

There's no place like *Leelanau*.

Conserving the Land, Water and Scenic Character of Leelanau County

2020 Annual Report

From Your Director

The more things change, the more they remain the same.
—Jean-Baptiste Alphonse Karr

Writing in 1848, Karr's epigram was intended to assert that while things may appear to change outwardly, that which is most meaningful to people remains constant. For more than three decades, we have experienced little change in Leelanau since the Conservancy was founded by an act of profound foresight and grace by Ed and Bobbie Collins. The forests, the clear water, the orchards and fields, and the vibrant villages of Leelanau have thankfully stayed much the same, thanks in no small part to all of you—our Conservancy Family.

Then came 2020. A global pandemic. Tragic loss of life, with families, friends and communities struggling for connection. Businesses closed and jobs lost. Social and political strife not witnessed in a half-century. An urban exodus that continues with no end in sight. And, here in Leelanau, we have not gone unscathed.

Gratefully, 2020 brought welcome news too, thanks to you. News that we've been able to deliver over the course of an extraordinarily challenging year. Successfully adding 350 spectacular acres to our Palmer Woods Forest Reserve, now 1070 acres and protecting a five-mile border of Sleeping Bear Dunes National Lakeshore. The generous gifts that gave us the new Stites Natural Area, a stone's throw from the village of Sutton's Bay, and Pat's Preserve on Lime Lake. Both have now been acquired by the Conservancy and have new trails planned or are in progress. Same too for the ridgeline addition to our Cedar River Preserve. Not to be outdone, we completed five private forest and farm conservation projects—now putting us within pit-spitting distance of 200 conservation easements.

All told, together in 2020 we conserved 954 acres of our precious peninsula. We also witnessed dramatically more people than ever enjoying a connection with the Leelanau's land and water at our 28 natural areas and preserves.

Our plans for 2021? We have four new family farms we're working to permanently conserve, with several more in the

planning stages. In response to the overwhelming popularity of our trails and a growing interest in more of them, we have plans for new trails at Palmer Woods, Cedar River Preserve, Stites Natural Area and Pat's Preserve at Lime Lake. We also expect to complete the renovations of the historic farmhouse at the DeYoung Natural Area, which will become a community focal point for conservation stewardship, volunteerism and more. 2021 will also be a major planning year for the Conservancy, including a new comprehensive survey of our members and our community, as well as the work to craft our next multi-year strategic plan.

And, I'd be remiss in failing to mention we'll be wishing a fond farewell for our long-serving storyteller, Carolyn Faught, who will be retiring this spring. Be sure to read Carolyn's parting thoughts on page 15, with an essay by former Conservancy board member, and founder and editor-in-chief of *Traverse, Northern Michigan's Magazine* Deb Fellows. We love you, Carolyn. Needless to say, we will miss you!

And so, despite all the changes we witnessed in 2020, and the ones to come as well, what strikes me most is how the love of land and water has stayed the same. There has always been something uniquely special about Leelanau that brings us together and reconnects our hearts to the peninsula and to each other. What incomparable gratitude and grace there is in that.

Together, let us continue to strive to keep it this way.

Thomas Nelson
Executive Director

Cover photo by Sheen Watkins Photography,
photo right by Mark Smith, Tom's photo by
Tristen Roman

Board Chair's Message:

Leelanau County is a land of spectacular natural features and amazing farmland. The Leelanau Conservancy is working hard to protect some of the best of both landscapes. While we have a great story to tell about protecting both of these areas of concern, my focus in this report will be on our efforts to protect farmland.

Leelanau County is home to many types of agriculture, but it is the production of tree fruit and wine grapes for which the peninsula is most recognized. We are blessed with some of the best sites for fruit production in the country. This occurs due to a combination of the climate moderating influence of Lake Michigan, rolling topography that allows spring frosts to flow off the hills into low areas and deep, well drained soils.

The challenge is that the same features that make this area so good for agriculture also make it attractive for residential development. The result is that the price of farmland is driven up due to the ability to develop housing, making it difficult for the next generation of farmers to afford. This “decoupling” of land value from its potential to generate income from agriculture is commonly found around expanding cities, but does not commonly occur in most farming areas of the country. When farmland is broken into small parcels and sold for development, the resulting fragmentation of the land makes it no longer suitable for commercial agriculture.

The Leelanau Conservancy is partnering with the farming community and others to help address this issue. When property is purchased in the United States it comes with many rights and some limitations. One of those rights is the right to split the land into smaller parcels and to convert the property from agriculture to another use, within the limitations of zoning and other laws. We at the Conservancy work with farmers who wish to see the land remain available for farming into the future.

The tool used by the Conservancy and farmers is a Conservation Easement (CE). The CE is an attachment to the deed that prohibits certain development rights, depending on the particular CE. Other rights remain with the property, i.e., the property remains in private ownership, and the owner can decide whether or not to allow forestry, hunting, etc. The land does not even have to be farmed, but it cannot be developed and therefore remains available for farming.

Acquiring a CE is often referred to as a purchase of development rights. In some cases farmers have donated Conservation Easements to the Conservancy, but most often farmers are not in a financial position to do so and therefore need to have some compensation for the CE.

Fortunately, national policy makers have recognized the importance of maintaining highly productive farmland and have developed a program at United States Department of Agriculture (USDA) that partners with conservancies and farmers to establish conservation easements. Typically, the USDA provides 50% of the development value, the Conservancy pays up to 25% and the farmer donates approximately 25%. This program is really important to our success because for every \$1 the Conservancy invests we get \$4 worth of protection.

In 2020, the Leelanau Conservancy partnered with USDA and farmers to protect 500 acres of farmland on five farms. This brings the total to over 5,500 acres of land on 70 Leelanau farms that have been protected either through programs involving USDA assistance or from total donations by farmers.

At this point in time the pressure is increasing to convert land from farming into housing, but at the same time we are seeing ever increasing interest on the part of farmers to partner with the Conservancy to protect their land from future development. We are also blessed with successfully acquiring additional USDA funding for that will allow us to leverage approximately \$10 million for farmland protection.

We are making a very significant difference by helping to maintain farmland and assisting the transfer of farms to the next generation. We sincerely appreciate the tremendous financial support of our members and the strong interest of the local farming community.

Together we will help keep Leelanau a land of highly productive farms and amazingly beautiful scenery with an abundance of diverse flora and fauna.

Jim Nugent
Board Chair

Land Protection Project Roundup

As the year came to a close, it was pretty incredible to look back over 2020 and realize that with your help and the dedication of some wonderful landowners, we closed 13 projects, totaling over 954 acres. Some highlights: An unprecedented number of family farms were protected (five) totaling 500 acres—forever available to generations of farmers to come. In addition, we added 350 beautiful acres to the Palmer Woods Forest Reserve. Finally, we created the new natural area, Pat's Preserve on Lime Lake. Even more amazing, we did it all in a pandemic.

Your support makes all good things possible! Here's a run-down of what we accomplished, listed by date. We have a tradition of ringing a cowbell in the office on the days projects close. This year we had to do that virtually.

You can read the longer stories about all of these projects on our website.

Walter Jedena Protects 81 Acres of Farmland on French Road Project Completed 1/30/2020

Just before our office was closed due to Covid-19, we completed a project that had long been in the works, protecting land known locally as the old Fleese farm with a conservation easement.

For years, Walter Jedena had long admired the property on the corner of French and Hohnke Roads. He had driven by it many times, always intrigued by the “bucolic” land: its expansive fields, beautiful barn, the house with long johns waving in the breeze off the front porch, the weathered siding. When the property was listed for sale, he quickly made an offer.

Walter is not a farmer; in fact he has made his living as an investor and developer. But with each and every project he has taken on, says Walter, “the highest and best use of each property is always at the forefront of my thinking. I wish for the land to be used to its greatest potential. The Fleese farm has good fertile land. You could put houses on it and make a few bucks. But the value of the farmland is that it is there in perpetuity.”

The Jedena property contains prime, unique and locally important agricultural soils, and six acres of non-forested wetlands. This land is private and not open to the public. Photo left by Mark Smith

**Iconic Boskydel Vineyard Land:
55 Acres Overlooking South Lake Leelanau**
Project Completed 4/22/20

The late and legendary Bernie Rink was the first to grow wine grapes commercially in Leelanau, planting a one-acre test plot in 1965. “I doubt if the wine industry would have happened here if not for Bernie,” says vintner and past Conservancy Board Member Larry Mawby. “He generously shared his knowledge with all of us aspiring vintners.”

