

Leelanau Conservancy

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

Leelanau Forever Campaign Report and 2014 Annual Report

Thoughts From Our Chairman

Looking back over last year I see endings - beautiful endings, each one of which is at once an ending and also a beginning - promising beginnings which will carry our Conservancy into the future.

The Leelanau Forever Campaign, begun five years ago, was successfully completed at the end of 2014. Because of your generous support, our Conservancy was able to protect natural lands and farmlands here in Leelanau, lands that will sustain future generations. The deferred gifts pledged during the campaign [which our Conservancy will receive over the next three decades] will help us steward those precious lands, helping us fulfill our obligations to those future generations.

We have committed nearly all of the monies in hand today to complete natural land and farmland projects started during the campaign years. As we continue to work with owners of natural lands and farmlands who want to preserve their land in perpetuity, we will roll up our sleeves, and seek funding to make those dreams a reality. The ending of the Leelanau Forever Campaign is the beginning of fundraising as usual. So our work goes on, thanks to your continuing support.

Another ending from last year is more poignant. Shortly after our Conservancy started, 26 years ago, Brian Price became our Executive Director. Very shortly after that his wife, Susan, joined the Conservancy staff. Since then they have been the team so ably leading our Conservancy. While Brian retired at the end of last year,

Susan continues to help us as we seek to fill her role. We will not find another Susan, just as we did not find another Brian.

Tom Nelson, our new Executive Director, will lead us into the future, using his own talents, his love of Leelanau, his passion for the mission of our Conservancy, his concerns for the people of Leelanau. This is a fecund beginning for Tom, for the Conservancy, for our Leelanau.

As we reflect on the past and look to the future, I am so grateful to you, our members, our supporters. Without you, nothing our Conservancy did would have been done, and nothing our Conservancy wants to do will be done. I thank you, Leelanau thanks you. You make our Conservancy possible.

Larry Mawby
Chairman of the Board

What's Inside

Leelanau Forever Campaign	Page 4-19
Campaign Summary	Page 4-5
Natural Lands protected	Page 6-7
Farmland protected	Page 8-9
Stewardship/Endowment	Page 10-11
Leelanau Forever Donors	Page 12-19
2014 Recap/Annual Report	Page 20-35
Houdek Dunes Expands	Page 20
Bass Lake Protected	Page 21
Every Number Tells a Story	Page 22-23
Heritage Society	Page 24
Gifts of Land or Development Rts	Page 24
Founders Society	Page 25
2014 Donors	Page 26-35
Volunteers	Page 35
2015 Hike and Event info	Page 21

Executive Director's Message

The "Hoosier Poet," James Whitcomb Riley once wrote:

O the days gone by! O the days gone by!

The apples in the orchard and the pathway through the rye...

When the bloom was on the clover and the blue was in the sky

And my happy heart brimmed over in the days gone by

Penned in the early 1890s, Riley's poem was in part a richly-adorned memory of a favorite landscape, lovingly recalled, and part lament for its loss. But here in Leelanau, we know the blooms of the orchard and the pathway through the rye—not to mention the ones through the verdant woods, the tawny ribbons of sand along our sparkling shores, and the starry sky...one might say. How profoundly grateful are we that we needn't reach back for such memories? Even our children and grandchildren can still say they know the loveliness of many such pathways, orchards and shores today. This is a thought that's really worth pondering for a moment or two.

For those of us who believe that Leelanau's future should essentially look and feel like its past and its present, Leelanau Forever is really the perfect name for this never-ending labor of love to preserve and steward this special place. In the sweep of history, many a human-built monument has crumbled to dust for want of care and stewardship. With respect to Leelanau County, we gratefully have two awe-inspiring forces on our side. We have Mother Nature—a comfort indeed. And, no less formidable, we have all of you—our Conservancy Family.

For those of us who have taken it upon ourselves to carry this torch to preserve what we cherish, it is our collective task to march forward with a certain sense of duty to Leelanau's timelessness. The place we know and love has changed through the centuries and decades. And yet, the essence of what is

truly enriching to our spirits endures—but only as long as we care enough to sustain it. And persevere we must.

There are many possible futures ahead. The strength of the Conservancy and its mission in protecting the timelessness of Leelanau comes from each of us on our own terms. Be it protecting a swath of lush forest, a

centennial farm or that ribbon of shoreline—we cannot do this without you. Nor would we wish to. For we are on this pathway together, and together we will continue to give our utmost to ensure that our collective "happy hearts continue to brim over" with the conviction that Leelanau as we know it will be everlasting.

Here's to both the blooms of days gone by and those sure to come—thanks to you.

A stylized, handwritten signature in black ink that reads "Tom".

Thomas Nelson
Executive Director

Ken Scott

Twenty-five family farms were protected over the five-year Leelanau Forever Campaign.

Leelanau Forever... Together!

2014 marked the successful end of the five-year **Leelanau Forever Campaign**, raising \$21,285,676 in cash, pledges and deferred gifts. With the help of our generous members we were able to accomplish our goals of protecting Leelanau's natural landscapes and farming heritage, while ensuring our long term vitality and ability to uphold our conservation obligations.

Natural Land
Farmland
Endowment

\$13,003,330 - Cash and
Pledges
\$8,282,345 - Planned Gifts
Raised

4,632 acres
Protected

58 Projects

25 Family Farms
Protected

76% donors gave
\$500 or less

2,749 Donors

Leelanau Forever Campaign Spurs Land Protection Efforts

Five years ago we embarked on an ambitious campaign called Leelanau Forever, aimed at preserving our natural legacy and working lands. The plan called for making sure that the most important parts of the Leelanau Peninsula unique mosaic would remain intact for future generations. The goal: to raise \$21 million to protect natural lands and farmland and to strengthen our endowment in order to ensure our long term vitality and ability to care for the lands we protect.

We're happy to report that thanks to 2,749 generous donors, we met that goal. Of the \$21,285,676 raised, \$13 million in cash and pledges began yielding land protection results immediately. An astounding 58 projects all over Leelanau that preserve wetland and dunes, streams and shoreline, forest and farmland were completed because of our Leelanau Forever donors. Places like the Swanson Preserve, Hatlem Creek Preserve and Clay Cliffs Natural Area were created and today are open to the public to explore and enjoy.

One of the goals of the Campaign was to connect, expand or buffer protected lands in order to provide critical conservation corridors for the movement of plants and wildlife. Another goal was to conserve those lands that are critical to the water quality of our lakes and streams. Thanks to the success of the Campaign, in the last five years the Lake Leelanau Narrows Preserve, Houdek Dunes, Kehl Lake, and the Cedar River Preserve all grew in size. We also protected private lands that buffer DeYoung Natural Area with conservation easements.

Also included in the Campaign success story are 25 preserved family farms, which will be available to future generations of young farmers. As you know, Leelanau is home to some of the best orchard land in the world. Agriculture drives our local economy, providing hundreds of jobs and also contributes significantly to Leelanau's vibrant tourist economy. Iconic farms like the Olsen farm in Bohemian Valley, the beautiful Esch farm near Leland, and the Spinniken farm near Suttons Bay are just a few of the great projects that happened as a result of the Campaign.

And finally, just over 8 million of our campaign gifts are deferred gifts which will help fund future projects and our endowments giving us the ability to properly steward our natural areas.

It's pretty amazing, when you think of it, what we've been able to accomplish together. We know that you share our joy in preserving these places which help to define the essence of Leelanau. And we hope you'll be with us as we look toward the future. Even though the Campaign is over, our work is not. Leelanau Forever...Together—our Campaign slogan—is an effort that must carry on.

In the pages that follow, hear about lands protected as a result of this effort, and from some of the donors to the Campaign, and why they gave.

Ken Scott captures the Sedlacek farm on a misty morning. The Campaign ensured that this farm—and this view--will be available to future generations.

Leelanau Forever... Together!

A report to our Community

Natural Lands: Preserving Wildlife Corridors, Forests, Shoreline, Wetlands

No single feature makes this peninsula so special, but rather everything taken together: the majestic hardwood forests, beloved beaches, family farms and the landscape carved long ago by glaciers. Understanding the connection between these pieces, we know that if we lose just one, the landscape will never be the same.

Our finest resources must remain connected to the larger landscape, providing critical conservation corridors for the movement of plants and wildlife.

Some of the overarching goals of the Campaign were to prevent fragmentation, protect land that maintains the water quality of our spectacular lakes and streams and expand and enhance our existing natural areas by protecting land that buffers them. Houdek Dunes, the Lake Leelanau Narrows, Cedar River and Kehl Lake Natural Area all grew thanks to the Campaign, improving their effectiveness as habitat, providing peaceful refuges and undisturbed, cherished views.

These beautiful showy lady slippers are just one of the 207 plant species found at Swanson Preserve. The delicate wetlands and 2,000 feet of natural shoreline were preserved in 2011, thanks to the Leelanau Forever Campaign

Clay Cliffs Natural Area... a dream come true thanks to Campaign donors. This rare clay bluff, 104 acres and 1,700 feet of shoreline on Lake Michigan and Lake Leelanau will be enjoyed by generations to come.

Natural Land Projects Made Possible by Leelanau Forever

Project Name	Acres	Year	Township
Hunt on Northport Creek CE	10	2009	Leelanau
D. Kohler CE	45	2009	Bingham
Ball on Cedar Lake CE	34	2009	Elmwood
Dean CE	14	2009	Glen Arbor
Anonymous CE	60	2010	Centerville
Rastetter/Weed CE	61	2010	Centerville
Price-Carlson CE	33	2010	Cleveland
Goss, Cedar Lake CE	13	2010	Elmwood
Dlugopolski CE	66	2010	Leelanau
Kehl Lake NA 5th Addition	52	2010	Leelanau
Mitchell Wetland CE	96	2010	Leelanau
Narrows NA 3rd Addition	3	2010	Suttons Bay
Noonal Kettlehole CE	200	2011	Kasson
Swanson Preserve	83	2011	Cleveland
Sprouse CE	18	2011	Empire
Hatlem Creek Preserve	20	2011	Empire
Cedar River Preserve			
4th Addition	115	2011	Solon
Cedar River Preserve			
5th Addition	61	2011	Solon
Leelanau State Park Addition	40	2012	Leelanau
Cathead Bay CE	44	2012	Leelanau
Houdek Dunes NA			
5th Addition	2	2012	Leland
Cedar River Preserve			
6th Addition	44	2012	Solon
Strang CE	80	2013	Elmwood
Clay Cliffs Natural Area	105	2013	Leland
Houdek Dunes NA			
6th Addition	5	2013	Leland
Benton CE	37	2013	Solon
Kiseliuss CE	41	2014	Elmwood
Echo Valley CE	40	2014	Empire
Hatlem Creek Preserve			
Addition	20	2014	Empire
Duff Brooks Lake CE	9	2014	Glen Arbor
Clay Cliffs NA Addition	5	2014	Leland
Houdek Dunes NA			
7th Addition			
Mead-Holway	30	2014	Leland
Gore-Corrigan DeYoung			
NA Buffer CE	46	2014	Elmwood

CE = Conservation Easement. These are private protected lands not open to the public
NA = Natural Area.

Why We Gave

Jeff and Nancy Fisher

My siblings and I all grew up enjoying the summers in Leelanau. As a youngster, I can remember walking up Whaleback with my Dad, or along the shore, picnicking by boat in Good Harbor, fishing on Lake Leelanau or in Fishtown. We would spend entire days outside playing on the beach and exploring in Indiana Woods, walking out the door, joining up with our cousins, and not return until dinner time. It was one of those childhood fantasies to live where you vacation and in 1972 I was able to make that dream a reality. We moved to Leelanau and I was the branch manager of (then) Empire Bank for seven years. The fact that my siblings and I grew up here in the summers, spending time out west at camps in the mountains, working on my uncle's ranch in New Mexico, and in the cherry orchards, gave us a great appreciation for nature.

Nancy's introduction to Leelanau, as a youngster, was by way of vacationing at the Dutmer's cottages on Glen Lake. Being on the water, enjoying all that it offers as kids...well it was just something that Nancy and I really wanted to be able to pass on to our kids—that love and respect for the outdoors. And I guess we did. Our five grown children and 12 grandkids are very much into the outdoors.

We chose to live in Leelanau County because of its beauty, rich history, and all it offers. We value what Larry and Jacque Verdier, Ed and Bobbie Collins, my parents and others started here, and wanted to be a part of it. Once the land is all developed, there's no going back. The Leelanau Forever Campaign was just a great opportunity to be able to make sure everything that we love about Leelanau—places like the Clay Cliffs—is here long after we're gone.

Leelanau Forever... Together!

A report to our Community

Farmland: Preserving Leelanau's Agricultural Heritage

Leelanau is home to a unique agricultural resource: some of the best orchard land in the world. More tart cherries are grown in Leelanau than in any other county in the nation. Farms help drive our economy and are part of our way of life. Leelanau farms bring in more than \$33 million each year, and employ more than 1,600 people. Agriculture contributes significantly to Leelanau's annual \$77 million tourism economy.

Today, fragmentation threatens the farming landscape and economic sustainability of our farms. Since 1990, Leelanau has lost over 20% of its farmland including world-class fruit growing sites. The average age of our farmers tells us we must work together to help the next generation carry on our farming

heritage.

Among the goals of the campaign: to purchase conservation easements from interested farmers, to strengthen relationships with farm families by establishing Conservation Agreements and to engage in partnerships to help farm families improve profitability and to assist in the intergenerational transfer of farms.

As a result of the campaign, 25 family farms totaling 3,100 acres were preserved, including the 217-acre Hohnke farm, the 172 acre Spinniken farm and 506 acres owned by the Glen Noonan family.

Aaron Spinniken (on tractor) and his parents Nancy and Alan. The Leelanau Forever Campaign protected 172 acres of their fruit farm near Suttons Bay.

Farmland Projects Made Possible by Leelanau Forever

The Oleson Farm in Bohemian Valley along Co. Rd. 669

Project Name	Acres	Year	Township
Goudschaal Farm	34	2009	Leelanau
Olsen Home Farm	40	2010	Cleveland
Mitchell Farm	94	2010	Leelanau
Leatherman-Walker Farm	40	2011	Bingham
Send-Emeott Farm	145	2011	Bingham
Olsen Farm project II	228	2011	Cleveland
Noonan Polack Lake Farm	306	2011	Kasson
Sedlacek Farm project II	77	2011	Leelanau
Spinniken Farm	172	2011	Suttons Bay
Cherry Bay Orchards	108	2012	Bingham
Stanton Farm	172	2012	Centerville
Egeler Farm	116	2012	Leland
Victorial Creek Farms	108	2013	Centerville
Esch Farm	115	2013	Leland
Kelenske Farm	152	2013	Centerville
B. Korson Farm	153	2013	Leland
Swanson Farm	13	2014	Cleveland
Lawton Farm	20	2014	Leelanau
Hohnke Farm	217	2014	Centerville
Bingham Farm	66	Pending	Bingham
Elmwood Twp Farm	48	Pending	Elmwood
Leelanau Twp Farm	202	Pending	Leelanau
Leland Twp Farm	149	Pending	Leland
Suttons Bay Twp Farm	120	Pending	Suttons Bay
Suttons Bay Twp Farm	205	Pending	Suttons Bay

The farms listed above are protected by conservation easements and are not open to the public.

Why We Gave

We began coming to Leelanau County in 1989 with our children and Jennie's parents Gershon and Suzie Berkson. We rented cottages on Good Harbor Bay near the National Lakeshore. Gershon and Suzie were familiar with Leland as a result of several sailing journeys they had made in earlier years and thought it would be a nice place for us to vacation as a family. We rented those cottages for seven years and the magical times we shared there with our extended family formed the basis of our love for the area.

Jennie Berkson and David Edelstein

Our family continued to explore Leelanau County through stays at other establishments until we were in the very fortunate position to buy some property and build our own home.

The presence of Houdek Dunes adjacent to our property was a huge incentive for our purchase and was our introduction to the important work of the Conservancy. The involvement of neighbors in the organization furthered our commitment and we donated 1% of the purchase price of our property as our first investment in the preservation of the natural lands of the County.

Our interest in farmland evolved over more recent years as we became more committed to the importance of developing and supporting local food sources. In addition to funding these efforts through the Conservancy, we are devotees of the County's farmers' markets and own a 50 acre property in Northport which we are working with local farmers to make productive.

We support the Conservancy's efforts to preserve the natural assets of the peninsula both for selfish and communal reasons. We view our support of farmland and stewardship as integral parts of the same approach. We are concerned about present and future needs that require support in a sustainable manner. Our ability to survive as individuals and as a community depends on the continuance and expansion of local food sources and places to explore and be in nature.

Leelanau County is a unique environment, the nature of which has been thoughtfully maintained by those who came before us. We feel the responsibility to do the same for ourselves, our family and the wider community now and into the future.

Leelanau Forever... Together!

A report to our Community

Stewardship: Caring for the land

Why We Gave

Success in preserving our cherished landscapes brings responsibility along with it. When we create a natural area or sign a conservation easement, we make a commitment in perpetuity to protect and care for that land. One of the goals of the Campaign was to build funds to ensure our long term vitality and ability to uphold these obligations.

Stewardship funds raised during the Campaign will help with the diligent and perpetual care of our natural areas, and to create opportunities for visitors to hike and enjoy. The vast majority of the land we protect, however, remains in private ownership, through permanent legal agreements called conservation easements. Stewardship of these lands per the terms of each conservation easement is an ongoing obligation. In rare instances, legal steps may need to be taken to protect habitat for future generations.

Cara grew up visiting the small cottages her grandfather had built in the 1940s on Glen Lake every summer. When we met in college she boasted about what a wonderful place it was. Everything she said was true! As our children grew and we decided to consider a vacation home, we knew it had to be in Leelanau County and we hoped it could be on Glen Lake. We were fortunate to find the right property on Little Glen and we have spent as much of the summer there as possible ever since.

Cara and Dave Cassard

I was privileged to serve as a Board member of the Leelanau Conservancy for six years and as Treasurer for part of that time. I saw up close the skill of the Staff and Board, and the time, talent and energy employed in determining the preservation priorities the Leelanau Conservancy should pursue in coming years. When we were asked to consider donating to the "Leelanau Forever" Campaign we were quick to designate our contribution to the "Where Most Needed" category because we know the current and future Boards and staff are best equipped to determine where funds are best used. Because circumstances change over time we believe the Board must have the flexibility to make funding choices based on current facts and we trust them to do so very effectively.

The boardwalk through Swanson Preserve, one of the signature projects of the Leelanau Forever Campaign.

Endowment: Upholding our Conservation Obligations in Perpetuity

“The things we’ve accomplished can’t be undone.” These were words spoken by Brian Price during a staff pot luck on his last day as Executive Director, December 31st. Brian led the five-year Leelanau Forever Campaign and presided over the last 26 years. “One of the things I do love about this organization is that it can make big plans, keep chipping away at them and can actually accomplish them,” he added.

Protecting land in perpetuity depends on a solid Endowment Fund that ensures our long term vitality and ability to uphold our conservation obligations. Gifts directed

to our permanent endowment provide income to support our mission. Such steady, predictable funding streams are critical to our success, helping to smooth bumps in the economy and supplement operational or land protection funding needs. Supporting the Endowment Fund is a permanent, lasting way to provide on-going and essential support to conserve the land, water and scenic character of Leelanau County.

Houdek Creek, which can be seen from an observation deck at Houdek Dunes Natural Area. This natural area expanded by 37 acres during the Leelanau Forever Campaign, with three separate projects that protect this fragile creek, which flows into Lake Leelanau.

Why We Gave

We became involved with the Conservancy in 1987 when we moved into our home adjacent to Houdek Dunes. At the time, Houdek Dunes was being pursued for a golf course development. We viewed that as a miss-use of this spectacular

Craig and Nancy Miller

land. Because of the Leelanau Conservancy, and a united effort, Houdek Dunes is now a beautiful natural area that we and so many other people enjoy. After that, it became apparent that we wanted to become more involved. We have served on the Board, sat on committees, helped with coastal monitoring, and aided in fundraising efforts. The collective efforts of staff and members have contributed greatly to the protection of the “land, water and scenic character” of Leelanau County. We participated in this successful campaign so that future generations will enjoy and love the Leelanau we know today.

Leelanau Forever Campaign Donors (2009 - 2014)

\$500,000 +

Anonymous (5)
Mr. and Mrs. Frank A. Bracken
The Carls Foundation
David Edelstein & Jennie Berkson
Gina and John Erb
Mrs. Janice B. Fisher
Dr. Pam Fraker
Mrs. Mary Ellen Gotshall
Mrs. Carolyn T. Hoagland
Mr. Jack D. Hunter
Mr. Eugene C. Miller
Mr. and Mrs. David Redfield
Clarence and Ruth Roy

\$250,000 - \$499,999

Anonymous
David M. and Cara V. Cassard
Edmund F. and Virginia B. Ball
Foundation
Jeff and Susan Green
The Herbert H. & Grace A. Dow
Foundation
Ms. Margaret H. Watkins

\$100,000 - \$249,999

Anonymous (7)
Richard and Carolyn Chormann
Esperance Family Foundation
Fidelity Charitable Gift Fund
Mr. and Mrs. Paul J. Finnegan
Mr. and Mrs. Jeffrey E. Fisher
Mr. and Mrs. Edward A. Ketterer
Will and Joan Larson
Craig A. and Nancy T. Miller
Karen Mulvihill & Dan Malski
Thomas S. Porter
Robert J. Trulaske Jr. Family
Foundation
Schwab Charitable Fund
Mr. and Mrs. Dudley B. Smith, III
Avery Stier
Ms. Karen R. Viskochil
W & J Larson Family Foundation
Mr. and Mrs. Brent Wadsworth
Julie R. Weeks & Walter Hoegy
Mr. and Mrs. Warren H. Watkins
Joan and Randy Woods

\$50,000 - \$99,999

Anonymous (5)
Christie L. and Bruce T. Alton
William Bachman and Julie Baran
The Brookby Foundation
Cherry Republic
Colin Gardner Foundation
Mr. and Mrs. William L. Fortune, Sr.
Mr. and Mrs. Lee H. Gardner
George and Frances Ball Foundation
John T. and Shirley Hoagland
Ms. Nancy Hoagland
Mr. and Mrs. Ronald L. Jones

Mr. and Mrs. William J. Leugers, Jr.
Anne H. Magoun
Mariel Foundation
Mr. and Mrs. Steven Martineau
Patrick McCarthy, MD
Morgan Stanley Smith Barney
Global Impact Fund
Mrs. Diantha C. Naftali
The Oleson Foundation
Orion Foundation
Bill & Julie Pumphrey
Mrs. Gwen Rich
Rotary Charities of Traverse City
Walter and Leslie Schmid
Ron and Mary Tonneberger
Mrs. Sally Viskochil
Bruce and Betsy Wagner
Andy and Elizabeth Walters
Elizabeth Bracken Wiese & Fred
Wiese

\$25,000 - \$49,999

Anonymous (3)
Mr. and Mrs. Charles J. Andrews
Mr. and Mrs. George E. L. Barbee
Mr. and Mrs. Emil Brolick
Chuck and Susan Cady
Mr. Jim Chormann
Jeanne and Paul Dalba
Mr. and Mrs. John W. Fisher, III
Mr. and Mrs. John Fitzpatrick
Ms. Julia M. Flowers
Jan Garfinkle and Mike O'Donnell
Bob and Debbie Gilbert
The Gordon J. Hammersley
Foundation
Enid and Rick Grauer
Jeff and Ilze Hammersley
Ms. Cindy Hann
Ms. Cecily E. Horton
Mrs. Jeannette Hunt
Mr. and Mrs. Addison Igleheart
Bud and Nancy Liebler
Mr. and Mrs. David S. Lindquist
Mrs. Mary E. Lyons
Mahogany Foundation
Larry Mawby and Lois Bahle
Joshua Pokempner & Gretchen
Gardner
Mr. and Mrs. Max Proffitt
Paul and Katy Rady
Barbara and Frank Siepker
Mr. and Mrs. Timothy J. Stein
Anne Drackett Thomas
Mrs. Barbara V. Wilson
Wayne and Sharon Workman
Mr. and Mrs. Michael Wysocki

\$10,000 - \$24,999

American Century Investments
Americana Foundation
Gary and Christine B. Armbrecht

AYCO Charitable Foundation
Jennifer Baker and Stephen Fishbein
Gershon and Suzanne Berkson
Mr. and Mrs. John B. Biggs, Jr.
Brant Family Fund
Mr. and Mrs. Ronald D. Brooks
Dr. R. John Bull
Dianne Christensen and Roy
Christianson
The Columbus Foundation
Consumers Energy Foundation
Cummings Christensen Family
Foundation
Jeanne and Bill Denner
Francie and John O. Downing
Jim and Sharon Doyle
Nancy R. and Berkley W. Duck
Tom and Gretchen Dunfee
J. Richard Emens & Beatrice E.
Wolper
Evanston Community Foundation
Mr. Joseph Faggan
Feather Foundation
Erika and Dennis C. Ferguson
The Gosiger Foundation
Grainger Matching Charitable Gifts
Program
Grand Traverse Regional
Community Foundation
The Greeney Family
Don and Ann Gregory
H. Fort Flowers Foundation
Mrs. Jane G. Haley
Mr. and Mrs. John R. Haley
Mr. and Mrs. Peter Haley
Ross Hammersley and Kate Madigan
Mrs. Katherine Groll Harris
Mr. and Mrs. A. Grant Heidrich, III
David and Betsy Hendricks
Heather Horton
Lee Jameson & Barbara Nelson-
Jameson
Mrs. Barbara A. Krause
L. Mawby Vineyards
Mr. and Mrs. Thomas E. Lauer
Mr. and Mrs. J. Michael Losh
David and Louise Lutton
M-22
Mr. Peter Magoun
The Nancy M. & Victor S. Johnson
Jr. Foundation
Mrs. Jeanne M. Nielsen
Mr. Lawrence J. Noling
Northern Trust Charitable Giving
Program
Dr. and Mrs. Daniel Palmer, MD
Ms. Molly Phinny
Jim and Marie Preston
Pyromation
Raymond James Charitable
Endowment Fund
RNR Foundation
Mr. and Mrs. John M. Rockwood, Jr.
Mrs. Lu Rorick
Josh and Kaylyn Shelby
The Shelby Family
Silicon Valley Community
Foundation
Ms. Joanne L. Sprouse
Chris and Ann Stack
Steelcase Foundation
Cherrie and William Stege
Ms. Martha A. Teichner
Toledo Community Foundation
Tom Russell Charitable Foundation
John and Mary Tris
Mr. and Mrs. G. Neil Tyler
U.S. Charitable Gift Trust
Vanguard Charitable Endowment
Program
Mr. Larry Viskochil
Mr. and Mrs. George R. Wellman
Tim Werner and Petra von Kulajta
Mr. and Mrs. Harry L. Wiberg
Mr. Todd Willis
Mr. and Mrs. Peter Wilson

\$5,000 - \$9,999

Anonymous (3)
Porter and Anita Abbott
Mario Batali & Susi Cahn
Mr. and Mrs. Gregory J. Besio
Mr. and Mrs. Robert Biggs
Janis Bobrin and Mike Allemang
Caroline F. Brady
Hy and Nancy Bunn Family
Kyle and Betsy Carr
Mr. and Mrs. John J. Carter
Mr. and Mrs. Paul S. Cobb, Jr.
Mr. and Mrs. Edward J. Collins
The Commerce Trust Company
Dr. and Mrs. Michael W. Craig
Mary Cusick and David Wible
Kevin and Elizabeth Garber Daniels
Annette Deibel
Mrs. Treva N. DeJong
Dellora A. & Lester J. Norris
Foundation
Katharine Weston Dexter
Mrs. Rita M. Dick
Mrs. Stephany Dunfee
Fannie Mae SERVE Program
William Fortune, Jr. & Joseph
Blakley
Robert H. and Nancy M. Giles
Louise Hagerty
Mrs. Barbara B. Hall
Mr. and Mrs. Alfred Hoffman
Howard L. Erickson Trust
HRD-C Foundation
Mrs. Anne G. Kinzie
Mr. and Mrs. James D. Kuras
Mr. and Mrs. George Littell, Jr.
Mr. Thomas B. Littlewood
K. James Yager and Margaret Maier
Marlis Mann and Tom Skinner
Mr. Leonard P. Marszalek
Drs. Ann and Conrad Mason
Mr. and Mrs. Randall Mays
Bill McCrory & Leslie MacLain
Bob McKelvey
Jim and Jan Norris
Oppenheimer Funds Legacy
Program
Mr. and Mrs. Thomas W. Paine
Ms. Cynthia D. Prather
Mr. and Mrs. Brian R. Price
Prologis Foundation
Vance and Catherine Querio
Doug and Sally B. Smith
Dr. and Mrs. David E. Spathelf
John and Leslee Spraggins
Mr. Chris Stack, Jr.
Tom's Food Market
Mrs. Anne M. Vaughan
Phil and Barb Von Voigtlander
Mrs. Nancy P. Williams

\$2,500 - \$4,999

Barry and Lynn Adler
Peter and Vicki Alpaugh
Aon Foundation
Ms. Jane T. Babbitt
Randy Baidas and Will Reeves
Mr. and Mrs. Bruce Barton
Mr. and Mrs. Robert W. Bloom
Blustone Vineyards
Mr. and Mrs. Charles J. Bumb
Cedar Street Charitable Foundation
Cherry Capital Foods
Don and Marylou Coe
Ms. Sterling H. Cole
Dr. and Mrs. Keith L. Curtis
The Dayton Foundation
Roland and Diane Drayson
Ms. Mary L. Duchi
Pete and Anne Eardley
East Leland Property Owners
Association
Mr. and Mrs. Roger Edgley
Mrs. Carol Y. Emens
Mr. and Mrs. G. Stephen Fisher

Mr. and Mrs. Jerrold M. Fisher
Dr. and Mrs. Richard K. Foster
Bud and Cherryll Frick
Mr. and Mrs. Norbert W. Gits
Dr. and Mrs. Robert F. Gleffe
Mrs. Janet E. Goettle
Ms. Maria Gotsch
Mr. and Mrs. Robert M. Grover
Curtis Hall and Susan Houseman
Ms. Tracy J. Harrison
Mr. and Mrs. Alan E. Hartwick
Justin and Paula Higdon
Drs. John and Judy Hoeffler
Indiana Trust & Investment
Management Company
Carey and Bill Keller
Dr. Karl T. Kristen
Larry and Christy Kuhnke
Thomas and Bridget Lamont
Mr. and Mrs. Jonathon M. Lanphier
Mr. and Mrs. Henry Lederman
Leelanau Cellars
Little Traverse Lk. Prop. Owners
Assoc
Dr. and Mrs. Michael G. Lockhart
Mrs. Carol McFadden
Mr. and Mrs. Stephen J. McShane
Dr. and Mrs. David W. Miller
Ms. Joan Montezemolo
Norbert and Paula Gits Foundation
Dr. and Mrs. Patrick Oriel
Dr. and Mrs. Michael W. O'Riordan
Paine Family Foundation
Dr. and Mrs. Robert Pool
Bert and Helene Rabinowitz
Ms. Alexis M. Reid
Keith Reynaud and Molly Donahue
Ms. Betty V. Rhoades
Mr. and Mrs. Ronald H. Riley
Mr. and Mrs. Scot C. Roemer
David and Lisa Schimmel
Schneider Electric North America
Foundation
Jack and Susan Seaman
Mr. and Mrs. Jon M. Sebaly
Mr. and Mrs. David T. Shelby
Nancy and Tom Shepherd
Daniel C. Shoup & Anne Bishop
Shoup
Mr. William Slater
Paul Solli and Kristine Ball
Mike and Marie Stearns
Mrs. Eleanor B. Stephenson
Mr. and Mrs. W. Richard
Summerville
Mr. and Mrs. Peter Taylor
Susan and Viktor Theiss
Trust
Mr. and Mrs. William VanWesten
Mr. and Mrs. Perry Penttiuk
Noreen and Stewart Warren
Mr. and Mrs. Daniel R. White
Nancy and Stuart Winston
John Worst and Ruth Tucker

\$1,000 - \$2,499

Anonymous (3)
Barbara and Bill Alldredge
David and Suzanne Alpers
Mr. and Mrs. Allen A. Ammons
David and Jacqueline Amos
Mr. and Mrs. Gary E. Anderson
William C. and Vicki Anderson
Mrs. Martha B. Baker
Dr. and Mrs. Scott A. Baker
Andrew Bamford and Tamera Wales
Banc Alliance
Mr. and Mrs. Christopher Barber
Barnabas Foundation
Mr. Timothy A. Barr
Ginny and Scott Beall
Jack and Renee Beam
Mr. Stephen & Dr. Nancy Beights
Mrs. Carol Benner
The Rt. Rev. and Mrs. Charles
Bennison

A third addition to the Lake Leelanau Narrows completed during the Campaign protects this sensitive wetland complex which is a haven for fish, wildlife and plants that keep Lake Leelanau pristine.

