

Leelanau Conservancy

*Conserving the Land, Water and
Scenic Character of Leelanau County*

2013 Annual Report and Spring 2014 Newsletter

Leelanau Forever: Protecting This Place We Love

In late November, the Leelanau Enterprise featured our Clay Cliffs Natural Area project on its front page. The Conservancy, along with Leland Township, had just finalized the purchase of this unbelievably beautiful 104-acre property, with 1,700 feet of frontage on both Lake Michigan and Lake Leelanau. We loved the Enterprise story headline which shouted, "Ours!" along with a beautiful photo.

When you think about it, the word "Ours" pretty much sums up all of the natural areas we have preserved for public enjoyment. Houdek Dunes, DeYoung, Chippewa Run, the Lake Leelanau Narrows, Swanson Preserve, Crystal River just to name a few...and now, Clay Cliffs. These special places are all collectively "Ours." They are ours to enjoy, to find wonder in, to explore with our families.

In our 25-year history, we have also protected thousands of acres of private lands and working farms with a legal tool called a conservation easement. We can't call these places "Ours," but there's no denying that everyone who loves Leelanau is the beneficiary when important farm and natural lands are protected. Private protected lands give us some of the most stunning roadside views, they protect our water quality and wildlife, and they produce the local foods we all adore.

Finalizing the Clay Cliffs purchase was just a part of a record-breaking 25th Anniversary year. In 2013 we protected an impressive 912 acres, bringing our 25-year total to nearly 11,000 acres. Public support was at an all-time high, with over 4,000 donors. More people went on docent-led hikes and participated in workbees than ever before. We're grateful that we had the opportunity to celebrate our 25th milestone with many of you at these events as well as our Speaker Series and the Annual Picnic—attended by over 800 people.

What follows (on page 4) is a summary of our 2013 accomplishments. Together, our Leelanau Conservancy staff, board, volunteers and generous donors are ensuring that the natural lands and working farms that define the essence of Leelanau will endure. Thank you for helping to ensure that the Leelanau you love will remain for future generations.

Our newest and, some would say, most spectacular Natural Area—Clay Cliffs!

Chairman's Message

I met Gene Strang for the first time in December, at a title company office in Suttons Bay. I was there representing our Leelanau Conservancy, to sign documents. Gene was there to sell a conservation easement over the major portion of his property in Elmwood Township. More than a decade ago the Conservancy and Gene started working to protect the land he cherished. It took a long time – Gene had health issues that delayed things, the real estate market drop and recovery played a part in the timing, and the Conservancy had to figure out how to fund the project.

Chairman Larry Mawby addresses Sustainers at a January gathering

This all began during the time I served on the Land Protection Committee of the Board. I knew of Gene's land from photos, maps, descriptions by the staff, and was told that Gene was a dedicated steward of these 80 acres who wanted to assure that his land would be taken care of properly in the future. But it wasn't until that day in December that I actually met him.

We spent an hour or so together along with Conservancy staff, title company people, Gene's attorney Ellen Fred and his close friend John Roe.

I cannot say that I know Gene well, but I do know that I felt his quiet caring for the land. I sensed his satisfaction, once we signed everything, that he had successfully ensured the protection of his property.

I did almost nothing myself, but I still felt a real sense of accomplishment. I felt that we, the Conservancy, had given this man peace of mind about the future of his property, and I knew that the Conservancy was capable of stewarding it for the future. Just as Gene wished.

We are able to do this chiefly because of people. We have a professional, dedicated staff who can work over many years with land owners to accomplish our conservation mission and satisfy the landowners' desires. Our fund raising staff and you, our members and supporters, give us the financial resources needed to take on this stewardship responsibility, and to fulfill it into the future.

Last year we celebrated 25 years of doing this, and now we look forward to continuing our service to Leelanau, caring for the land and water, all of us—members, volunteers, contributors of all kinds—nurturing this organization, making it stronger, better able to provide service to our community.

Larry Mawby
Chairman of the Board

Save these dates!

Speaker Series Part Three: Northern Hardwoods, Past, Present and Future
Saturday, May 3rd, 3-5 pm, Free

Earth Day Greenfire Movie
April 22nd, 7 pm, Old Art Building in Leland, Free

Sustainers Circle Summer Gathering
Wednesday, July 2nd, Location TBA

Annual Friends Picnic
Thursday, August 7th
Gregory Farm Top of the World, near Suttons Bay

INSIDE:

Executive Director's Message	Page 3
Numbers	Page 8
Why it Matters	Page 10
Project Updates	Page 11
Hikes and Events	Page 16
Heritage Society	Page 20
Founders Society	Page 21
Donors	Page 22
Volunteers	Page 31

Thoughts From Our Executive Director

Mid-Winter Reflections

- 2014

Yesterday evening I returned home to do what I have seemingly done countless times this winter: I plowed the driveway of its accumulating snow, then I loaded a ladder on to the back of my pickup intending to spend the last half hour or so before nightfall shoveling the roof of one of my farm sheds.

My lumber shed is perhaps eight decades old. It's a low-slung affair, made of timber and rough hemlock siding that clearly was harvested off the farm, or at least very nearby. Nearly four decades ago now my brother and I noticed that the accumulating weight of late winter snow had depressed the roof to the point that the collar ties had broken free and were no longer holding the sides together. Roof collapse was imminent. We shored this old building up with cables, cleared the roof of snow, and then added new collar ties made of brand new two by sixes.

The shed is not worth much in dollars, but to me it matters. Not only because shoring up this building was one of the first projects that my brother and I tackled after buying our farm back in 1975, but also because the disorderly piles of lumber that are stored here are a record of our occupation of this place since then. There is aspen and black locust, red oak and white cedar, even some walnut and a dwindling supply of my favorite cherry.

As I worked my way across the roof, first the back side and then the front, removing only the top couple feet of snow and sliding it over the edge, I calculated that there was perhaps upward of ten tons of snow on the rickety old shed. Sliding sedimentary layers of month-old snow off the roof, I imagined the old building groaning under all that weight. A crescent moon hung in the sky, and it was getting much darker. From where I stood, there were no lights visible, only the hill rising behind the shed, and the incredibly sharp shadows cast by the

moonlight over deep snow.

In this old-fashioned winter it is not too difficult to connect with what Conservancy founder Ed Collins once called the "peninsular mindset." For me, having just returned from a five-day swing through southern Florida—a place very much concerned with today's world with today's problems and today's fashions—the feeling was more acute than usual. In Leelanau we are of both worlds, brushing off the satellite dish and turning on the iPad after we come in from shoveling snow from roofs that have miraculously withstood the snows of 80 winters.

The sense that Leelanau is something of "a place apart" is easier to grasp in February than it is in July. Here, the past is closer to the surface of everyday life. We see and cherish the long view across water, the same night skies, the barn that has survived decades of punishment from the elements. Familiar landscapes occupy a unique and comforting place in our lives. The preservation of such landscapes has informed a large part of the mission of the Leelanau Conservancy. And it is fitting, after 25 years in pursuit of that mission, to reflect on the long-term consequences: what is the greater meaning of our work, and how will the Leelanau Peninsula be different because we are doing this work?

The answer lies in those things you can quantify and those you can't. Interestingly, our two upcoming Speaker Series will explore the concrete world of northern forests and the more elusive topic of Community, and our role in it. (See page 17.) On the one hand, we can measure things like acres protected,

nutrients that remain locked in the soil rather than entering our pristine lakes, or how many rare plants exist on a given property. Grounding our efforts in science has always been the foundation of our work and it informs every page of our Strategic Land Conservation Plan.

But increasingly I think the impact of conservation is also about its effect on the lives of people who

Continued on Page 7

2013 Year In Review

Clay Cliffs Natural Area Becomes a Reality Already a Popular Destination

Leland Township's newest natural area offers breathtaking views and features one of the most exquisite wildflower locales in the county. It is also home to nesting bald eagles. When we announced at year end that Clay Cliffs was now open to the public, people started calling to learn how they could access the property.

Until trails are blazed beginning this spring, one of the best ways to see Clay Cliffs is on a docent-led hike. We were amazed to have so many people strap on snowshoes and join us for tours offered this winter (see photo). Over 50 people trekked up the bluff in mid-January; even more turned out for a holiday hike.

We think Clay Cliffs will become a prime destination for nature lovers and consider it to be one of our flagship properties. The project has raised awareness of our work and had a wide appeal; over 600 people made a donation to see it saved.

Like Whaleback, Hall Beach and Lighthouse West, the planned overlook here promises to be a majestic place to see the sun go down. The first trail and parking area will be in by summer (volunteers are needed!). Work on the overlook will be coordinated around the eagle nesting season. Watch our website for news as our plans progress, and check out the hike/workbee schedule on page 16.

Elmwood Ridgetop Parcel Preserved

In her role as Trustee of her dear friend Andy Kiselius' estate, Nancy Gallagher donated a conservation easement on a 41-acre ridge-top parcel overlooking Grand Traverse Bay. Read more about this unique friendship and how Nancy has used a portion of Andy's estate to further the mission of the Leelanau

Protecting Victoria Creek is important to preserving the water quality of Lake Leelanau.

Conservancy on page 11.

108 Acres Along Victoria Creek Preserved

A conservation easement will protect 108 acres in Centerville Township. To protect water quality, the plan calls for limiting activity within a 50-foot buffer of both Victoria Creek and an unnamed perennial stream channel. "The landowner talked about how important and special the high quality natural habitat of the property is to him and his family, who have owned the land for quite some time," says Matt Heiman, Director of Land Programs. "In particular, the valley is a very active and important wildlife corridor that he is concerned about protecting for future generations."

80 Acres near DeYoung Natural Area

Gene Strang's 80 acres near our DeYoung Natural Area helps to protect the water quality of Grand Traverse Bay. The natural ridge that is part of Gene Strang's land will remain undisturbed, therefore views of the ridge from the road and Grand Traverse Bay will also be preserved. Read about this project on page 12.

Four Family Farms Protected in 2013

2013 was an outstanding year for preserving our farming heritage. We completed four farm projects totaling 383 acres and secured funding as well in 2013 that will help to protect four more farms totaling an additional 688 acres! To date, nearly 5,000 acres of farmland have been conserved by the Leelanau Conservancy. This work ensures that our vibrant farm economy will endure and that this globally rare resource will be here for generations of future farmers.

Egeler Farm

Mike and Jeanette Egeler's beautiful 166 acres of orchards off Eagle Highway are a good example of how the purchase of development rights program helps farmers to keep farming. "Working with the Conservancy has given me the chance to farm the land in the way it's supposed to be farmed and to take a little of the worry away," says Mike, who grew up working this land.

"I want to be able to hand the farm over to the kids after we're gone, and now we'll be able to do that," says Mike Egeler. "They know our wishes are that it always be a farm. Now, no matter what happens, it always will be."

He's been able to finance the planting of 2,600 new fruit trees and to purchase needed equipment. "It also helped us to get back into the black and buy out my uncle," he adds. Mike says he is optimistic about the future of his farm, which adds to a substantial block of protected farms in the East Leland-Suttons Bay Fruit Belt area.

Esch Farm

You might remember reading Tom Nelson's heartfelt essay about Larry and Jan Esch in our fall newsletter which profiled this family and their deep roots in Leelanau. Their 115-acre farm, located along Horn Road in Leland Township, features sweeping views of Lake Leelanau and Lake Michigan and is also a prime fruit growing site. It took a few years, says Larry, for them to decide to conserve their land. "We've seen how committed the Conservancy has been in working with local farmers," he says. "The light just came on for us. We'd always believed in being good stewards of the land. We felt a responsibility to the community to take care of this land and pass it on, and we realized that the Conservancy could help us do that."

"We really want to thank all those who contributed, large or small, to saving the farm," says Larry Esch. "Every bit helps to keep these beautiful lands in farming."

Kelenske Farm

Jerry and Anna Kelenske have preserved 151 beautiful rolling acres—much of it planted in corn and hay—in Centerville Township. The three Kelenske parcels that have been protected are part of an agricultural hub; they abut Bodus and Hohnke Roads, and include over a half-mile of frontage along scenic French Road. The Kelenske's beautiful land provides uninterrupted countryside views and is adjacent to land that

For years, Anna May and Jerry Kelenske raised milk cows on their land. An in-depth story about this family will appear in our summer newsletter.

has already been protected. The land also acts as an important buffer to protected wetlands.

Korson Farm

Blaise and Sarah Korson were one of the first families to sign up for the innovative FarmAbility Program in 2009—a 10-year conservation agreement launched by the Conservancy and partners. And now they are one of the first to step beyond that temporary agreement and permanently protect their 153-acre farm. The views of the Manitou Passage from their cherry orchards are nothing short of spectacular. "The farm has been in the family since the 1870s when my great-grandfather farmed

Six generations of Korsons have worked this beautiful land since the 1870s. The 153-acre Korson Farm is located near our Houdek Dunes Natural Area.

here," says Blaise Korson. His 18-year-old grandson, Brandon, represents the 6th generation to work the land. "It's nice to think about future generations of Korsons farming this place," adds Blaise.

"We're honored to work with these landowners," says director Brian Price. "Each one of them has a unique story and a deep love for their land. It's very gratifying to be able to preserve these great places while also tailoring our agreements to fit the goals and dreams each landowner has for his or her property. One of our guiding principles has always been that a good conservation transaction must be good for both the land and the people involved. 2013 certainly fits that bill."

Continued on Page 6

2013 Year in Review

Volunteers are the Best!

Thanks to our many volunteers who joined us in our 25th year for almost 3,500 hours of volunteering! These wonderful people of all ages dedicated enough time in 2013 to equal 1.75 extra staffers, helping us to do our work. Because of our dedicated volunteers, we built a beautiful boardwalk at Swanson Preserve, and a new upland trail at DeYoung Natural Area. We were able to monitor

Dedicated stewardship volunteers Al Swiderski and Dave Coyne hard at work on the Swanson Preserve boardwalk.

the Lake Michigan shoreline for invasive species, assess our stream quality, mail our members important information, plan our Annual Picnic and Auction, lead hikes on our natural areas, and much more. We are looking forward to another

year of projects and are excited to start building trails at the new Clay Cliffs Natural Area, with, of course, the help of our volunteers!

Stewardship Roundup

2013 was a busy and groundbreaking year of stewardship on our Conservancy properties! We completed two new trails at DeYoung Natural Area and Swanson Preserve that give our community access to Little Traverse Lake and the DeYoung upland and farmstead. We are excited to provide these new opportunities and are also hard at work to ensure our properties are maintained for visitors and ecologically protected now and in the future. We conducted botanical surveys at Teichner, Whaleback and Houdek Dunes Natural Areas last summer. Documenting our diverse ecological plant communities is an important step in managing for their long term sustainability. We also surveyed and treated invasive species on 21 of our properties as part of our larger goal to promote native plants

2013 summer stewardship staffers Emily Douglas and Derek Shiels working hard at plant identification.

and protect our unique habitats. We surveyed nearly 2,000 acres and treated more than 75% of the early detection invasives found. Summer 2014 will be busy with trail construction at Clay Cliffs Natural Area and continuing our botanical surveys and invasive species work.

Our 25th year was a memorable one for so many reasons. It was also a year where we made tremendous progress in preserving the beautiful mosaic that is Leelanau. We owe our success to you—our donors and volunteers. Thank you.

Conservancy Helps Ensure Strong Conservation in Farm Bill

The Farm Bill is one of the nation's—and Michigan's—most important sources of funding for soil and water conservation. You may remember in 2012 the Leelanau Conservancy and the Grand Traverse Regional Conservancy were lauded nationally for our joint efforts to advocate effectively for conservation policies within the federal government. We reached out to policy makers repeatedly for good reason: since 2010, the Conservancy has successfully leveraged nearly \$6M in Farm Bill funding to conserve 1,871 acres of family-owned farms in Leelanau County—a ratio of \$4 of conservation for every \$1 we raise.

Sen. Debbie Stabenow (3rd from right) visited the area last summer and met with (l-r) Leelanau County farmer, Jim Bardenhagen, Leelanau Conservancy Director of Farm Programs, Tom Nelson, Brian Bourdages of the Grand Traverse Regional Land Conservancy, Acme farmer Ken Engle and Glen Chown, Director of GTRLC.

So it is with considerable elation that we announce that a nearly three-year effort has resulted in a brand new Farm Bill that maintains a tradition of strong conservation programs. It should be noted that Michigan's Senator Debbie Stabenow, Chairwoman of the Senate Agriculture Committee, proved to be a persistent and outspoken champion for both Michigan's farmers and its conservation community. Her steady bipartisan leadership in passage of this legislation cannot be overstated. Senator Stabenow and her staff have our respect and gratitude. The 2014 Farm Bill is a well-earned victory for Leelanau and everyone across America who believes that food and farming are vital for our future.

Executive Director Message

Thoughts from Executive Director, Continued

appreciate this place, sometimes above all other places.

People who love Leelanau seem to have a particularly keen sense of landscape, and a heightened appreciation of the beauty in nature. Landscape is often thought of as connoting fixity, scenery, a static and immobile beauty. In the words of the nature writer Robert MacFarlane, this view of landscape harkens back to the original meaning in 16th century Holland of the word “landschap,” which was strongly associated with the Dutch school of painting. MacFarlane believes that landscape should be considered in a broader context well beyond its “painterly” origins. Rather than being static and unchanging, landscapes should be thought of as “dynamic and commotion causing, it sculpts and shapes us not only over the courses of our lives but also instant by instant, incident by incident.”

It seems to me that people who care deeply about a place are more fully human than the harried and hassled multitudes in our society. I have many times heard of the rituals performed by our summer residents as they return each year from the places where they live and work. They push through some boundary in the return to the familiar scenery and familiar routines of summer. They may always follow the same route to the family place, whether or not it is still the quickest way, always pausing to admire the distant view of the lake. Or they may, upon arrival, always follow the same footpath to a spring in the woods, dip their toes in the lake, or watch the sunset over the lake from the same spot where they have watched hundreds of sunsets. I believe the meaning of our work is somehow wrapped up in a simple proposition: we are better people when we care about and take care of a place that has great meaning for us. And we feel better about ourselves if we take care to gain some measure of influence over how these cherished landscapes evolve into the future, despite the inevitable hubbub and commotion of the ever-changing landscape.

MacFarlane is right that landscapes are not cherished works of art that hang on the wall. We are at our best when we work together to preserve the beauty and integrity of places that have great meaning in our lives, working together to manage and deflect the flow of inevitable change. The work of the Conservancy can be quantified in the language of science, and it should be. But the meaning of that work is better told in the story of the impact of landscape on a little girl finding her way in the world (see Zane Schwaiger's article on page 10), in the careful husbandry of productive land by generations of farmers, or in the crescent moon rising above a silent snowscape.

Brian Price
Executive Director

Every Number Tells a Story

4,511 is the number of "views" we've had on YouTube of our beautiful and moving 25th Anniversary video. Haven't yet seen it? Visit leelanauconservancy.org.

199 private landowners like Mike and Jeanette Egeler have worked with the Conservancy to preserve cherished family lands. 7 conservation easements were completed, bringing our total easements to 152.

5 trainings were held for our volunteers to learn everything from chain saw use to invasive species identification.

SAT. MAY 4 | 3 PM | A FREE EVENT
SUTTONS BAY SCHOOL AUDITORIUM

2 Speaker Events drew hundreds of people of all ages to learn about Water and the Future of the Great Lakes, and Farming and Food. Check out the May 3rd event centered on northern forests on page 17.

311 people spent 3,500 hours volunteering in 2013 for the Leelanau Conservancy, including Carrie Sharp who helps with new member mailings.

22 new species were documented on our properties, including the rare *Berula erecta*, found at our Swanson Preserve.

12 people, including Chris Armbricht (r) and Betsy Biggs, wore costumes at our Picnic, helping to promote trips and entertainment offered in our Auction.

20 is the number of years that our Wildflower Rescuers have been hard at work, saving plants before the bulldozers get there and selling them at their annual Memorial Weekend Plant Sale.

910 boards were laid by staff and volunteers during construction of the beautiful Swanson Preserve boardwalk.

3,473 people made a gift to the Leelanau Conservancy, including Tom and Joan Knighton of Blustone Vineyards, who brought in a check at year-end and said, "We had a great year and wanted to share some of our profits."

Every Number Tells a Story

210 local school children visited our natural areas with our stewardship staff, learning about these special places.

10 volunteers including Dennis Armbruster monitored 15 streams, measuring total flow and phosphorus.

1 fabulous speech by Martha Teichner brought nearly 300 people to their feet at our summer Sustainers gathering. Many wiped away tears as they learned about Martha's family story and our Teichner Preserve.

18 Docents like Lou Ricord led over 500 people on 43 hikes, showing them the wonders of our natural areas.

130 people or businesses donated items to our Silent Auction. Susie Oliver puts the finishing touches on a gorgeous display.

44 miles of Lake Michigan shoreline were surveyed by our coastal monitors, who are trained to recognize and record high-risk invasive species.

2,000 acres of our natural areas, preserves, and forest reserves were surveyed by our Early Detection Rapid Response crew for invasive species. Pictured: a map that details their footsteps.

480 Leelanau Preserver gifts were given this year with friends and family celebrating the season by symbolically preserving 13,248 acres in the name of someone they love, raising \$65,740 for land protection projects!

3 natural areas were the focus of botanical surveys this year: Houdek and Whaleback Natural Areas and Teichner Preserve.

912 acres were protected in 2013, bringing our total number of acres protected to nearly 11,000.

2 new trails totaling 1.75 miles opened at Swanson Preserve and DeYoung Natural Area, giving visitors more opportunities to explore these beautiful places. We now have 17 miles of trails to discover!

There was little I loved more than my dog and the woods

Why It Matters

by Zane Schwaiger

I'm sure each one of you has your own Leelanau Love story. I would like to share mine with you.

My parents met at The Homestead in the summer of 1970. My Mom was from Cincinnati and my Dad was from East Lansing, and they were both "up north" to work for the summer. Their love story started in Leelanau -- and perhaps because of that, after they were married they always wanted to move here for good. But it took them a while to realize their dream. Although they came up on summer vacations for many years, it wasn't until 1992 -- twenty-two years after they'd met -- that they bought a home overlooking Good Harbor Bay. My parents had settled in Leelanau at last; they were here to stay. And so they gave us, my siblings and me, the gift of growing up in Leelanau.

I was 10 years old when we moved. There was little I loved more than my dog and the woods.

My parents owned a modest two acres at the base of the hills. But our land was surrounded by hundreds more acres of wild places. And pretty much as soon as we'd settled in to our new home, my brothers and I started to explore.

There was the meadow in front of our house that stretched down to orchard land; there was the National Park land beyond that; and, of course, there was the beach.

But for me it was the woods. The woods held the greatest appeal. I could walk behind our house, disappear up the valley into the woods, and explore for hours. Day after day. While my brothers climbed trees and built forts, I walked up and down the hills with my dog, following the ridge lines . . . learning my way back home from every direction.

On top of the tallest hill in the area there were incredibly tall beech trees, with their smooth gray trunks reaching up into the blue sky. Arms of branches waving up so very high. They had the best view, I thought: Sugar Loaf Mountain; Little Traverse Lake; Pyramid Point, and the Manitou Islands beyond. I didn't know the names of anything then, but I liked to lie beneath the trees and look up, imagining what they saw, looking out.

One summer day when I was wandering through the woods, I followed an old logging trail farther south than I had ever walked. I went down a trail, in the cool, dark shade of ancient oaks . . . and then came to the forest edge, where the trees ended abruptly. I stepped out into a clearing and stood quiet while my eyes adjusted to the light. What I saw then took my breath away. I was standing on the edge of a farmstead that looked as if it had been frozen in time. A massive barn stood in the center surrounded by smaller outbuildings and a house nestled at the base of the hills behind. Immaculately tended

Zane's daughter, Amabel, enjoys the land Zane knew as a young girl.

gardens lined the rock walls and the edges of the house. The fields were newly mowed and the gravel drive well maintained. It was picture perfect and so very still.

It was as if I had stumbled upon the scene of a favorite childhood story . . . and I was completely taken.

After my first glimpse of the farm, I went back again and again -- lurking on the edges, wondering who lived there and hoping I'd find clues. Then one morning, as I stepped out of the forest darkness into the clearing, I saw a man on a tractor, mowing.

I waited until he saw me and then I waved. He waved back and cut the motor. I walked toward him as he climbed off the ancient machine and then he greeted me by gesturing toward my dog as he said, "Now who is this fine meat hound?"

And that is how I met Ted Lanham. Ted introduced me to Tali, and the two of them welcomed me to explore their land -- a ten-year-old girl and her dog given free reign over some 200 acres . . . and the only place I was instructed not to go was Ted's workshop.

So began my friendship with Tali and Ted Lanham.

As I became acquainted with them and their land, they shared their love for their home with me and my family. They told us which ski hills were best in the winter (and which to avoid); they shared their names for the trails and the meadows; they told us the story of the old seep where a farmer had watered cows decades ago; and they shared dreams for the flat field above the house where Ted wanted to land his airplanes. They even gave away some of their favorite spots for spring wildflowers and morel mushrooms.

Their land became woven into my childhood and into my

Knowing that the land I so loved would remain wild --
was a joy and a peace that is impossible to put into words

adolescence. When I needed to think, to pray, I went to those woods. They were as much my home as any place ever had been. They were a place to be quiet, reverent. In them I felt

Ted and Tali Lanham: Conservation heroes.

small and yet completely held in something much greater. And Ted and Tali were the generous caretakers, who opened up this wild place to me. Because of Ted and Tali, I always felt welcome in the woods.

In the spring of 2000, I graduated from Leland High School. Tali

and Ted came to my graduation celebration and they gave me a gift.

Tali told me that she and Ted had decided to donate a conservation easement on 167 acres of their land to the Leelanau Conservancy. I was stunned. At the time, I didn't fully understand what a conservation easement was, or what a complex process they had committed to -- I just knew that their land would remain wild and undeveloped. And I was incredibly moved. It was the best "gift" anyone could have given me, and it was especially meaningful coming from Ted and Tali.

The gift wasn't really for *me*, of course. But Tali and Ted's decision made a tremendous impact on what I decided to study in college and, in effect, what I've come to value most in my life.

Because it wasn't just the idyllic Lanham Land that I walked on as a child.

To the north of my family's home was another stretch of forest ridgeline with incredible views of Lake Michigan. I walked there as well when I was young. My dog and I watched from a distance as those 40 acres were bought by a developer. We watched as the land was stripped of its trees. We watched as a wide, paved road was put in. We watched as electrical boxes hummed to life. There were no houses then. Just infrastructure. Building sites. And a view.