Before Bernie died in 2017 at age 91, he and his five sons began the process to forever protect their land with a conservation easement. “It was Dad’s idea to protect the land,” says Jim, his oldest son. “Growing up, he had a saying that he repeated many times over the course of our lives. The gist of it was that you should always try to leave the world a better place than you found it.”

Thanks to the Rink family, this ideal grape growing site will forever be available to future farmers. This land is private and not open to the public. Photo top right by Mark Smith

**Pat’s Preserve on Lime Lake Completed:
25 Acres Added in 2020**
Project Completed 5/20/20

The dream to create a new preserve on Lime Lake became a reality in 2020. We began this project in 2019 with a 5.9-acre purchase, and last year we acquired two more parcels (25 acres). The new preserve protects over 1,000 feet of shoreline and helps to ensure the long-term water quality of Lime Lake and the Good Harbor Bay Watershed.

The new preserve is named in memory of Ron Lovasz’s late wife, Pat. “Ron’s significant gift brought the fundraising results over goal,” says Meg Delor, Development Director.

From the new Preserve’s crescent-shaped shore, you can see Sugar Loaf. Wetlands here act like a giant sponge, stemming erosion, trapping pollution, and slowly releasing cleansed water back into the lake.

It is a haven for wildlife; the forest is home to songbirds, red-shouldered hawks and eagles. In the spring-fed stream, brook trout spawn and thrive. Snakes and toads, ducks and otter are also frequently spotted here.

One former owner had wanted to fill wetlands, build a vehicle bridge over the stream and install utility lines underneath it. That would have threatened fragile habitat and created untold disturbance. An ecological catastrophe diverted, thanks to our supporters and caring landowners. Plans for public access here are in the works; stay tuned. Photo middle right by Mark Smith

**The Mawby Farm:
152 Acres Near Suttons Bay**
Project Completed 5/22/2020

Ron Mawby’s memories of growing up on a fruit farm just outside of Suttons Bay are poignant. He recalls how the kitchen in their house had a big picture window in it over the sink facing west. “At bloom time out that window was a vista of white. Mom insisted each year that we all come look. I recall being struck by both its beauty and the sense I had that Mom took it as a gift. It was given to us, yet had to be worked for in order for the gift to continue,” says Ron.

Ron and his siblings, Larry Mawby and Joan (Mawby) Dunklow have ensured that the springtime vista, as well as a spectacular view in the other direction—overlooking Power Island and Grand Traverse Bay—will never change. In May, the siblings protected 152 acres with a conservation easement—a tool that keeps the land in private hands, but restricts it from development forever.

Increasing development nearby motivated the family to protect the land. “Everyone wants to come up to Leelanau because it’s so beautiful,” says Joan, who lives near Suttons Bay with her husband, Dave. “But it’s not going to be the same Leelanau we love if everyone develops their land. I want others to be able to experience the beauty and peace that we did growing up here.” This land is private and not open to the public. Photo bottom right by Mark Smith

continued on pg 6

continued from pg 5

Porritt Farm:
136 Acres along CR 633's Agricultural Corridor
 Project Completed 6/3/20

Greg Porritt has preserved the farm he grew up on that adds to a large block of protected lands along CR 633. It is near the historic Rex Dobson Ruby Ellen farm—the first farm in Leelanau to be permanently protected. Also adjacent or nearby: the Core and Stanek Farms, and orchards owned by the Gregory family. MSU's Northwest Michigan Horticultural Research Station lies just south.

"This fantastically beautiful farm also preserves a wooded slope that is part of a critical wildlife corridor and helps to protect the water quality of nearby Lake Leelanau," says Kim Hayes, Director of Farmland and Easement Programs. The land's proximity to Traverse City and the views put it at high risk for development. "Multiple home sites here would have irreparably altered the high conservation values," adds Kim.

"Rex Dobson was a huge influence on all of us," says Greg Porritt. "It got me and my folks thinking about what could happen here. My parents and I were not big talkers. But it was always an implied understanding that the farm should be protected one day (with a conservation easement)." This land is private and not open to the public. Photo left-top by Mark Smith

Heffron Land Protects 30 Acres:
Near Pat's Preserve on Lime Lake
 Project Completed 6/29/20

Thanks to unrestricted gifts to our land protection fund, we were able to acquire this ecological gem from the Allan J. Heffron Trust. The acquisition is located at the corner of Narlock and Maple City roads—not adjacent to but near Pat's Preserve at Lime Lake.

Giant white pines, a rich conifer swamp and diverse wetland habitat nurture a plethora of plants and wildlife—including bears! The Heffron family purchased the land in the late 1980s and offered it for sale to the Conservancy

after learning about the new preserve on Lime Lake. "We knew that it was an important parcel of the watershed," says Mrs. Heffron. "Our intention was to protect the lake from what could have happened. Our kids all grew up fishing, water skiing and swimming on Lime Lake and we have many cherished memories. If you spend time on Lime Lake you can't help but realize how unique it is; a hidden gem, really." This land will eventually be open to the public. Photo middle left by Michael Robinson

Nemeskal Farm:
77 Acres in the Bohemian Valley
 Project Completed 8/26/20

See story on page 10. Photo top right by Mark Smith

Dechow Family Protects 30 Acres in the Bohemian Valley with 2nd Donated Conservation Easement
 Project Completed 12/28/20

For the second time, Paul Dechow and his wife, Joanne Blum, are conservation heroes. They have donated a conservation easement and protected 30 additional acres adjacent to their 105-acre home and property, on which they donated a conservation easement in 2017.

This project closes a gap between Krumwiede Forest Reserve and their first conservation easement. The 30-acre hardwood forest also lies adjacent to Palmer Woods and the Sleeping Bear Dunes National Lakeshore, adding to a large block of protected lands.

The Dechows purchased the 30 acres from Paul's sister and her husband, Lynn and Jim McAndrews, wanting to add more hardwood forest to their property.

Paul enjoys collecting wood from downed trees for woodworking projects. As with the first project, Paul says that he and Joanne wanted to "see the land stay the same for future generations." The Dechow family history in this area runs deep and is detailed in a story on our website written after their first project. (Search Dechow to find it.)

This land is private and not open to the public.
 Photo bottom left by Leelanau Conservancy staff

Palmer Woods Forest Reserve Adds 350 Acres

Project Completed (3 Parcels)
8/31/20; 10/1/20 and 12/18/20

In 2020, the Conservancy reached the ambitious goal of raising \$3.5 million for a 350-acre addition to Palmer Woods. This stunningly beautiful land will expand the Palmer Woods' trail system to a projected 40 miles of hiking, cross-country skiing, and mountain biking trails for all to enjoy. It also protects a thriving wildlife corridor and expands Palmer Woods' border with the Sleeping Bear Dunes National Lakeshore to five miles.

Creating such a large swath of protected land helps to ensure that groundwater-fed Glen Lake and Good Harbor Bay remain healthy, and allows the northern hardwood forest to continue to mitigate climate change through carbon sequestration.

"We are humbled by the outpouring of community support and love for Palmer Woods," says Executive Director Tom Nelson. "I'd like to give special thanks for the early and generous support of the Edmund F. & Virginia B. Ball Foundation and the matching challenges from the Carls Foundation and Ron & Marvel Jones."

Stay tuned for updates on trail development and eventual public access to the new addition. We look forward to sharing this beautiful land with you.

Photo bottom right by Leelanau Conservancy Staff

What's the difference between a Natural Area (NA) and a Conservation Easement (CE)?

		NA	CE
	Open to the public	✓	
	Privately-owned		✓
	Conservancy-owned	✓	
	Stays on the tax rolls		✓
	You can hike there	✓	
	Protects family farms		✓
	Protects wildlife	✓	✓
	Protects forestland	✓	✓
	Protects wetlands	✓	✓
	Protects biodiversity	✓	✓
	Protects aquatic habitat	✓	✓
	Protects water quality	✓	✓
	Protects scenic views	✓	✓

A photograph of a dirt trail winding through a dense forest. The trail is made of dark, damp earth and is flanked by lush green vegetation and tall, slender trees. Sunlight filters through the canopy, creating dappled light on the path. The forest appears to be a mix of deciduous and coniferous trees, with some trees showing signs of decay or being fallen. The overall atmosphere is serene and natural.

2020: The Year of the Trail

The verdict is in: the pandemic drew people outside in 2020. And Leelanau Conservancy's natural areas were no exception. This year, a record number of visitors enjoyed the Conservancy's 28 natural areas and preserves. (102,294 people hiked our trails in 2020, as compared to 57,383 in 2019!)