Leelanau Forever Campaign Donors (2009 - 2014)

\$1,000 - \$2,499

Mrs. Gill Bentley
 Ms. Anne Hatcher Berenberg
 Troy R. Biddix and Melissa Hill
 Duane and Jean Bingel
 Jonathan Birge
 Drs. Peter and Eleanor Blitzer
 Dr. Amy G. Bolmer
 Ms. Susan Bomier
 Mr. and Mrs. Tony W. Borden
 Mr. and Mrs. Philip Boria
 The Boston Foundation
 Carol and Lee A. Bowen
 Alexander and Sally Bracken
 Michael and Sherri Brom
 Mr. and Mrs. Peter W. Brooke
 Mr. William W. Bryant
 Frank and Sharon Bustamante
 Mary Beth and Phil Canfield
 Ms. Cathryn Carter
 Al and Dee Chaffee
 Daniel and Linda Cline
 Community Foundation for
 Southeast Michigan
 Community Foundation of Louisville
 Richard Cooper & Jan Tennant
 The Dabney & Lavin Family
 James and Gayle Davis
 Dennis Hurst & Associates
 Mr. and Mrs. Daniel J. Devine
 Ron and Marion Dickel
 Adele and Page Dinsmore
 Ms. Kathleen Doherty
 Mr. and Mrs. Hayward L. Draper
 Stephanie and Mark Duckmann
 Emerson
 Mr. Roger Favorite
 Robert and Barbara Featherly
 Jonathan Feld and Shelley Longmuir
 Dr. and Mrs. Neal H. Fellows
 Mr. and Mrs. James A. Fisher
 Matt and Courtney M. Font
 Drs. Robert Foster & Valarie Miner
 Ms. Roxanne H. Frank
 Mrs. Sue Frank
 Mr. and Mrs. Louis Fusz
 Mrs. Ursula Ann Gahlberg
 Carl Galeana
 Al and Karen Gallup
 James and Kathy Ganley
 Mr. and Mrs. Jack Gaziano
 Joseph and Suzanne Geary
 Steve and Luran Gilbreath
 Mr. David Giles
 Global Impact
 Dan and Magee Gordon
 Mr. and Mrs. David Grauer
 The Greater Cincinnati Foundation
 Mr. and Mrs. Edward W. Greeno
 Mr. and Mrs. Thomas N. Griffith
 Michael Grover and Nunzio Lupo
 Mr. and Mrs. Christopher Haber
 Mrs. Ann T. Hackett
 Mr. Michael W. Hall
 Mollie and Chuck Hall
 Molly M. Harrison
 Bev and Dan Heinz
 Scott and Catherine Heiser
 Ms. Mary Helmick
 Mr. and Mrs. Robert L. Hinkle
 Mr. and Mrs. Kent N. Holton
 Paul Howes and Cynthia Johnson
 Michael Huey and Christian Witt-
 Dorrington
 Mr. and Mrs. Robert B. Hughes
 Mr. and Mrs. Charles J. Hurbis
 Mr. and Mrs. Dennis Hurst
 Idyll Farms
 Mr. Mark Luppenlatz
 Mr. and Mrs. John Jahoda
 Susan and Jerry Janack
 Mr. Daniel L. Johnson, Jr.
 Mr. and Mrs. Kalin S. Johnson
 Johnson Investment Counsel
 Mr. Thomas C. Jones

June & Cecil McDole Foundation
 Mr. and Mrs. James H. Kabcenell
 Jim and Cindy Kacin
 Alan and Teri Kasper
 Mrs. Janet H. Kelley
 Todd Kennell
 Sandra Kilinski and Larry Ganz
 Mr. and Mrs. Thomas Knighton
 Mr. and Mrs. Konrad D. Kohl
 Rob Kurnick
 Robert Kurtz and Molly O'Toole
 Penny and Jamie Ladd
 Mr. and Mrs. Douglas G. Lake
 Ms. Susan Lamb
 Ms. Diane G. Lambert
 Lucy L. Lambert
 Jeff Later & Betsy Donahue
 Mr. and Mrs. Robert Laven
 Dave and Bridget Lemberg
 Sarah and Matt Lichtel
 Steve and Marcie Lindo
 Mrs. Dorothy B. Lingle
 Mr. and Mrs. Todd Lininger
 Mrs. Eloise E. Lund
 Mr. and Mrs. Millard H. Mack
 Ms. Theresa Maday
 Al and Susan Manson
 John and Maude March
 Ms. Josephine Marquis
 Karen C. Martin
 Kristi and Earle Martin
 Mays Family Foundation
 Mr. Woody McCally
 Mr. and Mrs. Gary McCausland
 Mr. and Mrs. Randall McElrath
 Mr. and Mrs. Richard C. Mileham
 Mr. and Mrs. Frederick Miller
 Mr. and Mrs. James Miller
 Mr. and Mrs. Robert Mitchell
 Nancy and Jim Mogle
 Jim and Jeanne Montie
 Annabel and Robert Moore
 Mr. and Mrs. Michael Muladore
 Scott and Luvie Myers
 National Automobile Dealers Char.
 Foundation
 Neal and Barb Neese
 Lisa and Ted Neild
 Mark Nesbitt & Sara McVay
 Mrs. Ann Nichols
 Mr. Frank Noverr
 Jim Nugent and Toddy Rieger
 Mr. and Mrs. Roger H. Oetting
 Ms. Susan P. Oliver
 Pfizer Foundation
 Tom and Martha Phillips
 Edmund and Ann Piet Anderson
 Bruce and Linda Polizotto
 Charles and Jenny Poor
 Mr. and Mrs. John Porritt
 Barry and Susan Porter
 Ms. Jill Porter
 Mr. Richard Potter
 PPG Industries Foundation
 Preston P. Joyes Trust - Joyes
 Cottage
 Mr. and Mrs. George J. Quarderer
 Peter and Kristen Race
 Mr. Ken Richman
 Ann Rogers
 Ms. Melanie A. Rogers
 Mr. and Mrs. Phillip Roos
 Ed and Mary Ruffley
 Mr. and Mrs. James R. Scarlett
 Phil and Kathy Scherer
 Mrs. Donna L. Schiff
 Mr. and Mrs. Paul L. Sehnert
 Ms. Patricia Shiley
 Mr. and Mrs. Allan Smith
 Stephen and Sandra Smith
 Mr. and Mrs. John B. Snyder
 Shandy and Penny Spencer
 Theodore and Connie Standiford
 Mr. and Mrs. Justin A. Stanley, Jr.
 Mr. Richard J. Stephenson

Mr. and Mrs. Samuel Stott
 Mr. and Mrs. Daniel Stricof
 Stricof Family Foundation
 Mr. and Mrs. George Strietmann
 Mr. and Mrs. John S. Sutfin
 Mr. Lee Taft
 Mr. and Mrs. William E. Taylor
 Rosemary and Reed Tupper
 Mrs. Katharine W. Turner
 Martha Van Eenenaam-Iwanicki &
 Tom Iwanicki
 The Vanguard Group Foundation
 Mr. and Mrs. Howard Veneklasen
 Beth Verhey and Daniel Toole
 Barbara W. Vilter
 Tim and Jill Vollbrecht
 The W.D. Foundation
 Mr. and Mrs. Allen Weaver
 Larry and Marcia Webb
 Mrs. Elise I. Weisbach
 Mr. and Mrs. Tim L. Westbay
 Mrs. Lucy H. Wick
 John and Kate Wiegand
 Mr. and Mrs. Tom Wille
 David Williams & Kim Herbert
 Lisa Wilsher & Steve Chamberlin
 Caroline and Edwin Woods
 Mike and Trish Young
 Mr. John C. Zimmerman
 Dr. Andris A. Zoltners

\$500 - \$999

Anonymous (4)
 Mr. and Mrs. Weston W. Adams, Jr.
 Ms. Harriette P. Ald
 Mr. and Mrs. William Alvin
 Paul and Melisse Anderson
 Mr. and Mrs. Daniel C. Appel
 Mr. and Mrs. Dennis A. Armbruster
 Patty and Dick Bach
 Irene G. and J. Sumner Bagby
 Tim and Ann Baker
 Charles and Renne Ball
 Mr. and Mrs. George A. Ball
 Mr. John F. Ball
 Mike and Mary Barber
 Ms. Patricia Bard
 Mr. David S. Battle
 Roger and Jan Bauer
 Ms. Ann Beaujean
 Benevity
 Carolyn Doepeke Bennett
 Mr. and Mrs. Thomas A. Bennett
 Bob and Julie Berlacher
 Ms. Jennifer K. Bernsen
 Ms. Doris K. Blair
 Mr. Jack A. Bosgraaf
 Richard and Sally Brom
 Fletcher and Janie Brown
 Judy & Meg Brown & David Ward
 Karla and Scott Brown
 Brig and Merrill Buettner
 Mr. and Mrs. Randall Burkert
 Dan and Connie Burkhardt
 Mr. and Mrs. Tim Butler
 Dr. and Mrs. Ronald Caldwell
 Neil Caliman & Monica Stafford
 Cardinal Health Foundation
 John and Marsha Chamberlin
 Greg and Barbara Chapman
 Mary Ann and Reuben Chapman
 Karen L. Chase & David Bellizi
 Mr. and Mrs. David Chesterfield
 Dr. Mary Ciotti
 Mrs. Betty C. Clarke
 Dean Manikas & Susan Cocciarelli
 Mr. Douglas Cole
 Mr. and Mrs. Michael T. Coler
 Mike and Tedi Collier
 Mrs. Carolyn L. Crane
 Mr. Jay Dankovich
 Mr. and Mrs. John G. Davey
 Rodger and Debbie Davis
 Ann and Richard DeBoer
 Drs. Paul Dechow & Joanne Blum

Ms. Maureen J. Delaney-Lehman
 Mr. Jeffrey Dietel
 Mr. Rex E. Dobson
 Mr. and Mrs. Philip A. Donatelli
 Mr. and Mrs. David A. Doran
 Mr. August C. Dorando
 Ms. Dorothy A. Doten
 Mr. Hank Dow
 Dow Corning Matching Gifts
 Program
 Mike and Sue Downs
 Mrs. Elizabeth Drinkaus
 Mrs. Judy Drum
 Mr. Andrew Duchi
 Holly and Jeff Dunlop
 Bruce and Lynn Dunn
 Dr. and Mrs. John P. Dunn
 Mr. and Mrs. Delbert Dyche
 Mr. and Mrs. John R. Dye
 George and Mary Eggenberger
 Mr. and Mrs. Robert W. Elberfeld
 Aaron and Jennifer Ellenbogen
 Mr. and Mrs. Rolf Embertson
 Mrs. Nicole Emens
 Mr. and Mrs. Vincent Engerer
 Tom and Juli Erdmann
 Gail and Keith Evans
 Carolyn and Dave Faught
 Mrs. Georgie L. Fenton
 Tom Fenton and Mary Heffron
 Ms. Amy Ferguson
 Mr. and Mrs. Parker Field
 Mr. Eben M. Finger
 Mr. and Mrs. Michael Fleishman
 Mr. and Mrs. James Fleser
 M. Bradley Flynn & Mary Barr
 Marc and Laura Foerster
 Forty-Five North Vineyard and
 Winery
 Ms. Carol Fus
 Ms. Jane L. Gale
 Drs. Marc and Linda Gallini
 Mrs. Patricia M. Ganter
 Deborah Froeb and Tim Gardner
 Mr. and Mrs. Andrew Gerben
 Ms. Mary Gibb
 Jeffrey and Marcia Gibson
 Mr. James C. Gilbo
 Bill and Liz Gladney
 Michael Goodell and Mary
 Northcutt
 Dr. and Mrs. Jack W. Gottschalk
 Anne and Jeffrey Grausam
 Jim and Mary Jo Grogan
 Mr. and Mrs. John E. Grote
 Thomas Guback & Sylvia Linde-
 Guback
 Bruce and Cynthia Hagen
 Mona Hanford
 Mr. and Mrs. Bradley T. Hanpeter
 Ms. Dorothy Hanpeter
 Sherrie and Logan Hardie
 David and Marcia Harris
 Mrs. Barbara Hatt
 Kelly and Susan Haun
 Mrs. Agnes Hayden
 Phyllis Hays
 Lynn and Diane Hedeman
 Mr. and Mrs. William P. Heidrich
 Mr. Matthew Heiss
 Tricia and Khalil Hijazi
 Craig and Lindsay Hine
 Mrs. Carolyn B. Hobart
 Linda and Denny Hoemke
 Mr. J. Edward Hollender
 Mr. and Mrs. Gary R. Hosking
 Mrs. Georgina Hosmer
 Daniel Inman and Catherine Little
 Mr. and Mrs. John P. Jackson
 Mr. and Mrs. Mike Jacobson
 Mrs. Mary E. Jellema
 Mr. David C. Johnson
 Ms. Grace D. Johnson
 Dr. and Mrs. Tom M. Johnson
 Ms. Ann Jones

During the Campaign, Kehl Lake Natural Area expanded by 52 acres—the 5th addition since this lovely natural area was created in 1992.

Mr. and Mrs. James L. Kareck
 Mr. and Mrs. Charles W. Kepler
 Ms. Caryn King
 Mr. and Mrs. John J. Kinsella
 Mr. and Mrs. David E. Kleiner
 Thomas and Mary Ann Knowles
 Mr. and Mrs. Arthur J. Kubert
 Joseph Lada and Gary Cozette
 Mr. and Mrs. John A. Laitala
 Cpt. Claude Lambert
 Jim, Anita and Kathryn Lamont
 Mr. John Lehman
 Leland Womens Civic Club
 Lilly Endowment, Inc.
 Mr. and Mrs. Lloyd Lindner
 Mr. and Mrs. Richard H. Lippert
 William and Nancy Littell
 Dr. and Mrs. W. Randall Long
 Mr. Ron Lovasz
 John Lund and Annie Gillette
 Mike and Lori Lyman
 Mr. and Mrs. Mark J. Lyons
 Leon and Pamela Lysaght
 Mr. and Mrs. Robert H. MacKenzie
 Ms. Nancy L. Malecki
 Dan and Lynne Mapes-Riordan
 Ms. Lucy W. March
 Kate Mason & Mary Lee Miller
 Lynn Mathia and Ron Woodall
 P. Michael and Kathryn May
 Linda McCarthy
 Mr. Eric McCready
 Mrs. Tobie McElrath
 Dorothy McGavran
 Steve McGraw and Bobi Morey
 Mr. Preston Lyon McGregor
 Mr. and Mrs. Stafford McKay
 Mr. and Mrs. Donald R. McMullen
 Mr. and Mrs. Glenn M. McNett
 Jeff and Erin McRae
 Mrs. Mary Ann Meanwell
 Michelle's Miracle, Inc.
 Vina and Phillip D. Mikesell
 Rick and Anne Miller
 Mr. and Mrs. Charles Moffett
 Mrs. Eleanor Moody
 Morgan Stanley
 Mr. and Mrs. Peter Morris
 Mr. Robert R. Morse, Jr.
 Mr. and Mrs. John Morton
 Mrs. Patricia Moulton

Leelanau Forever Campaign Donors (2009 - 2014)

\$500 - \$999

Ann and Don Munro
Mr. and Mrs. Michael Murphy
Tania and Carter Neild
Mr. John A. Nelson
David Noling and Victoria Bailey
Jane and Jason Nuzzo
Ms. Kiku Obata
Edward & Caroline G. Oberndorf
Mrs. Janey Odell
Mr. and Mrs. William Olsen
William and Susan Patton
Mr. Randy Petresh
Robert and Ellen Pisor
Mr. Richard M. Polsky
Mrs. Bobbie S. Poor
Ms. Donna Popke
June and Jerry Powley
Prism Publications, Inc./Traverse
the Magazine
Dr. John L. Putnam
Mr. and Mrs. Wayne D. Randall
Kimberly Ranshaw and Lynn Stam
Mr. and Mrs. Eric R. Ray
Mr. and Mrs. John H. Ray
Raymond James and Associates, Inc.
Ms. Patricia Redmond
Dr. and Mrs. Raymond E. Reinert
Thomas and Susan Revels
Mr. and Mrs. Charles L. Reynolds
Mrs. Evaline Rhodehamel
Ms. Patricia Richardson
Shawn Ricker and Steven Cacossa
The Ricord Family
Mr. and Mrs. David H. Ripper, Jr.
Mr. and Mrs. John W. Risk
Mr. and Mrs. Richard O. Ristine, Jr.
Mrs. Deborah Robbins
William and Pamela Rosenberg
Thomas Sawyer & Kate Sawyer
Vilter
Jim and Jayne Schafer
Mr. and Mrs. John H. Schaff
Mr. and Mrs. Peter H. Schaff
Dr. William C. Scharf
Mrs. Elizabeth Schleaf
Mark and Susanne Schneider
Jim and Margaret Schrimpf
Mary Jo Schuld
Rob Schulz and Kelly Summerwill
John and Susan Sentell
Anne and David Shane
Mr. and Mrs. Leo G. Shea
Mr. and Mrs. John A. Shilts
Michael and Sandy Short
Mr. and Mrs. Michael Shupert
Reid Sikes & Barbara Macke
Charles Silver and Cindy Eppolito
Jim Simons and Shirlee Affhalter
Mr. Thomas Smith
Dr. and Mrs. Peter Sneed
Mr. and Mrs. David E. Sprandel
Mr. and Mrs. David J. Sprout
Stage Turner
Mr. and Mrs. Terry B. Stanton
Jim and Beth Stephens
Ms. Catherine W. Stephenson
Mr. and Mrs. Ulrich A. Straus
Mr. Rhoden Streeter
Sue and Stefan Svensson
Mr. Thomas W. Swift
Cynthia and Bruce Taggart
Mr. and Mrs. Ben A. Tefertiller, Jr.
Abbot and Josie Thayer
Ms. Kathy Thomas
Richard and Sera Thompson
Mrs. Jeanne Townsend
Mr. and Mrs. Richard E. Trapp
Josh and Angela Van Manen
Dr. and Mrs. James P. Varley
Ms. Lois Veenstra
Mr. and Mrs. Peter Visser
William Vogt and Claire Ebenwein
Mr. and Mrs. Ralph von Walthausen
Ms. Karen Wach

Roger Wallace & Mary Baughman
Julie Walter
Mr. and Mrs. Harvey R. Warburton
David and Mary Ann Wark
Andrew and Molly Watkins
Mr. and Mrs. David K. Watkins
David Weisbach and Joan Neal
Mr. and Mrs. Robert H. Wellborn
Mr. Gilbert H. Whelden, Jr.
Mr. and Mrs. Thomas R. Whitney
Mr. and Mrs. Stephen Wilkerson
Dr. Robert L. Willard
Brian Williams & L. Fisher-Williams
Mr. and Mrs. Dennis M. Williams
Mr. and Mrs. George R. Wills
Ms. Jane Wisler
David and Christine Winterson
Mr. and Mrs. Dave Wollenhaupt
Mr. and Mrs. James Woodhull, II
Douglas and Jennifer Wyatt
Duke Yoon
Marilyn and Gregg Zank
Mr. Edward C. Zeruld
George and Kathleen Zink
Mr. M. Richard Zinman
Bill Zolkowski and Susan Hawley

\$250 - \$499

Anonymous
Ms. Gloria Albrecht
Mr. and Mrs. Frank J. Andress
Ms. Sally S. Appel
Adam and Mary Arents
Art's Tavern
Mr. and Mrs. Jim Aufderhaar
Lauren and Tom Azoni
Kenneth and Mary Balcom
Mr. and Mrs. John F. Ball, Jr.
Bank of America Foundation
Bank of America United Way
Campaign
Mr. and Mrs. David L. Banks
Mark and Marilyn Bareman
Ms. Margaret Bargh
Bruce Barnes and Kathy Marciniak
Daniel and Mary Barr
Rob and Shelly Batterbee
Mr. and Mrs. Peter Bauer
Mr. and Mrs. Ran Bellows
Amy Benner and Dominic Maceri
Dottie and Jerry Bergman
Mr. Mark Bisso
Mr. and Mrs. Paul Blakeslee
Mr. and Mrs. James G. Blashill
Mr. and Mrs. David A. Bohmer
Mr. and Mrs. Robert A. Bolak
Mrs. Belle Boles
Paul and Karen Bolhuis
Richard and Barbara Bowzer
Kenneth Browde & Marilyn Sanborn
Bill and Natalie Brown
Mr. and Mrs. James Brown
John and Patricia Buday
Tom and Marsha Buehler
Ms. Sandra Buell
Mrs. Carol P. Burchfield
Mr. and Mrs. James F. Burnham
Mrs. Donna D. Burr
CA Technologies
Mr. and Mrs. David Camiener
Ms. Lucille Capra
Mr. David G. Card
Mr. Sydney Carlock
Mrs. Janet S. Carlsen
Ms. Gayle L. Carpenter
Mr. and Mrs. Jack L. Carpenter
Thomas and Denise Frieda Carr
Mr. and Mrs. Gene S. Cartwright
Mrs. Sally Casey
Tracey and Rick Cassard
Andrew Caughey and Shelly Neitzel
Mr. and Mrs. David D. Cell
Mr. and Mrs. Fred Cepela
John Chapman and Candance Daley
Mrs. Amy F. Chatfield

Jerry and Mary Faggan Churchill
Sue Ann and Gary Clark
Mr. and Mrs. George N. Cochran
Jeanne Cole and Jonathan Ledsky
Cheryl Cooper and Alice Cooper
Karl and Tracy Cooper
Karen and Bruce Copus
Charles and Susan Crawford
Dave Culp & Amy Critz
Judy Darst
Mr. and Mrs. Howard Datema
Nancy and Tom Davies
T. Jeff Davis & Ken Smith
Mr. and Mrs. John W. Dean
Mr. James Deaton
Deering Tree Service
Mr. and Mrs. Carl M. DeFaria
Mrs. Diane P. DeHuff
Mrs. Anna M. Dickson
Kevin Diels and Jane Damschroder
Dave and Carol Dixon
Mrs. Rosemary J. Doherty
David & Cynthia Domanchuk
Ms. Nancy L. Dotlo
Mrs. Janet Dow
Ms. Elissa Driker
Mr. and Mrs. Richard Eby
Chuck and Diana Edwards
Ms. Sherry D. Edwards
Dr. Claire Ernst & Al Bedecarre
Ms. Judy Erwin
Nancy and James Farese
Mr. and Mrs. Jack Ferguson
Douglas and Janine Fierberg
Jean and Buzz Finke
Mrs. Cathleen C. Fisher
James and Mary Fluehr
Mr. and Mrs. John T. Flynn
Margaret Flynn & Vishnu
Ranganathan

Gordy and Jeanne Hatt
Judith Case & Karl Hausler
Mr. and Mrs. R. Tucker Hawkins
Mr. Art Heidrich
Matt Heiman and Karrie Zeits
Mr. and Mrs. Dennis Hendricks
Mrs. Virginia R. C. Hendrickson
Mr. Joseph W. Heringlake
Mr. and Mrs. Thomas Hiatt
Skip Hibbard & Nancy Elkind
Frederick and Judith Hill
William and Suzanne Hoff
Mr. and Mrs. Richard Hoover
Joe and Kathleen Houdek
Ms. Emily Howard
Mrs. Ann Huffman
Mrs. Alice S. Hunt
Gordon and Mary Lou Ingwersen
Win and Kyle Irwin
Mr. and Mrs. Paul Jacobson
Evelyn Jellema and Douglas Brown
Mrs. Marilyn D. Johnston
Greg Jorjorian and Marlys Conrad
Major George E. Kammerer
Mr. John H. Katt
Paul and Yoka Kaye
John and Lana Keith
Mr. and Mrs. Scott Keller
James and Linda Kemper
Ms. Susan Kettering
Mrs. Evelyn Kitzul
Mr. and Mrs. Steven Klein
Mr. Charles Knapp
Sandy and Rick Koehler
Dick and Sherry Koenig
Mr. and Mrs. John R. Koschara
Mr. and Mrs. Charles Kraus
Leonard and Janet Krawiec
Lee Kremin & Marjolijn vander
Velde

Mr. and Mrs. E. Thomas Maguire
MASCO Corporation
Mr. and Mrs. James McAndrews
Pat McCool and Maureen Penfold
Kate and Halley McDonald
Mr. and Mrs. John McInnis
Allan and Mary McKisson
Mr. and Mrs. Donald Mead
Mr. and Mrs. Franklin B. Mead
Mr. and Mrs. Ken Medaris, Jr.
Mr. Randall K. Melvin
Dr. Brian D. Melzian
Ms. Mary R. Merwin
Ms. Sara Michael
Mr. and Mrs. David L. Michelmores
Laurence and Melissa Miller
Mr. and Mrs. Reed Miller
Susan and David Milne
Mr. and Mrs. R. John Miner
Corey and Sarah Morgan
Mr. and Mrs. Andrew B. Morrow
Richard and Abby Mortensen
Mrs. Karen A. Mudgett
Mr. and Mrs. Timothy Mulherin
Annette and Eric Munson
Tom Nelson and Stephanie Berger-
Nelson
Mr. and Mrs. Alfred K. Neugebauer
Richard and Terre Neumann
Mr. and Mrs. Ronald N. Nichols
Leonard Niehoff and Lisa Rudgers
Northport Point Club
John and Antia O'Connell
Sean and Cristin O'Riordan
Oryana Food Cooperative, Inc.
Mr. and Mrs. Peter Ostrowski, Jr.
Michael Ouzounian and Trish
Rogers
Mr. and Mrs. Robert E. Overmyer
Mrs. Luvian Owens

The Noonan Family Kettlehole property is a geologic wonder. This 200-acre private land conservation easement in Kasson Twp. was donated along with a second 306-acre conservation easement on Polack Lake. The combined project set the record for the largest CE project in our history at 506 acres.

Ms. Phyllis Foley Wanroy
Mr. and Mrs. Thomas H. Fox
Dave and Mo Freytag
Jim and Sally Friend
Ms. Cheryl Gain
Mr. and Mrs. David A. Galliher
Mr. and Mrs. Richard M. Gans
Gene and Kathy Garthe
William Gebo
Mrs. Barbara F. Gentile
John Gierak and Dona Tracey
Richard and Barbara Gilbertsen
Dan and Barbara Goodearl
Mr. Erick Takayama
Mr. and Mrs. Robert Gregory
Ms. Lynn Gumina
Mr. and Mrs. James Hackenberger
Mr. and Mrs. Eugene N. Hadjisky
Katherine and Eric Hall
Mr. and Mrs. John J. Handloser
Mr. and Mrs. Edward C. Hanpeter
Charles and Judith Harris

Don and Jeanne Kunz
Mr. and Mrs. Robert Kuras
Mr. and Mrs. Michael Labriola
Nessa and Ed Laing
Mr. and Mrs. Stephen Later
Mr. and Mrs. Jeffrey S. Lee
Ms. Linda LeMieux
Mr. and Mrs. Robert J. Leppink
Mr. and Mrs. Daniel R. Leugers
Mark and Lori Leugers and Family
Skip and Liz Leupp
Ted and Pat Ligibel
Mrs. Nancy H. Liley
Laurie and Dan Lisuk
David P. Lloyd
Mr. and Mrs. James R. Lockhart
Jim and Monica Logan
Staton and Carol Lorenz
Steven Luebke and Sara Later
Kurt and Eleanor Luedtke
Ms. Kristen Lund
Mrs. Cleo P. MacMillan

Ron Paczkowski & Judy Talbott
Mr. and Mrs. Scott W. Pandorf
Mr. and Mrs. Ralph Passarelli
Don and Pat Paulsell
Thom and Rachelle Peters
Mr. Erik Peterson
Mr. and Mrs. John J. Peterson
Anneke and Guy Plamondon
Mr. and Mrs. Michael Plessner
Christopher Podges & Barbara
Cunningham
Mr. and Mrs. David M. Pohlod
Patricia Pollock and Mark Rodak
Glenn and Rasa T. Poorman
Mrs. Elizabeth Porter
John and Bonnie Raines
Dr. Stuart C. Rankin
Mrs. Charlotte Read
Gregory and Brenda Rener
Terry and Debra Riedinger
Mr. and Mrs. Thomas H. Ristine
Mrs. Paula M. Robertson

Leelanau Forever Campaign Donors (2009 - 2014)

The Send-Emeott families preserved 145 acres of prime fruit-growing farmland in Bingham Township with the help of the Campaign.

\$250 - \$499

Mr. and Mrs. Ronald R. Robinson
Mr. and Mrs. Tim C. Rod
Bill and Kate Rohlfis
Mr. and Mrs. E. David Rollert
Mrs. Sarah F. Roloson
Mr. Greg Rose
Mrs. Marcia L. Rose
Ray and Ricky Ross
Mr. and Mrs. Richard A. Rossman
Dr. and Mrs. Edward J. Rutkowski
Mrs. Rosalind Ryant
Judith Rycus & Ronald Hughes
Seth Sadis and Kristen Verhey
Mr. and Mrs. Wendell D. Schaller
Randy and Darlene Schoen
Jacquelyn and Michael Schwartz
Adam Segerlind & Jenee Rowe
The Sehnert Family
Ms. Patricia H. Settles
Mr. and Mrs. Thomas M. Shoaff
Mr. John Shoemaker
Mr. and Mrs. Richard Shuster
Rick and Donna Simonton
Stevie Sims
Paul Skiem and Beth Brooks
Mr. and Mrs. Robert Smart, Jr.
Andy and Marietta Smith
Mr. and Mrs. Larry L. Smith
Sharon and Robert Snell
Ms. Lianne Somerville
Drs. Beverly & R. Lawrence St. Clair
Quinton and Margaret St. John
Mr. and Mrs. John H. Stanley
Ms. Cynthia M. Starr
Mr. and Mrs. William W. Steel
Robert Steinhilber & Mary Jo O'Connor
Don and Tricia Stogsdill
Mr. and Mrs. Donald J. Stuhldreher
Mr. and Mrs. James J. Stukel
Don and Nancy Surber
Mrs. Laura L. Swire
Thomas H. Thibault & Ruth Winter
Ms. Gabriella Thomas
Mr. and Mrs. Jim Thomas
Ms. Joan Todd
Carol and Ruben Trono
Ms. Kathy M. Tuckerman
Atticus Tysen
Mr. and Mrs. Peter Van Nort
Rhys VanDemark & Kathi McGookey
Mr. and Mrs. Joseph M. Varley
Verizon Foundation
Ms. Sally A. Vonderbrink
Mrs. Shirley Wagner

David Walker and Maribeth Malecki
Bob and Cyndy Walsh
Holly and Phil Webster
Michael and Elma Wiener
Wildlife and Wetland Solutions
Mr. William S. Willis
Mrs. Ethel M. Wills
Mr. Peter C. Wolcott
Dr. and Mrs. James S. Woodburne
Mr. and Mrs. Albert L. Wrisley, Jr.
Dr. Stephen A. Wyatt
Linda and Steven Young
Philip and Susan Zaborowicz
Ms. Karen E. Zerrenner

\$100 - \$249

Anonymous (8)
Barbara Abbott and Larry Hauser
Gyula Acsadi & Agnes Jani-Acsadi
Mr. and Mrs. D. Douglas Alexander
Mr. and Mrs. Robert L. Allfen
Terry and Sandra Allen
Mrs. Deborah Bunn Alley
Diane and Don Allington
Irwin Alterman and Marilyn McCall
Dr. and Mrs. Gordon Amidon
Carol and Herb Amster
Mrs. Mary H. Anderson
Richard and Nancy Anderson
Ms. Susan Anderson
Mr. and Mrs. James P. Andres
Peter and Elizabeth Andrews
Mr. and Mrs. Richard Andrews
Mr. Matt Anhut
Mr. Michael J. Anton
David and Kristen Arends
John Arevalo and Gloria Torello
Mrs. Lisa E. Armas
The Fort Family
Mr. and Mrs. David Athanas
Laura and Dana Atkins
Mr. and Mrs. Richard Austin
Rich and Cassie Axtell
Mr. and Mrs. John G. Bachman
Bahle Enterprises, Inc.
Mr. David Bahr
Mr. and Mrs. Forrest D. Baillie
Dr. and Mrs. Walter M. Baird
Judy and Bruce Balas
Kathryn S. Balcerski
Mr. and Mrs. David F. Ball
Mrs. Lena A. Ball
Mr. and Mrs. John M. Ballantyne
Mr. and Mrs. Mike W. Bandy
Ms. Margaret Barber
Mr. and Mrs. Gary Bardenhagen

Steve and Pam Bardenhagen
Donna and Bill Barker
Charles and Lorraine Barnes
Glenn and Patty Barnes
Bill and Donna Barrows
Linda and Robert Barrows
Mr. and Mrs. Patrick J. Barry, Jr.
Mr. Jeffrey R. Bean
Sue and Dan Beardslee
Mr. Louis Behrens
Wendy Bell
Ms. Marcia Bellinger
Lisa Benjamin and Tyler Hesterhagen
Mr. and Mrs. John Bennett
Mr. and Mrs. Loren B. Bensley, Jr.
Dr. Rosemary R. Berardi
Steven and Christina Bergmans
Margene and Alex Berry
Mr. and Mrs. Thomas E. Berry
John Bevington & Tina Greene-Bevington
Drs. Lindsay and Mark Bibler
Gary and Wendy Bice
Barbara Bierlein & Tom Dillon
Mr. and Mrs. Michael W. Binsfeld
Mr. and Mrs. J. Randall Birndorf
Tom and Gwen Bischoff
Tim and Doris Blair
Mr. and Mrs. Eric Blakely
Stephen & Patricia Jones Blessman
Ms. Earlene W. Blevins
Mr. Richard J. Bolan
Mr. Charles T. Bombaugh
Ms. Becky Bond
Warren and Beverly Boos
Mrs. Sally B. Booth
Mr. and Mrs. Dave Borton
Ms. Susan Bosse
Mrs. Mary G. Bolting
Mr. John Bourbonnais
Ben Bowmaster
Ms. Barbara Boyer
Gerry and Kathleen Boylan
Mr. Thomas B. Bracken
Caroline, Donna and Curt Braden
Ms. Suzanne Brandt
Ed and Chris Brengman
Mr. and Mrs. John H. Breniser
Michael and Joan Brennan
Mr. Timothy Brick
John and Brenda Brom
Mr. and Mrs. Stephen Brotschul
Yarrow and Ben Brown
Ms. Mary Jo Brumbaugh
Trish and Rick Bryan

Ms. Margaret Buchanan
William and Nancy Buchanan
Mr. and Mrs. Richard W. Budinger
Mr. and Mrs. Robert Bugai
Mr. H. Michael Buhler
Mrs. Katharine Bulkley
Mr. and Mrs. Craig Buma
Mr. and Mrs. George R. Bunn, Jr.
Phil and Laura Burk
Darryl and Pam Burkhardt
Steven and Barbara Bursian
Dr. and Mrs. Paul D. Burstein
Debbie Varley Burt
Mrs. Delorus Burton
Matthew and Supapan Butler
Denise and Stu Butterfield
M. Christine Byron and Thomas Wilson
Mr. and Mrs. Xavier Cabanne
Phillip and Linda Cacossa
Mr. Harvey Calcutt
Ms. Christina D. Campbell
Frederick and Denise Campbell
Mrs. Maureen Campbell
Mr. and Mrs. Howard W. Cann, III
Drs. Nancy Cantor & Steven Brechin
Mark Cantrell & Kathy Rymal
Ms. Margaret Carmody
Ms. Karen Casebeer
Mr. William S. Casier
Mrs. Jean A. Castle
Mr. Lowell C. Cate
Michael and Kavitha Celentino
Jim and Linda Chalat
Ms. Charlotte Chamberlain
Joe and Sybil Chandler
Mr. and Mrs. Robert Chapman
Mrs. Evelyn Chetcuti
Harry and Diane Chugani
Ms. Deborah Ciavattone
Terry and Sandra Ciesielski
Bev and Gary Clark
Mr. and Mrs. David Clark
Mr. and Mrs. Frank C. Clark
Mrs. Joy Webb Clark
J. Preston and Nina Cory Claytor
Carol and David Clifford
Drs. Steven and Molly Cline
Dotti Clune and Jill Henemyer
Ms. Corinne Cochran
Ms. Ellen Cohn
Mr. and Mrs. Pope Coleman
Mr. and Mrs. Glenn E. Cook
Mrs. Amy B. Cooksey
Mr. and Mrs. E. Neal Cory, II
Dr. and Mrs. Vincent Couden
Mr. Ken Cowan
Jim and Lynne Cowart
Ms. Kathleen Crane
William and Patricia Crean
Mr. Dale Criniti
Lori & Sean Cryan
Mr. and Mrs. Ronald S. Culp
Mr. Curtis A. Cummins
Mr. and Mrs. Stephen J. Custer
Dr. Ben J. Czerniawski
Mr. John Daniel
Ms. Carolyn Danielson
Mr. Douglas Darland
Ms. Catherine Davidson
Mr. Thomas K. Davis
Mrs. Jeanine W. Dean
Mr. Tom Deering
Mr. R. Garret Demarest
Ms. Meri Dembrow
Ms. Peggy Dennis
Jerry and Judy Denoyer
Joyce, Michael & Thomas Deren
Charlie DeSando and Ellen Gilligan
Ms. Caroline Dieterle
Mr. and Mrs. Robert Diloroto
Paul and Constance Dimond
Mr. and Mrs. Larry L. Dodd
Mrs. Renie Dohrmann

Karl and Jennifer Dolson
Kathleen Dolson and Christopher Spilling
Mrs. Jane W. Domke
Cheryl Donakowski & Frank Mispilon
Mr. and Mrs. Conrad L. Donakowski
Mrs. Karen Douma
Jennifer and Bill Doyle
Mr. and Mrs. Joe Dressel
Mrs. Frances T. Drew
Mr. and Mrs. Michael DuBrul
Brian and Kate Duensing
Mr. and Mrs. Jack Duffy
Mrs. Bette D. Dugger
Mr. and Mrs. C.R. Dunn
Mr. and Mrs. Edwin R. Dunn
Mr. and Mrs. Michael Durbin
Mr. and Mrs. G. Thomas Dutmers
Mr. and Mrs. Mark Polinko
Elizabeth and Mike Eagles
Deborah and David Eastis
Thomas and Gillian Ebeling
Terrell and Pat Ebright
James and Jill Egan
Ms. Gayle E. Egeler
Mark Eidelson and Caryl Markzon
Ms. Sara Elk
Ms. Margaret Ellibee
Mr. and Mrs. Robert Elliott
Clark and Tricia Elmer
ELT
Mr. and Mrs. R. Scott Emerson
Mrs. Lin Emmert
William and Martha Encherman
Mr. Stephen A. Enkema
Mr. and Mrs. William Enlow
Environmental Artists
Mr. Mike Evanoff
Mr. Albert A. Evans
Mark and Annette Evans
Mr. and Mrs. Richard H. Evans
Ms. Leigh Fahey
Mark and Karen Falahee
Mrs. Jeanne P. Falberg
John and Jackie Farah
Mr. Robert E. Fast
Mr. Robert W. Faulk
Mr. and Mrs. Gregg Fazzoni
Dr. David S. Feenstra
Ms. Susan V. Fehrenbach
Ms. Pam Foster Felt
Andrew and Lita Ferdinand
Mr. James Ferrick
Mrs. Barbara Fiedler
Pete and Julie Finch
Ms. Susan J. Finke
Fischer's Happy Hour Tavern
Mr. and Mrs. Branden Fisher
Brannon and Amanda Fisher
Mr. and Mrs. Roger H. Fitch
Mr. and Mrs. Roy B. Flemming
Lee and Jill Foerster
Mr. Richard W. Force
Glenn and Kim Ford
Ms. Margaret J. Forgione
Mrs. Lyde E. Fowler
Mr. Chuck Fraenkel
Laura Franseen and Norman Khome
Ellen Fred
Ms. Judy L. Frederick
Don and Deb Freed
Mr. and Mrs. Douglas J. Freeman
Mr. Joseph G. Freeman
Mrs. Nancy P. Freeman
Mr. and Mrs. Donald Frerichs
David Friar and Rorie Lewis
David and Barbara Fridline
Jerome Friedman
Friends of the Crystal River
Mrs. Shirley A. Gain
Nancy Gallagher & Kevin Weber
Mr. and Mrs. Gary J. Gallup
Karen Garber & John Desmarais
Mr. and Mrs. David T. Gardner

Leelanau Forever Campaign Donors (2009 - 2014)

\$100 - \$249

Stephen Gardner, Jr. & Margot Nacey
David and Brooke Garratt
Ms. Cary R. Gasner
Ms. Judith E. Gass
David and Sharon Geisler
Paul and Teri Gelter
Paul and Denise Genoa
Irene and Alex Gherlan
Rob and Paige Gillespie
Ms. Victoria Rea Gits
Mrs. Aurora Glettler
Richard and Marianne Glosenger
Mrs. Beth Goebel
Ellie Golden
Victor and Denise Goldschmidt
Ms. Kathleen G. Goodfallow
Mr. and Mrs. Philip W. Goodspeed, Jr.
Mr. and Mrs. William B. Goodspeed
Gourdie-Fraser, Inc.
Mrs. June L. Graham
Ms. Mary Graham
Ms. Diane Grauer
Mrs. Christine Gray
Great Goods
Greater Kansas City Community Foundation
Mark and Marie Greenman
Mr. and Mrs. John S. Greeno
Mrs. Doris D. Greenough
Ms. Martha Greenough
Chad and Jennifer Greenwell
Mrs. Linda Gregory
Jane Greiner
Mr. and Mrs. Douglas Greiwe
Mr. and Mrs. Richard Grewe
Ken and Joyce Greywall
David and Laura Groenke
Mr. and Mrs. Berndt H. Gros
Mr. and Mrs. Steve Grossmann
Lori and Steve Grossnickle
GTRCF - The Rotary Endowment Fund
Mr. and Mrs. Michael D. Gudenau
Karen Gulla
Mr. and Mrs. H. Louis Gurthet
Mr. George Haberer
Mr. and Mrs. Donald E. Hacker
Estate of Ann Hall
Mr. and Mrs. Carl F. Hammond
Mr. and Mrs. James Hampton
Dr. and Mrs. Timothy B. Hanley
Pat and Linda Hanniford
Harbor House Trading
Ms. Barbara Hardy
Mr. and Mrs. Dan S. Harkness
Anne Harper and Greg Nobles
Mary Harper
Dr. John and Barb Harris
John C. and F. Susan Harrison
Mr. and Mrs. R. Brent Harshman
Mr. and Mrs. Michael T. Hartigan
Mr. and Mrs. Kevin S. Harty
Mr. and Mrs. David W. Haughn
Mr. and Mrs. Michael D. Hayes
Michael and Jeanne Haynes
Dr. and Mrs. John W. Hays
Mr. and Mrs. Wilbur L. Hazlegrove
Mr. and Mrs. C. Robert Heaton
Mr. and Mrs. John G. Heekin
Edward and Joanne Heinonen
Mr. and Mrs. James Heinzman
Mark and Maureen Helfers
David and Sharon Hendricks
James Hengelbrok & Mary Haberland
Jim and Cheryl Henry
John D. and Ardis Herrold
Ms. Janet Hethorn
Mr. and Mrs. Steve R. Hext
Joe and Mary Hilgeman
Ms. Kathleen Hill
Mr. Timothy Hinckley

Tom Hinsberg & Connie Soma
Warren and Suzanne Hinsch
Mr. and Mrs. Warren K. Hinsch
Mr. and Mrs. William Hischke
Mr. Russ Hjelmstad
Mr. and Mrs. Gary Hoensheid
Ms. Sharon R. Hoeffcker
Mr. Benjamin Hohnke
Gale Holcomb and Jennifer Reid
Mrs. Christeen Holdwick
Ms. Elisabeth Hollerbach
Benjamin and Emily Holloway
Craig and Pat Holmes
Mr. Henry Holt, III
Ken and Carol Holt
Mr. and Mrs. Jay Homan
Mr. and Mrs. Ralph S. Hommel
Jay and Joan Hook
J. Stephen and Leslee Hooper
Andrew and Catherine Horning
Alison Horton and Kathy Kaczynski
Mr. and Mrs. David B. Howard
Mr. and Mrs. Gary J. Hughes
Mr. Thomas Hunt
Ahm Huq and Fatema Serajee
Mr. and Mrs. Kenneth P. Hurlin
Peter Hurlin & Kristin Ellingsen
Ms. Amy Hutchinson
Mr. Doug Ibold
Mrs. Ruth L. Iezzoni
John and Kathleen Imboden
Mr. James Imhoff
Dr. James R. Irwin
Mr. Andrew M. Jamison, III
Mr. and Mrs. Chet Janik
Mr. and Mrs. David Janizek
Mr. Alex Jemal
Ms. Amy Johnson
Mr. and Mrs. Daniel W. Johnson
Ms. Julie D. Johnson
Dr. and Mrs. Richard S. Johnson
Thomas and Julie Johnson
Mrs. Ruth Jolliffe
Ms. Louise Coleman Jones
Mary Jost
Mr. and Mrs. Richard D. Joutras
JustGive.com
Ms. Angela Kandler
David and Jennifer Kareck
Ms. Grace Keeble
Jim and Wendy Keller
Chris and Pam Kelley
Mr. and Mrs. Kent B. Kelly
Janet Kelman and David Rein
Mr. and Mrs. Richard D. Kennedy
Mr. and Mrs. Michael E. Kenney
Stephen and Veronica Kepchar
Ms. Jennifer Kern
Pat Kernaghan and Janet Ward
Mr. and Mrs. Richard F. Kiernan
Jason and Sandy Kimpel
Ms. Elizabeth Kirby
Mr. and Mrs. David Kirshenbaum
Ms. Karen Kiser
Ann and Ray Kloppenburg
Christopher and Joan Kmorka
Mr. and Mrs. Paul Kochanny
Mr. and Mrs. Douglas Kohlbeck
John and Maria Kolozsvary
Mrs. Judy Komarek
Ms. Susan Konop
Mr. and Mrs. Donald B. Korb
Mrs. Ruth Korzon
Richard Kosinski & Deborah Ochs
Larry and Bonnie Koskela
Mr. and Mrs. John M. Koval
Mr. and Mrs. Robert T. Kraemer
Mr. Walter J. Kraimer
Ms. Cynthia Krause
Mr. and Mrs. Jack A. Krause
Mr. and Mrs. Franc Krebs
Mr. and Mrs. Richard D. Kruse
Mr. Mike Kutas
Mr. and Mrs. Stuart Laing
Ms. Elise Lambert-McNeese

The iconic Oleson Farm in the Bohemian Valley was preserved by the Campaign in two separate projects totaling 268 acres. Sandhill cranes flock to this property in the spring, and the lands protected include working farmland as well as forest.