The story of those 40 acres of stripped forest land lived in my consciousness; but the story of the Lanhams' land was stronger. Much stronger. And to go away to college, knowing that the land I so loved would remain wild -- well that was a joy and a peace that is impossible to put into words.

So I went off to college. I studied French and Environmental Science and Sustainable Agriculture. Then I got married and moved to Pittsburgh with my husband Jeffrey. We said we'd return home to Leelanau in a year.

Seven years and two little girls later, we did move back. And now when we go to visit my parents, my daughters' Grandmommy and Grandfather, we all walk together in Ted and Tali's beautiful woods. My daughters know the land that I knew. They walk where I walked when I was a girl.

And I am so grateful. I am so grateful for Ted and Tali Lanham; for the Leelanau Conservancy; and for all the people—all of you—who love this part of the world and support the work of this organization. Thank you.

41 Acre Ridge-Top Woodland Near TC Forever Preserved

Andy Kiselius put his trust in his friend, Nancy Gallagher, to do what she thought was right with his estate after he was gone. It's a responsibility that has both kept her up at night, and brought her great joy. "I've tried hard to listen to my gut and to honor his unspoken wishes," says Nancy. The exceedingly frugal bachelor died in 2007 and since then, acting as his trustee, Nancy has made two significant gifts to the Leelanau Conservancy. That's where the joy part comes in.

The first gift came in 2008, when we were raising funds for the DeYoung Natural Area. Nancy had read about the land, its history, and about a Carls Foundation matching grant that was due to expire at year end. She had spent time at DeYoung with her children on a school outing and fell in love with the property. So that the Conservancy could move forward with the project, she stepped in with a donation from the estate that would finish the challenge match.

At that time, Nancy told us, "My heart tells me that Andy would love this. Helping preserve the DeYoung property, and

what I think of as the Gateway to Leelanau County, seems a fitting way to not only honor the land, but also my friend."

Five years later, almost to the day, Nancy was back in our office again, signing papers that would forever protect Andy's beautiful 41 acres near Traverse City. The land is an oasis in an area of ridge top homes.

It's also close to protected farmland. "The wildlife habitat and forest will remain intact, and the views people see of his ridgeline while out on West Bay will never change," says Yarrow Wolfe, Conservation Easement Program Manager for the Leelanau Conservancy.

Read more at www.leelanauconservancy.org

I wanted to take steps now
to make sure it always stays the same

One Good Turn Deserves Another

Gene Strang, 77, carries a little pocket notebook with him wherever he goes. In it, he has written down details of his life that can momentarily elude him: the town in Florida where his sister resides, the name of the assisted living facility that he just recently moved into in Traverse City, or the year that he had his stroke (2006).

When it comes to talking about the beautiful 80 acres he has recently preserved, however, the notebook gets pushed aside and the words flow, unimpeded.

"I've always wanted to preserve it," says Gene of the land, homesteaded by his grandparents and located near our DeYoung Natural Area. I met Gene at a coffee shop in Traverse City, along

Gene's protected 80 acres are part of the Grand Traverse Bay Watershed and are located near our DeYoung Natural Area.

with his friend and advisor, John Roe, to talk about the project. Gene beams as he describes the 50,000 trees he has planted over 10 years and how a pristine stream on the land flows into Cedar Lake. He recounts how developers have knocked on his door over the years: majestic views of Grand Traverse Bay from his ridgeline make it a developer's dream.

"I never wanted to see anything built there, but I don't think my heirs feel the same way," says Gene, who never married and has no children. "I wanted to take steps now to make sure it always stays the same."

When the Conservancy acquired the DeYoung Natural Area, Gene says he was thrilled and more certain than ever that he wanted to follow in the DeYoung family's footsteps. He had known Louis DeYoung his entire life and greatly admired him. "He was a fantastic man," says Gene.

Gene's friend John has helped him to realize the dream of protecting his land while also watching out for his friend's financial interests. They met years ago while working in retail in Traverse City. "We both had German shepherds and we were always talking about our dogs," says John.

One day John, then 29, was bemoaning the news that

his landlord was selling just as summer was coming on. He was looking for a place to park his camper. Gene offered his land.

John was grateful. "I woke up every morning to a million dollar view," he says. When fall arrived, Gene offered to rent him a room and the two hauled firewood for the coming winter. This arrangement went on for three years until John met his wife, Rachel and moved out.

Gene says that John is like the son he never had. After his stroke, he asked John to serve as his power of attorney—a role that John takes very seriously. Although John shares Gene's love for the land he wasn't sure that selling a conservation easement on it was in Gene's best interests at the time. "Gene kept talking about it, but I saw the real estate market dropping," says John. "I wanted to honor his wishes but also to look out for his finances. We decided to wait, but we kept on talking about it."

This year, the time seemed right. Funds from the Grand Traverse Bay Watershed Initiative, used to protect land that protects the water quality of the Bay, covered 50% of the project cost while the landowner must donate 25% of the land value and the Conservancy provides a 25% match. "The appraisal came in right where I had hoped it would," says John. "I'm happy with the funds Gene received in exchange for restricting the land. Matt Heiman was great to work with."

Gene retains ownership of the land. He will earn income from a farmer who will lease a portion of the 80 acres. "It could be a great microclimate for grapes or hops," says John. "The easement makes it more appealing to farmers to lease and down the road the easement also makes the land more affordable for a farmer to buy it. It's a win win."

As we finish our coffee, I mention the philosophy that guides our land protection work: *A good conservation transaction must be good for both the land and the people involved.* "That certainly is the case with us," says John, looking at Gene, who smiles and nods.

With that we put our coats on and drive over to Strang Road for a photo. The snow keeps us from reaching the highest spot and so we park near the old barn. Because the ground is uneven, John wraps his arm around Gene's shoulders. As I watch them make their way toward the spot I have asked them to stand, I think about the definition of family, and how it isn't always about who you are related to. ~ Carolyn Faught

Gene Strang (r) with friend and advisor John Roe, who helped him to realize his dream.

Gull Island Memories Circa 1937

When you look out on Gull Island—forever preserved by the Leelanau Conservancy in 1995—it's hard to imagine that someone once lived there. Dorothy Mays Ives, 95, recorded her memories of a 1937 summer spent on the island when she was 19. She was hired by a Harvard Professor named Ustick to help with household chores at his home on Gull Island. What follows are some excerpts. Visit leelanauconservancy.org to read the entire piece.

We drove out from Cambridge in two cars with one pulling a rowboat. The trip took several days. There were no motels; we stayed in cabins along the road or rented rooms. I felt lucky to have a job during the Depression.

Once in Northport we rowed out to the mooring of the family boat, brought it back to the dock and then made several trips transporting our belongings and supplies.

The kitchen was at the back of the house. There was no electricity or running water; cooking was on a kerosene stove and there were kerosene lanterns to light the house. There was a cistern for water and of course an outhouse.

A vivid memory is making cherry pies. The Ustick family would bring cans of processed cherries from a mainland cannery. The kerosene stove had a portable oven that could be placed over the top for baking. I tried very hard to make sure the juice from the pies did not run over onto the stove. I didn't mind making the pies or preparing muffins for breakfast, but I did not like to cook the large lake trout that the family brought to me from fishing expeditions, perhaps because I had no experience.

The shoreline of the island was covered with rocks and there wasn't a beach area. A plank of wood led across the rocks from the house to the dock. People would have to use the dock to dive into the water. I could not swim, and on my days off I would walk to another part of the island to read or write letters. There were two daughters. The older daughter would be taken to the mainland by boat so she could attend dances at the yacht club.

There were frequent visitors, some from Harvard, who would go out fishing with the professor. We would sometimes boat over to the mainland with a picnic and drive across the peninsula. There we came to a sandy shore that went on for miles, and I remember tall dunes and something called the "singing sands."

I have a memory of doing some outdoor chore, and having gulls swoop down on me. They seemed to have built nests everywhere, and you had to be careful where you stepped.

Ben shares our conservation goals for the land

Young Farmer Makes Swanson Farm His Life's Work

Farmer Ben Brown often thumbs through a stack of photos given to him by a farm stand customer. The photos were taken in 2005, at a time when the iconic yellow farm stand was overflowing with Sonny Swanson's fresh produce. "Sonny was doing a lot of things right," says Ben, who took over farming the land in 2011.

For those readers unfamiliar with the Swanson Farm and Preserve, here's the background. At the time the Conservancy purchased the 96-acre Swanson property in 2010, we had two goals. One was to protect the 2,000 feet of natural shoreline on Little Traverse Lake and the fragile wetlands here. We set aside 83 acres for the Preserve, and last summer welcomed visitors to explore a gorgeous trail and boardwalk that leads to the lakeshore.

The second goal was to revitalize the adjacent 13-acre farmstead. The yellow farm stand and the man who once tended it for decades—the beloved Sonny Swanson—were integral to the scenic character and local history of the Little Traverse Lake neighborhood.

To restore farming to "Sonny's Farm," in the winter of 2011 a special committee established by the Conservancy Board asked for proposals from local farmers interested in carrying on the land's agricultural legacy. The committee evaluated those proposals and chose Ben Brown, 30, who had a strong business plan and a degree in Ecological Agriculture from the University of Vermont. He had also worked on a number of farms. "It was a hard decision," Director Brian Price said at the time. "But Ben's credentials and his philosophy of small scale sustainable agriculture really fit with our mission."

Ben was granted a three-year lease, with the option to buy the farmstead for its appraised value after three years if both parties were agreeable. That time has come, and Ben has exercised his option with our Board's approval. The purchase of the 13-acre farmstead was finalized in late January. "I'm feeling great about it," says Ben, who raises pastured poultry, pork, eggs, vegetables and flowers on the land. He's excited about adding a family dairy cow to the farm this spring.

This May marks three years since Ben moved a camper onto the property and began to bring the farm back to life. Since then, with the help of the Conservancy, he has stabilized the barn and sugar shack and installed a well. Also accomplished: painting and re-roofing the vegetable stand, installing a deer fence, and re-roofing the carriage house. All while putting in a vegetable crop and tending to his chickens.

"Sales are increasing every season and if I stay on this course the future is looking pretty bright," says Ben. Lush

One of our goals in purchasing the Swanson Preserve was to see farming return.

clover and grasses are replacing the invasive species that had taken over the fallow farm fields. Ben's chickens and turkeys are thriving as they graze on insects and vegetation in the fresh air in open, moveable pens as poultry manure further enriches the soil. Poultry sales account for 75% of Ben's revenue while the farm stand sales make up the balance. Last summer he hired a college intern, and employs one or two people who also help with the poultry processing part time.

What's ahead now that the place belongs to Ben? He's saved enough money to re-roof the sugar shack. And, the decision has been made to try and save the old farmhouse. His father, a licensed builder, thinks this is a "terrible idea," says Ben.

But it doesn't sit well with Ben to tear the house down. "It feels disrespectful to those who labored to build it," he says. "This is an heirloom house, and at the end of the day it's a battle between arts and culture and money. In a way it's a blessing that the house is a wreck because it takes away value from the property and makes it more affordable."

The Leelanau Conservancy retains a conservation easement that limits residential development to one farmhouse and associated farm outbuildings. The language of the easement was agreed upon when Ben was chosen to lease the property three years ago. Ben shares in our conservation goals for the land and is looking forward to starting his seeds in April. "I'm thankful," says Ben, "that the Leelanau Conservancy is able to hold the conservation easement, which allows me to afford the land and to farm here."

Read more about Ben Brown's sustainable methods of farming and the Swanson project at leelanauconservancy.org.

Watershed Plans allow stakeholders to apply for funding

Good Harbor Bay Watershed Plan: Input Needed!

The Good Harbor Bay Watershed is one of the largest watersheds in Leelanau County. It includes Lime, Little Traverse, Bass, and School Lakes as well as all streams, creeks and wetlands that eventually flow into Good Harbor Bay-Lake Michigan. The watershed does not yet have a Watershed Protection Plan approved by the Department of Environmental Quality (DEQ) or the Environmental Protection Agency (EPA). Why does this matter?

DEQ/EPA-approved watershed plans allow stakeholders and organizations to apply for funding for various tasks outlined in the watershed plan including outreach and education, best management practices, etc.

What goes into a watershed plan? The goal is to describe the watershed and to identify goals and tasks to maintain and improve watershed health for future generations. A Steering Committee was formed in 2012 and is working with multiple stakeholders (Leelanau Conservancy, National Park Service, State and Local Governments, Lake Associations, etc.) to create a viable plan that will meet both state and federal requirements.

We need your input to help set our priorities, goals and action plans. The GHB watershed committee will have a draft plan to review by early summer 2014 and hopes to submit a final draft for review to the DEQ by fall 2014. There will be a public hearing where anyone can comment or make suggestions for the final plan. Stay tuned for more info to come this spring. Want to get involved or learn more? Call Yarrow Wolfe at the Leelanau Conservancy, 231-256-9665 or visit leelanauconservancy.org and search Watershed Planning.

You can also help by filling out our survey to help us understand how the watershed is being used and what concerns users have.

<http://www.surveymonkey.com/s/6TLBDX2>

Water Quality: Get the Data!

Did you know the Conservancy has been working with partners and volunteers to collect long term water quality data on our major lakes and tributaries since 1990? We keep this data in an access database and recently designed a webpage where you can access the water quality information and use an interactive map to see the locations of where we sample around Leelanau County.

The reports will be updated yearly each April.

<http://leelanauconservancy.org/water-quality-database/>

To learn more, become a volunteer for this program or for a copy of the water quality database on a CD mailed to you, please contact Yarrow Wolfe, Conservation Easement Program Manager: ywolfe@leelanauconservancy.org

Spring and Summer 2014 Event Schedule

What a great time to get out into the woods with one of our docents or lend a hand at a workbee. Full descriptions of these events are on our website under the Events tab. Clip and use this schedule as you make your spring and summer plans! Hikes and workbees generally last about two hours. Please register ahead of time so that we may plan for the best experience possible: 231.256.9665 or online (click on the purple sign up button under each event.) Questions about workbees? Email Sarah Cook scook@leelanauconservancy.org or call 231-256-9665. Please bring a water bottle, sunscreen and bug spray along to the work bee – as well as work gloves. All other tools will be provided. Directions and maps to our natural areas can also be found on our website under the Natural Areas tab. Please note: there are no toilet facilities at most Conservancy natural areas.

HIKE—Sun. April 13, 2 pm, Early Spring at Clay Cliffs Natural Area

WILDFLOWER RESCUE COMMITTEE MEETING
Tues. April 15, 9:30 am, Munnecke Room, Leland Library

EARTH DAY GREENFIRE MOVIE—April 22nd, TIME 7 pm, Old Art Building in Leland, Free

HIKE—Sat. April 26, 8 am, Birding at Kehl Lake

HIKE—Sat. April 26, 10 am, Geology of Leelanau County with Brian Price

WORKBEE—Thurs. May 1, 10 am, Clay Cliffs Natural Area Trail Building

SPEAKER SERIES: NORTHERN HARDWOODS
Sat. May 3, 3-5 pm, Suttons Bay School Auditorium. See page 17.

HIKE—Sun. May 4, 2 pm, Explore Clay Cliffs Natural Area

HIKE—Thurs. May 8, 10 am, Wildflowers at Kehl Lake

TRAINING—Thurs. May 8, 10 am, Clay Cliffs Natural Area Trail Building Training

TRAINING—Sat. May 10, 1 pm, Clay Cliffs Natural Area Trail Building Training

WORKBEE—Thurs. May 15, 10 am, Clay Cliffs Natural Area Trail Building

HIKE—Sat. May 17, 8 am, Birding at Chip Run

HIKE—Sat. May 17, 10 am, Krumwiede Nature Reserve

WORKBEE—Sat. May 17, 1 pm, Clay Cliffs Natural Area Trail Building (Families Welcome)

HIKE—Sun. May 18, 10 am, Explore Jeff Lamont Preserve

HIKE—Sat. May 24, 8 am, Birding at Lighthouse West

WORKSHOP—Sat. May 24, 10 am, Green Cleaning at DeYoung Farmhouse (for more events at DeYoung, see sidebar)

HIKE—Sun. May 25, 2 pm, Explore Houdek Dunes

WORKBEE—Thurs. May 29, 10 am, Clay Cliffs Natural Area Trail Building

BIRDFEST—Thurs. May 29, 8 am, Lighthouse West Birding Hike

BIRDFEST—Thurs. May 29, 7:45 am, Cedar River Preserve by Boat

BIRDFEST—Fri. May 30, 8:00 am, Birding by Ear at Teichner Preserve

HIKE—Sat. May 31, 10 am, Explore DeYoung Natural Area

BIRDFEST—Sat. June 1, 10 am, Inland Seas trip to Gull Island

WORKBEE—Thurs. June 5, 10 am, Clay Cliffs Natural Area Trail Building

HIKE—Sat. June 7, 10 am, Whaleback Natural Area

WORKBEE—Thurs. June 12, 10 am, Clay Cliffs Natural Area Trail Building

HIKE—Sat. June 14, 10 am, Visit two preserves: Swanson and Teichner

HIKE—Sun. June 15, 2 pm, Tour Kehl Lake Natural Area

WORKBEE—Thurs. June 19, 10 am, Clay Cliffs Natural Area Trail Building

WORKBEE—Sat. June 21, 3 pm, Clay Cliffs Natural Area Trail Building (Families Welcome)

HIKE—Sat. June 21, 7:30 pm, Sunset at Clay Cliffs

HIKE—Sun. June 22, 2 pm, Get to Know Finton Natural Area

WORKBEE—Thurs. June 26, 10 am, Clay Cliffs Natural Area Trail Building

HIKE—Sat. June 28, 10 am, Explore Hatlem Creek Preserve

WORKBEE—Thurs. July 3, 10 am, Clay Cliffs Natural Area Trail Building

WORKBEE—Thurs. July 10, 10 am, Clay Cliffs Natural Area Trail Building

HIKE—Sat. July 12, 10 am, Explore Kehl Lake Natural Area

HIKE—Sun. July 13, 2 pm, Wander the Teichner Preserve

WORKBEE—Thurs. July 17, 10 am, Clay Cliffs Natural Area Trail Building

WORKBEE—Sat. July 19, 1 pm, DeYoung Area (Families Welcome)

HIKE—Sat. July 19, 10 am, Explore Krumwiede Nature Preserve

WORKBEE—Thurs. July 24, 10 am, Clay Cliffs Natural Area Trail Building

ANNUAL PICNIC & AUCTION—Thurs. August 7, 5pm, Gregory Family's Spectacular "Top of the World" property near Suttons Bay. See page 18.

Our thanks to the Houdek family for the gift of the observation platform. Katie and I walk or most recently snowshoe out there most mornings. It's a beautiful place and of course Mary Lou and her Lab friend Sophie also enjoy. ~ Bob & Katie Roberts

SPRING WORKSHOPS AT HEALING TREE FARM

Healing Tree Farm at DeYoung is gearing up for spring planting, with the first round of apple trees, filberts, and mulberries going into the ground in April and May. Once complete, this permaculture demonstration orchard will consist of eight acres and more than 200 apple trees planted, including more than 30 hardy heirloom varieties. These trees represent a living history and where better to see them grow, than at this wonderful, historic property. Healing Tree Farm offers a wide range of classes in permaculture design, fiber art, wild edible landscapes, and food preparation/preservation. All classes are free and open to the public. To learn more and see our class listings, please visit <http://healingtreefarm.org> or email Samantha and Christopher Graves at healingtreefarm@gmail.com.

Want to Volunteer?

This summer we will need new volunteers to help survey for invasive species on our natural areas and preserves. We'll be holding trainings for invasive species identification and treatment in early June! We haven't yet set the final schedule but note that the trainings will occur on a Thursday and Saturday. We want to choose the best time for training to ensure that participants see as many plants as possible in bloom or leafing out. Learning about invasive species is a great way to prepare for volunteering as a coastal monitor or to monitor our properties. Watch for updates via email and our website.

Special Opportunities Just for Groups

Bring your office, scout pack, classroom, group of friends, or family to one of our natural areas for a personalized workbee or hike. You'll learn about Leelanau, help complete one of our many projects and become a part of something great! Contact Sarah Cook to schedule a group workbee or visit (weekend dates also available.)

Three Glen Lake elementary classes visited the Leelanau Conservancy's DeYoung Natural Area Farmstead. "They were a great group of kids and learned a lot about the natural area, farming and the stewardship of water and land in our county" says Conservancy staffer, Sarah Cook, herself a graduate of Glen Lake Schools. The kids are standing in front of the upper barn.

Leelanau: Looking Ahead: Speaker Series #3 on for May 3rd!

We're excited to announce the third in our four-part speaker series which will be held on Saturday, May 3, 2014 at the Suttons Bay High School Auditorium from 3-5 pm. Last year nearly 400 people attended our two free speaker events which were centered on water and the future of the Great Lakes and farmland. We received rave reviews for these two events and are looking forward to exploring another topic important to Leelanau: Northern Hardwoods: The Future of Our Forested Landscape. We hope you will plan to join us!

Our keynote speaker, Jon Fosgitt of Compass Land Consultants will give an overview of northern hardwoods, including the history of our forests, how complex they are and how we can best manage these unique ecosystems. We will also look at trends in

Great Lakes forests. After the keynote speaker there will be a panel discussion with local forest experts and the audience will have a chance to ask questions. Concurrent kids activities are also on tap—so bring the whole family! A reception and refreshments will follow the event so that attendees can talk further with our staff, speaker, and panelists. Everyone is welcome to attend this free event!

Monthly Giving: Become an Evergreen Member!

Giving a small amount every month can add up in a big way, helping us to protect this place we all love. Monthly giving allows you to set up automatic monthly donations, making this program the "greenest" way to donate. It eliminates the need for checks and reduces administrative and fundraising costs

like paper, postage and time—so your donation goes even further in supporting the Leelanau Conservancy. To become a monthly Evergreen Member, just go to the Support Our Work page of our secure website (leelanauconservancy.org) and click the monthly giving option. Or, feel free to call Gayle at the Conservancy (231-256-9665) with your questions or to sign up. After you sign up, we'll send you a welcome letter and then at year end you will receive a single acknowledgement for your year of giving. We'll stay in touch as we always do, but you won't receive any more renewal letters from us!

It's a win-win for the Conservancy and the Donor!

Save the Date! News about our Annual Picnic

Our Annual Friends Picnic and Auction will be held on Thursday, August 7th at the Gregory Family's breathtakingly beautiful "Top of the World" property near Suttons Bay. The Picnic begins at 5 p.m., with pre-Picnic hikes and field trips held in the afternoon. Expect great local food and wine, the fantastic Kids Tent and a fun and creative Auction. If you would like to help underwrite this "event of the summer," join our fun and creative Picnic-Auction Committee, or donate an item to the Auction, email cfaught@leelanauconservancy.org or call Carolyn Faught, 231-256-9665.

Beverage Tent Sponsor: Baird Kiessel Rivard Group
Local Foods Sponsor: Cherry Capital Foods

Last year New Mission Organics in Omena offered a Dinner in the Hop Yard for 12 which was one of our hottest items. Owners Brian and Amy Tennis will be offering it again! Expect more great offerings like this and watch our website for more info. Our online bidding site will go live sometime in June.

Welcome New Sustainers

Since the year we started the Sustainers Circle in 1991, Conservancy Sustainers have been integral to our success, providing stability that has made our organization thrive and given us the ability to take on daunting projects. If you would like more info on joining, contact Gayle Egeler. Annual giving levels begin at \$500. Benefits include special recognition in our publications, and two events per year where Sustainers can meet our Staff, Board and other Sustainers who share their commitment to our work. The following people have joined since publication of our last newsletter. Thank you!

Susan Bomier
Anthony Camill and Dr. Ashley Storey
Timothy Hefferon & Leeann Konrad
Mr. Drew Lipner
Ruth Lovingood-Finke
John Lund and Annie Gillette
Steve McGraw and Bobi Morey
Tom Nelson & Stephanie Berger-Nelson
Phil and Kathy Scherer
Mary Jo Schuld
Mike and Jackie Schwartz
John and Leslee Spraggins
Daniel and Debra Stricof
Andrew and Molly Watkins

"We've had a summer home in Northport for 50 years and a permanent home in Elmwood Township for 27 years. With two homes here, we thought it time to help protect our beautiful Leelanau, land of delight, by joining the Sustainers Circle."
— Ray & Ricky Ross, who joined our Sustainers Circle last September.

A tribute to Bill and Nancy Gard

Bill and Nancy Gard loved Leelanau. They also loved working hard to save their cherished Leelanau, and served as true champions for the Leelanau Conservancy. Bill and Nancy worked on some of our earliest projects – Leland Village Green, Houdek Dunes and Lake Leelanau Narrows. They also worked tirelessly to ensure the protected lands would be cared for in perpetuity, giving many gifts to the Conservancy's endowment in memory of friends and relatives, and by establishing a Charitable Remainder Unitrust to benefit the Leelanau Conservancy after their lifetimes.

In 1995, the Gards joined with John & Jean Watkins and Dr. Robert & Virginia Willard to protect over 115 acres of forested dune land in northern Leland Township. At the time, Bill Gard said, "We've had the pleasure of walking and skiing over the property for the past 35 years. We are delighted to have the opportunity to work with the Conservancy to preserve the environmental assets of the property for all time, and assure that future generations will also experience the pleasures which we have as a family, as friends, and as neighbors."

John Watkins, one of Bill's oldest friends said, "Bill was a great citizen and a wonderful gentleman. It was a privilege to know him and come to be a very close friend and business partner. We found and carefully developed a beautiful stretch of forested shoreline that is now known as Leland Woods. Most of all, Bill generously supported organizations such as the Conservancy that make the US a better place to live."

Daughter, Martha Gard Stott, reminisced about her parents' Leelanau purchasing decision: "I remember when my parents bought that land in Leland Woods, and everybody made fun of them. 'Why are you going five miles north of town? No one will come to visit you.' Which, of course, was not true!"

After Bill and Nancy created their Charitable Remainder Unitrust with future benefit to the Leelanau Conservancy, Bill

discussed their decision in a Conservancy newsletter:

"Nancy and I had just about decided we would do a Charitable Remainder Unitrust (CRUT). The benefits to us were significant: transfer low-yielding shares of stock with large capital gains into the trust, thereby avoiding the capital gains tax, and converting the low yield to a substantial monthly amount, at a lower tax rate!

All this, and make a substantial contribution to the wonderful Leelanau Conservancy. How could we not do it? So we did it!"

Nancy died in August 2010 and Bill died in January 2013. Everyone who knew them misses them greatly. The remainder from their charitable gift annuity came to the Conservancy and we are reminded again of their generosity and dedication to Leelanau. And we are honored to carry on our work in their memory.