There were nearly three times the amount of visitors to Clay Cliffs, the Conservancy's most popular natural area, in 2020 compared to 2019. And visitors to Houdek Dunes Natural Area nearly doubled. So did the number of bikers riding at Palmer Woods. In fact, visitor numbers were higher at all of the 12 locations where we have placed trail counters, small devices that record movement.

All year, we kept hearing from you about how essential being in nature was for your physical and mental health during the pandemic. "Peace." "Just what I needed." "Less stressed, reset and refresh." "Like natural Valium." "Socially-distanced therapy." These are just some of the benefits you shared with us when we asked in a social media survey how our 28 natural areas helped you cope with life in 2020.

The outdoors was the one place we could go to escape the confines of quarantine, breathe in the fresh air, and—for a moment—feel normal. Whether you loved riding the flow-style mountain bike trails at Palmer Woods, paddling to the Cedar River Preserve, or taking a quiet walk through the cedars at DeYoung Natural Area, it is only because of generous members like you that these lands are open for all to explore, find adventure, and seek solace.

"I had so much fun hiking with my kids at Clay Cliffs this weekend. It's challenging enough to feel like you're getting a workout, but easy enough for four-year-olds to navigate on their own. So fun to see the trail through their eyes - they spotted 3 blue butterflies, trillium, chipmunks, and one son correctly identified ramps (where did he learn that??)! I love sharing our special Leelanau gems with my family." -Jane Debo Price

"WHEN THE PANDEMIC HIT, THERE WAS A LOT OF UNCERTAINTY HAPPENING IN THE WORLD AND WE DIDN'T KNOW WHAT WAS SAFE OR RESPONSIBLE TO DO. SO, THE ABILITY TO SAFELY ESCAPE INTO NATURE WAS INCREDIBLY VALUABLE FOR BOTH OUR MENTAL AND PHYSICAL HEALTH. IT ALSO SERVED AS A VERY IMPORTANT WAY TO SOCIALIZE WITH A FRIEND OR FAMILY MEMBER. AS WE ENTER 2021, I KNEW IT WOULD BE IMPORTANT TO CONTINUE RECREATING AND SOCIALIZING SAFELY, SO I'VE MADE THE GOAL TO VISIT ALL OF THE CONSERVANCY NATURAL AREAS THIS WINTER AND SPRING." -NICK LOUD

"THE OUT-OF-DOORS IS ALWAYS OPEN. BEING IN LEELANAU MEANS TRAILS, WATERWAYS, BIKE PATHS, FRESH FOOD, FORAGING, BIRDING, HUNTING, FISHING, STARGAZING, AND MORE. THANKS TO THE LEELANAU CONSERVANCY, ACCESS TO NATURAL AREAS IS EASY, AND IN ADDITION TO BEING OPEN DURING A PANDEMIC, ADMISSION IS FREE. CONSERVANCY PROPERTIES DON'T DISCRIMINATE AND THE RANGE OF ACTIVITIES IS AS DIVERSE AS THE ABILITIES OF THOSE WHO VISIT. SOMETIMES, IT IS MEDITATIVE AND SOLITARY AND SOMETIMES, IT IS A SOCIALLY-DISTANCED WAY TO SOCIALIZE. NATURE IS "ALWAYS OPEN" AND AN ESPECIALLY COMPELLING REASON FOR #WHYLEELANAU." -MARY L. CUSICK

"My life's greatest treasures are right here. I visited a new, little, publicly-accessible nature-gem with my sons after remote school today. A quick walk from our school and neighborhood." -Jenee Rowe

Leelanau Conservancy Trail Use 2019 vs 2020

Clay Cliffs Natural Area: 6969
 Whaleback Natural Area: 9512
 PW Mountain Bike East Ridge: 5494
 PW Mountain Bike Central Ridge: 3605
 Palmer Woods Forest Reserve hiking: 1249
 Houdek Dunes Natural Area: 6643
 DeYoung Upland: 4348
 DeYoung Elmwood: 6445
 DeYoung Farmstead: 1804

Clay Cliffs Natural Area: 20726
 Whaleback Natural Area: 16043
 PW Mountain Bike East Ridge: 8693
 PW Mountain Bike Central Ridge: 6707
 Palmer Woods Forest Reserve hiking: 3662
 Houdek Dunes Natural Area: 12473
 DeYoung Upland: 5778
 DeYoung Elmwood: 4045
 DeYoung Farmstead: 3584

BOHEMIAN VALLEY'S NEMESKAL FAMILY LANDS FOREVER PROTECTED

Just off of County Rd. 669 in the beautiful Bohemian Valley is a dirt road named after the Nemeskal family. From this intersection is one of the most breathtaking views to be found in Leelanau County, especially in the height of fall color. The panorama takes in 74 acres owned by three siblings: Mary Ann, Betty and their late brother, Anthony Nemeskal. The siblings' love for this place and the extraordinary history of their ancestors dating back to the late 1800s has led them to forever preserve their farm with a conservation easement.

The Leelanau Conservancy has protected other private lands nearby, including most of the adjacent Olsen farm as well as 105 acres owned by the Dechow family. This growing block of conserved lands is great for wildlife, agricultural practices, battling climate change, and ensuring that the beloved views in this part of the Bohemian Valley will never change. Also worth noting: just over the hill to the west lie the Conservancy's 110-acre Krumwiede and 1070-acre Palmer Woods Forest Reserves.

"We are pleased to have part of our 160-year-old farm become protected and preserved through the Leelanau Conservancy," says Mary Ann, who worked with the Conservancy on behalf of her siblings. "I think our father would be very happy to know that his childhood home will stay the way it is today."

Mary Ann's great-grandparents, Thomas and Katrina Nemeskal, immigrated from the Czech Republic around 1860 and were among the first settlers in the area. The deed to their land was reportedly signed by Abraham Lincoln. After they died, the land passed to their son, Anthony Nemeskal, who, like his parents, ran a sawmill here. The family also operated a subsistence farm in order to feed the lumbermen who lived in a white 12-bedroom house on the property.

To feed all those lumbermen, Anthony hired a cook named Bessie, a widow with two children. He quickly fell in love with her and they married. Together they had four more children, including Mary Ann's father, Albion, along with Peter, Helen and Ruth.

Mary Ann recalls the stories told by her grandmother Bessie. "The cook stove in the kitchen turned out sourdough hotcakes all day long, with warm batter always at the ready," says Mary Ann. "They raised hogs for bacon, chickens for eggs, cows for beef and milk. The road from Maple City to Suttons Bay was

better so they went there for provisions in a horse and buggy and to Traverse City only once a year.”

Much of the timber harvested off the land was shipped to Chicago to rebuild after the great fire of 1871, which burned 3.3 square miles of the city and destroyed more than 17,000 buildings. The Nemeskal family also owned seven acres and a dock on Lake Michigan, located a few miles away. Giant logs were loaded on horse-drawn drays and hauled to meet cargo ships that traveled between Leelanau and Chicago. (See photo below, courtesy of Mary Ann Nemeskal.) Mary Ann says that one of the ship’s captains gifted a pair of brass binoculars to the family, now a treasured artifact.

The logging heyday was winding down and came to an end for the Nemeskals after the big white house burned to the ground one windy fall day. The cedar shingles on the roof caught fire and the fire department could not get there in time to save it. “My Aunt Ruth was just a baby, asleep inside,” says Mary Ann. “They grabbed her, the guns and the ammo. Pictures we could have cherished were left behind.”

Mary Ann’s grandfather (Anthony) passed away in 1938. As he was dying, Anthony asked his children who would take over the farm. “No one wanted it,” says Mary Ann,

“but my dad stepped up and I’m grateful that he did.”

Soon after Anthony died, Bessie also lost her daughter Ruth to pneumonia. “My grandmother was so strapped for cash that in order to pay for the two funerals she sold the seven acres on Lake Michigan for \$100 an acre,” says Mary Ann. “We are grateful now the national park owns that land.”

Mary Ann and her siblings grew up in nearby Maple City. Her father, Albion, worked as a public utility contractor and her mother, Vera Mary (Shimek) was a school teacher, so although they owned the land, they were not the ones who farmed it. That task fell to Mary Ann’s Uncle Jim (Nemeskal) and Aunt Vicky (Hlavka). Mary Ann and her siblings helped their aunt and uncle during the summer. “I learned how to fix fences; Betty helped to milk cows,” she says.