Greg and Pam Landa
Mr. and Mrs. Bruce D. Lang
Mr. and Mrs. Theodore J. Lanham
Mr. Robert C. Lanphier, III
Stephen LaRiviere & Jennifer Yanover
G. Timothy Later & Mary Field
Jan and Nick Latorre
Thomas and Pam Laureto
Mr. Bayard F. Lawes
Ms. Lisa Lawson
Mrs. Doreen A. Lawton
Mrs. Sally C. Leak
Mr. and Mrs. Frederick Leaske
David Leece and Kathy Brewer
Mrs. Judie Leece
Ms. Hilde M. Lehmann
Richard and Mort Mertz
Mr. and Mrs. Andy LePere
Mr. and Mrs. James Lestikow
Anne Leugers and Elmer Lipp
Mr. James Leugers
Ms. Jennifer Leugers
Mr. and Mrs. Paul T. Leugers
Ms. Nell Licklider
Lincoln Financial Foundation, Inc.
Wesley E. Lipner
Gus and Katie Lo
Ms. Sarah Lockard
Michael and Patricia Lora
Bill and Karen Lott
Mrs. Janet Lovelace
Ms. Ruth Lovingood-Finke
Mr. Miles Lowry
Ms. Kathleen Lubanski
David and Marilyn Ludtke
Dr. and Mrs. John E. Lund
Mr. and Mrs. Joel A. Lutz
Dr. and Mrs. Vincent A. Macke
Mr. and Mrs. Peter S. Maher
Mr. and Mrs. Themistocles L. Majoros
Ms. Judy Malburg
Ray and Penny Malcoun
Ms. Meg M. Mallon
Mr. and Mrs. Kenneth Marek
Mr. Vance Marshall
Ms. Lisa Martin
Mr. and Mrs. Robert T. Martin
Mr. Don Martines
Mr. and Mrs. Richard J. Mashke
Mr. and Mrs. Anthony J. Mattar
Noelle and Micah Maude
Alex and Jane Maximovich
Ms. Ellen J. Maycock
Mr. and Mrs. Thomas J. Mayhew
Gary and Cheryl Mazurek
Tim and Anita McCabe
Beth and Mark McCune
Dan and Susan McDavid
Ms. Kathy McDonald
Ms. Kristen McElligatt
Mrs. Jill B. McFarlane
Jack and Becky McFellin
Mr. and Mrs. James G. McGovern
Ms. Susan B. McHugh
Mr. and Mrs. Doug McInnis
Harold and Kanda McKee

Mr. and Mrs. Charles D. McKenna
Kristi McKenzie and Frank Sellgren
Bob and Cathy McKinley
Jim and Ellen McLean
Larry McMahon and Linda Anderson
Mr. and Mrs. Michael A. McManus
Mr. and Mrs. S. Craig McMillan
G. Ryan and Anne McMorrow
Mrs. Doris P. McSweeney
J. Kevin and Kris McSweeney
Mr. and Mrs. Michael J. McWilliams
The Meaden Family
Greg and Linda Meide
Dr. Lisa Meils
Mr. and Mrs. Robert Meldrum
Mr. and Mrs. Jeffrey Melinat
Mr. and Mrs. Robert Mellen
Susan and Mort Mertz
Mr. and Mrs. William Meserve
Mr. and Mrs. Marshall W. Meyer
Richard and Katherine Meyer
Mrs. Tallara Middleton
Mr. and Mrs. G. Robert Miller
Dr. and Mrs. Jerry A. Miller
Dr. and Mrs. Keith W. Miller
Mr. and Mrs. Larry J. Miller
Mrs. Lynn Milliron
Mr. and Mrs. Robert G. Milne
Mr. and Mrs. Fred Missad
Bernard and Harriet Mitchell
Harreitt and Ralph Mittelberger
Mr. and Mrs. Richard G. Moll
Sacha and Jane Montas
Jeffrey Moon and Joselyn Moore
Mr. and Mrs. Preston D. Moose
Mrs. Linda L. Moothart
Arthur and Elizabeth Moran
Dave and Joy Morgan
Ms. Beth Moross
Dennis and Linda Moroz
Mr. John Morris
Gary A. Morrison
James Morrison
Mr. and Mrs. James M. Moskalik
Lyn Motlow
G. Michel Mott and L. Kim McManama
Ms. Mimi Mullin
Mr. and Mrs. Michael F. Mulvaney
Kenneth and Gretchen Mungan
Joe and Dawneanne Munn
Sharon Murphy & Sharon Montonye
Ms. Carol Murrel
Mr. and Mrs. Donald H. Myers
Mr. and Mrs. Scott Myers
Rich and Laura Nachazel
Mr. Charles Needham
Mr. Russell Nelson
Jonathan and Sally Nesbitt
Ms. Michelle Newton
Mrs. Margaret V. Nielsen
Mr. and Mrs. Daniel S. Noble
Mr. Glen M. Noonan
Northwoods Hardware
Lawrence and Marilyn Norwood
Kristen and Michael Novak
Ms. Barbara J. Nowinski
Dr. and Mrs. C. Thomas Nuzum

Ms. Pauline L. Oberlin
Mr. and Mrs. Randy Oberson
Ms. Arlene Obetts
Patrick and Amy L. O'Brien
Dale and Sue O'Donnell
Maria and Dave O'Donnell
Mr. and Mrs. Thomas Oetinger
Kirk and Jamie O'Green
Mr. and Mrs. Michael Oliveri
Mrs. Nancy W. Olsen
Mr. and Mrs. David D. Olson
Steve Olson and Lynn Wilsner
Kathryn Eckert Omoto
Dr. Robert and Zibby Oneal
Nancy and Bill O'Neill
Mr. and Mrs. William J. Orcutt
Jane and Pat O'Rourke
Stephen and Ami Orr
Dr. and Mrs. Mark Orringer
Nate and Jenny Orsburn
Mr. Ernest Ostuno
Louise Owen
Mr. David T. Owsley
Russ and Jane Packard
Alan and Kimberly Page
Ms. Suzanne M. Papke
Kim Para and Roxanne Shetler
Ms. Cheryl Parker
Mr. and Mrs. Michael Parks
Jack and Jan Patrick
Michael and Susan Patrick
Roy and Helen Patterson
Bette and Dick Patton
Miriam and Albert Paul
Paul May Furniture Company
Mr. and Mrs. Thomas Pavelka
Leigh & Linda Payment
Mr. and Mrs. William D. Peace
Mr. William D. Peace, Jr.
Mr. and Mrs. George M. Pearce
Ms. Jane D. Pearson
Dr. and Mrs. Jeffrey Pearson
Joe and Zoe Pearson
Mr. L. Harlan Peck
Mr. Richard F. Peck, Jr.
Mr. and Mrs. William F. Peck
Geoffrey Peckham and Patricia Melzer
Terry and Kathleen Pennell
Dr. and Mrs. Burton L. Perry
Clarence and Helen Perry
Terrill Persky and Marshall Persky
Fred and Nancy Perzanowski
Dr. and Mrs. Nathaniel A. Peters
Mr. and Mrs. Louis Peven
Larry and Rebecca Peyton
Tom and Christine Pfennig
Dennis Phillips
Donn and Kathleen Platt
Mr. Hans Pijls
Sally and Mason Pilcher
Dick and Nancy S. Pobst
Mr. Francis J. Pollnow, Jr.
Cindy and Ovide Pomerleau
Mr. and Mrs. Stan Ponstein
\$100 - \$249
Thad and Nancy Popa
Jeff and Lynn Porritt

Leelanau Forever Campaign Donors (2009 - 2014)

Ms. Alexia Warburg Post
Coe and Alyce Potter
Mr. and Mrs. Robert F. Potvin
David and Laura Powers
Kurt and Maria Pregitzer
Chris and Kathryn Preston
Carol Price and Santo Santoriello
Mrs. Dorris Price
Mr. Larry Price
Mr. and Mrs. Thomas P. Price
Mr. Bill Pritchard
John and Lyn Dolson Pugh
Jim and Mary Pulsifer
Mrs. Frieda Putnam
Stephen and Marcie Qua
Lori Holstege and David Quimby
Nancy Radcliffe
Peter and Laura Ramsden
Ms. Laura Ramus
Bruce Randall & Jeanine Griswold
Mrs. Margaret Raptis
Mr. and Mrs. Jere Rasnick
Fields and Ivy Ratliff
Larry and Carolyn Rawsthorne
Polly Rea
Mr. and Mrs. Stephen Read
Steve and Connie Reddcliffe
Ms. Tracy Redford
Mr. and Mrs. Daniel Reelitz
Mr. and Mrs. David L. Reese
Mr. and Mrs. Frederick W. Reeves
Doug and Beth Reid
Ellen and John Reister
Mr. and Mrs. Scott Rempala
Ms. Laurie G. Remter
Mr. and Mrs. Dewey J. Renneker
Ms. Adrienne M. Reynolds
Mrs. Ruth R. Richards
Jim and Sandy Richardson
Mr. Phil Richardson
Ms. Sandra Ringlever
The Riverside Inn
Mr. Steve Robbins
Mr. and Mrs. Robert J. Roberts
Carl Robinson and Karen Fujisawa
Mr. and Mrs. James Robinson
Ms. Mary Elizabeth Roche
Michael and Ruth Roeder
Mr. Edward Roloson
Ms. H. Teak Roloson
Mr. and Mrs. Stephen E. Root
Tom and Patty Rosbrow
Craig and Mary Rosenberg
Prue and Ami Rosenthal
Cindy and Ken Rosiek
Ms. Ronnie Rosner
Michael and Vicki Ross
David and Lynn Ruschhaupt
Ms. Sue Rushing
Ted and Sally Samples

Donald and Carol Sanctorum
Mr. and Mrs. Joseph D. Sarafa
Dr. and Mrs. William F. Sasser
Mr. and Mrs. Charles B. Schaff, Jr.
Mary Alice Schaff
Gerald Schatz and Barbara Conley
Dr. and Mrs. Richard J. Schilling
Ms. Rosa Schindler
Mr. and Mrs. Karl Schlabach
Jeffrey Schloemer and Marcia Banker
Mr. and Mrs. Robert Schlueter
Mr. and Mrs. Edward D. Schocker
Thomas and Suzanne Schoeneberger
Scott D. Schrage & MaryAnne Ford
Mr. and Mrs. Curtis Schreiber
Julie Schumaker and Kevin Dombkowski
Richard and Nancy Schwab
Mr. Richard L. Schwab, Jr.
Jeffrey and Zane Schwaiger
Mr. and Mrs. Max Schwartz
www.KenScottPhotography.com
Ms. Joan H. Seaby
Dr. and Mrs. John A. Sebright
Nancy and Glenn Sedgwick
William and Ellen Sedgwick
Natalie and Eric Senne
Bob and Lynne Serson
Ms. Heather Seward
Jack Seymour and Margaret Ann Crain
Mr. and Mrs. James R. Shannahan
Brian and Sally Shapiro
Mr. and Mrs. Duane Shaw
Robert and Linda Shirley
Bettegail Shively
Talia Shoup
Richard and Rebecca Shriner
Colleen and Bryan Sibthorp
Mr. and Mrs. Nicholas J. Sica
Mr. and Mrs. Scott Siegel
Susan and Scott Sims
Ted and Sherry Skinner
Sleeping Bear Orchards
Doug and Sherry Slessman
Hamish and Beryl Small
Dr. Sarah Smedman
Mr. and Mrs. Ernest H. Smith
Mr. Greg Smith
James and Megan Smith
Mr. Jon F. Smith
Mr. and Mrs. Mark R. Smith
Mr. and Mrs. John P. Snedeker
Ms. Mary Socha
Dick and Pat Solem
Ms. Deborah Somerville
Ms. Elizabeth Sonnega
Frederick and Priscilla Sperling

Mr. Karl Sporck
Brad and Jandy Sprouse
Fred and Joyce Stackable
Mr. and Mrs. James T. Stacy
Drs. Richard and Linda Stanford
Mrs. Patricia Stange
Gary Stankowski
Bob and Laura Stapleton
Barbara Stark-Nemon & Barry Nemon
William and Adwoa Steel
Russ and Anne Steinman
Ms. Janet Stephenson
Bill and Gail Strietmann
Ron Strong, Inc.
Dennis and Maria Sullivan
Jeffrey and Bridget Summerwill
Mr. Charles H. Sutfin
Wayne and Pat Swallow
John and Ciss Sweeney
Mary and Bill Swift
Mr. and Mrs. Stephen Syjamaki
David Tabolt & Lisa Genesen
The Taglauer Cabin
Mr. and Mrs. William M. Taylor
Amy and Brian Tennis
The Gunzenhaeuser Family
Margaret and Eron Thiele
Paul Thielking
Mr. Stephen Thoburn
Mrs. Margaret J. Thoms
Ms. Kate Thornhill
Mr. Tim Throm
Mr. and Mrs. William A. Thurner
Mrs. Martha Thurston
Ms. Christine Tiderington
Mr. and Mrs. Steve A. Torok
Shannon and Chris Torres
Stanley S. Towers
Leslie and John Treter
Mr. Joseph Tris
Mr. and Mrs. John E. Tropman
Mr. and Mrs. Dan Tubbs
Robert and Anne Tucker
Dr. Frances H. Tully
Tony and Pam Turchi
Daniel and Lisa Turner
Dennis and Kathy Turner
Ms. Dori Turner
Gretchen Uhlinger
Patrick and Tammy Valade
Mr. and Mrs. Bill Valpey
Mr. and Mrs. Frans Van Lieere
Ms. Deborah Joy Vander
Mr. and Mrs. Ken VanElslander
Mr. and Mrs. Michael A. VanRiper
Dr. and Mrs. Samuel Vasui
Mr. and Mrs. Mark Veenstra
The W.W. Group, Inc.
John and Carrie Wadas
Mrs. Betty J. Waite
Mr. Joe Walacavage
Ms. Harriet Wall
Mr. and Mrs. Thomas J. Wall
Ms. Lorri Wallet
John and Gina Walsh
Ms. Evie Waltz
Ms. Dana Warnez
Dick and Karen Warren
Sheen and David Watkins
Mrs. Jeanne M. Watson
Mr. and Mrs. William Watson
Ms. Mary K. Weadock
Mrs. Alice B. Weaver
Justice Elizabeth A. Weaver
Mr. John Weber
Ms. Tamara L. Weber
Rick and Gail Webster
Russell and Dolores Welchli
Mr. and Mrs. Edward Weller
Stephen and Kathleen Weller
Deborah E. Welsh
Mr. William Wesley
Ms. Helen K. Wetterau
Mrs. Shirley L. Wheatley

Mr. Gil Wheeler
Chuck and Janet Whetsel
Steve and Amy Whitlatch
Dr. and Mrs. Michael & April Wiater
Mrs. Martha Wilczynski
Wildtype Design, Native Plants & Seed, Ltd.
Dr. and Dr. Michael A. Willett
David and Roberta Williams
Mr. Jonathan Williams
Mr. and Mrs. Thomas L. Williams
Ms. Julie Willis
Mr. and Mrs. Steven A. Wilson
Terry and Sandy Wilson
Mr. Robert J. Winnie
Mr. William P. Winslow
Bill Wise
Mr. and Mrs. John Withee
Mr. and Mrs. William Witley
Norman and Susan Woerle
Pete and Ginna Woessner
Mr. Michael Wojtkowiak
Mrs. Avis D. Wolfe
Mr. Charlie Wollborg
Dr. Randall Wolthuis
Ms. Shirley J. Woodard
Mrs. Jean V. Woodhull
Dick and Jane Woolsey
Mr. and Mrs. John Woomer
Mr. and Mrs. Roger O. Wooton
Mrs. Taya Workum-Byers
Curt and Cindy Wright
Ms. Lynne Wright
John Wunsch & Laura Wigfield
Mr. and Mrs. James C. Wynns
Jim and Kit Wysor
Mrs. Agnes L. Yalda
Jeanne Dolson and Michael Yocum
Dr. and Mrs. Ivars Zadviskis
Donald and Beth Ziemann
Mr. and Mrs. Gordon Zimmer
Robert and Gayle Zimmerman
Catherine Zimmerman
Miss Mary Helen Zink
Robin Ziolkowski
Mrs. Mary Ellen Zokas
Dutch Zonderman & Bonny Everett
Doug and Pam Zwart

\$50 - \$99

Anonymous (2)
Ms. Joanie Abbott
Mr. and Mrs. Thomas Abraham
Mr. and Mrs. Gary Alden
Ms. Ronnie Aliff
Mr. and Mrs. Richard W. Allan
Benjamin and Ginny Allen
Mrs. Mary C. Allen
Loretta Ames
Ms. Carol Andress
Mr. Jay Andress
Ms. Barbara Armstrong
Mrs. Mary Ann Arvo
Eishi Asano, MD, PhD
Mr. Kenneth Ashe
Mrs. June H. Atkinson
Mr. and Mrs. Patrick Bacon
Mr. and Mrs. Vojin Baic
Mr. Phil Balyeat
Mr. Erich Bandemehr
Mr. and Mrs. William A. Bannasch
Mr. and Mrs. James V. Bardenhagen
Mr. and Mrs. John J. Barnes
Mr. and Mrs. Ronald G. Bauer
Carol and John Baughman
Anna and Andrew Beaser
Ms. Jennifer Bell
David and Joyce Benjamins
Mrs. Rosemary R. Bennett
Ms. Marjorie H. Bennison
Delbert and Jacqueline Benson
Mr. and Mrs. P. James Bernardo
Michael and Polly Best
Bill and Carole Betts

Ms. Diane Biegert
Ms. Sarah Bielman
Jeff and Sue Bird
Roschelle Bisping
Mr. and Mrs. Charles Bloomberg
Mr. and Mrs. Timothy Bloomquist
Peter and Joan Blos, Jr.
Blu
Cheryl and Don Bord
Jeff and Gail Bowden
Mrs. Beth Bowerman
Joe and Lynda Bozin
Mr. and Mrs. William Bradley
Mrs. Barbara C. Braly
Jim and Robin Bransky
Hugh Brenneman, Jr.
Mr. and Mrs. James Brenner
Ms. Helen Brett
Mr. and Mrs. Thomas G. Briggs
Janice and Robert Brimacombe
Barbara J. Briner
Jim and Pam Brown
Dr. Kersti and Mr. Daniel J. Bruining
Mr. and Mrs. Craig Bruns
Mrs. Cheri W. Buchbinder
Jim and Kitty Buck
Mr. and Mrs. Frank Burke
Ron and Jeany Burkhart
Ms. Martha J. Byrd
Field and Sandy Carden
Ms. Madeline Carlock
Eric and Jenny Carpenter
Timothy Carpenter and Ann Cibulskis
Mr. and Mrs. Robert Carroll
Paul and Susanne Cartman
Mr. and Mrs. Thomas H. Cartwright
Mat and Jessica Cashman
Ms. Kathleen Cavanaugh
Mr. Jason Caya
Mr. and Mrs. Michael L. Chamberlin
Mr. Robert Chambers
Jim and Marge Chesney
Mr. and Mrs. Donald Christie
Ms. Kathleen E. Cigan
Katie Cleaver & Peter Crabtree
Mr. and Mrs. Frank V. Cliff, Jr.
Gail E. & Steven L. Cobb
Dr. Carl R. Coleman
Mr. Ray C. Collins
Ms. Marie Colombo
Mr. and Mrs. John Conder
Ms. Cynthia Conlon
Mr. and Mrs. Raymond K. Cooper, II
Mrs. Dorothy J. Coulter
Mrs. Janet Crane
Kennard and Wendy Creason
Mr. and Mrs. Cedric G. Currin
Mary, Gary and Chris Curtis
Mr. and Mrs. William G. Cutler
Chris Daffner
Connie Dahm
Mr. Michael Dailey
Michael and Dixie Davis
Stephen and Consiglia Dawson
Mr. and Mrs. Robert DeVries
Mr. and Mrs. Roland DeYoung
Richard and Janette Dille
Ms. Ann Dinnen
Dr. and Mrs. Stuart L. Doneson
Mrs. Jean A. Donley
James Donohue & Martha Grover
Barbara and Barry Dove
Bill and Peggy Driehorst
Ms. Mia Drinan
Ms. Christine Driscoll
Mrs. Lucille C. Dumbrell
Ms. Julie Dunfee
Gana and Jim Dunlop
Ms. Rebecca Dunn
Ms. Kerry Dziczkaniec
Mrs. Gretchen Edgren
Mrs. Judith M. Egeler
Mr. and Mrs. Kenneth W. Eike, Jr.

The Campaign funded the creation of three new natural areas for the public to enjoy, including Hatlem Creek Preserve, home to a rare marl spring. The fragile Hatlem Creek area includes habitat for the endangered Michigan monkey flower, and the creek is the prime tributary to Glen Lake.

Leelanau Forever Campaign Donors (2009 - 2014)

\$50 - \$99

Mr. Peter
Elkes
Ms. Sally Erickson
Ms. Eleanore Evans
Robert Evans and Adria Badagnani
Robert and Myra Fall
Ms. Susan Grogan Faller
Walter and Marjorie Farrell
Ms. Pamela Fazzio
George Felton & Karen Thomas
Mr. and Mrs. Brian T. Fisher
Sarah and Timothy Fogarty
Mr. and Mrs. Ronald E. Fornowski
Jeff and Nancy Forrest
Betsy and Allan Fraker
Ronald and Ruth Frakes
Mr. and Mrs. Lawrence W. Frank
Mr. and Mrs. Phillip Franklin
Mrs. Bercie C. Frohman
Mr. Brian Garrett
Mr. and Mrs. Lewis G. Gatch
Tom Gennette
Michael and Reta Gibbons
Mr. and Mrs. John E. Gideon
Mr. and Mrs. Don B. Gill
Mr. and Mrs. William A. Goodfallow
Mr. and Mrs. Philip W. Goodspeed
Mr. and Mrs. Bill Goshorn
Dr. and Mrs. Jack Gossett
Marvin Grahn and Christine Hauke
Eric and Stephanie Green
Mr. Josh Green
Mr. and Mrs. William Green
Mr. and Mrs. Robert C. Grigereit
Mrs. Margaret Groos
Mr. and Mrs. Raymond Gruender
Mr. and Mrs. Thomas Hackney
Don and Jane Hagaman
Ms. Karen Hague
Ms. Tracy Halasinski
Mr. Steve Hammond
Mr. and Mrs. Joseph Hardy
Mr. and Mrs. Andrew Harris
Mr. and Mrs. Michael Hartings
Cyndie and Jim Hartmann
Ms. Gail Hastings
Mr. David Hawkins
Mr. Richard M. Haynes
Eleanor and Ray Heald
Deborah Hecht and Joseph Falik
Randal and Molly Heemstra
Mr. Beau Heidrich
Mrs. Elisabeth Heikel
Mr. and Mrs. Ward Heine
Charles Heintz & Erin Melley
Howard and Kathleen Heinzel
Jeff and Debbie Heitzman
Mrs. Del Hendrickson
John and Sandy Henry
Mr. and Mrs. Robert J. Herber
Ms. Nancy Herbert
Marc and Sarah Hernandez
Brian Herts
Warren Herts
Gail and Bob Hetler
Gary and Jo Hewitt
Anne and Tony Hill
Theresa Hitchens
Mrs. Lorraine Hominga
Mr. and Mrs. John Honney
Mr. Adam Hoog
Ms. Ann Hoopfer
Terence and Christy Horan
Ms. Mary Hughes
Nancy Hulka and Duane Dunlap
Ms. Hester A. Hull
Dr. Douglas B. Hutchison
Douglas and Melanie Hynden
Ms. Katherine Jeremias
Jerry and Carol Inman
Thomas and Lynn Irvine
Mrs. Joan K. Janowsky
Mr. Todd Jarvis

Huiyuan Jiang
Bob and Karen Johnson
Ms. Jane Johnson
Ms. Sandra Johnstone
Richard Jorgensen
Joan Kalchik & Michael Tenbrock
Ms. Jane Karel
Mr. and Mrs. John Kasemsky
Michael and Mary Kedzierski
Ms. Martha R. Keller
Michael and Susan Kelley
Barbara Kelly & Ruth Frey
Daniel and Diane Kelly
Mrs. Jean C. Kemper
Ron and Dianne Kerner
Ed and Karen Ketterer
Ms. Lynn B. Key
Ms. Beatrice Kimmerly
Mr. and Mrs. Alan L. Klein
Mr. and Mrs. Bruce Klosner
Ms. Janice Knepley
Mr. and Mrs. William H. Knorp
Mr. and Mrs. James Kobberstad
Mr. and Mrs. John G. Koelzer
Mr. and Mrs. John J. Konkal
Mr. and Mrs. John Korch
Richard and Alina Krahn
Mrs. J. Patricia Krajewski
Mr. and Mrs. David Kraus
Margaret Kryda
Gene and Joan Kufskie
Mr. and Mrs. Bob Kunze
Dr. and Mrs. Sander A. Kushner
Mr. Greg Lacross
Lake Affect
Mark and Julie Laker
Ben and Stephanie Lamphere
Mrs. Page Landguth
Mr. and Mrs. Peter Langas
Marsha and Martin Langhorst
Melvin C. Laracey and
Marian Aitches
Ms. Anne P. Layman
Leelanau Cheese Company
Jessica and George Lemmon
Michael and Teresa Lenhart
Mr. and Mrs. Dan Leppke
Mr. and Mrs. Richard A. Lerch
Joe and Kim Leugers
Mr. and Mrs. Alfred J. Levanen
Jim and Nancy Lewis
John and Cynthia Lhost
Mr. and Mrs. George I. Liljebblad
Ms. Mary Linton
Mrs. Anne Livingstone
Stephanie J. Long
Ms. Mary Lottes
Mr. and Mrs. Richard A. Love
Susan L. Lowell
Rick and Lori Lozen
Mr. and Mrs. Christopher Lund
Michael and Debbie Lyons
Mrs. Ellen M. MacKinnon
Mr. and Mrs. J. Parke Malcolm
Mrs. Angela E. Maleski
Ms. Marilyn Malinowski
Ms. Kelly Malotka
Steve and Sheri Manett
Al & Odette Manzor
Maple Lane Resort Motel
Ms. Joyce H. Markey
Barry and Debbie Marsh
Ms. Linda Mason
Mr. and Mrs. Kevin J. McCarty
Mr. and Mrs. Archibald McClure, III
Mr. and Mrs. John V. N. McClure
Mr. and Mrs. C. Craig McConnell, Jr.
Ms. Kathryn R. McCord
Mr. and Mrs. William McIlraith
Mr. and Mrs. Edward McInnis
Mr. Mike McKeough
Bob and Sukie McNutt
Mr. and Mrs. John T. McRoberts
Ms. Gaytha McVay
Rob and Anne Meermans

Three wetland projects funded by the Campaign expanded the beautiful Cedar River Preserve by 220 acres—helping to ensure the pristine nature of Lake Leelanau.