To read more about Bill and Nancy, visit our website: www.leelanauconservancy.org

Attention Gmail Users--

If you would like to hear from us via email but are not getting our messages, please be aware that Gmail has created new categories of emails

- Primary, Social and Promotions. It appears that Conservancy emails are being diverted into the Promotions tab. If you are like many people, you may never actually look at what is in that tab and therefore miss out on all the great news about land protection projects and upcoming hikes. The fix is easy,

all you have to do is drag and drop our email into the Primary tab. Another way to do this is to right-click a message while viewing your inbox.

After you move our message into the Primary tab, a message above your inbox will ask if you want to undo that action or choose to always put messages from that sender in the tab you chose. You can also add Carolyn Faught's email address to your Contacts list, since the majority of our emails come from her address: cfaught@leelanauconservancy.org.

Bequest Intentions & Gifts of Land

RICHARD O. RISTINE HERITAGE SOCIETY

The Heritage Society recognizes donors who have shared in the mission of the Leelanau Conservancy by making a gift through a will, bequest, trust, annuity, insurance or other planned or deferred gift. This important group is helping to ensure the long term financial capabilities of the Conservancy. If you would like information about making a planned gift, contact Anne Shoup at the Conservancy.

Anonymous (23)	Jim and Sharon Doyle	Mr. and Mrs. Edward A. Ketterer	Jean and David Redfield
Barbara and William Alldredge	Roland and Diane Drayson	Mr. and Mrs. Jack A. Krause	Ms. Betty V. Rhoades
Christie L. and Bruce T. Alton	Nancy R. and Berkley W. Duck	Will and Joan Larson	Mrs. Richard O. Ristine
Mr. and Mrs. Patrick J. Barry, Jr.	Tom and Gretchen Dunfee	Mr. and Mrs. George I. Liljeblad	Gary Schultheiss and Barbara Richman
Mr. and Mrs. J. Randall Birdorf	David Edelstein & Jennie Berkson	Dr. R. William Lustig	Jack and Susan Seaman
Dale and Joan Blount	John and Gina Erb	Mrs. Mary E. Lyons	Cathy and Paul Sehnert
Mrs. Helen B. Brant	Courtney M. Font	Anne J. Marszalek & Leonard P. Marszalek	Mr. and Mrs. David T. Shelby
Dr. R. John Bull	Mr. and Mrs. Tom H. Fox	Mr. and Mrs. Steven Martineau	Mr. and Mrs. Michael Shupert
Mrs. Carol P. Burchfield	Dr. Pamela Fraker	Larry Mawby	Mr. and Mrs. Dudley B. Smith, III
Chuck and Susan Cady	Mr. and Mrs. James W. Frederick	Dan and Susan McDavid	Mr. and Mrs. Timothy J. Stein
Mr. William S. Casier	Ms. Judy L. Frederick	Elizabeth Melkild	Cheryl Stereff & Dennis Marchese
David M. and Cara V. Cassard	Bob and Debbie Gilbert	Craig A. and Nancy T. Miller	Avery Stier
R. Weston Caughlan	Elizabeth and Richard Gotsch	Mr. and Mrs. Eugene C. Miller	Dr. and Mrs. Stephen Strobel
Rev. and Mrs. Albert A. Chaffee	Enid and Rick Grauer	Ms. Mimi Mullin	Dr. Nora Sugintas
William J. Charlesworth	Jeff and Susan Green	Diantha C. Naftali	Mr. and Mrs. Ben A. Tefertiller, Jr.
Jim and Kay Charter	Mr. Richard A. Grout	Frederick C. Neidhardt	Amy and Brian Tennis
John and Linda Cloud	Mrs. Jane B. Hancock	Mr. and Mrs. Walter H. Nielsen	Mr. Terry Terhune
Mr. and Mrs. Edward J. Collins	Sherrie and Logan Hardie	Mr. Lawrence J. Noling	Dana K. Thomas
Marie Eleanor Coppa	Mr. William S. Harper	Allen Northcutt	Barbara W. Vilter
Mr. and Mrs. John G. Davey	Mrs. C.L. Harrison, III	Mr. and Mrs. William D. Peace	Phil and Barb Von Voigtlander
Annette Deibel	Mr. William R. Hoff & Dr. Julianne Hoff	Randy Petresh	Bruce and Betsy Wagner
Mrs. Jane W. Domke	Jack D. Hunter	Rasa Poorman	Mr. and Mrs. Warren H. Watkins
Cheryl Donakowski & Frank Misplon	Bart and Gail Ingraham	Thomas S. Porter	Larry and Marcia Webb
Ms. Nancy L. Dotlo	Bob Jones	Max and Linda Proffitt	Julie R. Weeks
Mrs. Karen Douma	Mr. John H. Katt	Bill & Julie Pumphrey	Elizabeth Bracken Wiese & Fred Wiese
			Nancy and Stuart Winston

GIFTS OF LAND OR DEVELOPMENT RIGHTS

This list recognizes people who have made a gift of land or development rights through an outright gift or bargain sale. Thanks in part to the generosity of these donors, the Leelanau Conservancy can ensure significantly more land and water conservation for every dollar raised. The names below reflect all such donors from the time of our founding in 1988. If you notice an error or omission on this list, please notify us.

Anonymous (6)	Mr. and Mrs. Eben M. Finger	Mr. and Mrs. Harrison C. Lingle	Mr. and Mrs. D. Martin Scott
Horace and Barbara Abbott	Dr. Max and Mrs. Mary Finton	Mr. and Mrs. Robert H. MacKenzie	Ms. Jean Sedlacek
Estate of Wayne F. Anderson	Mr. and Mrs. Jeffrey E. Fisher	Mr. and Mrs. William F. Marsh	Jeff and Nita Send
Jeffrey Anderson & Sandra McArthur	Mr. and Mrs. John W. Fisher	Mr. and Mrs. Van W. Martin	Mr. and Mrs. Richard R. Seward
Andrew V. Kiselius Trust	Mr. and Mrs. Richard W. Force	Ms. Lilian P. Mattson	Mr. and Mrs. Richard Shuster
Debra Antzis and Chad Atkins	Ellen Fred and Bob Martel	Larry Mawby and Lois Bahle	Dayton and Edith Simmons
Luigi Badalamente	Mr. and Mrs. Richard M. Gans	Mr. Charles McBride	Mr. and Mrs. William Slawson
Mr. and Mrs. Edmund F. Ball	Mr. and Mrs. James C. Ganter	Mr. John McBride	Mr. and Mrs. Rossman W. Smith
Mr. George A. Ball	Mr. and Mrs. William Y. Gard	Lynn McGovern	Kristine Ball
Peter W. Ball	Charlotte Giltner and Avery Burns	Mr. and Mrs. Doug McInnis	Mrs. Edna Soper
Gary and Christi Bardenhagen	Ms. Barbara M. Goodbody	Allen and Sandra McSweeney	Alan and Nancy Spinniken
Jim and Jan Bardenhagen	Mr. and Mrs. Edward Goss	Mr. Kevin Meisel	Ms. Juliet Sprouse
Robert Bartle	Mrs. Claudia D. Goudschaal	Mr. and Mrs. G. Robert Miller	Ann and Chris Stack
Ms. Karol Berwald	Mr. and Mrs. John S. Greeno	Bernard and Harriet Mitchell	Jerry and Peggy Stanek
Ben Bowmaster	Mr. and Mrs. Steven P. Grossnickle	Mr. and Mrs. Stephen Nance	Mr. B. Eugene Strang
Mrs. Alexander M. Bracken	John D. and Ardis Herrold	Coco and Roger Newton	Mr. and Mrs. Norman Strunk
David Brigham	John T. and Shirley Hoagland	Mr. Robert A. Nitschke	Ms. Martha A. Teichner
Judy Brown	Mr. and Mrs. Alfred Hoffman	Mr. Glen M. Noonan	Mr. and Mrs. Viktor G. Theiss
Will Case	Rose and Stuart Hollander	Mr. and Mrs. William Olsen	Mr. and Mrs. Brian M. Ursu
Mr. William J. Casier	Mr. and Mrs. Bruce Hood	Mr. Gerald K. Olsen	Mr. Douglas M. Van Zoeren
Mr. Lowell C. Cate	Mrs. Jeannette Hunt	Mr. and Mrs. Alvin Owsley	Tom and Alice Van Zoeren
Jim and Kay Charter	Mr. and Mrs. Donald D. Hutchinson	Mr. and Mrs. Woodruff Palmer	Joe VanderMeulen & Bronwyn Jones
Cherry Bay Orchards, Inc.	Charles and Dorothy Johnson	Dennis Phillips	Victoria Creek Farms LLC
Dr. Priscilla Cogan	Mr. F. Randall Karfonta	Robert and Ellen Pisor	Phil and Barb Von Voigtlander
Gary A. Cook & Sueann Wood	Jerry and Anna May Kelenske	Mrs. Hazel Porter	Jayne Leatherman Walker
Mr. and Mrs. James J. Cook	Mr. James Kimmerly	Thomas Price and Cynthia Carlson	Mr. Maitland Walker
Ms. Barbara Cruden	Mr. John Kimmerly	Jean C. Raftshol	Ms. Carol L. Waters
Mr. and Mrs. Howard M. Dean	Mr. Patrick Kimmerly	Lynda Raftshol	Mr. and Mrs. John B. Watkins
Jeannie and Bill Dennler	Ms. Beatrice Kimmerly	Mr. Curtis Raftshol	Lorraine Weber and Mac Lister
Mr. Joseph E. Dlugopolski	Mr. and Mrs. Henry B. Kinzie	Mr. Warren Raftshol	Ben and Cindy Weese
Terry Stanton, Trustee Donna C. Stanton Trust	Mr. and Mrs. Eugene L. Klein	Bill Rastetter and Cary Weed	Mrs. Betty L. West
Ms. Dorothy A. Doten	Mr. and Mrs. Allen Koehler	Mrs. Jean S. Raymond	Dr. Mary C. White
Ms. Gertrude M. Doyle	Mr. and Mrs. A. Scott Koeze	Roy and Ruth Reynolds	Mrs. Howard R. Whitney
Mr. Bruce Viger	Mrs. Diana Kohler	Bill and Coralyn Riley	Ms. Constance Whittlesey
Egeler Brothers Farm, LLC	Mr. and Mrs. Blaise I. Korson	Ms. Elizabeth McBride Roberts	Dr. and Mrs. Robert L. Willard
Mr. and Mrs. William L. Elder	David Krumlauf and Joan D'Argo	Jean M. Sanborn	Hamilton and Elizabeth Williams
Scott and Penny Emeott	Robert and Geraldine Krumwiede	John F. Sanborn	Lucinda K. Willis
Mr. and Mrs. Larry Esch	Mr. and Mrs. Raymond Kuhn	Mr. and Mrs. William Sanborn	Ms. Julie Windham
Katherine Fairman and Bill Queen	Mr. and Mrs. Stuart Laing	Cecily & Kurt Sanford & Family	Nona and Jay Windham
Erika and Dennis C. Ferguson	Mr. and Mrs. Theodore J. Lanham	Mrs. Frances Petty Sargent	Mr. Norman Wollenweber
	Leland Woods Property Owners Assoc.	Gary Schultheiss & Barbara Richman	

2013 Donors

Leelanau Conservancy Staff and Board

FOUNDERS Edward and Barbara Collins	David Edelstein Bob Gilbert Susan Green Ed Ketterer Greg LaCross Karen Mulvahill Jim Nugent Linda Proffitt Kathy Ricord Leslie Schmid Barb VonVoigtlander Julie Weeks	<i>Land Protection & Stewardship</i> Matt Heiman Tom Nelson Yarrow Wolfe Jenee Rowe Sarah Cook
CHAIRS EMERITI Frank Siepker Craig Miller Tom Dunfee John Erb		<i>Membership & Outreach</i> Carolyn Faught Gayle E. Egeler Zane Schwaiger
OFFICERS Larry Mawby, Chairman Steve Martineau, President Lee Gardner, Vice-President Bruce Wagner, Vice-President Ross Sattenwhite, Treasurer Sharon Oriol, Secretary	STAFF <i>Executive Director</i> Brian Price <i>Finance Director</i> Susan Price	<i>Charitable Giving</i> Anne Shoup Sara Michael Leslee Spraggins <i>Administration</i> Nancy Thomas
DIRECTORS Christine Ambrecht Kyle Carr		

New Founders Society Member (and local celebrity)

Dr. Bob Willard is a new Founders Society member. You may not have noticed the Founders Society, but it is a dedicated group! Anyone who has donated a lifetime total of \$25,000 to the Leelanau Conservancy automatically becomes a member and receives recognition in our annual report. (See below)

Susan Price's book club recently read *The Story Next Door*, and Dr. Bob is featured on page 77. Bob visited the office recently and we captured a moment. Leelanau County attracts the most interesting people!

Thank you to Bob and all the other members of the Founders Society. New members welcome any time!

FOUNDERS SOCIETY

The Founders Society recognizes those donors whose generous and long term support has resulted in cumulative lifetime giving of \$25,000 or more to any variety of funds. Please note, the amounts listed do not contain planned gifts such as Charitable Remainder Unitrusts. Many of the individuals listed have also made plans for significant contributions to the Leelanau Conservancy through their estate plans.

\$1 million and greater
Mr. and Mrs. William L. Fortune, Sr.
Miss Sally Reahard

\$500,000—\$999,999
Anonymous (3)
Clarence and Ruth Roy
George & Mary Ellen Gotshall
Mr. and Mrs. Frank A. Bracken
Mr. and Mrs. John W. Fisher
The Carls Foundation

\$250,000—\$499,999
Anonymous
Mr. and Mrs. Edmund F. Ball
Mario Batali and Susi Cahn
Mr. and Mrs. Edward J. Collins
Edmund F. and Virginia B. Ball Foundation
Mr. and Mrs. William L. Elder
Esperance Family Foundation
Mr. and Mrs. William Y. Gard
George and Frances Ball Foundation
The Herbert H. & Grace A. Dow Foundation
Mr. and Mrs. Addison Igleheart
Will and Joan Larson
Mariel Foundation
Ms. Margaret H. Watkins
Mr. and Mrs. Warren H. Watkins

\$100,000—\$249,999
Anonymous (5)
Americana Foundation
Andrew V. Kisielius Trust
David M. and Cara V. Cassard
Cherry Republic
Richard and Carolyn Chormann
Mr. and Mrs. Howard M. Dean
Ms. Laura L. Deibel
Mr. and Mrs. Gilbert A. Deibel
Francie and John O. Downing
David Edelstein & Jennie Berkson
Mrs. Sue Frank
Enid and Rick Grauer
Mr. and Mrs. John T. Hackett

Mrs. William B. Hall
John T. and Shirley Hoagland
Mr. George Littell, Jr.
Larry Mawby and Lois Bahle
Craig A. and Nancy T. Miller
The Oleson Foundation
Mrs. Rose Oudemolen
Philip S. Harper Foundation
Dr. James Rae & Arleen Rakas-Mitchell Rae
Robert J. Trulaske Jr. Family Foundation
Ms. Catharine P. Roberts
Mr. and Mrs. Gordon H. Robertson
Rotary Charities of Traverse City
Walter and Leslie Schmid
Mr. and Mrs. Richard Shuster
Mr. and Mrs. Dudley B. Smith, III
Ms. Martha A. Teichner
Ms. Karen R. Viskochil
The Wadsworth Family
Andy and Elizabeth Walters
E. Perry and Laurel (Wolfe) Webb
Joan and Randy Woods

\$50,000—\$99,999
Anonymous (3)
Mrs. Martha B. Baker
Mr. and Mrs. John F. Ball
Mr. and Mrs. Robert Biggs
Mrs. Alexander M. Bracken
Mr. and Mrs. Ronald D. Brooks
Colin Gardner Foundation
Mrs. Jane W. Domke
Cheryl Donakowski & Frank Mispion
Mr. Martin M. Easling
Mrs. Bowman F. Elder
Gina and John Erb
Jeff and Nancy Fisher
Mr. and Mrs. Richard A. Funke
Mr. and Mrs. James C. Ganter
Edward Gergosian & Susan Hoekenga
Mr. and Mrs. Robert Goff
Mr. and Mrs. Ronald L. Jones
Mr. and Mrs. Edward A. Ketterer
Lake Leelanau Lake Association

Mr. George H. Littell
Mahogany Foundation
Mr. and Mrs. Steven Martineau
Mr. and Mrs. John D. Norris
Mr. and Mrs. Richard D. Oliver
Orion Foundation
Mr. and Mrs. Alvin Owsley
Dr. and Mrs. Daniel Palmer, MD
Thomas S. Porter
Porter Family Foundation
Mr. Ralph M. Reahard, Jr.
The Ricord Family
Mr. and Mrs. Marvin C. Rorick
Mary Alice Schaff
Ms. Anne Schermerhorn
Mr. and Mrs. David T. Shelby
Chris and Ann Stack
Anne Drackett Thomas
John and Mary Tris
David and Sally Viskochil
W.K. Kellogg Foundation
Ben and Cindy Weese

\$25,000—\$49,999
Anonymous (8)
Barbara and Bill Alldredge
Mr. William Bachman
Jennifer Baker and Stephen Fishbein
Mr. and Mrs. John Biggs Jr.
Broadleaf Foundation
Richard Cooper & Jan Tennant
Michael and Susan Craig
Mrs. Treva N. DeJong
Dellora A. & Lester J. Norris Foundation
Jeanne and Bill Dennler
Dole Family Foundation
Tom and Gretchen Dunfee
Feather Foundation
Mr. and Mrs. John W. Fisher, III
Ms. Julia M. Flowers
Jan Garfinkle and Mike O'Donnell
Mrs. Lurah Gilbert
Mr. and Mrs. Norbert W. Gits
Mr. and Mrs. John M. Gordon

Dan and Magee Gordon
The Gordon J. Hammersley Foundation
Grainger Matching Charitable Gifts Program
Jeff and Susan Green
Ms. Ann Hall
Molly M. Harrison
Mr. and Mrs. A. Grant Heidrich, III
Mr. and Mrs. John H. Hoagland
Omena Fund
Mr. and Mrs. David B. Howard
Mrs. Jeannette Hunt
Mr. John Langdon
Jeff Later & Betsy Donahue
Mr. and Mrs. William J. Leugers, Jr.
Frank and Conchita Lockhart
Mr. and Mrs. J. Michael Losh
Dr. R. William Lustig
Mrs. Mary E. Lyons
Mrs. John C. Manix
Mr. and Mrs. William F. Marsh
Dr. and Mrs. Robert J. McElroy
Mrs. Gertrude M. Oliver
Mr. and Dr. Nels L. Olson
Mr. and Mrs. Denis B. Pierce
June and Jerry Powley
Jim and Marie Preston
Max R. and Linda J. Proffitt
Mr. and Mrs. Richard O. Ristine
Chris Rowney and Siobhan Cafferty
Ms. Carolyn T. Russell
Mrs. Frances Petty Sargent
The Shelby Family
Mr. and Mrs. John P. Snedeker
Mrs. Louise Thomas
Tom Russell Charitable Foundation
Mr. Robert J. Trulaske, Jr.
Mr. and Mrs. Lawrence J. Verdier
Bruce and Betsy Wagner
Mr. John B. Watkins
Elizabeth Bracken Wiese & Fred Wiese
Robert L. Willard, M.D.
Mrs. Nancy P. Williams
Mr. and Mrs. Peter Wilson
Mr. and Mrs. Harold G. Wilson
Wayne and Sharon Workman

2013 Donors

Champion (\$10,000+)

Anonymous (7)
AYCO Charitable Foundation
Mr. William Bachman
Mr. and Mrs. John B. Biggs, Jr.
Brant Family Fund
The Carls Foundation
David M. and Cara V. Cassard*
The Columbus Foundation
Consumers Energy Foundation
Dellora A. & Lester J. Norris
Foundation
David Edelstein & Jennie Berkson*
Edmund F. and Virginia B. Ball
Foundation
Gina and John Erb*
Mr. and Mrs. Jeffrey E. Fisher*
Mr. and Mrs. William Y. Gard
Jan Garfinkle and Mike O'Donnell*
George and Frances Ball Foundation
Robert H. and Nancy M. Giles*
The Gordon J. Hammersley
Foundation
Enid and Rick Grauer*
Greater Saint Louis Community
Foundation
John H. and Carolyn T. Hoagland*
Idyll Farms*
Mr. and Mrs. Addison Igleheart*
Mr. and Mrs. Ronald L. Jones*
Will and Joan Larson*
Mariel Foundation
Mr. and Mrs. Steven Martineau*
Mr. and Mrs. Eugene C. Miller*
Mr. Lawrence J. Noling*
Jim and Jan Norris*
Northwestern Bank
The Oleson Foundation
Thomas S. Porter
Porter Family Foundation
Mr. and Mrs. Max Proffitt*
Pyromation
The Ricord Family*
RNR Foundation
Robert J. Trulaske Jr. Family
Foundation
Anne Drackett Thomas*
Mrs. Sally Viskochil*
W & J Larson Family Foundation
Bruce and Betsy Wagner*
Andy and Elizabeth Walters
Mr. and Mrs. Peter Wilson*
Joan and Randy Woods*
Wayne and Sharon Workman*

Advocate (\$5,000-\$9,999)

Anonymous
Andrew V. Kiseliust Trust
Mr. and Mrs. George E. L. Barbee
Mario Batali & Susi Cahn
Ms. Susan Bomier*
Mr. and Mrs. Ronald D. Brooks*
Hy and Nancy Bunn Family*
Cherry Republic*
Mr. and Mrs. Edward J. Collins*
Jeanne and Bill Dennler*
Ms. Julia M. Flowers*
William Fortune, Jr. & Joseph
Blakley*
Jeff and Susan Green*
Ms. Nancy Hoagland*
Mr. and Mrs. David B. Howard
HRD-C Foundation
Mrs. Jeannette Hunt
Mr. and Mrs. Edward A. Ketterer*
Mr. Thomas B. Littlewood*
Mr. and Mrs. J. Michael Losh
Larry Mawby and Lois Bahle*

Craig A. and Nancy T. Miller*
Mr. and Mrs. Richard D. Oliver
Oliver Family Foundation
Walter and Leslie Schmid*
Ms. Joanne L. Sprouse*
Chris and Ann Stack*
Steelcase Foundation
Mr. Richard J. Stephenson*
Mr. and Mrs. Daniel Stricof*
Stricof Family Foundation
Toledo Community Foundation
Mr. and Mrs. Warren H. Watkins*
Tim Werner and Petra von Kulajta
Elizabeth Bracken Wiese & Fred
Wiese*

Partner (\$2,500-\$4,999)

Anonymous
Mr. and Mrs. Ian Ashken
Gershon and Suzanne Berkson*
Mr. and Mrs. Charles J. Bumb
Cummings Christensen Family
Foundation
Francie and John O. Downing
J. Richard Emens & Beatrice E.
Wolper*
Mr. and Mrs. John W. Fisher, III*
Mr. and Mrs. Donald S. Fleming
Bud and Cherryll Frick
Don and Ann Gregory
Curtis Hall and Susan Houseman*
Mr. and Mrs. A. Grant Heidrich, III
L. Mawby Vineyards
Mr. and Mrs. Thomas E. Lauer
Mr. and Mrs. David S. Lindquist
Dr. and Mrs. Michael G. Lockhart
David and Louise Lutton*
M-22
Marlis Mann and Tom Skinner*
Scott and Luvie Myers*
Mr. Frank Noverr
Prologis Foundation
Mr. and Mrs. David Redfield*
Mr. and Mrs. John M. Rockwood, Jr.
Mrs. Lu Rorick*
Dr. and Mrs. David J. Smith, Jr.*
John and Leslee Spraggins*
Mr. Chris Stack, Jr.*
Cherrie and William Stege
Susan and Viktor Theiss*
Tom Russell Charitable Foundation
Ms. Karen R. Viskochil*
Julie R. Weeks & Walter Hoegy*
Dr. Andris A. Zoltners*

Benefactor (\$1,000-\$2,499)

Anonymous (2)
Porter and Anita Abbott*
Susan Ager & Larry Coppard*
Mr. and Mrs. Robert D. Aicher
Dorothy and Lee Alig
Peter and Vicki Alpaugh*
Christie L. and Bruce T. Alton*
David and Jacqueline Amos*
Mr. and Mrs. Daniel C. Appel*
Mrs. Martha B. Baker*
Mr. John F. Ball
Mr. Frank E. Ball*
Barnabas Foundation
Mr. and Mrs. Bruce Barton*
Roger and Jan Bauer*
Troy R. Biddix and Melissa Hill
Mr. and Mrs. Robert Biggs*
Duane and Jean Bingel
Drs. Peter and Eleanor Blitzter*
Blustone Vineyards
Kurt M. Bowden & Nancy Dady*
Carol and Lee A. Bowen*

Alexander and Sally Bracken*
Caroline F. Brady
Mr. and Mrs. Emil Brolick*
Mr. and Mrs. Peter W. Brooke
Trish and Rick Bryan*
Mr. William W. Bryant
Dr. R. John Bull*
Mr. and Mrs. David Camiener
Mr. and Mrs. Mark Carlson*
Kyle and Betsy Carr*
Mr. and Mrs. George N. Cochran
Ms. Sterling H. Cole
Dr. and Mrs. Michael W. Craig*
Mary Cusick and David Wible*
Kevin and Elizabeth Garber Daniels*
The Dayton Foundation
Drs. Paul Dechow & Joanne Blum*
Mrs. Treva N. Dejong*
Mr. and Mrs. Daniel J. Devine*
Mrs. Rita M. Dick
Ron and Marion Dickel
Dole Family Foundation
Mr. and Mrs. Michael L. Dow*
Mr. Hank Dow
Mr. and Mrs. Hayward L. Draper*
Roland and Diane Drayson*
Ms. Mary L. Duchi
Nancy R. and Berkley W. Duck*
Beverly and Jim Duff*
Emerson
Bill and Mary Fallon*
Erika and Dennis C. Ferguson*
Mr. and Mrs. Jerrold M. Fisher
Mr. and Mrs. John Fitzpatrick*
Dr. Pamela Fraker
Mrs. Ruth M. French*
Nancy Gallagher & Kevin Weber*
Mrs. Patricia M. Ganter*
Edward Gergosian & Susan
Hoekenga*
Jeffrey and Marcia Gibson*
Bob and Debbie Gilbert*
Mr. James C. Gilbo*
Mr. and Mrs. John P. Gilligan
Dr. and Mrs. Robert F. Gleffe
Global Impact
Mrs. Janet E. Goettle*
Ellie Golden*
Mr. and Mrs. Michael Gordon
Dan and Magee Gordon*
The Greater Cincinnati Foundation
Mr. Charles A. Greathouse, III*
Dick and Marion Grout*
GTRCF—The Rotary Endowment
Fund
Mr. and Mrs. John Gudritz*
H. Fort Flowers Foundation
Mrs. Ann T. Hackett*
Mr. Robert L. Hagerman*
Michael and Bo Hall
Mr. William S. Harper*
Ms. Tracy J. Harrison
Harvey S. Firestone, Jr. Foundation
Susan and Jack Hayes*
David and Betsy Hendricks*
Mr. and Mrs. Fred H. Heslop*
John T. and Shirley Hoagland*
Mr. and Mrs. Kent N. Holton*
Hoogland Family Foundation
Heather Horton
Paul Howes and Cynthia Johnson*
Mr. Jack D. Hunter*
Daniel Inman and Catherine Little
Lee Jameson & Barbara Nelson-
Jameson
Dr. Jeffrey Johnson
Johnson Investment Counsel
Mr. Thomas C. Jones*
Dr. David Kam*