Eventually Mary Ann and her siblings inherited the property. She says that they all came to the realization that they did not ever want to see the land developed. They were aware that other properties nearby, like the Olsen farm, had been protected. Friends encouraged them to reach out to the Leelanau Conservancy.

“People go up and down this road and they appreciate the beauty but don’t understand what it takes to maintain it,” adds Mary Ann. “The funds we received from the

easement purchase will help to pay the taxes, and if we get into a jam we can sell it.” Five acres that were kept out would support two home sites.

“We could not stand to think of these beautiful hillsides being chopped into 10-acre lots,” explains Mary Ann. “We felt that the thing to do was to keep it in the family and keep it as it is.”

The Nemeskal conservation easement has 46 acres that have been identified by the federal government as having “prime, unique and locally important soils.” Also included is 15 acres of hardwoods, a spring-fed pond, and eight acres of wetlands.

“Anytime you can work with a Leelanau family that has a road named after them, well, that’s very rewarding,” says Matt Heiman, the Conservancy’s Director of Natural Land Protection, who worked with Mary Ann on the project. “Protecting the scenic views of the Bohemian Valley is a high priority and there’s a high diversity of habitat in a small area here. It’s a great thing to protect Leelanau’s family farm heritage.”

How Do Preserved Private Lands Differ from Natural Areas?—See infographic on page 7.

2020 Stewardship Highlights

(all photos by staff unless indicated in caption)

Stites Natural Area Opens!

2020 saw the opening of the David and Phyllis Stites Natural Area, within walking distance of the Village of Suttons Bay. We are grateful to Ray and Jan Pezzi for donating this beautiful land for the benefit of wildlife and the Leelanau community. The land had once been slated for development, with up to 60 houses planned. Instead, hikers are now enjoying a beautiful hardwood forest—soon to be full of spring wildflowers.

Fern Garden at Palmer Woods Takes Shape

Our work on creating a fern garden at Palmer Woods continues. A small volunteer group from Hagerty Insurance helped to plant ferns collected from around Palmer Woods and also from private land (with permission) where a specific population of two less common ferns grows. They also helped to move limestone rock to create a wall, which will provide a more specific habitat for certain specialized ferns. Former owner of the property, Dr. Daniel Palmer is a fern expert who has written two books. His dream is to showcase the ferns that grow in Michigan on this property and he and his wife, Helen, have made a gift to establish the new fern garden. Land Steward Emily Douglas is overseeing the project.

What's on Tap for Pat's Preserve at Lime Lake?

Staff are working to assess the ecological value of the property and to create a trail plan, with the preserve planned to open to the public in 2022. Photo below of staffer Kim Hayes on shores of Lime Lake by Mark Smith.

Kehl Lake Boardwalk Repaired and Raised

Thanks, YouthWork crew, for repairing the Boardwalk at Kehl Lake Natural Area after trees fell and caused damage. (YouthWork provides work-based learning opportunities for youth throughout Michigan). There are many hazard trees in this area due to the Emerald Ash borer. When high winds happen, these stressed or dead trees are quick to fall. Higher than expected water levels also required the observation platform to be raised.

Trail and Infrastructure Planning for Expanded Palmer Woods

Plans are in the works at Palmer Woods—a fantastic four-season recreation destination that got bigger this year thanks to you. We are working with Rock Solid on a comprehensive hiking/mountain biking and cross-country ski trail system that takes in the 350-acre addition. We have also contracted with

Gosling Czubak on a site plan for expanded parking and trailhead infrastructure. Stay tuned for updates!

Cedar River Ridgeline Trail in the Works

Our staff mapped out a great trail along the ridgeline at the new Cedar River Preserve addition and contracted with Child and Family Services' YouthWork program to help clear the beautiful new path. From this new trail, expect to see gorgeous views of Lake Leelanau as well as an expansive panorama of the Cedar River swamp. As of this writing, plans and permits for a new parking area were underway. Stay tuned for info about a 2021 opening. You're going to love it.

Next Generation Gets to Know Palmer Woods

We could show staff cutting back thorny brambles that is a constant task along the Palmer Woods mountain biking trail. But instead we choose to show how your support is engaging future generations in our conservation work. These kids were among three teams of area children who participated in Norte's youth mountain bike workshops at Palmer Woods this fall. They learned mountain biking skills and enjoyed this beautiful natural area, along with the parents who brought them there.

DeYoung Farmstead Improvements

Big progress was made in 2020 on restoring the iconic DeYoung farmhouse. Accomplishments include an exterior paint job, refinishing the original wood floors, windows and doors. A new ADA entrance and patio were also added with special considerations to maintain the historic character of the Circa 1860's farmhouse. Stay tuned for news on how we plan to use this space in a way that will honor the DeYoung family and benefit our community.

Keeping Trails Safe and Clear

Our natural areas saw more usage than ever in the pandemic. Thanks to everyone who reported downed trees via our website "submit trail

conditions" form located on each natural area page. Staffer Chase Heise, pictured below, removes a tree at Clay Cliffs Natural Area. In 2020, over 150 trees fell across our trails and had to be removed.

Water Monitoring Program Marks 31st Year

Despite the challenges of 2020, the Leelanau Conservancy was able to continue lake water monitoring, which occurs on seven county lakes. Special thanks go out to Leelanau Conservancy Founding Executive Director, Brian Price (pictured below), who volunteered his time to sample all of the lakes in 2020. This invaluable data from 1990 to present is shared among local organizations and is available to the public on our website. Unfortunately the stream sampling program was postponed in 2020 due to the pandemic; stay tuned for how you can help in 2021.

“Voice of the Leelanau Conservancy,” Carolyn Faught, Retires

I first met Carolyn Faught when she walked up the stairs of *Traverse, Northern Michigan's Magazine's* Union Street office late one afternoon, applying for the job of marketing/circulation director. It was over 35 years ago, I was 28, in over my head and in need of help. Carolyn was a year younger and had moved North with her husband Dave, leaving behind a career she had loved. Several hours later, it was dark and we still couldn't talk fast enough. And we've never stopped. And, of course, she got the job.

Anyone who knows Carolyn can absolutely picture that scene because I'm sure you have been just as captivated by her energy, her passion, her incredible openness and that earnestness that just pulls you into her sphere. Carolyn and Dave started out in Cincinnati where she had been a successful buyer for a major department store chain. Dave worked for Procter & Gamble. They had managed to buy a small cottage in Leelanau County and when Dave got an accounting job in Traverse City, they left it all to come North. One idea was to open a bed and breakfast in the century-old house they'd bought. She would have shone at that, of course. But happily, instead, she chose to come to the magazine where she served as the marketing director for several years and then joined the editorial department where she honed what are now her amazing storytelling skills.

I recommended Carolyn for the job in communications at The Leelanau Conservancy. By that time, she had left the magazine to be home with her two sons and begin “a garden,” which we all now know as the incredible Omena Cut Flowers. I had no hesitation in nominating Carolyn for the position as I knew she would bring not just her writing skills, but her integrity, passion, drive and quality of “never having met a stranger,” to

the work of the Conservancy. I was on the board at that time, new head of what had been called the Membership Committee. We promptly renamed it the Outreach Committee and with Carolyn and an amazing group on that committee, we grew from 13 Sustainers to hundreds, added the Leelanau Preservers program whose tiles can be found on the Village Green, changed the annual meeting to a multi-generational celebration and so much more.

Through it all, and for years beyond, Carolyn's ability to capture the heart of “conservancy” through her writing, and her uncanny skill of getting people involved has built a membership truly defined, and bound, by passion and commitment. The stories she has shared of farmers and landowners, who have had the vision and courage to protect their land in perpetuity, will live on as testaments to the mission that defines the Conservancy's work. And her words celebrating and respecting volunteers of every stripe has inspired countless others to join a volunteer effort.

Carolyn and I became instant friends that evening as the streetlights came on. We raised our kids as cousins, shared the joys and traumas that come with a 30+ year friendship, believed in each other through thick and thin and found in the other a matching passion for this place and the need to protect it forever. I count among my life's blessings that Carolyn is my dear friend and that I played a role in her becoming the voice of our cherished Leelanau Conservancy for so many, for so long. Words have meaning and we can all feel grateful that it has been Carolyn's words that have honored the people—staff, board, members, volunteers—and the mission of the Conservancy, words that will live on in perpetuity so poignantly and so beautifully. — *Deb Fellows, former board member and the founder and editor-in-chief of Traverse, Northern Michigan's Magazine.*

A Fond Farewell

From Carolyn Faught

It has been the honor of my life to tell the stories of the Leelanau Conservancy for the last 20 years, and to be a part of protecting this place that I so dearly love. A place that is woven into the DNA of my two sons, and that has such a tight grip on my own heart. In the process, I have come to know so many incredible people.

