I and going to look for moss to make terrariums,” she said. “My parents always instilled in me such an appreciation for nature, and the ability to appreciate the simple things; ordinary things – the beauty of nature.”

GTRLC is currently fundraising to purchase the Weiss property, which if successful will be opened to

The proposed Torch River Nature Preserve has been many years in the making.

PHOTO BY NOAH JURIK

the public as the Torch River Nature Preserve. Meanwhile, GTRLC is purchasing a conservation easement on 211 acres of Jacobs' land, known as the Schuler Farm. These properties join the previously protected North Skegemog Nature Preserve, which sits just west of the Schuler Farm.

Taken together, the conservation impact is massive: Nearly 550 contiguous protected acres that stretch more than a mile from the shoreline of the Torch River on the east side of the Weiss property to the shoreline of the North Skegemog Nature Preserve.

"This is a big-picture effort, a landscape-level effort. This connects the dots," GTRLC Executive Director Glen Chown said. "These two projects together are without question one of the capstone efforts in the *Campaign for Generations*, and it speaks to everything the campaign is all about."

Three jewels, one crown

From a conservation standpoint, these projects offer a truly rare opportunity to group large, contiguous parcels of land into a corridor that packs a punch in terms of benefits to water quality, wildlife and scenic views.

The Schuler Farm easement has nearly 1,000 feet of undeveloped frontage on Skegemog Lake, which augments the nearly 2,000 feet of undeveloped frontage contained in the contiguous North Skegemog Nature Preserve. In addition, it has about 1,300 feet of frontage on an unnamed tributary to Skegemog and significant chunks of both forest and high-quality wetlands.

The proposed Torch River Nature Preserve is bursting with critical ecological features, not the least of which is its 1,500 feet of undeveloped wetland frontage along the Torch River. This pristine frontage provides a welcome contrast to the heavily developed stretch of river that lies just to the north.

Much of the property includes a prominent, steeply sloping ridge that runs north to south, parallel with the river. This steep ridge includes several east-west "fingers" of premium northern hardwood forest, and numerous slopes also contain hemlock groves. Multiple cold-water seeps originate in the hillside. An island of stately white pines is found along the southern portion of the property.

These two new pieces join the North Skegemog Nature Preserve, created in 1993 and greatly expanded a few years later when Vic and Betty Schuler sold GTRLC nearly 30 acres of their property.

"While each of these properties is amazing in its own right, this is an example of the whole being more than just the sum of its parts," Chown said. "It's a once-in-a-lifetime opportunity to create a ribbon of protection like this, and it continues the tremendous legacy of the trailblazers who made the Skegemog Lake Wildlife Area possible more than 40 years ago."

Deep roots in the land

Weiss, 71, first began visiting the area as a boy. His grandfather had property on Torch Lake, and Weiss, who grew up in Indianapolis, vividly remembers his time in the clean, clear environs of northern Michigan.

Though his grandfather's property was sold after his death, a teenage Weiss struck up a deep friendship with family acquaintances Lloyd and Martha Aemissegger, who had 170 acres of land. As legend goes, it had been completely clear-cut in the late 19th century to supply the roaring furnaces of the Dexter & Noble iron foundry in Elk Rapids.

But it had bounced back wonderfully by the mid-20th century, with beautiful rolling hills blanketed in hardwoods. Weiss badly wanted to buy it, knowing he had some inheritance money coming once he turned 18. So he and Lloyd sat down at the kitchen table and put it to paper – no attorneys necessary.

"It was just one sheet of paper, a gentlemen's agreement," Weiss said. "I just needed to get old enough."

Bill Weiss on the proposed Torch River Nature Preserve.

Weiss, who went on to work as an engineer and environmental consultant, purchased those first 170 acres and eventually built a cottage there in 1971. He added on to the land over the years, notably through an 80-acre chunk owned by Milton Township native and longtime Elk Rapids fixture Ivan Hooper.

Over at the Schuler farm, the personal roots go back even further. According to family lore, Vicki Jacobs' great-grandmother, Louisa Schuler, purchased the first parcel of what became the Schuler farm after the untimely death of her great-grandfather, Casper Schuler, sometime around the dawn of the 20th century. The land was added to and farmed for years by Jacobs' grandparents, Gust and Rhea Schuler. Jacobs, who grew up right down the road, visited her grandparents on the farm constantly.

"I adored my grandparents, in particular my grandfather," she said. "He was just this warm, loving man with a little twinkle in his eye. We'd go over to the barn and gather eggs, and he used to have a little lamb that followed us around. As a young girl it was just such a special place."

Add to that memories along the shores of Lake Skegemog, the setting for many adventures during Jacobs' youth. She and her brother, Jack, spent countless hours down by the water.

"It was wild, it was rustic," she said. "We just had so much fun down there, so much fun."

But despite these good times, it was inevitable that Jacobs felt the need to spread her wings. She met her husband Bruce and eventually moved to central Ohio for many years, raising three children. It wasn't long before her childhood home pulled on her heart.

"When I was 17 and I thought I had it all figured out, like most 17 year olds, I couldn't wait to get away from here. I wanted to go to the big city, to get away," she said. "Then, of course, I spent 30 years trying to get back here. You don't know what you have until it's gone."

Jacobs eventually returned full-time to help care for her mother after her father died, and she now makes her home on the family property.

A path to protection

Conversations with Weiss and the Schuler families began more than two decades ago. As has been the case many times over the years, it took years of kitchen table conversations before the time and circumstances were right for protection.

"This is just another example of the importance of maintaining good relationships with landowners,

especially priority property owners,” Chown said. “We’ve been talking to the Schuler family for 25 years. We’ve been talking to Bill since quite literally the beginning of the Conservancy. Sometimes it takes time, but look at what we’re accomplishing together – it’s well worth the effort and the wait.”

For Weiss, the decision to sell was bittersweet. He’d like to stay at the property until his death, but at his age he’s losing the ability to care for the land the way he once did. He’s keenly aware that GTRLC’s *Campaign for Generations* marks a “once in a lifetime” opportunity for the conservancy to acquire his land, and he knows that’s the best way to keep it wild and pristine.

“I just didn’t want to see this place developed. I’ve seen it all over the country,” he said. “If I don’t sell it to the Conservancy, it will just eventually turn into hundreds of home sites. I’m sure people would love to live here, but I don’t need to look up here and see twinkling lights in the hills.”

Weiss has let various friends and family members use his property over the years, and he takes solace in the fact that the property becoming a preserve means their – and his – access will remain.

“The good news is my hunters can still hunt, my walkers can still walk, my skiers can still ski, and I can come out here with my grandkids,” he said.

In the back of her mind, Jacobs always knew she didn’t want to see her land developed. That conviction grew stronger in recent years, and land protection discussions that began with her parents were finalized under her watch.

“If I hadn’t had the appreciation for the land and nature handed down to me, I really might not care that much, or maybe it wouldn’t be as important to me,” she said. “But it is, and the time was right.”

Jacobs’ thoughts drifted to the past when she weighed the decision to place an easement on her land.

“I think my parents would be very pleased, and I think my grandpa Gust would be also,” she said. “They always instilled in me that love for nature. I want to honor their legacy in any way I can.”

But the future, of course, also was on her mind. Her four grandchildren come to visit “Grandma Camp”

Vicki Jacobs holds photos of her parents and grandparents on her land.

every summer, and she wants to know that they – and indeed their grandchildren – will always be able to soak up the wonder that she did as a child.

“I have a vision of them being able to be at the lake like we were when we were kids. Of being able to do the same things that we did, like walking in the woods, and being able to enjoy this place just the way it is,” she said. “The fact that they’ll be able to do that is another thing that I think would really please my dad, knowing that all future generations will be able to enjoy it.”

GTRLC worked closely with Jacobs to craft an easement that would allow home sites for her children, who hope to one day return to the property. Back and forth negotiations made sure to preserve conservation values while allowing for Jacobs’ wishes.

“The Conservancy has been wonderful, and they’ve been very understanding of what I need to be able to do this,” Jacobs said. “We’ve been able to talk back and forth, to understand each other and what our needs and goals are, and I’ve really appreciated that.”

To Chown, Weiss and Jacobs are nothing short of “conservation heroes.”

“These are two of the most developable properties in the entire Chain of Lakes, and developing them would have tremendously negative impacts on water quality, wildlife corridors, scenic views, you name it,” Chown said. “I am incredibly thankful that Bill and Vicki are willing to put their trust in us and that they share our long term vision and passion.”

An aerial photograph of a winter forest landscape. The ground is covered in a layer of snow, with patches of brown vegetation visible. Numerous evergreen trees are scattered throughout the scene, some standing alone and others in small clusters. The background shows a dense forest of taller trees. A semi-transparent blue rectangular box is positioned on the left side of the image, containing white text.

The Mitchell Creek watershed covers nearly 15 square miles in parts of Garfield, East Bay and Blair townships and the city of Traverse City. Because much of it lies within the most urbanized landscape in our region, this watershed has long been under threat of degradation by residential and commercial development.

The watershed featured prominently in the February 1996 issue of National Geographic, which included a piece titled “Our Polluted Runoff.” The author set out to illustrate in detail the problems caused by surface runoff pollution, and Mitchell Creek’s watershed was regrettably the perfect poster child for examining these issues. Among other solutions, land protection was mentioned as a way to curb runoff problems.

Since our inception in 1991, the Grand Traverse Regional Land Conservancy has placed a high priority on protecting lands within this watershed. The George and Ada Reffitt Nature Preserve and the Mitchell Creek Nature Preserve protect roughly 375 critical acres. We continue to actively pursue high quality and priority conservation parcels within this critical watershed.

Mitchell Creek Meadow Preserve

PROPOSED PRESERVE CONTINUES LEGACY OF MITCHELL CREEK WATERSHED PROTECTION

Because of increasing development activity in the immediate vicinity of Traverse City, large open spaces are getting harder and harder to come by. This is especially true of parcels within the ecologically significant Mitchell Creek watershed.

A new GTRLC project within this watershed presents an exceptional opportunity to safeguard water quality, protect vanishing wildlife habitat, provide valuable recreation opportunities and preserve open space in an area that has long faced substantial development pressure.

The Conservancy has an option to purchase the 166-acre former Mitchell Creek Golf Course east of Three Mile Road in East Bay Township. We are actively fundraising for this important property as part of the ongoing *Campaign for Generations*.

Since the closing of the nine-hole golf course (and later a wedding venue), the impacted portions of this parcel have already begun to revert back to a natural state. Fairways have begun the transition into wet meadow, the perfect habitat for sandhill cranes and many other species. Large swaths of rich conifer swamp, largely untouched by earlier use of the property and the remnant of much larger dune-and-swale complex that once lined the south end of the bay, add to the ecological value of this special place.

Of all the reasons to protect this property, water quality protection is first and foremost. The parcel contains more than 6,000 feet of frontage along two branches of Vanderlip Creek, which feed into Mitchell Creek just north of this property. These cold branches feature spawning brook trout and provide a considerable volume of water to Mitchell Creek. While protection of their undeveloped shorelines is paramount, that's only part of the water quality story here.

The wetlands and forest complexes of this property serve the critical role of filtering surface water runoff that enters the creek. Protecting this collection of natural features from impending development preserves an immensely important natural filter in an area where such filters are scarce and under increasing threat.

Development plans previously prepared for the property show the potential for more than 150 home sites, and another plan submitted involved construction of an automobile race track. Both uses would have resulted in substantially negative environmental impacts.

From a recreational and community standpoint, the property offers other potential benefits. Once protected, it could be one of the best birding spots in

Once protected, it could be one of the best birding spots in town.

town. It has one of the largest stretches of herbaceous wetland in proximity to Traverse City, offering scarce habitat to scores of bird species.

Old golf course water traps that have begun conversion into natural habitat already are used by a variety of waterfowl. There is also excellent potential for a series of trails that highlight important critical habitat types, including the potential for Universal Access (UA) opportunities.

The proposed preserve has significant frontage on Vanderlip Creek.

PHOTO BY NATE RICHARDSON

The Maplehurst Natural Area is Open!

GTRLC TRANSFERS PROPERTY TO MILTON TOWNSHIP AFTER SUCCESSFUL FUNDRAISING EFFORT

PHOTO BY LAURA RIGAN

Maplehurst offers a beautiful hiking experience through hardwood forests.

Fundraising for one of the most visible and anticipated projects in the ongoing *Campaign for Generations* is complete, marking a major cause for celebration as the campaign steams ahead.

GTRLC successfully finished fundraising for the Maplehurst Natural Area late last year and transferred the property to Milton Township in December. The 389-acre property near Kewadin is now open to the public while planning for recreational opportunities and amenities at the new natural area is ongoing.

“We’ve had this property on our radar for many years, and it’s such a great feeling to be able to say that it is now protected forever,” said GTRLC Executive Director Glen Chown.

“We are extremely excited to preserve Maplehurst, and to leave its almost 400 acres unspoiled is monumental.”

“I can’t say enough thanks to the hundreds of donors who supported this project and helped us get it to the finish line.”

The Conservancy helped the township secure a \$1.9 million Michigan Natural Resources Trust Fund

Grant in late 2016, then helped fundraise about \$1.9 million more to cover a match to the trust fund grant, demolish or remove several buildings and establish an endowment for the property’s care, among other expenses.

Township officials were thrilled to finally acquire the property, which is one of the largest remaining intact and undeveloped parcels in the immediate vicinity of Torch Lake.

“We are extremely excited to preserve Maplehurst, and to leave its almost 400 acres unspoiled is monumental,” said Milton Township Treasurer and Parks & Recreation Committee member Liz Atkinson. “We recognize the importance in preserving what is special about our region for future generations, with the added bonus of supporting the economic health of our community.”

Atkinson thanked GTRLC for its support throughout the process of acquiring the property. This is GTRLC’s second project in Milton Township in recent years, following the conversion of the former Water’s Edge Resort in Kewadin to a new township waterfront park.

“A project the size of Maplehurst would have been impossible for us to handle on our own,” Atkinson said. “Many of us have enjoyed the results of GTRLC’s many previous conservation initiatives, and we have been extremely happy to collaborate with GTRLC so future generations will have access to the natural habitats that surround us.”

In addition to 150 acres of hardwood forested bluffs that drain into Torch Lake, the property offers open, rolling meadows and the entirety of Lake Maplehurst, a 60-acre spring-fed gem.

From 1955 until 2011, the land was home to Camp Maplehurst, a summer camp beloved by generations of campers and counselors. After the former owner closed the camp and listed it for sale, the township asked GTRLC to help it acquire the land for use as a public natural area. Many features of the former camp property — including the potential for wooded trails, water access and more — made it highly desirable for this purpose.

Aside from handling the MNRTF application and raising an additional \$1.9 million, GTRLC coordinated the demolition or relocation of about 30 buildings on the property in preparation for the transformation from camp to natural area. The Conservancy also coordinated cleanup/remediation of several environmental concerns and held a series of public hikes attended by hundreds of people, including local residents, former campers and project supporters.

Fundraising for the project also included a

\$50,000 payment to Milton Township for its upcoming initial work on improvements to the natural area and \$100,000 for a Maplehurst-specific endowment at the Grand Traverse Regional Community Foundation to make sure the natural area is cared for well into the future.

GTRLC will play an ongoing role as the Maplehurst Natural Area continues to take shape. In partnership with the township, the Conservancy will develop a

management plan for the property and head the planning of roughly six miles of trail (likely to occur in phases), which will begin as soon as weather allows.

“While the township has valued our partnership with GTRLC in the early stages of opening the natural area to the public, we look forward to further collaboration as

we continue to improve the property by adding hiking and biking trails and other amenities,” said township Parks & Recreation committee member Bob Kingon.

This project would not have been possible without a \$2.8 million loan from longtime Conservancy supporters Don and Jerry Oleson in December 2016. This loan allowed GTRLC to pre-acquire Maplehurst and hold it until MNRTF money was available (a process that often takes many months after a grant is approved.)

“We can’t thank Don and Jerry enough, and this is yet another example of how we often have to move very fast when it comes to land protection,” Chown said. “This is why building a Quick Strike Fund is an integral part of the *Campaign for Generations*.”

A visitor admires Lake Maplehurst on a late winter's evening.

PHOTO BY DEKE LUDWIG

Healthy Land, Healthy People

LAND AND WATER PROTECTION PLAYS BIG ROLE IN HEALTH AND WELL-BEING

Protecting land has always been about health. Health of our ecosystems. Health of our wildlife. Health of our local land and water resources. The list goes on.

But what about the health of the people who use these protected lands? With all of the positive ecological aspects of land protection, it might be easy to overlook the impact this work has on human health and wellness. These benefits are diverse and substantial, and they're starting to attract more attention across the country as communities work on initiatives designed to boost fitness and well-being.

"Our work has long been recognized for its diverse ecological benefits, and we've seen these impacts repeatedly on projects throughout our service area," said GTRLC Land Protection Director Chris Sullivan. "We're very pleased to know that land protection is now increasingly viewed as a key component in the health and wellness of our local communities."

The Health Department of Northwest Michigan, for instance, recently granted Milton Township \$15,000 for trail building at the Maplehurst Natural Area. GTRLC and the township will begin trail construction at this recently opened natural area — protected by GTRLC — this spring.

"Grants like this show that local health authorities are serious about investing in outdoor recreation as a means to improve well-being," Sullivan said. "More protected land means more opportunities for people to get

outside and experience the full range of benefits tied to outdoor activities."

Of the more than 41,000 acres of land protected by GTRLC, about half is open to the public. Included in those public lands are more than 80 miles of trail — that's the distance from Traverse City to the Mackinaw Bridge! What's more, these trails are diverse in both location and size, offering something for everyone throughout our five county service area.

Jesse Wolff is a senior advisor for healthy communities for the Grand Traverse Regional Community Foundation. In that position he runs Accelerate: The Movement for Well-Being, an

initiative dedicated to improving health in local communities by building a culture of well-being for all. He believes the Conservancy's work plays a "profound" role in these efforts on a variety of fronts.

"With thousands of acres of nature preserves and open spaces, the Conservancy has carved out excellent opportunities for people to connect with nature," Wolff said. "This access to some of the most beautiful areas in Northern Michigan is essential to our health and well-being."

Folks at Accelerate and at healthy community initiatives across the country understand that shifting the focus from screens to physical activity — especially activity in calming, restorative outdoor environs — is crucial for long-term health goals.

"The challenge for today is developing strategies to encourage people to get out in nature. The competition with technology is real, and younger generations especially are not necessarily outdoor

"This access to some of the most beautiful areas in Northern Michigan is essential to our health and well-being."

"It is imperative that access to nature and outdoor recreation remain as a basic lifestyle choice for our region."

oriented," Wolff said. "In this age of constant focus on technology, the benefits to our mental, physical and even spiritual health by breaking away for a walk in the woods has been extensively researched."

"40 percent of our health is determined by our lifestyle and the choices we make that affect our health," Wolff continued. "It is imperative that access to nature and outdoor recreation remain as a basic lifestyle choice for our region."

Wolff also pointed to the importance of water resource protection. Major water problems have cropped up across the state in recent years, from lead in Flint's drinking water to carcinogenic industrial contaminants in Kent County well water, making clean water a top-of-mind issue for communities.

"GTRLC has been at the forefront of strategically preserving the essential wetlands, headwaters, rivers, streams and lakes to protect our water. This investment in precious water resources is a significant contributor to our health, from clean drinking water, to recreation access, fishing and more," Wolff said. "It contributes to the natural beauty of the region, in and of itself a factor contributing to our collective well-being."

Wolff is also impressed with GTRLC's ongoing focus on creating Universally Accessible (UA) opportunities at its protected areas. The "power of accessibility" is immense, he said, not only for people with disabilities, but also a booming population of retirees who call the region home.

"As our region's population ages, the Conservancy's work is a key ingredient in providing access to nature for older people," he said. "It serves to reduce social isolation for some of these folks, along with the other health benefits that go along with it."

For more on GTRLC's UA efforts, see the [Campaign for Generations](#) update on page 3 and the story about the Arcadia Marsh UA trail on page 28.

Marsh Trail Underway

LIFELONG INCLUSION THE GOAL OF UNIVERSAL ACCESS PROJECTS

When it comes to Arcadia Marsh, Charlie Ganss has always been on the outside looking in.

Ganss, 70, has been in a wheelchair since he broke his back in a fall about 20 years ago. As such, the Manistee County resident has gotten used to accepting the many barriers that present themselves in his daily life. These barriers are especially prevalent in the outdoors, where he often can't rely on a wheelchair to take him over the winding, uneven terrain of most hiking trails.

At places like Arcadia Marsh, he'll pull off along the side of the road to get a look. Sometimes, if he deems it safe enough, he'll wheel himself out and sit by the roadway. But that's about it. It can be an incredibly isolating feeling.

"To get a feel for it, if you see a place that maybe you'd like to explore or investigate, just stop right there," Ganss said. "Just deny yourself the opportunity to do it. That's what it's like for those in a wheelchair."

At Arcadia Marsh, things will soon change. A universally accessible trail at this ecologically significant preserve will be open in just a few short months, allowing people of all ages and abilities to immerse themselves in the sights and sounds of nature's beauty.

"I will be very, very enthused," Ganss said of the trail. "I take that drive up M-22 as frequently as anybody, and the opportunity I'll have now to go through the marsh will be fabulous."

"To get a feel for it, if you see a place that maybe you'd like to explore or investigate, just stop right there," Ganss said. "Just deny yourself the opportunity to do it. That's what it's like for those in a wheelchair."

Fresh on the heels of a well-received UA trail at Arcadia Dunes: The C.S. Mott Nature Preserve, crews broke ground last October on a UA trail a short distance down the road at the marsh. When

finished, the roughly $\frac{3}{4}$ mile trail will extend from the existing parking area along M-22 to a new parking area off St. Pierre Road.

"As with the Overlook Trail at Arcadia Dunes, this project is really all about inclusion and lifelong access," said GTRLC Executive Director Glen Chown. "It's important to us

that everybody, regardless of their physical ability, gets to fully enjoy and appreciate the natural beauty of our region.”

If all goes according to schedule, the new trail will be open in June. Manistee County-based Swidorski Bros., which built the Overlook Trail, is building the marsh trail as well.

“Construction has been going well, and we’re hoping to get people out there enjoying this trail by summer,” said Steve Lagerquist, GTRLC preserve steward. “This is really going to make the overall experience better for everyone who visits the marsh, but we’re obviously most excited about making this preserve accessible for people who have mobility issues.”

The elevated boardwalk trail will follow and extend upon the existing footpath, which was prone to getting so muddy in spots that it was nearly impassible. Tall plants along the existing trail also made it hard for visitors to see their surroundings, especially in the warmer months.

A series of bumpouts with benches, multiple elevated observation decks (Arcadia Marsh is developing a reputation as one of the preeminent birding spots in the entire state) and two small fishing piers will add to the experience. Interpretive signs are also planned, allowing visitors to better understand the ecosystem around them.

"It's been clearly demonstrated that when you design something with UA standards, it improves access for the general population as well as those with mobility issues."