Mr. and Mrs. Jeff Kane*
Todd Kennell*
Thomas and Bridget Lamont*
Jeff Later & Betsy Donahue
Dr. and Mrs. Albert LeBlanc
Mr. and Mrs. Henry Lederman*
Little Traverse Lk. Prop. Owners
Assoc
Mrs. Eloise E. Lund*
John Lund and Annie Gillette*
Mike and Lori Lyman*
Mrs. Mary E. Lyons*
Mr. and Mrs. Millard H. Mack*
Al and Susan Manson*
Mr. and Mrs. Donald K. Marik*
Mr. and Mrs. William F. Marsh*
Mr. Leonard P. Marszalek*
Kristi and Earle Martin*
Drs. Ann and Conrad Mason*
Mrs. Carol F. Maxon
Patrick McCarthy, MD*
Mrs. Carol McFadden
Mr. and Mrs. Clyde E. McKenzie*
Mr. and Mrs. Stephen J. McShane*
Rick and Sally Meese*
Mr. and Mrs. G. Robert Miller
The Minneapolis Foundation
The Nancy M. & Victor S. Johnson Jr.
Foundation
John Nitschke & Jean McLaren*
Ms. Susan P. Oliver
Dr. and Mrs. Patrick Oriel*
Dr. and Mrs. Michael W. O'Riordan*
Pfizer Foundation
Philip S. Harper Foundation
Mr. and Mrs. Denis B. Pierce*
Robert and Ellen Pisor*
Mr. and Mrs. Fairfax F. Pollnow
Mr. Richard Potter*
PPG Industries Foundation
Jim and Marie Preston*
Mr. and Mrs. Brian R. Price*
Bill & Julie Pumphrey*
Mr. and Mrs. George J. Quaderer*
Mr. and Mrs. Jim Reid*
David Reinisch and Julie Kiefer*
Keith Reynaud and Molly Donahue
Mr. and Mrs. James H. Richards*
Robert W. Baird & Co. Inc.
Mrs. Paula M. Robertson*
Jon and Julianne Robinson
Mr. and Mrs. Scot C. Roemer*
Kati Rooney & Jim Hennessey*
Chris Rowney and Siobhan Cafferty*
Dr. and Mrs. Todd H. Ryan*
Mr. and Mrs. Arthur J. Samberg
Mr. and Mrs. James R. Scarlett*
Jim and Jayne Schaffer*
Dr. William C. Scharf*
David and Lisa Schimmel*
Mr. and Mrs. Daniel J. Schleef*
Schneider Electric North America
Foundation
Mr. and Mrs. Milford J. Schuette*
Mary Jo Schuld*
Jack and Susan Seaman*
Ms. Patricia Sharpnack*
Mr. and Mrs. David T. Shelby
The Shelby Family
Nancy and Tom Shepherd
Daniel C. Shoup & Anne Bishop
Shoup*
Barbara and Frank Siepker*
Paul Skiem and Beth Brooks*
Mr. William Slater
Stephen and Sandra Smith
Mr. and Mrs. John P. Snedeker*
Mr. and Mrs. John B. Snyder
Paul Solli and Kristine Ball*

Mr. and Mrs. Timothy J. Stein*
Jim and Beth Stephens*
Mr. and Mrs. Samuel Stott
Mr. and Mrs. George Strietmann*
Mr. and Mrs. John S. Sutlin*
Michael and Terry Tarnow*
Ms. Martha A. Teichner
Tom's Food Market
Mr. and Mrs. Ronald Tonneberger*
Mr. and Mrs. Richard E. Trapp
John and Mary Tris
Mrs. Sarah Trulaske
Rosemary and Reed Tupper*
Vanguard Charitable Endowment
Program
The Vanguard Group Foundation
Mr. and Mrs. William VanWesten*
Mrs. Anne M. Vaughan
Beth Verhey and Daniel Toole
Barbara W. Vilter*
Tom and Jenna Warburton
Justice Elizabeth A. Weaver*
Larry and Marcia Webb*
Mrs. Elise I. Weisbach*
Ms. Martha Welch*
Mr. and Mrs. George R. Wellman*
Mr. and Mrs. Daniel R. White
Mr. and Mrs. Harry L. Wiberg
Mrs. Lucy H. Wick*
Mr. and Mrs. Tom Wille
Mrs. Nancy P. Williams*
David Williams & Kim Herbert*
Mr. Todd Wills
Mrs. Barbara V. Wilson*
John Worst and Ruth Tucker
Mr. and Mrs. Michael Wysocki
Mike and Trish Young

Patron (\$500-\$999)

Anonymous
Barbara Abbott and Larry Hauser*
Barry and Lynn Adler
Ms. Jane Aisenbrey
Susan and John Allardice
Mrs. Mary C. Allen*
Mrs. Beverly D. Almquist*
David and Suzanne Alpers
Mr. and Mrs. William Alvin*
William C. and Vicki Anderson*
Mr. and Mrs. Gary E. Anderson*
Mr. and Mrs. Frank J. Andress*
Mr. and Mrs. Thomas R. Angus*
Ms. Phyllis Archambeau
Gary and Christine B. Ambrecht*
Mr. and Mrs. Dennis A. Armbruster*
Ms. Jane T. Babbitt
Randy Baidas and Will Reeves
John J. and Mary Beth Balardo*
Judy and Bruce Balas*
Mr. and Mrs. George A. Ball
Mr. Andrew S. Bamford
Mike and Mary Barber*
Rob and Shelly Batterbee
Ginny and Scott Beall*
Carolyn D. Bennett*
The Rt. Rev. and Mrs. Charles
Bennison
Jill Berkeley & Larry Goldman*
Mr. and Mrs. P. James Bernardo*
Mr. and Mrs. Gregory J. Besio*
Mrs. Susan Betzig
Mr. William Biedenstien
Mr. and Mrs. Robert L. Bierley*
Biggs Construction Service
David and Chari Binstadt*
Black Star Farms
Mr. Brian Blood
Dr. and Mrs. Dale M. Blount*

2013 Donors

Patron (\$500-\$999)

Dr. and Mrs. Harry M. Blount*
The Boeing Company
Mr. and Mrs. Gilbert A. Bogley*
Mr. Jack A. Bosgraaf
Mr. and Mrs. Russell G. Bow
Michael and Sherri Brom
Mr. and Mrs. Dan Brondyk*
Guy and Meg Brossy*
Nicholas Buckingham & Scott Ferris
Tom and Marsha Buehler*
Brig and Merrill Buettner*
Mrs. Katharine Bulkley*
Mr. Jack E. Burton
Chuck and Susan Cady*
Dr. and Mrs. Ronald Caldwell
Neil Caliman & Monica Stafford
Anthony Camill and Ashley Storey*
Drs. Nancy Cantor & Steven Brechin*
Capital Insurance Group
Ms. Lucille Capra*
Ms. Cathryn Carter
Karen L. Chase & David Bellizi*
Richard and Carolyn Chormann*
Mrs. Betty C. Clarke*
Dean Manikas & Susan Coccicelli*
Don and Marylou Coe*
Mike and Tedi Collier*
Mr. Dennis R. Colling
Mr. and Mrs. William T. Collins, Jr.*
Community Foundation for Southeast Michigan
Michael and Michelle Connell*
Richard Cooper & Jan Tennant*
Mr. and Mrs. James Cooper
Marie Eleanor Coppa*
Dr. and Mrs. Keith L. Curtis*
The Dabney & Lavin Family
Mr. Jay Dankovich*
Mr. and Mrs. Daniel W. Darland*
Mrs. Katharine M. Davis*
Annette Deibel*
Adele and Page Dinsmore*
Mr. and Mrs. Jeffrey E. Dixon*
Mrs. Karen Douma*
Kay and Bob Doyle*
Mr. and Mrs. Gary P. Drew*
William Drozdalski & Linda Janman*
Harry and Beth Drucker*
Tom and Gretchen Dunfee*
Harriet Dunlop*
Bruce and Lynn Dunn
Dr. and Mrs. John P. Dunn*
Mr. and Mrs. John R. Dye*
Mr. and Mrs. Mark Eckerson*
Mr. and Mrs. Roger Edgley*
Ms. Sherry D. Edwards
George and Mary Eggenberger*
Aaron and Jennifer Ellenbogen*
Ms. Margaret Ellibee
Mr. and Mrs. Robert Elliott*
Mrs. Mary Emmett*
Mr. and Mrs. Vincent Engerer*
Mike and Laura Faino
Robert and Barbara Featherly*
Jonathan Feld and Shelley Longmuir*
Dr. and Mrs. Robert E. Fellows*
Dr. and Mrs. Neal H. Fellows*
Mr. and Mrs. Parker Field*
Mr. Eben M. Finger
Ms. Susan J. Finke*
Mr. and Mrs. Paul J. Finnegan*
Mr. and Mrs. G. Stephen Fisher*
Mr. and Mrs. Michael J. Fisher
Mr. and Mrs. James A. Fisher
Mr. and Mrs. Michael Fleishman
James and Kathryn Fonte*
Dr. and Mrs. Richard K. Foster*

Drs. Robert Foster & Valarie Miner*
Mr. and Mrs. Tom H. Fox*
Mr. and Mrs. James W. Frederick*
David Friar and Rorie Lewis*
Ms. Jane L. Gale
Drs. Marc and Linda Gallini*
James and Kathy Ganley*
Mr. and Mrs. Richard M. Gans*
Deborah Froeb and Tim Gardner
Mr. and Mrs. Lee H. Gardner*
Ms. Judith E. Gass*
Mr. and Mrs. Andrew Gerben*
Sandra Gianturco & William Bradley*
Jeffrey and Georgia Gietzen*
Steve and Lauran Gilbreath*
Mr. David Giles*
Dr. and Mrs. David Gordon*
Ms. Maria Gotsch
Mr. and Mrs. Larry L. Graves
Mrs. Doris D. Greenough*
Jerry Gretzinger & Meg Staley*
Mr. and Mrs. Thomas N. Griffith
Jim and Mary Jo Grogan*
Mr. and Mrs. Steve Grossmann*
Mr. and Mrs. James Groves
Mr. and Mrs. Rick Halbert*
Mollie and Chuck Hall*
Mr. and Mrs. Jeff Hamilton*
Mrs. Jane B. Hancock*
Dr. and Mrs. Timothy B. Hanley*
Mr. and Mrs. Edward C. Hanpeter*
Ms. Dorothy Hanpeter*
Mr. Paul Hanpeter*
Mr. and Mrs. Alan Harold*
Molly M. Harrison*
Mr. and Mrs. Alan E. Hartwick*
Timothy Heffernan & Leeann Konrad*
Bev and Dan Heinz
Ms. Mary Helmick*
Mark and Beth Henry*
Mr. and Mrs. David Herr*
Eric and JoAnna Hesse
Gail and Bob Hetler*
Frederick and Judith Hill*
Mr. Gordon J. Hillock
Mr. and Mrs. Robert L. Hinkle
Drs. John and Judy Hoeffler*
William and Suzanne Hoff*
Mrs. Nancy Hollowell*
Mr. and Mrs. Richard Hoover*
Mr. John H. Hoppin, Jr.*
Mr. and Mrs. Gary R. Hosking
Mrs. Ann Huffman*
Mrs. Barbara A. Irwin*
Ms. Catherine E. Irwin*
T. Michael and Joan Jackson*
Mr. and Mrs. Mike Jacobson*
Mr. and Mrs. John Jahoda
Susan and Jerry Janecke
Mr. and Mrs. Kalin S. Johnson*
Mr. David C. Johnson*
Ms. Judy Jorgenson*
Michael Kaselnak & Michelle Taylor*
Mr. and Mrs. Alan Kasper*
Mr. and Mrs. Mike Keen
Mrs. Janet H. Kelley
Jamie and Polly Jo Kemler*
James and Linda Kemper
Ms. Susan Kettering*
Ms. Sandra K. Kilinski
Mr. and Mrs. John J. Kinsella
Mr. and Mrs. Steven Klein*
Mr. and Mrs. David E. Kleiner*
Mr. and Mrs. Thomas Knighton*
Dr. and Mrs. Robert E. Knode*
Dick and Sherry Koenig*
Mr. and Mrs. Jack A. Krause*
Mrs. Barbara A. Krause*

Leonard and Janet Krawiec
Mr. and Mrs. Franc Krebs*
Dr. and Mrs. Karl T. Kristen
Mr. and Mrs. Arthur J. Kubert*
Mr. and Mrs. James D. Kuras*
Joseph Lada and Gary Cozette
Mr. and Mrs. John A. Laitala*
Ms. Susan Lamb
Cpt. Claude Lambert*
Ms. Diane G. Lambert
Mr. and Mrs. Theodore J. Lanham*
Mr. and Mrs. Harry Larkin*
Mr. and Mrs. Robert Laven*
Leelanau Cheese Company
Mr. and Mrs. William J. Leugers, Jr.*
Joe and Kim Leugers*
Bud and Connie Liebler*
Mrs. Nancy H. Liley*
Lime Lake Association
Mr. and Mrs. John Ling*
Dr. Christopher J. Lingle*
Bill and Debbie Lipner
Mr. Drew Lipner*
Mike and Sarah Litch*
Mr. and Mrs. George Littell, Jr.*
Mr. and Mrs. James R. Lockhart*
Frank and Conchita Lockhart*
Mr. and Mrs. William Loveless, II*
Ms. Ruth Lovingood-Finke*
Mr. Donald S. Lowe*
Steven Luebke and Sara Later*
Kurt and Eleanor Luedtke*
Dr. R. William Lustig and Jeri Hose*
Dr. and Mrs. James Lutz*
Mr. and Mrs. Mark J. Lyons*
Ms. Theresa Maday*
Anne H. Magoun*
Mr. & Mrs. Theostocles L. Majoros*
Ms. Nancy L. Malecki*
Dan and Lynne Mapes-Riordan
Ms. Josephine Marquis*
Mr. and Mrs. Karl Marsh*
L. Craig and Nancy Martin*
Mr. and Mrs. John G. Martin*
Mr. and Mrs. Robert T. Martin*
Marvin and Marlo Matson*
P. Michael and Kathryn May*
Mr. and Mrs. Ben D. McCallister, Jr.
Pat McCool and Maureen Penfold
Dr. and Mrs. William J. McCool*
Bill McCroly & Leslie MacLin*
Kate and Halley McDonald*
Mr. and Mrs. Randall McElrath
Mr. and Mrs. Doug McInnis*
Mr. and Mrs. Glenn M. McNett*
Mr. and Mrs. Donald Mead*
Mr. and Mrs. Franklin B. Mead*
Dr. Lisa Meils*
Mr. and Mrs. Leon B. Michael*
Microsoft Giving Campaign
Vina and Phillip D. Mikesell*
Dr. and Mrs. David W. Miller*
Dr. and Mrs. Jerry A. Miller*
Mr. and Mrs. Reed Miller*
Mr. and Mrs. Frederick Miller*
Mr. and Mrs. Robert K. Miller*
Laurence and Melisa Miller*
Mr. and Mrs. Robert Mitchell
Dr. and Mrs. Jack Mobley*
Nancy and Jim Mogle
Bob and Marcia Moglia*
Sacha and Jane Montas*
Jim and Jeanne Montie*
Mr. Robert R. Morse, Jr.
Michael and Theresa Morton*
Mr. Cyril Moscow
Lyn Motlow*
Mrs. Patricia Moulton
Tom and Janet Mug

Mr. and Mrs. Michael Muladore*
Ms. Mimi Mullin*
Karen Mulvahill & Dan Malski*
Ann and Don Munro*
Annette and Eric Munson*
Amy and Kevin Murphy
Frederick C. Neidhardt*
Lisa and Ted Neild
Mrs. Ann Nichols
John and Leslie Nilsson*
Mr. and Mrs. Thomas Nixon
Allen Northcutt*
Edward & Caroline G. Oberndorf*
Mr. and Mrs. Thomas Oettinger*
Mr. and Mrs. Roger H. Oettinger*
Charles and Sara Ofenloch*
Charles and Connie Olson*
Kathryn Eckert Omoto*
Dr. and Mrs. Mark Orringer*
Michael Ouzounian & Trish Rogers*
Ron Paczkowski & Judy Talbott*
Mr. and Mrs. Thomas W. Paine*
Mr. and Mrs. Jerry P. Palmer*
Dr. and Mrs. Daniel Palmer, MD*
Mr. David Patton*
Mr. and Mrs. William D. Peace*
Dr. and Mrs. Jeffrey Pearson*
Ms. Alice B. Peterson*
Mr. Randy Petresh
Ms. Mary V. Petterson*
Tom and Martha Phillips*
Donn and Kathleen Platt*
Anneke and Guy Plamondon
Plante & Moran, PLLC
Mr. and Mrs. Michael Plessner*
Dick and Nancy S. Pobst
Dr. and Mrs. Robert Pool*
Mrs. Bobbie S. Poor*
June and Jerry Powley*
Preston P. Joyes Trust—Joyes Cottage
Shari Prevost and Joseph Lanzesira
Mr. and Mrs. Clayton A. Prugh
Vance and Catherine Querio*
Lori Holstege and David Quimby*
Ms. Margaret M. Raben
Bert and Helene Rabinowitz*
The Raftery Family*
Mr. and Mrs. Eric R. Ray*
Mr. and Mrs. John H. Ray*
Raymond James and Associates, Inc.
Polly Rea*
Mr. and Mrs. Stephen Read
Doug and Beth Reid*
Dr. and Mrs. Raymond E. Reinert*
Thomas and Susan Revels
Mrs. Gwen Rich
Mr. and Mrs. Ronald H. Riley*
Bob and Bonny Risbrider*
Mr. and Mrs. John W. Risk
Mr. and Mrs. Robert J. Roberts*
Tanya Roberts & Michael Szkrybalo
Ms. Melanie A. Rogers*
Bill and Kate Rohlfis*
Mr. Thomas M. Rooks*
Mr. and Mrs. Phillip Roos
Ray and Ricky Ross*
Kay and Pete Rossiter
Mr. and Mrs. Richard A. Rossman*
Russell Matching Gifts Program
Seth Sadis and Kristen Verhey
Mr. Jeff Samberg
Mrs. Barbara A. Sander
Cecily & Kurt Sanford & Family
Mr. and Mrs. Ross G. Satterwhite*
Thomas Sawyer & Kate Sawyer
Vilster*
Mr. and Mrs. John H. Schaff
Mrs. Donna L. Schiff

Mr. and Mrs. Robert Schlueter*
Mr. and Mrs. Edward D. Schocker
Thomas and Suzanne Schoeneberger
Gary Schultheiss & Barbara Richman*
Ms. Joan H. Seaby*
Jim and Cathy Searing*
Mr. and Mrs. Jon M. Sebal*
Mrs. Rosalind B. Sell*
John and Susan Sentell
Anne and David Shane*
Mrs. Carrie A. Sharp*
Mr. and Mrs. Steven Sheppard*
John Shoaff & Julie Donnell*
Mr. and Mrs. Richard Shuster*
Reid Sikes & Barbara Macke
Jim Simons and Shirlee Affhalter*
Mr. and Mrs. Dudley B. Smith, III*
Mr. and Mrs. Allan Smith*
Doug and Sally B. Smith*
Mr. and Mrs. Alton Smith*
Dr. and Mrs. David E. Spathelf*
Darlene Stanley & Harry Zoccoli*
Mr. and Mrs. Terry B. Stanton*
Mike and Marie Stearns
Mrs. Marilyn H. Steele
Mrs. Eleanor B. Stephenson
Mr. Steven L. Trulaske
Jean and Bob Stoessel*
Don and Tricia Stogsdill*
Mr. and Mrs. Ulrich A. Straus
Mr. & Mrs. W. Richard Summerwill*
Mrs. Laura L. Swire*
Cynthia and Bruce Taggart
Mr. and Mrs. Peter Taylor*
Joe and Sandy Samberg
Richard and Sera Thompson*
Three Sisters Foundation
Mike and Ginny Toal*
Mrs. Jeanne Townsend
Perry and Mary Tresh*
Mr. and Mrs. Jerry L. Tubergen*
Dennis and Kathy Turner*
Bob and Trudy Underhill*
Mr. and Mrs. Timothy J. Unger*
Mr. and Mrs. Gary C. Valade*
Mr. and Mrs. Bill Valpey*
Josh and Angela Van Manen
Mrs. Mary F. Vanden Belt*
Roger and Norma Verhey
Phil and Barb Von Voigtlander*
Mr. and Mrs. Brent Wadsworth*
Carl and Dorothy Walker*
Roger Wallace & Mary Baughman
Mr. John B. Watkins*
Mr. and Mrs. David K. Watkins*
Andrew and Molly Watkins*
Weathervane Vineyards, Inc.
Mrs. Alice B. Weaver
Mr. and Mrs. Allen Weaver*
Mrs. Doris B. Webb*
Mr. John Weber*
Jeffrey and Alison Weemes
Ben and Cindy Weese
Mr. and Mrs. Paul Weiner
Mrs. Marjorie M. Weinheimer
Dr. and Mrs. William W. Wells*
Dr. and Mrs. R.A. Westphal*
Mr. and Mrs. Thomas R. Whitney*
Dr. & Mrs. Michael & April Wiater*
John and Kate Wiegand
Wildlife and Wetland Solutions*
William Harris Investors, Inc.
Brian Williams & L. Fisher-Williams
Williams Group
Mr. and Mrs. George R. Wills*
Ms. Jane Wilsher
Terry and Sandy Wilson*
Barbara and Eric Winkelman*

* Denotes members of our Sustainers Circle, who have pledged to donate a minimum of \$500 annually to our Operating Fund

2013 Donors

Patron (\$500-\$999)

Nancy and Stuart Winston*
Mr. and Mrs. Daniel M. Witten, II*
Mr. and Mrs. Dave Wollenhaupt*
Mrs. Pauline Womac*
Caroline and Edwin Woods*
Duke Yoon
Bruce and Susan Young*
Marilyn and Gregg Zank*
Mr. and Mrs. M. Richard Zinman

Steward (\$250-\$499)

Anonymous (2)
Geoff Abbate and Marty Eisenbarth
Mrs. Georgina C. Abbey
Peter and Elizabeth Andrews
Mr. Matt Anhut
John and Nancy Aufferberg
Bahle Enterprises, Inc.
Kenneth and Mary Balcom
Mrs. Lena A. Ball
Mr. and Mrs. John F. Ball, Jr.
Mr. and Mrs. John M. Ballantyne
Bank of America Foundation
Mr. David S. Battle
Mr. and Mrs. Peter Bauer
Mac and Mary Becker
Mr. Stephen & Dr. Nancy Beights
Ms. Lisa Benjamin
Mrs. Carol Benner
Dr. and Mrs. Carl Benner
Gary and Wendy Bice
Mr. Mark Bisso
Ms. Doris K. Blair
Boathouse Vineyards LLC
Mr. Robert J. Bobb
Dr. Amy G. Bolmer
Mr. and Mrs. Philip Boria
Ben Bowmaster
Gerry and Kathleen Boylan
Mrs. Barbara C. Braly
Mr. and Mrs. Gary G. Brown
Bill and Natalie Brown
Karla and Scott Brown
Rick and Tammi Budinger
Ms. Lee Ann Bullough
Mrs. Donna D. Burr*
Jeff and Debbie Burt
Chuck and Susan Buxton
Mr. and Mrs. David Carroll
Mr. and Mrs. Gene S. Cartwright
Chris and Cammy Caskin
Andrew Caughey and Shelly Neitzel
Al and Dee Chaffee
Dr. Mary Ciotti
Ms. Corinne Cochran
Community Foundation of the
Holland/Zeeland Area
Mrs. Alice F. Cooper
Mrs. Carolyn L. Crane
Charles and Susan Crawford
William and Patricia Crean
Mr. and Mrs. John G. Davey
Mr. James Deaton
Kevin Diels and Jane Damschroder
Mr. Jeffrey Dietel
Mrs. Jane W. Domke
Mr. August C. Dorando
Bill and Peggy Dotterweich
Jim and Sharon Doyle
Easling Construction Company
Eastern Michigan University
Foundation
Effective Schools Products, Ltd.
Mr. and Mrs. Robert W. Elberfeld
Mr. and Mrs. Rolf Embertson
Dr. Claire Ernst & Al Bedecarre
Gail and Keith Evans