My journey with the Conservancy started when I was writing for *Traverse*, *Northern Michigan's Magazine*, and Kehl Lake Natural Area had just been protected. It was 1992, and I stood on the shores of Kehl Lake with Founding Executive Director, Brian Price. With a sweep of his arm, he told me that $\frac{3}{4}$ of the shoreline would never be developed. I was wowed then and continued to be wowed by each and every project since.

In this fractious world, I am grateful that Leelanau offers all of us an unbreakable bond: our collective love for this incredible place. To me, the Conservancy has never been about just one person; rather it is defined by the sum of its parts—which means each and every one of you. Your generosity and good will has amazed and touched me time and again over the last two decades. Together, we have done great things.

By design, my May 1 retirement coincides with planting season at Omena Cut Flowers. While I may be stepping away from the Conservancy, and joyfully digging in the dirt, I will continue to cherish the Conservancy's mission, and all of the friends I made along the way.

Staff News

We are pleased to announce some staff changes and promotions:

Chase Heise (top-left) has been promoted to Conservation Easement Program Manager. He joined our staff in 2015 and has excelled as a Land Steward on our Stewardship Team. In his new role, Chase will work with nearly 200 conservation landowner families to facilitate good communications and to ensure that conservation easement agreements are upheld.

Kim Hayes (top-right) did a remarkable job of handling the bulk of the CE Program Manager job in addition to her land protection duties for seven months, stepping in after Yarrow Brown resigned. Kim has been promoted to Farmland & Easement Programs Director to also provide supervisory oversight to the CE Program. Kim is well-suited to these additional duties, having served in a similar land trust role for 15 years in California prior to joining our team.

Chad Jordan (bottom-right) replaces Chase as Property & Trail Maintenance Specialist. Chad brings a wealth of professional experience and knowledge of trail building and maintenance, community outreach, and project management. He has served as Trail Ambassador for TART and president of the Northern Michigan Mountain Bike Association since 2016. He is also a former licensed homebuilder. As a volunteer, Chad has also helped us to choose trail contractors and led trail-maintenance volunteers at Palmer Woods. (see story on page 27).

In August we celebrated Membership Coordinator **Gayle Egeler's** (bottom-left) 30th Anniversary with the Leelanau Conservancy. Gayle is our longest-serving staff member ever and has contributed so much to our success. Her attention to all the details that really matter and her great relationships have enhanced our goodwill in the community. Gayle has planned events, worked with volunteers, and stewarded all of our donors with the utmost of care. We are so fortunate that she has been on our team for the last three decades!

Leelanau Conservancy 2020: Year in Review

954 Acres Protected in 2020, 16,066 Total Acres Protected (all time)

3582 acres of land open to the public

70 farms with 5,500 acres protected

5.75 miles of mountain bike trail open to the public

400 Zoom meetings held by Executive Director

31 years of water quality monitoring

27.7 miles of public trails maintained

28 Natural Areas as of 2020

186 conservation easements monitored

9125 trees planted

(Land Projects & Stewardship)

Category	Amount
Programs	\$3,619,428
Administration	\$476,437
Fundraising	\$354,628

Category	Amount
Private Cash Donations	\$2,546,556
Public Grants	\$1,479,550
Private Gifts of Land or Development Rights	\$1,213,950
Other (Merchandise Etc.)	\$7,526

Category	Amount
General Endowment	\$4,836,353
Stewardship Endowment	\$3,920,074

***"Nature itself is the best physician."
– Hippocrates***

Photo by Sheen Watkins Photography of Teichner Preserve

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 gift. This important group is helping to ensure the long-term financial capabilities of the Conservancy. If you would like information about this special giving circle or about making a planned gift, contact Leslee Spraggins, Planned Giving Officer.

Anonymous (26)

Susan Ager and Larry Coppard
Barbara and William Alldredge
Christie L. and Bruce T. Alton
David and Jacqueline Amos
Gary and Christine Ambrecht
Harold S. & Jacqueline F. Baase
J. Sumner & Irene G. Bagby
David Bahr
Ken & Mary Balcom
Mr. and Mrs. Patrick J. Barry, Jr.
Dr. Nancy Craik Beights & Mr. Stephen Robert Beights
Carl G. & Sara Lynn Benner
Dale and Joan Blount
Jim and Laura Brown
Camilla J. Buehler
Maria Garcia Bulkley & Peter B. Bulkley
Mrs. Carol P. Burchfield
Chuck and Susan Cady
Kyle and Betsy Carr
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
Margie Coggins
Mr. and Mrs. Edward J. Collins
Marie Eleanor Coppa
Mr. and Mrs. John G. Davey
Mr. and Mrs. Gilbert A. Deibel
The Dennler Family
Kathleen Dinkel and Nancy Anderson
Cheryl Donakowski
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
Jack and Leah Dunn
David Edelstein & Jennie Berkson
John and Gina Erb
Jonathan Feld and Shelley Longmuir
Erika and Dennis C. Ferguson
Anne Fiskén
EJ and John Fitzpatrick

Courtney M. Font
Jackson (Jack) Fox & Katrina Schuur
Mr. and Mrs. Tom H. Fox
Dr. Pam Fraker
Ms. Judy L. Frederick
Douglas and Susan Freeman
Richard M and Silvia S Gans
Gene and Kathy Garthe
Bob and Debbie Gilbert
Bob and Nancy Giles
Karin & Clarence Goodlein
Enid and Rick Grauer
Jeff and Susan Green
Mr. Richard A. Grout
Michael Grover & Nunzio Lupo
Ms. Karen Hague
Georgienne Hammer
Sherrie and Logan Hardie
Mr. William S. Harper
Mrs. C.L. Harrison, III
Alison Heins
Mr. William R. Hoff & Dr. Julianne Hoff
Rebecca & Kent Holton
Jack D. Hunter
Bart and Gail Ingraham
John and Kathy Jahoda
Barbara Nelson-Jameson & Lee B. Jameson
Kay Johnston & Jeff Sanborn
Mr. John H. Katt
Mr. and Mrs. Edward A. Ketterer
Mr. and Mrs. Jack A. Krause
Art & Kim Kubert
Mr. and Mrs. George I. Liljeblad
Steve and Marcie Lindo
Judy & Lynn Livingston
Kurt and Eleanor Luedtke
Dr. R. William Lustig
David and Louise Lutton
Marlis Mann
Anne J. Marszalek & Leonard P. Marszalek
Deborah and Steven Martineau
Larry Mawby
Lynn and Jim McAndrews
Dan and Susan McDavid
Rob & Anne Meermans
Craig A. and Nancy T. Miller
Ms. Mimi Mullin
Karen Mulvahill

Ann and Don Munro
Thomas Nelson
Allen and Ellen Northcutt
Mike & Sue O'Riordan
Christopher & Lisa Painchaud
Mr. and Mrs. William D. Peace
Jan and Ray Pezzi
J. Dwight Poffenberger, Jr.
Ovide & Cindy Pomerleau
Bobbie Poor
Rasa Poorman
Thomas S. Porter
Jim & Marie Preston
Max and Linda Proffitt
Bill & Julie Pumphrey
Jean and David Redfield
Jennifer E. Reid
Richard O. Ristine, Jr.
Martha and Daniel Rogalny
Dr. William C. Scharf
Gary Schultheiss & Barbara Richman
Jack and Susan Seaman
Cathy and Paul Sehnert
Russ & Marilyn Sewell
Mr. and Mrs. David T. Shelby
Ms. Janet Shroyer
Teena & Mike Shupert
Barbara and Frank Siepker
Paul and Margaret Sloan
Mr. and Mrs. Dudley B. Smith, III
Mr. and Mrs. Timothy J. Stein
Avery Stier
Dr. and Mrs. Stephen Strobel
Dr. Nora Sugintas
Mr. and Mrs. Ben A. Tefertiller, Jr.
Brian and Amy Tennis
Mr. Terry Terhune
Dana K. Thomas
Elizabeth Starks Thompson
Mr. and Mrs. Ronald Tonneberger
Bill and Betsy VanWestern
Barbara W. Vilter
Phil and Barb Von Voigtlander
Bruce and Betsy Wagner
Mr. and Mrs. Warren H. Watkins
Larry and Marcia Webb
Harry and Susan Wiberg
Elizabeth Bracken Wiese & Fred Wiese
Nancy and Stuart Winston

This is Our Place and Our People

Imagine spending your 20s living and working on the 46-mile-long island in Lake Superior known as Isle Royale National Park. Imagine boarding a Piper Cub plane flown by an Alaskan bush pilot in the dead of winter, watching wolf packs from the air. The pilot drops you off with your snowshoes and a two-way radio with a promise to come back for you six hours later. You spend the day tracking moose, collecting their frozen urine for analysis.