Although the entire trail will be designed to UA standards, everyone who uses the marsh will benefit from the new trail. Studies have shown that such trails are useful not only for people with mobility issues, but also for families with young children in strollers and people who for a variety of reasons aren't comfortable on uneven terrain.

"It's been clearly demonstrated that when you design something with UA standards, it improves access for the general population as well as those with mobility issues," said David Foote, GTRLC's director of stewardship. "Outdoor recreation can and should be a key component of healthy, active lifestyles for everyone, and the hope here is that these types of UA opportunities encourage people to get out on the land."

This is the latest of GTRLC's foray into UA opportunities, and it won't be the last. The Conservancy recently helped Long Lake Township secure a Michigan Natural Resources Trust Fund grant for a UA trail at the Timbers Recreation Area and is also planning to break ground on a new UA trail at the St. Clair Lake-Six Mile Lake preserve this year.

"These types of opportunities are critical, and it's why we incorporated them into the *Campaign for Generations*," Chown said. "We're going to continue to pursue UA projects where appropriate because we believe that everyone should have access to nature's beauty."

The marsh trail and its amenities will allow visitors to enjoy a very special preserve that protects one of the last

The trail will improve access for everyone who visits the marsh.

remaining Great Lakes coastal marshes. These marshes are nearly as productive as tropical rainforests in terms of biomass per acre, offering habitat for scores of threatened and rare species. It's estimated that as much as 80 percent of this type of habitat that once existed throughout the Great Lakes basin has been destroyed.

PHOTO BY STEVE LAGERQUIST

GTRLC's stewardship team, in partnership with several other organizations, has completed extensive restoration work at the marsh since acquiring it more than a decade ago. Aside from substantial invasive species remediation, one most important restoration efforts at the marsh involved

routing Bowens Creek from an old ditch back into its original, meandering channel. This added more than 3,700 feet of riverine habitat and also dropped the temperature in the creek by 10 degrees, improving habitat for trout, sculpins and other cold-water species.

Former AmeriCorps member Michelle Jacokes speaks to campers at the Maple Bay farm.

Growing Awareness

HAYO-WENT-HA CAMPERS LEARN ABOUT FOOD AND FARMING AT MAPLE BAY

“What’s a radish?”

The question, fielded by AmeriCorps member Michelle Jacokes as she worked with local campers at Maple Bay farm, could be easily forgiven. It’s not the most familiar of vegetables, especially to a young person.

But for those involved in agriculture, the question represents a larger and growing disconnect between people — particularly children — and the food they eat every day. The reasons for this disconnect are many, but perhaps the most significant is that the transition from smaller, family-run farms to larger corporate operations has made farms and food production less accessible to the average person.

That’s why it was exciting for everyone involved when busloads of kids from YMCA Hayo-Went-Ha

campers got down and dirty in the Maple Bay volunteer garden the past two summers. More than 100 total campers ranging from the second grade through early high school joined Jacokes at the farm for weekly sessions. While there, they practiced cultivation techniques and learned about pests, farm operations, plant identification and more.

“I liked to see their eyes light up as they learned something they didn’t know before. This stuff was fresh to a lot of them and they’d get really excited,” Jacokes said. “You pull a cucumber off the vine and slice it up for them, and they’ll tell you they’ve never had anything like that off the plant before. It was just really cool.”

Jacokes also made a point to talk to the campers about sustainable and organic agricultural practices, stressing the relationship between a farm and the natural environment.

“It’s important to show them these things at a young age, because that’s where a lot of our inherent decisions come from,” she said. “In order for them to learn a lot about different agricultural practices, it really helps to have hands on experiences like

this, and hopefully it will help shape the decisions they make about their food choices in the future.”

Leaders at Hayo-Went-Ha were thrilled to partner with GTRLC.

“We like to show our campers a working farm,” Camp Director Amanda Macaluso said. “I would say many of our campers had not ever visited a farm before, so this was the first opportunity they had to really see how food is produced.”

Macaluso said Jacokes was the perfect person to lead the program.

“Campers really enjoyed working with Michelle. She was excited to show the campers around and explain the details about working a farm,” she said. “She related well with the campers and always had fun activities for them.”

Vic Lane is senior conservation projects manager for GTRLC, and in this position oversees Maple Bay. The partnership with Hayo-Went-Ha is an excellent way for the Conservancy to build deep, meaningful relationships with the communities it serves, he said.

“As the Conservancy looks to go beyond just protecting land and becoming more community

“You pull a cucumber off the vine and slice it up for them, and they’ll tell you they’ve never had anything like that off the plant before. It was just really cool.”

oriented, we have to look at what community services are needed — and there’s definitely a need to get kids out learning on the land,” he said. “This is also a great opportunity for the Conservancy to connect more with the community and show how relevant our work is.”

Lane said the camper sessions are another example of the value added by GTRLC’s work with Huron Pines AmeriCorps. Jacokes was one of six AmeriCorps members who helped the Conservancy with a host of tasks last year, including invasive species removal, trail building, habitat improvements and much more.

“One of the goals with AmeriCorps and our organization is to leverage additional work that we otherwise wouldn’t be able to do,” Lane said. “The only reason we were able to have campers there is because of Michelle’s hard work.”

For more about Maple Bay and what’s going on there, contact Lane at vlane@gtrlc.org or (231) 929-7911.

Campers had the opportunity to get their hands dirty while learning about agriculture.

On the Front Lines

DAVE MATHEWS SPENDS TIME ERADICATING INVASIVE SPECIES FOR GTRLC AND OTHERS

Asked why he's dedicated much of his free time in recent years to eradicating invasive species within our region, Dave Mathews got a twinkle in his eye and began to pull up his sweater.

Under this sturdy black garment was a bright blue tee shirt emblazoned with the phrase "Habitat Matters," the slogan of GTRLC's partners at the Invasive Species Network (ISN). Reminiscent of Superman baring his emblem, Mathews is indeed a superhero to local conservation groups for his unwavering persistence in removing the many damaging species that don't belong in our forests and fields.

"That really says it all in two words," he said of the slogan. "Everything's connected, and when you start throwing a monkey wrench into things, everything gets out of kilter. We need to work to fix it."

Mathews, a Traverse City native and courier for a medical supply company, has been volunteering for GTRLC, ISN, the Grand Traverse Conservation District and more groups for several years. While he got into conservation-related volunteering out of a pure love for his natural surroundings, he got a real fire in his belly when he learned about

the threat posed by dozens of invasive species throughout the region.

"I had always had an interest in land and water, but I didn't really know much about invasive species," he said. "I had no idea how pervasive the problem was, how many species and how extensive they are."

So when the call goes out for help with yanking baby's breath on Elberta beach, ripping out garlic mustard at Arcadia Dunes or eradicating spotted knapweed and bladder campion at Maple Bay, Mathews is usually there, ready to lay waste to as many invasives as he can get his hands on. Often times it's quite a drive from his Traverse City home, but he's not too worried about the commute.

"The work is there to be done. Someone asked me about it not too long

"This is local, and you have to start where you're at."

ago, and I told him I felt like one of nature's janitors," he said. "Humans dragged this stuff in here, and it's really messing up habitats. So I like the satisfaction of going out there and knowing that I made a difference, even if it takes some years to see it."

Plus, it helps Mathews feel like he's making a difference amid the cloud of troubling news — especially on a national and global scale — regarding the environment.

"In the huge scheme of things, I suppose you could look at the big stuff, industrial pollution, global warming, stuff like that and just (throw up your hands)," he said. "But I live here, so I do this work

A word from Jon Throop, GTRLC's new Volunteer and Events Program Manager:

"After spending 6 years as a preserve steward with the Conservancy, I'm thrilled to continue stewarding our beautiful preserves and natural areas alongside our incredible volunteers in my new role. I've always relished time spent in nature, and working with passionate people who dedicate their lives to its protection has been a new source of inspiration for me. I truly believe the mission of the Conservancy to protect natural, scenic, and farm lands and advancing stewardship belongs to all of us and I'm looking forward to fostering the connections between people, land, water and stewardship in any way I can."

For more information on volunteer opportunities, contact Jon at jthroop@gtrlc.org or (231) 929-7911.

Dave Mathews (far left) after pulling baby's breath at Elberta Beach.

here. I know I'm not making much of an impact on those great big issues, but again, this is local, and you have to start where you're at."

GTRLC is fortunate that Mathews took a shine to invasive species work, said Jon Throop, the Conservancy's volunteer and events coordinator.

"Dave's passion for improving the health of our sensitive habitats in northern Michigan is unparalleled," Throop said. "He's usually the first to show up, the last to leave and works as hard as anyone I've ever seen. Most importantly, Dave's die-hard, yet positive, attitude always boosts morale on long, tough days in the field."

While others might look forward to loafing on the couch during their time off, Mathews is a different breed, Throop said.

"Last August, Dave contacted me asking if we had any extra restoration projects because he had taken a week long vacation from work and wanted to spend it killing any invasive plants he could get his hands on," he said. "True to his word, Dave spent some long days on Elberta Beach removing non-native baby's breath that had a stranglehold on an otherwise pristine dune habitat."

Mathews implores others to take up the cause — even if they're not as driven as he is.

"Just give it a try. Pick a nice day when it's offered somewhere close and go out there. If it's not your thing, just walk away. And even if you don't have the desire to do this type of work, make yourself aware it," he said. "Awareness is important."

Protecting and Restoring Orchids

COLLABORATION WITH NORTH AMERICAN ORCHID CONSERVATION CENTER DESIGNED TO PROTECT BIODIVERSITY

Bright dapples of sun danced around the forest floor as Dennis Whigham wandered through a quiet section of woods at the proposed Upper Manistee Headwaters Preserve.

Whigham scanned the ground, pausing here or there as he looked at a mixture of plants. Finally he bent down next to a non-descript little plant with two rounded, shiny green leaves. It was a dormant pink lady's slipper, a type of orchid found throughout the eastern half of the United States.

Out of Whigham's faded orange fest — useful for roadside forages or during hunting season — came a folding knife, small envelopes and baggies. The goal: A sample to be studied, preserved and catalogued.

"All we need is just a little piece of it," he said as he gently sliced the tip from the end of one of the leaves. "That right there will do."

What Whigham gathered would be whisked away to the Smithsonian Environmental Research Center (SERC) in Maryland. SERC houses the North American Orchid Conservation Center (NAOCC), a coalition of organizations dedicated to conserving the diverse orchid heritage of the United States and Canada.

A group of showy orchids.

The Grand Traverse Regional Land Conservancy has begun collaborating with NAOCC, and Whigham, its director, was at the Upper Manistee Headwaters Preserve to demonstrate proper sampling techniques. Now, genetic material from GTRLC preserves can be carefully collected and studied.

Orchids are a highly unique family of flowering plants known for their sometimes showy and often intricate blooms. Many species of these colorful plants are as specialized as they are beautiful, requiring just the right soil types and the presence of certain types of fungus and bacteria to thrive.

PHOTO BY ANGIE LUCAS

As such, they are particularly sensitive to habitat loss, degradation and disturbance. In fact, of the more than 250 native orchid species in the United States and Canada, more than half are threatened or endangered.

“The survival of orchids depends on a delicate balance within healthy ecosystems,” Whigham said. “Their decline, like the canary in the coal mine, is often the first sign of trouble.”

Aside from educating folks about orchids, NAOCC has two primary goals. First, it wants to preserve the genetic diversity of local orchid populations

by collecting and storing seeds of native orchids in regional seed banks (along with an equally important living collection of fungi that play a critical role in the life cycle of orchids). Second, it wants to assure the long-term survival of these populations by developing propagation techniques.

Even with modern science and research, the life cycle of many types of orchids is largely a mystery. Unlocking the complex roles of certain mycorrhizal fungi, bacteria and pollinators in the orchid life cycle is key to ensuring successful propagation and conservation of local populations.

PHOTO BY ART BUKOWSKI

*Dennis Whigham
(in red cap)
demonstrates
proper technique
for sampling orchids
at the proposed
Upper Manistee
Headwaters
Preserve.*

PHOTO BY ANGIE LUCAS

Yellow lady slippers.

A pink ladyslipper.

“You really have to put together a puzzle in order to conserve or restore an orchid,” Whigham said.

But Whigham and his limited crew can’t do it by themselves. This is where organizations like GTRLC come into play. NAOCC needs boots on the ground across the country to help with collection of material, and partnerships with botanic gardens, greenhouses and others for help with propagation studies.

“This is only going to work if we can convince people like you across the country to join us in this effort,” Whigham said. “We certainly can’t do it alone.”

GTRLC Senior Preserve Steward Angie Lucas said the collaboration with NAOCC has multiple benefits to GTRLC. First, it will spur the Conservancy to make a detailed study of what exactly grows on GTRLC preserves and natural areas.

“We’ve found more than 20 of Michigan’s 57 native orchid species on our protected lands during botanical surveys, but we don’t have much data beyond that,” she said. “This is a great opportunity to take a detailed look at what is growing and where, and assess how they are doing.”

The long-term hope is also that research conducted by NAOCC will arm GTRLC with the knowledge needed to restore troubled populations throughout its service area.

“GTRLC will know that genetic material from species in your area is secured in regional and national seed and fungal banks,” Whigham said. “In the long term, you will be assured that you will know how to propagate all species for conservation and restoration efforts — including enabling people to establish sustainable populations of genetically appropriate plants in gardens, arboretums, and more.”

For more information, visit www.northamericanorchidcenter.org

Letter From the Board Chair

FRIENDS,

This is the first annual report that reflects the tremendous positive momentum of the *Campaign for Generations*. While all gifts are important and appreciated, the Board of Directors is especially thrilled with the progress made toward our long-term stewardship goal. It is imperative that we strengthen our ability to care for our protected lands for generations to come.

Bolstered by a substantial stewardship endowment gift from the C.S. Mott Foundation, our organization is now better prepared to handle the many tasks essential to the health, beauty and accessibility of our preserves and natural areas. This work that fulfills the “forever” part of our mission has also seen great support in the form of planned gifts as part of estate planning and from gifts directly to our stewardship endowment.

The board and staff deeply appreciate all who have stepped up to support this bold and ambitious undertaking. Indeed, the time was right and the campaign is vital to the future of this region. It's clear from the response to this campaign that this urgency is understood by our supporters.

While we've made great progress — as you've seen on the previous pages of this *Landscript* — we need to keep our focus and press our efforts. The campaign goal of \$71.4 million is in sight, but the remaining need will without question be the hardest money to raise.

Thank you to all who have joined us on this journey by providing a gift. As has been the case since GTRLC opened its doors in 1991, nothing we do would be possible without YOU.

**SINCERELY,
JOHN COLLINS**

Grand Traverse Regional Land Conservancy

Board of Directors

John Collins - Chair

Cortney Danbrook - Vice Chair

Greg Seman - Treasurer

Paul Brink - Secretary

Perry Adams

Betsy Calcutt

Linda Cline

Don Coe

Kathleen Guy

Jim Huckle

Jennifer Jaffe

Chip May

Barbara Nelson-Jameson

Susan Palmer

John D. Paul Jr.

Kevin Russell

Evan Smith

Maureen Smyth

Al Taylor

Terrie Taylor

Conservancy Directors give hundreds of hours of their time, lend considerable life experiences to our efforts, and dedicate their contributions to the Conservancy. Learn more about the Board of Directors at www.gtrlc.org/about/board

2017–2018 Annual Report

GTRLC Long-Term and Endowment Funds

Board-Designated Long-Term Fund	\$2,817,779	17%
Board-Designated for Easement Defense	\$439,400	2%
Endowment Funds that Support Our Mission	\$651,723	4%
Endowment and Board-designated Funds for Stewardship	\$12,560,245	75%
Charitable Gift Annuities from Donors	\$297,585	2%
	\$16,766,732	100%

GTRLC Revenue

GTRLC Expenses

GTRLC Consolidated Statement of Activities for the Fiscal Year

Ended June 30, 2018

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
REVENUE AND SUPPORT				
Private Donations	\$1,658,391	\$8,869,355	\$4,233,561	\$14,761,307
Public Grants	53,997	46,170		100,167
Preserve & Easement Donations		2,622,650		2,622,650
Gain From Investments	250,724	826,074		1,076,798
Interest Income	5,711	971	-	6,682
Other (Fees, Events, Merchandise, Etc.)	63,089	23,963	-	87,052
Net Assets Released From Restriction:	5,363,600	(5,651,608)	288,008	-
Total Revenue and Support	\$7,395,512	\$6,737,575	\$4,521,569	\$18,654,656
EXPENSES				
Program Services Including Day-To-Day Operations And Costs Incurred To Protect And Steward Land	6,201,861	-	-	6,201,861
Management And General Administration	471,175	-	-	471,175
Fundraising Including Communication Materials In Support Of Raising Funds	527,538	-	-	527,538
Total Expenses	\$7,200,574	-	-	\$7,200,574
CHANGES IN NET ASSETS	194,938	6,737,575	4,521,569	11,454,082
NET ASSETS Beginning Of Year	4,496,687	15,461,371	18,431,159	38,389,217
NET ASSETS End Of Year	\$4,691,625	\$22,198,946	\$22,952,728	\$49,843,299

Donations

Your donations to the Grand Traverse Regional Land Conservancy help protect significant scenic, natural, and farm lands from development, ensuring that the most critical lands will continue to provide local food, open space, clean water, and healthy habitat, now and for future generations. You can donate with confidence, knowing that you are contributing to an accredited, effective and fiscally responsible organization.

A Mark of Distinction

The accreditation seal **AFFIRMS** national quality standards are met.

	✓ Sound Finances
	✓ Strong Transactions
	✓ Excellent Land and Easement Stewardship
	✓ Effective Governance

A CAMPAIGN FOR GENERATIONS

◇ Matching gift

JANUARY 1 – DECEMBER 31, 2018

The following donors made gifts to the *Campaign for Generations* in 2018. Your investment is helping to ensure that our region remains healthy, vibrant and beautiful for generations to come. Thank you for your support as we press on with the important work of protecting significant natural, scenic and farmlands, providing access to nature for all, and advancing the stewardship of our natural resources.

Gifts of \$25,000 or more

Tripp and Chia Huei Amdur	James and Fran Falender	Tom and Debby McMullen	Ralph L. & Winifred
Americana Foundation	Community Foundation	Phillip and Nancy Meek	E. Polk Foundation
Anonymous (4)	Grand Traverse Regional	Robert and Joyce Mims	Royce Ragland and
Brookby Foundation	Land Conservancy	Ken and Susan Morrison	Kenneth Bloem
William R. Burleigh	Endowment	Charles Stewart	Cliff Sorrell
Family Foundation	Harold S. Hansen & Naomi	Mott Foundation	State of Michigan
Carls Foundation	H. Bodenshtab Foundation	James and Debbie Norling	Department of
Robert and Lucinda	Tom and Myrna Hitchman	Oleson Foundation	Environmental Quality
Clement	Jim and Diana Huckle	Stephen Paine Family	David and Sara Taft
Consumers Energy	Family Foundation	Fund of the Community	Traverse City Tourism
Foundation	Walter Johnson	Foundation for	US Fish & Wildlife Service
Casey and Dana Cowell	Blair and Gordon Jones	Muskegon County	Lois M. Verbrugge and
Dick and Carol Crout	Thomas and Susan Kehr	Paine and McGovern	Elmer G. Gilbert
Kate and Rick Dahlstrom	Paula Kelley	Family Fund	Shaw & Betty Walker
Debbie and Daniel Edson	Kathy Magliochetti	Community Foundation	Foundation
Environmental	Manistee County	John D. and Susan K.	Warrington Foundation
Protection Agency	Community Foundation	Paul Family Endowment	John Woollam
	Minger Family	David and Ellen	Robert and Pauline Young
	Endowment Fund	Petrack Foundation	

Gifts of \$10,000-\$24,999

American Farmland Trust	Ferson Creek Fund	The Lorimer Family	Milburn Shafer
Anonymous (2)	Alan Flory and	Charitable Fund	Jim Taup
Mack and Lorraine Beers	Monica Schultz	Terence Malone	Ann and Al Taylor
Lauren and Jesse Brill	Clifford and Norma Fox	Josephine Marquis	John Robert Williams
Paul and Amanda Brink	Carlton and Rondi Fry	McWilliams/Piraino	and Terrie Taylor
Robert Carstens	Dean and Sharon Ginther	Family Foundation	Thomas and Kathleen Volle
Cherry Republic	Gerry Hansen and Family	Richard and Diana Milock	Max Wicha and
Don and Marylou Coe	Linda and Craig Hanson	Natural Resources	Sheila Crowley
Robert and Leslie Cooper	Barry Hibben	Conservation Service	Deborah and Todd Wilson
Brian and Robin Dailey	HP Foundation	Susan and Tom Palmer	Randi and Mark
Paolo and Patty DeMaria	Al and Julie Hurd	Monnie Peters	Woodworth
Dole Family Foundation	KBRP Family Fund	Christine Petersen	Michael and Trish Young
J. Bennett and Tauna	Community Foundation	David E. Reese Family	Community Foundation
Donaldson	Charlie and Linda	Foundation	Robert and Pauline Young
Paula and Bryce Dreeszen	Kehr Fund	Susan and Michael Rontal	Family Endowment
George Fabe Fund of	Wayne and Ruthanne	Grace Rudd	Pat Zigarmi
the Greater Cincinnati	Kladder	Ms. Susan Polk	
Foundation	Roger and Ann Looyenga	Scyphers and Mr.	
		Charles E. Scyphers	

Gifts of \$5,000-\$9,999

Anonymous (2)
Robert and Anna
Rita Barron
Beers Family Foundation
Steven and Constance Benz
Benzie County
Donna Bowyer
Charles and Nancy
Brickman
Dan and Lisa Brickman
Gloria and Leith Butler
Harry and Betsy Calcutt
Chemical Bank

Dale Claudepierre and
Melynda Bagley
Sara Cockrell
John and Lynn Collins
Joyce Delamarter
Ray and Linda Dornbusch
Michael and Rhea Dow
Robert and Kathleen Garvey
Dottie Gerrity
Lois Goldstein and
John Heiam
Hank and Bonnie Graff
John Hamill and Pat Temple
Hildreth Foundation

Iceman Promotions, Inc.
Ellen Kerr
Community Foundation
The Land Use Conservation
and Planning Endowment
Long Lake Foundation
Mariel Foundation
Ann McPhail
Morrissey Equip Corp
Morrissey Family
Foundation
Nature Conservancy
John and Theresa Pelizzari
Gary Pomeroy

Tom and Diane Rensberry
Scott and Jennifer Rodes
Fred and Laraine Schorr
Gregory Seman
Bruce S. Shannon
Family Foundation
Roy and Lou Anna Simon
Ralph and Barbara Thayer
Jeanne Townsend
Andrew M. Vander
Molen Foundation
Community Foundation
Ronald and Martha
Yocum Family Fund

Gifts of \$2,500-\$4,999

Allen-Birge Charitable Trust
Anonymous (2)
Dick and Sue Bingham
Jerry and Drieka Bloom
Chris and Julie Conger
Nancy Cotcamp
Rich and Susan Erwin
William Farrington
Liz Hardy and Tom
Kienbaum
Mark Haynes