Fannie Mae SERVE Program
Carolyn and Dave Faught
Jean and Buzz Finke
Mrs. Cathleen C. Fisher
Marc Foerster and Laura Gillies
Courtney M. Font*
Mr. Richard W. Force
Ben and Judy Fowler
Ms. Carol Fus
Al and Karen Gallup
Mrs. Barbara F. Gentile
Mr. and Mrs. Steven J. Goldstein
Gourdie-Fraser, Inc.
Grainger Matching Charitable Gifts
Program
Mr. and Mrs. David Grauer
Anne and Jeffrey Grausam
Chad and Jennifer Greenwell
Mr. Rod Groleau
Mr. and Mrs. Christopher Haber
Charles and Kandi Hacker
Mr. and Mrs. Eugene N. Hadjisky
Bruce and Cynthia Hagen
Jeff and Ilze Hammersley
Mr. and Mrs. Robert Hanpeter
Mr. and Mrs. Bradley T. Hanpeter*
Charles Harris and Judith Gowing
Judith Case & Karl Hausler
Mr. and Mrs. Dennis Hendricks
Ms. Jeanette Herold
Chuck and Anne Hesse
Mr. and Mrs. Thomas Hiatt
The Homestead
Mr. Gilbert Hudson
Mr. Mark Iuppenlatz*
Brian and Jennifer Jaffe
Mr. Daniel L. Johnson, Jr.
Jay and Betsy Johnson
Mr. and Mrs. Bradley J. Johnson
Mr. and Mrs. Wade W. Judge
Mr. and Mrs. Michael Kaplowitz
Patrick and Pip Keeble
Mr. and Mrs. Charles W. Kepler
Pat Kernaghan and Janet Ward*
Mr. Joseph King
Mr. and Mrs. Alan T. Kirby
Mr. and Mrs. John R. Koschara
Mr. and Mrs. Bradley E. Laffrey
Mr. and Mrs. Douglas G. Lake
Peg and John Larson
Marla and Dick LaVanture
Ms. Ford Leboutillier
Leelanau Enterprise
Mr. and Mrs. James W. Leenhouts
Mr. and Mrs. David M. Leiser
Dave and Bridget Lemberg
Lincoln Financial Foundation, Inc.
Mr. and Mrs. Richard H. Lippert
David P. Lloyd
Staton and Carol Lorenz
LPL Financial
Mr. and Mrs. Leon Lysaght
Mr. and Mrs. Robert H. MacKenzie
Mr. and Mrs. E. Thomas Maguire
Barry and Debbie Marsh
Karen C. Martin
MASCO Corporation
Tim and Anita McCabe
Linda McCarthy
Mr. and Mrs. Gary McCausland
McKinstry Charitable Foundation
Jim and Ellen McLean
The Meaden Family
Mrs. Mary Ann Meanwell
Kenneth and Barbara E. Melichar*
Mr. and Mrs. David L. Michelmore
Mr. and Mrs. Richard C. Mileham
Drs. Robin Lin Miller & Miles
McNall

Michael Moran and Lori Bockius
Morgan Stanley
Richard and Abby Mortensen
Mr. and Mrs. James M. Moskalik
G. Michel Mott & L. Kim McManama
Mrs. Karen A. Mudgett
Mr. Charles Needham
Tom Nelson & Stephanie Berger-Nelson*
Mr. and Mrs. Walter H. Nielsen
Ocean Reef Community Foundation
Mrs. Janey Odell
Mr. Rich Odell
Amy J. Otto
Russ and Jane Packard
Alan and Kimberly Page
Mr. Wes Parker
Mr. and Mrs. Albert Pawlick
Mr. William D. Peace, Jr.
Joe and Zoe Pearson
Thom and Rachelle Peters
PG&E Corporation
Edmund and Ann Piet Anderson
Gary Pritchard and Chuck Novak
Gregory and Brenda Rener
Jim and Sandy Richardson
Mr. and Mrs. Ronald R. Robinson
Ann Rogers
Mr. and Mrs. E. David Rollert
Mr. and Mrs. John Ruhup
Mary and Robert Ryan
Judith Rycus & Ronald Hughes
Mr. and Mrs. Erik E. Saxon
Jacquelyn and Michael Schwartz
Ms. Patricia Shiley
Ms. Anne Slater
Mr. and Mrs. Robert Smart, Jr.
James and Megan Smith
Mrs. Sharon Smith
Sharon and Robert Snell
John Snodgrass & Janet Fleshman
Ms. Deborah Somerville
Mr. William Somerville
Ms. Lianne Somerville
Dr. John Spencer
Brad and Jandy Sprouse
Mr. and Mrs. David J. Sprout
Drs. Beverly & R. Lawrence St. Clair
Ms. Cynthia M. Starr
Philip and Erin Stead
Lanny and Lea Ann Sterling
Don and Nancy Surber
Amy and Brian Tennis
Abbot and Josie Thayer
The Casciano Family
The Martec Group
Shannon and Chris Torres
Mr. and Mrs. John E. Tropman
Ms. Kathy M. Tuckerman*
Mr. and Mrs. Robert Turner
Daniel and Lisa Turner
Gretchen Uhlinger
Mr. and Mrs. Ken VanElslander
Gary and Georgiana Vann
Warren and Julie Veltman
Mr. and Mrs. Howard Veneklasen
Mr. and Mrs. Perry Pentiuik
Ms. Karen Wachs
Ms. Martha S. Wadsworth
Mr. Paul Watt
Mr. and Mrs. Eric J. Weckenbrock
Heidi Weckwert & Maude Babington
Whaleback Inn
Mrs. Shirley L. Wheatley
Dr. Robert L. Willard*
Lisa Wilsher & Steve Chamberlin
Mr. and Mrs. John Withee
Mr. and Mrs. James C. Wynns
Linda and Steven Young

Ms. Karen E. Zerrenner
George and Kathleen Zink

Contributor (\$100-\$249)

Anonymous (5)
Mr. and Mrs. Weston W. Adams, Jr.
Mr. and Mrs. Weston W. Adams, III
Ms. Gloria Albrecht
Mr. and Mrs. D. Douglas Alexander
Mrs. Frances H. Alexander
Ms. Ronnie Alff
Tom and Nancy Alfieri
Terry and Sandra Allen
Mr. and Mrs. Mark C. Allen
William and Nancy Allen
Alphie Embroidery Inc.
Dr. and Mrs. Gordon Amidon
Mr. and Mrs. Allen A. Ammons
Mrs. Mary H. Anderson
Dr. and Mrs. David G. Anderson
Mr. William H. Anderson
Phil and Bev Anderson
Paul and Melissa Anderson
Tom and Marsha Andres
Mr. and Mrs. Charles J. Andrews
Ms. Sally S. Appel
Vincent and Barbara Aquilino
Robert and Andrea Arends
Mike and Ruth Arents
Sara and Rick Armbruster
Ms. Judy Armstrong
The Fort Family
Art's Tavern
Mr. and Mrs. Jim Aufderhaar
Rich and Cassie Axtell
Mr. and Mrs. John G. Bachman
Irene G. and J. Sumner Bagby
Mr. and Mrs. Richard L. Bahle
Mr. David Bahr
Mr. and Mrs. Vojin Baic
Dr. and Mrs. Walter M. Baird
Mr. and Mrs. David F. Ball
Mr. and Mrs. Carl H. Ballou
Mr. and Mrs. Mike W. Bandy
Mr. and Mrs. David L. Banks
Ms. Patricia Bard
Mr. Lance Barden
Mr. and Mrs. Gary Bardenhagen
Ms. Ginger Bardenhagen
Mark and Marilyn Bareman
Donna and Bill Barker
Mr. and Mrs. Charles L. Barnell
Charles and Lorraine Barnes
Bruce Barnes and Kathy Marciniak
Mr. and Mrs. Patrick J. Barry, Jr.
Mr. and Mrs. George A. Basta, Jr.
Mr. and Mrs. Don Baty
Carol and John Baughman
Ms. Ruth A. Bay
Mr. and Mrs. Robert H. Bayer, Jr.
Jack and Renee Beam
Mr. Jeffrey R. Bean
Ms. Ann Beaujean
Dr. and Mrs. Royce L. Beers
Mack and Lorraine Beers
Mr. and Mrs. John E. Beeskow
Andre Begosso and Amy Cannon
Mr. and Mrs. David G. Bell
Ms. Marcia Bellinger
Mr. and Mrs. John Bennett
Mrs. Rosemary R. Bennett
Mr. and Mrs. Thomas A. Bennett
Mr. and Mrs. Thomas N. Bentley
Dr. Rosemary R. Berardi
Ms. Anne Hatcher Berenberg
Ms. Deborah H. Berghorst
Dottie and Jerry Bergman
Dr. and Mrs. Duane Berkompas
Mr. and Mrs. Thomas E. Berry
Mr. and Mrs. Edward Beuerle
Drs. Lindsay and Mark Bibler
Dr. and Mrs. James G. Bingham
Mr. and Mrs. Eric Blakely
Mr. and Mrs. James G. Blashill
Stephen & Patricia Jones Blessman
Mr. and Mrs. William C. Bobbs
Janis Bobrin and Mike Allemang
Ms. Joan C. Bock
Gina and Ron Boe
Mrs. Belle Boles
Paul and Karen Bolhuis
Mr. Doug Bolton
Warren and Beverly Boos
Mrs. Sally B. Booth
Peter and Mary Botting
Mr. John Bourbonnais
Richard and Barbara Bowzer
Mr. Daniel J. Boynton
Mr. and Mrs. William M. Bracken
Mr. Thomas B. Bracken
Steve and Elizabeth Bradbury
Mr. and Mrs. David Bradshaw
Jim and Robin Bransky
Mr. and Mrs. Christopher E. Branson
Mr. and Mrs. Eric Brant
Ed and Chris Brengman
Mr. and Mrs. John H. Breniser
Hugh Breneman, Jr.
Brian and Cathy Brenton
Mr. and Mrs. Robert T. Brick
Mr. and Mrs. Stephen Brotschul
Jere and Gail Brown*
Mr. and Mrs. James Brown
Mr. and Mrs. Jack E. Brown
Mr. and Mrs. Patrick T. Bruen
John and Patricia Budy
Fredrick Budd and Donna Wilds
Mr. and Mrs. Richard W. Budinger
Mr. H. Michael Buhler
Mr. and Mrs. Craig Buma
Mr. Chris Bunbury
Mr. and Mrs. George R. Bunn, Jr.
Mrs. Carol P. Burchfield
Joe and Joni Burda
Phil and Laura Burk
Mr. and Mrs. Keith W. Burnham
Mr. and Mrs. John P. Burns
Mrs. Avery L. Burns
Steven and Barbara Bursian
Dr. and Mrs. Paul D. Burstein
Denise and Stu Butterfield
CA Technologies
Mr. and Mrs. Norman J. Campbell
Dr. Frederick W. Campbell
Mr. and Mrs. Michael P. Campo
Mr. and Mrs. Howard W. Cann, III
Mark Cantrell & Kathy Rymal
Mr. and Mrs. George A. Cantrick, Jr.
Mr. Kevin Carlson
Ms. Margaret Carmody
Mr. and Mrs. Jack L. Carpenter
Ms. Gayle L. Carpenter
Thomas and Denise Frieda Carr
Robert Carr & Lydia Arnold
Mr. Dennis B. Carroll
Mr. and Mrs. John Case
Ms. Karen Casebeer
Mrs. Sally Casey
Philip Castillo & Susan Rundle
Mr. Lowell C. Cate
Mrs. Bethany A. Cebula
Mr. and Mrs. David D. Cell
Mr. and Mrs. James L. Centner
Mr. and Mrs. Mark D. Cerny
John and Anne Chafee
Jim and Linda Chalat
Ms. Charlotte Chamberlain
Mr. Charles Chamberlain

2013 Donors

Contributor (\$100-\$249)

John and Marsha Chamberlin
Mr. and Mrs. Stephen C. Chambers
Mr. and Mrs. William J. Chambo
Mrs. Joan Chandler
Mr. Christopher Channer
Mr. John B. Chapman
Mary Ann and Reuben Chapman
Mr. and Mrs. Robert Chapman
Chateau Fontaine
Mr. Malcolm Chatfield
Bill and Anne Chatfield
Chef's Pride Catering
Cherry Bay Orchards, Inc.
Mr. and Mrs. David Chesterfield
Mrs. Evelyn Chetcuti
Marc and Jenny Chipault
Jerry and Mary Faggan Churchill
Terry and Sandra Ciesielski
Mr. and Mrs. Jerome J. Claeys, III
Mr. and Mrs. David Clark
Mr. David Clark
Mr. and Mrs. Allan J. Claypool
Carol and David Clifford
Mr. and Mrs. John M. Cloud
Dotti Clune and Jill Henemyer
Mrs. Mary Bruce Cobb
Drs. Priscilla Cogan & CW Duncan
Coldwell Banker Schmidt Realtors
Mr. Douglas Cole
Jeanne Cole and Jonathan Ledsky
Mr. and Mrs. John D. Coleman
Mr. and Mrs. Pope Coleman
Mr. and Mrs. Michael T. Coler
Michael Collins and Margaret Rano
Grant Cone and Tracey Paddock
Mr. William C. Connelly*
Bill and Linda Connor
Jerry and Kathy Conroy
Anita Constant, Jane Gard & Terry Meyers
Mr. Robert L. Cook
Mr. and Mrs. Glenn E. Cook
Tom Cook and Anna Owens
Mrs. Amy B. Cooksey
Ms. Cheryl Cooper
Mr. and Mrs. Raymond K. Cooper, II
David and Renee Cords
Peggy Core
Mr. and Mrs. E. Neal Cory, II
Mr. and Mrs. Daniel B. Cote
Dr. and Mrs. Vincent Couden
Mr. and Mrs. Paul A. Cova
W. Scott Craig & Carol Bawden
Ms. Lynne Crane
Frank and Mary Crane
John and Kitty Cranor
Ms. Kathleen J. Crispell
Mr. and Mrs. Alexander Cruden
Mr. and Mrs. Robert Crumbaker
Dean and Lori Crutchfield
Crystal River Outfitters, The Cyclery & M-22 GA
Mr. and Mrs. Roger Cummings
Mr. and Mrs. Cedric G. Currin
Mr. and Mrs. Stephen J. Custer
Renie and Barry Cutler
Dr. Ben J. Czerniawski
Mr. Michael Dailey
Mr. William G. Dakin
Mr. and Mrs. Richard A. Daniel
Mr. John Daniel
Mr. Donald D'annunzio
Paula and Jeffrey Danoff
Mr. Douglas Darland
George and Maryellen Daston
Ms. Catherine Davidson
Nancy and Tom Davies
Rodger and Debbie Davis

Mark Davis and Mary Kranstover
T. Jeff Davis & Ken Smith
Michael and Dixie Davis
Ms. Catherine M Davis
Mrs. Lynne S. Dawson and Family
Mr. William S. Deadman
Mr. and Mrs. William E. Dean
Ann and Richard DeBoer
Mrs. Jeanne A. Deegan
Mr. Tom Deering
Mr. and Mrs. Carl M. DeFaria
Ms. Maureen J. Delaney-Lehman
Mr. John Delcamp
Mr. R. Garret Demarest
Mr. and Mrs. John Denny
Joyce, Michael & Thomas Deren
G. Paul and Mary Ann Derosa
Charlie DeSando and Ellen Gilligan
Tom and Audrey DeVault
Mr. and Mrs. Robert DeVries
Mr. and Mrs. George DeWeese
Mrs. Anna M. Dickson
Mr. Gino DiClemente
Mr. and Mrs. Paul F. Diller
Mr. and Mrs. Robert Diloroto
Paul and Constance Dimond
Mr. and Mrs. William L. Dockter
Ms. Kathleen Doherty
Mr. and Mrs. Edward E. Dohrmann
Kathleen Dolson and Christopher Spilling
Karl and Jennifer Dolson
David & Cynthia Domanchuk
Mr. and Mrs. Conrad L. Donakowski
Cheryl Donakowski & Frank Mispilon
Mr. and Mrs. David A. Doran
Robert and Nancy Doughty
Jennifer and Bill Doyle
Paula and Bryce Dreeszen
Mrs. Frances T. Drew
Bill and Peggy Driehorst
Eugene E. & Elaine C. Driker
Mrs. Elizabeth Drinkaus
David and Elisa Drouhard
Stephanie and Mark Duckmann
Brian and Kate Duensing
Mr. and Mrs. Jack Duffy
Mr. and Mrs. Thomas R. Duncan
Jeff and Kathryn Dungan
Holly and Jeff Dunlop
Mr. and Mrs. C.R. Dunn
Drs. Michael and Carrie Dunn
Mr. and Mrs. Richard Durbin
Mrs. Patricia Dutmers
Mr. and Mrs. G. Thomas Dutmers
Mr. and Mrs. James E. Dutmers, Jr.
Mr. and Mrs. Delbert Dyche
Elizabeth and Mike Eagles
Deborah and David Eastis
James and Jill Egan
Mr. and Mrs. Clifford G. Egeler
Glenn Ehrstine and Elizabeth Heineman
Mr. and Mrs. Howard G. Eisenhart
Mr. and Mrs. Gary R. Elling
Mr. and Mrs. John A. Ellis
Fred and Nancy Elmore
Bob and Judy Elsey
Mrs. Lin Emmert
William and Martha Encherman
Dr. Elfriede Engel
John and Linda Engelhard
Environmental Artists
Tom and Juli Erdmann
Joe and Dawn Erhardt
Ms. Sally Erickson
Ms. Judy Erwin
Mr. and Mrs. Richard H. Evans
Rick and Judy Evans

Mr. and Mrs. Daniel Ezekiel
Mrs. Jeanne P. Falberg
John and Jackie Farah
Mr. and Mrs. Hugh A. Farber
Walter and Marjorie Farrell
Mr. and Mrs. Gregg Fazzoni
Dr. and Mrs. James L. Fenton
Andrew and Lita Ferdinand
Rev. and Mrs. Gerald Ferguson
Mr. Mason Ferry
Thomas and Barbara Filippini
Ms. Ann Fillingham
Pete and Julie Finch
J. Richard and Louise Fisher
Mark and Betsy Fisher
Ken and Kris Fishman
Mr. and Mrs. Roger H. Fitch
Nancy Fitzgerald & Jerry Agnew
Mr. and Mrs. Kevin Fitzgerald
Mr. Tyrone G. Fleeman
Ms. Nancy Fleming
Mr. and Mrs. Roy B. Flemming
Mr. and Mrs. James Fleser*
James and Mary Fluehr
Mr. and Mrs. John Fogarasi
Sarah and Timothy Fogarty
David Foley & Margaret Willman
Ms. Cassandra Foley
Food For Thought
Jeff and Nancy Forrest
Mrs. Lyde E. Fowler
Mr. Andrew W. Frank
Mr. and Mrs. John T. Franke
Mr. and Mrs. Fred W. Freeman
James S. and Judith N. Freeman
Dave and Mo Freytag
Ms. Sally M. Friend
Friends of the Crystal River
Mrs. Ann G. Fullerton
Mr. and Mrs. Louis Fusz
G.J.'s Rentals
G. Traverse-Leelanau-Benzie Cnty.
Medical Society
Michael Gadbad & Sally Chandler
Ms. Cheryl Gain
Mrs. Shirley A. Gain
Mr. and Mrs. Gary J. Gallup
Mr. and Mrs. J. Carl Ganter
Karen Garber & John Desmarais
Mr. and Mrs. Paul D. Gard
Ron and Chris Gardhouse
Stephen Gardner, Jr. & Margot Nacey
Mr. and Mrs. Billy R. Garwood
Mr. T.H. Gasteyer, II
Mr. and Mrs. Norm J. Gauthier
Mr. Joel L. Gauthier
Mr. and Mrs. Jack Gaziano
Joseph and Suzanne Geary
David and Sharon Geisler
Paul and Teri Gelter
Brad and Dana Gemeinhardt
Michael and Reta Gibbons
Mr. William W. Giegerich
John Gierak and Dona Tracey
Thomas and Kirsten Gilbert
Mr. and Mrs. Don B. Gill
Mr. Ed Gill
Donald Gilligan and Regina Maniscalco
Mr. and Mrs. Richard Ginsburg
Mrs. Frances M. Gits
Glen Lake Garden Club
Mrs. Aurora Glettler
Richard and Marianne Glosenger
Mr. Richard S. Golas
Victor and Denise Goldschmidt
Ms. Kathleen Golub
Good Harbor Electric, Inc.

Dan and Barbara Goodearl
Dr. and Mrs. James D. Goodspeed
Mr. and Mrs. William B. Goodspeed
Mr. & Mrs. Philip W. Goodspeed, Jr.
Mr. and Mrs. Harvey Gordon
Dr. and Mrs. Jack Gossett
Mr. and Mrs. Richard J. Gotsch
Dr. and Mrs. Jack W. Gottschalk
Jon and Gloria Graber
Marvin Grahm and Christine Hauke
Mr. Erick Takayama
Allan and Sydel Grant
Tim and Pat Green
Mr. and Mrs. William Green
The Greeney Family
Mr. Zachary Greenman
Mr. and Mrs. John S. Greeno
Nan and Wally Greenough
Rick and Fran Greenup
Mrs. Linda Gregory
Mr. and Mrs. David Grewe
Mr. and Mrs. Richard Grewe
Mr. and Mrs. Berndt H. Gros
Mr. and Mrs. James H. Gross
Ms. Karen Rubner Grotberg
Mr. and Mrs. John E. Grote
George and Beverly Grove
Michael Grover and Nunzio Lupo
Mr. and Mrs. Robert M. Grover
Thomas Guback & Sylvia Linde-Guback
Mr. and Mrs. Michael D. Gudenau
Ms. Lynn Gumina
Mr. Forrest Gunderson
Mr. and Mrs. H. Louis Gurthet
Mr. George Haberer
Mr. Charles R. Haberlein, Jr.
Mr. and Mrs. James Hackenberger
Mr. and Mrs. Donald E. Hacker
Juliet Hafford and Barbara Trippe
Don and Jane Hagaman
Mr. David A. Ham
Mr. Craig Hamilton
Mr. and Mrs. Carl F. Hammond
Mr. and Mrs. John J. Handloser
Dr. and Mrs. Paul D. Hankenson
Pat and Linda Hanniford
The Happold Family
Mr. Michael Hark
Mr. and Mrs. Paul Harkness
Anne Harper and Greg Nobles
David and Marcia Harris
John C. and F. Susan Harrison
Mr. Tyler Hartwell
Ms. Sarah Haskins
Gordy and Jeanne Hatt
Mr. and Mrs. David W. Haughn
Mr. and Mrs. R. Tucker Hawkins
Mr. and Mrs. Michael D. Hayes
Michael and Jeanne Haynes
Mr. and Mrs. Carl B. Headland
Tom and Patricia Hearron
Mr. and Mrs. Jerry L. Heiman
Matt Heiman and Karrie Zeits
Mr. and Mrs. James Heinzman
James Hengelbrok & Mary Haberland
Dr. and Mrs. Gregory L. Henry
Liz and Jerry Hessel
Mr. and Mrs. Steve R. Hext
Skip Hibbard & Nancy Elkind
Mr. Donald Hicks
Ms. Kathleen Hill
Mr. Gregory L. Hillhouse
Mr. Timothy Hinckley
Craig and Lindsay Hine
Mr. and Mrs. Warren K. Hirsch
Ms. Caroline Hirth
Mr. and Mrs. William Hischke
Mrs. Theresa Hitchens

Mr. Russ Hjelmstad
Tracy Hobbs and Edward Sullivan
Mr. and Mrs. Gary Hoensheid
Mr. William A. Hoffman
Gale Holcomb and Jennifer Reid
Mrs. Christeen Holdwick
Rose E. Hollander
Mr. J. Edward Hollender
Woody and Emmy Holman
Ken and Carol Holt
Walter and Elizabeth Holt
Ms. Teresa G. Holtrop
Mr. and Mrs. Jay Homan
Ms. Terri Hoog
Andrew and Catherine Horning
Alison Horton and Kathy Kaczynski
Mrs. Georgina Hosmer
Dave and Mary Hovest
Mr. and Mrs. Michael R. Howard
Mr. and Mrs. Terrence Howe
Mr. and Mrs. Brian Howe
Rowell and Alice Huesmann
Mr. and Mrs. Gary J. Hughes
Ms. Carrie Hummel
Mr. Thomas Hunt
Mrs. Alice S. Hunt
Mr. and Mrs. David D. Hunter
Mr. and Mrs. Kenneth P. Hurlin
Dr. Brenda J. Husband
Ms. Amy Hutchinson
Steven and Janet Hyde
Mr. Doug Ibold
Mrs. Monica Inchaustegui
Institute College Access & Success
Dr. James R. Irwin
Win and Kyle Irwin
Mark and Elaine Michener Israel
Dr. and Mrs. Paul Izenberg
Mrs. Alix Jackman
Mr. and Mrs. John P. Jackson
Ms. Annie James
Mr. and Mrs. John T. Jameson, III
Mr. and Mrs. Daniel H. Jamieson, Jr.
Mr. Don Jandernoa
Mr. and Mrs. David Janizek
Dr. and Mrs. Albert B. Janko
Mrs. Mary E. Jellema
Mr. Alex Jemal
Dr. and Mrs. Richard S. Johnson
Dr. and Mrs. Tom M. Johnson
Mr. David V. Johnson
Mr. Robert H. Johnson
Ms. Amy Johnson
Daniel Johnson Family
Mrs. Marilyn D. Johnston
Matthew Johnston
Mr. T. Scott Jones*
Ms. Ann Jones
Mr. Peter N. Jorgenson
Greg Jorjorian and Marlys Conrad
Mike and Sarah Julien
Joe and Beth Junewick
Mr. and Mrs. James H. Kabcenell
Mr. Jonathan Z. Kamholtz
Mr. and Mrs. Dave Kammerer
Mr. Peter Kane
Mr. and Mrs. James L. Kareck
Ms. Kari Karr
Mr. John H. Katt
Mr. and Mrs. Charles R. Kaufman
Paul and Yoka Kaye
Michael and Mary Kedzierski
Ellen and Jeff Keen
Dr. and Mrs. Charlie Kehr
Mr. and Mrs. Scott Keller
Michael and Susan Kelley
Brooks and Shelly Kelley
Mrs. Jacquelyn Kellogg
Mr. and Mrs. Charles H. Kellogg, Jr.