Or, imagine being in charge of restoring Circa 1855 lighthouses on this rugged and isolated island, far from the civilization that most of us know.

That life belonged to our new Heritage Society members, Lee Jameson and Barbara Nelson-Jameson. (Barbara was the moose tracker, Lee the restoration expert.) The couple spent 40 years working for the National Park Service (NPS) after meeting at the University of Michigan's school of Natural Resources in 1974. They spent 10 years at Isle Royale, seven in Ohio at Cuyahoga National Park and the remainder at Sleeping Bear Dunes National Lakeshore (SBDNL).

The Jamesons' passion for the outdoors has informed nearly every decision of their adult lives. That includes a decision to include the Leelanau Conservancy and the Grand Traverse Regional Land Conservancy (GTRLC) in their estate plans. "We are huge advocates for conservation and appreciate these organizations; their work is about everything that we believe in," says Lee.

Lee's job as a Facilities Manager & Historic Restoration Specialist ultimately put him in charge of all park buildings, utilities, trails, campgrounds and historic structures at the parks where he served—including Leelanau's SBDNL. Barbara started out as a seasonal park ranger then earned a master's degree in natural resources management.

Much of Barbara's career was centered around providing technical assistance to communities, non-profits and state and local governments as part of a Rivers, Trails and Conservation Assistance program—an offshoot of the park service. She wrote grants and brought stakeholders together on projects such as the Detroit River Walk, the Ohio Erie Canal Tow Path Trail and Leelanau's Heritage

Trail. Tom Ulrich, Deputy Superintendent for SLBNL calls the Jamesons a "conservation power couple."

"Lee kept this park in great shape for literally tens of millions of visitors, as well as for all his colleagues," says Ulrich. "Barbara too has an admirable legacy. The Sleeping Bear Heritage Trail is just one local example of a much-loved community resource that would not have happened without her leadership."

Barbara's expertise and passion for conservation led her to serve for nine years on the Leelanau Conservancy's Board of Directors, where she chaired its Land Protection Committee. "Providing outdoor recreation opportunities and access to nature is wonderful," says Barbara, "but land and water conservation is what is really in my heart and why I choose to donate my time and energy to the conservancies."

She helped to form the Leelanau Conservancy's science-based land protection planning process. "Barbara is such an amazing and delightful font of information and experience," says Tom Nelson, Executive Director. "She immediately upped our game when she joined our board. And, Barbara and Lee's passion for Leelanau—now shared by their daughter Emily—is inspiring." When Barbara's board term ended, she joined the GTRLC board.

The Jamesons' park service story includes Lee's marriage proposal on South Manitou Island and years of long-distance romance. After a camping honeymoon, Lee dropped Barbara off at the Isle Royale ferry and drove to Nebraska. He was based there for three years working as an historic restoration specialist in the NPS Midwest region. Their time together was limited until he secured a position on Isle Royale, too.

A decade later, they wanted to start a family and transferred to a less rugged locale: Ohio's Cuyahoga Valley National Park. During that time, daughter, Emily, now 22, was born.

Their goal was always to return to SBDNL where they both started their careers as 'seasonals.' That goal was met in 1999, when Lee became SBDNL's Facilities Manager. Barbara, whose work took her all over Michigan

and Great Lakes region, moved her office to Empire too. "What an amazing place to raise a child," says Barbara. "Leelanau is such a welcoming community and, my God, it's just beautiful."

Emily followed in her parents' footsteps, attending U of M and earning degrees in environment and statistics. She is applying to graduate programs in freshwater ecology. "Having grown up on the Leelanau Peninsula, I very much support my parents' contributions to the Conservancy," says Emily. "They will help to protect the lands and waters that I love, and for future generations."

The Jamesons live on Omena Bay. Both retired recently and Lee says that "inspired us to get our financial planning act together. Putting the conservancies in our estate plan is all about thinking globally and acting locally. This is our place and these are our people."

If you would like more information about joining the Heritage Society, please contact Planned Giving Officer, Leslee Spraggins: 231-256-9665 or lspraggins@leelanauconservancy.org.

The Jameson family with new pup Maple, on the hunt for a Christmas tree in 2020.

Founders Society

The Founders Society recognizes those donors whose generous and long term support has resulted in cumulative lifetime giving of \$25,000 or more to the Leelanau Conservancy.

\$1 Million +

Anonymous
Edmund F. and Virginia B. Ball Foundation
The Carls Foundation
Mr. and Mrs. William L. Fortune, Sr.
Miss Sally Reahard
Ann Stack

\$500,000 - \$999,999

Anonymous
Mr. and Mrs. Frank A. Bracken
The Brookby Foundation
Richard and Carolyn Chormann
Esperance Family Foundation
Mrs. Ruth S. Fairchild
Mr. and Mrs. John W. Fisher
George & Mary Ellen Gotshall
Mr. and Mrs. John H. Hoagland
Mr. and Mrs. Ronald L. Jones
Will and Joan Larson
Mr. and Mrs. Eugene C. Miller
Clarence and Ruth Roy

\$250,000 - \$499,999

Anonymous (2)
Mr. and Mrs. Edmund F. Ball
Mario Batali and Susi Cahn
Rosemary R. Berardi and Carolyn R. Zaleon
Mr. and Mrs. Edward J. Collins
David Edelstein & Jennie Berkson
Mr. and Mrs. William L. Elder

Jeff and Nancy Fisher
Mr. and Mrs. William Y. Gard
George and Frances Ball Foundation
Enid and Rick Grauer
The Herbert H. & Grace A. Dow Foundation
John T. and Shirley Hoagland
Mr. and Mrs. Addison Igleheart
Mariel Foundation
The Oleson Foundation
Dr. and Mrs. Daniel Palmer, MD
Robert J. Trulaske Jr. Family Foundation
Mr. and Mrs. Dudley B. Smith, III
Ms. Martha A. Teichner
Mr. and Mrs. Warren H. Watkins
Ms. Margaret H. Watkins
Joan and Randy Woods

\$100,000 - \$249,999

Anonymous (8)
Andrew V. Kiselius Trust
The Ashken Family
Jennifer Baker and Stephen Fishbein
Mr. and Mrs. John F. Ball
Maureen and Emil Brolick
Americana Foundation
David M. and Cara V. Cassard
Cherry Republic
Mr. and Mrs. Howard M. Dean
Mr. and Mrs. Gilbert A. Deibel
Ms. Laura L. Deibel
Dellora A. & Lester J. Norris Foundation

Jeanne and Bill Dennler
Francie and John O. Downing
Gina and John Erb
Mrs. Sue Frank
Mr. and Mrs. John T. Hackett
Mr. William B. Hall
Lake Leelanau Lake Association
Julie R. Weeks & Walter Hoegy
Frey Foundation
Mr. Michael J. Kane
Mr. and Mrs. Edward A. Ketterer
Rob Kurnick
Mr. and Mrs. William J. Leugers, Jr.
Mr. and Mrs. George Littell, Jr.
Mr. Ron Lovasz
Mr. and Mrs. Steven Martineau
Larry Mawby and Lois Bahle
Craig A. and Nancy T. Miller
M22 LLC
Mr. and Mrs. John D. Norris
Mrs. Rose Oudemolen
Jan and Ray Pezzi
Philip S. Harper Foundation
Dr. James Rae & Arleen Rakas-Mitchell Rae
Ms. Catharine P. Roberts
Mr. and Mrs. Gordon H. Robertson
Mr. and Mrs. Marvin C. Rorick
Rotary Charities of Traverse City
Walter and Leslie Schmid
Mr. and Mrs. Richard Shuster
David and Sally Viskochil
Ms. Karen R. Viskochil
The Wadsworth Family
Bruce and Betsy Wagner
Andy and Elizabeth Walters
E. Perry and Laurel (Wolfe) Webb