Catherine Hudak
Mary and Robert Hurley
Jackie and Bob Kunnen
Penny and Jamie Ladd
Ross and Cathy Lillie
Lou Anne and Don
Lindemann
Jack Maddox and
Janet Garvey
Kevin and Sue Malone
Robert and Nancy Marshall
Sherry Marshall

Robert Martin
Ottwell Mawby, PC.
Mr. and Mrs. Dan Prevo
Timothy and Margaret Price
Dan Remahl
Gary Richardson
and Cheryl Gross
The Edward and Elyse
Rogers Family Foundation
Kevin and Lisa Russell
Matthew and
Adrienne Russell

Richard and Linda Saslow
William Scharf
David Silver
Nancy Swift
Paul and Nancy Tousley
Trout Unlimited Adams
Chapter #676
Dori Turner
Barbara and James Van Dam
Gloria Whelan

Gifts of \$1,000-\$2,499

Charlene Abernethy
and Mike Gill
Alfie Embroidery Inc.
Anonymous (2)
Robert and Nancy Baglan
Helen and Ross Barker
Rick and Elizabeth
Bellingham
Bruce and Kathleen Berghoff
Arleta Bernson
Alison Berry
Friends of the Betsie
Valley Trail
Brian Blood
Lois Breimeier
Norton and Mary Lee Bretz

David and Patricia Brogan
Robert Buckner
Bruce and Rhoda Bush
Margaret Bushnell
Capital Charities, Inc.
Timothy Carroll
Elisabeth Case
Richard and Tracey Cassard
Mark Cerny
Leslie and O. Ann Chinn
William and Edith Christoph
Daniel and Linda Cline
Richard and Laura Cobb
Janet and Robert Condon
Joseph and Leslie Cook
William and Paula Cordes

Marcia and Ted Curran
Molly and Jeff Dalton
John and Edith Davies
Charles and Janet Dickerson
Hank Dow
Eric and Kathie Dreier
Cheryl and Bill Dundon
Tom and Sarah Dunn
Margaret Farrington
Lois Feichtenbiner
Michael and Mary Foley ♦
Joanne Folsom
Barry and Julie Foster
Leonard and Karen Franseen
Norm and Mary Anne Frey
David and Claudia Fry

Stephen and Susan Fry
Martha Garber
James and Lauri Gartner
Marcia Gest
Jeremy Gibson and
Carolyn McDonald
Francis Gingras and
Jacqueline Merta-Gingras
William Gittlen and
Sarah Campbell
Gosling Czubak Engineering
Grand Traverse Regional
Community Foundation
Thomas Greensmith
Ward and Margaret Griffen
Donna Hagan and
James Heffner

Mr. & Mrs. Steven K. Hamp	Mark and Barbara Kuhlmann ◇	Joe and Jill Parker	Donald and Glenna Southwell
Jane Hardwicke	Pauline Lackie	William and Kathleen Parsons	Mark and Kathy Spencer
Jack and Ruth Harris	Louise Ladd	Dick and Ellie Paulsen	Linda and John Spevacek
Hazelnut Kids	Judy Leege	Karl Pearson	David and Lynn Starkey
Bill and Kirty Heald	Kathy and Tom Lehner	Ed and Patty Petrick	Peter Swartz and Lori Franz
Will Heelan	Dick and Linda Lewis	F. Verne Powell	Paul and Julie Swidorski
Luann and Klaus Heinert	Leslie Li and Brian Ahlborn	Robert and Connie Pulcifer	Phyllis Takayama
Walter Herrick	Dusty and Caitlin Lopez	Jane Purkis	Lester and Joanne Teague
Herrington-Fitch Family Foundation	Community Foundation	Anne and Joseph Purpura	John and Sandra Thorne
Jack and Martha Hicks	LouAnn's Endowment for Women's Leadership	Jeffrey Puryear and Myriam Waiser	Thrivent Financial Foundation
Thomas Hitchman and Keith Hewitt	Nancy and John Lukasiewicz	Junia and August Querio	Jennifer Tobias and Tom McCracken
Tracy Hobbs and Eddie Sullivan	Brad and Amy Lyman	R.M. Young Company	Patrick and Susie Tobin
Mark Hoffman and Sue Empson	Nancy Lyon	Carol Rabanus	Marty Tomb
William and Myrna Holland	Mark Maddox and Sarah Sutton	Robert and Susan Rinder	Mary and Robert Treadway
Michael and Marsha Howard	Gregory and Lissa Magel	Michael Roberts and Phyllis Laine	Sue and Norm Ulbrich
William and Janice Hudson	Denny and Deb Malone	John and Rachel Roe	Diane and John VanderVeen
The Huntington National Bank	Kenneth and Jo Marks	Dan and Martha Rogalny	M. Sue Waltz
Craig and Ginger Hupp	Jim and Louann McKimmy	John and Barbara Rothhaar	Doug and Ann Ward
J.P. Landscape & Irrigation, INC.	The Mead Family Fund	Pug Rundio	George Warrington and Drew Gores
Jennifer and Brian Jaffe	Brian and Lori Meek	Dick and Cassie Sadler	Flint Watt
Rosalind Jaffe	Cathy and Paul Minster	Diane Samarasinghe	Thomas and Jane Weaver
Linda and Greg Jaris	Susan Morley	David and Melissa Sawin	Weiner Family Charitable Fund
Thomas and Jane Jenkins	John and Nancy Morris	Pat Sawin	Kathy and Paul Weiner
Elizabeth Jessup	Jacqueline Morse	Thomas and Lisa Schermerhorn	Brian Weisman
June 8th Foundation	Paula and Paul Moyer	Don Schuster	Wallace and Gloria Wells
Elizabeth and David Karczewski ◇	Jennifer Mullan	David and Pam Seabury	Mac and Marilyn Whisner
Linda Kehr	Dave Murphy and Sue Peters	Nancy Seasholes	Avace and Bruce Wildie
Kevin Kelly	Paul J. and Mary S. Neustadt	George and Deanna Seifried	James and Gera Witte
Patrick and Mary Kelly	Nels and Lynda Nichols	Patricia Sharpnack	Janet Wolf
Marty and Anita Klein	Tye Nordberg	Matthew and Jennie Shaw	Andrew and Noelle Wolff
Paul and Diane Kolak	Stephen and Ann Norman	John and Victoria Sheagren	Mark F. Woodward
Steven Kraft and Carol Burns	Northern Michigan Mountain Bike Association	Shell Matching Gifts Program	Jan Wyckoff
Kresge Foundation	William and Carin Northway	Siebenthaler Foundation	John and Marylou Zaloudek
Karen Kuehlhorn	Lisbeth Oana	Michael and Suzette Simpson	Community Foundation
	Dennis Owens	Evan Smith and Cynthia Anderson	Frank R. and Faye M. Zimmerman Family Endowment
	Jerry and Linda Ozanne		
	Melba and Paul Panhorst		
	Cynthia and Scott Paradise		

Gifts of \$1–\$999

Ross and Emily Abrahamson	James Acker	Mark and Karen Aepelbacher	Ronnie Alff
Dwain and Christina Abramowski	Jay Adams	Pat Ahlberg	Catherine Alfred
Community Foundation	Armand and Eileen Addonizio	Marjorie Aldrich	Jerome and Sharon Allaire
Access to Recreation Endowment	Daniel Adler	Ethel Aldridge	Jim and Julie Allaway
	Keith and Carol Adler	Frank and Lisa Alfano	Brian and Maripat Allen

Gifts of \$1–\$999 — *Continued*

Senator Jason and Suzanne Allen	Thomas and Barbara Auer	Harriet Batson-Benson and James Batson	Eugene Berg
Judy Allen and Patrick Ginley	Bruce and Susan Auten	Community Foundation	Fred Berghoefer
Robert and Jane Allen	Avalon & Tahoe Mfg., Inc.	Charles Stephen Baum	James Bergman and Penelope Hommel
Susan Allen	Jeremiah and Kristi Avery	Endowment	Ralph and Lynda Bergsma
Lewis and Anna Allendorph	Anna and John Bachman	Joan Bauer	Marjorie Berndt
Katharine and Randall Almirall	Backcountry North	Patricia Bauer	Barbara Berry
Terry Almquist	Faye Backie	Bill and Gail Baughman	Barb and David Bersuder
Helen and Fred Altman	Sharon Bacon	Robert and Margaret Baum	Michael Berta
Alward, Fisher, Rice, Rowe & Graf, PLC	Sara and William Bageris	Donna Bauman	Warren and Barbara Berthelsen
Amazon Smile Foundation	William and Jennifer Baguley	Mark and Kathleen Baumhardt	Dayne Bess and Pam Reno
Nicoline Ambrose	Lois Bahle and Larry Mawby	Janet and Judith Bay	Caitlin Betz
The American Online Giving Foundation	Stephen Bahlke	Ruth Bay	The Beyer, Weltens, Heinze, Peterson, Lamb, and James Families
Amgen Foundation	George and Martha Bailey	Bay View Flooring	Aaron Beyette and Lisa Herkelrath
Barbara Anderson	Gary and Janet Bailod	Catharine and David Bayse	W. Dean and Carol Bigelow
Carol Anderson	Walter and Marilyn Baird	Rebecca Beach	Audra and Nathan Bildeaux
Joe and Kathryn Anderson	Betty Baker	William and Luann Beach	Dr. Charles and Mrs. Maria Bill
John and Karen Anderson	Julie Baker	Dan and Holly Beachum	Don and Bonnie Bills
John and Kristin Anderson	Karen Baker	Elaine Beardslee	Tim and Mary Binder
Richard and Linda Anderson	Nick and Shirley Baker	Lois and Wallace Beauchamp	Ron and Stacey Bing
Sallee and Thomas Anderson	Robert Baker and Kimberly Fletcher	Bill and Kathy Beck	Michael and Mindy Binsfeld
Roland and Marilyn Andreasson	Tom and Lori Baker	Ken and Pat Beck	Keith and Ethel Birchler
Janine Andrew	Dianne Baker-Hale and Calvin Baker	Anton Becker	Louise Bishop
Barry and D. Karen Andrews	Peter and Kristine Baldo	Joy French Becker	Brent and Teresa Blackwelder
Larry and Sharon Andringa	Mark Baleja	Sandra and Mike Becker	Mary and John Blanchard
Anonymous (23)	James Ball	Carl and Lisa Bednarski	Donald and Nancy Blasy
Wayne Appleton and Laura Septic	Barbara and John Ballantyne	Ernie Behnke	Donald Blewett and Ann Wilson
Arcadia House Bed & Breakfast	Nicolaas and Rhonda Ballintyn	Dan and Nancy Behring	Alan Bliss and Jan McNish
Kirsten Ardery	Carl and Nancy Ballou	Reverend Ted Beiderwieden	Peter and Eleanor Blitzer
Jon and Mary Armstrong	Bank of America Matching Gifts	Robert and Carol Beidler	Carolyn and Richard Block
Katherine Armstrong	Mark and Elizabeth Banker	Ronald and Mary Beitel	Kathleen Bloomfield
Arnold Family	Jennifer Baragar	David and Sara Belknap	Tim and Cheryl Bloomquist
James and Diane Arnold	Mark Baranoski and Emily Eby	Bell Title Lakeshore	Dale Blum
Judith Arnold	Andrew and Eunice Barbera	Norman Bell and Gail Parry	Brad Boals
Judy and Paul Arnold	Douglas Bard	Sally Bell	Clare and Connor Boals
Richard and Janice Arnold	Colleen and Robert Barker	Travis and Joan Bell	John Boals
Deanna Arntson	Jim Barnes	Marcia Bellinger and Irv Stoner	Boccia Family Foundation
Dennis Arouca and Anne Treadway	Peter and Karen Barnes	William and Sharon Bellinger	Bogard & Sons Construction, LLC
Richard and Marion Arps	The Robert & Gail Barnes Charitable Gift Fund	Dave and Janice Bellingham	Peggy Bogart
Christine Arvidson and Henry Doss	Tom and Mary Barnes	John Bellingham	Gilbert and Anne Bogley
Randy and Peg Asmus	Donald and Anita Baron	Marc Bendick and Mary Lou Egan	Earl Bogrow and Julie Upp
Robert and Elizabeth Atkinson	Gabor Barsai	Rosemary Benedetti	Colin and Margaret Bohash
Richard Atterberry	Deena Barshney	Benevity Fund	Eric and Lou Ann Bohman
Kathleen Attwood	Cindy and Gary Barta	Eric and Anita Bennett	Linda Boldizar
	Anne and Dave Bartolo	Rosemary Bennett	John and Susan Boles
	Cheryl Bartz	Richard and Maria Bensel	David and Roberta Bolig
	Donald and Jeanette Basch	Roger and Kathy Benson	
		Rosemary Berardi	
		Bercini Family Foundation	

Luise Bolleber	Steven and Beverly Brower	Julia Caldecott	Mary and Lew Chalker
Joan and Alfred Bonney	Donald and Frances Brown	Ellen Calkins and Joseph Cipparone	Diane and Everett Chambers
Daniel and Kay Boone	The Rik and Carolyn Brown Charitable Fund	Evan and Virginia Calkins	William Champion and Beverly Pylman
Mary Boone	Lee and Richmond Brown	Stephen Calkins	Beth Chan
Norman Booth and Gail Zink	Robert L. Brown	Michael and Nancy Call	Charles and Jeanie Chapin
Susan Bopp	Robert S. Brown	Sandra and Layne Cameron	Noreen and James Chapin
Donna Boris	Cindy Browne and Neil Lau	Braun Campbell	Jan Chapman
Naomi Borwell	Eleanor Brownell	Bruce Campbell	Stephen and Jeannine Chapman
Susan Bosler	Dawn and Daniel Bruce	Bruce and Linda Campbell	Nicole Chardoul, Claire Stevens and Chris Ethridge
Kenneth and Jennifer Bosma	Richard and Carolyn Brunelle	Edwin Campbell	Kay Charter
Nicholas and Theresa Boudjalis	Richard and Sharon Bruner	John and Mary Campbell	Alice Chema
Gary and Susan Bowerman	Sean and Darlene Brunetti	Kathleen Campbell	Gary and Mary Chenoweth
Bowers Harbor Vineyard & Winery	Liz and Peter Bruning	Maureen Campbell	Michael and Susan Chesney
John Bowers	Michael and Kathleen Bruno	Paul and Carole Campbell	Chevron Humankind
Kerry and Thomas Bowes	Linda and Buzz Bryson	Robert Campbell	Carol and Fred Chidester
Gilbert Bowlby	Herb and Dee Bucholtz	Robert and Ruth Campbell	K. Ross and Helen Childs
Kenneth and Gail Bowman	Sandra and Michael Buhrt	Thomas and Dianne Campbell	Glen and Rebecca Chown
Jeanne Boyd	Allie and Art Bukowski	Candle Factory	Allan Chrenka
Gloria and Jerry Boyd	Bullard-Bigler Memorial Fund	Ellie Canfield	Les and Judy Christensen
Rupert and Marcia Boynton	Patricia Bulliss	Rick and Joan Caprathe	Helen and Steve Christian
John and Linda Bozzelli	David and Ruth Bump	Thomas and Amy Capua	Kay Christian
Ed and Jennifer Bradford	Marvin and Marilyn Burdinie	David and Nancy Carey	Julie and Lonnie Christopher
Mary Bramlage	Marilyn Burfiend	John Carey and Vicki Arroyo	Norman and Laura Christopher
Marilyn and Arthur Branco	Michael and Karen Burke	Karolina Carls	Joseph and Nancy Chrzanowski
Anne Brasie	James and Barbara Burkholder	Marianne Carlson	Bill and Karin Chung
Dr. Dan and Dr. Jeri Lynn Braunlin	Craig and Martha Burns	Paul and Jean Carlson	Lou Ann and Robert Churchill
Eric Braverman	Doug and Susan Burns	Margaret Carmody	Gary and Jane Clark
Joyce and Robert Brenner	Eunice Burns and Dennis McGowan	James and Kathy Carney	Jody and E. Terry Clark
David and Julie Brewer	Jack and Susan Burns	David and Donna Carpenter	Kelly Clark
James Brewer and Leslie Littlefield-Brewer	Moirra Burns	Kathleen Carpenter	Mary Clark and Jennifer Minto Clark
John and Phyllis Brewster	Jill Burnside	Robert and Marilyn Carpenter	Eric Clason
Terry Brick and Barbara Hale-Brick	Nancy Burt	Brad and Beth Carrington	Pete and Shari Clason
Tim Brick	Virginia Burt	Janice Carter	Roger Clason
John and Marilyn Brickler	Lucinda and John Burton	John and Cindy Carter	Todd Clason
Brad and Susan Brickman	Carolyn Busse	William and Sandy Cartwright	Richard and Jill Claybour
Bruce and Marilyn Bridges	James and Michele Butcko	Dean Cary	Kevin and Janell Clayton
Elaine Bridges	Eric and Kelly Buth	Harold and Marsha Case	Lawrence and Marykae Clayton
Carl and Ruth Brighton	Linda Butka and Bryan Olshove	Sally Casey	Jon and Caryn Cleland
James and Bonnie Brinks	Susanne Buxton	Albert Cash	Jean and Robert Cline
Arlene Brodsky	Mary and Bruce Byl	Ginny Cashbaugh	Larry and Julie Clingman
Jim and Candy Brody	Jon Bylsma and Jennifer Johnston	Felix Casillas	Donald and Nancy Clover
Ron Broering	William Byrne and Lois Veenema Byrne	Meghan Cass	Dotti Clune and Jill Henemyer
Pepper Bromelmeier and Thomas Brown	Jill Byron	Caterpillar Foundation	Julie Clynes
Robert Brook	Peter Byron	Virginia Cates	Daniele and Michael Cobb
Jean and Brian Brooks	Roger and Janice Byron	Robert and Darlene Caulkins	Marilyn and Richard Cobb
Joe and Elise Brooks	Harvey and Kathryn Calcutt	Kevin and Shannon Celarek	
		Century 21 Northland	
		Fred and Michelle Cepela	

Gifts of \$1–\$999 — *Continued*

Max and Reatha Cochran	John Cooper and Sally Blackburn	Barbara Danly	Dietz & Watson
Barbara Cochrane	Charlotte and Edward Coquillard	Nancy Dash and Cheryl Thompson	Virginia Dike and Jeoma Dike-Young
Joyce Cody	Jean Cornelius and Pete Weber	David and Nancy Daugherty	Don and Deborah Dinkmeyer
Cecelia Coffey	Don and Dolores Corning	Betsy Davidson and Sheryl Coston	Jane Dinkmeyer
Robert and Debra Coffey	Allyn Kay and Robert Cornwell	Robert and Jacqueline Davidson	Robert and Donna Dinkmeyer
Dan and Katherine Coffield	Richard and Joyce Cosaro	Michael and Dixie Davis	Jane Dinnen
Douglas and Suzanne Coffin	Elmer Cote	Pamela and Eric Davis	Victor Dinsmoore
Bob Cohen and Kathleen Abate	Jane Coulson	Eugene and Joanne Dawson	Sue and Tom Dionne
Avern Cohn	Lew and Ginny Coulter	Robert and Arlene Dean	Kelly Dissette
Coldwell Banker Schmidt, Realtors	Keith and Barbara Counsell	Sharon Dean	Michael Dively
Dorothy Cole	Melinda Counsell	Mary Deason	Larry and Donna Dodd
Henry and Bonnie Cole	Michele Counsell	James Deaton	William Dodge
Thomas and Barbara Cole	Carol and Howard Cousineau	Ann and Richard DeBoer	Susan Manning Doetsch and Douglas Doetsch
William and Joanne Cole	Joanne and Kim Couturier	Graydon and Sherri DeCamp	John and Sharon Dolton
Jack and Maddie Coleman	Karl and Nancy Couyoumjian	Alice and Jerry Deck	Aileen Dombrowski
Clare Coles	David and Glenys Cowperthwaite	Joan Dedo	Carole Donaldson
Peter and Sue Coles	Kenneth and Cynthia Cox	G. Michael and Barbara DeGraeve	James and Joyce Donaldson
Chris and Audra Collie	William and Romona Crain	Ellen Dehm and Catherine Adler	Jean Donaldson
Rob and Diane Collier	Thomas Crampton	Jen and Ryan Deisler	Joseph and Meghan Donati
Cynthia Collins	Steven and Karen Crane	Colleen DeKay	Dana Donnell
Elizabeth Collins	Charles and Susan Crawford	Dale and Deborah Dekuiper	Ron and Carol Dooley
Patrick Collins and Clair Leighton	Clan Crawford	Rick and Lisa Delaney ♦	William and Ginny Dorner
Stella Collins	Dee and Ron Crawford	Nancy and David Denison	Maureen and James Dougherty
Steven Collins	Helen and Gary Crawford	Karen Denolf and K.T. Hayes	Dick and Guyla Doumanian
Ralph and Charlotte Collyer	Katherine and Ralph Crew	Robert Denton	Roberta Dow
Peg Comfort	Tom and Jeanne Crosby	Nancy Deo	Sara Downey
Eleanor Comings	Jennifer Crossen and Joan Callahan	Janet Derald	Lester and Natalie Dragstedt
Jane Comings	Elizabeth Crowder	Brian Derisley and Elizabeth Richard-Derisley	Claudia and Ken Drake
Community Foundation Rotary Endowment	Jane Crowner-Friedman	Bill and Sandy Derman	Daniel and Kristine Drake
James and Dorothy Compere	Tom and Judy Croxton	William and Barbara DesJardins	Matt and Dana Drake
Patricia Compton	Barbara Crumpton ♦	Deborah and Craig Desmet	Elizabeth Driscoll
Jane Conard	Charles and Penelope Curry	Robert Dettling	Community Foundation Evelyn A. and Charles H. Drummond Skegemog Lake Wildlife Area Education Endowment
Fay Conley, Jane Fiore and Judy Rich	Janice and Jed Curtis	Doug and Margo Detzler	Dale and Anna Ducommun
Patricia Conlon	Karol Nelson Curtis	Larry DeVergilio	Steve and Betsy Duede
Kathleen Connell and Dave Peters	Garry and Marlene Curtiss	Rich and Mary Devon	Sue and Tad Duemler
Christopher and Martie Conner	Beverly Cuthbert	Michael and Ann DeVries	Clayton and Michelle Duffy
Len and Janet Connolly	Thomas Czarny	Daniel DeWitt and Lisa Deferrari	David Duggan
Birgit and Keith Conway	Thomas and Betty Dageforde ♦	Paul and Christine Deyo	Rita Dukes
Patrick and Carol Conway	George and Pat Daisy	Charles and Lorie DeYoung	Georgette and Dan Dulworth
Sandy and Dean Coobac	James Dalley and Lois Brennan	Harold and Edna DeYoung	Maggie Duncan
Doug and Sally Cook	Daniel and Gail Dall'Olmo	Stephany Diana	Sylvia Duncan
Nancy Cook	Raymond and Julie Daly	William and Roberta Dickie	Vernon Duncan
Robert and Karin Cooney	Cortney and Chris Danbrook	David Dickinson and Jeannine LaPrad	Roger and Angelica Dunlap
James Cooper	Lucia Danes	Nancy Dickinson	Don and Sally Dunlop
James and Darlene Cooper	Stacy and Carol Daniels		Marissa and Manny Duque
			Rod and Joan Durgin