2013 Donors

Contributor (\$100-\$249)

Barbara Kelly & Ruth Frey
 Becky Kelly & Jerome Friedman
 Janet Kelman and David Rein
 Mr. and Mrs. Michael E. Kenney
 Nancy Keppelman & Michael Smerza
 Ms. Janet M. Kerr
 Ed and Karen Ketterer
 Blake and Lynda Key
 Mr. and Mrs. Richard Keye
 Kristen Keye and Jeff Hall
 Mr. and Mrs. Richard F. Kiernan
 Don and Jan Kiessel
 Mr. James F. Kimpel
 Jason and Sandy Kimpel
 Mrs. Susan D. King
 Mr. and Mrs. Raymond Kingsley
 David Kirby & Martha Topol
 Dan Klein
 Mr. and Mrs. Mark Kleiner
 Mr. Charles Knapp
 Sandy and Rick Koehler
 Bryan and Katie Koehler
 Kate and Jeff Koeze
 Mr. and Mrs. Lawrence D. Kohl
 Mr. and Mrs. Douglas Kohlbeck
 Mrs. Judy Komarek
 Mr. Richard Korndorfer
 Richard Kosinski & Deborah Ochs
 Larry and Bonnie Koskela
 Mr. and Mrs. Jeff Kozisek
 Mr. Walter J. Kraimer
 Mr. and Mrs. Charles Kraus
 Mr. and Mrs. David Kraus
 Mr. and Mrs. Jeffrey Kremin
 Mr. and Mrs. Richard D. Kruse
 Margaret Kryda
 Jeffrey and Jane Krynski
 Mr. David Kulick
 Mr. and Mrs. Peter F. Kunz
 Don and Jeanne Kunz
 David and Judith Kurtz
 Ms. Luann K. Labian
 Mr. and Mrs. James Ladd
 Nessa and Ed Laing
 Lake Leelanau Lake Association
 Lake Street Studio
 Lucy L. Lambert
 Greg Landa
 Mr. and Mrs. Lawrence Lander
 Mr. Robert C. Lanphier, III
 Mr. and Mrs. Edward O. Lanphier, II
 Mr. and Mrs. Thomas R. Larkin
 Mr. and Mrs. Erik Larsen
 Mr. and Mrs. Stephen Later
 Mrs. Margaret B. Later
 Joe and Maxine Lauer
 Law Firm of Stewart Evans Stewart
 & Emmons
 Mrs. Doreen A. Lawton
 Mr. and Mrs. Frederick Leaske
 Dr. and Mrs. Russell A. LeBlanc
 Dr. and Mrs. William J. Lee
 Mrs. Judie Leece
 David Leece and Kathy Brewer
 Torri and Eric Leeds
 Mr. and Mrs. Ray Leenhouts
 Leland Womens Civic Club
 Mr. and Mrs. George A. Lemcke
 Ms. Linda LeMieux
 Mr. and Mrs. Robert J. Leppink
 Jason and Lisa Lersch
 Mark and Lori Leugers and Family
 Anne Leugers and Elmer Lipp
 Mr. James Leugers
 Mr. Martin Leugers
 Mr. and Mrs. Paul T. Leugers
 Skip and Liz Leupp
 John and Cynthia Lhost

Ted and Pat Ligibel
 Mr. Erik Lillyja
 Mr. and Mrs. Ed Lindeman
 Mr. and Mrs. Lloyd Lindner
 Mr. and Mrs. Todd Lininger
 Wesley E. Lipner
 William and Nancy Littell
 Gus and Katie Lo
 Mrs. Dorothy Lockhart
 Mr. and Mrs. Nicholas Lomako
 Michael and Patricia Lora
 Bill and Karen Lott
 Mr. Ron Lovasz
 Mike and Kathy Lubig
 Ms. Kristen Lund
 Mr. and Mrs. Joel A. Lutz
 Keith and Mary Beth MacGuidwin
 Brian and Janet MacPhail
 Mr. and Mrs. Peter S. Maher
 Mr. Tom Maiolani
 Mr. and Mrs. J. Parke Malcolm
 Ray and Penny Malcoun
 Mr. Phillip L. Mann
 Ms. Lucy W. March
 Mr. Vance Marshall
 Mr. and Mrs. John E. Martin
 Mr. Kirk N. Martin
 Ms. Lisa Martin
 Mr. and Mrs. Richard J. Mashke
 Kate Mason & Mary Lee Miller
 Mr. and Mrs. David C. Matson
 John and Janet Mattson
 Alex and Jane Maximovich
 Mr. and Mrs. Jerry May
 Ms. Ellen J. Maycock
 Mr. and Mrs. Thomas J. Mayhew
 Nick and Jeanette Maylen
 Gary and Cheryl Mazurek
 Mr. Woody McCally
 Mr. and Mrs. Richard McClear
 Judy and Chuck McConnell
 Dan and Susan McDavid
 David and Catherine McDowell
 Jim and Dorothy McGavran
 McGladrey LLP
 Mr. and Mrs. Stafford McKay
 Harold and Kanda McKee
 Bob McKelvey
 Mr. and Mrs. Charles D. McKenna
 Bill McKinley and Judith Briggs
 Allan and Mary McKisson
 Mr. and Mrs. George F. McKisson
 Tom and Shirley McLenithan
 Mr. and Mrs. Gary McLeod
 Mr. and Mrs. John McLoughlin
 Larry McMahon and Linda Anderson
 Mr. and Mrs. Michael A. McManus
 Mr. and Mrs. S. Craig McMillan
 Gregory and Anne McMorro
 Ms. Rosemary M. McNally
 Mr. and Mrs. John L. McNamara
 Mr. and Mrs. G. Scott McNett
 Ms. Barbara McNitt
 Bob and Sukie McNutt
 Ms. Gaytha McVay
 Mr. and Mrs. William J. Mead
 Mr. and Mrs. Ken Medaris, Jr.
 Rob and Anne Meermans
 Mr. and Mrs. Robert Meldrum
 Dr. Richard T. Melstrom
 Mr. and Mrs. John W. Melstrom
 Dr. Brian D. Melzian
 Ms. Mary Mertens
 Mr. Richard Metzler
 Mr. and Mrs. James P. Meyer
 Mr. and Mrs. Allan F. Meyer
 Mrs. Ann P. Meyers
 Ms. Sara Michael
 Mr. and Mrs. Del Michel

Michigan PGA Association
 Mrs. Tallara Middleton
 Mr. Martin S. Miklos
 Nancy Mikolaitis & William Hinds
 Mr. and Mrs. William S. Miles, III
 Mr. and Mrs. Donald R. Mileski
 Dr. and Mrs. Keith W. Miller
 Michael Miller and Ronald Eastman
 Mr. and Mrs. Larry J. Miller
 Mr. and Mrs. Richard Miller
 Greg and Suzanne Miller
 David and Cathie Miller
 Gary and Karen Mills
 Mr. and Mrs. Robert G. Milne
 Mr. and Mrs. Fred Missad
 Harreitt and Ralph Mittelberger
 Mr. and Mrs. Charles Moffett
 Mike and Linda Mohrhardt
 David Monforton and Anne Vanderkloot
 David L. Monstrey & Katherine Heil
 Jeffrey and Joselyn Moon
 Mr. and Mrs. David B. Moore
 Richard and Jami Moore
 Mr. and Mrs. Preston D. Moose
 Corey and Sarah Morgan
 Dennis and Linda Moroz
 Mr. and Mrs. Michael D. Morris
 James and Nancy Morrison
 Gary A. Morrison
 Mr. and Mrs. Andrew B. Morrow
 Mia and Mark Moyad
 Mr. and Mrs. William Muempfer
 Mr. and Mrs. Timothy Mulherin
 Mr. and Mrs. Dennis Murphy
 Mr. and Mrs. Scott Myers
 Ms. Connie Myers
 Dennis and Leigh Ann Naas
 Mr. and Mrs. John D. Nehil
 Mr. John A. Nelson
 Mr. and Mrs. William R. Nelson
 Mr. and Mrs. Alfred K. Neugebauer
 Robert and Jane Neuharth
 Mrs. Margaret V. Nielsen
 Mr. and Mrs. David Nitschke
 Mr. Glen M. Noonan
 Catherine and Robert Noonan
 Northern Trust Matching Gift Program
 Jim Nugent and Toddy Rieger
 Dr. and Mrs. C. Thomas Nuzum
 Jane and Jason Nuzzo
 Diana and Marc Oberschulte
 Mr. and Mrs. Randy Oberson
 Ms. Katie O'Connell
 Pat and Marlene O'Connor
 Maria and Dave O'Donnell
 Mr. and Mrs. Dale O'Donnell
 Mr. and Mrs. William Olsen
 Mrs. Nancy W. Olsen
 Mr. and Mrs. David D. Olson
 Steve Olson and Lynn Wilsher
 Mr. and Mrs. Michael Oltersdorf
 Dr. Robert and Zibby Oneal
 Pat and Rose O'Neill
 Nancy and Bill O'Neill
 Mrs. Amy L. Oosterhouse
 Mr. and Mrs. William J. Orcutt
 Ms. Cheryl L. Osborn
 Mr. and Mrs. Peter Ostrowski, Jr.
 Mr. Ernest Ostuno
 Mr. and Mrs. Robert E. Overmyer
 Ms. Marie Owen
 Mrs. Luvian Owens
 Ms. Cara Lee Paige
 John and Leslie Palmer
 Randal and Audrey Palmittier
 Mr. and Mrs. G. Bruce Papeash
 Parasole Restaurant Holdings, Inc.

John Parham and Dina Krois
 Mr. and Mrs. Keith E. Parker
 Mr. and Mrs. Grant W. Parsons
 Jack and Jan Patrick
 Mr. Thomas Patton
 Don and Pat Paulsell
 Mr. and Mrs. Thomas Pavelka
 Mr. Richard F. Peck, Jr.
 Geoffrey Peckham & Patricia Melzer
 Mr. and Mrs. Henry Peet
 Victor and Bette Peirce
 Eduardo Perdon
 Dr. and Mrs. Burton L. Perry
 Elmer and Ruth Peterman
 Mr. and Mrs. Brian Petersburg
 Gerald and Mary Peterson
 Mr. and Mrs. John J. Peterson
 Mr. Erik Peterson
 Larry and Rebecca Peyton
 Tom and Christine Pfennig
 Ms. Margaret Phillips
 Dennis Phillips
 Mr. Peter Phinny
 The Piskor Family
 Christopher Podges & Barbara Cunningham
 Patricia Pollock and Mark Rodak
 Mr. and Mrs. Stan Ponstein
 Mrs. Rasa T. Poorman
 Thad and Nancy Popa
 Ms. Donna Popke
 Steven and Janet Popper
 Mrs. Elizabeth Porter
 Ms. Jill Porter
 Mr. Barry S. Porter
 Larry and Lauren Prentice
 Mr. and Mrs. James D. Price
 Mr. and Mrs. Thomas P. Price
 John and Lyn Dolson Pugh
 Jim and Mary Pulsifer
 Mrs. Bette M. Puschel
 Mr. and Mrs. Jack S. Putnam
 Nancy Radcliffe
 Gregory and Patti Ramah
 Ms. Laura Ramus
 Bruce Randall & Jeanine Griswold
 Mr. and Mrs. Wayne D. Randall
 Bill Rastetter and Cary Weed
 Larry and Carolyn Rawsthorne
 Bob and Sally Ray
 Mr. and Mrs. Thomas D. Reay
 Ms. Tracy Redford
 Ms. Patricia Redmond
 Mr. and Mrs. David L. Reese
 Jeffrey Reider and Chuck Otis
 Mr. and Mrs. Ronald L. Reimink
 RE/MAX of Michigan: Bob Brick
 Ms. Laurie G. Remter
 Mr. and Mrs. Dewey J. Renneker
 Peachy and John Rentenbach
 Mrs. Ruth M. Reynolds
 Rhoades Family LLC
 Ms. Patricia Richardson
 Mrs. Barrie Riday
 Ms. Julie Ridenour
 Mrs. Louisa Ridgway
 Terry and Debra Riedinger
 Bill and Coralyn Riley
 Garry and Pat Ringnald
 Mrs. Marilyn Rinker
 Gary and Anita Risbridger
 Beedy Ritchie and Bruce Neiner
 Kurt and Sally Rivard
 Carolyn and Phil Robbins
 Chuck and Kay Robertson
 Carl Robinson and Karen Fujisawa
 Mr. William G. Rockwood
 Mr. and Mrs. Tim C. Rod
 Mrs. Mary S. Rodman

Mary Roesner
 John and Lisa Rogers
 Ms. Yvonne M. Rolandson
 Mr. and Mrs. David L. Roll
 Mr. Markham F. Rollins, Jr.
 Mrs. Sarah F. Roloson
 Mr. and Mrs. Stephen E. Root
 Mrs. Marcia L. Rose
 Richard Rosen
 Cindy and Ken Rosiek
 Mike and Laura Rothermel
 Mr. and Mrs. Donald L. Rumelhart
 David and Lynn Ruschhaupt
 Jim and Kathy Ryan
 Tim and Janet Ryan
 Mrs. Rosalind Ryant
 Mr. Kenneth Ryskamp
 Arnold Sameroff and Susan McDonough
 Ms. Linda J. Samuilow
 Dr. and Mrs. John R. Sanborn
 Mr. and Mrs. James A. Schaberg
 Mr. and Mrs. Peter H. Schaff
 Mr. and Mrs. Wendell D. Schaller
 Mr. Michael E. Scharpf
 Gerald Schatz & Barbara Conley
 Mr. and Mrs. Timothy L. Schaub
 Dr. and Mrs. Richard J. Schilling
 Mr. and Mrs. Karl Schlabach
 Clint and Joan Schloop
 Folkert Schmidt & Kathleen Sullivan
 Mr. and Mrs. Kenneth J. Schmidt
 Kim and Karl Schneider
 Mark and Susanne Schneider
 Mrs. Marilyn M. Schneider
 Mr. and Mrs. Robert Scholz
 Todd and Sheila Schorer
 Scott D. Schrager & MaryAnne Ford
 Jim and Margaret Schrimpf
 Julie Schumaker and Kevin Dombkowski
 Jeffrey and Zane Schwaiger
 Mr. and Mrs. Max Schwartz
 Frank Scianella and Roberta Hanson
 www.KenScottPhotography.com
 The Sehnert Family
 Kevin and Kathy Seitz
 Mr. and Mrs. Richard R. Seward
 Mr. and Mrs. Thomas A. Sexton
 Jack Seymour & Margaret Ann Crain
 Linda and Jim Shad
 Mr. Ben Shane
 Mr. and Mrs. James R. Shannahan
 Mary and Bob Shapton
 Mr. and Mrs. Donald Shaw
 Mr. and Mrs. Duane Shaw
 Mr. Michael D. Shea
 Mr. and Mrs. Leo G. Shea
 Mr. and Mrs. John A. Shilts
 Robert and Linda Shirkey
 Mr. and Mrs. Fred B. Shoaff, III
 Mr. James C. Shook
 Short's Brewing Company
 Mr. and Mrs. Michael Shupert
 Colleen and Bryan Sibthorp
 Mr. and Mrs. Nicholas J. Sica
 Mrs. Mary J. Siddall
 Ms. Brita Siepker
 Ms. Karenlee M. Sigler
 Mr. and Mrs. John D. Sills
 Dr. & Mrs. Daniel Silvasi & Family
 Charles Silver*
 Ms. Georgiana Simmons
 Debbie, Taylor and Sam Simpson
 Ted and Sherry Skinner
 Kent and Jane Slaughter
 Mr. and Mrs. John B. Smart
 Andy and Marietta Smith

2013 Donors

Contributor (\$100-\$249)

Mr. Greg Smith
Mr. and Mrs. Ernest H. Smith
Mr. and Mrs. Larry L. Smith
Dr. and Mrs. Edwin M. Smith
Daniel Snyder and Ann Rich
Dick and Pat Solem
John and Kristie Somavilla
Mr. & Mrs. Robert W. Soutas-Little
Ms. Christine Sow
Richard and Barbara Spina
Jane and Gordon C. Spink
Mr. Dave Stachnik
Fred and Joyce Stackable
Drs. Richard and Linda Stanford
Gary Stankowski
Mr. and Mrs. Justin A. Stanley, Jr.
Mrs. Gloria L. Stapp
Barbara Stark-Nemon & Barry Nemon
Mr. and Mrs. William W. Steel
William and Adwoa Steel
Dr. and Mrs. Michael G. Steichen
Ms. Catherine W. Stephenson
Dennis Marchese & Cheryl Stereff
Paul and Suzanne Stergar
Ryan and Kris Sterkenburg
Mr. and Mrs. Samuel S. Stewart, III
Scott and Ann Stewart
Mr. Charles G. Stockwell
Mr. and Mrs. Peter J. Stokes
Tom and Diane Stoll
Mr. Timothy L. Strawbridge
Mr. Thomas Streasick
Bill and Gail Strietmann
Dr. and Mrs. Stephen Strobel
Mrs. Dorothy C. Strong
Mr. John Strugala
Ms. Barbara Stuber
Mr. and Mrs. Donald J. Stuhldreher
Dr. and Mrs. Spiridon N. Suci
Mrs. Maureen L. Suelzer
Mr. and Mrs. Gregory Suhajda
Mr. and Mrs. Raymond D. Sullivan
Mr. and Mrs. John F. Sullivan
Mrs. Evy K. Sussman
Terry and Susan Sutherland
Sutton's Bay Enterprise
Mr. and Mrs. Wayne T. Swallow
John and Ciss Sweeney
Mr. Thomas W. Swift
Mr. and Mrs. Stephen Syrjamaki
Mr. Lee Taft
The Taglauer Cabin
Mrs. Phyllis L. Takayama
Mr. and Mrs. William M. Taylor
The Sylvan Inn
Thomas H. Thibault & Ruth Winter
Mr. and Mrs. Jim Thomas
Ms. Dana Katharine Thomas
Bert and Diane Thomas
Ms. Elizabeth Thompson
Robert and Patricia Thompson
Mr. and Mrs. John Tichon
Tiny Toes Travel Baby Equipment
Rentals
Dan and Sue Tobin
Leslie and John Treter
Carol and Ruben Trono
Valerie and Randolph Trumbull
Mr. and Mrs. Dan Tubbs
Mr. and Mrs. Gary B. Twomey
Dr. and Mrs. Richard F. Tyler
Mr. and Mrs. John Ulrich
Mrs. Carole A. Underwood
Mr. & Mrs. Stephen K. Valentine, Jr.
Martha Van Eenenaam-Iwanicki & Tom Iwanicki
Mr. and Mrs. Frans Van Lier

Mr. and Mrs. Peter Van Nort
Sarah and Greg Van Schaack
Rhys VanDemark & Kathi McGookey
Scott and Marie Vander Linde
Ms. Edith Vande Roovaart
Mr. and Mrs. Michael A. VanRiper
Dr. and Mrs. James P. Varley
Mr. and Mrs. Joseph M. Varley
Dr. and Mrs. Samuel Vaslu
Mr. and Mrs. Mark Veenstra
Ms. Lois Veenstra
Ms. Karen Verhey
Mr. and Mrs. John H. Vetter
Mr. and Mrs. Peter Visser
Mr. and Mrs. Gary Viviano
Mr. and Mrs. Ralph von Walhausen
The W.W. Group, Inc.
Tim and Karen Wade
Ms. Leslie J. Wadsworth
Mr. Jon F. Wadsworth
Peter and Diana Wagner
Ms. Kathleen M. Wagner
Mr. and Mrs. Peter W. Waldrop
David Walker and Maribeth Malecki
Mr. and Mrs. Thomas J. Wall
Gerald and Carolyn Wallace
Ms. Lorri Wallet
Megan Walls
Bob and Cyndy Walsh
Mr. and Mrs. Larry Walt
Julie Walter
Mr. Donald Ware
Mr. and Mrs. William J. Warren
Mr. Stewart Warren
Bill and Carole Warren
Ms. Elizabeth L. Waters
Sheen and David Watkins
Doug and Jacqueline Watson
Richard and Constance Watson
Mr. and Mrs. David M. Watt
Price and Jane Watts
Ms. Mary K. Weadock
Steve and Nancy Wegjenek
Deborah E. Welsh
Mr. and Mrs. Max Wendell
Mr. and Mrs. Tim L. Westbay
Mr. and Mrs. Peter F. Westerman
Dennis and Erin Whalen
Mrs. Katherine H. Wheeler
Mr. Gilbert H. Whelden, Jr.
Ken and Kimberly Whipple
Mr. and Mrs. Bill White
Steve and Amy Whitlatch
Mr. and Mrs. Douglas Whitley
Ms. Kathleen Wichman
Ms. Candace Wiebener
Michael and Elma Wiener
Mr. and Mrs. Timothy C. Wilcox
Mr. and Mrs. Don G. Wilcox
Wildtype Design, Native Plants & Seed, Ltd.
Dr. and Dr. Michael A. Willett
Mr. and Mrs. Philip Williams
Mr. and Mrs. Dennis M. Williams
Deborah and Barry Williams
David and Roberta Williams
Thomas and Sarah Williams
Ms. Mary E. Williams
Williams and Bay Pumping Services
Mr. William S. Willis
Mrs. Ethel M. Wills
Mike and Ruthanne Wilson
Mr. and Mrs. Steven A. Wilson
Rick and Barb Wilson
Ms. Katherine S. Wilson
Mr. and Mrs. Mark H. Windemuller
Winnetka Historical Society
Mr. William P. Winslow
David and Christine Winterson

Mr. and Mrs. William Witter
Norman and Susan Woerle
Pete and Ginna Woessner
Mr. Peter C. Wolcott
Mrs. Avis D. Wolfe
Ross and Holly Wolfe
Dr. Randall Wolthuis
Ms. Lynne Wood
Dr. and Mrs. James S. Woodburne
Steve and Susan Woodruff
Dick and Jane Woolsey
Mr. and Mrs. John Woomer
Mrs. Marilyn Wotring
David D. Wright & Julie Quinn
Mr. and Mrs. Albert L. Wrisley, Jr.
John Wunsch & Laura Wigfield
Ms. Wendy Jo Wyatt
Mr. and Mrs. Jeffrey Wyler
Mr. and Mrs. James Wysor
Mrs. Agnes L. Yalda
Dr. and Mrs. Daniel Yamshon
Jeanne Dolson and Michael Yocum
YourCause, LLC
Philip and Susan Zaborowicz
Mr. Gary Zachritz
Saad and Josephine Zara
Mr. and Mrs. John J. Zevalkink
Mr. and Mrs. Gordon Zimmer
Robert and Gayle Zimmerer
Mr. and Mrs. John C. Zimmerman
Scot and Elizabeth Zimmerman
Paul and Imogene Zimmermann
Miss Mary Helen Zink
Mr. and Mrs. John C. Zink
Dr. Birgit Zipser
Mr. and Mrs. Michael Zipser
John and Sheri Zoeller
Bill Zolkowski and Susan Hawley
Mr. and Mrs. John Zubik
Rick and Terry Zweering

Supporter (\$60-\$99)

Anonymous (2)
Ms. Viola A.T. Anderson
Mrs. Lyn Anderson
Mrs. Lisa E. Armas
Mrs. Mary Ann Arvo
Lauren Asher and Winton Davies
Terrance and Sandra Bacon
Mr. and Mrs. Forrest D. Baillie
Peter and Lauren Bakker-Arkema
Mr. Phil Balyeat
Mr. and Mrs. William A. Bannasch
Steve and Pam Bardenhagen
Susan Bass and Tom Bradford
Mr. and Mrs. Gerald G. Battle
Paul and Mary Lynn Belden
Mr. Adam Berkson
Mr. and Mrs. Robert H. Birch
Mr. and Mrs. Lowell O. Bird
Tom and Gwen Bischoff
Mr. and Mrs. Michael J. Biskupski
Jerry and Dorothy Blackstone
Mr. and Mrs. Brent Blackwelder
Betsy Blair and Gary Stair
Mr. and Mrs. Robert Blohm
Peter and Joan Blos, Jr.
Mr. Linton Bodwin
Mr. and Mrs. Milton C. Boesel, Jr.
Mr. Charles M. Boesel
Merri Lynn Bouckaert & Paul Peschel
Mr. John Bourgault
Mrs. Florence K. Bowlby
Faryl Boyl
Mrs. Helen A.P. Bradley
Bright Sky Properties LLC
Jim and Pam Brown
Mr. and Mrs. Hugh C. Brown
Ms. Edie Brown

Mr. Ben Brown
Jim and Laura Brown
Dr. Kersti and Mr. Daniel J. Bruining
Ms. Mary Jo Brumbaugh
Mr. and Mrs. William Brunelle
Mr. and Mrs. Thomas B. Brush
John and Susan Bryant
Mr. and Mrs. Timothy J. Bugenske
Mr. John R. Burdick
Dr. and Mrs. Laurence J. Burns
Mr. and Mrs. Marlin G. Bussey
Mary Beth and Phil Canfield
Mr. Sydney Carlock
Mr. and Mrs. Robert Carroll
Paul and Susanne Cartman
Mrs. Jean A. Castle
Mr. David Cavera
Mr. and Mrs. Fred Cepela
Greg and Shari Chase
Ms. Li Mon Cheung
Mr. and Mrs. Harold W. Clark
Mrs. Mildred Clemeson
James E. Cleworth
Mr. and Mrs. Frank V. Cliff, Jr.
Daniel and Linda Cline
Mr. and Mrs. Bill Cole
Gigi Collins
Ms. Robin Connell
Ms. Melissa M. Conroy
Jim and Lynne Cowart
William and Deborah Dacey
Mr. and Mrs. Donald Darnton
Mr. and Mrs. Howard Datema
Peter Davidson and Wendy Slade
Mr. and Mrs. Joseph P. Day
Mr. and Mrs. David DeCew
Mrs. Barbara M. Deerhake
Mrs. Diane P. DeHuff
Mr. and Mrs. Dale S. DeJager
Mr. and Mrs. Mark J. DeVigilio
Ms. Caroline Dieterle
Dave and Carol Dixon
Mr. and Mrs. Larry L. Dodd
Mrs. Rosemary J. Doherty
Dr. and Mrs. Stuart L. Doneson
Mr. Douglas Dorando
Mr. Frederick Dose
Barbara and Barry Dove
Mrs. Nancy D. Downs
Mr. and Mrs. Michael N. Doyle
Mrs. Bette D. Dugger
Bob and Rae Dumke
Ms. Rebecca Dunn
Mr. and Mrs. Michael Durbin
Russell Dzuba and Karen Kirt
Mr. and Mrs. Richard Eby
Mr. and Mrs. Robert C. Edmundson
Ms. Kathy Egan
Eric Egeland and Laurie Day-Egeland
Mr. and Mrs. Robert Elliott
Mrs. Carol Y. Emens
Alaine Emens and Jackie Fields
Mr. and Mrs. Peter W. Fabien
Ms. Susan V. Fehrenbach
Mr. and Mrs. Jack Ferguson
Ms. Freda K. Flerlage
Mr. and Mrs. Ronald E. Fornowski
Mr. Eugene Forster
Mr. and Mrs. Lawrence W. Frank
Laura Franseen and Norman Kjome
Ms. Ellen Fred
Ms. Judy L. Frederick
Barney and Evelyn Freeman
Mr. and Mrs. Douglas J. Freeman
Tom and Molly Freeman
Dr. Bruce Galler
Deborah Oliver and George Gates
Paul and Denise Genoa
Mr. John Geoghegan