\$50,000 - \$99,999

Anonymous (6)
Barbara and Bill Alldredge
Ames Family Foundation
Andrew R. and Janet F. Miller Foundation
William and Julie Bachman
Mrs. Martha B. Baker
Paul Solli and Kristine Ball
Mr. and Mrs. Robert Biggs
Mrs. Alexander M. Bracken
Mr. and Mrs. Ronald D. Brooks
Colin Gardner Foundation
Mrs. Jane W. Domke
Cheryl Donakowski
Mr. Martin M. Easling
Mr. and Mrs. Roger Edgley
Mr. and Mrs. Bowman F. Elder
Mr. and Mrs. John W. Fisher, III
Ms. Julia M. Flowers
Dr. Pam Fraker
Mr. and Mrs. Richard A. Funke
Mr. and Mrs. James C. Ganter
Jan Garfinkle and Mike O'Donnell
Edward Gergosian & Susan Hoekenga
Mr. and Mrs. Robert Goff
Dan and Magee Gordon
Jeff and Susan Green
Don and Ann Gregory
Mr. and Mrs. A. Grant Heidrich, III
The Homestead
Mr. and Mrs. George H. Littell
Dr. and Mrs. Michael G. Lockhart
Mr. and Mrs. J. Michael Losh
Mrs. Mary E. Lyons
Mahogany Foundation
Annabel and Robert Moore
Mrs. Diantha C. Naftali
Mr. and Mrs. Richard D. Oliver
Orion Foundation
Mr. and Mrs. Alvin Owsley
Porter Family Foundation
Thomas S. Porter
Max R. and Linda J. Proffitt
Bill & Julie Pumphrey
Mr. John H. Ray
Mr. and Mrs. Ralph M. Reahard, Jr.
James and Gwendolyn Rich
The Ricord Family
Rollin M. Gerstacker Foundation
Mary Alice Schaff
Ms. Anne Schermerhorn
Mr. and Mrs. David T. Shelby
Anne Drackett Thomas
John and Mary Tris
Mr. Robert J. Trulaske, Jr.

Mr. George C. Weeks
Ben and Cindy Weese
Mrs. Shirley L. Wheatley
Elizabeth Bracken Wiese & Fred Wiese
Mrs. Nancy P. Williams
Mr. and Mrs. Harold G. Wilson
Mr. and Mrs. Peter Wilson
W.K. Kellogg Foundation
Michael and Kathleen Wysocki

\$25,000 - \$49,999

Anonymous (18)
Porter and Anita Abbott
Christie L. and Bruce T. Alton
William C. and Vicki Anderson
Kate and Dan Appel
Gary and Christine B. Armbrrecht
Mr. and Mrs. George E. L. Barbee
The Rt. Rev. and Mrs. Charles Bennison
Gershon and Suzanne Berkson
Caroline F. Brady
Broadleaf Foundation
Dianne Christensen & Roy Christianson
Barb and George Cochran
Richard Cooper & Jan Tennant
Michael and Susan Craig
Jim and Patty Croom
Mrs. Treva N. DeJong
Dole Family Foundation
Mr. and Mrs. Michael L. Dow
Hayward and Kathy Draper
Tom and Gretchen Dunfee
Joseph Faggan
Feather Foundation
William Fortune, Jr.
Mr. and Mrs. James W. Frederick
Bob and Debbie Gilbert
Mrs. Lurah Gilbert
Robert H. and Nancy M. Giles
Mr. and Mrs. Norbert W. Gits
Ellie Golden
Mr. and Mrs. John M. Gordon
The Gordon J. Hammersley Foundation
Grainger Matching Charitable Gifts Program
Grey Gables
Curtis Hall and Susan Houseman
Ms. Ann Hall
Mr. William S. Harper
Molly M. Harrison
Susan and Jack Hayes
Ms. Nancy Hoagland
Rich and Beth Hoover
Heather Horton and Roger Parker
Mr. and Mrs. David B. Howard
HP Foundation

Mrs. Jeannette Hunt
J A Woollam Foundation
Dr. Jeffrey Johnson
Thomas C. Jones
David and Linda Kaltenbach
Thomas and Bridget Lamont
Mr. John Langdon
Cameron and Edward Lanphier
Jeff Later & Betsy Donahue
Nancy and Bud Liebler
Frank and Conchita Lockhart
Mary and Bill Loveless
Dr. and Mrs. R. William Lustig
David and Louise Lutton
Mark and Lynne Lyons
Mr. and Mrs. John C. Manix
Mr. and Mrs. William F. Marsh
Patrick McCarthy, MD
Dr. and Mrs. Robert J. McElroy
Mr. and Mrs. Stephen J. McShane
Luvie and Scott Myers
Mrs. Gertrude M. Oliver
Dr. and Mrs. Nels L. Olson
Omena Fund
Dr. and Mrs. Patrick Oriel
Mr. and Mrs. Denis B. Pierce
Joshua Pokempner & Gretchen Gardner
June and Jerry Powley
Jim and Marie Preston
The Paul and Katy Rady Family
Ms. Betty V. Rhoades
Mr. and Mrs. Richard O. Ristine
Kati Rooney & Jim Hennessey
Chris Rowney and Siobhan Cafferty
Ms. Carolyn T. Russell
Mrs. Frances Petty Sargent
Jim and Bonnie Scarlett
Dr. William C. Scharf
David and Lisa Schimmel
Jack and Susan Seaman
The Shelby Family
Barbara and Frank Siepker
Nancy and David Smith
Mr. and Mrs. John P. Snedeker
Jim and Beth Stephens
Richard and Stacie Stephenson
Mrs. Candace K. Sutfin
Mrs. Louise Thomas
Mr. and Mrs. G. Neil Tyler
Tom Russell Charitable Foundation
Anne Miles Vaughan
Mr. and Mrs. Lawrence J. Verdier
Barbara W. Vilter
Mr. John B. Watkins
Dr. and Mrs. Robert L. Willard
Wayne and Sharon Workman

Gifts of Land or Development Rights

Almost 200 individuals and families have made gifts of land or development rights to the Leelanau Conservancy since our founding in 1988. The generosity of these donors allows the Leelanau Conservancy to leverage fundraised dollars to conserve even more of what you love most about Leelanau. The names below reflect donors from 2020. For a list of all land or development rights donors, please visit [Leelanau Conservancy.org](https://leelanau.org/conservancy).

Drs. Paul Dechow & Joanne Blum
Joan Dunklow
Mark & Betsy Fisher

Marilyn M. Flaska
Walter Jedena
Larry Mawby
Ron Mawby

Anthony A. Nemeskal
Betty Nemeskal
Mary Ann Nemeskal
The Palmer Family

John G. Porritt Trust
The Suzanne and Bernard Rink Family
Kathleen S. Thoreson

***“Come to the woods
for here is rest.”
– John Muir***

Welcome New Sustainers!

Thank you, Sustainer Circle Members, whether you have recently joined or been with us since year one, we are grateful for your participation in this important giving circle. And to all of those members who increased your annual gift this year, thank you! Your annual pledge to support our operations ensures that our long-term goals to conserve Leelanau's land and water resources can be met. Meet new members Rick and Donna Simonton and hear what inspired them to join.

“We love to explore the world we live in and love via non-traditional modes of transportation...e.g. hiking, biking and cross-country skiing. In addition, we moved here (Suttons Bay) seven years ago and there is still not a week that goes by where Donna or I will tap each other on the arm and say, “Can you believe we live here”? The uniqueness and excitement we have of our lifelong dream of living in this area still has not worn off and hopefully won't for the rest of our lives.” -Rick and Donna Simonton

The people listed at right joined our Sustainers Circle in 2020. If you would like more information on how to join this giving circle please contact:

Meg Delor, Development Director
mdelor@leelanauconservancy.org

Joined in 2020

Anonymous
Bill Allen & Susan Moriarty
Sara and Rick Armbruster
Alexander & Jessica Brown
Lori and Gordon Dabney
Dennis and Ambrosia Dennehy
Mr. and Mrs. Ross Deye
Bill and Wendy Erzen
Madeleine Francavilla
John and Ann Gallagher
Deborah Froeb and Tim Gardner
William George
Paul and Meredith Henley
Kevin Kowalk
Mr. and Mrs. Edward O. Lanphier, II
Mr. and Mrs. Jeffrey S. Lee
Steve and Kathy Markovich
Eric Maxwell
Justin & Bethany Messer
Nick and Kim Murray
Olson, Bzdok & Howard, PC
Kyle and Ashley Peczynski
Matt and Sara Satkowiak
Rick and Donna Simonton
Rick and Marlee Snowdon
Dan & Stephanie Tresemer
Tim Werner and Petra von Kulajta
Justin Ziemba