Mr. Larry Meier
Mike and Carol Meloeny
Mrs. Allan J. Melvin
Rob and Judy Meyer
Dr. and Mrs. Wendell Meyer
Mrs. Ann P. Meyers
Jaclyn Miel-Uken
Dennis Miller & Daina Briedis
Mike and Robin Miller
Phillip and Ayumi Miller
Mrs. Susan Miller
Mr. and Mrs. William J. Miller
Ms. Sarah G. Minarik
Ms. Dena Mitchell
Cindy Moore and Eric Gould
Mrs. Janet L. Morgan
Ms. Ruth Ann Morgan
Chuck and Linda Mueller
Susan Muenzer and Craig Nilsson
Ms. Susan Murchie
Ms. Rachel Murphy
Mrs. Geri Musial
Mr. Robert J. Naftali
Brooke A. Nash & Bruce Fulford
Michael and Teresa Lederle Natzke
Ted and Jennie Nelson
The Noling Kids - David, Susan & Jaime
Mr. William Noling
Northern Trust Matching Gift Program
Ms. Susan Odom
Joe Ohren and Sandra Berman
Omena Women's Club
Ms. Kaitlin O'Riordan
Ms. Ann Orwin
Ms. Cara Lee Paige
John and Leslie Palmer
Paradesia Association Inc.
Mary Anne Parks
Patrell-Fazio Family
Mr. and Mrs. Tom Patrevito
Mr. and Mrs. Albert Pawlick
Robert and Kathleen Pawlik
Greg and Jan Peabody
Wendi and Jeffrey Peake
Joel and Meggen W. Petersen
Mr. and Mrs. Richard D. Peterson
Christina Pfeufer
Dr. and Mrs. Clark D. Phelps
Mrs. Dorothy Pitcher
Janette Pivitt
Mr. & Mrs. Leroy Portser
Matthew Posner & Marian Kromkowski
Mrs. Patricia Potter
Mr. Kevin Price
Jeff and Jane Puvogel
Mr. and Mrs. Robert W. Quinn
Mr. Robert Radaz
The Raftery Family
Ken and Marcia Ray

Donald and Mary Reder
Mr. and Mrs. David J. Reeves
Joan Rehm and Jerome Schulman
Dr. and Mrs. Maurice S. Reizen
Peachy and John Rentenbach
Dale and Jane Rhoades
James and Lois Rice
Rob and Marylou Riday
Mrs. Louisa Ridgway
Mr. and Mrs. James C. Rivers
Mr. and Mrs. Eppa Rixey
Chuck and Kay Robertson
Mr. and Mrs. John B. Rodgers, III
Joel and Angie Rogero
Gwen and Hugh Rogers
Tom and Peggy Rohs
Dr. and Mrs. Albert D. Rollings
Mr. Christopher Rood
Mr. and Mrs. Barry Ross
Mike and Laura Rothermel
Ms. Donna Rothschild
Bradley and Kathy Roynon
David and Susan Rupp
Mrs. Barbara A. Sander
Mr. and Mrs. S. Johnson Schaff
Mr. and Mrs. John J. Schaffer
Vinnie and Colleen Scharneck
Terry and Jan Schmidt
Mr. Richard A. Schmuckal
Todd and Julie Schnuck
Susan and Alvin Schonfeld
Emily and Jared Schroeder
Gary Schultheiss & Barbara Richman
Mr. and Mrs. James Schultz
Kurt and Gail Schultz
Mr. Lawrence H. Schultz
James Schwantes and
Judy Reinhardt
Linda and Jim Shad
Mr. and Mrs. Kenneth Shafer
Mr. Gregory C. Shaffer
Ms. Judie Sharar
Mrs. Carrie A. Sharp
Mr. and Mrs. Donald Shaw
Harold and Marilyn Shaw
Mr. Jerry Sherman
Mrs. Mary A. Shiner
Kris and Courtney Shirley
Mr. and Mrs. Kent Shoemaker
LuAnn and Fred Shuman
Mr. and Mrs. Dan Sifferlin
Ms. Lalitha Sivaswamy
Mrs. Charlotte Smith
Ms. Marjorie Smith
Mrs. Sharon Smith
Toni and Jonathan Smith
Marcia and Joe Sojkowski
Mr. & Mrs. Robert W. Soutas-Little
Ms. Rebecca Sparks
Mrs. Jeanette E. Specht
Mr. Dave Stachnik
Keller and Mary Staley
Capt. and Mrs. John P. Stamos
Ms. Emily Stankus
Darlene Stanley & Harry Zoccoli
Mr. David Steel
Mr. and Mrs. William R. Steel
Mr. Michael S. Stepka
Mrs. Barbara R. Stevenson
David and Toni Stevenson
Mr. Timothy L. Strawbridge
Dr. and Mrs. Stephen Strobel
Mrs. Elizabeth Strong
Steven and Cynthia Strong
Mr. and Mrs. Russell Stroud
Mr. William Sutlin
Mr. and Mrs. Thomas Sutter
Ms. Carolyn Swift
Mrs. Faith Tanner
George and Daniela Tapos
Mr. and Mrs. S. Shepherd Tate
Mrs. Mary Ellen Thero
Ms. Connie Thompson
Ms. Joyce Thompson
Dan and Sue Tobin
Mr. and Mrs. John T. Todd
Ms. Jennifer Tolle Whiteside
Mr. and Mrs. Alfred Torres
Trattoria Funistrada
Mr. Kyle Trevas
Mr. David Tris
Norman and Marjorie Tubbs
Mr. and Mrs. Robert E. Turney
Mr. and Mrs. Gary B. Twomey
Ms. Susan Tyburski
Mr. Edward J. Ulisse
Ms. Deborah Van Vechten
Mr. Eli S. Van Zoeren
Warren and Julie Veltman
Roger and Norma Verhey
Mr. Raphael L. Vermeir
Ms. Mary E. Vielhaber
Mr. Frederick von Stade
Amanda and Alan Voss
Tim and Karen Wade
Ms. Leslie J. Wadsworth
Mr. and Mrs. Donald F. Wall
Mr. and Mrs. F. Jon Walter
Mr. and Mrs. William J. Warren
Mr. and Mrs. David M. Watt
Jim and Sharon Wawrzyniak
Ms. Sandy Weir
Mr. and Mrs. Bruce J. Westover
Dale and Kit Whalen
Mrs. Frances A. Wheeler
Norman and Mimi Wheeler
Glenn and Jennifer Whitaker
Mr. and Mrs. Douglas Whitley
Ms. Kathleen Wichman
Ms. Candace Wiebener
Tom and Joan Wigton
Mr. and Mrs. Timothy C. Wilcox
Steve and Kelly Wilczewski
Thomas and Sarah Williams
Brett Wills and Tony Ashley
Ms. Kathryn I. Wilson
Mr. and Mrs. Richard N. Wilson
Foster Winter
Mr. and Mrs. Robert Witte
Mr. and Mrs. Daniel M. Witten, II
Mrs. Jane Wood
Ms. Elli A. Workum
Mr. and Mrs. Lee J. Workum, Jr.
Mr. George Wright
Marcy Wydman
Wendy Wygant & Steven Davis
Mrs. Elinore Yard
Fred Young and Julie Youmans
Mr. Gary Zachritz
Mr. and Mrs. Larry E. Zbanek
Mr. and Mrs. Daniel Zunk

\$49 and under

Anonymous (2)
Ernie and Jennifer Abel
Mr. and Mrs. Mark C. Allen
Mr. and Mrs. Brayton Bunn Alley

Leelanau Forever Campaign Donors (2009 - 2014)

George and Dorann Anagyros
Anchor Hardware and Gifts
Aurora Borealis Designs
Mr. and Mrs. Fred Bakker-Arkema
Ms. Suzanne Bankard
Susan Bass and Tom Bradford
Mr. and Mrs. Gerald G. Battle
Eric Beights and Rachel Farnsworth
Robet and Donna Beil
Mr. and Mrs. William Bellinger
Cindy and Robert Berry
Betsie Bay Medical Center PLLC
Rev. Raymond Betts
David Blackmore & Barbara
Worland
Jerry and Dorothy Blackstone
Mr. and Mrs. Robert Blohm
Mr. and Mrs. William C. Bobbs, Jr.
Rick and Kat Bodette
Mr. and Mrs. John W. Bogley
Mr. and Mrs. Paul L. Bolmer
Ms. Kim Boose
Merri Lynn Bouckaert & Paul
Peschel
Mr. John Bourgault
Mr. John B. Bowers
Ms. Sandy Bradbury
Mrs. Helen A.P. Bradley
Mr. and Mrs. David Bradshaw
Mr. and Mrs. Robert Brenner
Mr. and Mrs. James B. Brown
Miss Vivien Brown
Ms. Sara K. Brubaker
Mr. and Mrs. Karl F. Bruder
Carl and Denise Bulat
Bill and Janet Burmeister
Marty Burns and Wendy Kahn
Robert and Nancy Bush
Mary and Jerry Byrne
Ms. Denise A. Calisi
Monica and Brian Carman
Dan and Barbara Becker Carruth
Ms. Rosemary Cary
Mr. William J. Casier
Charles and Nancy Chace
Mr. Joseph Cherup
Gregory and Michelle Christensen
Mr. and Mrs. Bob Christina
Mr. and Mrs. Willard F. Clark
Mr. and Mrs. Bill Cole
Brian and Amy Collard
Ms. Rosemary Collias
Peter and Lauren Connor
Mr. Charles D. Conway
Ms. Sarah Cook
Mr. James Cooper
Mike and Karen Coquillard
Mr. Roger Cornell
Mr. Ronald L. Cramer
Ms. Jane Crowner
Mr. and Mrs. Alexander Cruden
Cynthia Galbraith Curley
Custom Stems
Mr. and Mrs. Donald D'Alessandro
Ms. Sarah Dalglish
Mathew and Barbara Dansbury
Mr. Henry Darlington
Mr. and Mrs. Ronald Davis
Mr. William S. Deadman
Ms. Alice Debo
Dale and Meg DeLager
Ms. Megan DeLaney
Mr. and Mrs. Cormac B. Delaney
Mr. John Dixon
Mr. Gary J. Dlupe
Mr. Norman Dodt
Tim Donaghy and Margy Klesney
Mr. Doug Dowdy
Ms. Alice Droeger
Mr. and Mrs. Douglas S.
Drummond
Mrs. Julia S. Dutton
Mr. and Mrs. Mark Eckerson
Mrs. Betty Elliott
Alaine Emens and Jackie Fields
Empire Holly House

Empire Outdoors
Gerri Erickson and Margaret
Platner
Lawrence A. Fatt & Jennifer Munten
Enrique and Suzanne Fefer
Peter and Whitney Finch
Forest Gallery LLC
Mr. and Mrs. W. Robert Foskett
Lynn and Vicki Francis
Mr. and Mrs. Scott Frary
Ms. B. Cowan Frautschy
Ms. Beth C. French
Mr. and Mrs. James A. Gardzulis,
Jr.
Mr. and Mrs. Billy R. Garwood
Ms. Jessica Gerber
Mr. and Mrs. Jeffrey W. Gerndt
Mr. and Mrs. Richard Gibout-
Umphrey
Carl and Marsha Giroux
George and Pat Giza
Doug and Helen Glover
Mr. John G. Goense
Mr. and Mrs. Richard J. Goettle, IV
Mr. and Mrs. Dennis Golec
Heather Gaffney and Jeffry Goliber
Mr. Doug Goodfallow
Mr. and Mrs. Jay Goodman
Mr. and Mrs. Jeffrey L. Grate
Margaret Groeber and Peter
McCann
Mr. and Mrs. Jay W. Grosmark
Mr. and Mrs. Ronald L. Hackleman
Ms. Mary Hagan
Ms. Marie Halcli
Mr. and Mrs. James A. Ham
Ms. Patricia S. Hanson Bronson
Happy Woman
David and Elizabeth Harnadek
Doreen and Douglas Hartman
Barbara and Lew Hatala
Dylan Hawkins and Emily
Steinhilber
Mr. and Mrs. Terry Hayms
Mrs. Sally S. Hedges
Mr. and Mrs. Hans H. Heikel
Mr. and Mrs. Conrad F. Heins
Mr. Paul Hendricks
Mr. and Mrs. Charles W. Henweh
Liz and Jerry Hessel
Mrs. Margaret Higley
Mrs. Margaret C. Hilton
Mrs. Beatrice Hobert
Mrs. Ruth E. Hoekstra
Bob and Mary Hoerner
Herb and Jean Holdwick
Mr. and Mrs. Richard Holloway
Ms. Camille M. Hoskey
Mrs. Allison G. Hubley-Patterson
Ms. Heather Hudson
Christopher and Rebecca Hyman
Mr. Clifford Jacobs
Ms. Annie James
Mr. and Mrs. John T. Jameson
Mr. and Mrs. William E. Jansen
Mrs. Ruth M. Jennewein
Jentees Custom Logo Gear
Mr. and Mrs. Douglas N. Johnson
Jay and Betsy Johnson
Mr. and Mrs. Charles W. Johnston
Mr. and Mrs. Raymond C. Kain
Richard and Rochelle Kaplow
Mr. John Keating
Daniel Keaton and Jennifer Ardis
Gerald and Michaline Kilts
Milton Knight
Mr. and Mrs. Gordon Koch
Mr. and Mrs. Pete Kohrs
Mr. Robert A. Kruch
Mr. Tom Kuieck
Mr. and Mrs. Alfred Labarre
Ms. Mary Lou Landry
Judith Lang
Jeff and Jillian Langer
Ms. Carole Lanier

Seth and Catherine Leadbeater
Jamie and Betty Leanderson
Dr. and Mrs. William J. Lee
Leelanau Coffee Roasting Co.
Mike and Brandie Leich
Ms. Michelle Leppek
Mr. Stephen J. Lerch
Scott and Jeannine Leslie
Mr. and Mrs. Gene Lewis
Dr. and Mrs. S. Martin Lindenaue
Phil and Carol Lingman
Ms. Rose Mary Linzmeyer
Mr. Drew Lipner
Mr. Calvin R. Little
Ms. S. Terrie Lloyd
Mike and Kathy Lubig
Mr. Alan Macdonald, Jr.
Mr. and Mrs. David Magrini
David and Lois Martin
Mr. Kirt Manecke
Dale Manty and Elizabeth
Tuckermanty
Mr. Wayne Martin
Mr. Gerald Martineau
Terry and Barbara P. Marty
Mr. Steven R. Mattson
Susan and Grant Maune
Judy and Chuck McConnell
Mr. James McCord
Steven and Susan McCord
Ms. Jana McDonald
Mrs. Margaret R. McInerney
Maggie McInnis and Derek Green
Ms. Margaret McIntyre
Murray and Pat McKean
Bonnie and Tom McKernan
Mr. and Mrs. John McLoughlin
Ms. Rosemary M. McNally
Paul and Julie McNeilly
Mr. and Mrs. Allan F. Meyer
Mr. and Mrs. Peter Miller
Scott Mills and Kelly Kieft
Mr. William H. Mills
Evelyn and Al Millstein
Gerd Moore
Ms. Sandra Moore
Carol and Marc Morency
Ms. Agnes C. Morse
Mr. and Mrs. Robert J. Morse
Mr. Harold Mosanko
Ms. Sharon Nelson
Ms. Lori Newhouse
Mr. and Mrs. Charles Nielsen
Mr. and Mrs. Steven S. Nims
Richard and Nicola K. Noel
Joseph and Lindsay O'Connor
Patty O'Donnell & JoAnn Papenfuss
Mr. and Mrs. Bruce G. Olson
Mr. and Mrs. George Olson
Omena Cut Flowers
John and Beth Orr and Family
Ms. Margaret A. O'Toole
Mr. and Mrs. Frederick Overdier
Ms. Kathy Papa
Mr. Dan Patterson
Hedwig, Lester and Tina
Perzanowski
Mr. and Mrs. Frank Petrock
Mrs. Mary M. Povolito
Mr. and Mrs. David Price
Edward and Jane Price
Mr. Alfred Prizlow
Mr. and Mrs. David Prusynski
Mrs. Marion K. Purdy
Ms. Anna M. Putti
Mr. and Mrs. Bruce D. Ragan
Mr. and Mrs. Richard Rakers
Mr. and Mrs. Ralph M. Reahard, III
Mary and Tim Rector
Ms. Ellen Riggie
Ms. Trish Riley
Mr. and Mrs. Larry Rilko
Mrs. Lou Ristine
Richard and Nancy Robertson
John Roh and Susan Bromley-Roh

Elliot and Nancy Rosenstock
John Rozum and Wendy
Goodfriend
Ruth Conklin Gallery
Morgan Saaf
Ms. Elaine Sabady
Henry and Chloris Sadocha
Ms. Virginia Sadocha
Ms. Kristen Saldana
Mrs. Johanna E. Schaefer
Mr. and Mrs. Frederick Schaupp
George and Judith Schneider
Phillip and Susan Schreiber
Ms. Carla E. Schumacher
Mr. Mark Schumacher
Mr. Justin Scott
Doug and Merilee Scripps
Henry and Loraine Scussel
Ms. Suzie Sebastian
Mrs. Carla J. Sedgwick
Tim and Jody Seefried
Tony and Lisa Seefried
Milan and Karen Sell
Mrs. Rosalind B. Sell
Martin Settle and Deborah Bosley
Steve and Susan Sherman
Ms. Kezia Shirkey
Mr. and Mrs. Christopher J. Shook
Ms. Jean Vilter Short
Ms. Gail Shulman
Barry and Carolyn Silverstein
Mr. James R. Sitko
Sleeping Bear Surf and Kayak
Ryan and Abigail Smith
Mr. Charles Sommers
Ms. Sally A. Somsel
Leo and Patricia Sosnowski
Anne and Tom Spears
Mrs. Martha J. Speer
Ms. Marion Spencer
Jane and Gordon C. Spink
Mr. Leif Sporck
Mr. and Mrs. Leo Stallman
Mrs. Theresa J. Stamos-Underwood
Kim and Dick Standish
Ms. Julia Stanton
Gerald and Cindy Stayman
Bev Stepnitz
Bob and Judee Sternberg
Lillian and Terry Styx
Mr. and Mrs. Raymond D. Sullivan
Mrs. Ann Sutherland
Suttons Bay Bikes
Tampico

Tandem Ciders
Mr. Terry Terhune
The Misers Hoard
The Painted Bird
The Secret Garden
Mr. and Mrs. Roy F. Trifilio
Michael and Ann Trombley
Tru North Landscaping LLC
Adam and Briana Truckey
Dayna and Rody Valpey
Mr. Warner Vanderhuel
Ms. Lisa Vecore
Ms. Melanie Vecore
Mr. and Mrs. Frederick Velde
Anthony and Nevada Verrino
Mr. Jon F. Wadsworth
Ms. Elizabeth Walless
Jim and Jo Walker
Bob and Marsha Walton
Larry and Cindy Wanerman
Bill and June Wayland
Mrs. Barbara G. Weber
Robert and Dianne Welsh
Mr. and Mrs. G. David Whitmore
John and Lisa Wichmann
Ms. Kathleen M. Wiesen
Mr. Torrey Wigfield
Dr. Donald Willman
Mr. and Mrs. Colby Wilson
John and Karen Wilson
Dr. William E. Wilson
Emily Wilson-Tobin and Jack
Richardson
Barbara and Eric Winkelman
John and Connie Wintzinger
Mr. and Mrs. James D. Wirt
Mr. and Mrs. Dave Wisland
Denny and Marilyn Wolcott
Ms. Joan A. Wolf
Allen and Janice Wolfe
Ms. Phebe Wong
Ms. Kathie Woods
Courtney Yaple
Ms. Diane O. Yee
Mr. Nathaniel Yocum
Merilyn Ueno and Doug Zernow
Ted and Missy Zettel & Family
Ms. Angela Zonderman

Two projects on Cedar Lake were funded by the Campaign that protects 1,690 feet of natural shoreline, including the Goss family's 13-acre conservation easement.

Family Ties at Houdek Dunes

Houdek Dunes, with its 100-year old birch trees and beautiful dunes of all types, is one of our most popular natural areas. Thanks to a generous summer family with deep Leland roots, the natural area grew by nearly 30 acres at the end of 2014 when three siblings donated critical wetland adjacent to it.

The donors are the late William John (Jack) Mead, Frank Mead, III, and their sister, Edith (Edie) Mead Holway, who grew up spending summers in Leland. Jack passed away just after the gift was made. Frank and Edie say they donated the land to honor their father, John Mead, and uncle, Frank Mead.

"Dad and his brother were both great fishermen," says Frank Mead III. "We would fish wonderful streams all over the area, from the Boardman to the Platte, as well as a terrific pond up in the hills between Provemont and Suttons Bay which was stocked by the county."

Edie surmises her father and uncle bought the land because they were enamored with Houdek Creek, which runs through it—and is a spawning area for trout. "I think they had this idealistic notion that they would fish there and come home with a mother lode of trout," says Edie. The property, then as now, is wild and tangled.

The 30-acre land donation protects 3,200 feet of stream frontage along fragile Houdek Creek at the Houdek Dunes Natural Area.

"It was tough fishing, very narrow, with trees everywhere," adds Frank. "All you could really do was toss a line out. They never cleared it like someone might to make it more accessible."

That's a good thing for the brookies these men loved to catch. The dense shaded thicket provides prime habitat for fish and other wildlife that thrive here. "Houdek Creek is the largest tributary stream flowing into North Lake Leelanau," says Matt Heiman, Director of Land Protection. "This groundwater-fed trout stream is buffered by healthy wetland complexes over much of its course. The dense wetland helps provide critical habitat and maintain very high water quality, which in turn helps maintain the overall health of the lake." The property contains at

Mead Clan Fishing (1979): Left to Right Frank Mead Jr, John Mead, Jack Mead, and Allen Mead.

least 3,200 feet of stream; however, the vast network of braided stream channels deep in the forest makes it nearly impossible to determine the exact frontage. The property also borders M-22 and therefore protects additional frontage on the designated Scenic Heritage Route. "We're extremely grateful to the family for making this amazing gift to the Conservancy," adds Matt.

Houdek Dunes is already one of our largest natural areas at 370 acres, second only to the Cedar River. It is located four miles north of Leland, where the Mead families have vacationed for generations. Both sets of grandparents spent their summers in Leland. John and Sybil (Stafford) Mead—Frank, Jack, and Edie's parents—met in Leland in 1924 at age 14 and a summer romance ultimately resulted in their marriage in 1935. Frank says his parents travelled north by train to Traverse City, then boarded a steamer ship near Fouch Landing. After a short trip up Lake Leelanau, they docked along the Leland River at what is now the Riverside Inn.

When he was a teenager, Frank says friends would meet at the village lakeside park (now the marina parking lot) and "have our soda pop until the sun went down. I loved Fishtown and would go every morning when the boats returned and watch them unload the daily catch."

"I adore Leland," adds Edie, who like Frank, lives in Boston. "It's a place where our family, which is scattered all across the country, gathers every summer."

This past July, Frank and his daughter, Kristina Mead Vetter, visited Houdek Dunes for the first time. She is a marine biologist from California, with two young daughters "who love to hike," says Frank. "We had heard about the wonderful old birch trees there, and loved the little overlook of the stream. We had a great time and it made Kristina and me feel very pleased about what my siblings and I were doing."

2014 Annual Report: Upcoming Events

Spring and Summer Hike Schedule

Our Docents have some fantastic hikes on tap to take you through spring and summer at several of our natural areas. Details about the hikes are posted at leelanauconservancy.org, along with a sign up link. Our weekly emails also remind members about hike and event opportunities, so if you aren't already on our email list, please sign up! Just call Carolyn (231-256-9665) or email cfaught@leelanauconservancy.org to get on the list.

Workbees at our Natural Areas

Projects aplenty are on tap at our natural areas and your help is needed! If you love to be outdoors, meet new friends and enjoy physical work, please consider helping out at one of our many workbees this season. Our stewardship staff is putting together a schedule now of workbees and trainings which will be posted at leelanauconservancy.org. Again, our weekly emails detail all workbees and volunteer opportunities, so make sure you are on our list! (See above.)

Volunteer Opportunities

In addition to the workbees mentioned above, we have other volunteer opportunities. You can work at our Picnic, serve on our Auction Committee, work with our water sampling group, help out in our office with mailings and more. Tell us about your interests by filling out our Volunteer Questionnaire. Find it by clicking on the Volunteer tab at leelanauconservancy.org.

Save these dates!

Earth Day Greenfire Movie

Bay Theatre in Suttons Bay
Wednesday, April 22nd 6 pm

Memorial Weekend Wildflower Rescue Plant Sale

Leland Village Green
May 22nd & 23rd (Friday and Saturday), 9 am to 4 pm (see back cover)

Leelanau Peninsula Birding Festival

May 28-31st Learn more at mibirdfest.com

Summer Sustainers Gathering

Wednesday, July 1st, 5 pm Location TBA

Our Annual Friends Picnic and Auction will be held on Thursday, August 6th at the Chippewa Run Natural Area in Empire. 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 Fought, 231-256-9665.

Shallow-rooted cedars overturned by the wind at the Jeff Lamont Preserve, seen on a spring time docent-led hike last year.

Bass Lake Shoreline Protected

The Conservancy, supported by our West Grand Traverse Bay Protection Grant from the MDEQ, has purchased a conservation easement on 89 acres of beautiful and ecologically significant land that forms the headwaters of Belanger Creek on Bass Lake near Omena. The landowner, who wishes to remain anonymous, has generously donated a portion of the conservation easement value to help the Conservancy meet the MDEQ's grant match requirements. The project protects over 3,100 feet of undeveloped shoreline, a mature hardwood forest stand, 22 acres of wetland and over 1,000 feet of stream frontage on Belanger Creek. This conservation easement will maintain critical fish and wildlife habitat and connects to a natural greenway along the Belanger Creek valley. The project is also located near other protected lands, creating a significant conservation corridor.

A significant part of Bass Lake shoreline—over a half mile—has been preserved with a conservation easement.

2014 Annual Report: Year in Review

1 beloved Executive Director—Brian Price—stepped down at the end of 2014 after leading the organization for the last 26 years.

1,000 photos were posted on our Why Leelanau photo blog as of year end, including this panorama from Trish Petrat taken from the Clay Cliffs meadow.

771 gifts were made online in 2014; my how the world has changed!

150 people donated an item or experience to our Auction, helping to raise funds and make for an exciting event.

470 feet of boardwalk were laid this year for a new Universal Access trail at DeYoung Natural Area, slated to open spring of 2015.

198 students visited our Natural Areas during Conservancy-led outings.

11 people/families joined our Heritage Society, and have included the Leelanau Conservancy in their will or estate plan. The Heritage Society's membership climbed to 133.

533 people attended hikes with docents like Marsha Buehler (l) and Mary Smart (center)

22 is the number of years that our wonderful Wildflower Rescue Committee has been holding their Annual Plant Sale on the Village Green over Memorial Weekend, raising funds to care for the Green.

216 acres of the Ben Hohnke Farm were preserved, keeping this working cherry farm with its spectacular views of Pyramid Point intact.

2014 Annual Report: Every Number Tells A Story

Ken Scott

154 conservation easements were monitored this year and many miles walked—a task that must happen annually.

3 Natural Areas were officially opened to the public this year: Clay Cliffs and the Hatlem Creek and Swanson Preserves.

800 plus members attended our Annual Friends Picnic at the beautiful Gregory Top of the World, including the Ron Brooks Family

3,996 volunteer hours were logged by 360 wonderful volunteers like Julie Baran.

61 individuals/families joined our Sustainers Circle in 2014 for a total of 578 Sustainers—a group that funds the lion's share of our operating expense.

Ken Scott

22 gorgeous photos of Leelanau Conservancy protected lands by Ken Scott hung at a Dennon Museum exhibit that ran last fall showing the public just how beautiful it is in Leelanau.

1 gorgeous overlook hosted hundreds of visitors at Clay Cliffs Natural Area after it was built last fall.

51 caspian tern nests (a threatened species) were counted on Gull Island.

2 Speaker Series events this year concluded our two-year series of exploring topics important to Leelanau. Over 600 people attended the series.

Lifetime Donor Recognition

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 Leslee Spraggins.

Anonymous (24)
Barbara and William Alldredge
Christie L. and Bruce T. Alton
Gary and Christine Ambrecht
J. Sumner & Irene G. Bagby
Mr. and Mrs. Patrick J. Barry, Jr.
Mr. and Mrs. J. Randall Birndorf
Dale and Joan Blount
Dr. R. John Bull
Mrs. Carol P. Burchfield
Chuck and Susan Cady
Mr. William S. Casier
David M. and Cara V. Cassard
R. Weston Caughlan
Rev. and Mrs. Albert A. Chaffee
William J. Charlesworth
Jim and Kay Charter
John and Linda Cloud
Mr. and Mrs. Edward J. Collins
Marie Eleanor Coppa
Mr. and Mrs. John G. Davey
Mr. and Mrs. Gilbert A. Deibel
Mrs. Jane W. Domke
Cheryl Donakowski & Frank Mispion
Ms. Nancy L. Dotlo
Mrs. Karen Douma
Jim and Sharon Doyle

Roland and Diane Drayson
Nancy R. and Berkley W. Duck
Tom and Gretchen Dunfee
David Edelstein & Jennie Berkson
John and Gina Erb
Erika and Dennis C. Ferguson
EJ and John Fitzpatrick
Courtney M. Font
Mr. and Mrs. Tom H. Fox
Dr. Pam Fraker
Mr. and Mrs. James W. Frederick
Ms. Judy L. Frederick
Bob and Debbie Gilbert
Elizabeth and Richard Gotsch
Enid and Rick Grauer
Jeff and Susan Green
Mr. Richard A. Grout
Ms. Karen Hague
Mrs. Jane B. Hancock
Sherrie and Logan Hardie
Mr. William S. Harper
Mrs. C.L. Harrison, III
Mr. William R. Hoff & Dr. Julianne Hoff
Jack D. Hunter
Bart and Gail Ingraham
Kay Johnston & Jeff Sanborn
Bob Jones

Mr. John H. Katt
Mr. and Mrs. Edward A. Ketterer
Mr. and Mrs. Jack A. Krause
Will and Joan Larson
Mr. and Mrs. George I. Liljeblad
Dr. R. William Lustig
Anne J. Marszalek & Leonard P. Marszalek
Mr. and Mrs. Steven Martineau
Larry Mawby
Dan and Susan McDavid
Rob & Anne Meermans
Elizabeth Melkild
Craig A. and Nancy T. Miller
Ms. Mimi Mullin
Karen Mulvahl
Diantha C. Naftali
Frederick C. Neidhardt
Mr. and Mrs. Walter H. Nielsen
Mr. Lawrence J. Noling
Allen Northcutt
Mr. and Mrs. William D. Peace
Randy Petresh
Rasa Poorman
Thomas S. Porter
Jim & Marie Preston
Max and Linda Proffitt
Bill & Julie Pumphrey

Jean and David Redfield
Ms. Betty V. Rhoades
Gary Schultheiss and Barbara Richman
Jack and Susan Seaman
Cathy and Paul Sehnert
Mr. and Mrs. David T. Shelby
Ms. Janet Shroyer
Mr. and Mrs. Michael Shupert
Mr. and Mrs. Dudley B. Smith, III
Mr. and Mrs. Timothy J. Stein
Cheryl Stereff & Dennis Marchese
Avery Stier
Dr. and Mrs. Stephen Strobel
Dr. Nora Sugintas
Mr. and Mrs. Ben A. Tefertiller, Jr.
Amy and Brian Tennis
Mr. Terry Terhune
Dana K. Thomas
Mr. and Mrs. Ronald Tonneberger
Barbara W. Vilter
Phil and Barb Von Voigtlander
Bruce and Betsy Wagner
Mr. and Mrs. Warren H. Watkins
Larry and Marcia Webb
Julie R. Weeks
Harry and Susan Wiberg
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 our founding in 1988. .

Anonymous (6)
Horace and Barbara Abbott
Estate of Wayne F. Anderson
Jeffrey Anderson & Sandra McArthur
Andrew V. Kiselius Trust
Debra Antzis and Chad Atkins
Luigi Badalamente
Mr. and Mrs. Edmund F. Ball
Mr. George A. Ball
Peter W. Ball
Gary and Christi Bardenhagen
Jim and Jan Bardenhagen
Robert Bartle
Ms. Karol Berwald
Ben Bowmaster
Mrs. Alexander M. Bracken
David Brigham
Judy Brown
Will Case
Mr. William J. Casier
Mr. Lowell C. Cate
Jim and Kay Charter
Cherry Bay Orchards, Inc.
Dr. Priscilla Cogan
Gary A. Cook & Sueann Wood
Mr. and Mrs. James J. Cook
Ms. Barbara Cruden
Mr. and Mrs. Howard M. Dean
Jeannie and Bill Dennler
Mr. Joseph E. Dlugopolski
Terry Stanton, Trustee Donna C. Stanton
Trust
Ms. Dorothy A. Doten
Ms. Gertrude M. Doyle
Beverly and Jim Duff
Egeler Brothers Farm, LLC
Mr. and Mrs. William L. Elder
Scott and Penny Emeott
Mr. and Mrs. Larry Esch
Katherine Fairman and Bill Queen
Erika and Dennis C. Ferguson
Mr. and Mrs. Eben M. Finger
Dr. Max and Mrs. Mary Finton

Mr. and Mrs. Jeffrey E. Fisher
Mr. and Mrs. John W. Fisher
Mr. and Mrs. Richard W. Force
Ellen Fred and Bob Martel
Mr. and Mrs. Richard M. Gans
Mr. and Mrs. James C. Ganter
Mr. and Mrs. William Y. Gard
Charlotte Giltner and Avery Burns
Ms. Barbara M. Goodbody
Mr. and Mrs. Edward Goss
Mrs. Claudia D. Goudschaal
Mr. and Mrs. John S. Greeno
Mr. and Mrs. Steven P. Grossnickle
John D. and Ardis Herrold
John T. and Shirley Hoagland
Mr. and Mrs. Alfred Hoffman
Rose and Stuart Hollander
Edith M. Holway
Benjamin F. Hohnke
Elmer B. Hohnke
Mr. and Mrs. Bruce Hood
Mrs. Jeannette Hunt
Mr. and Mrs. Donald D. Hutchinson
Charles and Dorothy Johnson
Mr. F. Randall Karfonta
Jerry and Anna May Kelenske
Mr. James Kimmerly
Mr. John Kimmerly
Mr. Patrick Kimmerly
Ms. Beatrice Kimmerly
Mr. and Mrs. Henry B. Kinzie
Mr. and Mrs. Eugene L. Klein
Mr. and Mrs. Allen Koehler
Mr. and Mrs. A. Scott Koeze
Mrs. Diana Kohler
Mr. and Mrs. Blaise I. Korson
David Krumlauf and Joan D'Argo
Robert and Geraldine Krumwiede
Mr. and Mrs. Raymond Kuhn
Mr. and Mrs. Stuart Laing
Mr. and Mrs. Theodore J. Lanham
Thomas S. Lawton Trust

Leland Woods Property Owners Association
Mr. and Mrs. Harrison C. Lingle
Mr. and Mrs. Robert H. Mackenzie
Mr. and Mrs. William F. Marsh
Mr. and Mrs. John E. Martin
Mr. and Mrs. Van W. Martin
Ms. Lilian P. Mattson
Larry Mawby and Lois Bahle
Mr. Charles McBride
Mr. John McBride
Lynn McGovern
Mr. and Mrs. Doug McInnis
Allen and Sandra McSweeney
Franklin B. Mead
William Mead
Mr. Kevin Meisel
Mr. and Mrs. G. Robert Miller
Bernard and Harriet Mitchell
Mr. and Mrs. Stephen Nance
Coco and Roger Newton
Mr. Robert A. Nitschke
Mr. Glen M. Noonan
Mr. and Mrs. William Olsen
Mr. Gerald K. Olsen
Mr. and Mrs. Alvin Owsley
Mr. and Mrs. Woodruff Palmer
Dennis Phillips
Robert and Ellen Pisor
Mrs. Hazel Porter
Thomas Price and Cynthia Carlson
Jean C. Raftshol
Lynda Raftshol
Mr. Curtis Raftshol
Mr. Warren Raftshol
Bill Rastetter and Cary Weed
Mrs. Jean S. Raymond
Roy and Ruth Reynolds
Bill and Coralyn Riley
Ms. Elizabeth McBride Roberts
Mary Ellen Robinson
Jean M. Sanborn
Cecily & Kurt Sanford & Family
Mrs. Frances Petty Sargent

Gary Schultheiss & Barbara Richman
Mr. and Mrs. D. Martin Scott
Ms. Jean Sedlacek
Jeff and Nita Send
Mr. and Mrs. Richard R. Seward
Mr. and Mrs. Richard Shuster
Dayton and Edith Simmons
Mr. and Mrs. William Slawson
Mr. and Mrs. Rossman W. Smith
Kristine Ball
Mrs. Edna Soper
Alan and Nancy Spinniken
Ms. Juliet Sprouse
Ann and Chris Stack
Jerry and Peggy Stanek
Mr. B. Eugene Strang
Mr. and Mrs. Norman Strunk
Ms. Martha A. Teichner
Mr. and Mrs. Viktor G. Theiss
Mr. and Mrs. Brian M. Ursu
Mr. Douglas M. Van Zoeren
Tom and Alice Van Zoeren
Joe VanderMeulen & Bronwyn Jones
Victoria Creek Farms LLC
Mr. Bruce Viger
Phil and Barb Von Voigtlander
Jayne Leatherman Walker
Mr. Maitland Walker
Ms. Carol L. Waters
Mr. and Mrs. John B. Watkins
Lorraine Weber and Mac Lister
Ben and Cindy Weese
Mrs. Betty L. West
Dr. Mary C. White
Mrs. Howard R. Whitney
Ms. Constance Whittlesey
Dr. and Mrs. Robert L. Willard
Hamilton and Elizabeth Williams
Lucinda K. Willis
Ms. Julie Windham
Nona and Jay Windham
Mr. Norman Wollenweber

The DeYoung Natural Area on Cedar Lake protects nearly one mile of shoreline.