Frank and Shirley Durham
David and Susan Durtsche
William Dvorak
David and Dianne Dykstra
Theresa and David Dysarz
Dana and Barry Dyson
Sybil Markey Eady
Chris Earle and Donna Roy
Lois Eaton
Sue and Charles Ecker
Diane and Robin Edgington
Shirley and Paul Edmond
Carol and Fred Edmonds
Gary and Ann Edwards
Jeanne Edwards
Ned and Barbara Edwards
Phil Edwards and Laura Reid

Ronald and Michelle Edwards
Trina Edwards
Dave and Kelli Eggebrecht
Jean and Steve Eggemeyer
Scot and Jilanne Egleston
Russell A. and Pat Ehler
Ted and Andy Ehlert
Kathy and Don Ehrenberger
Donald and Sally Eichberger
John Eikost
Dawn Eilenberger
and Jim Zirkle
Timothy and Irene Eiseman ◇
Barry and Carole Eisfeldt
EJ USA, Inc.
Elk Rapids Garden Club
Doris and Rick Ellery

John and Sally Ellinger
Kristen Elliot and
Perry Harmon
Sarah Elliot
Alexandra Elliott
Marjorie Elliott
Elizabeth Ellis
Phil Ellis
Amie Elve
Nancy Elwood
Robert Ely
Dorothea and Bill El-Yasir
Ed and Ann Emenheiser
Tom and Diane Emling
Mackenzie and Marcia Endo
Endoman Promotions, LLC
Mary Engdahl

Kenneth and Janet Engle
Lawrence Epple
John and Gina Erb
Gerri Erickson and
Margaret Platner
Bill and Gail Ericson
Ronald and Joyce Erkis
Raymond Erlandson
Dan and Joy Ernst
Michelle Ervin
Randall Esler
John and Char Ester
Cathy Eubanks
Chad and Monica Evans
William and Pamela Evans
Frank Even
Roger and Carol Faber

Gifts of \$1–\$999 — *Continued*

John Fahey and Kelly Kin	Ruth Forrest	Susan Garrison	Andrea and Wayne Goryca
Jack and Donna Fahlen	Barbara Forslund	Dawn Garrock	Elizabeth Gotsch
Charles Fahlgren and Kay Harley	Robert and Sandra Forsman	Patrick and Erin Gartland	Thomas and Inez Gotts
Cindy and Mike Fairbanks	Bob and Ruth Fountain	Thomas Gast and Sue Leason	Mark Gottsleben
Mary and Bill Fairgrieve	Nancy Foust	Joanne and Donald Gatz	John Goy and Margaret Monsour
Garry and Barbara Faja	Wendy Fowler and Michael Oxley	Arnold and Eleanor Gatzke	James Grady
Walter Fallows	Christopher and Patricia Fox	Susan Gaughan	Edward Graft
Fred Farage Jr. and Carl Strebel	Pamela Fraker	GE Foundation	Jeffrey Graft
Saeed and Dorothy Farhat	Community Foundation Deb and Steve Francis Fund	Douglas and Shirley Gembis	Lois Graham
Kevin Farron	Joyceann Francis	Mark and Mary Beth Gentry	Michael and Donnel Grahl
Terry and Kim Farrugia	DeAnne and Todd Frank	John and Ann Gerhardt	Grand Traverse Conservation District
Jan Faulkner	Linda Frank and Klaus Lehrer	Jim and Lucy Gerlach	Judy Grant
Fazzio Family Fund	Lora Frankel	Patrick Gerrity	Michael and Christine Gravlin
Gregory and Nancy Fazzoni	Lisa Franseen	John and May Gerstle	Judith Greaves
Roche and Leslie Featherstone	Don and Nancy Fraser	Roger Gerstle and Marjie Rich	Thom Greene and Nadeen Kieren
Donald and Renee Fedrigon	Charles and Julie Frayer	Thomas Getz and Margaret Burrows-Getz	Jane Greenfield and Janet Nesin
David Feenstra	Alta Frears	James Gibson and Marzena Fryc Gibson	Arthur and Susan Greenlee
Virginia Feldman	Reed and Janet Freidinger	James and Nancy Gibson	Elliott and Sandra Greenspan
James and Creda Feller	Suzanne Freshour	Steve Gibson and Doug MacKay	John and Margaret Gregory
Neal and Deborah Fellows	Dean and Debra Frick	David and Helene Gidley	Kim Gribi
Mary Ferens	Madelyn and James Frick	Marc and Pauline Gilbert	Christopher and Marlene Griffin
Juliana Fernandez	Gordon Frieze and Mary Anne Rivers-Frieze	Jerry Gillissen	Mary Griffin
Joan Ferrari	George and Maiga Friess	Michael Gillman	Matt and Inger Griffin
Phillip Ferrier	Katrina Fritz	Mark Gilmore	Anne Griffiths
David and Toni Ferris	William and Nancy Fronk	Dean and Sharon Ginther	Jo Grindem
Donna Fiebig	Wilhemina Frost and Bernie Oakes	Charitable Gift Fund	David and Laura Groenke
Joe and Marianne Fields	Erin Fry	Jennifer Ginther	Michael and Anne Groleau
Charles and Mary Fierle	Russell Fuller	Robert Glassman and Jennie Lieberman	Norman Groner
John Fikse	Joel and Lucille Gaff	Jerry and Sharon Glenn	Nancy and Richard Grote
Bob Finch and Melissa Lain-Finch	Richard and Rebecca Gagnon	Global Remediation Technology, Inc.	James Groya
Ethel Fischer	Peter and Patricia Gaines	Robert and Margaret Glover	Michael Grusenmeyer
John Fischer	Stephen and Gloria Gainsley	Mary Joan and James Godfroy	Ronald Gurdak and Susan Mohr
Jane and Steve Fish	Marc Gall	Barbara Godleski	Werner and Marianne
Brian and Vera Fisher	Gary and Victoria Gallup	Peg Godwin	Gutknecht
Joe Fisher	Paul Gambka	Christine, Jeff and Tom Goebel	James Guy
Kenneth and Betty Fitzhugh	Robert and Christine Gamble	Kenneth Goebel	Daniel and Anne Guyton
Walt and Martha Fitzhugh	Philip and Lois Gannon	Richard Goerke	Robert and Sheridan Haack
Dennis and Barbara Fitzpatrick	Karen Garber and John DesMarais	Lita Goess	Richard Haan
Diane and John Flatley	Dilys Tosteson Garcia	Wesley and Lorene Goff	Sophie Haas
Margaret Mudd Fletcher Charitable Foundation	Cathy Gardner and Paul Deceglie	Doug and Karen Goodkin	Karen Haase
Temple Florip	Lee and Carolyn Gardner	Jack and Liz Goodman	Sam and Toba Haberman
David Foley and Margaret Willman	Sallie Gardner	Janet and Stanley Goodman	Salim and Geraldine Haddad
Steven and Sallie Foley	Bill Garratt and Helen Truesdell	Kay Goodman	Peter and Margaret Haddix
Merceditas Font	Clay and Linda Garrett	James and Nancy Goodwin	David and Elizabeth Hague
George and Mary Ford	Caroline Garrick and Janice Newhouse	Anita DeMarco Goor	Carolyn Hahne
Margaret Forgione		Christopher Gores	John Haine

Jan and Carol Hale	Gerry and Mary Haw	Dr. Kristina Hindert and the	Nancy Hulka and
Michael and Mary Haley	Hayden Foundation	Honorable Ronald Nehring	Duane Dunlap
John and Kelly Hall	Jill Hayes	Alan and Elizabeth	Mark and Sharon Hullman
Randy Hall and Lori	William Hayes	Hindmarch	John and Wilma Hultman
Andrzejewski	R. Joseph, Martha	Leigh Hinkamp	Dawn Humphreys
Gail Halliday and Tim Laney	and Sally Heagany	Don Hirt	John Hunt
David and Judith Halsted	Healthcare Business Media	Richard Hitchingham	Eileen Huntzicker
Caroline Ham	Gail Heath	Michael and Janet	Susan Huntzicker ◊
Frederick Hambly	Teri Hedrich	Hluchaniuk	Steven and Kamala Huron
Jane Hamilton	Colleen Heflin and	Steve and Becky Hobig	Mike and Abby Husband
Mark and Charlene Hamlyn	Bill Whipps	Linda and Dan Hoemke	Kathy and Rich Huseltine
Diana Hammond	Robert and Barbara Heflin	Melissa and Chad Hoepfner	Mike Hussar
Edward and Jeanne	Duane and Shirley Hefty	William and Suzanne Hoff	Alan and Lenore
Hammond	Paul and Cathy Heidel	James and Virginia Hoffa	Hutchenreuther
Nancy Hammond	Jerry and Jamie Heim	Carol Hoffman	Michael and Tafel Hutchison
and Tim Wolf	Jerry and Barbea Heiman	John Hoffmann	IBM Corporation
Hilary Handler	Alison and Conrad Heins	Cherie Hogan	Dan and Barbara Ilgen
John and Jane Handloser	Laura and Scott Heintzelman	Deborah Hogan	John and Kathy Imboden
Wyn Ellen and David	Bruce Henderson	Steve and Annie Hogler	Debra and Pierre Ingold
Handwerker	Karen Hendrick	Dr. Gary and Karen Hogue ◊	Jerry and Carol Inman
Perry Hanna	Toni Hendrix	Robert and Jane Holdeman	Gretchen and Ted Iorio
Anna Hannan	Bill and Ann Henning	Dani Hollingsworth	Bill and Pat Irish
Law Offices of Gene	Henry Family	Thomas and Carol Hollowell ◊	Heather Irvine
H. Hansen	Sandra and Mark Henschell	Donald Holman	Catherine Irwin
Joanne Hansen	Penny Hergenroeder	Charles and Susan Holmes	Abdeen Jabara
Lyle Hansen	and David Weiss	Greg Holmes and	David and Deb Jackson
Barbara Hanson	Sharon and George Hermach	Katherine Roth	Isabel Jackson
Diane Hanson	C. Richard and Susan Herrold	Jo Holmes	James Jackson
Don Harbold	Roger Hersey and	Marie and Daniel Holmes	Phred and Elaine Jackson
Philip Hardacre	Shelly Bryde	Karen Holstad	Ronald and Janet Jackson
Theresa Harding	William and Debra Hershey	Carolyn Holt	T. Michael and Joan Jackson
Frances Harju	Carol Hess	Gary Holt	Tom Jackson
Donald and Barbara Harmer	Roxan Hessenaur	Mark and Yvonne Holtz	Paul and Nancy Jacobs
Phil and Mary Harmeson	Bill and Heather Hewett	Walter Hooper	Paul and Laura Jacobson
Robert and Carol Harmon	Wallace and Dolores Hibbard	Jennifer Hopkins	Thomas Jaenicke
Barry and Evelyn Harper	Doug and Martee Hickman	Mel and Marlene Hopp	and Kim Kolb
Mark and Cathy Harrell	Paul and Ruth Anne Hickman	Brad and Jan Hopwood	Mr. and Mrs. John Jahoda
Kirk and Liz Harrington	David and Judy Hicks	David Houchins	The Jahoda-Lacy Family Fund
David Harris	Joyce and Garland Hicks	David and Sandra Howard	Robert and Mary Jaklevic
Dave Harrison	Jason and Dana Hiemstra	John and Jenine Howe	Lee Jameson and Barbara
Nancy and Larry Hart	Frances and Thomas	Joan Howison	Nelson-Jameson
Dan and Cindy Hartman	Higginbottom	Robert and Suzette Hoxie	Bill Jamnick
Louise Hartung	Ann and Don Highlands	Amy Hubbell	Joachim Janecke
Amelia Hasenohrl	Carol Highsaw	Beth Hubbell	George and Joann Janes
Louise and Larry Haskett ◊	Jim Highsaw and	James and Dawn Hubbell	Mary Janik
Will and Mandy Haskett	Linda Prentice	Diane Hubert and	Mark and Janet Janis
Christine Hassett	Bruce and Anne Hildreth	Richard Sutton	Lee and Shirley Janssen
Brenda Hasso	John and Jane Hilliard	Jim and Diana Huckle	Kathleen Jarema
Charles and Judith Hatcher	Mollie Hilliard	Michael and Lesa Huget	Steve and Karen Jarema
Charles Hathaway	Bruce Hilty	Dennis and Tina Hughes	Jay Jasinski
April Haulman and Ed Cunliff	Steven Hilty	Larry and Diane Hughes	John and Susan Javens
David and Margaret Hauser		Leo and Sharon Hughes	

Gifts of \$1–\$999 — *Continued*

Jennifer Jay and Evan Johnstone	Leonidas and Geraldine Karras	John and Sandra Korzek	Michael and Becky Lanham
David and Christine Jaymes	Robert Kasperek and Lynn Formanczyk	Richard Kosinski and Deborah Ochs	Thomas and Alison Larabel
Marti and Steven Jeffs	John and Ann Kassen	Sanford and Ellen Kossek	Russell and Deborah Larimer
Gerald Jehle	Alex and Phyllis Kato	Richard and Shelley Kotz	Medley Larkin
Janet Jehle	Lisa Keder and William Pohlman	James and Karen Kowalski	Craig and Susanne Larrabee
Hollis and Karen Jencks	Charles and Margaret Keil	Carol Kozelka	Lynn Larson and Paul Christ
Donald and Liela Jennette	W. K. Kellogg Foundation	Fred Kraft and Gayle Davis	John and Mary Anne Larzelere
Sue Jennings	Anne Kelly	Rev. Oscar and Shirley Kraft	Harold and Pamela Lassers
Phyllis and Nancy Jenson	Bill and Nancy Lou Kelly	Kima Kraimer	Joey and Marilyn Latterman
JenTees Custom Logo Gear	Charles and Dolores Kelly	Ted and Jeanne Kraimer	Cynthia Lattin
David Jeschke	Sue and Patrick Kelly	Beryl Krasner and David Bradley	Margaret Laubach
John and Patricia Jimenez	Ellen and William Kelso	Nancy Kraushaar	Kelsey Lauer
Michael and Jean Johns	Cliff and Kathy Kelto	Eileen Kreiner	Dorothy Laufer
John and Joanne Johnsen	John and Mary Ann Kennedy	Charles and Dinah Kretschmer	Ann Laurimore
Barbara Johnson	Tracy Kenny	Jean and Walt Kretzmann	David and Jane Lawrence
Dean and Laura Johnson	Jack Kerby-Miller	Amy Krigbaum and Phillip Conroy	Hazel Lawrence
Delbert and Nancy Johnson	John and Connie Kerns	Carol Krigbaum	Garry and Mary Lawson
James Johnson	Karen Kerrigan	David and Linda Krill	Roger and Ila Lawson
Keith and Claudette Johnson	Wendell Kevwitch	Jeff Kroeger	Paula Leach
Kim and Margaret Johnson	Dale and Theresa Keyes	Michael and Janet Kronk	David and Marty Leavenworth
Marlene and Chuck Johnson	Charles and Janet Kibby	Dennis and June Krus	Virginia LeClaire
Ronald and Sharon Johnson	Phyllis Kidd	Elmer Kuebler	Carole and Willie Lee
Jane Johnston	Brad and Amanda Kik	Margrit and Werner Kuehnis	Jeffrey and Marcia Lee
Jill and Ron Johnston	Janet Killian	David and Teri Kuffner	William and Jeri Lee
David and Nancy Jones	Douglas Kimble and Priscilla Walmsley	George and Betty Kuhn	David and Patricia Leege
Maria Jones	Dennis Kinder	Jerry and Judy Kulka	David and Rebecca Leege
Molly and William Jones	Donald and Barbara King	Susan and Duane Kullberg	John and Darlyne Leete
Kathleen Jordan	Mary Lonn King	Kathy and Michael Kurap	Ron Lemcool
Tom and Jeanne Jorgensen	Bob and Karen Kingon	Jeff and Kelly Kurburski	Ted and Yolanne Leno
Philip and Susan Joseph	Darrell and Shirley Kinnan	Bill and Louise Kurtz	Steven and Kitty Leonard
Gabrielle Joubert	Andrew Kinnear and Jennifer Powell	Rodney and Christine Kurtz	Andrew Lepere and Family
Terry Judd	Lewis and Char Kirchner	Laura Kyger	Ruth Ann Leppala
Cynthia and Allen Julian	Joyce Kirshner and Frances Wyatt	Scott and Kerry LaBonte	Marilyn Leppok
Juniper Garden Club	Tom Kirwin	James and Eva Lacivita	Steven Lesko
Thomas and Sarah Juntune	Rhea Kish	Jim and Linda Lacy	Joseph and Kathleen Lessard
Raymond Jusick	Phoebe and Anthony Klain	Pierre and Loretta Lafoille	Tracey Lev-ary
Edward and Ann Kalat	Jody Klein	Pamela and David Lagattuta	Clarissa Levi
Rick Kamel	Molly and Charles Klettner	James Lagowski	Joel and Mary Levin, Bill and Jean Gjetson and Peggy Nordwall
Karen Kamerschen	Edward Klim	Jayne Lahut and Davin Robinson	Robert and Margaret Levine
Marilyn Kamp	Donna and Jerry Klinefelter	Bruce and Andi Laidlaw	Mark Lewis and Elaine Cornelius
Thomas and Mary Kandel	Marge and Joe Knable	Lois Lamb	Debra Lewis and Kevin Nagy
Emily Kania	Phil and Margaret Knapp	Becky Lancaster	Richard and Colleen Lewis
Elaine and David Kanski	Barbara Knight	Tom and Deborah Lance	Richard and Sally Lewis
Linda Kao	Don Kogut	Sandra and Richard Landback	John and Cynthia Lhost
Carol and H. Peter Kappus	John and Nancy Kokinakes	Martha Landis	Tom Lieb
Joe and Angela Karbowski	Marilyn Koons	Gregory and Audrey Landsfeld	Daniel and Mary Liechty
Christopher and Jules Kariher			John Lien
Vicki and Barry Karlson			
Claire and Jesse Karner			
Karen Karolionok			

Zach and Misaeng Liggett	Dan and Kathy Flynn Mach	John and Kathryn Maxson	Pat and Karen McNamara
Marilyn and Tony Ligi	James and Christina MacInnes	Chip and Sarah May	Kent and Lindsay McNeil
Jim and Jan Lindner	Vincent Mack	Jack, Joann and Myron Mayer	Kim McNeil
Timothy and Jessica Lindstrom	Ellen MacKinnon	Mike and Linda Mayer	Patrick and Jan McNerney
Lance and Mary Lindwall	Mickey MacWilliams	Dan Mays	Greg and Cindi McPherson
Michael and Sandra Lininger	Carl and Diane Madion	Jeffrey and Mary Mazure	Mark and Catherine McPherson
Gerald Linn and LuAnn Orbeck	Magagna Family Foundation	Tom and Carolyn McAnallen	John and Barbara McVey
Scott Lint	Peter and Anne Magoun	John and Havala McCall	Stephen and Sally Meach
Lions Club of Arcadia	Dave and Barb Mahan	Beverly McCamman	John and Nancy Meade
Dency Lippert	Bill Main	Paul McCann	Rod Meade
Barry and Linda Lishawa	Jean Maiville	Barbara McCarthy	Luke and Kathleen Meert
Gary and Sharon Lloyd	John and Sue Ann Makinen	Dennis and Megan McCarthy	Mary Jane Meier
Valerie Locicero	Roger and Aimee Mali	Karen McCarthy	Maria Meingast
Nell and Lee Lockhart and Lynn Guernsey	Karl Malin	Daniel McClain and Susan Martin	Lisa Meleski
Patricia and Stephen Lockman	Tad and Brenda Malpass	Kathleen and Thomas McClanaghan	Rita Melotti and Andrew Bishop
Robert Logee	Gerard Mandziuk	Gloria McClay	Ernest and Barbara Mendenhall
Matthew Lohrentz	Rebecca Mang and Dr. Homer Nye	Richard and Johanna McClear	Julian and Victoria Mendoza
James and Miriam Longcore	Manistee Veterinary Hospital	Meredith McComb	Deb Menninga
Carolyn Longmire	Sally and Patrick Manke	Will and Carole McCord	Jim and Lynnea Mensching
Catherine Look	Barbara Manning	Lawrence and Margaret McCormick	Thomas Menzel
Catherine and John Loomis	Michael and Mary Manning	Michael and Janice McCrackin	Daniel and Lynn Merchant
Dale and Judy Lopus	Aaron and Lori Mansfield	Christy McCreary	James Meredith and Roberta Lindeman
Staton and Carol Lorenz	Pete and Mary Mantei	Allen and Midge McCreedy	David and Jan Merrell
David and Beverly Lotz	Karen and David Manthei	Bob and Lisa McCririe	Katherine Messenger and Will Wright
J. Ron Lovasz	Marathon Automotive	Jeffrey McDole	Linda Messing and Kenneth Rudisel
Mildred Nora Love	Jon and Mary Ann March	Douglas and Susan McDonald	Constance Metcalf
Elizabeth Lowran	James and Evelyn Marchio	John McDonald and Donna Miller	Robert and Adeline Metzger
Katie Lowran	Gary Marek and Ann George	Michael and Sandra McDonald	J. Thomas and Janice Meyer
Angie Lucas and Scott Bouma	Joseph and Norma Mariage	Patrick and Coleen McDonald	Ralph and Kathleen Mielke
Ray and Nancy Ludwa	Tracy and Sandra Mariage	Matt and Ann McDonough	Norman and Shirley Mientkiewicz
Barbara Lukasiewicz	Beth Markowski	Charles and Kay McDowell	Timothy Milford
Jane Lund	Richard and Lori Marl	Ed and Chris McDuffie	Brian Miller
Tim Lund	Lee and Pauline Marmion	Chloe and Keith McGehee	David and Donna Miller
Judith and Arne Lundmark	George and Carol Marsh	Ann McInnis	Ellen Miller
Ben and Sally Lundquist	Jamie and Barbara Marsh	Larry and Joan McKay	Louis and Karen Miller
Charles Lundstrom	Michael and Kerry Marsh	Dan and Lucy McKeen	Mary and Emmett Miller
Bruce Luoma and Tammy Hagerty	Beverly Marshall	Jennifer McKerverey ◊	Sally Miller
Sarah Lutes and Linda Guthrie	Robert Marshall	Sharon McKinley	James and Mary Beth Milliken
Richard and Karen Luther	Kay Martin	Jane McKune	Donald and Elizabeth Millington
Karen and Nicholas Lygizos	Margaret Martin	Sophia McLaren-Cobb	Claud Mills
Gregory and Susan Lyman ◊	Porter and Sherrie Martin	Thomas and Shirley McLenithan	Jennifer and Jay Mills
Jeremy Lyman	Gerald Martineau	Michael McManus and Susan Brightheart	James and Peggy Miner
Donald and Norma Lynch	David Marvin ◊	Rebecca McMullen	Russ and Brenda Minnerick ◊
Will and Barbara Lynch	Charlotte Marx	Patricia McMurtrie	Morton Mintz
Thomas and Barbara Lyon	Jeanette Mason		
Kyle MacDermaid	Dave Mathews		
	Charlene Mauch		
	Michael Maurer and Nancy Hopkins-Maurer		