Ms. Mary Gibb
Mr. and Mrs. John E. Gideon
Richard and Barbara Gilbertsen
Mr. and Mrs. Richard F. Glennon
Mr. John G. Goense
Mr. and Mrs. Richard J. Goettle, IV
Sarah Gordon and Martin Saad
Mr. and Mrs. Brad Goris
Mr. and Mrs. Bill Goshorn
Jere and Judy Green
Mr. and Mrs. Thomas Green
Mrs. Elinor Greener
Michael Greven & Liz Nolan-Greven
Ken and Joyce Greywall
Mr. and Mrs. Mike Groleau
Mrs. Margaret Groos
Mr. Gerald Gruska
Mr. Steve Hammond
Ms. Kris Hammond
Ms. Li Mon Cheung
Mr. and Mrs. Dan S. Harkness
Mr. and Mrs. Michael Hartings
Ms. Gail Hastings
Deborah Hecht and Joseph Falik
Mrs. Elisabeth Heikel
Mr. and Mrs. Ward Heine
Mark and Maureen Helfers
Jim and Cheryl Henry
Maureen and Jens Hensel
Mr. Joseph W. Heringlake
John D. and Ardis Herrold
Anne and Tony Hill
Tom Hinsberg & Connie Soma
Warren and Suzanne Hinsch
Craig and Pat Holmes
Mr. Henry Holt, III
Mr. and Mrs. Ralph S. Hommel
Mr. Adam Hoog
Jay and Joan Hook
Nancy Hulka and Duane Dunlap
Mr. and Mrs. James E. Hullverson
Mrs. Nancy Hunt
Illinois Tool Works Foundation
Jerry and Carol Inman
Ms. Mary Kent Ireland
Thomas and Lynn Irvine
Mr. and Mrs. Chet Janik
Mrs. Gaye S. Johnson
Mrs. Ruth Jolliffe
Richard Jorgensen
Ed and Jackie Kagan
Mr. Michael J. Kane
Mr. and Mrs. Robert F. Karner
Brian and Mona Kaser
Mrs. Jane Keen
Chris and Pam Kelley
Mr. and Mrs. Michael J. Kelly
Mr. and Mrs. Thomas M. Kelly
Jeff Kessler
Edward and Dulce Kiessel
Bob and Karen Kipp
Mr. and Mrs. David Kirshenbaum
Mr. and Mrs. Russell R. Kirt
Dr. and Mrs. Henry Klugh
Mr. and Mrs. Konrad D. Kohl
Mr. and Mrs. John J. Konkall
Mr. and Mrs. John M. Koval
Richard and Alina Krahn
Mrs. J. Patricia Krajewski
Mr. and Mrs. Robert A. Krist
Mr. and Mrs. David Kroll
Gene and Joan Kufskie
Robert Kurtz and Molly O'Toole
Dr. and Mrs. Sander A. Kushner
Ms. Terri Kwiatek
Jim, Anita and Kathryn Lamont
Dick and Susan Lang
Mr. Bayard F. Lawes
William and Nancy Lawicki
Steven Lee and Julie Tarr

2013 Donors

Supporter (\$60-\$99)

Dr. Jeffrey G. Leflein
Mr. and Mrs. Gene Lewis
Ms. Nell Licklider
Mr. and Mrs. Gerald Lieveis
Ms. Rose Mary Linzmeyer
Ms. A. Catherine Look
Dr. John E. Lund
Ms. Erika Lund
Ms. Molly Lyons
Mr. Frank Mantei
Dale Manty & Elizabeth Tuckermanty
Mr. and Mrs. Thomas S. Markus
Amy Marowitz & Ronald Kramer
Matt and Cindy Marsh
Mr. and Mrs. Robert A. Maynard
Mr. and Mrs. James McAndrews
Lee and Ross McAninch
Mr. and Mrs. Michael P. McCalden
Mr. and Mrs. Walter R. McCord
Neil and Jan McCormack
Mrs. Jill B. McFarlane
Jack and Becky McFellin
Mr. and Mrs. James G. McGovern
Mr. and Mrs. Edward McInnis
Mr. and Mrs. John McInnis
Michael McManus & Sue Brighthouse
Ms. Kaylyn McNab
Mr. Larry Meier
Mrs. Allan J. Melvin
Dr. and Mrs. Wendell Meyer
Mrs. Susan Miller
Mr. and Mrs. William J. Miller
Dennis Miller & Daina Briedis
Stephen and Amelia Moore
Dave and Joy Morgan
James and Paris Morse
Howard and Susan Mueller
Mr. Glenn Muhr
Mr. and Mrs. Jerry K. Muir
Pat and Meridith Mulcahy
Ms. Susan Murchie
Sharon Murphy & Sharon Montonye
Ken and Pat Musson
Mr. and Mrs. Donald H. Myers
Brooke A. Nash & Bruce Fulford
Ted and Jennie Nelson
Judy and Mike Nold
David Noling and Victoria Bailey
Lawrence and Marilyn Norwood
Ms. Barbara J. Nowinski
Mr. and Mrs. James R. Nuvevan
Ms. Majel C. Obata
Ms. Amy L. O'Brien
Mr. and Mrs. Robert E. Olson
Omena Women's Club
Ms. Ann Orvin
Oryana Food Cooperative, Inc.
Dan and Mary Padilla
Mr. L. Harlan Peck
Dr. William H. Peirce
Roy and Elaine Pentilla
Mr. and Mrs. William D. Perkins
Mr. Blake Perrigo
Dr. and Mrs. Nathaniel A. Peters
Dr. Glen Peterson
Eric and Tammy Peterson
Christina Pfeufer
Jamie M. Pintar
Steve and Bonnie Plamondon
Mr. and Mrs. John Porritt
M. Jon Posner & Roberta Henrion
Mr. Larry Price
Mrs. Frieda Putnam
The Raines Family
Mr. and Mrs. Frederick W. Reeves
Mr. Thomas J. Reichard
Mr. James L. Richardson

Rob and Marylou Riday
Jim Ristine & Madi Black
Mr. and Mrs. Eppa Rixey
Mr. and Mrs. W. Scott Robertson
John Roh and Susan Bromley-Roh
Ray and Donna Rosinski
Mr. and Mrs. Thomas L. Rugb
Mr. James E. Ryan, Jr.
Mr. and Mrs. Larry D. Sanford
Mr. Zachary E. Savas
Robert and Elaine Schneider
Mr. and Mrs. Russell A. Scholtens
Mr. and Mrs. Curtis Schreiber
James Schwantes & Judy Reinhardt
Mr. and Mrs. Benjamin P. Scott
Rick and Karen Seefelt
Mr. and Mrs. Edson P. Sheppard
Ann and Jack Sherman
Mr. Michael S. Sherry
Mr. and Mrs. Kent Shoemaker
Ms. Jean Vilter Short
Tom Siebrasse
Frank and Tracy Siepker
Rick and Donna Simonton
Sisson's Main Street Specialties
Mr. Jon F. Smith
Richard and Patricia Smith
Mrs. Julie M. Smith
W. Dale Smith
Ms. Marjorie Smith
Ms. Mary Socha
Marcia and Joe Sojkowski
Tim Sparling and Lynne Tobin
Ms. Beverley Spork
Mr. David Steel
Ken and Bev Stepnitz
Mrs. Barbara R. Stevenson
David and Toni Stevenson
John Stillwell and Maria Tucker
John and Margie Stoller
Mr. and Mrs. William B. Strubbe
Mr. Jerry Sura
Mr. and Mrs. Thomas Sutter
Ms. Peg Sweet
Bob and Jean Swisher
David Tabolt & Lisa Genesen
Mr. Herbert Taggart
Mr. and Mrs. S. Shepherd Tate
Ms. Joy M. Taylor
John and Marcia Teichman
Mr. Hans Teichman
The Gunzenhauser Family
Ms. Christine Tiderington
Timberlee Property Owners, Inc.
Mr. Andrew Topper
Mr. George D. Townsend
Dr. and Mrs. Thomas A. Troeger
Mr. and Mrs. Robert E. Turney
Mary and Kevin Tyrrell
Mrs. Marion Unwin
Mr. Raphael L. Vermeir
John and Marsha Vingsness
Ms. Evie Waltz
Philip and Isabel Ward
Ms. Tani Watkins
Deb and Rick Watson
Mrs. Jeanne M. Watson
Jim and Kathy Westlake
Mr. and Mrs. Bruce J. Westover
Mrs. Delci L. White
Bob and Anne White
White Family Partnership
Nettie Wieth
Mr. and Mrs. Stephen Wilkerson
Mr. and Mrs. John R. Williams
Ms. Myrna Williams
Ken and Brigid Willis
Mr. and Mrs. James D. Wirt
Bill and Jane Wood

Ms. Shirley J. Woodard
Dr. John R. Woods
Mr. and Mrs. Roger O. Wooton
Mr. and Mrs. Wayne Wunderlich
Fred Young and Julie Youmans
Mr. and Mrs. Laddie Zalud
Miss Jeanie Ziebell
Michael Zielinski
Donald and Beth Ziemann
Dutch Zonderman & Bonny Everett

Subscriber (\$30-\$59)

Anonymous (6)
Ms. Joanie Abbott
Mr. and Mrs. Werner Adamofsky
Mr. and Mrs. David E. Adams
Ms. Karen Alberts
Mr. Steve Alguire
Arnold and Terrie Allemang
Benjamin and Ginny Allen
Mr. and Mrs. George D. Allen
Mr. and Mrs. Brayton Bunn Alley
Diane and Don Allington
Mr. and Mrs. Enoch Anderson
Mrs. Diane C. Anderson
Valerie and Gary Anderson
Mr. and Mrs. Philip R. Andrus
Mr. and Mrs. Larry L. Andrykovich
Anthony and Mary Apple
Jean and Solomon Arbeiter
Ms. Virginia Lois Ardelean
David and Kristen Arends
Adam and Mary Arents
Dr. and Mrs. Edwin A. Arnfield
James E. Ashmore
Laura and Dana Atkins
Mr. and Mrs. Louis E. Aug
Mr. and Mrs. Richard Austin
Larry and Maureen Ayotte
Mr. and Mrs. Sherman A. Baarstad
Mrs. Jacqueline F. Baase
Miriam Nancy Taschner Bach
Robin and Chris Bahle
Derek and Tonia Bailey
Ms. Jane Baker
Jennifer Baker & Stephen Fishbein*
Ms. Sarah Baldwin
Julie Baran and Elizabeth Zeits
Mr. Allan W. Barbish
Mr. and Mrs. Daniel J. Barbulessco
Mr. and Mrs. James V. Bardenhagen
Bob and Maryann Barnes
Mr. and Mrs. John J. Barnes
James and Brenda Barnes
Philip and Annemarie Barnes
Mr. and Mrs. Todd Barr
Thomas and Ann Barton
Dave and Theresa Bartz
Werner and Barbara Bauer
Ms. Susan Bauer
Mr. Warren Baumann
Mr. and Mrs. Terry Baumann
Sue and Dan Beardslee
Mr. and Mrs. Patrick J. Beecher
Eric Beights and Rachel Farnsworth
Wendy Bell
Mr. and Mrs. William Bellinger
Mr. and Mrs. Loren B. Bensley, Jr.
Mrs. Meta S. Berger
Ms. Pamela Berger
Bill and Carole Betts
Ms. Sandra M. Biagini
Ms. Heidi Biederman
Mr. and Mrs. Kipp Bingham
Sue and Greg Binsfeld
Mr. Thomas Birch
Ethel and Keith Birchler
Mr. and Mrs. J. Randall Birmdorf

Jeffery and Suzanne Bischoff
Jeff and Cindy Black
Mr. and Mrs. Paul Blakeslee
Ms. Thelma Blanck
Mr. and Mrs. Emery Blanksma
Mr. and Mrs. Joseph Blondia
Mr. and Mrs. Charles Bloomberg
Mr. and Mrs. Timothy Bloomquist
Mr. and Mrs. Kenneth G. Bloomquist
Mr. and Mrs. Christopher Blouch
Ms. Tena Bobrin
Mrs. Wilamae Bockstahler
Rick and Kat Bodette
Ms. Doreen Bodycombe
Carly Boers and Matt Brown
Mr. and Mrs. John W. Bogley
Ms. Eva M. Boicourt
Mr. and Mrs. John C. Bollman
Ms. Becky Bond
Charles and Janis Bond
Bonek Agency, Inc.
Mr. Robert H. Bonner
Mr. and Mrs. Robert K. Bosch
Mr. Joe Bottenhorn
Mr. and Mrs. Jon R. Boulton
Mr. John B. Bowers
Caroline, Donna and Curt Braden
Ms. Suzanne Brandt
Mr. and Mrs. Mark Brant
Mrs. Helen B. Braun
Mrs. Frances Potter Breitner
Richard and Betty Brewe
Mr. and Mrs. Thomas G. Briggs
Barbara J. Briner
Mr. and Mrs. Preston Britner
Austin and Lucy Brooks
Kenneth Browde & Marilyn Sanborn
Mr. and Mrs. James B. Brown
Jeffrey Brown
Mr. and Mrs. David Brown
Ms. Debbie Brown
Ms. June E. Brownlee
Mr. and Mrs. Thomas A. Bruce
Joan and Andy Brush
Mrs. Joan E. Buchman
Jim and Kitty Buck
Ms. Sandra Buell
Carl and Denise Bulat
Peter and Sue Bumpus
Ron and Jeany Burkhart
Ms. Peggy Burman-Lootens
Bill and Janet Burmeister
Michael Burnett
Ms. M. Christine Byron
Mr. Harvey Calcutt
Tim Calkins and Carol Saltoun
Mr. and Mrs. Raymond P. Canale
Ms. Ellie Canfield
Eric and Jenny Carpenter
Mrs. Lois Dorando Carraminana
Mr. and Mrs. Robert Carter
Ms. Rosemary Cary
Mr. William S. Casier
Jim and Margaret Cavender
Mr. and Mrs. Michael L. Chamberlin
William Champion & Beverly Pylman
Ms. Penny Channer
Mr. Clyde P. Chard
Mr. William J. Charlesworth
Jim and Kay Charter
Mr. and Mrs. Alvo R. Cherne
Mr. Joseph Cherup
Jim and Gwen Chesterfield
Mr. and Mrs. Alfred F. Chimoski, Jr.
Ms. O. Ann Chinn
Ms. Sandra J. Chumack
Ms. Deborah Ciavattone
Ms. Kathleen E. Cigan
Jo and Jon Clark

Katie Cleaver & Peter Crabtree
Mr. Wayne Clements
Mr. and Mrs. Eric A. Clemetsen
Drs. Steven and Molly Cline
Mr. and Mrs. Horace H. Cobb, Jr.
Pamela Stuber and Tony Coble
Joe and Barbara Coffey
Liz and Skip Coggin
Mr. and Mrs. Robert Cohen
Ronald and Sally Cole-Misch
Ms. Rosemary Collias
Mr. Peter Collins
Ms. Marie Colombo
Joe and Jean Comstock
Mr. and Mrs. John Conder
Peter and Lauren Connor
Karl and Tracy Cooper
Mike and Karen Coquillard
Julie Cordano
Mr. and Mrs. Bruce Cornell
Mr. Roger Cornell
Bob and Allyn Kay Cornwell
Cornwell Architects
Mr. and Mrs. Dale Coulston
Mrs. Dorothy J. Coulter
Mr. and Mrs. Jerome P. Cousino
Ms. Kristin Crackel
Mr. Thomas W. Crampton
Ms. Kathleen Crane
Mr. John S. Crosby
Ms. Jacqueline Cruz
Carol and Dan Cruz
Mr. and Mrs. Robert Cullum
Mr. and Mrs. Ronald S. Culp
Mr. and Mrs. Mark Cundiff
Jerry and Cooley Currier
Mary, Gary and Chris Curtis
Mr. and Mrs. William G. Cutler
Connie Dahm
Mr. and Mrs. James M. Dailey
Dale Boone Construction
Richard and Mary Daly
Michael Danaher
Mrs. Lucia Danes
Rod and Marti Daniel
Mathew and Barbara Dansbury
Alexandra and Francis Darigan
Mr. Henry Darlington
James and Kathleen Datema
Mr. Thomas K. Davis
Ms. Marjean W. Davis
Maribeth De Meester
Barry Deal and Stephanie Raether
Mr. and Mrs. John W. Dean
Mr. Royce Deans
Cindy DeCook
Mr. and Mrs. Rauland F. Deeg
Mr. Mark P. Deering
Ron and Rebecca Deering
Mr. and Mrs. Cormac B. Delaney
Ms. Dorothy M. Delehanthy
Dennis Hurst & Associates
Shawn and Tricia Denton & Family
Ms. Margaret A. Detrick
Mr. and Mrs. Charles W. Dickerson
Mr. and Mrs. John F. DiClemente
Richard and Janette Dilley
Mr. and Mrs. William P. Dillon
Monica and Michael DiLorenzo
Dan and Becky Dixon
Mr. John Dixon
Ms. Carole Donaldson
Mr. and Mrs. Andrew Dotterweich
Mrs. Janet Dow
Mike and Sue Downs
Mr. and Mrs. Timothy K. Doyle
Ms. Christine Driscoll
Mr. and Mrs. Michael DuBrul
Mr. and Mrs. John Dumala

2013 Donors

Subscriber (\$30-\$59)

<p> Mrs. Lucille C. Dumbrell Arthur F. Dundon, MD Mr. and Mrs. Edwin R. Dunn Mr. and Mrs. Tom Durkin Ms. Barbara A. Duvall Drs. Claire Duvernoy & Frank Bogun Tom and Laura Edgar Mr. David W. Egeler Mark Edelson and Caryl Markzon Mr. and Mrs. Kenneth W. Eike, Jr. Mrs. Nancy Elifritz Mrs. Susan M. Ellison Mr. and Mrs. R. Scott Emerson Mrs. Marion E. Engelhart Gerri Erickson and Margaret Platner Mr. and Mrs. Thomas F. Evans Mr. and Mrs. Roger Faber Ms. Susan Grogan Faller Mr. Robert E. Fast Mr. and Mrs. Douglas S. Faulkner Mr. Robert W. Faull Mrs. Mary C. Fay John and Joanne Feher Ferry Elementary PTO Ms. Stephanie J. Fiebing Financial & Investment Management Group Peter and Whitney Finch Mr. and Mrs. D. James Firestone Fischer's Happy Hour Tavern Mr. Peter J. Fisher Mr. and Mrs. Terence R. Flanagan Mr. and Mrs. James Flore Mr. and Mrs. John T. Flynn Mr. and Mrs. Vincent A. Fochtman Ms. Phyllis Foley Wanroy Bob and Sandra Foote Mrs. Charlotte Foote Mr. and Mrs. Fred C. Ford Ms. Margaret J. Forgione Mr. Chuck Fraenkel Lynn and Vicki Francis Ms. Jane Frasier Mrs. Karen K. Frook James, William & George Gaggos Pat and Nick Gallo Mr. and Mrs. David T. Gardner Mr. and Mrs. James A. Gardzulis, Jr. Mr. Austin Garfield Mrs. Carolyn Gates Mrs. Jacqueline Gazoul Paul and Ruth Geil Ms. Florence B. Gerndt Irene and Alex Gherlan Mr. and Mrs. Lloyd N. Girbach Carl and Marsha Giroux George and Pat Giza Mr. Gerald Glencer Ms. Kate Gloer Mr. and Mrs. Charles Godbout Mr. Richard Golab Mr. and Mrs. Dennis Golec Mr. and Mrs. Jay Goodman Mr. and Mrs. Helmut P. Goral Lisa and Randy Goranson Ms. Barbara Graham Mr. and Mrs. James R. Grant Bridget Greenan and B. Regan Patrick Richard and Patricia Greene Mark and Marie Greenman Mr. and Mrs. Edward W. Greeno Bill and Marcia Gregor Jane Greiner Mr. Gordon Grevenstuk Ruth and James Grey Mr. and Mrs. Douglas K. Griese </p>	<p> Mr. and Mrs. Robert C. Grigereit Margaret Groeber and Peter McCann Mr. Tom Grogan Dick and Carol Gross Grosse Point Education Association Mr. and Mrs. Fred P. Haas Mr. William E. Habich Mr. and Mrs. Ronald L. Hackleman Mr. and Mrs. Thomas Hackney Ms. Mary Hagan Ms. Bonnie J. Hagerman Ms. Tracy Halasinski Mr. and Mrs. James A. Ham Mr. and Mrs. James A. Hands Laurel and Glenn Hanlon Ms. Barbara Hardy Dr. and Mrs. Bruce W. Harlton Randy and Jo Harmson Mrs. Harriet Harper Ms. Nancy Harrigan Kirk and Liz Harrington Mr. and Mrs. Michael T. Hartigan Mrs. Barbara Hatt Mr. David Hawkins Ms. Barbara J. Hawkins Dennis and Eileen Hays Mr. and Mrs. Clarence E. Heerema Jim and Jacquie Heidamos Howard and Kathleen Heinzel Jeff and Debbie Heitzman Mr. Fred Heltene David and Sharon Hendricks Mr. Paul Hendricks Mrs. Jean G. Hengelbrok Mr. Milton Henkel John R. Henry Salvatore and Carole Hepper Ms. Jeanne A. Herrmann Mr. and Mrs. Charles W. Herweh Mr. and Mrs. William A. Heston Linda Hickok Richard and Anne Higgins Mrs. Barbara Hildner Richard and Elizabeth Hill Rudy and Mary Jo Hirt Mrs. Carolyn B. Hobart Ms. Pat Hoekstra Bob and Mary Hoerner Judith Hoerner Ms. Jane L. Hollon Benjamin and Emily Holloway Mr. Gregory Holwerda Mr. and Mrs. John Honney Mrs. Bette J. Hoos Tom and Patty Hopcian Dr. John M. Houk, Jr. Ms. Hester A. Hull John and Jean Humble Mrs. Connie J. Hunter Mr. and Mrs. Daniel C. Hurlbutt, Jr. Mr. and Mrs. Dennis Hurst Dr. Douglas B. Hutchison Mr. and Mrs. James R. Hutchison Tom and Kathy Hy Richard Hylwa & Kathryn Allen Christopher and Rebecca Hyman Mike and Carol Hypio IBM Mrs. Ruth L. Iezzoni John and Kathleen Imboden Dennis and Sonia Ingham Bart and Gail Ingraham Mr. and Mrs. Raymond Isaacson Mrs. Dorothy A. Ives Mr. and Mrs. James G. Jackson Lary and Sarah Jackson Mr. Clifford Jacobs Mr. and Mrs. Bruce C. Jacobsen Mrs. Josephine M. Jahoda </p>	<p> Mr. and Mrs. John T. Jameson Mr. and Mrs. David W. Jamieson Mr. Daniel H. Jamieson Mrs. Joan K. Janowsky Mr. and Mrs. William E. Jansen Mrs. Ruth M. Jennewein Mr. Cliff Johnson Bob and Karen Johnson Ms. Virginia P. Johnstone Andrew and Polly Jones Mr. and Mrs. William C. Joy Mr. and Mrs. Allen S. Juris JustGive.com Mr. and Mrs. Raymond C. Kain Joan Kalchik & Michael Tenbrock Geoff and Deborah Kammerer Ms. Angela Kandler Mr. and Mrs. Allyn D. Kantor Daniel Keaton and Jennifer Ardis John and Lana Keith Norb and Carole Keller Mr. and Mrs. Kent B. Kelly Kentucky Leelanau Corporation Mr. Chandler Ketchum Mr. and Mrs. Rodney Ketyeyian Ms. Lynn B. Key Gerald and Michaline Kilts Ms. Beatrice Kimmerly Joe King Mr. and Mrs. Richard L. Kirby Paul and Jean Kirchner Mr. and Mrs. John A. Kish Mrs. Evelyn Kitzul Mr. and Mrs. Thomas A. Klinefelter Karen Klix and Kaetlin Breen Ms. Nancy Knight Mr. and Mrs. William H. Knorp Mr. and Mrs. Paul Kochanny Mr. and Mrs. John G. Koelzer Mr. and Mrs. Pete Kohrs Mr. and Mrs. Gerald Konczal Ms. Susan Konop Mr. and Mrs. John Korch Mr. and Mrs. Bryane E. Kowalewski Mrs. Joan H. Kramps Mr. and Mrs. John G. Krause Larry and Sandy Kroll Mr. Robert A. Kruch Mr. Tom Kuieck Mr. Donald W. Kulish Mr. Mike Kutas Margie and Chris Kyriakos Mr. and Mrs. Robert K. Laba Mr. and Mrs. James LaFave Gertrude Laferte & Helen Patterson John and Joy Lang Anderson Ms. Lori Langenderfer Marsha and Martin Langhorst Stephen LaRiviere & Jennifer Yanover Ms. Mary G. Larned Mr. and Mrs. Michael Lawless Mr. Rob Lawson Ms. Anne P. Layman Rick and Kristi Learman Mr. and Mrs. Jeffrey S. Lee Mr. and Mrs. George Lee Mr. and Mrs. William J. LeGray Paula S. Leinbach Mr. and Mrs. Terrence Lesniewicz Matt and Maureen Leugers Mr. and Mrs. Alfred J. Levanen Mr. and Mrs. Sheldon Levin Mr. Gerald Levine and Mrs. Sarah Pokempner Donald and Patricia Lewandowski Therese and Doug Lichty Mr. and Mrs. James Lindberry Ms. Nancy J. Lindeman Ms. Judith W. Lindenau </p>	<p> Phil and Carol Lingman James and Susan Lippert Lorraine and Michael Lipscomb Mrs. Carol M. Liszewski Ms. Alice L. Littlefield Mr. and Mrs. A. Lynn Livingston Bob and Judy Lober Dr. and Mrs. F. Paul Logeman Mr. and Mrs. Bruce Loper Susan and Carlos Lowell Ms. Tamara Lubic Ms. Elizabeth Lund Sallie and Pete Luther Mr. Kirk A. Lutz Ms. Maxine MacInnis Ms. Susan C. MacKay Mr. and Mrs. David Magrini Mr. and Mrs. Daniel D. Mahaney Mr. and Mrs. Dick Mahany Mrs. Lucy W. Maish Kevin and Carol Makushik Ms. Ashley N. Maleski Mrs. Angela E. Maleski Frank and Kathy Maly Steve and Sheri Manett Ms. Linda Manick Mr. and Mrs. Dave Manthei Ms. Ann Marchioni Mr. and Mrs. Kenneth Marek Mr. and Mrs. Jon D. Markham Mr. and Mrs. Robert D. Marth Jerry and Martha Martin Mark and Beth Martin Terry and Barbara P. Marty Mr. and Mrs. Douglas G. Mason Mrs. Norma L. Mateer Mr. Steven R. Mattson Noelle and Micah Maude Pat and Clint Mauk Mr. Adam Mays Mrs. Gloria M. McClay Mrs. Pauline R. McClure Mr. and Mrs. Archibald McClure, III Mr. & Mrs. C. Craig McConnell, Jr. Mr. and Mrs. John L. McCormick Ms. Kate McElligatt Mrs. M. Egan McGlynn Mr. and Mrs. Joe McGlynn Mr. and Mrs. William McLirath Mr. and Mrs. Joseph F. McInerney Maggie McInnis and Derek Green Mrs. Barbara L. McIntyre Dan and Lucky McKeen J. Kevin and Kris McSweeney Mr. and Mrs. George N. Meeker Mrs. Marguerite K. Meeker Greg and Linda Meide Mr. Thomas Menzel Ms. Marcia Metzen Richard and Katherine Meyer Pat and Laura Michael Peter and Muriel Mikowski Ms. Helen M. Millen Mr. and Mrs. John A. Miller Mr. and Mrs. Peter Miller Mike and Robin Miller Phillip and Ayumi Miller Christopher and Marissa Milliron Mr. and Mrs. R. John Miner Dan and Lynne Mixer Mr. and Mrs. Richard Moore Karen and Bob Moore Ms. Jennifer R. Moore Mr. and Mrs. Dwight B. Moore Cindy Moore and Eric Gould Mr. and Mrs. Gerald R. Morawski Ms. Ruth Ann Morgan Robert and Mary Lynne Morley Mr. Harold Mosanko </p>	<p> Mr. and Mrs. Willard L. Mudgett Susan Muenzer and Craig Nilsson Mr. and Mrs. Roger L. Mulder Bruce and Jane Mulkoff Mr. Cliff Murie Michael and Christine Murray Mr. Mark Nadolski National One Design Racing Association Mr. and Mrs. Terry Naylor Mrs. Susan P. Neill Mr. and Mrs. Larry J. Nelson Mr. and Mrs. Edwin Ness Mr. and Mrs. John G. Neuman Dr. and Mrs. Thomas Newland Helen and John Niles Mr. William Noling Northport Pottery Douglas Northrop and Michelle McClellan Mr. and Mrs. Terry Novak Mr. and Mrs. Mark O'Dell Patty O'Donnell & JoAnn Papenfuss Mr. and Mrs. Bruce G. Olson Mr. and Mrs. George Olson Dr. and Mrs. Travis N. T. Olson Omena Club 21 Ms. Jacqueline J. Ong Sean and Cristin O'Riordan Jane and Pat O'Rourke John and Beth Orr and Family Ron and Sue Osgood Ms. Margaret A. O'Toole Ms. Madeline Page Mr. and Mrs. Christopher C. Painchaud Paradesia Association Inc. Jann Parsons and Tim Ascroft Mr. and Mrs. Ralph Passarelli Roy and Helen Patterson Bette and Dick Patton Mr. Brad Pauly Leigh Payment & Linda Payment Greg and Jan Peabody Ms. Janice Peck James and Marilyn Pecott Mr. Philip J. Pelky Ms. Bernadette A. Pelland Ms. Norma J. Pemberton Terry and Kathleen Pennell David and Barbara Perez Mr. Craig Pernick Fred and Nancy Perzanowski Joel and Meggen W. Petersen Lissa and Dan Petersen Mr. and Mrs. Richard D. Peterson Mr. and Mrs. Frank Petrock Mr. Hans Pijsls Sally and Mason Pilcher Ms. Susan Pocklington Mr. and Mrs. David M. Pohlod Cindy and Ovide Pomerleau Mr. Edward A. Porter Mr. & Mrs. Leroy Portser Matthew Posner & Marian Kromkowski Mr. and Mrs. Calvin Powell Chris and Kathryn Preston Mrs. Dorris Price Mr. Bill Pritchard Mr. Alfred Prizlow Mr. Robert Proctor Bill Gordon & Dottie Prouty-Gordon Mr. and Mrs. John J. Pruis Mr. and Mrs. Rodger H. Pruis Karen Puschel and Jack Segal Dr. John Putz Mr. and Mrs. Robert W. Quinn Mr. and Mrs. Mark Raaymakers </p>
---	--	---	--	---

A complete set of financial statements is available upon request.