FOUNDERS SOCIETY AS OF 12-31-2014

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

The Carls Foundation
Mr. and Mrs. William L. Fortune, Sr.
Miss Sally Reahard

\$500,000—\$999,999

Anonymous (2)
Mr. and Mrs. Frank A. Bracken
Mr. and Mrs. John W. Fisher
George & Mary Ellen Gotshall
Mr. and Mrs. John H. Hoagland
Mr. and Mrs. Eugene C. Miller
Clarence and Ruth Roy

\$250,000—\$499,999

Anonymous
Mr. and Mrs. Edmund F. Ball
Mario Batali and Susi Cahn
Richard and Carolyn Chormann
Mr. and Mrs. Edward J. Collins
David Edelstein & Jennie Berkson
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
Mr. and Mrs. Dudley B. Smith, III
Ms. Margaret H. Watkins
Mr. and Mrs. Warren H. Watkins

\$100,000—\$249,999

Anonymous (6)
Americana Foundation
Andrew V. Kiselius Trust
David M. and Cara V. Cassard
Cherry Republic
Mr. and Mrs. Howard M. Dean
Mr. and Mrs. Gilbert A. Deibel
Ms. Laura L. Deibel
Francie and John O. Downing
Jeff and Nancy Fisher
Mrs. Sue Frank

Enid and Rick Grauer
Mr. and Mrs. John T. Hackett
Mrs. William B. Hall
John T. and Shirley Hoagland
Mr. and Mrs. Ronald L. Jones
Mr. George Littell, Jr.
Larry Mawby and Lois Bahle
Craig A. and Nancy T. Miller
The Oleson Foundation
Mrs. Rose Oudemolen
Dr. and Mrs. Daniel Palmer, MD
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
Ms. Martha A. Teichner
David and Sally Viskochil
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 (4)
The Ashken Family
Mr. William Bachman
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
Dellora A. & Lester J. Norris Foundation
Mrs. Jane W. Domke
Cheryl Donakowski & Frank Misplon
Mr. Martin M. Easling
Mrs. Bowman F. Elder
Gina and John Erb
Mr. and Mrs. John W. Fisher, III
Ms. Julia M. Flowers
Mr. and Mrs. Richard A. Funke

Mr. and Mrs. James C. Ganter
Edward Gergosian & Susan Hoekenga
Mr. and Mrs. Robert Goff
Mr. and Mrs. Edward A. Ketterer
Lake Leelanau Lake Association
Mr. and Mrs. William J. Leugers, Jr.
Mr. George H. Littell
Mrs. Mary E. Lyons
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
Thomas S. Porter
Porter Family Foundation
Mr. Ralph M. Reahard, Jr.
James and Gwendolyn Rich
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
W.K. Kellogg Foundation
Bruce and Betsy Wagner
Ben and Cindy Weese
Mr. and Mrs. Harold G. Wilson

\$25,000—\$49,999

Anonymous (14)
Barbara and Bill Alldredge
Jennifer Baker and Stephen Fishbein
Broadleaf Foundation
Maureen and Emil Brolick
Richard Cooper & Jan Tennant
Michael and Susan Craig
Mrs. Treva N. DeJong
Jeanne and Bill Dennler
Dole Family Foundation
Tom and Gretchen Dunfee
Joseph Faggan
Feather Foundation
Jan Garfinkle and Mike O'Donnell

Mrs. Lurah Gilbert
Mr. and Mrs. Norbert W. Gits
Dan and Magee Gordon
Mr. and Mrs. John M. Gordon
The Gordon J. Hammersley Foundation
Grainger Matching Charitable Gifts Program
Jeff and Susan Green
Ms. Ann Hall
The Gordon J. Hammersley Foundation
Molly M. Harrison
Mr. and Mrs. A. Grant Heidrich, III
Omena Fund
Mr. and Mrs. David B. Howard
Mrs. Jeannette Hunt
Mr. John Langdon
Jeff Later & Betsy Donahue
Frank and Conchita Lockhart
Mr. and Mrs. J. Michael Losh
Dr. R. William Lustig
Mrs. John C. Manix
Mr. and Mrs. William F. Marsh
Dr. and Mrs. Robert J. McElroy
Mrs. Gertrude M. Oliver
Dr. and Mr. Nels L. Olson
Mr. and Mrs. Denis B. Pierce
June and Jerry Powley
Jim and Marie Preston
Max R. and Linda J. Proffitt
The Paul and Katy Rady Family
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.
Anne Miles Vaughan
Mr. and Mrs. Lawrence J. Verdier
Mr. John B. Watkins
Elizabeth Bracken Wiese & Fred Wiese
Robert L. Willard, M.D.
Mrs. Nancy P. Williams

Leelanau Conservancy 2014 Donors

Champion (\$10,000+)

Anonymous (5)
Mr. and Mrs. Ian Ashken
The Ashken Family Charitable Foundation, Inc.
William Bachman and Julie Baran
Jennifer Baker & Stephen Fishbein*
Mr. and Mrs. Emil Brolick*
The Brookby Foundation
The Carls Foundation
David M. and Cara V. Cassard*
Richard and Carolyn Chormann*
Dellora A. & Lester J. Norris Foundation
David Edelstein & Jennie Berkson*
Edmund F. and Virginia B. Ball Foundation
Esperance Family Foundation*
Mr. and Mrs. Paul J. Finnegan*
Mr. and Mrs. Jeffrey E. Fisher*
Mr. and Mrs. John W. Fisher, III*
Ms. Julia M. Flowers*
Grand Traverse Regional Community Foundation
The Greeny Family
David and Betsy Hendricks*
Mrs. Carolyn T. Hoagland
John T. and Shirley Hoagland*
Ms. Nancy Hoagland*
Mr. and Mrs. Addison Igleheart*
Mr. and Mrs. Ronald L. Jones*
Mr. and Mrs. Edward A. Ketterer*
Will and Joan Larson*
Les and Ann Biederman Foundation
Mrs. Mary E. Lyons*
Anne H. Magoun*
Mr. Peter Magoun
Mariel Foundation
Mr. and Mrs. Steven Martineau*
Mr. Eugene C. Miller
Mrs. Jeanne M. Nielsen
Jim and Jan Norris*
The Oleson Foundation
Dr. and Mrs. Daniel Palmer, MD*
Thomas S. Porter
Bill & Julie Pumphrey*
Paul and Katy Rady
Mrs. Gwen Rich
Robert J. Trulaske Jr. Family Foundation
Rotary Charities of Traverse City
Mr. and Mrs. Ross G. Sattenwhite*
Walter and Leslie Schmid*
Mr. and Mrs. Dudley B. Smith, III*
Mrs. Sally Viskochil*
W & J Larson Family Foundation
Andy and Elizabeth Walters
Mr. and Mrs. George R. Wellman*
Mrs. Nancy P. Williams*
Mrs. Barbara V. Wilson*
Joan and Randy Woods*
Mr. and Mrs. Michael Wysocki*

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

Anonymous
Barbara and Bill Alldredge*
Mr. and Mrs. George E. L. Barbee
Janis Bobrin and Mike Allemang
Hy and Nancy Bunn Family*
Cherry Republic*
Mr. and Mrs. George N. Cochran*
Mary Cusick and David Wible*
Annette Deibel*
Jeanne and Bill Dennler*
Katharine Weston Dexter
Nancy R. and Berkley W. Duck*
Mr. Joseph Faggan
Jan Garfinkle and Mike O'Donnell*
Edward Gergosian & Susan Hoekenga*
The Gordon J. Hammersley Foundation
The Gosiger Foundation
Jeff and Susan Green*

Don and Ann Gregory
H. Fort Flowers Foundation
Mrs. Jane G. Haley
Mr. and Mrs. John R. Haley
Mr. and Mrs. Peter Haley
Jeff and Ilze Hammersley
Mr. and Mrs. Alfred Hoffman
Mrs. Anne G. Kinzie
Mr. and Mrs. James D. Kuras*
Mr. and Mrs. Jonathon M. Lanphier
Mr. and Mrs. J. Michael Losh M-22
K. James Yager and Margaret Maier
Bill McCrory & Leslie MacLin*
Bob McKelvey
Craig A. and Nancy T. Miller*
Oliver Family Foundation
Mr. and Mrs. Richard D. Oliver
Joshua Pokempner & Gretchen Gardner
Mr. and Mrs. David Redfield*
Doug and Sally B. Smith*
Ms. Joanne L. Sprouse*
Chris and Ann Stack*
Steelcase Foundation
Susan and Viktor Theiss*
Toledo Community Foundation
John and Mary Tris
Mrs. Anne M. Vaughan
Mr. and Mrs. Warren H. Watkins*
Elizabeth Bracken Wiese & Fred Wiese*

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

Anonymous (2)
Aon Foundation
Gershon and Suzanne Berkson*
Mr. and Mrs. Robert Biggs*
Alexander and Sally Bracken*
Chuck and Susan Cady*
Mr. and Mrs. David Camiener
Mr. and Mrs. John J. Carter
Dianne Christensen and Roy Christianson
Cummings Christensen Family Foundation
The Dayton Foundation
Francie and John O. Downing
Mr. and Mrs. Roger Edgley*
J. Richard Emens & Beatrice E. Wolper*
Gina and John Erb*
Mrs. Janice W. Fleming
James and Kathy Ganley*
Mr. and Mrs. Norbert W. Gits*
Curtis Hall and Susan Houseman*
Mr. and Mrs. A. Grant Heidrich, III
Mr. Jack D. Hunter*
Carey and Bill Keller
Mrs. Barbara A. Krause*
Rob and Linda Lanphier
Mr. and Mrs. Thomas E. Lauer
Mr. and Mrs. Henry Lederman*
Mr. and Mrs. David S. Lindquist
Dr. and Mrs. Michael G. Lockhart
David and Louise Lutton*
Ms. Nina Mansoori
Mr. and Mrs. Donald K. Marik*
Patrick McCarthy, MD*
Mrs. Carol McFadden*
Mr. and Mrs. Stephen J. McShane*
Scott and Luvie Myers*
The Nancy M. & Victor S. Johnson Jr. Foundation
Norbert and Paula Gits Foundation
Patagonia Environmental Programs
PPG Industries Foundation
Prologis Foundation
Ms. Alexis M. Reid*
Mrs. Lu Rorick*
David and Lisa Schimmel*
Silicon Valley Community Foundation
Dr. and Mrs. David J. Smith, Jr.*
John and Leslee Spraggins*

Tom Russell Charitable Foundation
Mr. and Mrs. G. Neil Tyler
Noreen and Stewart Warren
John Worst and Ruth Tucker

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

Anonymous (4)
Porter and Anita Abbott*
Mrs. Mary C. Allen*
Peter and Vicki Alpaugh*
Christie L. and Bruce T. Alton*
Mr. and Mrs. William Alvin*
David and Jacqueline Amos*
Mr. and Mrs. Gary E. Anderson*
William C. and Vicki Anderson*
Mr. and Mrs. Daniel C. Appel*
Mr. & Mrs. Dennis A. Armbruster*
Randy Baidas and Will Reeves
Mrs. Martha B. Baker*
Mrs. Pam Baker*
Mr. Frank E. Ball
Mr. John F. Ball
Robert & Jeanine Ball*
Mike and Mary Barber*
Barnabas Foundation
Glenn and Patty Barnes*
Mr. and Mrs. Bruce Barton*
Mr. L. Graeme Bell, III
Nancy and Joe Belton*
Mr. and Mrs. Gregory J. Besio*
Troy R. Biddix and Melissa Hill
Jonathan Birge
Blustone Vineyards
Ms. Susan Bomier*
The Boston Foundation
Kurt M. Bowden & Nancy Dady*
Caroline F. Brady
Michael and Sherri Brom
Mr. and Mrs. Peter W. Brooke*
Trish and Rick Bryan*
Frank and Sharon Bustamante
Mary Beth and Phil Canfield
Kyle and Betsy Carr*
Cherry Capital Foods
The Chicago Community Trust
Mrs. Betty C. Clarke*
Daniel and Linda Cline
Don and Marylou Coe*
Ms. Sterling H. Cole
The Columbus Foundation
Community Foundation for Southeast Michigan
Dr. and Mrs. Michael W. Craig*
James and Gayle Davis
Rodger and Debbie Davis
Ms. Lois R. DeBacker
Mrs. Treva N. DeJong*
Mr. and Mrs. Robert Denner
Mr. and Mrs. Daniel J. Devine*
Mrs. Rita M. Dick
Ron and Marion Dickel
Mr. and Mrs. Michael L. Dow*
Mr. and Mrs. Hayward L. Draper*
Roland and Diane Drayson*
Ms. Mary L. Duchi
Beverly and Jim Duff*
Dr. and Mrs. John P. Dunn*
Ms. Sherry D. Edwards*
Bill and Mary Fallon*
Jonathan Feld & Shelley Longmuir*
Dr. and Mrs. Neal H. Fellows*
Mr. and Mrs. Parker Field*
Mr. and Mrs. G. Stephen Fisher*
Mr. and Mrs. James A. Fisher*
Mr. and Mrs. Jerrold M. Fisher
Mr. and Mrs. John Fitzpatrick*
Pamela Fortune*
William Fortune, Jr. & Joseph Blakley*
Mrs. Sue Frank*
Ms. Jane L. Gale*
Carl Galeana
Mr. and Mrs. Jack Gaziano
Joseph and Suzanne Geary
Jeffrey and Marcia Gibson*

Bob and Debbie Gilbert*
Mr. David Giles*
Robert H. and Nancy M. Giles*
Mrs. Janet E. Goettl*
Ellie Golden*
Dan and Magee Gordon*
Ms. Maria Gotsch
The Greater Cincinnati Foundation
Jim and Mary Jo Grogan*
Dick Grout*
Mr. and Mrs. John Gudritz
Mr. Robert L. Hagerman*
Mrs. Barbara B. Hall
Mr. Michael W. Hall
Mr. William S. Harper*
Molly M. Harrison*
Ms. Tracy J. Harrison
Harvey S. Firestone, Jr. Foundation
Susan and Jack Hayes*
Timothy Hefferon and Leeann Konrad*
Scott and Catherine Heiser
Mr. and Mrs. Fred H. Heslop*
Drs. John and Judy Hoeffler*
Mr. and Mrs. Gary Hoensheid
Mr. and Mrs. Kent N. Holton*
Hoogland Family Foundation
Heather Horton
Paul Howes and Cynthia Johnson*
HRD-C Foundation
James and Diana Huckle*
Mr. and Mrs. Charles J. Hurbis*
Daniel Inman and Catherine Little
Mr. and Mrs. John Jahoda*
Lee Jameson & Barbara Nelson-Jameson
The Jerry and Marcia Tubergen Foundation
Mr. Daniel L. Johnson, Jr.
Dr. Jeffrey Johnson
Mr. and Mrs. Kalin S. Johnson*
Mr. Thomas C. Jones*
Dr. David Kam*
Mr. and Mrs. Jeff Kane*
Todd Kennell*
Sandra Kilinski and Larry Ganz*
Mr. and Mrs. David E. Kleiner*
Jeffrey and Jane Krynski
Rob Kurnick
L. Mawby Vineyards
Penny and Jamie Ladd
Mr. and Mrs. John A. Laitala*
Lucy L. Lambert
Thomas and Bridget Lamont*
Dr. and Mrs. Albert LeBlanc
Dave and Bridget Lemberg
Mrs. Dorothy B. Lingle
Mike and Lori Lyman*
Mr. and Mrs. Mark J. Lyons*
Mr. and Mrs. Millard H. Mack*
Ms. Josephine Marquis*
Mr. Leonard P. Marszalek*
Kristi and Earle Martin*
Mr. Gene Martineau
Drs. Ann and Conrad Mason*
Larry Mawby and Lois Bahle*
Mrs. Carol F. Maxon
Mr. Woody McCally
Steve McGraw and Bobi Morey*
Mr. and Mrs. Clyde E. McKenzie*
Rick and Sally Meese*
Dr. and Mrs. David W. Miller*
Mr. and Mrs. Frederick Miller*
Mr. and Mrs. G. Robert Miller
The Minneapolis Foundation
Annabel and Robert Moore*
Mr. and Mrs. John Morton
Karen Mulvahill & Dan Malski*
Annette and Eric Munson*
National Automobile Dealers Char. Foundation
Mark Nesbitt & Sara McVay
Mr. Frank Noverr*
Ms. Kiku Obata
Edward & Caroline G. Oberndorf*

Dr. and Mrs. Patrick Oriol-SC
Dr. & Mrs. Michael W. O'Riordan*
Philip S. Harper Foundation
Mr. and Mrs. Denis B. Pierce*
Mr. and Mrs. Fairfax F. Pollnow
Barry and Susan Porter
Mr. and Mrs. Robert F. Potvin*
Tom and Burma Powell*
Jim and Marie Preston*
Mr. and Mrs. Brian R. Price*
Mr. and Mrs. Max Proffitt*
Mr. and Mrs. George J. Quaraderer*
Vance and Catherine Querio*
Bert and Helene Rabinowitz*
Raymond James and Associates, Inc.
David Reinisch and Julie Kiefer*
Mr. Ken Richman
Shawn Ricker and Steven Cacossa*
The Ricord Family*
Robert W. Baird & Co. Inc.
Mrs. Paula M. Robertson*
Jon and Julianne Robinson
Mr. and Mrs. Scot C. Roemer*
Kati Rooney & Jim Hennessey*
Clarence and Ruth Roy
Ed and Mary Ruffley
Running, Wise & Ford PLC
Thomas Sawyer & Kate Sawyer Vilter*
Mr. and Mrs. James R. Scarlett*
Jim and Jayne Schaffer*
Mr. and Mrs. John H. Schaff
Dr. William C. Scharf*
Phil and Kathy Scherer*
Mrs. Elizabeth Schlee*
Bill and Karen Schuiling
Mr. and Mrs. Jon M. Sebaly*
Anne and David Shane*
Nancy and Tom Shepherd*
Daniel C. Shoup & Anne Bishop Shoup*
Paul Skiem and Beth Brooks*
Mr. and Mrs. Allan Smith*
Mr. and Mrs. John P. Snedeker*
Paul Solli and Kristine Ball*
Mr. Chris Stack, Jr.*
Mr. and Mrs. Justin A. Stanley, Jr.*
Mr. and Mrs. Terry B. Stanton*
Cherrie and William Stege
Mr. and Mrs. Timothy J. Stein*
Jim and Beth Stephens*
Mr. and Mrs. Samuel Stott
Mr. and Mrs. Daniel Stricof*
Stricof Family Foundation
Mr. and Mrs. George Strietmann*
Mr. and Mrs. W. Richard Summerwill*
Mr. and Mrs. John S. Sutfin*
Svoboda Capital Partners LLC
Mr. Thomas W. Swift*
Mr. Lee Taft
Mr. and Mrs. William E. Taylor
Ms. Martha A. Teichner
Anne Drackett Thomas*
Tom's Food Market
Mr. and Mrs. Ronald Tonneberger*
Mr. and Mrs. Richard E. Trapp
Truist
Mrs. Sarah Trulaske
Mr. and Mrs. Jerry L. Tubergen*
Rosemary and Reed Tupper*
Mrs. Katharine W. Turner*
Mr. and Mrs. William VanWesten*
Mr. and Mrs. Howard Veneklasen
Mr. and Mrs. Perry Penttiuk
Beth Verhey and Daniel Toole
Barbara W. Vilter*
Ms. Karen R. Viskochil*
Tim and Jill Vollbrecht
The W.D. Foundation
Larry and Marcia Webb*
Julie R. Weeks & Walter Hoegy*
Mrs. Elise I. Weisbach*
Ms. Martha Welch*
Tim Werner and Petra von Kulajta

Leelanau Conservancy 2014 Donors

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

Mrs. Lucy H. Wick*
Mr. and Mrs. Tom Wille*
Mr. Todd Wills
Mr. and Mrs. Peter Wilson*
Mrs. Pauline Womac*
Mike and Trish Young
Dr. Andris A. Zoltners*

Patron (\$500-\$999)

Anonymous (3)
A2M2, LLC
Barbara Abbott and Larry Hauser*
Mark and Connie Adamson*
Barry and Lynn Adler
Susan Ager & Larry Coppard*
Ms. Jane Aisenbrey
Dorothy Stites Alig
Mrs. Beverly D. Almquist*
David and Suzanne Alpers
Barbara Ames & Paula Robey
Mr. and Mrs. Frank J. Andress*
Mr. and Mrs. Thomas R. Angus*
Andrew and Susan Appel
Ms. Sally S. Appel*
Ms. Phyllis Archambeau
Ed Arlin and Deb Greenman*
Gary and Christine B. Armbricht*
Ms. Jane T. Babbitt
Irene G. and J. Sumner Bagby
Bahle Enterprises, Inc.*
Tim and Ann Baker
Judy and Bruce Balas*
Charles and Renne Ball
Mrs. Lena A. Ball
Andrew Bamford and Tamera Wales
Mark and Marilyn Bareman
Susan Bass and Tom Bradford*
Rob and Shelly Batterbee
Roger and Jan Bauer*
Ginny and Scott Beall*
Jack and Renee Beam
Ms. Ann Beaujean
Carolyn Doepeke Bennett*
Jill Berkeley & Larry Goldman*
Mr. and Mrs. P. James Bernardo*
Mrs. Susan Betzig
Drs. Lindsay and Mark Bibler*
Mr. William Biedenstien
Mrs. Nancy A. Bierley*
Mr. and Mrs. John B. Biggs, Jr.
Biggs Construction Service
David and Chari Binstadt*
Mr. Brian Blood
Dr. and Mrs. Dale M. Blount*
Dr. and Mrs. Harry M. Blount*
The Boeing Company
Mr. and Mrs. Gilbert A. Bogley*
Dr. Amy G. Bolmer
Mr. Jack A. Bosgraaf
Mr. and Mrs. Russell G. Bow
Carol and Lee A. Bowen*
Richard and Barbara Bowzer*
Mr. and Mrs. Ronald D. Brooks*
Guy and Meg Brossy*
Fletcher and Janie Brown
Tom and Marsha Buehler*
Brig and Merrill Buettner*
Kate Bulkley & Ross Biddiscombe
Mrs. Katharine Bulkley*
Dr. R. John Bull*
Mr. and Mrs. Randall Burkert
Neil Caliman & Monica Stafford
Anthony Camill and Ashley Storey*
Drs. Nancy Cantor & Steven Brechin*
Capital Insurance Group
Ms. Lucille Capra*
Mr. and Mrs. Mark Carlson*
Ms. Cathryn Carter
John Chapman & Candance Daley*
Karen L. Chase & David Bellizi*
Chemical Bank
Dean Manikas & Susan Cocciarelli*
Jeanne Cole and Jonathan Ledsky

Mike and Tedi Collier*
Mr. Dennis R. Colling
Mr. and Mrs. Edward J. Collins*
Mr. and Mrs. William T. Collins, Jr.*
Community Foundation of Louisville
Michael and Michelle Connell*
Mr. and Mrs. James Cooper
Richard Cooper & Jan Tennant*
Marie Eleanor Coppa*
Dr. and Mrs. Keith L. Curtis*
Mr. Jay Dankovich*
Mr. and Mrs. Daniel W. Darland*
Mrs. Katharine M. Davis*
Drs. Paul Dechow & Joanne Blum*
Mr. and Mrs. Thomas Dickinson*
Adele and Page Dinsmore*
Mr. and Mrs. Jeffrey E. Dixon*
Mr. and Mrs. Philip A. Donatelli
Mrs. Karen Douma*
Mr. Hank Dow
Mr. and Mrs. Gary P. Drew*
William Drozdalski & Linda Janman*
Harry and Beth Drucker*
Mr. Andrew Duchi
Tom and Gretchen Dunfee*
Harriet Dunlop*
Mr. and Mrs. John R. Dye*
Susan Edgar and Greg Walta
George and Mary Eggenberger*
Mr. and Mrs. William L. Elder, Jr.
Aaron and Jennifer Ellenbogen*
Ms. Margaret Ellibee
Mr. and Mrs. Robert Elliott*
Emerson
Mrs. Mary Emmett*
Mr. and Mrs. Vincent Engerer*
Robert and Barbara Featherly*
Dr. and Mrs. Robert E. Fellows*
Ms. Amy Ferguson
Erika and Dennis C. Ferguson*
Douglas and Janine Fierberg
Jean and Buzz Finke
Ms. Susan J. Finke*
Mark and Betsy Fisher*
Mr. and Mrs. Michael Fleishman*
Matt and Courtney M. Font*
James and Kathryn Fonte*
Dr. and Mrs. Richard K. Foster*
Drs. Robert Foster & Valarie Miner*
Mr. and Mrs. Thomas H. Fox*
Mr. and Mrs. James W. Frederick*
Mrs. Ruth M. French*
David Friar and Rorie Lewis*
Jim and Sally Friend*
Nancy Gallagher & Kevin Weber*
Drs. Marc and Linda Gallini*
Mr. and Mrs. Richard M. Gans*
Deborah Froeb and Tim Gardner
Mr. and Mrs. Lee H. Gardner*
Ms. Judith E. Gass*
William Gebo
Mr. and Mrs. Andrew Gerben*
Jeffrey and Georgia Gietzen*
Mr. James C. Gilbo*
Dr. and Mrs. Robert F. Gleffe
Mr. Gerald J. Gonda
Dr. and Mrs. David Gordon*
Mrs. Elizabeth W. Gotsch
Susan Gotsch and Ronald Thomson
Mr. and Mrs. David Grauer
Enid and Rick Grauer*
Greater Kansas City Community Foundation
Jerry Gretzinger & Meg Staley*
Mr. and Mrs. Thomas N. Griffith
Martha Grogan and Ross Haller
Mr. and Mrs. Steve Grossmann*
Michael Grover and Nunzio Lupo*
Mr. and Mrs. James Groves
Mr. and Mrs. Rick Halbert*
Mr. and Mrs. Jeff Hamilton*
Dr. and Mrs. Timothy B. Hanley*
Mr. and Mrs. Bradley T. Hanpeter*

Ms. Dorothy Hanpeter*
Mr. and Mrs. Edward C. Hanpeter*
Mr. Paul Hanpeter*
Mr. and Mrs. Alan Harold*
Mr. and Mrs. Alan E. Hartwick*
Mr. and Mrs. Wilbur L. Hazlegrove
Lynn and Diane Hedeman*
Bev and Dan Heinz
Ms. Mary Helmick*
Mark and Beth Henry*
Mr. and Mrs. David Herr*
Eric and JoAnna Hesse
Gail and Bob Hettler*
Mr. and Mrs. Thomas Hiatt
Frederick and Judith Hill*
Mr. and Mrs. Robert L. Hinkle
Linda and Denny Hoemke
William and Suzanne Hoff*
Mrs. Nancy Hollowell*
Mr. and Mrs. Richard Hoover*
Mr. John H. Hoppin, Jr.*
Mrs. Ann Huffman*
Mrs. Barbara A. Irwin*
Ms. Catherine E. Irwin*
Mr. Mark Ippenlatz*
T. Michael and Joan Jackson*
Mr. and Mrs. Mike Jacobson*
Susan and Jerry Jancke
Mr. David C. Johnson*
Ms. Judy Jorgenson*
Alan and Teri Kasper*
Mr. and Mrs. Mike Keen*
Mrs. Janet H. Kelley
Jamie and Polly Jo Kemler*
James and Linda Kemper*
Pat Kernaghan and Janet Ward*
Ms. Susan Kettering*
Mr. and Mrs. John J. Kinsella
Mr. and Mrs. Steven Klein*
Mr. and Mrs. Thomas Knighton*
Dr. and Mrs. Robert E. Knode*
Thomas and Mary Ann Knowles
Dick and Sherry Koenig*
Mr. and Mrs. Jack A. Krause*
Mr. and Mrs. Franc Krebs*
Mr. and Mrs. Jeffrey Kremin*
Dr. Karl T. Kristen
Joseph Lada and Gary Cozette*
Mr. and Mrs. Douglas G. Lake*
Ms. Susan Lamb
Cpt. Claude Lambert*
Mr. and Mrs. Theodore J. Lanham*
Mr. and Mrs. Harry Larkin*
Mr. and Mrs. Robert Laven*
Leland Womens Civic Club
Ms. Linda LeMieux*
Joe and Kim Leugers*
Mr. and Mrs. William J. Leugers, Jr.*
Bud and Nancy Liebler*
Mrs. Nancy H. Liley*
Lime Lake Association
Mr. and Mrs. John Ling*
Dr. Christopher J. Lingle*
Mr. and Mrs. Todd Lininger*
Mr. and Mrs. Richard H. Lippert
Mike and Sarah Litch*
Mr. and Mrs. George Littell, Jr.*
Phil and Holly Littell*
Mr. Thomas B. Littlewood*
Frank and Conchita Lockhart*
Mr. and Mrs. James R. Lockhart*
Jim and Monica Logan
Dr. and Mrs. W. Randall Long
Mr. Ron Lovasz
Mr. and Mrs. William Loveless, II*
Ms. Ruth Lovingood-Finke*
Mr. Donald S. Lowe*
Steven Luebke and Sara Later*
Kurt and Eleanor Luedtke*
Mrs. Eloise E. Lund*
Dr. R. William Lustig and Jeri Hose*
Dr. and Mrs. James Lutz*
Leon and Pamela Lysaght
Mrs. Cleo P. MacMillan
Ms. Theresa Maday*

Mr. Tom Maiolani*
Mr. and Mrs. Themistocles L. Majoros*
Ms. Nancy L. Malecki*
Marlis Mann and Tom Skinner*
Al and Susan Manson*
Dan and Lynne Mapes-Riordan
John and Maude March
Mr. and Mrs. Karl Marsh*
Mr. and Mrs. John G. Martin*
L. Craig and Nancy Martin*
Mr. and Mrs. Robert T. Martin*
MASCO Corporation
Marvin and Marlo Matson*
P. Michael and Kathryn May*
Mr. and Mrs. Ben D. McCallister, Jr.
Dr. and Mrs. William J. McCool*
Mr. Eric McCready
Kate and Halley McDonald*
Mr. and Mrs. Randall McElrath
Mr. and Mrs. Doug McInnis*
Allan and Mary McKisson
Mr. and Mrs. Glenn M. McNett*
Mr. R. Duncan McPherson
Jeff and Erin McRae
Mr. and Mrs. Donald Mead*
Mr. and Mrs. Franklin B. Mead*
Mrs. Mary Ann Meanwell*
Dr. Lisa Meils*
Kenneth and Barbara E. Melichar*
Mr. and Mrs. Leon B. Michael*
Vina and Phillip D. Mikesell*
Andrew and Janet Miller*
Dr. and Mrs. Jerry A. Miller*
Laurence and Melisa Miller*
Mr. and Mrs. Robert K. Miller*
Mr. and Mrs. Robert Mitchell
Dr. Jack Mobley*
Nancy and Jim Mogle*
Bob and Marcia Moglia*
Sacha and Jane Montas*
Jim and Jeanne Montie*
Michael and Theresa Morton*
Mr. Cyril Moscow
Lyn Motlow*
Tom and Janet Mug
Mr. and Mrs. Michael Muladore*
Ms. Mimi Mullin*
Ann and Don Munro*
Frederick C. Neidhardt*
Lisa and Ted Neild
Tom Nelson and Stephanie Berger-Nelson*
Travis and Chai Hung Nelson
Network For Good
Mrs. Ann Nichols
Leonard Niehoff and Lisa Rudgers*
John and Leslie Nilsson*
John Nitschke & Jean McLaren*
Mr. and Mrs. Thomas Nixon
Mr. Lawrence J. Noling*
Allen and Ellen Northcutt*
Jim Nugent and Toddy Rieger*
Mr. and Mrs. Thomas Oettinger*
Mr. and Mrs. Roger H. Oetting*
Charles and Sara Ofenloch*
Ms. Susan P. Oliver
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*
Mr. David Patton*
Dr. and Mrs. Jeffrey Pearson*
Joe and Zoe Pearson
Mr. Randy Petresh
Ms. Mary V. Petterson*
Tom and Martha Phillips*
Donn and Kathleen Platt*
Robert and Ellen Pisor*
Plante & Moran, PLLC
Mr. and Mrs. Michael Plessner*
Dick and Nancy S. Pobst

Dr. and Mrs. Robert Pool*
Mrs. Bobbie S. Poor*
Mr. and Mrs. John Porritt
Mr. Richard Potter*
Preston P. Joyes Trust - Joyes Cottage
Prism Publications, Inc./Traverse the Magazine
Dr. John L. Putnam
Lori Holstege and David Quimby*
Ms. Margaret M. Raben
Kimberly Ranshaw and Lynn Stam
Mr. and Mrs. Eric R. Ray*
Mr. and Mrs. John H. Ray*
Polly Rea*
Mr. and Mrs. Thomas D. Reay
Mr. and Mrs. James Redmond
Doug and Beth Reid*
Dr. and Mrs. Raymond E. Reinert*
Keith Reynaud and Molly Donahue
Mr. and Mrs. Ronald H. Riley*
Mr. and Mrs. David H. Ripper, Jr.
Bob and Bonny Risbrider*
Mr. and Mrs. John W. Risk*
Mrs. Deborah Robbins
Mr. and Mrs. Robert J. Roberts*
Carl Robinson and Karen Fujisawa*
Ms. Melanie A. Rogers*
Bill and Kate Rohlf*
Mr. Thomas M. Rooks*
Mr. and Mrs. Phillip Roos
Craig and Mary Rosenberg*
Ray and Ricky Ross*
Mr. and Mrs. Richard A. Rossman*
Dr. and Mrs. Todd H. Ryan*
Mrs. Barbara A. Sander
Cecily & Kurt Sanford & Family
Audra and Vito Santoro*
Mr. and Mrs. James A. Schaberg*
Mrs. Donna L. Schiff
Ms. Joan E. Schleaf
Mr. and Mrs. Robert Schlueter*
Mr. and Mrs. Milford J. Schuette*
Gary Schultheiss & Barbara Richman*
Jack and Susan Seaman*
Ms. Joan H. Seaby*
Jim and Cathy Searing*
Mrs. Rosalind B. Sell*
Mrs. Carrie A. Sharp*
Ms. Patricia Sharpnack*
Mr. and Mrs. Steven Sheppard*
John Shoaff & Julie Donnell*
Mr. and Mrs. Richard Shuster*
Barbara and Frank Sieperk*
Reid Sikes & Barbara Macke
Charles Silver and Cindy Eppolito*
Jim Simons and Shirlee Affhalter*
Rick and Donna Simonton
Mr. William Slater
Mr. and Mrs. Robert Smart, Jr.
Cynthia Greig and Richard Smith
Stephen and Sandra Smith
Mr. Thomas Smith
John Snodgrass & Janet Flesman
Mr. and Mrs. John B. Snyder
Mr. David L. Spargo
Dr. and Mrs. David E. Spathelf*
Darlene Stanley & Harry Zoccoli*
Mike and Marie Stearns
Mrs. Marilyn H. Steele
Mrs. Eleanor B. Stephenson
Mr. Steven L. Trulasko
Mr. Charles G. Stockwell*
Jean and Bob Stoessel*
Don and Tricia Stogsdill*
Mr. and Mrs. James J. Stukel
Mrs. Laura L. Swire*
Cynthia and Bruce Taggart
Michael and Terry Tarnow*
Mr. and Mrs. Peter Taylor*
Richard and Sera Thompson*
Three Sisters Foundation
Mike and Ginny Toal*
Mrs. Jeanne Townsend
Ms. Kathy M. Tuckerman*

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

Leelanau Conservancy 2014 Donors

Patron (\$500-\$999)

Dennis and Kathy Turner*
 Bob and Trudy Underhill*
 United Jewish Foundation
 United Methodist Foundation of Michigan
 United Way of Northern New Jersey
 Mr. and Mrs. Gary C. Valade*
 Mr. and Mrs. Bill Valpey*
 Mr. and Mrs. Joseph M. Varley
 Mr. Larry Viskochil
 William Vogt and Claire Eberwein
 Phil and Barb Von Voigtlander*
 Mr. and Mrs. Ralph von Walthausen
 Ms. Karen Wachs*
 Bruce and Betsy Wagner*
 Carl and Dorothy Walker*
 Roger Wallace & Mary Baughman
 Mr. and Mrs. F. Jon Walter*
 Andrew and Molly Watkins*
 Sheen and David Watkins*
 Doug and Jacqueline Watson*
 Mr. and Mrs. Allen Weaver*
 Justice Elizabeth A. Weaver*
 Mrs. Doris B. Webb*
 Mr. John Weber*
 Ben and Cynthia Weese
 David Weisbach and Joan Neal
 Dr. and Mrs. William W. Wells*
 Dr. and Mrs. R.A. Westphal*
 Mr. and Mrs. Daniel R. White
 Mr. and Mrs. Thomas R. Whitney*
 John and Kate Wiegand
 Wildlife and Wetland Solutions*
 Dr. Robert L. Willard*
 William Blair & Company, LLC
 William Harris Investors, Inc.
 Brian Williams & L. Fisher-Williams*
 Ms. Jane Wilscher
 Terry and Sandy Wilson*
 Barbara and Eric Winkelman*
 Nancy and Stuart Winston*
 Mr. and Mrs. Daniel M. Witten, II*
 Mr. Peter C. Wolcott*
 Mr. and Mrs. Dave Wollenhaupt*
 Caroline and Edwin Woods*
 Wayne and Sharon Workman*
 Douglas and Jennifer Wyatt
 Mr. and Mrs. James C. Wynns
 Bruce and Susan Young*
 Marilyn and Gregg Zank*
 Kristin Zimmerman & Christopher Green
 Mr. M. Richard Zinman
 Bill Zolkowski and Susan Hawley
 David and Kenna Zorn*

Steward (\$250-\$499)

Anonymous (2)
 Mrs. Georgia C. Abbey
 Mr. and Mrs. Allen A. Ammons
 Mr. Matt Anhut
 Art's Tavern
 Mr. and Mrs. Jim Aufderhaar
 Lauren and Tom Azoni
 Ms. Margaret M. Bailey
 Kenneth and Mary Balcom
 Mr. and Mrs. John F. Ball, Jr.
 Mr. and Mrs. Carl H. Ballou
 Bank of America Foundation
 Mr. David S. Battle
 Mr. and Mrs. Peter Bauer
 Mark and Joanne Bauman
 Andre Begosso and Amy Cannon
 Mr. Stephen & Dr. Nancy Beights
 Ms. Marcia Bellinger
 Mr. and Mrs. Ran Bellows
 Lisa Benjamin and Tyler Hesterhagen
 Dr. and Mrs. Carl Benner
 Mrs. Carol Benner
 Mr. and Mrs. John Bennett
 Duane and Jean Bingel
 Black Star Farms
 Boathouse Vineyards LLC
 Mr. and Mrs. David A. Bohrer

Dr. and Mrs. Gregory G. Bond
 Mr. and Mrs. Philip Boria
 Ben Bowmaster
 Jere and Gail Brown-SC
 Karla and Scott Brown
 Rick and Tammi Budinger
 Mr. and Mrs. George R. Bunn, Jr.
 Mrs. Donna D. Burr-SC
 Cardinal Health Foundation
 Mrs. Janet S. Carlsen
 Thomas and Denise Frieda Carr
 Mr. and Mrs. David Carroll
 Mr. and Mrs. Gene S. Cartwright
 Cedar Lake Association
 John and Anne Chafee
 Al and Dee Chaffee
 John and Marsha Chamberlin
 Dr. Mary Ciotti
 J. Preston and Nina Cory Claytor
 Ms. Corinne Cochran
 Coldwell Banker Schmidt Realtors
 Michael Collins
 Community Foundation of the Holland/Zeeland Area
 Cheryl Cooper and Alice Cooper
 Mrs. Carolyn L. Crane
 Charles and Susan Crawford
 William and Patricia Crean
 Roy and Maribeth Dangel
 Mr. and Mrs. Richard A. Daniel
 Ms. Carolyn Danielson
 Judy Darst
 Mr. James Deaton
 Ann and Richard DeBoer
 Joyce, Michael & Thomas Deren
 G. Paul and MaryAnn Derosa
 Mr. August C. Dorando
 Bill and Peggy Dotterweich
 Ms. Elissa Driker
 Eugene E. & Elaine C. Driker
 Stephanie and Mark Duckmann
 Bruce and Lynn Dunn
 Elizabeth and Mike Eagles
 Mr. Martin M. Easling
 Easling Construction Company
 Eastern Michigan University Foundation
 Mr. and Mrs. Rolf Embertson
 Tom and Juli Erdmann
 Shane and Deborah Evans
 Mark and Karen Falahee
 Nancy and James Farese
 Mr. and Mrs. Douglas S. Faulkner
 Ms. Jennifer Fine
 Mrs. Cathleen C. Fisher
 Mr. and Mrs. Jud Fisher
 Mr. and Mrs. Roger H. Fitch
 Mr. and Mrs. James Flester
 Marc and Laura Foerster
 Ms. Phyllis Foley Wanoy
 Ben and Judy Fowler
 G.J.'s Rentals
 Mr. and Mrs. David A. Galliher
 Al and Karen Gallup
 David and Sharon Geisler
 Mrs. Barbara F. Gentile
 John Gierak and Dona Tracey
 Dr. and Mrs. Jack W. Gottschalk
 Gourdie-Fraser, Inc.
 Mr. and Mrs. John S. Greeno
 Mr. Rod Groleau
 Lori and Steve Grossnickle
 Mr. and Mrs. John E. Grote
 Mr. and Mrs. Robert M. Grover
 Mr. and Mrs. Christopher Haber
 Charles and Kandi Hacker
 Bruce and Cynthia Hagen
 Mr. and Mrs. Carl F. Hammond
 Sherrie and Logan Hardie
 Mr. and Mrs. Dan S. Harkness
 Charles and Judith Harris
 Gordy and Jeanne Hatt
 Mr. and Mrs. David W. Haughn
 Mr. and Mrs. R. Tucker Hawkins
 Skip Hibbard & Nancy Elkind