Gifts of \$1–\$999 — *Continued*

Bill and Gail Misaki
Robert and Shirley Misekow
Lisbeth Mitchell
Samuel and Karen Mitchell
Harold Modeen
Stephen M Modell
Philanthropic Fund
Susan Mohr and Ken Krentz
Kathy Mohring and
Kelly Campbell
Andy and Martha Mollema
Peter and Sharon Moller
Bruce Monroe and
Cynthia Giacobone
Donald Moon
Ralph and Maria Moon
Cynthia Moore
Donna and James Moore
Nancy Moore
Marie Moorey
Margaret Moran
Noelle and Scott Morell

William and Katherine
Morgan
Douglas and Jennifer
Morgenstern
Dorothy Moroff
Robert and Marellene Morrell
Herbert Morris
Dr. James Morris
Paul and Nancy Morris
Richard and Elizabeth Morris
J. Elliot and Florence
Morrison
Robert Morrison
Douglas and Chandra Morse
Barb and Gregory Mort
John and Victoria Moseley
Tom Mountz
Gregory and Karen Movsesian
Anne Mudgett and
Scott Furgueson
Karen Mudgett
Eric and Amy Mueller
Aaron Mukerjee

Debbie and Martin Mulhall
Richard and Marilyn Mumaw
Jo Ann and Gary Munce
Carol and Henry Mundie
Munson Medical Staff
Molly Murbach
Ann Murphy
Carol Murphy
Denise Murphy
Dennis Murphy
Sharon Murphy and
Sharon Montonye
Victoria Murphy
Joan Murray
Rich and Elizabeth Murrell
Paul and Carol Muscianesi
Kenneth and Patricia Musson
Karen and Steven Myers
Kathryn Myers
Maureen Myers
Thomas and Edith Nanick
Richard and Cheryl Naperala

Andrew and Trish Narwold
Randall and Sheila Nash
Catherine Nehil
Peter D. and Susan C.
Neithercut Fund
Eileen and August Neitzel
Roger and Stephanie Nelsen
Gary and Donna Nelson
Heather and Andrew Nelson
John Nelson and Lynne Moon
Larry and Kelly Nelson
Mark and Sandy Nelson
Michele Nelson and
Brett Cohen
G. Patrick and M.
Judy Nerbonne
Mike and Nancy Nerbonne
Michele and Joe Nerone
Becky Nettles
Mary Ellen Newport
Beverly Newson
Abigail Nichols
Ray and Paula Nichols

Michael and Kathleen Nicholson	Eric and Kim Olson	Diane and Thomas Pederson	William and Judith Prakken
Chris Nickerson	Erin O'Malley	Pamela and Charles Pelizzari	Terry and Anita Pratt
Amy Nickolas	Clifford Onthank	Patricia Pelizzari	Joan Preece
Carol Niemi	Sue Oppliger	Dennis and Mary Penney	June Prein
Shirley and Jerry Niemi ◇	J. Thomas O'Reilly	Jo Peregrine	Woneta and Robert Prenger
Karen Nigg and William Lorne	Mark O'Reilly	Elizabeth Perkett	Tim Prescott and Linda Wessels
Karen Noel	Thomas and Connie O'Rourke	Perry Electric Inc.	Judi Pressick
Mary Nolan and Bob Bronson	Oryana Community Co-op	Art and Ruth Peschke	Roger Priest
Timothy and Vicki Nolan	Thomas and Mary Osborn	Elmer and Ruth Peterman	David and Joan Pritchard
Daniel Norbeck and Colleen Carol	Patrick and Nancy Osborne	Jean Peters	Robert Probst
Thomas and Anita Nordberg	Gary and Kristi Osga	Nathaniel and Juanita Peters	Derk and Shannon Pronger
Richard and Sondra Nordin	David and Renee Osgood	Robert and Sally Petersen	Todd and Angel Pronger
Doris Norling	Nancy Lee O'Shea	Curtis and Gussie Peterson	Elizabeth Proulx
Mike and Michele Norling	Lauren Osuch	Jean and Reuben Peterson	Frank Proulx
Kat Norman	Judith Oswald	John and Kathy Peterson	Jan Pryor
Rebecca Norris	Nancy Outten	Lowell and Rosemary Peterson	Charlotte Pugh
George North	Donald and Christine Owen	Pete and Elaine Peterson	Emerson and Elizabeth Pugh
Northern Michigan Environmental Action Council	Judy Owen	Steve Perdue, Grand Traverse Industries	John Putz
Ellen Northway	Kipp Owen	George Petritz	Katharine Pyott
Gary Noteware	Leroy Owens and Mary Lou Henderson	Jane Pettinga	Gary and Karen Qualmann
Don Nowak	Thomas and Sarah Oxnard	Frank and Angela Petty	Nancy Quandt
Ronald and Ruth Nugent	Dan and Jill Packer	Gary and Lyn Petty	Edith Elliott Queeny and Warner Guild Queeny
John and Sandra Nuske	Beverly Page	Pfizer Foundation	Questers Wequetong
David and Marilyn Nussdorfer	Victoria Palmer	John and Amy Pflughoeft	Nancy Quigley
Andrew Nyce	Philip and Heidi Pandolfi	Scott and Pam Phillips	Larry Quimby
James and Margaret O'Brien	Roland and Sara Pandolfi	Stephen Phillips	Robbie Rabanus
Marti O'Brien	Scott Papineau	Kenneth Pickering	Robert and Elaine Rabideau
Theresa O'Brien	Dave and Sara Parker	Larry and Kathy Picklo	John and Linda Racine
Patricia Oconnell and Loren Judge	George and Donna Parker	Denis and Martha Pierce	Peter and Chieko Racine
Richard and Adrienne Odell	Sarah and Chad Parker	Mary Pierce	Diana Raddatz
Bruce and Rebecca Ogilvie	Wendell and Mary Parker	Patrick Pierce	Leonard Radwanski
Robert and Ann Ogur	Paul and Sally Parks	Richard and Susan Pierson	Samuel and Jo Rahaim
Mike, Daniele, Ruby, Gabe, and Neilee Okma	Kathy Partin and Jean Hughes	William and Karen Pioszak	Eric and Joni Rammelkamp
Ruby Okma	Dennis Pasini	Janette and Alan Pivitt	David and Laurie Randall
Susan Olcott	Craig and Judy Passon	Denise Plakmeyer	James and Lisa Randall
Old Mission Women's Club	James Pastore	Guy Plamondon and Anneke Wegman-Plamondon	Jeannine Ransom
Gloria Olds	Patriot Harley-Davidson	Joy and Louis Platteborze	Katherine Ranta
Megan and Andrew Olds	Lis Patterson	Thomas Plough	Michael Raphelson and Carla Langerveld
Pat and Linda O'Leary	James and Denise Patton	Paul and Barbara Poehlein	Richard and Judith Rathburn
Oleson's Food Markets	John and Susan Paulson	Steve and Lucy Polemitis	Arnold and Joan Ratkowski
Lisa Oleson and Buckley Johnson	Judy Pavwoski	Elizabeth and Richard Pomeroy	Porter Ratliff
Paula Oleson	Bruce Peabody	Walter and Judy Popyk	Patricia Raven
Olson, Bzdok & Howard, PC	Kate Pearson and Steve Cruzen	Heide-Marie Post	Ricki Ravitts
	Don and Eileen Peck	Deb and Mark Posthumus	Lynn and June Rayle
	Sarah and Lawrence Peck	Lisa Powell	Bradley and Marilyn Raymond
	Stephen and Lorrie Peck	Kathy Powers and Richard Wernham	Polly Rea
	Victoria Peck and Brendan Hunter		Bruce and Linda Redman

Gifts of \$1–\$999 — *Continued*

Leslie and Richard Redmond	Phyllis Robinson	Richard and Phyllis Russell	Russell and Joanne Schopieray
Thomas Reeber	Theodore and Maureen Robinson	Brenda and Joseph Rust	Miriam Schreck
John and Barbara Reed	Michael and Libby Robold	Rudy and Jill Ruterbusch	Maria Schrems
Patricia and William Reed	Walter and Jan Roch Von Rochsburg	Weldon Rutledge	Douglas and Judith Schroeder
Ruth Reeve	Charles and Sara Rodeck	Kay Ryde	Phyllis and Paul Schroeder
David and Elizabeth Reeves	Barb and Mike Rodenberg	Rick and Cynthia Sack	Sandy Schroeter and Richard Anderson
Judith Reich	John and Julie Rodes	Madelyn Safronoff	Wallace and Patricia Schroth
Ann Reichert	Sally Rodgers	David and Carol Sagaser	Thomas and Nancy Schulte
David Reid and Kathi Houston	Nancy and Robert Rodriguez	Donald Sagaser	Katherine and Steven Schultz
Mike and Kathy Reid	Kristen and Paul Roell	James and Verna Sak ♦	Patricia Schultz
Robert Reider and Susan McCraven	Harold and Colleen Roesner	Jeanne Salathiel	Earl and Georgann Schuster
Norman and Carol Reinke	Ann Rogers	Pat and Lyn Salathiel	Art and Karen Schwarm
Greg and Terri Reisig	Gwen Rogers	Wilfred and Kirsten Saldanha	Susan Schwartz
Conrad and Adele Reiter	Community Foundation	Marybeth and Gary Salowich	Bill and Irene Scott
Joanne Reiter	Joyce and Bruce Rogers Family Fund	John and Suzette Sanborn	Leonard and Loretta Scott
William and Leone Renis	Mary and Jim Rogers	Paul Sander and Lori Lichtman-Sander	Thomas and Suzanne Scott
Emilia Rennie	Megan Fandrei Rogers	Faith Sanders	Gary and Nancy Seabrook
Kent and Mary Ann Reynolds	Steven and Linda Rogers	Richard and Patricia Sanderson	Sea-Legs
Dean and Bonnie Rhoads	Denny and Fred Rohn	Kurt Sanford	William and Laurie Sears
Michael and Alice Rhyner	David and Elizabeth Rollert	Stephanie Santoro	Gary and Eiko Seevers
Judith Rich	Mike and Sharon Root	Joel Saper	Mark and Charles Sehi
Mary Richards	Bill and Karen Rosa	Connie Sargent	William and Kathryn Seitz
Nick Richards	John and Tina Rose	Edna Sargent	Richard and Eloise Selleck
Clark Richardson	Paul and Carol Rose	John and Margaret Sargent	Semler Brossy
Karen Richardson	James Rosenberger	Richard and Norma Sarns	Bernard and Phyllis Senske
Merrick and Toni Richardson	Keith Ross and Loise Doud	Elizabeth Saunders	William and Laura Serocki
Nate Richardson	Walter and Pat Ross	Mike and Nancy Sauve	Shirley Sevener
Pamela and Darrell Richardson	James and Brenda Rossi	Vincent and Kathryn Scanio	Chris and Michele Shafer
Ken and Joan Richmond	Rotary Charities of Traverse City	Wylie and Donald Schaffer	Marcia and Keith Shahan
Yasmin Richmond and Ruth Hoppe	Deborah Rough	Ruthann Schallert-Wygal	Benjamin and Shari Shambaugh
Laura and Peter Rigan	Fred Rounds	Jenna Scheub	George and Roberta Shambaugh
David and Ann Rigney	Raven Routly	Scott and Shari Schiefer	Elizabeth Sharp
Helene and Dan Rimer	Diana and Basil Rowe	Pam Schiewe	Phil Sharp and Stacy Bruss
Heather Rinkel	Terry Rowe and Gerry Barczak	Kurt Schindler	Eleanor Shaw
David and Kathy Ripmaster	Theresa Rowe	Logan Schlipf	Lillie Faye Shaw
Mary Risley	John and Kathleen Rowley	Walter and Marilyn Schmid ♦	Lowell and Ellen Shaw
Carol and Alan Ritter	Vaira Rozentals	Douglass and Connie Schmidt	Scribner and Patricia Sheafor
Tom and Ellen Roan	Linda and Steven Ruby	Jan Schmidt	Joan Sheard and Myrna Yeakle
Richard and Janet Robb	Signe Ruddy	Kenneth and Karen Schmidt	David and Barbara Sheldon
Sue Ann Robert	Dan Ruffe and Heather Hudson	Thomas and Beverly Schmitt	Judith Shepelak and George Vinyard
Dale and Judy Roberts	Barbara Runyon	Carl Schmolt	William and Maridel Sherk
Karen Roberts	Anthony and Natalie Rupard	Davina and Virgil Schneider	Timothy and Sharon Sherrow
Alexander Robinson	Mary and Jerry Rupley	Jane and Fred Schneider	Shift Chiropractic, PLC
Cynthia and Robert Robinson	Gary and Barbara Rupprecht	John and Elizabeth Schneider	Susan Shimmmons
Michael Robinson	Russell Hardware Company	Andrew and Ann Marie Schoenherr	Mary Shirley
Patricia and Edward Robinson			

Tom Shockley	Ross and Shirley Snare	Susan Stearns and Franklin O'Loughlin	Susan and Bob Stuedemann
Steve and Carol Shuckra	Dr. David, Kathryn and Keiana Snell	John and Lynn Steben	Chris and Ali Sullivan
Shugart Builders	Brian Sniokaitis and Maggie Smith	Steelcase Foundation	William and Cheryl Sullivan
Amy and Clark Shuler	Steve and Nikki Sobkowski	Bethany Steffey	Shirley Summers
Dianne and John Shullenberger	Greg Socha	Kris Stegmann	Robert and Cheryl Sunday
Barclay Shultz	Margaret Soderberg	Fred and Mary Ann Stehr	Heidi and Andrew Sung
Heather and Rick Shumaker	Gerald Solanics	Carol Steiner and Robert Fike	John Suomi and Heather Butler
Liz Sidebotham	Peter and Mary Jo Solwold	David and Dianne Stephan	Jerry Sura
Peter Siebert	Steve and Pat Somers	Jonathan Stephens and Carla Kish	Judith Sutton
Allan and Marjorie Siefert	Owen Sommerfeld	Mark and Ann Stephens	Mark and Susan Sutton
Helen Sieg	Richard and Rebecca Sorensen	Steve and Lynn Stephens	Sue and Kjell Svensson
James and LaRayne Siegmann	Scot and Katherine Sorenson	Yvonne Stephens	Dawn Swadley
Robert and Andrea Sigworth	Suzanne Sorkin and Eliot Singer	Clarence and Catherine Stephenson	Herbert Swanson
Jeff Silagy	Richard and Diana Sosnowski	Dave and Lynn Stephenson	Joel and Ann Swanson
Elizabeth Simonds	Deborah and Tom Southworth	Steve Fritz Art Service	Joel Swanson
David Simonelli	Freda and Patrick Southworth	William and Kathleen Stevenson	Swanson-Groenke Family Fund of The Greater Cincinnati Foundation
David Simpson and Anne Pawlak-Simpson	Bob and Jill Spencer	Gayle and Stephen Stewart	Sweetwater Evening Garden Club
Jodi and Aili Simpson	James and Kelli Spencer	Kent and Ann Stewart	Carolyn Swift
Peggy and Kimberly Simpson	Jeff and Judy Spencer	D. W. Stibbs	Scott Swinton and Sylvia Morse
Michael Sipkoski	Sandra Spencer	Daniel and Jenifer Stiebel	Bing Tai and Catherine Allen
James and Shannon Sitek	Patrice Spitzer	Edward and Kris Stieg	Glenn Takayama
Patricia Skifstad	Jim and Dottie Spousta	Stiegemeyer Family	Miwa Takayama
Thomas and Maura Slack	John and Elizabeth Sprague	Frank and Jill Stiltner	Lawrence and Marianne Talon
Stacy Slater	Reg Sprik	Sally Stilwill and Sarah Stilwill	Alice Tang
William Slater	William Springstead	David and Linda Stimpson	Joseph Taraskavage
Mary Ann Slazinski	Peter and Barbara Springsteen	Martha Stimson	Philip and Susan Tarczon
Joan Sleder	Stephen Spurr	Mr. Chuck and Shelley Stockwell	Gary and Carol Tasch
Sleeping Bear Farms	Michele and Tom Squires	Christian Stoldt	Rick Tasch
Paul and Margaret Sloan	Bernard St. Pierre	Lin Stonehouse	Dave and Lisa Taylor
Jim Sluyter and Jo Meller	Darwin and Nancy Stafford	Joan Storey	Janet Taylor
Louis and Joan Slyker	Nick and Rachel Stagman	Nancy and Mickey Story	Jodee Taylor and Joe Mielke
Catherine and Mark Smith	Linda and Leo Stallman	Barbara Stout	Nancy and Stephen Taylor
Chantel Smith	John Stamm	John and Marilyn Strader	Rick and Luvon Taylor
Donald and Linda Smith	Jim and Jill Stander	Elizabeth Straebel and Phil Wilson	Scott Taylor and Andrea Verier
Drew Smith and Erin Currier	Colette Stanish	Stratton and Geranio Family	Mr. and Mrs. Graham Teall
Ellie Smith and Charles Brackett	Robert and Teresa Stanulis	Joseph and Carol Strauss	Nancy and William Tebelman
Gail Smith	Gloria Stapp	Laura Strejc	Laura Tellez
Kathleen Smith	Stardust Memorials, LLC	Judith Strickland	Dean and Maureen Templeton
Mark and Ann Smith	Star-Key Home Owners' Association	Derek and Jerry Ann Strine	Allen and Maureen Terbeek
Marsha Smith and Tom Gilbert ◇	State Farm Companies Foundation	Kim and David Stringer	William Thacker and Anne Cavanaugh
Murray Smith	Gretchen Staub	Steven Stryd	June Thaden
Samuel and Veronica Smith	Don Stauffer	John and Irene Stuart	Kelly and Carolyn Thayer
Sherwood Smith and Suzannah Tobin	Gary and Jane Stauffer	Bob Stuber and Debra Cline-Stuber	Mary and David Thayer
Tim and Julie Smith		Jacob & Naomi Stucki Fund	Steve Theobald
William and Mary Smith			

Gifts of \$1–\$999 — *Continued*

Cyril and Jacqueline Thiel	Kathryn Turman	Tom and Maggie Vinette	Donna Weitz and Bill Smith
Homer Thiel	Paul and Ingrid Turner	John and Lynn Vinkemulder	Doug and Cheryl Welday
Carol Thomas	Jennifer and Andrew Tursman	Dennis and Brigid Vitton	Brad and Cheri Weller
Deborah and Jean Thomas	Kevin Uhl and Hannah Israel	Georgia Vlamis	Tom Wells and Rebecca Jones
Paul Thomas	Susan Ullrich	Phil and Barb Von Voigtlander	Donna and Bill Weltyk
Randy and Susan Thomas	Robert and Lisa Ulrich	Michael and Lisbeth Votruba	Michelle and Robert Wentworth
Robert and Janice Thomas	United Way of Northwest Michigan	David and Pat Vranesich	Dale and Barbara Wentzloff
Ted Thomas	United Way of Washtenaw County	James Vredenburg	Jeff and Jennie Wentzloff
Carolyn and Clif Thompson	Molly Updike	Phil and Lori Wade	Bruce and Catherine Werts
Connie Thompson	Craig Urquhart	Dawn Waggett	Carol and Mark Werts
Dennis and Sheri Thompson	Phyllis Valentine	Melinda Wagner	Thomas Wertz
Donald Thompson	James and Carol Valko	Sidney and Susan Wagner	Michael and Jessica West
George and Sally Thompson	Beau Vallance and Jack Carpenter	Sue Wagner	Laura Westerman
Mollie Thompson	Therese van Houten	Stephen Wailes and Jane East	Richard and Janet Westerman
Bill and Marilyn Thornton	Michiel and Lin Van Nieuwstadt	May and Paul Waldron	Shannon and Tom Westgate
Dennis Thorpe	Barb Van Pelt and Dave Varga	Rep. Howard and Dianne Walker	Roger and Mary Westover
Jon Throop	James and Carol Vance	Kenneth and Beth Walker	Dennis Whalen
Dave Tibbetts	Richard and Shirley Vance	Kent and Suzanne Walker	Tim and Colette Whalen
Robert Tibbott	Sam and Ginny Vance	David and Frances Wallace	Joe and Linda Whelan
John Timmer	Marcia Vandenbelt and James Cutler	John Walter	Leigh Whelpton
William and Sharon Timmins	Nancy VandenBerg	Nancy and Kent Walton	Clyde and Sonja Whipple
Frederick and Diane Tinsey	Doug and Linda Vander Hoff	Andrea Walworth and Douglas Endicott	Barbara White
Emily Todd	John and Barbara Vander Molen	Sylvia and Jim Walworth	Harvey White and Alice Lloyd
Samuel Todd	Eric and Julie VanderHaagen	John and Ann Walz	Gregory and Karen White
Jacqueline Tompkins-Weede	Laura Vanderveen	Todd Wanley	Whiteford Associates Inc.
Paul and Sally Ton	Margaret VanderWaerden and Lee Falco	Margaret Ward	Erin and Ben Whiting
Steve and Amy Tongue	Robert VanDis	Nancy Wardwell	Steve and Amy Whitlatch
William and Christine Toole	Joan Osborn VanGunten	Priscilla Ware and Robert Davis	Harry and Susan Wiberg
Clinton and Irma Tooley	Dana Vannoy	Jane Wares	Rick and Raj Wiener
Martha Topol and David Kirby	Jim Vanstratt	Matthew Warner	Casey Wiggins
Tom and Mary Torbet	George and Lauri Varga	Anne Warren	Ginger Wilber
Asher Tourison	Duane Vaughan	Don and Sharon Watkins ♦	Bryson Wilbert
Harriet Townsend	William and Barbara Vaughan	Becki and Richard Watson	Charles Wilbur and Caroline Blaum
Glen and Diane Tracy	Donna and Allen Vaughn	John and Pauline Watt	Diane Wilbur and Jim Szalay
Traverse Area Association of Realtors	Leslie Veda	Price and Jane Watts	Lora Wildenthal
Traverse City State Bank	Norman Veliquette and Judy Brummeler	James and Sharon Wawrzyniak	Wildlife and Wetland Solutions
Linda and Stuart Travis	Richard and Gail Venner	Mary Weadock	Susan and Gerald Wilgus
Jocelyn Treppe	Douglas and Linda Verellen	Kennard and Judith Weaver	Frank and Judith Wilhelme
Trinity Lutheran Church Mens Club	Stanley and Judy Verheul	Joshua Weber	David P. Wilkins
Lewis Tripp	Richard and Mary Vervisch	George and Patricia Weber	John and Kathy Wilkinson
Cynthia and Ron Tschudy	Alan and Bev Vicstein	Linda Weeks	John Wilkinson and Robin Silva-Wilkinson
Dan and Joanne Tubbs	Todd and Susan Vigland	Mr. and Mrs. Richard C. Weiermiller	Phyllis and Ron Wilkinson
Brian and Laurie Tuck	Bill Vincent	Melinda and Chris Weinzapfel	Warren and Margaret Wilkinson
Sara Tucker		Peter and Nancy Weir	Jacqueline Wilkosz ♦
Kathy Tuckerman		Pamela and Jerome Weisler	Joe and Michelle Will
Gordon and Kathryn Tulgestke		Charles and Ann Weitz	

Andy Williams and Judy Yates
David and Judy Williams
Gary Williams
James Williams
Jeanie Williams
Robert and Sandra Williamson
Ron Williamson
Bonnie Willings
John and Angela Willis
Thomas and Gwen Willson
Bart and Patty Wilson
Bob and Mandy Wilson
Kemp Wilson
Clyde and Nancy Wimmer
Windward Partnership
Delaney Wing
Mr. and Mrs. William Winkel
Julie Winkler
Nathan Winkler
Emma Winter

Kenneth and Marguerite Winter
Alfred and Barbara Wishart
Gary and Margaret Withall
Karla and Stan Woell
Dwight and Georgie Woessner
Carolyn Wolf
Shirley Wolfe
Wendy Wolfe and Paul Wawrzyniek
Jesse and Molly Wolff ◇
David and Ann Wood
Susan and James Woodburne
Erin and Zachary Word
John and Kathleen Worm
Jim and Priscilla Worrall
Laura Worst and Dr. Robert Bracey
Franklyn and Diane Wosek
Kathleen Wray
Sandra Wright
Stacy and John Wright
Carl Wroubel

Janet Wulf-Marvin, Dawn Thorsen, Chris Crandell, Linda Reyelts, Laurie Konarska
John Wunsch and Laura Wigfield
Walter and Dolores Wurst
Steven and Margot Wynkoop
John and Janet Wyrwas
Gary and Janet Yankee
Laura Yeo
Fred Young and Julie Youmans
Laurie Young
William and Elaine Young
John and Peggy Zachman
Richard Zaebst
Lise Zahn
Dolores Zakrzewski
Ali Zawadzki
Ronald and Jeri Zawlocki
Nathan Zemanek
Michael and Christine Zenn

Joseph Zepf
Douglas Zernow and Marilyn Ueno
Rick Zieser
Richard and Monica Zillich
Albert Zimmerman
Barbara Zimmerman
Liz and Scot Zimmerman
Scott and Kelly Zimmerman
Sharron and George Zimmerman
Frank and Ruth Zinn
Michael and Ann Zipser
Stephen and Nancy Zirkle
Jan and Daniel Zolik
Jay and Sharma Zollinger
Nelson and Dolores Zuchetto
George Zuidema

A dragonfly in June.