2013 Donors

Subscriber (\$30-\$59)

R. Douglas and Thessa Race
Ms. Megan Rachford
Mr. and Mrs. Bruce D. Ragan
Ms. Leslie Ram
Peg and Don Ramsdell
Mr. and Mrs. David Rand
Ken and Marcia Ray
Mr. and Mrs. Larry L. Ray
Ms. Susan Ray
John and Ginny Raz
Mrs. Charlotte Read
Mr. and Mrs. David J. Reeves
Donald L. Reisig and Carol Keyes
Ellen and John Reister
Dr. and Mrs. Maurice S. Reizen
Bruce and Jane Renaud
Dale and Jane Rhoades
Mrs. Janet Rich
Ms. Carol E. Rigg
Ms. Trish Riley
Mr. and Mrs. Larry Rilko
Mr. Bernard Rink
Larry Risbringer
Mr. and Mrs. Carl M. Riseman
Mrs. Judith A. Ritter
Mr. and Mrs. James C. Rivers
Ms. Kathleen R. Roberts
Mrs. Alis Robinson
Mr. Logan G. Robinson
Ms. Joanne Rochow
Mr. and Mrs. Thomas H. Rodgers
Mr. Greg Rose
Daniel and Janet Rosemergy
Barry and Elyn Rosenthal
Mr. and Mrs. William Ross
Ms. Donna Rothschild
Mr. and Mrs. William M. Rouse, Jr.
Peter and Mary Cobb Rouseelot
Joe and Mary Russo
Ms. Ariel Ruth
Ms. Sarah Rutherford
Morgan Saaf
Ms. Elaine Sabady
Ms. Sally Samples
Jim and Susy Sanborn
Ms. Julie Sanco
Mr. and Mrs. Joseph D. Sarafa
Mrs. Constance M. Sanya
Saving Birds Thru Habitat
Mr. and Mrs. Robert Sawyer
Ms. Jane M. Saxton
Mr. and Mrs. Glenn Schaefer
Mr. and Mrs. Charles B. Schaff, Jr.
Mr. and Mrs. John J. Schaffer
Mr. Brian Schaitkin
Vinnie and Colleen Scharneck
Terry and Jan Schmidt
Ms. Hope Schmidt
Mr. and Mrs. Richard Schneider
George and Judith Schneider
Dr. and Mrs. Byron W. Schoolfield
Emily and Jared Schroeder
Ms. Sarah Schultz
Mr. Mark Schumacher
Ms. Carla E. Schumacher
Ms. Barbara A. Schwartz
Kathleen and Michael Schwartz
Mr. & Mrs. Donald Schwendemann
Ms. Cathleen Search
Mr. William Seeburger
Mr. and Mrs. Paul L. Sehnert
Bob and Lynne Serson
Sexton LLC
Mr. Gregory C. Shaffer
Stephen Shank and Donna Snyder
Ms. Margaret Shannon
Mrs. Mary A. Shiner
Kris and Courtney Shirley

Mr. and Mrs. Rex O. Shugart
Rick and Heather Shumaker
Mr. and Mrs. Edward H. Sichler
Mr. and Mrs. Dan Sifferlin
Ms. Norma Simmons
Mr. Larry Simms
Mr. and Mrs. John C. Singleton
Mr. James R. Sitko
Sleeping Bear Orchards
Dr. and Mrs. Garth D. Smith
Mr. and Mrs. Asa P. Smith
Ms. Ramona Smith
Shawn Smith
Mrs. Betty W. Smykal
Mr. and Mrs. Richard M. Snede
Mr. and Mrs. Kenneth P. Snodgrass
Mr. and Mrs. Carl V. Soderlund
Larry and Greta Solomonson
Mr. Charles Sommers
Ms. Elizabeth Sonnegga
Ms. Holly Sorensen
Mrs. Martha J. Speer
Ms. Trina Spence
Brad and Karen Spencer
Ms. Marion Spencer
James and Sandra Spinniken
Mr. and Mrs. Jack St. John
Temple and Ed Stahlin
Craig and Carol Stallman
Mr. and Mrs. Leo Stallman
Staman Acres Civic Association
Ms. Julia Stanton
Mr. and Mrs. Bernard J. Stark
Mr. and Mrs. William R. Steel
Mr. and Mrs. Barry Stein
Stein Motor Sales
Mr. and Mrs. Michael Steinberg
Ms. Janet Stephenson
Bob and Jodee Sternberg
Ms. Deborah Stevens
Dale and Jeannie Stevens
Dan Stewart and Amanda Holmes
Ms. Wendy Stock
Dr. and Mrs. Truman Strong
Mr. and Mrs. John T. Strugala
Ms. Nora Suintas
Ms. Julie Sutfin
Mr. Charles H. Sutfin
Mrs. Ann Sutherland
Mr. and Mrs. Daniel D. Sweeney
Al and Mary Beth Swiderski
Mary and Bill Swift
Ms. Carolyn Swift
Mr. and Mrs. James H. Taggart
Ralph J. Taylor Family
Mrs. Nancy L. Temple
Mac and Marian Tennant
Tim and Trish Thane
William and Christina Thayer
Mr. Bruce C. Thelen
Ms. Stella K. Thelen
Mrs. Mary Ellen Thero
Loretta and John D. Thiry
Mr. and Mrs. Maurice D. Thomas
Drs. Philip S. Thomas & Henrietta Barnes
Donald Thomas & Kathy Vezina
Dr. and Mrs. William G. Thomas
Mrs. Virginia A. Thompson
Ms. Joyce Thompson
Ms. Connie Thompson
Ms. Jean Thomson
Edwin S. Tobes
Ms. Joan Todd
Mr. and Mrs. Alfred Torres
Dawn and Tom Tracey
Traverse City State Bank
Greg and Margaret Travis
Robert and Mary Treadway

Mrs. Mary A. Tremblay
Doug and Mary Lee Treter
Norman and Marjorie Tubbs
Mr. and Mrs. Ronald W. Tuck
Brian and Kaitlyn Turner
Ms. Lynn Uhlmann
Mr. Edward J. Ulisse
Mr. Dennis Van Tassel
Mr. Douglas M. Van Zoeren
Tom and Alice Van Zoeren
Vicki VanAmeyden and Mr. Rowden
Marilyn K. Vance
Mr. and Mrs. John D. Van Raalte
Ms. Anne C. Vekaryasz
Joe and Sue Ventura
Robin N. Vleugel
Rolf and Mari Von Walthausen
Jim and Shelley Voss
William and Pamela Vredevoogd
John and Carrie Wadas
Ms. Elizabeth Waieas
Mrs. Joyce L. Wainwright
Mr. and Mrs. Donald F. Wall
Mr. and Mrs. Raymond J. Wall
Anne D. Wallace
Priscilla Walmsley & Doug Kimble
John and Gina Walsh
Ms. Mary Jo Walter
Kent and Nancy Walton
Mr. Steven Wandschneider
Dick and Karen Warren
Ms. Lynne F. Waskin
Mr. and Mrs. William Watson
Jim and Sharon Wawrzyniak
Ms. Sally Weaver
Mrs. Barbara G. Weber
Rick and Gail Webster
Mr. & Mrs. James R. Weckenbrock
Mrs. Virginia Weckwert Olson
Vance and Julie Weedon
Mrs. Arlene L. Weitz
Russell and Dolores Welchli
Mr. Larry M. West
Mrs. Linda B. Westfall
John and Ruth Westol
Mr. & Mrs. L. James Wetherbee, Jr.
Mrs. Carol Ann Wetters
Mrs. Frances A. Wheeler
Mrs. Marilyn G. Wheeler
Mr. Nick White
Mrs. Betty Ann White
Mr. and Mrs. Allen H. White
Colvin and Beverly Whitefoot
David and Marsha Whitestone
Nan and Ron Wick
Ms. Patricia A. Wiesen
Ms. Joan Wiesen
Ms. Kathleen M. Wiesen
Robert and Elizabeth Wilcox
Rick Wiles and Maggie Daniels
Ms. Kathleen R. Williams
John and Karen Wilson
Dr. William E. Wilson
Foster Winter
John and Connie Wintzinger
Denny and Marilyn Wolcott
Ms. Joan A. Wolf
Allen and Janice Wolfe
Christopher and Sally Wood
Thomas and Sarah Woods
Ms. Elli A. Workum
Mrs. Taya Workum-Byers
Neal and Diane Worthington
Abigail and Neal Wozniak
Curt and Cindy Wright
Laurel Wright & Dan Yannantuono
Mr. George Wright
Mrs. Nancy Wright
Ms. Marion Wyatt

Mr. Kenneth C. Wylie
Mrs. Susan Yashinsky
Mr. and Mrs. Michael W. Yeiser
Mr. Nathaniel Yocum
Ted and Missy Zettel & Family
Dave and Marcia Zielinski
Ms. Angela Zonderman
Dr. and Mrs. Robert Zondervan
Doug and Pam Zwart

In Kind Donors

Susan Ager & Larry Coppard
Mr. and Mrs. Mark C. Allen
American Waste
Amical
Mr. and Mrs. Allen A. Ammons
Anonymous (2)
Art's Tavern
At Home
Bahle Enterprises, Inc.
Barb's Bakery
Mr. and Mrs. James V. Bardenhagen
Steve and Pam Bardenhagen
Bare Knuckle Farms
Mr. and Mrs. Patrick J. Barry, Jr.
The Bay Theater
Becky Thatcher Designs
Bellwether Gardens
Gershon and Suzanne Berkson
Black Star Farms
Bluebird of Leland
Boathouse Vineyards LLC
Bonek Insurance
Boonedocks
Romano and Valentina Botta
Caroline F. Brady
Mr. H. Michael Buhler
Mr. Bo Burke
Dr. and Mrs. Ronald Caldwell
Cedar Rustic Inn
Karen L. Chase & David Bellizi
Chateau Fontaine
Cherry Bay Orchards, Inc.
Cherry Republic
Mr. and Mrs. Victor Chimoski
Mr. and Mrs. Edward J. Collins
Cook's House
Mr. and Mrs. Paul A. Cova
Covered Wagon Farm Market
Crane Hill Vineyards, LLC
Creskide Grains
Crystal Mountain Resort
Dick's Pour House
Diversified Carpet
Dockside Party Store
Nancy R. and Berkley W. Duck
Stephen Duren
Eric Egeland and Laurie Day-Egeland
Gayle E. Egeler
Mrs. Mary Eliowitz
Mrs. Betty Elliott
Epicure Catering
Gina and John Erb
David Faught CPA
Erika and Dennis C. Ferguson
Field of Flowers Farm
Fischer's Happy Hour Tavern
Ms. Nancy Fleming
Food For Thought
Forget-Me-Not Florist
Forty-Five North Vineyard and Winery
Bud and Cherryll Frick
Front Porch
G.J.'s Rentals
Gallagher's Farm Market
Gills Pier Vineyard and Winery
Good Harbor Grill
Grand Traverse Pie Company

Christopher and Samantha Graves
Great Lakes Tea & Spice
Don and Ann Gregory
Grocer's Daughter Chocolate
Larry and Flinn Hall
Charlie Hall & Kit Mayberry
Hansen Foods
Sherrie and Logan Hardie
John D. and Ardis Herrold
Hillside Homestead
Mr. and Mrs. Kent N. Holton
The Homestead
Idyll Farms
Inland Seas Education Association
Joe's Friendly Tavern
Mr. and Mrs. Edward A. Ketterer
Kirby Creek Lodge
Knot Just A Bar
Korner Kottage
L. Mawby Vineyards
La Becasse
Lake Affect
Mr. and Mrs. R. Scott Larigan
Leelanau Cheese Company
Leelanau Children's Center
Leelanau Coffee Roasting Co.
Leelanau Enterprise
Leelanau Fruit Company
Leelanau Pie & Pastry LLC
Leelanau Wave
Mackinaw Brewing Company
Mr. Kirt Manecke
John and Maude March
Mr. Leonard P. Marszalek
Martha's Leelanau Table
Mr. and Mrs. Steven Martineau
Mrs. Geri L. Mateus
Larry Mawby and Lois Bahle
Kate and Halley McDonald
Mrs. Barbara L. McIntyre
Barbara Melichar
Ms. Ellen F. Mershon
Michelle LePere Jewelry
Michigan Green Safe Products, LLC
Mr. and Mrs. Eugene C. Miller, III
Mr. and Mrs. James Miller
Mr. Allan W. Mitchell
David L. Monstrey
Ms. Marilyn Mook
Moomers
Ms. Mimi Mullin
Nate's Best
New Mission Organics
North Country Grill & Pub
Northern Latitudes
Northwest Michigan Horticultural
Research Station
Northwoods Hardware
Ms. Susan P. Oliver
Omena Cut Flowers
Pedaling Beans
Pegtown Station
Ms. Rebecca Perczyk
Ms. Holly Pharmer
Dr. and Mrs. Robert Pool
Mr. and Mrs. Brian R. Price
Edward and Jane Price
Bert and Helene Rabinowitz
Rae Welch Jewelry
Red Path Orchards
The Redheads
Shawn Ricker and Steven Caccosa
Riverfront Pizza & Specialties
Barry Rosenthal
Ruth Conklin Gallery
Mr. and Mrs. Ross G. Satterwhite
Walter and Leslie Schmid
Jim and Margaret Schrimpff
Gary Schultheiss & Barbara Richman

In Kind Donors

Mr. and Mrs. Jon M. Sebaly
Shady Lane Cellars
Mrs. Carrie A. Sharp
Mr. and Mrs. David T. Shelby
Mr. Jim Shugart
Sisson's Main Street Specialties
Shandy and Penny Spencer
Mr. Leif Sporck
John and Leslee Spraggins
Steelcase
Cherrie and William Stege
Stone House Bread
Tamarack Gallery

Tandem Ciders

Mr. and Mrs. Jim Thomas
Tom Balazs Photography
Trattoria Funistrada
Maggie Figgis Van Galen
Village Cheese Shanty
Mrs. Sally Viskochil
Phil and Barb Von Voigtlander
Bruce and Betsy Wagner
Sheen Watkins
Julie R. Weeks & Walter Hoegy
David Westerfield
Whaleback Inn
What's For Dinner?
Norman and Mimi Wheeler

Chuck and Janet Whetsel

Allen H. White
Mr. and Mrs. Don G. Wilcox
Mr. and Mrs. Peter Wilson
Barbara and Eric Winkelman
Mr. and Mrs. Grant Winkelman
Mr. Justin Winkelman
Ms. Karen E. Zerrenner
Zingerman's Community Giving

Event Sponsors

Bahle Enterprises, Inc.
Biggs Construction Service
Bluebird of Leland
Doty Brown

Chef's Pride Catering

Cherry Capital Foods
Gannon Creek
Easling Construction Company
Eastern Michigan University
Foundation
Good Harbor Electric, Inc.
Gourdie-Fraser, Inc.
The Homestead
Leelanau Cheese Company
Leelanau Enterprise
Larry Mawby and Lois Bahle
Maureen Penfold of Remax
Plante & Moran, PLLC
Robert W. Baird-Kiessel-Rivard

Group

Jack and Susan Seaman
Cottage Book Shop
Sterling Law
New Mission Organics
Venture Properties
Whaleback Inn
Williams and Bay Pumping Services

Marketing Agreements

Cherry Republic
L. Mawby Vineyards
M-22
Painting Leelanau

2013 Volunteers

Our volunteers are amazing and we could not be nearly as successful as we have been without their help. From back-breaking trail work to creating beautiful videos, from committee work to setting up our auction at the picnic, their contributions are endless. We thank everyone for their help and hope we have captured all of you. If we have somehow missed listing your name, please let us know and realize that we are no less grateful for your help. Please note: Board Members, who are our super volunteers, are listed on page 21.

4-H

Barbara Abbott
Shirlee Affhalter
Leonhard Allgaier
Amelia Alpaugh
Mary Alvin
Jen Amin
Becky Amos
David Amos
Jacqueline Amos
Kathy Angus
Tom Angus
Christine Armbrecht
Dennis Armbruster
Kim Armbruster
David Banks
Julie Baran
Baird Employees
Patrick Barry
Mario Batali
David Bauer
Doug Bauer
Jan Bauer
Abra Berens
Jack Biggs
Sally Booth
Carol Bowen
Katherine Bowman
Nina Boychuck
Ben Brown
Marsha Buehler
Tom Buehler
Lynn Bugenske
Timothy Bugenske
Nora Bumb
Bo Burke
Joanne Burnham
Heather Burson
Dennis Bushey
Steven Cacossa
Charles Cady
Susan Cady
Taryn Carew
George Carpenter
Nicole Casper
Catholic Heart Work Group
Carol Chambers
Carolyn Chormann
Richard Chormann
Don Coe
Michael Connell
Miki Connell

Peggy Core
David Coyne
Paula Crimmins
Cub Scout Pack III
Jane Damschroder
Marilyn Davis
Ryan Deery
Treva DeJong
Jeannie Denner
William Denner
Janet Dickerson
Alison Dilts
Barbara Dove
Barry Dove
Molly Drabek
Roland Drayson
Nancy Duck
James Duckmann
Stephanie Duckmann
Thomas Dunfee
Judy Egeler
Robert Elliott
Ruth Elliott
Lin Emmert
Gina Erb
John Erb
David Faught
Will Faught
Dennis Ferguson
Erika Ferguson
Alix Fernandez
Memo Fernandez
Mary Fleishman
Mike Fleishman
Phyllis Foley Wanroy
Carl Ganter
Candy Gardner
Lee Gardner
Chris Garrock
Ruth Geil
Joanne Gerben
Hilary Gessner
John Gessner
Ted Gilbert
James Gilbo
Jack Gossett
Barbara Graham
Samantha Graves
Jeff Green
Louise Lutton
Ann Gregory
Donald Gregory

Forrest Gunderson
Joan Gurthet
Louis Gurthet
Ginny Haag
Maryellen Hadjisky
Sherrie Hardie
Anka Harkness
Daniel Harkness
Molly Harrison
Christine Hauke
Larry Hauser
Susan Hayes
Chip Hoagland
John Hoefler
Judith Hoeffler
Walter Hoegy
Rosemary Hollander
Kent Holton
Idyll Farms
Barton Ingraham
Gail Ingraham
Julie Johnson
Michael Kane
Emma Kelly
Kerry Kelly
Thomas Kelly
Edward Ketterer
Katie Kieren
Paul Kieren
Jane Kiernan
Don Kiessel
Jan Kiessel
Scott Kissau
Charles Knapp
Andrew Knott
Franc Krebs
MaryAnn Krebs
Julie Krist
Marian Kromowski
Greg LaCross
Luke Lamblin
Lori Leugers
Pat Ligibel
Ted Ligibel
Juliana Lisuk
Claudia Lockhart
James Lockhart
Erika Lund
David Lutton
Susan Lutton
Lillian Mahaney
Tom Maiolani

Dean Manikas
Angie Manrique
Ken Manrique
Al Manson
Susan Manson
Mary Ellen Marik
Jane Markum
Barbara Marsh
Karl Marsh
Leonard Marszalek
Ann Mason
Lawrence Mawby
Ross McAninch
Charles McConnell
Pat McCool
Kate McDonald
Jill McFarlane
Ann McInnis
Tad McKay
Peg Meeker
Barbara Melichar
Martin Miklos
Craig Miller
Nancy Miller
Sue Miller
Ryan Mondalek
James Montie
Jeanne Montie
Lyn Motlow
Jean Muir
Karen Mulvahill
Annette Munson
Barbara Nelson-Jameson
Matthew Nester
Ann Nichols
Elitza Nicolaou
Northport Point Teens
Barbara Nowinski
James Nugent
Susie Oliver
Brad Olson
Susie Olson
Ted Olson
Patrick Oriel
Sharon Oriel
Laura Paine
Daniel Palmer
Maureen Penfold
Mary Petterson
Christina Pfeufer
Holly Pharmer
Kathy Pilon

Glenn Poorman
Rasa Poorman
Tom Porter
Matthew Posner
Mary Povol
Jeff Powers
Linda Proffitt
Max Proffitt
Helene Rabinowitz
David Redfield
Jean Redfield
John Redfield
Matthew Redfield
Gordon Redfield-Gale
Natalie Redfield-Gale
John Rentenbach
Shawn Ricker
Kathleen Ricord
Louis Ricord
Anita Risbridger
Kurt Rivard
Jeannie Robinson
Cindy Rosiek
Nikki Rothwell
Ayako Rowen
Linda Samuilow
Julie Sanco
Susan Schaefer
Mike Scharpf
David Schimmell
Leslie Schmid
Walter Schmid
Amabel Schwaiger
Jeffrey Schwaiger
Zane Schwaiger
Nate Schwarz
Diana Sebaly
Robert Serson
Claudia Shannahan
James Shannahan
Carrie Sharp
Patricia Shea
Meeghan Siera
Lauren Silver
Sarah Simpson
Todd Simpson
Judy Smart
Mary Smary
Sally Smith
Sherry Smith
Tim Smith
Janice Snede

Lianne Somerville
Unis Southwell
Leif Sporck
Gretchen Sprout
Sharon Stein
Timothy Stein
Abby Strietmann
Bill Strietmann
Gail Strietmann
Chris Strunk
Juanita Strunk
Evy Sussman
Alexander Swiderski
Laura Swire
Mary Taylor
Martha Teichner
Amy Tennis
Jim Thomas
Mary Tonneberger
Ronald Tonneberger
Maria Ulrich
Trudy Underhill
Alice Van Zoeren
Barbara Varley
Madeleine Vedel
Betsy Wagner
Bruce Wagner
Janet Ward
Ann Watkins
Warren Watkins
Larry Webb
Marcia Webb
Noelle Webb
Perri Webb
Julie Weeks
Charles Whetsel
Janet Whetsel
Harry Wiberg
Anita Wilson
Rick Wilson
Barbara Winkelman
Eric Winkelman
Ilene Wolcott
Peter Wolcott
Holly Wolfe
Ross Wolfe
Joan Woods
Sharon Workman
Wayne Workman
Jordan Wurm
Jeanie Ziebell

LEELANAU
CONSERVANCY
105 N. First Street
P.O. Box 1007
Leland, MI 49654
(231) 256-9665
Fax (231) 256-9693
www.leelanauconservancy.org

Non-Profit Organiza-
tion
US POSTAGE
PAID
Leland, MI

Conserving the Land, Water and Scenic Character of Leelanau County

Send in your photos!

If you've taken a photo lately that answers the question "Why Leelanau?" email it to cfaught@leelanauconservancy.org so that we can add it to the Why Leelanau page of our website. We have posted over 900 images from our members that express what they think is beautiful and unique about our peninsula. We are always thrilled to receive more great photos. If you have not taken a look at Why Leelanau lately, or are far away and need a Leelanau fix, visit leelanauconservancy.org and click on the Why Leelanau tab.

"Living on the other side of the country, your Why Leelanau? feature keeps me in touch with my favorite place. This picture is special for me because I am the third generation to jump off of our dock, and these kiddos are the fifth. I am glad this area is being preserved for their future." –Dana Thomas