Mr. Benjamin Hohnke
 Mr. J. Edward Hollender
 Mr. and Mrs. Jay Homan
 The Homestead
 Thomas Hooker and Kristen Rabe
 Michael Huey and Christian Witt-Dorring
 Mr. and Mrs. Robert B. Hughes
 Idyll Farms
 Mr. Troy Ihlanfeldt
 John and Kathleen Imboden
 Brian and Jennifer Jaffe
 Mrs. Mary E. Jellema
 Mr. and Mrs. Bradley J. Johnson
 Jay and Betsy Johnson
 Ms. Louise Coleman Jones
 Mr. John H. Katt
 Mr. and Mrs. Alan T. Kirby
 Leonard and Janet Krawiec
 Lee Kremin & Marjolijn vander Velde
 Mr. and Mrs. Robert Kuras
 David and Judith Kurtz
 Mr. and Mrs. Bradley E. Laffrey
 Greg and Pam Landa
 Mr. and Mrs. Edward O. Lanphier, II
 Leelanau Cheese Company
 Leelanau Enterprise
 Mr. and Mrs. James W. Leenhouts
 Mr. and Mrs. David M. Leiser
 Mr. and Mrs. Robert J. Leppink
 Anne Leugers and Elmer Lipp
 Mr. and Mrs. Daniel R. Leugers
 Mr. and Mrs. Paul T. Leugers
 Mr. Drew Lipner-SC
 David P. Lloyd
 John Lund and Annie Gillette-SC
 Manitou Passage Association
 Karen C. Martin
 Mr. William Martin
 Mr. Don Martinez
 Mr. and Mrs. Robert R. Martinson
 Lynn Mathia and Ron Woodall
 Linda McCarthy
 Mr. and Mrs. Gary McCausland
 Ms. Pamela McCord
 Mr. and Mrs. Donald R. McMullen
 Bob and Sukie McNutt
 Mr. and Mrs. Michael J. McWilliams
 The Meaden Family
 Mr. Randall K. Melvin
 Mr. and Mrs. David L. Michelson
 Mr. and Mrs. Richard C. Mileham
 Mr. and Mrs. Reed Miller
 Drs. Robin Lin Miller and Miles McNall
 Mr. Robert R. Morse, Jr.
 Richard and Abby Mortensen
 Mr. and Mrs. James M. Moskalik
 G. Michel Mott and L. Kim McManama
 Mrs. Patricia Moulton
 Mrs. Karen A. Mudgett
 Ms. Sharon Nelson
 Richard and Terre Neumann
 Mr. and Mrs. Ronald N. Nichols
 Ocean Reef Community Foundation
 Mrs. Janey Odell
 Mr. Rich Odell
 Mr. and Mrs. William Olsen
 Mr. and Mrs. David D. Olson
 Dr. and Mr. Nels L. Olson
 Mrs. Luvian Owens
 Alan and Kimberly Page
 Mr. Wes Parker
 Mr. and Mrs. Albert Pawlick
 Mr. and Mrs. William D. Peace-SC
 Mr. L. Harlan Peck
 Thom and Rachelle Peters
 Pfizer Foundation
 Edmund and Ann Piet Anderson
 Plante Moran Trust
 Ms. Denise Poloyac
 Thad and Nancy Popa
 Ms. Donna Popke
 Mrs. Charlotte Read

Ms. Laurie G. Remter
 Gregory and Brenda Rener
 Mr. and Mrs. Dewey J. Renneker
 Ms. Sandra Ringlever
 Terry and Debra Riedinger
 Mr. and Mrs. Ronald R. Robinson
 Ann Rogers
 Mrs. Marcia L. Rose
 Dr. and Mrs. Edward J. Rutkowski
 Judith Rycus & Ronald Hughes
 Seth Sadis and Kristen Verhey
 Mr. and Mrs. Peter H. Schaff
 Dr. and Mrs. Richard J. Schilling
 Randy and Darlene Schoen
 Todd and Sheila Schorer
 Ed and Mary Schreck
 John and Susan Sentell
 Ms. Patricia Shiley
 Mr. and Mrs. John A. Shilts
 Mr. and Mrs. Thomas M. Shoaff
 Mr. John Shoemaker
 Mrs. Mary J. Siddall
 Mrs. Sharon Smith
 Dr. and Mrs. Peter Sneed
 Ms. Deborah Somerville
 Mr. William Somerville
 Dr. John Spencer
 Brad and Jandy Sprouse
 Quinton and Margaret St. John
 Mr. and Mrs. Jerry J. Stanek
 Mr. and Mrs. William W. Steel
 Robert Steinhilber & Mary Jo O'Connor
 Ms. Catherine W. Stephenson
 Amy and Brian Tennis
 Abbot and Josie Thayer
 Ms. Kathy Thomas
 The Timberland Group
 Carol and Ruben Trono
 Daniel and Lisa Turner
 United Way of Tarrant County
 Josh and Angela Van Manen
 Mr. and Mrs. Ken VanElslander
 Gary and Georgiana Vann
 Warren and Julie Veltman
 Julie Walter
 Mr. and Mrs. David K. Watkins-SC
 Mr. George H. Watkins, Jr.
 Weatheravane Vineyards, Inc.
 Mrs. Alice B. Weaver
 Mr. and Mrs. Robert H. Wellborn
 Deborah E. Welsh
 Mr. and Mrs. Max Wendell
 Jim and Kathy Westlake
 Lisa Wilscher & Steve Chamberlin
 David and Christine Winterson
 Mr. and Mrs. John Withee
 Eric and Dorothy Wolff
 Ms. Laila J. Worrell
 Dr. Stephen A. Wyatt
 Mr. and Mrs. Jeffrey Wyler
 Duke Yoon
 Ms. Karen E. Zerrenner
 Mr. and Mrs. John J. Zevalkink
 George and Kathleen Zink

Contributor (\$100-\$249)

Anonymous (18)
 Geoff Abbate and Marty Eisenbarth
 Ms. Joanie Abbott
 Mr. and Mrs. Weston W. Adams, Jr.
 Mr. and Mrs. Robert D. Aicher
 Mr. and Mrs. D. Douglas Alexander
 Mrs. Frances H. Alexander
 Ms. Ronnie Aliff
 Alfie Embroidery Inc.
 Tom and Nancy Alfieri
 Mr. and Mrs. Robert L. Alfien
 Mr. and Mrs. Mark C. Allen
 Terry and Sandra Allen
 William and Nancy Allen
 Mr. and Mrs. Len Allgaier
 Loretta Ames
 Dr. and Mrs. Gordon Amidon
 John and Jo Anders
 Dr. and Mrs. David G. Anderson
 Mrs. Mary H. Anderson
 Paul and Melisse Anderson
 Phil and Bev Anderson
 Ms. Susan Anderson
 Mr. William H. Anderson
 Mr. and Mrs. James P. Andres
 Tom and Marsha Andres
 Mr. and Mrs. Charles J. Andrews
 Peter and Elizabeth Andrews
 Mr. and Mrs. Richard Andrews
 Mr. Michael J. Anton
 David and Kristen Arends
 Mike and Ruth Arents
 Sara Armbruster
 Ms. Judy Armstrong
 Mrs. Mary Ann Arvo
 Mr. and Mrs. David Athanas
 Mrs. June H. Atkinson
 Rich and Cassie Axtell
 Mr. and Mrs. John G. Bachman
 Mr. David Bahr
 Mr. and Mrs. Joel Baillie
 Dr. and Mrs. Walter M. Baird
 Peter and Lauren Bakker-Arkema
 Kathryn S. Balcerski
 Mr. and Mrs. David F. Ball
 Mr. and Mrs. John M. Ballantyne
 Mr. and Mrs. Mike W. Bandy
 Mr. and Mrs. David L. Banks
 Mr. and Mrs. William A. Bannasch
 Ms. Margaret Barber
 Ms. Patricia Bard
 Mr. Lance Barden
 Mr. and Mrs. Gary Bardenhagen
 Steve and Pam Bardenhagen
 John and Dorothy Barker
 Mr. and Mrs. Charles L. Barnell
 Charles and Lorraine Barnes
 Mr. and Mrs. Patrick J. Barry, Jr.
 Mr. and Mrs. George A. Basta, Jr.
 Mr. and Mrs. Don Baty
 Carol and John Baughman
 Mr. and Mrs. Robert H. Bayer, Jr.
 Mack and Lorraine Beers
 Dr. and Mrs. Royce L. Beers
 Mr. and Mrs. John E. Beeskow
 Mrs. Rosemary R. Bennett
 Mr. and Mrs. Thomas A. Bennett
 Dr. Rosemary R. Berardi
 Ms. Anne Hatcher Berenberg
 Steven and Christina Bergmans
 Mr. Adam Berkson
 Mr. and Mrs. Edward Beuerle
 John Bevington & Tina Greene-Bevington
 Barbara Bierlein & Tom Dillon
 Dr. and Mrs. James G. Bingham
 Mr. and Mrs. Kipp Bingham
 Mr. and Mrs. Michael W. Binsfeld
 Birchwood Shores Preservation Assoc.
 Edward and Joan Birrell
 Tom and Gwen Bischoff
 Dave and Linda Bjerke
 Jerry and Dorothy Blackstone
 Mr. and Mrs. Brent Blackwelder
 Tim and Doris Blair
 Mr. and Mrs. James G. Blashill
 Ms. Earlene W. Blevins
 Bob Maleski and Sons LLC
 Ms. Joan C. Bock
 Gina and Ron Boe
 Annette Boice
 Mrs. Belle Boles
 Mr. and Mrs. Dave Borton
 Mr. Daniel J. Boynton
 Mr. and Mrs. William M. Bracken
 Steve and Elizabeth Bradbury
 Mrs. Helen A.P. Bradley
 Jim and Cynthia Bannon
 Mr. and Mrs. Christopher E. Branson
 Mr. and Mrs. Mark Brant
 Richard and Sherry Bray
 Mrs. Sharon Brehmer

Leelanau Conservancy 2014 Donors

Contributor (\$100-\$249)

Mr. and Mrs. John H. Breniser
Michael and Joan Brennan
Brian and Cathy Brenton
Mr. and Mrs. Gary G. Brown
Jim and Laura Brown
Dr. Kersti and Mr. Daniel J. Bruining
John and Susan Bryant
Mr. William W. Bryant
Mrs. Cheri W. Buchbinder
Fredrick Budd and Donna Wilds
Mr. and Mrs. Richard W. Budinger
Ms. Sandra Buell
Paul and Tanya J. Bulthuis
Mrs. Carol P. Burchfield
Jim and Natalie Burk
Phil and Laura Burk
Mr. and Mrs. Keith W. Burnham
Mrs. Avery L. Burns
Mr. and Mrs. John P. Burns
Steven and Barbara Bursian
Dr. and Mrs. Paul D. Burstein
Debbie Varley Burt
Chuck and Susan Buxton
M. Christine Byron and Thomas Wilson
CA Technologies
Mr. Harvey Calcutt
Dr. and Mrs. Ronald Caldwell
Ms. Christina D. Campbell
Frederick and Denise Campbell
Mrs. Maureen Campbell
Mr. and Mrs. Michael P. Campo
Canadian National Railway
Mr. and Mrs. Howard W. Cann, III
Mark Cantrell & Kathy Rymal
Ronald and Mary Cappelletti
Mr. David G. Card
Field and Sandy Carden
Mr. and Mrs. Charles W. Cares
Ms. Margaret Carmody
Ms. Gayle L. Carpenter
Mr. and Mrs. Jack L. Carpenter
Robert Carr & Lydia Arnold
Larry and Jane Carter
Mr. and Mrs. John Case
Ms. Karen Casebeer
Mrs. Sally Casey
Mr. and Mrs. Thomas D. Cassidy
Tracey and Rick Cassard
Philip Castillo & Susan Rundle
Andrew Caughey and Shelly Neitzel
Mr. R. Weston Caughlan
Mrs. Bethany A. Cebula
Michael and Kavitha Celentino
Mr. and Mrs. David D. Cell
Mr. and Mrs. Mark D. Cerny
Mr. Charles Chamberlain
Ms. Charlotte Chamberlain
Mr. and Mrs. Stephen C. Chambers
Mr. and Mrs. William J. Chambo
Mrs. Joan Chandler
Mary Ann and Reuben Chapman
Greg and Barbara Chapman
Mr. and Mrs. Robert Chapman
Charles Johnson Family Investment LLC
Bill and Anne Chatfield
Chef's Pride Catering
Andrew and Kimberly Cherry
Cherry Bay Orchards, Inc.
Mr. and Mrs. David Chesterfield
Terry and Sandra Ciesielski
Mr. and Mrs. Allan J. Claypool
Carol and David Clifford
Drs. Steven and Molly Cline
Mr. and Mrs. John M. Cloud
Dotti Clune and Jill Henemyer
Tom and Karen Cogswell
Mr. Douglas Cole
Mr. and Mrs. John D. Coleman
Mr. and Mrs. Pope Coleman
Grant Cone and Tracey Paddock
Mr. William C. Connelly
Bill and Linda Connor

Jerry and Kathy Conroy
Anita Constant, Jane Gard & Terry Meyers
Mrs. Amy B. Cooksey
Karl and Tracy Cooper
Mr. and Mrs. Raymond K. Cooper, II
David and Renee Cords
Mr. and Mrs. E. Neal Cory, II
Mr. and Mrs. Daniel B. Cote
Jim and Lynne Cowart
W. Scott Craig & Carol Bawden
Abigail Crane and Benjamin Goldman
Frank and Mary Crane
Jennifer Crane and Scott Denning
Ms. Lynne Crane
John and Kitty Cranor
Ms. Kathleen J. Crispell
Ernie and Dottie Cronk
Mr. and Mrs. Alexander Cruden
Carol and Dan Cruz
Lori & Sean Cryan
Mr. and Mrs. Ronald S. Culp
Mr. and Mrs. Roger Cummings
Mr. and Mrs. Cedric G. Currin
Mrs. Carole M. Cusick
Renie and Barry Cutler
The Dabney & Lavin Family
Mr. Michael Dailey
Mr. Donald D'annunzio
Nicholas and Janet Darby
Mr. Douglas Darland
Richard and Carole Darst
George and Maryellen Daston
Mr. and Mrs. John G. Davey
Nancy and Tom Davies
Ms. Catherine M. Davis
Mark Davis and Mary Kranstover
Michael and Dixie Davis
T. Jeff Davis & Ken Smith
Mrs. Lynne S. Dawson and Family
Mr. William S. Deadman
Mrs. Jeanine W. Dean
Mr. and Mrs. William E. Dean
Mrs. Jeanne A. Deegan
Mr. and Mrs. Daniel L. Deering
Mr. Tom Deering
Deering Tree Service
Mr. and Mrs. Carl M. DeFaria
Mrs. Diane P. DeHuff
Dale and Meg Delager
Ms. Maureen J. Delaney-Lehman
Mr. R. Garret Demarest
Ms. Peggy Dennis
Mr. Stephen F. Deters
Tom and Audrey DeVault
Mr. and Mrs. Robert DeVries
Mr. and Mrs. George DeWeese
Mr. and Mrs. Roland DeYoung
Mrs. Anna M. Dickson
Mr. Gino DiClemente
Kevin Diels and Jane Damschroder
Mr. and Mrs. Paul F. Diller
Mr. and Mrs. William P. Dillon
Mr. and Mrs. Robert Diloroto
Dave and Carol Dixon
Mr. and Mrs. William L. Dockter
Mr. and Mrs. Larry L. Dodd
Ms. Kathleen Doherty
Mrs. Renie Dohrmann
David & Cynthia Domanchuk
Mrs. Jane W. Domke
Cheryl Donakowski & Frank Misplon
Robert and Nancy Doughty
Jennifer and Bill Doyle
Paula and Bryce Dreeszen
Mr. and Mrs. Joe Dressel
Ms. Mia Drinan
Mrs. Elizabeth Drinkaus
Mr. and Mrs. Michael DuBrul
Mr. and Mrs. Jack Duffy
Bob and Rae Dumke
Mr. and Mrs. C.R. Dunn
Lewis and Bobbi Dunn
Drs. Michael and Carrie Dunn

Mr. and Mrs. Michael Durbin
Mr. and Mrs. G. Thomas Dutmers
Mr. and Mrs. James E. Dutmers, Jr.
Mrs. Patricia Dutmers
Mr. and Mrs. Delbert Dyche
Thomas and Gillian Ebeling
Terrell and Pat Ebright
Mr. and Mrs. Richard Eby
Mr. and Mrs. Mark Eckerson-SC
James and Jill Egan
Mrs. Judith M. Egeler
Mark Edelson and Caryl Markzon
Mr. and Mrs. Kenneth W. Eike, Jr.
Ms. Marci Eisenstein
Mr. and Mrs. Robert Elliott
Fred and Nancy Elmore
Bob and Judy Elsey
Mrs. Lin Emmert
William and Martha Encherman
Dr. Elfriede Engel
John and Linda Engelhard
Joe and Dawn Erhardt
Ms. Sally Erickson
Dr. Claire Ernst & Al Bedecarre
Ms. Judy Erwin
Mr. Albert A. Evans
Gail and Keith Evans
Mark and Annette Evans
Matt and Sue Evans
Mr. and Mrs. Daniel Ezekiel
Ms. Leigh Fahey
Mrs. Jeanne P. Falberg
John and Jackie Farah
Mr. and Mrs. Hugh A. Farber
Walter and Marjorie Farrell
Carolyn and Dave Fought
Mr. Peter Fazio, Jr.
Mr. and Mrs. Gregg Fazzoni
Dr. David S. Feenstra
Ms. Susan V. Fehrenbach
George Felton & Karen Thomas
Rev. and Mrs. Gerald Ferguson
Mr. Mason Ferry
Pete and Julie Finch
First Independent Insurance Agency
Fischer's Happy Hour Tavern
Brannon and Amanda Fisher
Mr. and Mrs. Kevin Fitzgerald
Nancy Fitzgerald & Jerry Agnew
Mr. Tyrone G. Fleeman
Ms. Nancy Fleming
Mr. and Mrs. Roy B. Flemming
James and Mary Fluehr
Mr. and Mrs. John T. Flynn
Margaret Flynn & Vishnu Ranganathan
David Foley & Margaret Willman
Food For Thought
Mr. Richard W. Force
Jeff and Nancy Forrest
Allen and Nancy Forsaith
Mary L. Forster, M.D.
Mrs. Lyde E. Fowler
Mr. Chuck Fraenkel
Dr. Pamela Fraker
Mr. Andrew W. Frank
Edmund Frank and Eustacia Su
Laura Franseen and Norman Kjome
Ms. Sharon Frazier
Ellen Fred
Don and Deb Freed
Mr. and Mrs. Douglas J. Freeman
James S. and Judith N. Freeman
Mrs. Nancy P. Freeman
Ms. Susan L. Fremont
Mr. and Mrs. Donald Frerichs
Dave and Mo Freytag
Ms. Claudia Fry
Ms. Carol Fus
Mr. and Mrs. Louis Fusz
Michael Gadbaw & 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
David and Brooke Garratt
Mr. and Mrs. Billy R. Garwood
Mr. T.H. Gasteyer, II
Mr. Joel L. Gauthier
Mr. and Mrs. Norm J. Gauthier
Paul and Teri Gelter
Brad and Dana Gemeinhardt
Ms. Mary Gibb
Michael and Reta Gibbons
Mr. Ed Gill
Donald Gilligan & Regina Maniscalco
Mrs. Frances M. Gits
Ms. Victoria Rea Gits
Mrs. Aurora Glettler
Richard and Marianne Glosenger
Mr. and Mrs. Charles Godbout
Mrs. Beth Goebel
Mr. and Mrs. Richard J. Goettle, IV
Mr. Richard S. Golas
Mr. and Mrs. Philip Goldman
Victor and Denise Goldschmidt
Mr. and Mrs. Steven J. Goldstein
Mr. and Mrs. James H. Gooden
Mr. and Mrs. Jay Goodman
Dr. and Mrs. James D. Goodspeed
Mr. and Mrs. Philip W. Goodspeed, Jr.
Mr. and Mrs. William B. Goodspeed
Mr. and Mrs. Harvey Gordon
Sarah Gordon and Martin Saad
Mr. and Mrs. Bill Goshorn
Dr. and Mrs. Jack Gossett
Jon and Gloria Graber
Mr. Bill Graf
Ms. Mary Graham
Marvin Grahm and Christine Hauke
Mr. Erick Takayama
Allan and Sydel Grant
Ms. Diane Grauer
Anne and Jeffrey Gausam
Ms. Sharon K. Greanya
Great Goods
Tim and Pat Green
Ms. Martha Greenough
Nan and Wally Greenough
Rick and Fran Greenup
Chad and Jennifer Greenwell
Mrs. Linda Gregory
Mr. and Mrs. Robert Gregory
John Greiner & Martha Warpehowski
Mr. and Mrs. Richard Grewe
Ken and Joyce Greywall
Mr. and Mrs. Mike Groleau
Mr. and Mrs. James H. Gross
Ms. Karen Rubner Groberg
GTRCF - The Rotary Endowment Fund
Thomas Guback & Sylvia Linde-Guback
Mr. and Mrs. Michael D. Gudenau
Ms. Lynn Gumina
The Gunzenhauser Family
Mr. and Mrs. H. Louis Gurthet
Mr. Charles R. Haberlein, Jr.
Mr. and Mrs. James Hackenberger
Mr. and Mrs. Thomas Hackney
Mr. and Mrs. Eugene N. Hadjisky
Haenlein Builders, Inc.
Juliet Hafford and Barbara Trippe
Don and Jane Hagaman
Mr. Steve Hammond
Mr. and Mrs. James Hampton
Mr. and Mrs. John J. Handloser
Mr. Stephen Hankins
Pat and Linda Hanniford
Mr. and Mrs. Robert Hanpeter
Harbor House Trading
Ms. Barbara Hardy
Gene and Jo Hardy
Mr. and Mrs. Paul Harkness
Anne Harper and Greg Nobles
Harriger Construction, Inc.
David and Marcia Harris

John C. and F. Susan Harrison
Judith Case & Karl Hausler
Michael and Jeanne Haynes
Mr. and Mrs. Carl B. Headland
Mr. and Mrs. C. Robert Heaton
Mr. and Mrs. Jerry L. Heiman
Mr. and Mrs. Ward Heine
Howard and Kathleen Heinzl
Jeff and Debbie Heitzman
Mr. and Mrs. Dennis Hendricks
Mrs. Virginia R. C. Hendrickson
James Hengelbrok & Mary Haberland
The Henne Group
Dr. and Mrs. Gregory L. Henry
Jim and Cheryl Henry
Chuck and Anne Hesse
Ms. Janet Hethorn
Mr. Henry Heuerman
Mr. and Mrs. Steve R. Hext
Mr. Timothy Hinckley
Craig and Lindsay Hine
Tom Hinsberg & Connie Soma
Mr. and Mrs. Warren K. Hinsch
Ms. Caroline Hirth
Theresa Hitchens
Mr. Russ Hjelmstad
HNTB Corporation
Mrs. Carolyn B. Hobart
Tracy Hobbs and Edward Sullivan
Ms. Ellen Hoekstra
Mr. William A. Hoffman
Gale Holcomb and Jennifer Reid
Mrs. Christeen Holdwick
Craig and Pat Holmes
Tom and Cris Holstrom
Ms. Teresa G. Holtrop
Mr. and Mrs. Ralph S. Hommel
J. Stephen and Leslee Hooper
Andrew and Catherine Horning
Alison Horton and Kathy Kaczynski
Allan and Carolyn Horwich
Mrs. Georgina Hosmer
Mr. and Mrs. Robert Hoveland
Dave and Mary Hovest
Mr. and Mrs. Michael R. Howard
Mr. and Mrs. Brian Howe
Mr. and Mrs. Terrence Howe
Mr. Gilbert Hudson
Rowell and Alice Huesmann
Mr. and Mrs. Gary J. Hughes
Mr. Robert Hunt
Mr. and Mrs. David D. Hunter
Mr. and Mrs. Daniel C. Hurlbutt, Jr.
Ms. Brenda J. Husband
Ms. Amy Hutchinson
Tom and Kathy Hy
Steven and Janet Hyde
Mr. Doug Ibold
Mrs. Ruth L. Iezzoni
Illinois Tool Works Foundation
Mrs. Monica Inchaustegui
Gordon and Mary Lou Ingwersen
Dr. James R. Irwin
Win and Kyle Irwin
Mr. and Mrs. Bruce C. Jacobsen
Mr. and Mrs. John T. Jameson
Mr. and Mrs. John T. Jameson, III
Mr. and Mrs. Daniel H. Jamieson, Jr.
Mr. Don Jandernoa
Mr. and Mrs. Chet Janik
Mr. and Mrs. David Janizek
Dr. and Mrs. Albert B. Janko
Mr. Alex Jemal
Mrs. Barbara Jillson
Mr. and Mrs. Daniel W. Johnson
Mr. David V. Johnson
Dr. and Mrs. Richard S. Johnson
Mr. Robert H. Johnson
Dr. and Mrs. Tom M. Johnson
J. Kay Johnston & Jeff Sanborn
Matt and Kelly Johnston
Ms. Ann Jones
Mr. T. Scott Jones
Mr. Peter N. Jorgenson
John and Janet Juarez

Leelanau Conservancy 2014 Donors

Contributor (\$100-\$249)

Mike and Sarah Julien
Joe and Beth Junewick
JustGive.com
Mr. Jonathan Z. Kamholtz
Ms. Kari Karr
Michael Kaselnak & Michelle Taylor
Mr. and Mrs. Charles R. Kaufman
Paul and Yoka Kaye
Michael and Mary Kedzierski
Ms. Grace Keeble
Ellen and Jeff Keen
Dr. and Mrs. Charlie Kehr
Jim and Wendy Keller
Mr. and Mrs. Scott Keller
Mr. and Mrs. Charles H. Kellogg, Jr.
Mrs. Jacquelyn Kellogg
Barbara Kelly & Ruth Frey
Janet Kelman and David Rein
Mr. and Mrs. Michael E. Kenney
Stephen and Veronica Kepchar
Mr. and Mrs. Charles W. Kepler
Nancy Keppelman & Michael Smerza
Ms. Jennifer Kern
Jeff and Susan Kessler
Liz Ketterer and Tom Balazs
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
Ms. Elizabeth Kirby
Mr. and Mrs. David Kirshenbaum
Dan Klein
Mrs. Marilyn M. Klein
Christopher and Joan Kmotorka
Mr. Charles Knapp
Bryan and Katie Koehler
Mr. and Mrs. Lawrence D. Kohl
Mr. and Mrs. Douglas Kohlbeck
Janie and Chuck Kolb
John and Maria Kolozsvary
Mrs. Judy Komarek
Ms. Susan Konop
Mrs. Ruth Korzon
Mr. and Mrs. John R. Koschira
Richard Kosinski & Deborah Ochs
Larry and Bonnie Koskela
Mr. and Mrs. Jeff Kozisek
Mr. Walter J. Kraimer
Mr. and Mrs. Charles Kraus
Ms. Cynthia Krause
Mr. and Mrs. David Kroll
Margaret Kryda
Gene and Joan Kufskie
Don and Jeanne Kunz
Jonathon Kunz
Mr. and Mrs. Peter F. Kunz
Eric and Grace Lacey
Mr. and Mrs. James Ladd
Mr. and Mrs. Stuart Laing
Joe and Sue Lake
Lake Leelanau Lake Association
Lake Street Studio
Jim, Anita and Kathryn Lamont
Mr. and Mrs. Bruce D. Lang
Mr. Robert C. Lanphier, III
Mr. and Mrs. Thomas R. Larkin
Mr. and Mrs. Erik Larsen
Mr. and Mrs. Stephen Later
Jan and Nick Latorre
Mr. Bayard F. Lawes
Crystal and Andrij I Lawrin
Jeff and Cathy Layman
Mr. and Mrs. Frederick Leaske
Dr. and Mrs. Russell A. LeBlanc
David Leece and Kathy Brewer
Mrs. Julie Leece
Mr. and Mrs. George A. Lemcke
Mr. and Mrs. Dan Leppke
Ms. Jennifer Leugers
Mark and Lori Leugers and Family
Mr. Martin Leugers

Matt and Maureen Leugers
Thomas and Diane Leugers
Skip and Liz Leupp
Gerald Levine & Sarah Pokempner
Mr. and Mrs. Gene Lewis
Larry and Ruth Lezotte
John and Cynthia Lhost
Ms. Nell Licklider
Ted and Pat Ligibel
Mr. and Mrs. Ed Lindeman
Mr. and Mrs. Lloyd Lindner
Steve and Marcie Lindo
Art and Mary Link
Larry and Lorraine Liszewski
Gus and Katie Lo
Carla and Dennis Logan
Mr. and Mrs. Nicholas Lomako
Michael and Patricia Lora
Staton and Carol Lorenz
Bill and Karen Lott
Mrs. Judy Lovelace
Mr. Miles Lowry
Mike and Kathy Lubig
Dr. and Mrs. John E. Lund
Ms. Kristen Lund
Mr. and Mrs. Joel A. Lutz
Mr. and Mrs. Donald W. Lystra
Mrs. Esther M. Mack
Mr. and Mrs. Robert H. MacKenzie
Mr. and Mrs. Peter S. Maher
Mrs. Judy Malburg
Mr. and Mrs. J. Parke Malcolm
Ray and Penny Malcoun
Ms. Meg M. Mallon
Ms. Lucy W. March
Jonathan and Anna Marks
Barry and Debbie Marsh
Mr. and Mrs. John E. Martin
Paul and Laura Martin
Mr. and Mrs. Richard J. Mashke
Kate Mason & Mary Lee Miller
Dr. Victor Mastaglio
Mr. and Mrs. Anthony J. Mattar
Alex and Jane Maximovich
Mr. and Mrs. Jerry May
Ms. Ellen J. Maycock
Mr. and Mrs. Robert A. Maynard
Gary and Cheryl Mazurek
Mr. and Mrs. James McAndrews
Tim and Anita McCabe
Mr. and Mrs. John McCafferty
Mr. and Mrs. Michael P. McCalden
Mr. and Mrs. Kevin J. McCarty
Mr. and Mrs. Richard McClear
Ms. Nancy J. McCloskey
Mr. and Mrs. C. Craig McConnell, Jr.
Mary and John McCoy
Dan and Susan McDavid
David and Catherine McDowell
Ms. Kristen McElligatt
Dr. and Mrs. Robert J. McElroy-SC
Bob and Shirley McFee
Dorothy McGavran
Mr. and Mrs. James G. McGovern
Ms. Susan B. McHugh
Mr. and Mrs. Stafford McKay-SC
Harold and Kanda McKee
Mr. and Mrs. Charles D. McKenna
Kristi McKenzie and Frank Sellgren
Jeri McKeon-Andersen & David Andersen
Bill McKinley and Judith Briggs
Bob and Cathy McKinley
Mr. George F. McKisson
Jim and Ellen McLean
Tom and Shirley McLenithan
Mr. and Mrs. John McLoughlin
Larry McMahon and Linda Anderson
Mr. and Mrs. Michael A. McManus
Mr. and Mrs. Bill McMenamy
Mr. and Mrs. S. Craig McMillan
G. Ryan and Anne McMorrow
Mr. and Mrs. John L. McNamara
Mr. and Mrs. G. Scott McNett
Ms. Barbara McNitt

J. Kevin and Kris McSweeney
Ms. Gaytha McVay
Mr. and Mrs. George N. Meeker
Rob and Anne Meermans
Mr. and Mrs. Jeffrey Melinat
Mr. and Mrs. John W. Melstrom
Dr. Brian D. Melzian
Donald and Louise Mennel
Robert and Susan Mennel
Mr. and Mrs. William Meserve
Mr. and Mrs. Allan F. Meyer
Mr. and Mrs. James P. Meyer
Ms. Suzanne Meyer
Mrs. Ann P. Meyers
Ms. Sara Michael
Mr. and Mrs. Del Michel
Nancy Mikolaitis & William Hinds
Mr. and Mrs. William S. Miles, III
Mr. and Mrs. Donald R. Mileski
Dennis Miller & Daina Briedis
Greg and Suzanne Miller
Dr. and Mrs. Keith W. Miller
Mr. and Mrs. Peter Miller
Phillip and Ayumi Miller
Mr. and Mrs. Richard Miller
Mrs. Lynn Milliron
Mr. and Mrs. Robert G. Milne
Mr. and Mrs. R. John Miner
Mr. and Mrs. Fred Missad
Bernard and Harriet Mitchell
Mr. and Mrs. Charles Moffett
David L. Monstrey & Katherine Heil
Mrs. Eleanor Moody
Jeffrey Moon and Joselyn Moore
Mrs. Betty Moore
Mr. and Mrs. David B. Moore
Greg and Patti Moore
Stephen and Amelia Moore
Mr. and Mrs. Preston D. Moose
Mrs. Linda L. Moothart
Corey and Sarah Morgan
Dennis and Linda Moroz
Mr. John Morris
Mr. and Mrs. Michael D. Morris
Gary A. Morrison
James Morrison
Mr. and Mrs. Andrew B. Morrow
Mr. and Mrs. William Muempler
Susan Muenzer and Craig Nilsson
Mr. and Mrs. Timothy Mulherin
Mr. and Mrs. Michael F. Mulvaney
Joe and Dawnneanne Munn
Mr. and Mrs. Dennis Murphy
Ken and Pat Musson
Mr. and Mrs. Scott Myers
Dennis and Leigh Ann Naas
Mr. and Mrs. John D. Nehil
Tania and Carter Neild
Mr. John A. Nelson
Jonathan and Sally Nesbitt
Mr. and Mrs. Alfred K. Neugebauer
Ms. Michelle Newton
Ms. Zan Nicolli
Mrs. Margaret V. Nielsen
Catherine and Robert Noonan
Paul Norman Ph.D.
Northwestern Bank
Northwoods Hardware
Ms. Barbara J. Nowinski
Dr. and Mrs. C. Thomas Nuzum
Jane and Jason Nuzzo
Pat and Marlene O'Connor
Dale and Sue O'Donnell
Maria and Dave O'Donnell
Kirk and Jamie O'Green
Mrs. Nancy W. Olsen
Steve Olson and Lynn Wilsher
Mr. and Mrs. Michael Oltersdorf
Dr. Robert and Zibby Oneal
Nancy and Bill O'Neill
Pat and Rose O'Neill
Mrs. Amy L. Oosterhouse
Mr. and Mrs. William J. Orcutt
Stephen and Ami Orr
Nate and Jenny Orsborn

Mr. and Mrs. Robert E. Overmyer
Louise Owen
Ms. Marie Owen
Jan and Mike Owens
Russ and Jane Packard
Ms. Cara Lee Paige
Mr. and Mrs. Scott W. Pandorf
Mr. and Mrs. G. Bruce Papesch
Mr. and Mrs. Keith E. Parker
Mr. and Mrs. Grant W. Parsons
Jack and Jan Patrick
Michael and Susan Patrick
Paul May Furniture Company
Don and Pat Paulsell
Mr. and Mrs. Thomas Pavelka
Leigh & Linda Payment
Wendi and Jeffrey Peake
Ms. Barbara R. Pearson
Ms. Jane D. Pearson
Mr. Richard F. Peck, Jr.
Mr. and Mrs. Henry Peet
Victor and Bette Peirce
Mr. John W. Peppler
Dr. and Mrs. Burton L. Perry
Terrill Persky and Marshall Persky
Elmer and Ruth Peterman
Mr. Erik Peterson
Gerald and Mary Peterson
Mr. and Mrs. John J. Peterson
Byron and Gayle Petrakis
Mr. and Mrs. Louis Peven
Tom and Christine Pfennig
Christina Pfeufer
Dennis Phillips
Ms. Margaret Phillips
Mary and Ben Phillips
Ms. Molly Phinny
Mr. Peter Phinny
Dave and Karen Phipps
Mr. Ellis Phyfe
The Piskor Family
Anneke and Guy Plamondon
Christopher Podges & Barbara Cunningham
Mr. and Mrs. David M. Pohlod
Patricia Pollock and Mark Rodak
Cindy and Ovide Pomerleau
Glenn and Rasa T. Poorman
Steven and Janet Popper
Mr. James J. Porea
Ms. Jill Porter
Matthew Posner & Marian Kromkowski
Coe and Alyce Potter
David and Laura Powers
Kurt and Maria Pregitzer
Larry and Lauren Prentice
Mr. John Preston
Carol Price and Santo Santoriello
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
John and Bonnie Raines
Peter and Laura Ramsden
Ms. Laura Ramus
Dr. Stuart C. Rankin
Sharon and Artie Raphael
Bill Rastetter and Cary Weed
Larry and Carolyn Rawsthorne
Bob and Sally Ray
Steve and Connie Reddicliffe
Ms. Patricia Redmond
Mr. and Mrs. Frederick W. Reeves
Rehmann
Ms. Anne Wise Reid
Jeffrey Reider and Chuck Otis
Mr. and Mrs. Ronald L. Reimink
Ellen and John Reister
Peachy and John Rentenbach
Ms. Adrienne M. Reynolds
Mrs. Ruth M. Reynolds
Mr. and Mrs. Ronald G. Rhoads