PHOTO BY DREW SMITH

LAND PRESERVATION AND PROTECTION PROJECTS

JANUARY 1 – DECEMBER 31, 2018

Your gifts directed to the specific projects below help to protect significant places in our region. Many projects can take years to come to fruition. Your donations support the development of relationships with landowners, as well as our ability to perform environmental due diligence, conduct appraisals, work through negotiations and closings and strengthen our community partnerships.

Acme Bayside Park Improvements

Alfie Embroidery Inc.	Robert and Kathleen Garvey	J.P. Landscape & Irrigation, INC.	Mike and Nancy Nerbonne
Paul and Amanda Brink	Francis Gingras and Jacqueline Merta-Gingras	Michael and Jean Johns	Oleson Foundation
Barbara Cochrane	Werner and Marianne Gutknecht	Wayne and Ruthanne Kladder	Larry Quimby
Consumers Energy Foundation	Hazelnut Kids	Cathy and Paul Minster	Matthew and Adrienne Russell
Charles and Penelope Curry	HP Foundation	G. Patrick and M. Judy Nerbonne	Pat and Lyn Salathiel
Norm and Mary Anne Frey			Traverse City Tourism

Arcadia Dunes Stewardship Endowment

Anonymous	Patrick Collins and Clair Leighton	Susan Gaughan	Paul and Carol Muscianesi
Lois and Wallace Beauchamp	Steven Collins	John and Margaret Gregory	Thomas and Edith Nanick
Fred Berghoefer	Maureen and James Dougherty	John and Wilma Hultman	Patriot Harley-Davidson
The Beyer, Weltens, Heinze, Peterson, Lamb, and James Families	Dana and Barry Dyson	Tracy Kenny	Lis Patterson
John and Lynn Collins	Dawn Eilenberger and Jim Zirkle	Jim and Linda Lacy	Megan Fandrei Rogers
		Garry and Mary Lawson	Phil Sharp and Stacy Bruss
		Ralph and Kathleen Mielke	Steve Theobald

Arcadia Marsh Nature Preserve Additions

Brian and Maripat Allen	John and Marilyn Brickler	Endoman Promotions, LLC	Ann McInnis
Tripp and Chia Huei Amdur	Sandra and Michael Buhrt	Jay Jasinski	Heather and Rick Shumaker
Anonymous	Jean Cornelius and Pete Weber	Carole and Willie Lee	Joel and Ann Swanson
Faye Backie	Steven and Karen Crane	Lions Club of Arcadia	Paul and Ingrid Turner
Peter and Kristine Baldo	Paula and Bryce Dreeszen	Dusty and Caitlin Lopez	
Ernie Behnke		Robert and Nancy Marshall	

Benzie County Fund

Kathleen Campbell	Walter Johnson	Mary Jane Meier	Paul and Ingrid Turner
Paula and Bryce Dreeszen	Phillip and Nancy Meek	Lowell and Ellen Shaw	

Chain of Lakes Fund

Roland and Marilyn Andreasson	Robert and Anna Rita Barron	John Boals	Gary and Mary Chenoweth
Avalon & Tahoe Mfg., Inc.	Dave and Janice Bellingham	Kerry and Thomas Bowes	Michael and Susan Chesney
Sharon Bacon	Rick and Elizabeth Bellingham	Donald and Frances Brown	Marilyn and Richard Cobb
Robert Baker and Kimberly Fletcher		Lee and Richmond Brown	Sue and Tom Dionne
		Brad and Beth Carrington	Mackenzie and Marcia Endo
		Felix Casillas	

Charles and Mary Fierle	Michael and Becky Lanham	Robert Morrison	William and Maridel Sherk
Joe Fisher	John and Mary	Gregory and Karen	Louis and Joan Slyker
Sallie Gardner	Anne Larzelere	Movsesian	Tim and Julie Smith
Jim and Lucy Gerlach	Jim and Jan Lindner	James and Debbie Norling	Sandra Spencer
Dean and Sharon Ginther	Michael and Sandra Lininger	Mike and Michele Norling	Carol Steiner and
Charitable Gift Fund	Ray and Nancy Ludwa	Rebecca Norris	Robert Fike
Grand Traverse Regional	Thomas and Barbara Lyon	Donald and Christine Owen	Mark and Ann Stephens
Community Foundation	Joseph and Norma Mariage	Jerry and Linda Ozanne	Kim and David Stringer
Ronald Gurdak and	Michael Maurer and	Don and Eileen Peck	Mary and David Thayer
Susan Mohr	Nancy Hopkins-Maurer	John and Kathy Peterson	Cyril and Jacqueline Thiel
Robert and Sheridan Haack	John and Kathryn Maxson	Patrick Pierce	Randy and Susan Thomas
Brenda Hasso	Beverly McCamman	Carol Rabanus	Mollie Thompson
Duane and Shirley Hefty	Michael and Janice	Greg and Terri Reisig	William and Sharon
Herrington-Fitch	McCrackin	William and Leone Renis	Timmins
Family Foundation	Bob and Lisa McCririe	Nancy and Robert Rodriguez	Asher Tourison
Bill and Heather Hewett	Patrick and Coleen	Madelyn Safronoff	Cynthia and Ron Tschudy
Doug and Martee Hickman	McDonald	James and Verna Sak ◇	Sam and Ginny Vance
Donald and Liela Jennette	Tom and Debby McMullen	Richard and Patricia	Thomas and Kathleen Volle
Tom and Jeanne Jorgensen	Linda Messing and	Sanderson	Sylvia and Jim Walworth
Thomas and Sarah Juntune	Kenneth Rudisel	Don Schuster	Kathy and Paul Weiner
John and Nancy Kokinakes	David and Donna Miller	Sea-Legs	Pamela and Jerome Weisler
James and Karen Kowalski	Robert and Joyce Mims	George and Deanna Seifried	Carl Wroubel

Chain of Lakes Watershed Dole Family Foundation Sub Fund

Dole Family Foundation

Charlie Kehr Memorial Trail Connector at Railroad Point

Anonymous (1)	Sue and Charles Ecker	Thomas and Susan Kehr	William and Carin
Benzie County	Community Foundation	Marcia Lee	Northway
Friends of the Betsie	Charlie and Linda	Vincent Mack	Jane Purkis
Valley Trail	Kehr Fund		Dan Remahl

Coastal Dune Protection

Thomas and Suzanne Scott

Copeland Farm Conservation Easement

Carls Foundation	Gary and Karen Qualmann
Jim and Jan Lindner	Michelle and Robert
Tom and Debby McMullen	Wentworth

Falender Family Endowed Fund

James and Fran Falender

Farmland Protection

Americana Foundation	Cherry Republic
Brookby Foundation	Valerie Locicero

The Proposed Gorge Nature Preserve

Charlene Abernethy	Ruby Okma
and Mike Gill	

Maple Bay Farm

Richard and Marion Arps	Patricia and Stephen
Grand Traverse	Lockman
Conservation District	
Michael and	
Christine Gravlin	

Maplehurst Natural Area

Allen-Birge Charitable Trust
Barry and D. Karen Andrews
Anonymous
Caitlin Betz
Jerry and Drieka Bloom
Margaret Bushnell
Carls Foundation
Cecelia Coffey
Dole Family Foundation
William and Ginny Dorner
Debbie and Daniel Edson
Walt and Martha Fitzhugh
Dennis and Barbara Fitzpatrick
Diane and John Flatley
Alan Flory and
Monica Schultz

Community Foundation
Deb and Steve Francis Fund
Dean and Sharon Ginther
Thomas Greensmith
Sophie Haas
Hilary Handler
Liz Hardy and Tom Kienbaum
Wallace and Dolores Hibbard
John and Jane Hilliard
Gretchen and Ted Iorio
Heather Irvine
John and Ann Kassen
Janet Killian
Bob and Karen Kingon
James and Eva Lacivita

Community Foundation The
Land Use and Conservation
Planning Endowment
Jane Lund
Douglas and Susan McDonald
Jim and Louann McKimmy
Tom and Debby McMullen
Stephen M Modell
Philanthropic Fund
Morrissey Equip Corp
Morrissey Family
Foundation
Paula and Paul Moyer
Karen Nigg and
William Lorne
Christine Petersen
Walter and Judy Popyk
Bruce and Linda Redman

The Edward and Elyse
Rogers Family Foundation
Susan and Michael Rontal
Matthew and
Adrienne Russell
Elizabeth Saunders
Catherine and Mark Smith
Greg Socha
Laura Strejc
John Suomi and
Heather Butler
Scott Taylor and
Andrea Verier
Norman Veliquette and
Judy Brummeler
James and Gera Witte
Sandra Wright
Michael and Trish Young
Ali Zawadzki

Milton Township Beach

Tom and Debby McMullen

Linda and John Spevacek

Misty Acres: The Borwell Preserve

Naomi Borwell Trust

Old Mission Land Protection

John and Kristin Anderson
Anonymous (2)
Judith Arnold
Catharine and David Bayse
Arleta Bernson
Tim and Mary Binder
Dick and Sue Bingham
John and Susan Boles
Joan and Alfred Bonney
Gary and Susan Bowerman
Kenneth and Gail Bowman
Elaine Bridges
Robert S. Brown
Jack and Susan Burns
Bruce and Rhoda Bush
John and Mary Campbell
Karolina Carls
Timothy Carroll
Century 21 Northland
Charles and Jeanie Chapin
K. Ross and Helen Childs
Allan Chrenka
Bill and Karin Chung
Gary and Jane Clark
Kelly Clark

Clare Coles
Patricia Conlon
James Cooper
David and Glenys Cowperthwaite
Brian and Robin Dailey
John and Sharon Dolton
Roger and Angelica Dunlap
David and Dianne Dykstra
Debbie and Daniel Edson
Donald and Sally Eichberger
Ed and Ann Emenheiser
George Fabe Fund of
the Greater Cincinnati
Foundation
Terry and Kim Farrugia
Katrina Fritz
Wilhemina Frost and
Bernie Oakes
Peter and Patricia Gaines
Marcia Gest
John Goy and
Margaret Monsour
David and Elizabeth Hague
John Haine
Theresa Harding

Donald and Barbara Harmer
William Hayes
Frances and Thomas
Higginbottom
Carol Highsaw
Jim Highsaw and
Linda Prentice
Bruce Hilty
Karen Holstad
David Houchins
Susan Huntzicker
Debra and Pierre Ingold
Ronald and Janet Jackson
John and Joanne Johnsen
Delbert and Nancy Johnson
KBRP Family Fund
Paula Kelley
Ellen Kerr
Marty and Anita Klein
Charles and Dinah
Kretschmer
George and Betty Kuhn
Pierre and Loretta Lafoille
James and Miriam Longcore
Michael and Kerry Marsh
Porter and Sherrie Martin

Jeffrey and Mary Mazure
Gloria McClay
John and Barbara McVey
Ellen Miller
Sally Miller
Cathy and Paul Minster
Donna and James Moore
Dorothy Moroff
Ken and Susan Morrison
Kenneth and
Patricia Musson
Richard and Cheryl Naperala
Richard and Sondra Nordin
Ellen Northway
Old Mission Women's Club
Sarah and Chad Parker
Pamela and Charles Pelizzari
Jo Peregrine
Monnie Peters
Lowell and Rosemary
Peterson
Frank and Angela Petty
Richard and Susan Pierson
Thomas Plough
Ralph L. & Winifred
E. Polk Foundation

Peter and Chieko Racine
Ann Reichert
Mike and Kathy Reid
Mary Risley
Charles and Sara Rodeck
Deborah Rough
Fred and Laraine Schorr
Miriam Schreck
Douglas and Judith Schroeder
Thomas and Nancy Schulte
Leonard and Loretta Scott

Ms. Susan Polk Scyphers
and Mr. Charles E. Scyphers
Elizabeth Sharp
Timothy and Sharon Sherrow
Robert and Andrea Sigworth
James and Shannon Sitek
Joan Sleder
Mark and Ann Smith
Mark and Kathy Spencer
State Farm Companies
Foundation
Dave and Lynn Stephenson

Barbara Stout
Herbert Swanson
David and Sara Taft
Alice Tang
Philip and Susan Tarczon
Rick Tasch
June Thaden
Emily Todd
Marty Tomb
Mary and Robert Treadway
James and Carol Valko
Laura Vanderveen

Shaw and Betty
Walker Foundation
Warrington Foundation
George and Patricia Weber
Clyde and Sonja Whipple
Bryson Wilbert
Deborah and Todd Wilson
Susan and James
Woodburne
Erin and Zachary Word
Kathleen Wray
Liz and Scot Zimmerman

Overlook Trail at Arcadia Dunes

David E. Reese Family Foundation

Petobego State Game Area Addition

Grace Rudd

Platte River Park Project

Sara Cockrell

Paula and Bryce Dreeszen

Proposed Torch River Nature Preserve

Dale Claudepierre and
Melynda Bagley
Dorothy Cole
Peg Comfort

Dick and Carol Crout
Michael Grusenmeyer
Hildreth Foundation
Aaron and Lori Mansfield

Susan Mohr and Ken Krentz
Andrew and Trish Narwold
James and Debbie Norling
Christian Stoldt

Laura Westerman
Richard and Janet
Westerman

Proposed Upper Manistee Headwaters Preserve

Anonymous
Helen and Ross Barker
Ken and Pat Beck
Michael Berta
Brookby Foundation
Bullard-Bigler
Memorial Fund
Rick and Joan Caprathe
Dean Cary
Beth Chan
Chevron Humankind
Les and Judy Christensen
Sara Cockrell
Dan and Katherine Coffield
Molly and Jeff Dalton
Rick and Lisa Delaney ◇
Robert Dettling

Theresa and David Dysarz
Phillip Ferrier
Hank and Bonnie Graff
Grand Traverse Regional
Community Foundation
Gerry Hansen and Family
Dan and Cindy Hartman
Charles and Judith Hatcher
Hayden Foundation
Mark Haynes
Amy Hubbell
Beth Hubbell
Al and Julie Hurd
Mike Hussar
Bill and Pat Irish
Marlene and Chuck Johnson

Douglas Kimble and
Priscilla Walmsley
Marge and Joe Knable
Steven Lesko
Clarissa Levi
Mark Maddox and
Sarah Sutton
Sherry Marshall
Dan Mays
Tom and Debby McMullen
Susan Morley
Morrissey Family
Foundation
Denise Plakmeyer
Junia and August Querio
Samuel and Jo Rahaim
Dan Remahl
Barb and Mike Rodenberg

Raven Routly
Matthew and
Adrienne Russell
Dick and Cassie Sadler
Scott and Shari Schiefer
Gregory Seman
Liz Sidebotham
Darwin and Nancy Stafford
Lawrence and
Marianne Talon
Nancy and Stephen Taylor
Trout Unlimited Adams
Chapter #676
Donna and Allen Vaughn
Richard and Mary Vervisch
Joshua Weber
John Woollam

Pyatt Lake Stewardship

Gary and Carol Tasch

Sand Lakes Trail Corridor

Anonymous (2)	Marilyn Kamp	Mike, Daniele, Ruby, Gabe, and Neilee Okma	Matthew and Adrienne Russell
Chevron Humankind	Zach and Misaeng Liggett	Dan and Jill Packer	Chantel Smith
Lou Ann and Robert Churchill	Katie Lowran	Kate Pearson and Steve Cruzen	Chris and Ali Sullivan
Elizabeth Collins	Kyle MacDermaid	Curtis and Gussie Peterson	Jon Throop
Birgit and Keith Conway	Kent and Lindsay McNeil	Diana Raddatz	Lewis Tripp
Thomas Czarny	Kim McNeil	Leonard Radwanski	Todd and Susan Vigland
Marissa and Manny Duque	Brian Miller	Nick Richards	Todd Wanley
Mary Griffin	Dennis Murphy	Nate Richardson	Weiner Family Charitable Fund
Iceman Promotions, Inc.	Karen Noel	Laura and Peter Rigan	Jeff and Jennie Wentzloff
Jay Jasinski	George North	Anthony and Natalie Rupard	Bob and Mandy Wilson
Jennifer Jay and Evan Johnstone	Northern Michigan Mountain Bike Association		

Skegemog Wildlife Area

Community Foundation, Evelyn A. and Charles H. Drummond, Skegemog Lake Wildlife Area Education Endowment

Stewardship Endowment Fund

The American Online Giving Foundation	Jack and Martha Hicks	Gary Marek and Ann George	Karen Richardson
Laura and Scott Heintzelman	Jennifer and Brian Jaffe	Robert and Nancy Marshall	Murray Smith
	Linda Kehr	Jennifer McKervey ♦	John Robert Williams and Terrie Taylor

Stewardship

Cherie Hogan	Alan and Lenore Hutchenreuther	David and Nancy Jones
--------------	--------------------------------	-----------------------

Torch Ridge Farm Easement

Daniel and Kay Boone	Patrick Gerrity	Tom and Debby McMullen	Sue Ann Robert
Peg Comfort	Craig and Ginger Hupp	Richard and Diana Milock	Samuel and Veronica Smith
Robert and Leslie Cooper	Janet Killian	Thomas and Anita Nordberg	Ralph and Barbara Thayer
Margaret Farrington	The Lorimer Family Charitable Fund	Tye Nordberg	Kent and Suzanne Walker
William Farrington	Denny and Deb Malone	Susan and Tom Palmer	Sheila Crowley and
Bill Garratt and Helen Truesdell	Kevin and Sue Malone	Joe and Jill Parker	Max Wicha
Dottie Gerrity	Terence Malone	F. Verne Powell	

Trail Creation and Maintenance

Michael and Kathleen Bruno

Trapp Farm Nature Preserve

Phil and Lori Wade

Universally Accessible Trail at Arcadia Marsh

Brian and Maripat Allen	Luann and Klaus Heinert	Stephen Paine Family Fund of the Community Foundation for Muskegon County	Community Foundation John D. and Susan K. Paul Family Endowment
Anonymous (2)	Larry and Diane Hughes	Paine and McGovern Family Fund	Kurt Schindler
Robert and Nancy Baglan	Manistee County Community Foundation	Melba and Paul Panhorst	Sally Stilwill and Sarah Stilwill
Alison Berry	Kat Norman		
Kate and Rick Dahlstrom			
Thomas Gast and Sue Leason			

Mary Behrens Sorrell Trail at St. Clair Lake-Six Mile Lake Natural Area

Cliff Sorrell

Universally Accessible Trail at the Timbers Recreation Area

Marjorie Aldrich
Susan Allen
Amgen Foundation
Anonymous
Karen Baker
Jim and Candy Brody
Marvin and Marilyn
Burdinie
William and Sandy
Cartwright

Ginny Cashbaugh
Community Foundation
Access to Recreation
Endowment
Kate and Rick Dahlstrom
Janet Derdall
Lois Feichtenbiner
Carlton and Rondi Fry
Philip Hardacre
Ron Lemcool

Long Lake Foundation
Roger and Ann Looyenga
Kenneth and Jo Marks
Theresa O'Brien
Tom and Ellen Roan
Pug Rundio
Thomas and Lisa
Schermerhorn
Eleanor Shaw
William and Cheryl Sullivan

Allen and Maureen Terbeek
Clinton and Irma Tooley
Kathryn Turman
Susan Ullrich
Andrew M. Vander
Molen Foundation
Georgia Vlamis
Gregory and Karen White
Clyde and Nancy Wimmer
Delaney Wing

Wilson Orchards Conservation Easement

Jean and Brian Brooks
Patrick and Erin Gartland

Grand Traverse Regional
Community Foundation
Elizabeth and David
Karczewski ◇

Patrick and Mary Kelly
Ken and Sue Morrison
Monnie Peters

Warrington Foundation

LAND CHAMPIONS

JANUARY 1 – DECEMBER 31, 2018

By making monthly gifts you support the very foundation of our mission and allow us to plan and sustain our work more effectively. We are grateful for your commitment and generosity.