Jim and Sandy Richardson
Ms. Patricia Richardson
Mr. and Mrs. Ken Richmond
Mrs. Barrie Riday
Rob and Marylou Riday
Mrs. Louisa Ridgway
Bill and Coralyn Riley
Robert and Deborah Riley
Garry and Pat Ringnald
Gary and Anita Risbringer
Mr. Robert Rischard
The Riverside Inn
Mr. and Mrs. Tim C. Rod
Mr. John Rogers
Mr. Benjamin Rogge
Ms. Yvonne M. Rolandson
Mr. and Mrs. E. David Rollert
Dr. and Mrs. Albert D. Rollings
Mr. Edward Roloson
Mrs. Sarah F. Roloson
Mr. and Mrs. Stephen E. Root
Richard Rosen
William and Pamela Rosenberg
Michael and Vicki Ross
Mike and Laura Rothermel
Cora and John Rubitschun
Mrs. Justina G. Rubner
Mr. and Mrs. Donald L. Rumelhart
Running Dog Studio
David and Lynn Ruschhaupt
Jim and Kathy Ryan
Tim and Janet Ryan
Mrs. Rosalind Ryant
Mr. Kenneth Ryskamp
Arnold Sameroff and Susan McDonough
Ted and Sally Samples
Ms. Linda J. Samuilow
Dr. John R. Sanborn
Mr. and Mrs. Erik E. Saxon
Peter and Jennifer Scanlon
Jeff Schad and Marilyn Lanfker
Mr. and Mrs. John J. Schaffer
Mr. and Mrs. Wendell D. Schaller
Mr. Michael E. Scharpf
Gerald Schatz & Barbara Conley
Schiff Hardin Foundation
Ms. Rosa Schindler
Mr. and Mrs. Karl Schlabach
Rev. and Mrs. Roger Schleaf
Clint and Joan Schlopp
Folkert Schmidt & Kathleen Sullivan
Mr. and Mrs. Kenneth J. Schmidt
Terry and Jan Schmidt
Mrs. Marilyn M. Schneider
Mark and Susanne Schneider
Michael and Betsy Schneider
Mr. and Mrs. Edward D. Schocker
Thomas and Suzanne Schoeneberger
Mr. and Mrs. Robert Scholz
Scott D. Schrager & MaryAnne Ford
Mr. and Mrs. Curtis Schreiber
Jim and Margaret Schrimpf
Jeffrey and Zane Schwaiger
Mr. and Mrs. Max Schwartz
Frank Sciannella and Roberta Hanson
The Sehnert Family
Bob and Lynne Serson
Jack Seymour and Margaret Ann Crain
Mr. and Mrs. James R. Shannahan
Brian and Sally Shapiro
Mr. and Mrs. Duane Shaw
Donald and Mildred Shea
Mr. and Mrs. Leo G. Shea
Mr. and Mrs. Edson P. Sheppard
Robert and Linda Shirkey
Bettegail Shively
Mr. and Mrs. Fred B. Shoaff, III
Mr. James C. Shook
Mr. and Mrs. Michael Shupert
Colleen and Bryan Sibthorp
Tom and Diane Siebrasse
Ms. Brita Siepker
Mr. and Mrs. Dan Sifferlin

Leelanau Conservancy 2014 Donors

Contributor (\$100-\$249)

Ms. Karenlee M. Sigler
Dr. & Mrs. Daniel Silvasi & Family
Madlen and Marc Simon
Ted and Sherry Skinner
Ms. Julie Sklom
Sleeping Bear Orchards
Mr. and Mrs. John B. Smart
Dr. Sarah Smedman
Andy and Marietta Smith
Mr. Greg Smith
James and Megan Smith
Mr. and Mrs. Larry L. Smith
William and Jane Smith
Mrs. Betty W. Smykal
Sharon and Robert Snell
Ms. Mary Socha
Dick and Pat Solem
Ms. Lianne Somerville
Mr. & Mrs. Robert W. Soutas-Little
Ms. Christine Sow
Dr. and Mrs. Todd Space
Jeffrey and Jenny Spaeth
Frederick and Priscilla Sperling
Jane and Gordon C. Spink
Mr. and Mrs. David J. Sprout
Edward and Samar Srour
Drs. Beverly & R. Lawrence St. Clair
Fred and Joyce Stackable
Drs. Richard and Linda Stanford
Gary Stankowski
Bob and Laura Stapleton
Mrs. Gloria L. Stapp
Barbara Stark-Nemon & Barry Nemon
Dr. and Mrs. Michael G. Steichen
Mr. and Mrs. Barry Stein
Polly and Jacob Stein
Russ and Anne Steinman
Dennis Marchese & Cheryl Stereff
Paul and Suzanne Stergar
Mrs. Barbara R. Stevenson
David and Toni Stevenson
Scott and Ann Stewart
Steve Stier and Julie Avery
Mr. Eric E. Stoll
John and Margie Stoller
Ms. Joanna Stone
Mr. and Mrs. Ulrich A. Straus
Mr. Timothy L. Strawbridge
Bill and Gail Strietmann
Dr. and Mrs. Stephen Strobel
Mrs. Elizabeth Strong
Ron Strong, Inc.
Mrs. Ann Studer
Ms. Barbara Stuber
Mr. and Mrs. Donald J. Stuhldreher
Dr. and Mrs. Spiridon N. Suci
Sugar Bush Association
Mr. and Mrs. Gregory Suhajda
Denny and Melanie Sullivan
Mr. and Mrs. John F. Sullivan
Mr. and Mrs. Raymond D. Sullivan
John and Susan Sullivan-Bolyai
Don and Nancy Surber
Terry and Susan Sutherland
Wayne and Pat Swallow
Jim and Ruth Sweeney
John and Ciss Sweeney
Mr. and Mrs. John Sweet
Mary and Bill Swift
The Sylvan Inn
Mr. and Mrs. Stephen Syjamaki
Greg Szafranski & Heather Szafranski
David Tabolt & Lisa Genesen
The Taglauer Cabin
Mrs. Phyllis L. Takayama
Tamarack Gallery
Mr. and Mrs. William M. Taylor
Mr. and Mrs. Ben A. Tefertiller, Jr.
TERC Employees
Thomas H. Thibault & Ruth Winter
Paul Thielking
Bert and Diane Thomas

Greg and Michelle Thomas
Mr. and Mrs. Jim Thomas
Ms. Elizabeth B. Thompson
Ms. Kate Thornhill
Mr. and Mrs. William A. Thurner
TIAA-CREF Trust Company, FSB
Mr. and Mrs. John Tichon
John and Eileen Tierney
Tiny Toes Travel Baby Equipment Rentals
Dan and Sue Tobin
Mr. and Mrs. Steve A. Torok
Shannon and Chris Torres
Stanley S. Towers
Erin Trame and Carrie Turner
Leslie and John Treter
Ty and Susanne Triplett
Mr. Joseph Tris
Mr. and Mrs. John E. Tropman
The Troy Foundation
Mr. and Mrs. Tom Trumbull
Valerie and Randolph Trumbull
Mr. and Mrs. Dan Tubbs
Robert and Anne Tucker
Mr. and Mrs. Gary B. Twomey
Mr. and Mrs. John Ulrich
Mrs. Carole A. Underwood
Patrick and Tammy Valade
Martha Van Eenenaam-Iwanicki & Tom Iwanicki
Mr. and Mrs. Frans Van Liere
Mr. and Mrs. Peter Van Nort
Scott and Marie Vander Linde
Mr. and Mrs. Michael A. VanRiper
Dr. and Mrs. Samuel Vasiu
Ms. Lois Veenstra
Mr. and Mrs. Mark Veenstra
Ms. Karen Verhey
Mr. and Mrs. Peter Visser
The W.W. Group, Inc.
John and Carrie Wadas
Tim and Karen Wade
Mr. and Mrs. Brent Wadsworth-SC
Mr. Jon F. Wadsworth
Ms. Kathleen M. Wagner
Mrs. Shirley Wagner
Mrs. Joyce L. Wainwright
Mr. Joe Walacavage
Mr. and Mrs. John W. Waldrop
David Walker and Maribeth Malecki
Ms. Harriet Wall
Mr. and Mrs. Thomas J. Wall
Ms. Lorri Wallet
Bob and Cyndy Walsh
John and Gina Walsh
Bill and Carole Warren
Mr. and Mrs. William J. Warren
Waste Management
Ms. Elizabeth L. Waters
Mrs. Jeanne M. Watson
Mr. and Mrs. David M. Watt
Price and Jane Watts
Mark and Lisa Weadick
Ms. Mary K. Weadock
Jeffrey and Alison Weemes
Steve and Nancy Wegienek
Jerry and Diane Weinberger
Mr. Bruce Weisenthal
Russell and Dolores Welchli
Mr. and Mrs. Edward Weller
Stephen and Kathleen Weller
Mr. William Wesley
Mr. and Mrs. Peter F. Westerman
Mr. and Mrs. Bruce J. Westover
Whaleback Inn
Dennis and Erin Whalen
Mr. Gil Wheeler
Norman and Mimi Wheeler
Mr. Gilbert H. Whelden, Jr.
Chuck and Janet Whetsel
Ken and Kimberly Whipple
Mr. and Mrs. Bill White
Steve and Amy Whitlatch
Dr. and Mrs. Michael & April Wiater
Mr. and Mrs. Harry L. Wiberg

Ms. Kathleen Wichman
Michael and Elma Wiener
Mr. and Mrs. Don G. Wilcox
Mr. and Mrs. Timothy C. Wilcox
Dr. and Dr. Michael A. Willett
David and Roberta Williams
Deborah and Barry Williams
Mr. and Mrs. Dennis M. Williams
Mr. and Mrs. Thomas L. Williams
Thomas and Sarah Williams
Williams and Bay Pumping Services
Mr. and Mrs. George R. Wills-SC
Mike and Ruthanne Wilson
Mr. and Mrs. Richard N. Wilson
Rick and Barb Wilson
Robert T. Wilson & Sandra Smith
Mr. and Mrs. Mark H. Windemuller
Mr. and Mrs. William Witley
Jack and Carol Wixted
Norman and Susan Woerle
Pete and Ginna Woessner
Mr. Michael Wojtkowiak
Mrs. Avis D. Wolfe
Mr. Charlie Wollborg
Dr. Randall Wolthuis
Ms. Shirley J. Woodard
Dick and Jane Woolsey
Mr. and Mrs. Roger O. Wooton
Mrs. Marilyn Wotring
David D. Wright & Julie Quinn
Ms. Lynne Wright
Mr. and Mrs. Albert L. Wrisley, Jr.
John Wunsch & Laura Wigfield
Ms. Wendy Jo Wyatt
Ms. Kathryn Wilde
Jim and Kit Wysor
Mrs. Agnes L. Yalda
Mrs. Elinore Yard
Linda and Steven Young
YourCause, LLC
Mark and Linda Zaander
Philip and Susan Zaborowicz
Mr. Gary Zachritz
James and Rose Zacks
Dr. and Mrs. Ivars Zadvinskis
Daniel and Mary Ziegeler
Donald and Beth Ziemann
Mr. and Mrs. Gordon Zimmer
Robert and Gayle Zimmerer
Catherine Zimmerman
Mr. John C. Zimmerman
Scot and Elizabeth Zimmerman
Paul and Imogene Zimmermann
Mr. and Mrs. John C. Zink
Dr. Birgit Zipser
Mr. and Mrs. Michael Zipser
Mrs. Mary Ellen Zokas
Mr. and Mrs. John Zubik
Doug and Pam Zwart
Rick and Terry Zweering

Supporter (\$60-\$99)

Anonymous (2)
Sharon and Steve Alguire
AmazonSmile Foundation
Adam and Mary Arents
Mrs. Lisa E. Armas
Mr. Kenneth Ashe
Terrance and Sandra Bacon
Mr. and Mrs. Forrest D. Baillie
Mr. and Mrs. Fred Bakker-Arkema
Mr. and Mrs. George A. Ball
Mr. and Mrs. Gerald G. Battle
Dottie and Jerry Bergman
Mr. Phillip Bernhardt
Bill and Carole Betts
Mr. and Mrs. Robert H. Birch
Mr. and Mrs. Lowell O. Bird
Mr. and Mrs. J. Randall Birndorf
Mr. and Mrs. Michael J. Biskupski
Mr. and Mrs. Robert Blohm
Mr. and Mrs. Timothy Bloomquist
Peter and Joan Blos, Jr.
Blu
Mr. Linton Bodwin

Mr. Charles M. Boesel
Mr. and Mrs. Paul L. Bolmer
Merri Lynn Bouckaert & Paul Peschel
Mr. and Mrs. Jon R. Boulton
Mr. John Bourgault
Mrs. Florence K. Bowlby
Ms. Barbara Boyer
Faryl Boyl
Ms. Marcia J. Boynton
Mr. Thomas B. Bracken
Mrs. Barbara C. Braly
Mr. David Brewer
Bright Sky Properties LLC
Barbara J. Briner
Mr. and Mrs. Stephen Brotschul
Mr. and Mrs. Hugh C. Brown
Ms. Mary Jo Brumbaugh
Mr. and Mrs. William Brunelle
Mr. and Mrs. Thomas B. Brush
Mr. H. Michael Buhler
Mr. and Mrs. Charles J. Bumb
Mr. John R. Burdick
Mr. and Mrs. Marlin G. Bussey
Mr. and Mrs. George A. Cantrick, Jr.
James C. Carpenter & Rebecca Reynolds
Mrs. Jean A. Castle
Mr. and Mrs. Fred Cepela
Joe and Sybil Chandler
Jim and Marge Chesney
Ms. Li Mon Cheung
Marc and Jenny Chipault
Ms. Deborah Ciavattone
Ms. Kathleen E. Cigan
Ms. Mildred Clemeson
James E. Cleworth
Mr. and Mrs. Frank V. Cliff, Jr.
Joe and Barbara Coffey
Gigi Collins
Mr. Thomas W. Crampton
William and Deborah Dacey
Mr. Henry Darlington
Mr. and Mrs. Howard Datema
Peter Davidson and Wendy Slade
Mr. and Mrs. Joseph P. Day
Mr. and Mrs. David DeCew
Michael and Judy Dennis
Mrs. Michelle Denny
Charlie DeSando and Ellen Gilligan
Mr. and Mrs. Mark J. DeVirgilio
Ms. Caroline Dieterle
Mr. John Dixon
Mrs. Rosemary J. Doherty
Mr. and Mrs. Conrad L. Donakowski
Mr. and Mrs. Falk Dorn
Mr. Frederick Dose
Barbara and Barry Dove
Mike and Sue Downs
Mrs. Nancy D. Downs
Bill and Peggy Driehorst
Andra and Olivia Dupont
Russell Dzuba and Karen Kirt
Mr. and Mrs. Robert C. Edmundson
Ms. Kathy Egan
Mr. and Mrs. Thomas M. Egan
Gayle E. Egeler
Mr. and Mrs. John A. Ellis
Alaine Emens and Jackie Fields
Mrs. Carol Y. Emens
Environmental Artists
Mr. Mike Evanoff
Mr. and Mrs. Peter W. Fabien
Dr. James and Sally Fadely
Fannie Mae SERVE Program
Mr. Robert W. Faulk
Mr. and Mrs. Jack Ferguson
Financial & Investment Management Group
Peter and Whitney Finch
Peter and Cassidy Fisher
Mr. and Mrs. Ronald E. Fornowski
Mr. Eugene Forster
Tom and Molly Freeman
Dr. Bruce Galler
Deborah Oliver and George Gates

Mr. and Mrs. Don B. Gill
Carl and Marsha Giroux
Mr. and Mrs. Richard F. Glennon
Mr. and Mrs. Thomas Green
Mrs. Elinor Greener
Mr. and Mrs. Robert C. Grigeret
Chris Grobbel
Mr. Gerald Gruska
Ms. Tracy Halasinski
Mr. Craig Hamilton
Phyllis Harrington and Bonnie Kern
Mr. and Mrs. Michael Hartings
Ms. Gail Hastings
John and Laurel Hauser
Mr. and Mrs. Clarence E. Heerema
Mrs. Elisabeth Heikel
Mr. and Mrs. James Heinzman
Maureen and Jens Hensel
Mr. Joseph W. Heringlake
John D. and Ardis Herrold
Gary and Jo Hewitt
Ms. Kathleen Hill
Warren and Suzanne Hinsch
Mr. and Mrs. William Hirschke
Rose E. Hollander
Mrs. Lorraine Hominga
Nancy Hulka and Duane Dunlap
Mrs. Alice S. Hunt
Jerry and Carol Inman
Ms. Annie James
Mr. and Mrs. James H. Kabcenell
Ed and Jackie Kagan
Mr. and Mrs. James L. Kareck
Mr. and Mrs. Robert F. Karner
Brian and Mona Kaser
Mrs. Jane Keen
Mr. and Mrs. Thomas M. Kelly
Ms. Beatrice Kimmerly
Mr. and Mrs. Russell R. Kirt
Mrs. Evelyn Kitzul
Dr. and Mrs. Henry Klugh
Bruce and Barbara Knapp
Ms. Nancy Knight
Mr. and Mrs. Paul Kochanny
Mr. and Mrs. Konrad D. Kohl
Mr. and Mrs. John J. Konkal
Michael and Paula Koppisch
Mr. and Mrs. John Korch
Mr. and Mrs. John M. Koval
Richard and Alina Krahn
Mrs. J. Patricia Krajewski
Mr. and Mrs. Robert A. Krist
Robert Kurtz and Molly O'Toole
Dr. and Mrs. Sander A. Kushner
Ms. Debra Labin
Lake Affect
Ms. Elise Lambert-McNeese
Dick and Susan Lang
Thomas and Pam Laureto
Ms. Anne P. Layman
Steven Lee and Julie Tarr
Dr. Jeffrey G. Leflein
Mr. and Mrs. William J. LeGray
Mr. and Mrs. Andy LePere
Ms. Michelle Leppek
Mr. and Mrs. Gerald Lievois
Ms. Nancy J. Lindeman
Ms. Marya K. Link
Ms. A. Catherine Look
Ms. Erika Lund
Ron and Deb Lunney
Mr. Kirk A. Lutz
Mr. and Mrs. David Magrini
Mr. and Mrs. E. Thomas Maguire
Amy Marowitz & Ronald Kramer
Matt and Cindy Marsh
Mr. Steven R. Mattson
Lee and Ross McAninch
Mrs. Gloria M. McClay
Pat McCool and Maureen Penfold
Jack and Becky McFellin
Mrs. M. Egan McGlynn
Mr. and Mrs. Edward McInnis
Mr. and Mrs. John McInnis
Michael McManus & Sue Brightheart

Leelanau Conservancy 2014 Donors

Supporter (\$60-\$99)

Timothy Mennel and Colleen Frankhart
Ms. Johanna S. Miller
Mrs. Susan Miller
Scott Mills and Kelly Kieft
Harreitt and Ralph Mittelberger
Dave and Joy Morgan
James and Paris Morse
Howard and Susan Mueller
Mr. Glenn Muhr
Pat and Meridith Mulcahy
Mr. and Mrs. Roger L. Mulder
Kenneth and Gretchen Mungan
Ms. Susan Murchie
Sharon Murphy & Sharon Montonye
Brooke A. Nash & Bruce Fullford
Ted and Jennie Nelson
Robert and Jane Neuharth
Mr. and Mrs. John G. Neuman
David Noling and Victoria Bailey
Lawrence and Marilyn Norwood
Mr. and Mrs. James R. Nuveinan
Ms. Majel C. Obata
Patrick and Amy L. O'Brien
Mr. and Mrs. James Oliver
Mr. and Mrs. Robert E. Olson
Omena Women's Club
Jane and Pat O'Rourke
Oryana Food Cooperative, Inc.
Roy and Helen Patterson
Bette and Dick Patton
Terry and Kathleen Pennell
Mr. and Mrs. William D. Perkins
Fred and Nancy Perzanowski
Dr. Glen Peterson
Mr. and Mrs. Richard D. Peterson
Larry and Rebecca Peyton
Steve and Bonnie Plamondon
M. Jon Posner & Roberta Henrion
Ms. Alexia Warburg Post
Mr. Larry Price
Mr. and Mrs. Robert W. Quinn
Bruce Randall & Jeanine Griswold
Thomas and Nancy Reichard
Mr. James L. Richardson
Jim Ristine & Mardi Black
Mr. and Mrs. W. Scott Robertson
John Roh and Susan Bromley-Roh
Mr. Greg Rose
Daniel and Janet Rosemergy
Cindy and Ken Rosiek
Ray and Donna Rosinski
Mr. and Mrs. Thomas L. Rugh
Ms. Sue Rushing
Mr. James E. Ryan, Jr.
Mr. and Mrs. Larry D. Sanford
Ms. Laura Santoski
Mr. Zachary E. Savas
Andy and Susan Schaedel
Mr. and Mrs. Timothy L. Schaub
Robert and Elaine Schneider
Mr. and Mrs. Russell A. Scholtens
Richard and Nancy Schwab
James Schwantes & Judy Reinhardt
Ms. Barbara A. Schwartz
Elizabeth Schwartz
Mrs. Marsha K. Schweikert
Mr. and Mrs. Benjamin P. Scott
Rick and Karen Seefelt
Ann and Jack Sherman
Mr. Michael S. Sherry
Ms. Janet Shroyer
Mr. and Mrs. Edward H. Sichler
Sisson's Main Street Specialties
Ted and Kelly Slater
Mr. and Mrs. Ernest H. Smith
Mr. Jon F. Smith
Mr. and Mrs. Mark R. Smith
Richard and Patricia Smith
W. Dale Smith
Daniel Snyder and Ann Rich
Tim Sparling and Lynne Tobin
Ms. Beverley Sporck
Mrs. Theresa J. Stamos-Underwood

William and Adwoa Steel
Dan and Susan Stepek
Ms. Deborah Stevens
Mr. and Mrs. William B. Strubbe
Mr. Jerry Sura
Mrs. Ann Sutherland
Mr. and Mrs. Thomas Sutter
Mr. and Mrs. Daniel D. Sweeney
Ms. Nancy A. Swift
Bob and Jean Swisher
Mr. and Mrs. S. Shepherd Tate
Ms. Joyce Thompson
Timberlee Property Owners, Inc.
Ed and Cindy Timmer
Mr. and Mrs. John T. Todd
Andrew and Amy Topper
Mr. George D. Townsend
Tru North Landscaping LLC
Mr. and Mrs. Robert E. Turney
Dr. and Mrs. Richard F. Tyler
Anthony and Patricia Vahcic
Ms. Susan M. Vanaelst
Rhys VanDemark & Kathi McGookney
Dr. and Mrs. James P. Varley
Mr. Raphael L. Vermeir
John and Marsha Vingsness
Bob and Marsha Walton
Ms. Evie Waltz
Dick and Karen Warren
Ms. Tani Watkins
Colt and Debbie Weatherston
Rick and Gail Webster
Bob and Anne White
Mr. and Mrs. John Wickland
Nettie Wiethe
Mr. and Mrs. Stephen Wilkerson
Mr. and Mrs. John R. Williams
Ms. Myrna Williams
Ken and Brigid Willis
Denny and Marilyn Wolcott
Mrs. Jane Wood
Dr. John R. Woods
Mr. George Wright
Mr. and Mrs. Wayne Wunderlich
Wendy Wygant & Steven Davis
Fred Young and Julie Youmans
Miss Jeanie Ziebell
Dutch Zonderman & Bonny Everett

Subscriber (\$30-\$59)

Anonymous (33)
Ernie and Jennifer Abel
Mr. and Mrs. Werner Adamofsky
Mr. and Mrs. David E. Adams
Jeffrey and Susan Adams
Mr. Ken Adams
Ms. Gloria Albrecht
Mr. and Mrs. Gary Alden
Mr. and Mrs. Richard W. Allan
Arnold and Terrie Allemang
Benjamin and Ginny Allen
Mr. and Mrs. George D. Allen
Jason and Suzanne Allen
Mr. and Mrs. Eugene F. Alman
Deb and Cary Altman
Anchor Hardware and Gifts
Mr. and Mrs. Alan Anderson
Mrs. Diane C. Anderson
Mr. and Mrs. Enoch Anderson
Richard and MeeRan Anderson
Valerie and Gary Anderson
James and Belinda Andrews
Mr. and Mrs. Philip R. Andrus
Ms. Virginia Lois Ardelean
Joel and Marilyn Aronoff
James E. Ashmore
Mr. and Mrs. Louis E. Aug
Aurora Borealis Designs
Mr. and Mrs. Richard Austin
Larry and Maureen Ayotte
Mr. and Mrs. Sherman A. Baarstad
Mrs. Jacqueline F. Baase
Miriam Nancy Taschner Bach
Mr. and Mrs. Richard L. Bahle
Ms. Sarah Baldwin

Mr. and Mrs. Daniel J. Barbusco
Mr. and Mrs. James V. Bardenhagen
Donna and Bill Barker
Bob and Maryann Barnes
James and Brenda Barnes
Mr. and Mrs. John J. Barnes
Joyce Bartels
Dave and Theresa Bartz
Greg and Chris Bassett
Mr. and Mrs. Ronald G. Bauer
Werner and Barbara Bauer
Mr. Warren Baumann
Ms. Rebecca Beach
Ms. JoAnne Beare
Susan Ann Beebe
Dr. and Mrs. Patrick J. Beecher
Caroline Bell and Alexander Barton
Ms. Jennifer Bell
Ms. Marianna Bell
Walter and Jacqueline Bell
Wendy Bell
Mr. and Mrs. William Bellinger
Amy Benner and Dominic Maceri
Mr. and Mrs. Loren B. Bensley, Jr.
Delbert and Jacqueline Benson
Mr. Eric Benson
Gregory and Louise Berg
Sally M. Bersot
Betsie Bay Medical Center PLLC
Ms. Sandra M. Biagini
Ms. Heidi Biederman
Greg Binsfeld
Ethel and Keith Birchler
Jeffery and Suzanne Bischoff
Jeff and Cindy Black
David Blackmore & Barbara Worland
Ms. Doris K. Blair
Mr. and Mrs. Eric Blakely
Mr. and Mrs. Paul Blakeslee
Eric Blanchard and Carol Bachmeyer
Ms. Thelma Blanck
Ms. Wilma M. Blood
Mr. Cleo B. Bloomquist
Ken and Ann Bloomquist
Mr. and Mrs. Sanford Blumenfeld
Ms. Tena Bobrin
Mrs. Wilmae Bockstahler
Rick and Kat Bodette
Mr. and Mrs. John W. Bogley
Paul and Karen Bolhuis
Mr. and Mrs. David Bolig
Mr. and Mrs. John C. Bollman
Ms. Becky Bond
Charles and Janis Bond
Bonek Agency, Inc.
Warren and Beverly Boos
Mrs. Sally B. Booth
Mr. and Mrs. Robert K. Bosch
Jeff and Gail Bowden
Mrs. Beth Bowerman
Mr. John B. Bowers
Ruby and George Brach
Caroline, Donna and Curt Braden
Mrs. Helen B. Braun
Mr. and Mrs. James Brenner
Mr. and Mrs. Robert Brenner
Howard and Mary Bridges
Mr. and Mrs. Thomas G. Briggs
James and Vicki Brinkman
Bradley and Linda Brogren
Bill and Bea Brown
Jeffrey Brown
Ms. June E. Brownlee
Mr. and Mrs. Larry Brubaker
Mr. and Mrs. Thomas A. Bruce
Mr. and Mrs. Karl F. Bruder
Beverly Bryce
Jim and Kitty Buck
Lisa Bueche
Carl and Denise Bulat
Peter and Sue Bumpus
Chris and Maureen Bunch
Ron and Jeany Burkhart
Ms. Peggy Burman-Lootens
Ms. Joyce Burrell

Robert and Nancy Bush
Tim Calkins and Carol Saltoun
Ms. Ellie Canfield
Mrs. Nancy Cardle
Mr. Kevin Carlson
Eric and Jenny Carpenter
Mr. Manson C. Carpenter
Timothy Carpenter and Ann Cibulskis
Dave and Kathy Carrico
Paul and Susanne Cartman
John and Barbara Carton
Mr. and Mrs. Thomas H. Cartwright
Ms. Rosemary Cary
Mr. William J. Casier
Mr. William S. Casier
Ms. Connie Castle
Mr. Lowell C. Cate
Ms. Eleanor W. Caughlan
Ms. Kathleen Cavanaugh
Charles and Nancy Chace
Jim and Linda Chalot
Mr. and Mrs. Michael L. Chamberlin
Ms. Mary Ann Champagne
William Champion & Beverly Pylman
Mr. Clyde P. Chard
Jim and Kay Charter
Mr. and Mrs. Alvo R. Cherne
Mr. Joseph Cherup
Jim and Gwen Chesterfield
Mr. and Mrs. Alfred F. Chimoski, Jr.
Mr. and Mrs. Donald Christie
Mr. and Mrs. Harold W. Clark
Katie Cleaver & Peter Crabtree
Mr. Wayne Clements
Mr. and Mrs. Eric A. Clemetsen
Mr. Robert Cleveland
Ms. Joyce Clevenger
Gail E. & Steven L. Cobb
Mr. and Mrs. Horace H. Cobb, Jr.
Pamela Stuber and Tony Coble
Mr. and Mrs. Robert Cohen
Mr. and Mrs. Bill Cole
Dr. Carl R. Coleman
Ronald and Sally Cole-Misch
Ms. Rosemary Collias
Ms. Marie Colombo
Mr. and Mrs. John Conder
Charles and Judith Connelly
Mr. Kyle B. Connolly
Peter and Lauren Connor
Ms. Melissa M. Conroy
Ms. Kara Cook
Ms. Sarah Cook
Mr. James L. Cooley
Mike and Karen Coquillard
Timothy and Janet Cordes
Peggy Core
Mr. and Mrs. Douglas Corwin
Mrs. Dorothy J. Coulter
Mr. and Mrs. Jerome P. Cousino
Ms. Kristin Crackel
Tobin and Sonya Craig
Mr. Ronald L. Cramer
Ms. Ellen Crane
Mrs. Janet Crane
Ms. Kathleen Crane
Kennard and Wendy Creason
Mr. John S. Crosby
Ms. Jane Crowner
Ms. Dora E. Crowther
John and Alison Cruise
Renee and Dan Cubbin
Mr. and Mrs. Robert Cullum
Cynthia Galbraith Curley
Jerry and Cookey Currier
Mr. and Mrs. William G. Cutler
Mr. and Mrs. J.M. Dabrowski
Connie Dahm
Mrs. Mary L. Dailey
Ms. Sarah Dalglish
Richard and Mary Daly
Mr. James P. Danaher
Michael Danaher
Rod and Marti Daniel

Kevin and Elizabeth Garber Daniels
Mr. and Mrs. Donald E. Danko
Mathew and Barbara Dansbury
Alexandra and Francis Darigan
James and Kathleen Datema
Robert and Kathy Davidson
Ms. Marjean W. Davis
Mr. Thomas K. Davis
Mr. and Mrs. William R. Davy
Stephen and Consiglia Dawson
Barry Deal
Arlene Dean
Christy DeBurton and Bill Mayer
Ron and Rebecca Deering
Mr. and Mrs. Cormac B. Delaney
Ms. Dorothy M. Delehanty
Dennis Hurst & Associates
Ms. Margaret A. Detrick
Mr. and Mrs. Charles W. Dickerson
Ms. Ann Dinnen
Mr. Gary J. Dlugue
Mr. Bill Dodge
Mr. L. M. Dolson
Tim Donaghy and Margy Klesney
Ms. Carole Donaldson
Dr. and Mrs. Stuart L. Doneson
Mr. and Mrs. Andrew Dotterweich
Mrs. Janet Dow
Mr. Doug Dowdy
Kay and Bob Doyle
Mr. and Mrs. Timothy K. Doyle
Mrs. Phyllis Dozier
Lawrence and Carol Dreasky
Dave and Sue Droste
Mrs. Bette D. Dugger
Steve and Wendy Dumas
Mrs. Lucille C. Dumbrell
Arthur F. Dundon, MD
Ms. Edith N. Dunham
Mr. and Mrs. Edwin R. Dunn
Mrs. Julia S. Dutton
Ms. Barbara A. Duvall
Rita and Michelle Eder
Ms. Nancy Edginton
Ms. Martha G. Edwards
Mr. David W. Egeler
Ms. Beth Eifert
Mrs. Nancy Elifritz
Mrs. Susan M. Ellison
Andrew and Gretchen Emerson
Empire Holly House
Empire Outdoors
Mrs. Marion E. Engelhart
Gerri Erickson and Margaret Platner
R. Thomas and Nancy Eschbach
Ms. Sally M. Evaldson
Robert Evans and Adria Badagnani
Mr. and Mrs. Thomas F. Evans
Becky Ewing and Bob Eichenlaub
Mr. and Mrs. Roger Faber
Mrs. Margaret Fako
Robert and Myra Fall
Ms. Julie Faller
Ms. Susan Grogan Faller
Ms. Edith Farnham
Lawrence A. Fatt & Jennifer Munten
Mrs. Mary C. Fay
John and Joanne Feher
Ms. Voilet M. Felker
Ms. Stephanie J. Fiebing
Mr. Harry J. Finke, IV
Mr. and Mrs. Brian T. Fisher
Mr. and Mrs. Terence R. Flanagan
Mr. and Mrs. James Flore
Lee and Jill Foerster
Glenn and Kim Ford
Forest Gallery LLC
Ms. Margaret J. Forgione
Mr. and Mrs. W. Robert Foskett
Betsy and Allan Fraker
Lynn and Vicki Francis
Mr. and Mrs. Scott Frary
Ms. Judy L. Frederick
Barney and Evelyn Freeman
Mr. and Mrs. Douglas D. Freeth

Leelanau Conservancy 2014 Donors

Subscriber (\$30-\$59)

Ryan and Jennifer French	Mr. and Mrs. Conrad F. Heins	Ms. Gabriele F. Kende	Mrs. Ellen M. MacKinnon	Ms. Carol R. Nelson
Keith and Kay Fritzsching	Sharon Heissenbuttel	Ms. Annalee Kennedy	Mrs. Mary Madole	Mr. Fred Nelson
Mrs. Bercie C. Frohman	Mr. Thomas Heller	Kentucky Leelanau Corporation	Robert and Susan Madole	Mr. and Mrs. Larry J. Nelson
Mr. Michael S. Gaber	Mr. and Mrs. Phillip E. Hengdes	Jack and Beth Kettell	Mr. and Mrs. Daniel D. Mahaney	Tim Nelson & Nancy Johnson
James, William & George Gaggos	Mrs. Jean G. Hengelbrok	Ms. Lynn B. Key	David and Lois Mainz	Mr. and Mrs. Mike Nerbonne
Mr. and Mrs. David T. Gardner	John and Sandy Henry	KeyBank Foundation	Kevin and Carol Makushik	Jack and Sally Nesbitt
Ms. Maureen Gardner	Mr. and Mrs. Robert J. Herber	Gerald and Michaline Kilts	Mr. Sean Maloney	Ms. Kathryn H. Newton
Mr. and Mrs. James A. Gardzulis, Jr.	Marc and Sarah Hernandez	Mr. and Mrs. Richard L. Kirby	Frank and Kathy Maly	Ms. Stacy Niedzwiecki
Mr. Austin Garfield	Ms. Jeanne A. Hermann	Mr. and Mrs. John A. Kish	Ms. Linda Manick	Mr. and Mrs. Charles Nielsen
Mr. Jonathan Garvin	Mr. and Mrs. Charles W. Herweh	Mr. and Mrs. Alan L. Klein	Al & Odette Manzor	Mrs. Denae L. Nierman
Mr. and Mrs. Lewis G. Gatch	Mr. and Mrs. William A. Heston	Dr. and Mrs. Alfred Klinger	Mr. and Mrs. Kenneth Marek	Helen and John Niles
Mrs. Jacqueline Gazoul	Ms. Margaret Hiett	Mr. and Mrs. Bruce Klosner	Ms. Heidi Marohn	Mr. and Mrs. Steven S. Nims
Paul and Ruth Geil	Mr. Richard Higgins	Mr. and Mrs. David Knaggs	Mr. and Mrs. Robert D. Marth	Richard and Nicola K. Noel
Gen Financial Management Inc.	Mrs. Barbara Hildner	Ms. Janice Knepley	Jerry and Martha Martin	Mr. Patrick Nolan
Tom Gennette	Anne and Tony Hill	Milton Knight	Ms. Peggy P. Martin	North Coast Design
Paul and Denise Genoa	Mr. Arthur N. Hill	Mr. and Mrs. William H. Knorp	Mr. Wayne Martin	Douglas Northrop and Michelle
Roger and Gail Genshaw	Rudy and Mary Jo Hirt	Mr. and Mrs. James Kobberstad	Mr. Gerald Martineau	McClellan
Ms. Florence B. Gerndt	David and Liane Hodgman	Mr. and Mrs. Gordon Koch	Terry and Barbara P. Marty	Mr. James W. O'Bannon
Irene and Alex Gherlan	Ms. Pat Hoekstra	Mr. and Mrs. John G. Koelzer	Mr. and Mrs. Douglas G. Mason	Mr. and Mrs. Frederick H. O'Brien
Mr. and Mrs. John E. Gideon	Judith Hoerner	Ellen Kohler and Matt Cauchy	Mrs. Norma L. Mateer	Ms. Susan Odom
Barb Gillen	Mr. Timothy C. Hoerner	Ms. Amy Celeste Kowalak	Dr. Barbara S. Matson	Joe Ohren and Sandra Berman
Mr. Ralph Ginocchio	William and Monica Hoffman	Mr. and Mrs. Bryane E. Kowalewski	Gary and Rebecca McAdam	Susan Oleson
Mr. and Mrs. Lloyd N. Girsch	Herb and Jean Holdwick	Kima M. Kraimer	Dennis and Sally McCaughan	Eric and Kim Olson
George and Pat Giza	Stephen and Diane Holker	Mrs. Joan H. Kramps	Mrs. Pauline R. McClure	Ms. Maureen T. Olson
Glazier Persik Beach Association	Ms. Jane L. Hollon	Mr. and Mrs. John G. Krause	Judy and Chuck McConnell	Dr. and Mrs. Travis N. T. Olson
Glen Lake Beauty Shop	Ken and Carol Holt	Hillary and Kurt Kruse	Steven and Susan McCord	Marcia M. O'Neill
Mr. Gerald Glencer	Jay and Joan Hook	Mr. Tom Kueick	Ms. Marcia McCready	Ms. Ann Orwin
Mr. Richard Golab	Ms. Ann Hoopfer	Mr. Mike Kutas	Mrs. Jill B. McFarlane	Ron and Sue Osgood
Leo Goldsmith and Rachael Rakes	Tom and Patty Hopcian	Mr. and Mrs. Robert K. Laba	Mr. and Mrs. William McIlrath	Mr. Ernest Ostuno
Heather Gaffney and Jeffery Goliber	Dr. John M. Houk, Jr.	Mr. and Mrs. James LaFave	Dan and Lucky McKeen	Ms. Margaret A. O'Toole
Mr. and Mrs. Helmut P. Goral	Mrs. Allison G. Hubley-Patterson	Gertrude Laferte & Helen Patterson	Mr. Mike McKeough	Walt and Vicki Owens
Lisa and Randy Goranson	Ms. Heather Huffstutler	Mark and Julie Laker	Ms. Pauline McLaughlin	Mr. and Mrs. Christopher C.
Susanna Gotsch and Kristopher	Mrs. Kay B. Hughes	Mr. and Mrs. Bruce Lance	Ms. Rosemary M. McNally	Painchaud
Hartner	Ms. Mary Hughes	Ms. Mary Lou Landry	Mr. and Mrs. P.J. McNamara	The Painted Bird
Ms. Sally M. Grady	Ms. Hester A. Hull	Ms. Dee Lane	Mr. Leonard F. McNeil, Jr.	Ms. Kathy Papa
Ms. Barbara Graham	John and Jean Humble	Marsha and Martin Langhorst	Paul and Julie McNeilly	Kim Para and Roxanne Shetler
Mr. and Mrs. James R. Grant	Mrs. Mildred Hurley	Ms. Carole Lanier	Mr. and Mrs. Charles L. Meach	John Parham
Mr. and Mrs. David Grath	Mr. and Mrs. Kenneth P. Hurlin	Jerald and Beth Laperriere	Mr. and Mrs. Ken Medaris, Jr.	Geoff and Betsy Parker
LTC & Mrs. Steven Gravlin	Mr. and Mrs. Dennis Hurst	Stephen LaRiviere & Jennifer Yanover	Mrs. Marguerite K. Meeker	William and Barbara Parker
Eric and Stephanie Green	Dr. Douglas B. Hutchison	William and Nancy Lawicki	Mr. and Mrs. Robert Meldrum	Mary Anne Parks
Mr. and Mrs. William Green	Mr. and Mrs. James R. Hutchison	Mr. Rob Lawson	Carl and Donna Melinat	Jann Parsons and Tim Ascroft
Bridget Greenan and B. Regan	Richard Hylwa & Kathryn Allen	Mrs. Doreen A. Lawton	Mr. Robert M. Mello	Mr. and Mrs. Tom Patrevito
Patrick	Mike and Carol Hypio	Jeremy and Michele LeAnderson	Mrs. Allan J. Melvin	Mr. Dan Patterson
Richard and Patricia Greene	Mr. and Mrs. Gordon E. Iacovoni	Jamie and Betty Leanderson	Michael and Nicki Metcalf	Mr. Brad Pauly
Mr. and Mrs. Edward W. Greeno	IBM	Rick and Kristi Learman	Ms. Marcia Metzen	Mr. Jay Peacock
Ms. Helen Greig	Ms. Katherine Jeremias	Mr. and Mrs. George Lee	Rob and Judy Meyer	Mr. and Mrs. William F. Peck
Jane Greiner	James and Nadine Ilten	Mr. and Mrs. Jeffrey S. Lee	Dr. and Mrs. Wendell Meyer	James and Marilyn Pecott
Michael Greven & Liz Nolan-Greven	Bart and Gail Ingraham	Leelanau Coffee Roasting Co.	Amy Middleton & Therese Durkin	Mr. Philip J. Pelky
Mr. Gordon Grevenstuk	Ms. Mary Kent Ireland	Michael and Teresa Lenhart	Peter and Muriel Mikowski	Ms. Norma J. Pemberton
Mr. Robert Grey	Thomas and Lynn Irvine	Scott and Jeannine Leslie	Mr. and Mrs. David Miller	Ms. Alice A. Pepper
Ruth and James Grey	Mr. Michael Isaacs	Mr. and Mrs. Terrence Lesniewicz	Mr. and Mrs. Larry J. Miller	Ms. Marianne Perry
Mr. and Mrs. Douglas K. Griese	Mr. and Mrs. Raymond Isaacson	Mrs. Rebecca A. Lessard	Mike and Robin Miller	Dr. and Mrs. Nathaniel A. Peters
Margaret Groeber and Peter McCann	Jason and Shelley Jablon	Mr. and Mrs. James Lestikow	Mr. and Mrs. William J. Miller	Joel and Meggen W. Petersen
Mr. Tom Grogan	Mr. and Mrs. James G. Jackson	Mr. and Mrs. Alfred J. Levanen	Christopher and Marissa Milliron	Lissa and Dan Petersen
Mr. and Mrs. Berndt H. Gros	Mr. Clifford Jacobs	Mr. and Mrs. Sheldon Levin	Evelyn and Al Millstein	Mr. and Mrs. Frank Petrock
Mr. and Mrs. Jay W. Grosmark	Mrs. Josephine M. Jahoda	Jim and Nancy Lewis	Ms. Mary C. Mintz	Dr. and Mrs. Clark D. Phelps
Andrew Grover and Thea Arai	Mr. Daniel H. Jamieson	Mr. Eric Lezotte	The Misers Hoard	Ms. Margaret Pierson
Mr. and Mrs. Raymond Gruender	Mrs. Joan K. Janowsky	Mr. and Mrs. James Lindberry	Ms. Dena Mitchell	Mr. Hans Pijls
Nancy Cugierrez and James	Mr. and Mrs. William E. Jansen	Ms. Judith W. Lindenau	Dan and Lynne Mixer	Mr. Dominic V. Pittiglio
Hathaway	Brent and Debra Jeffers	Mr. Donald T. Lindquist	Ms. Ellen Monahan	Janette Pivitt
Mr. George Haberer	Ronald and Kerry Jenkins	Phil and Carol Lingman	Ms. Donna Montague	Mr. and Mrs. Stan Ponstein
Mr. William E. Habich	Mrs. Ruth M. Jennewein	Ms. Rose Mary Linzmeyer	Cindy Moore and Eric Gould	Steven and Joy Poole
Mr. and Mrs. Donald E. Hacker	Ms. Sue Jennings	James and Susan Lippert	Ms. Jennifer R. Moore	Mr. Edward A. Porter
Mr. and Mrs. Ronald L. Hackleman	Jentees Custom Logo Gear	Mrs. Carol M. Liszewski	Karen and Bob Moore	Mrs. Elizabeth Porter
Ms. Mary Hagan	Bob and Karen Johnson	Mr. Grant Little	Mr. and Mrs. Richard Moore	Harriett and Alan Posner
Ms. Karen Hague	Mr. and Mrs. David Johnson	Mr. Calvin R. Little	Mr. and Mrs. Gerald R. Morawski	Mr. & Mrs. Leroy Portser
Ms. Joan D. Haigh	Mr. and Mrs. Gregory A. Johnstone	Little Garden Club	Carol and Marc Morency	Mrs. Patricia Potter
Mr. and Mrs. James A. Ham	Mr. and Mrs. Edgar F. Joppich	Ms. Alice L. Littlefield	Mrs. Nancy T. Morrison	Mrs. Mary M. Povolito
Mr. and Mrs. James A. Hands	Richard Jorgensen	Ms. Jenny Littlefield	Bill and Florence Morrow	Mr. and Mrs. Calvin Powell
Ms. Patricia S. Hanson Bronson	Greg Jorjorian and Marlys Conrad	Mr. and Mrs. A. Lynn Livingston	Mr. Harold Mosanko	Ms. Rebecca Pranger
John and Sharon Hanusin	Mr. and Mrs. William C. Joy	Mr. and Mrs. William Livingston	Mr. and Mrs. Willard L. Mudget	Chris and Kathryn Preston
Happy Woman	Mr. and Mrs. Allen S. Juris	Mr. David Lockwood	Mr. Earl N. Muhleck	Mrs. Dorris Price
Dr. and Mrs. Bruce W. Harlton	Armen and Belinda Kabodian	Dr. and Mrs. F. Paul Logeman	Mr. and Mrs. Jerry K. Muir	Mr. Alfred Prizlow
David and Elizabeth Harnadek	Joan Kalchik & Michael Tenbrock	Stephanie J. Long	Holly and Dan Mullin	Mr. and Mrs. Rodger H. Pruis
Ms. Nancy Harrigan	Geoff and Deborah Kammerer	Joe and Becky Lovato	Jeff and Jenny Mullin	Mrs. Marion K. Purdy
Mr. and Mrs. Andrew Harris	Ms. Angela Kandler	Mr. and Mrs. Richard A. Love	Bruce and Jane Mullkoff	Jack and Janice Purse
Mr. and Mrs. John Hathaway	Mr. Michael J. Kane	Stan and Kelley Lovelace	Mr. Cliff Murie	Mrs. Frieda Putnam
Ms. Linda Hawker	Mr. and Mrs. John Kasmerksy	Susan L. Lowell	Dr. Annie Murphy	Dr. John Putz
Mr. and Mrs. Michael D. Hayes	Bonnie and Dick Kay	Ms. Tamara Lubic	Mr. and Mrs. Donald H. Myers	Jeff and Jane Puvogel
Mr. and Mrs. Terry Hayms	Mr. John Keating	Ms. Elizabeth Lund	Mr. Mark Nadolski	Mr. and Mrs. Mark Raaymakers
Dennis and Eileen Hays	John and Lana Keith	Kim and Jim Lyne	Mr. Robert J. Naftali	R. Douglas and Thessa Race
Mr. and Mrs. Alfons Heckl	Keith and Kay Fritzsching	Dennis and Linda Lyon	Mrs. Cheryl Naperala	Ms. Megan Rachford
Randal and Molly Heemstra	Michael and Susan Kelley	Michael and Debbie Lyons	Mr. and Mrs. Terry Naylor	Mr. and Mrs. Bruce D. Ragan
Jim and Jacqui Heidamos	Mr. and Mrs. Kent B. Kelly	Ms. Maxine MacInnis	Mr. Charles Needham	Mrs. Rebecca Raines
	Mr. and Mrs. Michael J. Kelly	Ms. Roberta R. Mackay	Mrs. Susan P. Neill	Peg and Don Ramsdell

Leelanau Conservancy 2014 Donors

Subscriber (\$30-\$59)

Brad Skiba and Jessica Ratliff
Mr. and Mrs. Larry L. Ray
Ken and Marcia Ray
Ms. Susan Ray
John and Ginny Raz
Ms. Arie Reath
Mr. and Mrs. David J. Reeves
Dale and Jane Rhoades
Marsha and Kent Rhodes
James and Lois Rice
Ms. Carol E. Rigg
Ms. Trish Riley
Mr. Bernard Rink
Larry Risbringer
Mr. and Mrs. Carl M. Riseman
Mr. and Mrs. Richard O. Ristine, Jr.
Mrs. Judith A. Ritter
Dorothy and Bill Roberts
Ms. Kathleen R. Roberts
Chuck and Kay Robertson
Mrs. Alis Robinson
Mr. Logan G. Robinson
Rob and Kiki Robinson
Ms. Joanne Rochow
Mr. and Mrs. Chuck Rodeck
Mr. and Mrs. Thomas H. Rodgers
Tom and Peggy Rohs
Kay and David Root
Barry and Elyn Rosenthal
Kay and Pete Rossiter
Ms. Eleanor Rounds
Mr. and Mrs. William M. Rouse, Jr.
Mary Cobb Rouselet
Bradley and Kathy Roynon
Fred and Beverly Ruebeck
David and Susan Rupp
Ms. Ariel Ruth
Ruth Conklin Gallery
Ms. Sarah Rutherford
Bob and Lenette Ruzzin
Ms. Elaine Sabady
Ms. Julie Sanco
Mr. and Mrs. Joseph D. Sarafa
Saving Birds Thru Habitat
Mr. and Mrs. Robert Sawyer
Ms. Jane M. Saxton
Mr. and Mrs. Glenn Schaefer
Mrs. Johanna E. Schaefer
Dick and Carol Schaus
Mr. and Mrs. James E. Schlueter
David and Susan Schmidt
George and Judith Schneider
Mr. and Mrs. Richard Schneider
Dr. and Mrs. Byron W. Schoolfield
Robert and Franziska Schoenfeld
Mr. and Mrs. James Schultz
Kurt and Gail Schultz
Mr. Lawrence H. Schultz
Mr. and Mrs. Steve Schwaiger
Mr. and Mrs. John A. Scott
Mr. Justin Scott
www.KenScottPhotography.com
Doug and Merilee Scripps
The Secret Garden
Linda and Jim Shad
Stephen Shank and Donna Snyder
Ms. Judie Sharar
Mr. and Mrs. Owen Sherberneau
Mrs. Mary A. Shiner
Mr. and Mrs. Kent Shoemaker
Mr. and Mrs. Greg L. Shoff
Ms. Jean Vilter Short
Randall and Denise Shourd
Rick and Heather Shumaker
Mr. and Mrs. James R. Shuster
Mr. and Mrs. Nicholas J. Sica
Ms. Marjorie Simic
Mr. Larry Simms
Mr. Michael Singer
Mr. and Mrs. John C. Singleton
Mr. James R. Sitko
Joseph and Judy Slack
Ms. Anne Slater
Sleeping Bear Surf and Kayak

Doug and Sherry Slessman
Bob and Randi Sloan
Nadine Scodellaro & Daryl Slowinski
Mrs. Charlotte Smith
Ethan and Jaime Smith
Dr. and Mrs. Garth D. Smith
Randy and Marianne Smith
Toni and Jonathan Smith
Mr. and Mrs. Richard M. Snede
Ms. Joan V. Snider
Brian Sniokaitis and Maggie Smith
Carl and Cynthia Snipes
Mr. and Mrs. Kenneth P. Snodgrass
Pat and Ron Sober
Mr. and Mrs. Carl V. Soderlund
Marcia and Joe Sojowski
Ms. Brenda L. Solan
Larry and Greta Solomonson
Mr. Charles Sommers
Ms. Elizabeth Sonnega
Tim and Michele Soules
Socrates and Gloria Souyas
Mrs. Martha J. Speer
Brad and Karen Spencer
Ms. Marion Spencer
James and Sandra Spinniken
Mr. and Mrs. Jack St. John
Mr. Robert St. John
Mr. Dave Stachnik
Temple and Ed Stahlin
Keller and Mary Staley
Mr. and Mrs. Leo Stallman
Ms. Julia Stanton
Mr. and Mrs. Bernard J. Stark
Mr. David Steel
Mr. and Mrs. William R. Steel
Mr. and Mrs. Michael Steinberg
Ms. Terri Steinhauer
Bev Stepnitz
Bob and Judee Sternberg
Dale and Jeannie Stevens
Ms. Charlotte L. Stiverson
Ms. Jane K. Stiverson
Ms. Wendy Stock
Fred and Mary Lu Strange
Mr. Thomas Streasick
Steven and Cynthia Strong
Ms. Jane Stuntz
Lillian and Terry Styx
Ms. Julie Sutfin
Steve and Lynn Sutherland
Suttons Bay Bikes
Sue and Stefan Svensson
David Sweet and Elaine Kihara
Ms. Peg Sweet
Ms. Genie Swick
Al and Mary Beth Swiderski
Ms. Carolyn Swift
Mr. and Mrs. David Taghon
Tampico
Mrs. Faith Tanner
Ms. Jodee Taylor
Ms. Joy M. Taylor
TC West Titan Athletic Boosters
Mac and Marian Tennant
Tim and Trish Thane
Mr. Kenneth C. Thatcher
Mr. Bruce C. Thelen
Loretta and John D. Thiry
Donald Thomas & Kathy Vezina
Drs. Philip S. Thomas & Henrietta Barnes
Dr. and Mrs. William G. Thomas
Ms. Jean Thomson
Mrs. Martha Thurston
Ms. Christine Tiderington
Edwin S. Tobes
Ms. Joan Todd
Ms. Lori A. Tomlinson
Mr. and Mrs. Alfred Torres
Traverse Area Basketry Guild
Traverse Bay Area Pi Beta Phi
Greg and Margaret Travis
Doug and Mary Lee Treter
Mr. and Mrs. Roy F. Trifilio

Mr. David Tris
Adam and Briana Truckey
Norman and Marjorie Tubbs
Mr. and Mrs. Ronald W. Tuck
Dr. Frances H. Tully
Mr. William C. Turner
Mr. Edward J. Ulisse
United Way of Northwest Michigan
Mrs. Marion Unwin
Dayna and Rody Valpey
Mr. Douglas M. Van Zoeren
Tom and Alice Van Zoeren
Ms. Deborah Joy Vander
Benedict Vander Kolk, DDS
Mr. and Mrs. Wayne Vanderploeg
Mr. and Mrs. John D. Van Raalte
Joe and Sue Ventura
Roger and Norma Verhey
Mrs. Patricia Vingsness
Robin N. Vleugel
Rolf and Mari Von Walthausen
William and Pamela Vredevoogd
Ms. Christie Vrevich
Judy Wagner
Ms. Elizabeth Waiss
Ms. Diana J. Wakeford
Mr. and Mrs. Donald F. Wall
Mr. and Mrs. Raymond J. Wall
Priscilla Walmsley and Doug Kimble
Ms. Lynne F. Waskin
Elise and Christopher Wassink
Mr. and Mrs. William Watson
Jim and Sharon Wawrzyniak
Mrs. Joyce M. Wayt
Mrs. Doris Webb
Mrs. Barbara G. Weber
Mr. and Mrs. James R. Weckenbrock
Vance and Julie Weedon
Robert and Dianne Welsh
Mr. and Mrs. John M. Werner
Dennis and Sue West
Mr. Larry M. West
John and Ruth Westol
Mr. and Mrs. L. James Wetherbee, Jr.
Mrs. Carol Ann Wetters
Mrs. Frances A. Wheeler
Mrs. Katherine H. Wheeler
Glenn and Jennifer Whitaker
Mr. and Mrs. Allen H. White
Colvin and Beverly Whitefoot
David and Marsha Whitestone
Mr. and Mrs. G. David Whitmore
Nan and Ron Wick
Ms. Kathleen M. Wiesen
Tom and Joan Wigton
Steve and Kelly Wilczewski
Rick Wiles and Maggie Daniels
Blaine and Joan Wiley
Ms. Eileen Williams
Ms. Kathleen R. Williams
Dr. Donald Willman
Mrs. Ethel M. Wills
Mr. and Mrs. Colby Wilson
Ian and Elizabeth Wilson
John and Karen Wilson
Ms. Kathryn I. Wilson
Dr. William E. Wilson
Mr. William P. Winslow
Foster Winter
John and Connie Wintzinger
Jerry and Linda Wirotstik
Mr. and Mrs. James D. Wirt
Tracy and Jared Wittkopp
Mr. and Mrs. Edward E. Woessner
Ms. Joan A. Wolf
Allen and Janice Wolfe
Ms. Phebe Wong
Mr. and Mrs. Gary W. Woodcock
Ms. Kathie Woods
Thomas and Sarah Woods
Marilee Woodworth
Greg and Pam Woolcott
Ms. Elli A. Workum
Mr. and Mrs. Lee J. Workum, Jr.
Mrs. Taya Workum-Byers

Curt and Cindy Wright
Laurel Wright and Dan Yannantuono
Mrs. Nancy Wright
Mrs. Maxine A. Wyatt
Mr. Kenneth C. Wylie
Courtney Yaple
Mr. and Mrs. Michael W. Yeiser
Jeanne Dolson and Michael Yocum
Ms. Patricia Young
Philip and Janet Young
Mr. and Mrs. Laddie Zalud
Mr. and Mrs. Larry E. Zbanek
Jill Zeeb and Nancy Avery
Edward and Mary Zellner
Marilyn Ueno and Doug Zernow
Dave and Marcia Zielinski
Ms. Maryann F. Zimmer
Miss Mary Helen Zink
Dr. and Mrs. Robert Zondervan
Mrs. Patricia L. Zoyhowski

In Kind Donors

Anonymous
9 Bean Rows
Mr. and Mrs. Robert D. Aicher
Bill Allen
Allure Salon
David and Suzanne Alpers
American Waste
Amical
Mr. and Mrs. Allen A. Ammons
Art of Roxane
Alison Arthur and Body Balance
Art's Tavern
B & Z Water Well Drilling
The Bag Lady
Mr. and Mrs. Alan J. Bakker
Bar Naked Soap Company
Mr. and Mrs. Gary Bardenhagen
Mr. and Mrs. James V. Bardenhagen
Mr. and Mrs. Patrick J. Barry, Jr.
Mario Batali & Susi Cahn
The Bay Theater
Bay Wear, Inc.
Bayside Gallery
Bayside Gatherings
Becky Thatcher Designs
Ben Maier Ceramics
Drs. Lindsay and Mark Bibler
Biggs Construction Service
Bistro FouFou
Black Horse Farm
Black Star Farms
Bluebird of Leland
Blustone Vineyards
Boathouse Vineyards LLC
Bowers Harbor Inn
Caroline F. Brady
Brian Zimmerman & Associates
David Brigham and Allison Arthur
Bo Burke
William S. Casier
Karen L. Chase & David Bellizi
Chef's Pride Catering
Cherry Bay Orchards, Inc.
Cherry Republic
Robert Cleveland
Drs. Priscilla Cogan & CW Duncan
Cook's House
Mr. and Mrs. Paul A. Cova
The Cover
Creekside Grains
Crystal River Outfitters, The
Cyclery & M-22 GA
Custom Stems
Linda Alice Dewey
Mark and Karen Drake
Ms. Melissa Drake
Lynn Dunn
Ms. Catherine Dunn
Dynamite Landscaping
Mrs. Judith M. Egeler
Eric and Diana Ellis
Enerdyne
Epicure Catering
David Faught CPA
Flying Still Photography
Forty-Five North Vineyard and Winery
Four Season Nursery
G.J.'s Rentals
Gannon Creek Trading Co.
Jan Garfinkle and Mike O'Donnell
Gfgoodies
Good Boy! Band
Good Harbor Grill
Grand Traverse Bike Tours
Grand Traverse Pie Company
Great Lakes Photo Tours
Greta's of Leland
Happy Woman
Susan and Jack Hayes
Haymaker Poultry at Sonny Swanson's Farm
Haystacks
Hillside Homestead
Mr. and Mrs. Kent N. Holton
Lee Houtteman, Golf Pro at Manitou Passage Golf Club
Michael Huey and Christian Witt-Dorring
Idyll Farms
John and Kathleen Imboden
Inland Seas Education Association
Island Thyme Catering
Jelinek Honey
Dr. Frank Kerrigan
Mr. and Mrs. Edward A. Ketterer
Liz Ketterer and Tom Balazs
Mr. and Mrs. Steven Klein
Mrs. Ruth Koeze
Tom Krueger
L. Mawby Vineyards
Landmark Photography, LLC
Leelanau Cheese Company
The Leelanau Club at Bahle Farms
Leelanau Coffee Roasting Co.
Leelanau Enterprise
Leelanau Press
The Leland Lodge
Dody Logeman
Lulu's Décor, Apparel and Fringe
Made by Rae Great Goods
Mr. Brian Malski
Mr. Kirt Manecke
Manitou Island Transit
Manitou Passage Golf Club
Martha's Leelanau Table
Larry Mawby and Lois Bahle
Mayfly Designs, LLC
Kate and Halley McDonald
Mr. and Mrs. Stephen D. McGraw
Kenneth and Barbara E. Melichar
Michigan Green Safe Products
Mr. Allan W. Mitchell
Ms. Mimi Mullin
Karen Mulvahill & Dan Malski
Nest of Grand Traverse, LLC
New Mission Organics
Mr. and Mrs. Patrick Niemisto
Allen and Ellen Northcutt
Northern Building Supply
Northern Seasons, LLC
Northport Brewery
Northport Creek Golf Course
Northwestern Bank
Omena Cut Flowers
Owl
Mr. and Mrs. Thomas W. Paine
Ellen Pisor via Alice Waters
PlantMasters
Mr. and Mrs. Brian R. Price
Mr. and Mrs. Max Proffitt
Bert and Helene Rabinowitz
The Redheads
Shawn Ricker and Steven Cacossa

Leelanau Conservancy 2014 Donors & Volunteers

In Kind Donors

The Riverside Inn
Ruth Conklin Gallery
Mr. and Mrs. Ross G. Satterwhite
SBD Tours
Walter and Leslie Schmid
Margaret Schrimpf
Jeffrey and Zane Schwaiger
Ms. Joan H. Seabry
Mr. and Mrs. Jon M. Sebaly
Mr. and Mrs. David T. Shelby
Short's Brewing Company
Sisson's Main Street Specialties
Sleeping Bear Surf and Kayak
Greg and Wanda Sobran
Ms. Lianne Somerville

Mr. Leif Sporek
Mrs. Judy L. Stachnik
Sallie Stanley
The State Theater
Steelcase
Steve Stier and Julie Avery
Ms. Greta Stimson
Stone House Bread
Suttons Bay Bikes
Suttons Bay Schools
Tandem Ciders
Third Coast
Anne Drackett Thomas
Mr. and Mrs. Jim Thomas
Timberlee Hillsansens Foods
Tom's Food Market

Trattoria Funistrada
Tuckers of Northport
Turtle Creek Casino and Hotel
Two Twisted Trees Photography
Maggie Figgis Van Galen
Village Press, Inc.
Sheen Watkins
Weathervane Vineyards, Inc.
Larry and Marcia Webb
Whaleback Inn
Norman and Mimi Wheeler
Wild Birds Unlimited
Barbara and Eric Winkelman
Mr. Justin Winkelman
Marilyn and Gregg Zank
Zoup!

Marketing Agreements

Cherry Republic
L. Mawby Vineyards
M22

Event Sponsors

Bahle Enterprises, Inc.
Biggs Construction Service
The Bluebird Restaurant
Chef's Pride Catering
Chemical Bank
Cherry Capital Foods
Easling Construction Company
Eastern Michigan University
Foundation

Gourdier-Fraser, Inc.
Kent and Becky Holton
The Homestead
Leelanau Cheese Company
Leelanau Enterprise
Plante & Moran, PLLC
Northern Building Supply
Raymond James and Associates, Inc.
Robert W. Baird & Co. Inc.
Jack and Susan Seaman
Venture Properties
Williams and Bay Pumping Services

Leelanau Conservancy Volunteers 2014

Barbara Abbott
Connie Adamson
Kelly Adamson
Shirlee Afhalter
Jen Amin
Margo Ammons
David Amos
Jacqueline Amos
Katherine Angus
Daniel Ariza
Christine Armbrecht
Dennis Armbruster
Kimberley Armbruster
Kara Ashworth
Lynda Bahle
Richard Bahle
Derek Bailey
Julie Baran
Patrick Barry
Mario Batali
Dave Bauer
Doug Bauer
Jan Bauer
Rebecca Beach
Dave Beatty
Robin Beatty
Brandon Bell
Jessica Bell
Oliver Bell
Samuel Bell
Samantha Bennett
Kalie Benson
Stephanie Berger-Nelson
Dorothy Bergman
Alice Beyers
Betsy Biggs
Jack Biggs
Janis Bond
Monica Boswood
Carol Bowen
Katherine Bowman
Caroline Brady
Alix Britt
Ben Britt
Scott Britt
Bruce Brownie
Kendall Brunner
Cammie Buehler
Marsha Buehler
Thomas Buehler
Lynn Bugenske
Timothy Bugenske
Bo Burke
Joanne Burnham
Heather Burson
Dennis Bushey
Charles Cady
Susan Cady
Susi Cahn
Joel Caldwell

Dorothy Carpenter
George Carpenter
Harold Carpenter
Kyle Carr
Cara Cassard
David Cassard
Center for Conservation
Leadership
Karen Chase
Carolyn Chormann
Dick Chormann
Ann Cibulskis
Susan Cocciaelli
Bobbie Collins
Ed Collins
Kelly Collins
Dick Cookman
David Coyne
Kathleen Crispell
Kat Dakota
Jeanne Dalba
Paul Dalba
Jane Damschroder
Treva DeJong
Bill Dennler
Jeanne Dennler
Rita Dick
Joey DiFranco
Shelli DiFranco
Alison Dilts
Barbara Dove
Barry Dove
Berkley Duck
Nancy Duck
Gretchen Dunfee
Thomas Dunfee
David Edelstein
Judy Egeler
John Elder
Martha Eldredge
Robert Elliott
Ruth Elliott
Carly Ellis
Eric Ellis
Gina Erb
John Erb
Rachel Eubanks
Alicia Evans
David Faught
Will Faught
Deborah Fellows
Neal Fellows
Dennis Ferguson
Erika Ferguson
Whitney Finch
John Fitzpatrick
Michael Fleishman
Jeff Fletcher
Sue Fletcher
Jill Foerster

Theresa Forrest
Megan Fraker
Cherryl Frick
Kristin Frodl
Nancy Gallagher
David Gardner
Lee Gardner
Ruth Geil
Jo Anne Gerben
Robert Gilbert
James Gilbo
Marvin Grahm
Jeffery Green
Susan Green
Ann Gregory
Donald Gregory
Forrest Gunderson
Donna Hagan
Chris Halbert
Anka Harkness
Daniel Harkness
Christine Hauke
Larry Hauser
Jim Heffner
Janet Hethorn
Dave Hicks
John Hoagland
Shirley Hoagland
John Hoefler
Judith Hoefler
Walter Hoegy
Kent Holton
Rebecca Holton
Elizabeth Hoover
Richard Hoover
Elizabeth Huffaker
Lori Hunt
Nancy Hunter
John Imboden
Kathleen Imboden
Barton Ingraham
Gail Ingraham
Cindy Jacob
Dick Jacob
Michelle Jahlraus
Chet Janik
Amy Jin
Alicia Johnson
Michael Kane
Jeff Kessler
Edward Ketterer
Paul Kieren
Jane Kiernan
Barbara Krause
Franc Krebs
Mary Ann Krebs
Julie Krist
Marian Kromowski
Carey Kunz
Greg LaCross

Bridget Lamont
Monica Larsen
Brian Lefler
Leland High School Spanish
Students
Leland Middle School Science
Students
Nancy Lindeman
David Lutton
Louise Lutton
Lillian Mahaney
Tom Maiolani
Saida Malarney
Dean Manikas
Augie Manrique
Kaia Manrique
Kim Manrique
Susan Manson
Don Marik
Mary Ellen Marik
Barbara Marsh
Deborah Marsh
Karl Marsh
Leonard Marszalek
Deborah Martineau
Steven Martineau
Ann Mason
Lawrence Mawby
Mike McCarty
Pat McCool
Kate McDonald
Jill McFarlane
Rebecca Holton
Elizabeth Hoover
Richard Hoover
Elizabeth Huffaker
Lori Hunt
Nancy Hunter
John Imboden
Kathleen Imboden
Barton Ingraham
Gail Ingraham
Cindy Jacob
Dick Jacob
Michelle Jahlraus
Chet Janik
Amy Jin
Alicia Johnson
Michael Kane
Jeff Kessler
Edward Ketterer
Paul Kieren
Jane Kiernan
Barbara Krause
Franc Krebs
Mary Ann Krebs
Julie Krist
Marian Kromowski
Carey Kunz
Greg LaCross

Nicole Obrien
Susan Odom
Susan Oliver
Bruce Olson
Kim Olson
Susie Olson
Patrick Oriel
Sharon Oriel
Laura Paine
Tom Paine
Andrea Paladino
Maureen Penfold
Jessica Peplinski
Mary Petterson
Holly Pharmer
Ellen Pisor
Steven Popper
Thomas Porter
Matthew Posner
Mary Povolo
Linda Proffitt
Max Proffitt
Bert Rabinowitz
Helene Rabinowitz
Traci Raz
Paul Rebori
Phyllis Rebori
John Rentenbach
Cherry Republic
Louis Ricord
Sarah Landry Rider
Anita Risbridger
Kurt Rivard
Sally Rivard
Ginny Rockwood
John Rockwood
Anne Rodick
Cindy Rosiek
Kama Ross
Julie Sanco
Ross Satterwhite
Leslie Schmid
Walter Schmid
Catherine Schocker
Edward Schocker
Margaret Schrimpf
Andrew Schudlich
Jeffrey Schwaiger
Kris Send
Alisha Shank
Alyxandra Shank
Penelope Shank
Claudia Shannahan
James Shannahan
Carrie Sharp
Patricia Shea
Kevin Skerl
Judy Smart
Mary Smart
Barbara Smith

Dudley Smith
Sherry Smith
Janice Snede
Kathleen Snedeker
Lianne Somerville
Leif Sporek
John Spraggins
Gretchen Sprout
Sharon Stein
Timothy Stein
Cathy Stephenson
Abby Strietmann
Evy Sussman
Marnie Sutter
Linnea Swanson
Alexander Swiderski
Laura Swire
Mary Taylor
Martha Teichner
Brian Templin
Amy Tennis
Brian Tennis
Kate Thornhill
Frank Tobin
Mary Tonneberger
Ron Tonneberger
Mimi Torrey
Maria Ulrich
Trudy Underhill
Alice Van Zoeren
Barbara Varley
Kristy Versnyder
Sally Viskochil
John Visser
Phyllis Foley Wanroy
Janet Ward
Ann Watkins
Warren Watkins
Douglas Watson
Emma Watson
Jacqueline Watson
Lary Webb
Marcia Webb
Perri Webb
Julie Weeks
Anneke Wegman
Charles Whetsel
Janet Whetsel
Harry Wiberg
Susan Wiberg
Torrey Wigfield
Barbara Winkelman
Grant Winkelman
Peter Wolcott
Joanie Woods
Sharon Workman
Wayne Workman
Adam Wurm
Mark Wykoff
Steven Young

BOARD OF DIRECTORS

Edward and Barbara Collins
Founders

Frank Siepker
Craig Miller
Tom Dunfee
John Erb
Chairs Emeriti

Larry Mawby, Chairman
Steve Martineau, President
Bruce Wagner, Vice-President
Ed Ketterer, Vice-President
Ross Satterwhite, Treasurer
Sharon Oriel, Secretary

Christine Armbrrecht
David Edelstein
Lee Gardner
Bob Gilbert
Susan Green
Greg LaCross
Karen Mulvahill
Jim Nugent
Linda Proffitt
Kathy Ricord
Leslie Schmid
Barb Von Voigtlander
Warren Watkins
Julie Weeks

STAFF

Executive Director
Thomas Nelson

Finance Director
Susan Price

Land Protection
Matt Heiman
Yarrow Brown

Charitable Giving
Leslee Spraggins
Sara Michael

Membership and Outreach
Carolyn Faught
Gayle Egeler
Zane Schwaiger

Administration
Nancy Thomas

Leelanau Conservancy

105 North First Street
P. O. Box 1007
Leland, MI 49654
231-256-9665
info@leelanauconservancy.org
www.leelanauconservancy.org

Non-Profit Organization
U.S. Postage
PAID
Traverse City MI
Permit No. 29

Wildflower Rescue Plant Sale Memorial Day Weekend!

Spring is coming, and so is our annual Wildflower Rescue Plant Sale on the Village Green in Leland. Now is your chance to purchase native ferns, trillium and more along with a selection of native trees and shrubs provided by locally owned Four Season Nursery, who will be on hand to answer questions about going native. Sale begins Friday, May 22nd and runs 9 a.m. to 4 p.m. on both Friday and Saturday. All proceeds help maintain the Village Green and assist with other Conservancy projects.

The Wildflower Rescue Committee continually seeks new sites on which to dig. If you are building a home, driveway, addition, or know of someone who is, please contact the WRC so they may have a chance to remove these precious wildflowers before the excavators arrive! Contact Patty Shea: 256-9249 or Joanie Woods: 256-7154.