Joe and Kathryn Anderson
Jeremiah and Kristi Avery
Robert and Nancy Baglan
Dianne Baker-Hale
and Calvin Baker
Nicolaas and Rhonda
Ballintyn
Carl and Nancy Ballou
Dan and Holly Beachum
Norman Bell and Gail Parry
Travis and Joan Bell
Marcia Bellinger
and Irv Stoner
Warren and Barbara
Berthelsen
Audra and Nathan Bildeaux
Ed and Jennifer Bradford
Anne Brasie
Allie and Art Bukowski
Glen and Rebecca Chown
Norman and Laura
Christopher
Richard and Jill Claybour
Julie Clynes
Thomas and Barbara Cole
Elizabeth Collins
Birgit and Keith Conway
Joseph and Leslie Cook
Robert and Karin Cooney
Thomas Crampton
Charles and Susan Crawford
Elizabeth Crowdus
Colleen DeKay
Virginia Dike and
Ijeoma Dike-Young
Marissa and Manny Duque
Tom and Diane Emling

Chad and Monica Evans
Fred Farage Jr. and
Carl Strebel
Jane and Steve Fish
David Foley and
Margaret Willman
George and Mary Ford
Lisa Franseen
Madelyn and James Frick
Stephen and Susan Fry
Karen Garber and
John DesMarais
Mark and Mary Beth Gentry
John and Ann Gerhardt
Jeremy Gibson and
Carolyn McDonald
Mark Gilmore
Anita DeMarco Goor
Gail Halliday and Tim Laney
Jack and Ruth Harris
Will Heelan
Robert and Barbara Heflin
Mollie Hilliard
Dr. Kristina Hindert and the
Honorable Ronald Nehring
Jennifer and Brian Jaffe
Jennifer Jay and
Evan Johnstone
David and Christine Jaymes
Gerald Jehle
Jill and Ron Johnston
Linda Kehr
Donald and Barbara King
Jean and Walt Kretzmann
Becky Lancaster
Gregory and Audrey
Landsfeld

Matthew Lohrentz
Katie Lowran
Angie Lucas and Scott Bouma
Josephine Marquis
Matt and Ann McDonough
Jane McKune
John and Nancy Meade
Rita Melotti and
Andrew Bishop
Barb and Gregory Mort
Anne Mudgett and
Scott Furgueson
Jennifer Mullan
Richard and Marilyn Mumaw
Michele and Joe Nerone
James and Margaret O'Brien
Megan and Andrew Olds
Gary and Kristi Osga
Kathy Partin and
Jean Hughes
Kate Pearson and
Steve Cruzen
Steve Perdue, Grand
Traverse Industries
Victoria Peck and
Brendan Hunter
George Petritz
Tim Prescott and
Linda Wessels
Eric and Joni Rammelkamp
Polly Rea
Nate Richardson
Heather Rinkel
Michael and Libby Robold
Sally Rodgers
Kristen and Paul Roell
Anthony and Natalie Rupard

John and Suzette Sanborn
Jenna Scheub
William and Laurie Sears
Joan Sheard and
Myrna Yeakle
Steve and Carol Shuckra
Catherine and Mark Smith
Jeff and Judy Spencer
Michele and Tom Squires
Nick and Rachel Stagman
Gary and Jane Stauffer
John and Lynn Steben
R. Troy and Carrilyn Stobert
Chris and Ali Sullivan
Paul Thomas
Linda and Stuart Travis
Kathy Tuckerman
Tom and Maggie Vinette
Rep. Howard and
Dianne Walker
Charles and Ann Weitz
Leigh Whelpton
Erin and Ben Whiting
Rick and Raj Wiener
Diane Wilbur and Jim Szalay
Jeanie Williams
Julie Winkler
Nathan Winkler
John Robert Williams
and Terrie Taylor
Wendy Wolfe and
Paul Wawrzyniek
Andrew and Noelle Wolff
Jesse and Molly Wolff
Randi and Mark Woodworth

VANGUARD SOCIETY

JANUARY 1 – DECEMBER 31, 2018

By making plans to benefit the Conservancy with future gifts — accomplished through estates, trust, annuities, insurance policies, beneficiary designations and other planned giving options — Vanguard Society members will continue to make a difference for land conservation far into the future, helping to ensure that the places we protect today will be cared for, forever.

Martha Aemisegger ‡	Betsy and Stan Dole	Edith Krause ‡	Eda June (Novak) Scott ‡
Carl and Betsy Anderson	Diane L. Dupuis	Robert Charles and	Gregory D. Seman
Anonymous (4)	Dan and Debbie Edson	Patricia Cosner Kubic	Chris and Michele Shafer
Anonymous ‡ (3)	David and Linda Egeler	Richard and Marlene	George E. Shambaugh, Jr. ‡
Hal and Kathryn Armstrong	Arthur Elliott ‡	Loughmiller ‡	Colette Stanish
Marjorie E. Arney ‡	Rich and Susan Erwin	Wendy MacGaw	D.W. and Joyce ‡ Stibbs
Judy and Paul Arnold	Jeannette M. Fehner ‡	The Joseph Magliochetti	Erick Takayama ‡
Christine Arvidson	John H. Fisher	Family	Ann and Allen Taylor
and Henry Doss	Karen Garber and John	Rosemary Malocsay	Terrie E. Taylor, D.O.
Robert and Nancy Baglan	DesMarais, In Memory	Kent ‡ and Barbara Manning	Herbert H. Tedder ‡
George and Martha Bailey	of Dr. Frank W. Garber	Josephine "Jody" Marquis	William and Mary Todt
George and Merry Ball	and Ellen A. Garber	Bob and Nancy Marshall	Andrew M. Vander Molen ‡
Daniel P. Baumhardt	Lois Goldstein and	Diane McDonald ‡	Dana Vannoy
Rosemary Benedetti	John Heiam	Christie McGue and	Suzanne J. Voltz
Carl and Sally ‡ Benner	Tom Greensmith	Robert Calt	Phil and Barb Von
John & Rebecca Bercini	Anthony Grybok ‡	Donald McIntyre, Jr. ‡	Voigtlander
Naomi Borwell ‡	Jessica A. Hatch	Dick and Shirley McNally ‡	Ralph A. ‡ and Margaret
Kenneth and Jennifer Bosma	Victor C. Hayes ‡	Deb Menninga	von Walthausen--our
Nancy Eshelman Brickman	Mr. and Mrs. John R. Hicks	Ruth Luse Myers ‡	first annuitants
Jill C. Byron	Thomas Hitchman	Harriet Miller-Brown	Lorenzo E. and Beverly
Kathleen Carpenter	and Keith Hewitt	Robert and Joyce Mims	F. Wagner ‡
Ruth W. Catton	Tom and Myrna Hitchman	Elizabeth S. Mitchell ‡	M. Sue Waltz
Glen and Rebecca Chown	Anne M. Hoffa	John and Nancy ‡ Morrison	Anne W. Warren
Bob and Cindy Clement	William Holland	Ray and Paula Nichols	Gloria Whelan
Sara Cockrell	Jim and Diana Huckle	Elaine Oeflein ‡	John Wunsch and
Jane R. Comings	Donald E. Hunt	Julie Pearson	Laura Wigfield
Birgit and Keith Conway	William A. Hyslop	Kate Pearson	Ron and Marty Yocum
Bonnie Craig and	Brian and Jennifer Jaffe	Robert W. and Ann H. Pike	
Dan Sylvester	Harry ‡ and June Janis	Mary J. Pitcher	
Karen and Ronald Culp	Jerry and Pat ‡ Jehle	Eula Pray ‡	
Marcia and Ted Curran	Walter H. Johnson	David and "Weezie" Reese	
Kate and Rick Dahlstrom	Joyce Keillor ‡	Dan Remahl	
Robert and Arlene Dean	Karen G. Kerrigan	Patricia D. Robinson ‡	
Graydon and Sherri DeCamp	The Rev. Dr. Kathleen	Tom Robinson ‡	
Jock ‡ and Sue Denio	L. Kircher	Edward and Elyse Rogers	
Michael and Barbara	Wayne and Ruthanne	Elizabeth B. Rodgers	
Dennos ‡	Kladder	John Ross	
Alice J. Detzler	Oscar H. Kraft ‡	Don Schuster	
	Kima M. Kraimer		

HONORARIUMS

JANUARY 1 – DECEMBER 31, 2018

Honorarium gifts provide an enduring tribute to someone or something significant in your life. Gifts were made in honor of the names shown in bold.

Foy and Joel Baillie
Shirley and Paul Edmond

Steve and Carrie Ball
Coldwell Banker
Schmidt, Realtors

Clifford and Carolyn Birge
Patrick and Nancy Osborne

Scott Blackhurst
Mary and Emmett Miller

Tim Boals
Clare and Connor Boals

Tim Brick
Emilia Rennie

Brook Family
Robert Brook

Glen Chown
Christine Arvidson
and Henry Doss

Douglas P. Clason
Todd Clason

Todd Clason
Pete and Shari Clason

Timothy Cobb
Sophia McLaren-Cobb

Chris Cockrell
Sara Cockrell

Birgit Conway
Christine Arvidson
and Henry Doss

James Cook
Denise Murphy

Bill and Paula Cordes
Bogard & Sons
Construction, LLC

Richard Crout
Robert and Susan Rinder

Joseph Derge
Robert and Margaret Baum

Paula Dreeszen
Robert and Nancy Baglan

Aaron Dunham and Casey Munger
Bogard & Sons
Construction, LLC

Caroline Fries
Matthew Lohrentz

Carlton Ford Fry
Erin Fry

Michael Gall
Marc Gall

Roger Gerstle
John and May Gerstle

Mila Granger
Jeremiah and Kristi Avery

The Guyton Family
David Duggan

Steve and Sarah Hall
Coldwell Banker
Schmidt, Realtors

Steve and Peter Hamp
John and Lynn Vinkemulder

Nora Heilig
Jeremiah and Kristi Avery

Bill and Penny Herd
Signe Ruddy

Jack Holland
William and Myrna Holland

Jim Huckle
Nancy and Kent Walton

Jim and Diana Huckle
Thomas and Barbara Auer

Brian, Carrie, Ben, Matt & Emily Irwin
Scot and Jilanne Egleston

Jennifer Jaffe
Wallace and Gloria Wells

Gerald Jehle
Janet Jehle

Harper Kane
Mary Deason

Beth Karczewski
Rotary Charities of
Traverse City

Kima Kraimer
Ted and Jeanne Kraimer

Charlie Krogstad
George Petritz

Dylan Lewis
Jean Cornelius and
Pete Weber

Gerry Linn
Sue and Norm Ulbrich

Honor Lofstrom
John Robert Williams
and Terrie Taylor

Amy Lyman
Jeremy Lyman

Brad Lyman
Jeremy Lyman

Maggie & Callie's Generation
Jacob & Naomi Stucki Fund

Kathy Magliochetti
Kathleen Attwood
Nancy Quandt
Elizabeth Simonds

The Mahoney Family
David Duggan

Bob Marshall
Christine, Jeff and
Tom Goebel

Robert Marshall

Robert Marshall
Christine, Jeff and
Tom Goebel

Harriet Miller-Brown
Emilia Rennie

Ryan and Carrie McClure
John Robert Williams
and Terrie Taylor

Phillip and Nancy Meek
Kathy and Tom Lehner

Brian and Lori Meek

Ian Mielke
John Robert Williams
and Terrie Taylor

Joyce and Bud Mims
Judith Rich

Michael Mims
Robert and Joyce Mims

G. Patrick and M. Judy Nerbonne
Mike and Nancy Nerbonne

Mike and Nancy Nerbonne
G. Patrick and M.
Judy Nerbonne

The Nyce's
Andrew Nyce

Charlotte Osborn
Debra Lewis and Kevin Nagy

Stephen and Ginny Pauli
Laura Kyger

Kate Pearson
Bercini Family Foundation

Steve Peters
Dave Murphy and Sue Peters

Sue Peters and Dave Murphy
Stephanie Santoro

Evelyn Grace Petritz
George Petritz

Gavin Byron Petritz
George Petritz

Mr. and Mrs. Politka
Mary Joan and
James Godfroy

Beverly and Bruce Prestwood-Taylor
John Robert Williams
and Terrie Taylor

Jesse Prestwood-Taylor and Jennifer Berger
John Robert Williams
and Terrie Taylor

Shannon Pronger
Todd and Angel Pronger

Nate Richardson
Olson, Bzdok & Howard, PC

Jim Rickfelder
Ross and Shirley Snare

Martha and Nelson Rodes
John and Julie Rodes

Jeff Runyon
Barbara Runyon

Kevin and Lisa Russell
Robert and Teresa Stanulis

Dale Schneider
Chad and Monica Evans

Wayne Thomas Shalla
Bill and Irene Scott

Lynne Sherrod
Nancy and Mickey Story

Ted and Pam Shultz
Barclay Shultz

Heather Shumaker
Kathleen Bloomfield

Thomas and Jane Jenkins
Blair and Gordon Jones

AJ and Caroline Siegmänn
James and LaRayne Siegmänn

Jason and Havilah Siegmänn
James and LaRayne Siegmänn

Brian Sniokaitis and Maggie Smith
Kathleen Smith

Steve and Nikki Sobkowski
Nancy Cook

Jandy Kerby-Miller Sprouse
Jack Kerby-Miller

Frank and Dotty Stulen
Lynn Larson and Paul Christ

Debra Summer Family Trust
Coldwell Banker
Schmidt, Realtors

William and Karen Tasch
Gary and Carol Tasch

Dr. Terrie Taylor
Roy and Lou Anna Simon

Andrea Truesdale
Bob Stuber and Debra Cline-Stuber

Cynthia and Ron Tschudy
Stephen Phillips

Dori Turner
DeAnne and Todd Frank

Dwight and Georgie Woessner
Randi and Mark Woodworth

James Waldron
May and Paul Waldron

Our Friends at Watervale
Thomas and Jane Jenkins

Kraft, Noble, Turner Families of Watervale
Nancy Lee O'Shea

Price and Jane Watts
John and Elizabeth Sprague

Lawrence and Suzanne Welton
Coldwell Banker
Schmidt, Realtors

Andrew Wilhelme
Douglas and Susan McDonald

David Williams and Ed Galindo
John Robert Williams
and Terrie Taylor

Mary Helen Williams
John Robert Williams
and Terrie Taylor

Robin Williams and Debbie Courtney
John Robert Williams
and Terrie Taylor

MEMORIALS

JANUARY 1 – DECEMBER 31, 2018

Gifts were made in memory of the names shown in bold. Your thoughtful memorial gift is a gift of hope for the future, an investment in forever and a lasting tribute to honor lives well lived.

Merle T and Margaret Allen

Barry and Julie Foster

Vojin Baic

Anonymous

Emerson Battersby

Linda Boldizar

Mary Behnke

Sally Stilwill and

Sarah Stilwill

Sara “Sally” Benner

Sara and William Bageris

Colleen and Robert Barker

Tom and Mary Barnes

Ruth Bay

Gary and Susan Bowerman

James and Barbara

Burkholder

Lucinda and John Burton

Kathleen Carpenter

William and Sandy

Cartwright

Jon and Caryn Cleland

Jean and Robert Cline

Jack and Maddie Coleman

Allyn Kay and

Robert Cornwell

Robert and Arlene Dean

Dale and Deborah Dekuiper

Jane Dinnen

Daniel and Kristine Drake

David and Toni Ferris

Don and Nancy Fraser

Jerry and Sharon Glenn

Jan and Carol Hale

Phil and Mary Harmeson

Gail Heath

Walter Hooper

Jim and Diana Huckle

Leo and Sharon Hughes

T. Michael and Joan Jackson

Michael McManus and

Susan Brightheart

Eric and Amy Mueller

Dave Murphy and Sue Peters

Mary Pierce

John Putz

Patricia Raven

Yasmin Richmond

and Ruth Hoppe

Charles and Sara Rodeck

Pug Rundio

Art and Karen Schwarm

Eleanor Shaw

William and Mary Smith

Peter and Barbara

Springsteen

Jim Vanstratt

Nancy and Kent Walton

Jane Wares

Ron Williamson

Susan and James Woodburne

Robert and Pauline Young

Reg Bird

Ellen Kerr

Heather and Rick Shumaker

Dori Turner

Edith Blackhurst

Gayle and Stephen Stewart

Bruno and Hurley

Borromey

Al and Julie Hurd

Chester M. Bullard

Beth Hubbell

Norma Bussell

Mary Jane Meier

John Buxton

Susanne Buxton

John Cartwright

Marjorie Aldrich

Susan Allen

Anonymous

Jim and Candy Brody

Marvin and Marilyn Burdinie

William and Sandy

Cartwright

Janet Derald

Philip Hardacre

Tom and Ellen Roan

Eleanor Shaw

Allen and Maureen Terbeek

Clinton and Irma Tooley

Kathryn Turman

Susan Ullrich

Georgia Vlamis

Clyde and Nancy Wimmer

Marie Colombo

Charles and Sara Rodeck

James Cook

Barry and Linda Lishawa

Munson Medical Staff

Nancy Crandall

Ann Rogers

Bob and Barb Dageforde

Thomas and Betty Dageforde

Karen Dahlen-Lacivita

Laura Strejc

John Danly

Barbara Danly

H. Justin Davidson and

Shirlee P. Davidson

Wallace and Gloria Wells

Shirlee Davidson

Louise Bishop

Jackie Dinsmore

Mary Jane Meier

Walter and Mary Drake

Charles and Penelope Curry

Mary Jordan Ehlert

Ted and Andy Ehlert

Marguerite Elliott

Ginny Cashbaugh

Marion Embick

Thomas and Sarah Oxnard

Alan Florkowski

Anonymous

Lois and Wallace Beauchamp

Fred Berghoefer

The Beyer, Weltens,

Heinze, Peterson, Lamb,

and James Families

John and Lynn Collins

Patrick Collins and

Clair Leighton

Steven Collins

Maureen and James

Dougherty

Dana and Barry Dyson

Dawn Eilenberger

and Jim Zirkle

Susan Gaughan

John and Margaret Gregory

Tracy Kenny

Jim and Linda Lacy

Garry and Mary Lawson

James Meredith and

Roberta Lindeman

Ralph and Kathleen Mielke

Paul and Carol Muscianesi

Thomas and Edith Nanick

Patriot Harley-Davidson

Lis Patterson

Megan Fandrei Rogers

Phil Sharp and Stacy Bruss

Steve Theobald

Jim Galligan

Connie Thompson

Abby Gartland

Jennifer Baragar

Gerald Solanics

Susan and Bob Stuedemann

Byron Gaudette

John and Karen Anderson

Donna Fiebig

Randall and Sheila Nash

Barb and Mike Rodenberg

Brenda and Joseph Rust

Steve and Pat Somers

Andy Williams and Judy Yates

Joe and Florence Gembis

Douglas and Shirley Gembis

Larry Glazier

Cathy and Paul Minster

Ted Godleski

Barbara Godleski

Nancy Breitmayer Godwin

Senator Jason and

Suzanne Allen

Katharine and

Randall Almirall

Mary and John Blanchard

Anne Brasie

Carolyn Busse

Peter Byron

Roger and Janice Byron

Harvey and Kathryn Calcutt

Karl and Nancy Couyoumjian

Susan Manning Doetsch

and Douglas Doetsch

Phil Edwards and Laura Reid

Elizabeth Ellis

Reed and Janet Freidinger

Peg Godwin

Kay Goodman

James Groya

R. Joseph, Martha

and Sally Heagany

Paul and Nancy Jacobs

Andrew Kinnear and

Jennifer Powell

Kima Krammer

Mickey MacWilliams

Terence Malone

Barbara Manning

Ed and Chris McDuffie

Jerry and Linda Ozanne

Dave and Sara Parker

Lisa Powell

Joan Preece

Terry Rowe and Gerry Barczak

Gary and Barbara Rupprecht

Kurt Sanford

William and Mary Smith

Leslie Veda

James Vredenburg

Barbara Graves

Betty Baker

Cathy Gardner and

Paul Deceglie

Nancy Kraushaar

James and Carol Vance

Carl Guldberg

Jon and Mary Ann March

Stanley and Philip Hansen

Gerry Hansen and Family

Maria Hanson Jones

Rosemary Bennett

Sarah Elliot

Kevin Farron

Barbara Forslund

Mary Janik

Ruth Ann Leppala

Joel and Mary Levin,

Bill and Jean Gjetson

and Peggy Nordwall

Marti O'Brien

Constance Metcalf

Questers Wequetong

Janet Wulf-Marvin, Dawn

Thorsen, Chris Crandell, Linda

Reyelts, Laurie Konarska

Ron Hardin

Bill and Louise Kurtz

Bill Harding

Theresa Harding

Jane D. and James L.

Highsaw

Bruce and Rhoda Bush

Carol Highsaw

Jim Highsaw and

Linda Prentice

Jane D. Highsaw

Anonymous

Bruce and Rhoda Bush

Roger and Angelica Dunlap

Ellen Miller

Barbara Stout

Robert Tibbott

Kathleen Wray

Florence "Pinkie"

Hoffmann

Anna and John Bachman

William and Sandy Cartwright

Mary Clark and Jennifer

Minto Clark

Robert and Arlene Dean

Juliana Fernandez

Kim Gribi

John Hoffmann

Diane Hubert and

Richard Sutton

Kathleen Jarema

Andrew Lepere and Family

Jeanette Mason

Joy and Louis Platteborze

Carol and Alan Ritter

Stacy Slater

Ellie Smith and

Charles Brackett

Harry and Susan Wiberg

John and Peggy Zachman

Fern D. Hogan

Cherie Hogan

Robert L. Jessup

Elizabeth Jessup

Gregory Johnson

Patricia Bulliss

Joan R. Jones

Anne and Dave Bartolo

Semler Brossy

Christopher and Patricia Fox

Dave Tibbetts

Steven W. Jones

David and Nancy Jones

Michael Kandel

Thomas and Mary Kandel

Charlie Kehr

Marie Moorey

William and Carin Northway

Craig Urquhart

Phil and Lori Wade

John Kelley

Jane Johnston

Betsy Marquis Kerns

Katharine Pyott

Anne P. Krigbaum

Amy Krigbaum and

Phillip Conroy

Carol Krigbaum

Louise Snider Lankford

Gwen Rogers

Philip B. Leege

David and Patricia Leege

Melba and Paul Panhorst

Virginia Loncar

Walter and Judy Popyk

Joseph Magliochetti

Rod and Joan Durgin

Clarissa and Andrew

Marckwald

Louise Ladd

Beth Parr Marquis

Katharine Pyott

Don Marshall

Dean Cary

Les and Judy Christensen

Mike Hussar

Bill and Pat Irish

Marlene and Chuck Johnson

Clarissa Levi

Liz Sidebotham

Darwin and Nancy Stafford

Donna and Allen Vaughn

Jean Mathis

Alexandra Elliott

Joan Howison

J. Elliot and Florence Morrison

Charlotte Pugh

Sue Mims

Fay Conley, Jane Fiore

and Judy Rich

John Neal

David and Susan Durtsche

Denton W. Nelson, M.D.

Michele Nelson and

Brett Cohen

Art and Doris Nerbonne

Mike and Nancy Nerbonne

Mary Jo Kitchen O'Hargan

Janet and Stanley Goodman

Joan Olsen

Richard and Jill Claybour

Joan and Bill Olsen

Sharon McKinley

Dr. William “Bill” Olsen

Richard and Jill Claybour

Sharon McKinley

Paul and Ernest Opplinger

Sue Opplinger

Paul Opplinger

Sue Opplinger

Joan Patton

Jim and Priscilla Worrall

Gordon and Cease Peschke

Alan and Lenore

Hutchenreuther

Rick Pringle

Kemp Wilson

Mr. and Mrs. Elmer Rabanus

Carol Rabanus

Connie Meach Ridder

Stephen and Sally Meach

Rose Roberts

Dale and Judy Roberts

Jim and Mollie Rogers

Dr. David, Kathryn

and Keiana Snell

Chuck Royer

William and Elaine Young

Jo Rundio

Pug Rundio

Bob Russell

Robert and Jane Allen

Janyce Sagaser

Donald Sagaser

Leonard and Jeanette Saper

Joel Saper

Herbert E. Sawin II

David and Melissa Sawin

Pat Sawin

Bob Schiewe

Pam Schiewe

Diana Schmiedicke

Chris and Audra Collie

Clayton and Michelle Duffy

James Guy

Perry Hanna

Kathleen Jordan

Gabrielle Joubert

Christopher and Jules Kariher

Barbara McCarthy

Karen McCarthy

Jean and Reuben Peterson

Patricia Schultz

Dawn Swadley

Laura Tellez

Kenneth and Beth Walker

Gary Williams

James Williams

Patricia Schroen

Robert and Joyce Mims

George Zuidema

Jeffrey Sehi

Mark and Charles Sehi

Joseph Shimek

Will and Barbara Lynch

Ted and Pam Shultz

Barclay Shultz

LaRayne Siegmann

Louise and Larry Haskett

Will and Mandy Haskett

James Meredith and

Roberta Lindeman

Carlisle E. Small

Jane Johnston

Dudley Bird Smith III

Mark and Sharon Hullman

Virginia Sorenson

Mary Janik

Denise Sosnowski

Richard and Diana Sosnowski

Patricia Stafford

Janet Taylor

Richard Stephan

Catherine Irwin

Barbara Stout

Jim and Julie Allaway

Vernon Duncan

Steve Gibson and

Doug MacKay

Nancy and Larry Hart

John and Susan Javens

Elizabeth Jessup

Jane Johnston

Steven and Kitty Leonard

Morton Mintz

Carol Murphy

Abigail Nichols

Cynthia and Robert Robinson

Therese van Houten

Erick Takayama

Lois Bahle and Larry Mawby

Paul and Amanda Brink

John and Jane Handloser

J.P. Landscape &
Irrigation, INC.

Bill and Louise Kurtz

Bill and Gail Misaki

Joan Storey

Glenn Takayama

Miwa Takayama

Phyllis Takayama

Sarah Reed TayirStar-Key Home Owners'
Association

Stratton and Geranio Family

Janice Tinker

Barbara and John Ballantyne

Robert VanDis

Norman Ueno

Douglas Zernow and

Merilyn Ueno

Rosemary Wagner

Michael and Christine Gravlin

Timothy Wellnitz

Avalon & Tahoe Mfg., Inc.

Robert Baker and

Kimberly Fletcher

Donald and Frances Brown

Jim and Lucy Gerlach

Brenda Hasso

Duane and Shirley Hefty

John and Nancy Kokinakes

Michael and Becky Lanham

Joseph and Norma Mariage

Michael Maurer and

Nancy Hopkins-Maurer

Michael and Janice McCrackin

Gregory and Karen Movsesian

Don and Eileen Peck

Sea-Legs

Louis and Joan Slyker

Sandra Spencer

William and Sharon Timmins

Asher Tourison

Sam and Ginny Vance

Pamela and Jerome Weisler

Donna and Bill Weltyk

Agnes Woodfield

Lowell and Rosemary Peterson

Blanche Worm

Jeanne Salathiel

Josh Wunsch

Carl and Lisa Bednarski

Bercini Family Foundation

Jill Byron

Nicole Chardoul, Claire

Stevens and Chris Ethridge

Ray and Linda Dornbusch

Eric and Kathie Dreier

Kenneth and Janet Engle

Dean and Laura Johnson

Jody Klein

Margrit and Werner Kuehnis

Thomas Menzel

Dave Murphy and Sue Peters

Erin O'Malley

Monnie Peters

Steve and Nikki Sobkowski

David and Sara Taft

Dean and Maureen Templeton

John and Barbara

Vander Molen

John Wunsch and

Laura Wigfield

Juanita Zeinstra

Katherine and Ralph Crew

Joan Zuidema

Robert and Joyce Mims

BUSINESS DONORS

The ongoing support of our business community shows a commitment to northern Michigan's farmland heritage, the protection of natural lands and the preservation of clean air and water. As you make charitable gifts to the Conservancy, you communicate to your customers how deeply you value and care for northern Michigan's natural resources.

Alfie Embroidery Inc.

Alward, Fisher, Rice,
Rowe & Graf, PLC

Arcadia House Bed
& Breakfast

Avalon & Tahoe Mfg, Inc.

Backcountry North

Bay View Flooring

Bell Title Lakeshore

Bogard & Sons
Construction, LLC

Bowers Harbor
Vineyard & Winery

Candle Factory

Century 21 Northland

Chemical Bank

Cherry Republic

Coldwell Banker
Schmidt, Realtors

Dietz & Watson

EJ USA, Inc.

Endoman Promotions, LLC

Global Remediation
Technology, Inc.

Gosling Czubak Engineering

Law Offices of Gene
H. Hansen

Hazelnut Kids

Healthcare Business Media

The Huntington
National Bank

Iceman Promotions, Inc.

J.P. Landscape &
Irrigation, Inc

JenTees Custom Logo Gear

Manistee Veterinary Hospital

Marathon Automotive

Morrissey Equip Corp

Northern Michigan
Mountain Bike Association

Oleson's Food Markets

Olson, Bzdok & Howard, PC

Oryana Community Co-op

Otwell Mawby, PC.

Patriot Harley-Davidson

Steve Perdue, Grand
Traverse Industries

Perry Electric Inc.

R.M. Young Company

Russell Hardware Company

Sea-Legs

Semler Brossy

Shift Chiropractic, PLC

Shugart Builders

Sleeping Bear Farms

Star-Key Homeowner's
Association

Stardust Memorials, LLC

Steve Fritz Art Service

Traverse City State Bank

Whiteford Associates Inc.

Wildlife and Wetland
Solutions

Windward Partnership

MATCHING GIFT PROGRAMS

Many companies offer matching gift programs to encourage employees to contribute to charitable organizations like the Conservancy. Most of these programs match contributions dollar for dollar, and some will even triple the amount of your gift. The following companies made donations to match their employees' gifts to the Conservancy.

The American Online
Giving Foundation
Amgen Foundation
Bank of America
Matching Gifts
Caterpillar Foundation

Chevron Humankind
Community Foundation
Rotary Endowment
GE Foundation
Grand Traverse Regional
Community Foundation

IBM Corporation
Kresge Foundation
Charles Stewart Mott
Foundation
Pfizer Foundation
Shell Matching Gifts Program

State Farm Companies
Foundation
Steelcase Foundation
Thrivent Financial
Foundation
W. K. Kellogg Foundation

PRIVATE LAND PROTECTION

While the parks and nature preserves we protect are open to and enjoyed by the public, more than half of the land the Conservancy has permanently protected is private property whose owners have generously granted conservation easements. We monitor these properties annually, often hand-in-hand with the land owners, to ensure that conservation values are maintained forever.

We extend our heartfelt gratitude to the following land owners:

Acme Township	John Carey and Vicki Arroyo	Laurie Eberhardt and Peter Martin	Jerry and Jamie Heim
Alan Adams	Andrew and Andrea Carolus	Kenneth Edwards	Jed and Dawn Hemming
Dorance and Julia Amos	Shirley Carris	Phil Edwards and Laura Reid	David and Barbara Henton
Roland and Marilyn Andreasson	Marlene and Terry Caszatt	Ralph and Mary Ellen Edwards	Todd Herber
Anonymous (2)	Cedar River Group, LLC.	Russell A. and Pat Ehler	Carol Highsaw
Antrim County	Mike Champion	Phil and Rita Ellington	Jim Highsaw and Linda Prentice
Antrim County Conservation District	Charles and Jeanie Chapin	Jeff and Marilyn Elliott	Frances Housman
Baillio Company	David and Jody Charlton	Daniel and Carly Ellis	Russell and Kay Hughes
Mark and Elizabeth Banker	Charter Township of Garfield	Evans Brothers Fruit Company	Mark and Sharon Hullman
Mark and Karen Barbera	Chartwell Properties, LLC.	Jim and Kari Fisher	Inn at Watervale, Inc.
Bash Enterprises	Glen and Rebecca Chown	Laura Fisher	Dean and Kurt Iverson
Thomas and Ardis Bauer	Tom and Janice Cook	The Estate of Mary C. Francis	Alice Jeffers
Bay Harbor Club Association	Richard Cooper and Jan Tennant	Alison Fredericksen	Village of Kalkaska
Bayshore Real Estate Associates #1	Vince Cooper	Chip and Terrie Frey	David Kelley
Dennis Beal	Bonnie Copeland	Cameron and Dawn Fuller	David and Katy Kern
Leon and Shirley Beal	Croft, LLC	G.D.O. Investments LLC	Kingsley Area Schools
Bill and Marti Beals	Crystal Highlands Owners' Association	John Gehring	Tom Kladzyk
Margaret Beck	Richard and Linda Cushman	Gene Gerring	Anthony Kramer and Barbara Bailey
Michael and Leah Bell	James Dalley and Lois Brennan	Brian and Lisa Getty	Brent and Tami Kroll
Robert and Barbara Below	Jeannette and Luc De Vigan	Jeremy Gibson and Carolyn McDonald	Bruce and Libby Krone
Linda and Craig Bethke	Alice and Jerry Deck	Gordon Gienow	Margery and Laurence Kroupa
Roland and Katy Bielert	DEER Development Engineering	Judy Gienow	Louise Ladd
Boardman Township	G. Michael and Barbara DeGraeve	Ron and Diane Gillison	Cliff Larkins
Philip Bolton	Michael and Claudia Delp	Matthew Godlewski and Jacob Whitman	Leelanau Conservancy
Mary Ellen Boucher	Michael and Ann DeVries	Gloria Goodale and Dan Wood	William Lentz
Matthew and Joni Brengman	Charles and Lorie DeYoung	Margo Goodale	Joe and Kathy Lessard
Ruth Briggs	Harold and Edna DeYoung	Nick Goodale and Wendy Asselin	James and Judy Leto
Lee and Richmond Brown	Lance and Allyson Docken	James and Sharon Goodheart	Little River Band of Ottawa Indians
James and Justine Buck	J. Bennett and Tauna Donaldson	Charles and Bethany Goodman	Long Lake Township
Keith Burns	Deborah Doyle	Ann and Harold Gurian	Calvin Lutz
Bruce and Rhoda Bush	Roger and Angelica Dunlap	Donald and Heidi Hamilton	Charles Lyon
Jon Bylsma and Jennifer Johnston	Earl and Susan Dutton	Anne Hammond	T. Grace Macdonald
Kathryn Bytwerk	Julie and Jim Dutton	Thomas Hanna	Susie Mackay
Pat Capps	Martin Easling	Alan and Carol Hart	Bob and Kris Mampe
Archibald Carey		Tom and Annette Hart	Robert and Lois Manigold
David and Nancy Carey			Francia Mann

PHOTO BY MARISSA DUQUE

Kirk Marckwald and
Chris Desser
Robert Marriott
Dirk and Mary Martin
William and Joan McCool
McGuire Real Estate
Company, LLC.
Robert and Joni Metiva
Amy and Dan Meyer
Jean Meyer
Philip and Connie Micklin
Kelly and Debra Miller
Philip Miner
Philip E. Miner
Revocable Trust
Susan Monte
Neahtawanta Resort
Association
Steve and Kathleen Newman
Scott Nugent
Wendy O'Brien
Leobardo and
Carmelita Ocanas
OCS Watervale, Ltd.
John O'Hair
OHK-SEK
Peter Ohrnberger
Brad Oleson
DJ and Lisa Oleson
Oleson Foundation
Dustin and Kim Ordway
Paradise Township
Paul Pelica
James Petrie

Wesley Petrie
Gary Pomeroy
James and Anne Porritt
Steve Pray
Brian and Dodie Putney
Charlotte Putney
Loy Putney
Putney Real Estate
Holdings, LLC.
Marvin and Jodi Radtke
Charles and Abby
Rammelkamp
Eric and Joni Rammelkamp
Ranke Family Partnership
Michael Raphelson and
Carla Langerveld
Ray Ravary
RF Reiley Family
Partners, LTD
Rick and Kay Rieck
Riverview Rod & Gun Club
Phyllis Robinson
Robert and Penelope Rosi
Rotary Camps &
Services of TC
Wayne and Joan Rowe
Royal Farms Properties LLC
Edith Elliott Queeny and
Warner Guild Queeny
Samuel and Anna Runkel
John and Margaret Sargent
Michael and Melissa Scanlon
The Robert L. Schiewe
Living Trust

Nathan Schultz and
Stephanie Woodfin
Nancy Seasholes
Send Brothers
Properties L.L.C.
Rick and Diane Shaffer
Shaffer Family Partnership
David and Ingrid Shambaugh
George and Roberta
Shambaugh
Gary Shanker
Michael and Shanna Shea
Hebe and Jim Shipp
Virginia Shover
Steve and Carol Shuckra
Peggy and Kimberly Simpson
Richard and Diane Simpson
Loring Sims
Nicklaus Slocum
Dale and Carolyn Smith
Julie and John Smith
Donald and Glenna Southwell
Reg Sprik
William Springstead
Laura and Chuck Stanek
Anne Starr and Kristin Hall
David Steffey
David and Sara Taft
Barbara Taylor
Barry and Arreta Thompson
Terry and Constance Timm
Jennifer Tobias and
Tom McCracken
Tosebo Clubhouse, LLC.

City of Traverse City
Sally Van Vleck
Kenneth Vanhouten
Village Ridge Homeowners
Association
Andrew Villov
Roy and Pamela Volkening
Randall Vyverberg
Melinda Wagner 2014
Revocable Living Trust
Wayne and Joan Webber
Wellington Real Estate
Holdings, LLC.
Greg White
John Wilkinson and
Robin Silva-Wilkinson
Windward Partnership
John and Charlotte Wuepper
Isaiah Wunsch and
Colleen Valco
Shelby Ziegler

CONSERVATION EASEMENT AND LAND DONATIONS

Over 29,000 acres of land have been permanently protected by landowners like you who have placed permanent, deed-restricted, conservation easements on their property in order to ensure that conservation values — the health and wealth of these precious lands—are maintained forever.

Conservation Easement Donations

Eva Arnold
The Estate of Huldah Hill
Tom and Annette Hart
The Robert L. Schiewe Living Trust

Land Donations

Thomas and Bonnie Cobb
Charles and Laurie DeYoung
Bruce and Linda Eckerman

GRANTS FROM STATE AND FEDERAL GOVERNMENTS AND PARTNER ORGANIZATIONS

Public grants help to leverage and maximize the value of your private investment. The Conservancy is either a direct recipient or a sub-awardee of grant funding from the following:

American Farmland Trust	Natural Resources	State of Michigan	US Fish & Wildlife Service-
Environmental Protection	Conservation Service	Department of	Great Lakes Fish and
Agency, Great Lakes	National Fish & Wildlife	Environmental Quality	Wildlife Restoration Act
Restoration Initiative,	Foundation, Sustain our	State of Michigan	
Invasive Species Network	Great Lakes, administered	Department of	
Grand Traverse	by the Nature Conservancy	Environmental Quality	
Conservation District		Nonpoint Source Program	

GIFTS-IN-KIND

We are deeply grateful to the following supporters for your generous contributions of in-kind support:

Image 360	Next I.T. LLC	Sagasser & Associates, Inc.
Ken Barber	Olson, Bzdok, Howard, PC	Steuer Excavating
Terry Griffen	Kirsten C. Pappas, W.I.N.K.	Zero Gravity Aerial
Lake Effect	Interior Design	

VOLUNTEERS

Every year volunteers play a crucial role in the Conservancy's mission, helping to protect and steward our region's incredible natural resources. Volunteers thanked donors, helped with mailings, built trails, planted trees, made maple syrup, fought invasive species, raised organic produce and grass-fed beef, helped care for the goats, led hikes and workdays, worked alongside us in the office and served on our board of directors. We are so grateful you help care for this land and share your love for it.

Perry Adams
Brian Allen
Karen Alphenaar
Andrea Arthur
Nancy Baglan
Kimberly Balke
Richard Barclay
Bonnie Bare
Paul Bare
Maddy Baroli
Gerald Batka
Katherine Batka
Robert Baum
Rebecca Beach
Jo Anne Beemon
Norman Bell
Darl Bennink
Bruce Berghoff
Kathy Berghoff
Mary Binder
Tim Binder
Kenneth Blakey-Shell

Kenneth Bloem
Rick Bobian
Carol Bontekoe
Ansel Bowden
Jon Breithaupt
Paul Brink
Jeff Brown
Karen Bruce
Jay Burt
Jesse Burt
Betsy Calcutt
Bruce Campbell
Stephen Carlson
Cathy Carter
Sally Catanese
Mark Cerny
Eric Chatterson
Lou Ann Churchill
Richard Cicone
Lucinda Clement
Robert Clement
Don Coe

Pam Coleman
John Collins
Mike Conway
Doug Cook
Emily Cook
Sally Cook
Nate Crane
Barb Czarnecki
Daniel Dall'Olmo
Gail Dall'Olmo
Molly Dalton
Jeff Dalton
Barbara Van Dam
Cortney Danbrook
Kim de Bruin
Joyce Delamarter
Susan Deliso
Mary Devon
Rich Devon
Charles Dickerson
Janet Dickerson
Martha Dively

Bryce Dreeszen
Paula Dreeszen
Sylvia Duncan
Kirk Duncan
Sarah Dunn
Tom Dunn
Manny Duque
Susan Easlick
Ken Engle
Gerri Erickson
Laura Evans
Tom Evans
Mary Fairgrieve
Judy Feldmann
Mary Ferens
Jack Findlay
Jim Fisher
Alan Flory
John Fockler
Linda Forster
Joy Foster
Joe Frederick

Carl Freeman
Julie Frick
Dawn Garrock
Caroline Garwood
Pam Garwood
Brad Gerlach
Ron Goodale
Michael Grahll
Michael Gravlin
Cheryl Gross
Kathleen Guy
Michael Haley
Spencer Hall
Beverly Hallfrisch
Jack Harris
Dave Hauser
John Hays
James Heffner
Robert Heflin
Jo Hewitt
Mark Hoffman
Cherie Hogan

Bill Holden	Marcella Massa	Michael Sipkoski	Mark Walton
Bob Holtzmann	Dave Mathews	Fred Sittel	Sue Waltz
Matt Homan	Kathryn Mathieu	Betsey Sivec	Charles Ward
Jim Huckle	John McCormick	Michael Skare	Barb Watson
Jeanne Hunter	John Meade	Adam Smith	Chuck Watson
Julie Hurd	Audrey Menninga	Bill Smith	Flint Watt
David Jackson	Edward Moehle	Drew Smith	Donna Weitz
Deb Jackson	Michelle Moore	Evan Smith	Janis Wesley
Mark Jaeger	Cheryl Morgan	Margie Smith	Shannon Westgate
Jennifer Jaffe	Terry Motley	Maureen Smyth	Dennis Wiand
Lee Jameson	Paul Moyer	Scott Sneed	Karen Williams
Lee Janssen	Paula Moyer	Grant Snyder	Angela Willis
Anna Jarvis	Dave Murphy	Susan Snyder	John Willis
Deana Jerdee	Karen Myers	John Solomon	Dave Wilsey
Brad Jones	Robert Myers	Henry Somero	Ben Wilson
Brian Keas	Steve Myers	Cliff Sorrell	Deborah Wilson
Elyse Kissau	Kristen Naidoo	Mark Spencer	Todd Wilson
Len Klein	Trish Narwold	Mary Spiers	Christina Winter
Gary Kneale	Catherine Nehil	William Spiers	Gera Witte
Ken Kohlman	Linda Nemeth	Gretchen Staub	James Witte
Arlene Koons	Joe Nerone	Don Stauffer	Ellen Wojtowicz
Steve Kraft	Michele Nerone	Gary Stauffer	Rick Wojtowicz
Charles Kraus	Marilyn Niebel	Jane Stauffer	Larry Woughter
Kate Krueger	Michael Niebel	John Steben	Charlene Wylie
Carol Kuesel	Jill Nieland	Nancy Story	David Wylie
Romaine Lalone	Rick Nieland	David Stringer	Thom Yocum
Darrell Lawson	Arlene O'Brien	Kim Stringer	Pauline Young
Barry Lishawa	Craig Olsen	Angela Strong	John Zaloudek
Don Livingston	Vicki Olsen	Ali Sullivan	
Jean Livingston	Gail Parry	Eddie Sullivan	
Pamela Locke	John D. Paul, Jr	Owen Sullivan	
Robert Logee	Lyn Petty	Neal Sweet	
Kathryn Lovings	Margaret Platner	Bridget Swesky	
Mike Lubert	Heide-Marie Post	Jeffrey Swesky	
Ben Lundquist	Bradford Purcell	Al Taylor	
Sally Lundquist	Katherine Purcell	Terrie Taylor	
Deb Lunsford	Royce Ragland	Maureen Templeton	
Dave Lyon	Judith Reich	Brian Thelen	
Dan Mach	Leah Robison	Cam Thomas	
Kathy Flynn Mach	Daniel Roketenetz	Cathy Trense	
Mark Maddox	Signe Ruddy	Elizabeth Trense	
Dave Mahan	Pug Rundio	Gary Tsai	
Rebecca Mang	Kevin Russell	Cynthia Tschudy	
Patrick Manke	Weldon Ryckman	Ron Tschudy	
Sally Manke	Jenna Scheub	Barbara Van Dam	
Beth Markowski	Gary Schimmel	Diane VanderVeen	
Rosemary Marlatt	Don Schuster	Amy Varnado	
George Marsh	Linda Scribner	George Voulemenous	
Robert Marshall	Greg Seman	Kent Walker	

3860 N. Long Lake Rd., Ste. D
Traverse City, MI 49684
231.929.7911
GTRLC.ORG

NON-PROFIT ORG.
US POSTAGE PAID
TRAVERSE CITY, MI 49684
Permit No. 306

From top to bottom: 1. Volunteers boil sap into sugar at the Maple Sugaring day.
2. A sugar bush with many buckets. 3. The reward!

Sweet Connections!

Come one, come all to GTRLC's annual Maple Sugaring Day at the Maple Bay Farm!

This year's fun is scheduled for Saturday, March 23rd (with an alternate weather date of Saturday, March 30th.)

This family-friendly event allows participants to learn about every step of the maple sugaring process, from tapping the trees to boiling the sap down to maple syrup. All of this takes place at the beautiful Maple Bay farm, which boasts its own charming red sugar shack used just for this occasion.

You don't need to bring anything other than warm clothes that can handle a bit of mud. This event is weather dependent, so be sure to check our website to confirm the date before you head out.

Go to www.gtrlc.org for more information and to sign up (click on the Events page under the Get Outside main menu item). You can also view a neat maple sugaring video from a past event at www.gtrlc.org/publications-and-stories/.

Please contact Jon Throop at (231) 929-7911 or jthroop@gtrlc.org with any questions.