Right: New
Sustainers Rick and
Donna Simonton
with their dog,
Kolbie

Trillium photo left,
by Mark Smith

2020 Donors

We strive for accurate record keeping. If your name has been omitted or listed incorrectly, please contact Meg Delor, Development Director, at 231-256-9665 or mdelor@leelanauconservancy.org

* indicates Sustainers Circle Member

Champions (\$10,000+)

Anonymous (9)
Barbara Alldredge*
Andrew R. and Janet F. Miller Foundation
Dan and Kate Appel*
Ashken Family Charitable Foundation, Inc.
Jennifer Baker and Stephen Fishbein*
Kristine Ball and Paul Solli*
Mr. and Mrs. Emil Brolick*
David M. and Cara V. Cassard*
CDM Foundation
Cherry Republic*
Richard and Carolyn Chormann*
Jim and Patty Croom*
Dellora A. & Lester J. Norris Foundation
Jeanne and Bill Dennler*
Hayward and Kathy Draper*
Mr. and Mrs. Roger Edgley*
Edmund F. and Virginia B. Ball Foundation
Esperance Family Foundation
Dan and Magee Gordon*
Enid and Rick Grauer*
The Greeney Family
John Hollender
Heather Horton & Roger Parker
HP Foundation
Mr. and Mrs. Addison Igleheart*
Mr. and Mrs. Ronald L. Jones*
Mr. and Mrs. Edward A. Ketterer*
Mr. and Mrs. Robert Kuras
Rob Kurnick
Cameron and Edward Lanphier*
Mr. and Mrs. J. Michael Losh
Mr. Ron Lovasz

M22 LLC*
Mariel Foundation
Mr. and Mrs. Steven Martineau*
Larry Mawby and Lois Bahle*
Andrew R. and Janet F. Miller Foundation*
John Murphey & Marcie Meditch
Jim and Jan Norris*
Jan and Ray Pezzi*
Plante Moran Trust
Prologis Foundation
Mr. John H. Ray*
Richard and Carolyn Chormann
Robert J. Trulaske Jr. Family Foundation
Rollin M. Gerstacker Foundation
Ms. Martha A. Teichner
The Brookby Foundation
The Carls Foundation
The Homestead
The Oleson Foundation
Larry and Marcia Webb*
Joan and Randy Woods*
Ms. Kathie Woods

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

Anonymous (2)
Andy and Belinda Belanger
Francie and John O. Downing
Mrs. Stephany Dunfee
Pete and Anne Eardley
Gina and John Erb*
Ms. Julia M. Flowers*
Pamela Fraker*
Jan Garfinkle and Mike O'Donnell*
Jeff and Susan Green*
Green Brick Foundation
Curtis Hall and Susan Houseman*
Ms. Nancy Hoagland*
Dr. Jeffrey Johnson*
David and Linda Kaltenbach*
Jamie and Paula Jo Kemler*
Mr. and Mrs. Arthur J. Kubert*
Mr. and Mrs. Jeffrey S. Lee*
Mr. and Mrs. William J. Leugers, Jr.*
Mr. and Mrs. George Littell, Jr.*
Dr. and Mrs. Michael G. Lockhart
Dr. and Mrs. Patrick McCarthy*
Mr. and Mrs. Archibald McClure, III
Dr. and Mrs. Thomas Newland
Oak River Foundation

Old Trail Foundation
Mr. and Mrs. Richard D. Oliver
Oliver Family Foundation
Tom and Martha Phillips*
Mr. and Mrs. Max Proffitt*
Bill & Julie Pumphrey*
Mrs. Lu Rorick
Dr. William C. Scharf*
Richard and Stacie Stephenson
The Mead Foundation

Crystal River Outfitters Recreational District
Cummings Christensen Family Foundation
Dr. Keith L. Curtis*
Dr. Scholl Foundation
Mary & Joseph Duchi
Mr. and Mrs. John W. Fisher, III*
Madeleine Francavilla*
Mr. and Mrs. Douglas J. Freeman

Todd and Amanda Johnson
Mr. and Mrs. Jeff Kane*
Lucy L. Lambert*
Mike and Lori Lyman*
John and Maude March
Mr. and Mrs. Donald K. Marik*
Joseph & Leah Mosher
Scott and Luvie Myers*
Kenneth Nisch
Dr. and Mrs. Patrick Oriel*

Mr. and Mrs. Howard Veneklasen*
Barbara W. Vilter*
Elizabeth and James Waters*

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

Anonymous (2)
Porter and Anita Abbott*
Accum Tech
Mark and Connie Adamson*
Susan Ager & Larry Coppard*
Ms. Jane Aisenbrey
Dorothy Stites Alig & Will Higgins
Mrs. Mary C. Allen*
Bill Allen & Susan Moriarty*
Charles & Susan Allen
Christie L. and Bruce T. Alton*
Gary and Christine B. Armbrecht*
AYCO Charitable Foundation
Mr. and Mrs. David F. Ball
Mr. and Mrs. John F. Ball, Jr.
Mary Barber*
Mr. and Mrs. Bruce Barton*
Mary Baughman
Jack and Renee Beam
Drs. Robert and Nancy Beekman*
Dr. Carl Benner
Mr. and Mrs. Gregory J. Besio*
Troy and Melissa Biddix*
Jonathan and Julia Birge*
Stephen & Patricia Jones Blessman
Mr. Brian Blood
Mr. and Mrs. Robert W. Bloom
Kurt M. Bowden & Nancy Dady*
Andrew Bowman
Alexander and Sally Bracken*
Michael and Joan Brennan
Mr. and Mrs. Peter W. Brooke*
Tom and Marsha Buehler*
Camilla Buehler*
Kate Bulkley & Ross Biddiscombe*
Mrs. Marion Burns
Erica Byrne
Chuck and Susan Cady*
Dr. and Mrs. Ronald Caldwell
Kyle and Betsy Carr*
Thomas and Denise Frieder Carr*
Cedar Street Charitable Foundation
John and Anne Chafee
Al Chaffee*
Jim and Gwen Chesterfield*
John and Liz Clark

"To the attentive eye, each moment of the year has its own beauty, and in the same fields, it beholds, every hour, a picture which was never seen before, and which shall never be seen again."

—Ralph Waldo Emerson (staff photo)

John and Mary Tris
Andy and Elizabeth Walters
Mr. and Mrs. Warren H. Watkins*
Justin Ziemba*

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

American Endowment Foundation
Sara and Rick Armbruster*
Bel Lago/French Valley Vineyards
Mr. and Mrs. Robert Biggs*
Mary Beth and Phil Canfield
Marion and Gene Cartwright
Dianne Christensen and Roy Christianson

Mr. and Mrs. Richard M. Gans*
Grand Traverse Band of Ottawa & Chippewa Indians
Grand Traverse Regional Community Foundation
Greenleaf Trust
Mr. and Mrs. Edward W. Greeno
Mr. and Mrs. Steve Grossmann*
Lori Grossnickle
Harvey's Foundation
William Hodder
Joseph and Whitney Huffsmith
Robert and Laura Hughes

Dr. and Mrs. Daniel Palmer, MD*
Mr. and Mrs. Denis B. Pierce*
Laurie Ruth
Jim Schafer*
Nancy and Tom Shepherd*
Shugart Builders
Rick and Donna Simonton*
Nancy and David Smith*
Mrs. Candace K. Sutfin*
Ms. Nancy A. Swift
The Nancy M. & Victor S. Johnson Jr. Foundation
Mr. and Mrs. William VanWesten*

Don and Marylou Coe*
 Ms. Sterling H. Cole
 Mr. and Mrs. Edward J. Collins*
 Michael and Barbara Collins*
 Mr. and Mrs. E. Neal Cory, II*
 Dr. and Mrs. Michael W. Craig*
 Dean and Lori Crutchfield
 Kevin & Sylvia Culp
 Mr. Henry Darlington
 James and Gayle Davis
 Laura Deal
 Drs. Paul Dechow & Joanne Blum*
 Laura L. Deibel*
 Mrs. Treva N. DeJong*
 Meg and Rich Delor*
 Aric & Marie Dershem
 Ron and Marion Dickel
 Mr. and Mrs. Charles W. Dickerson
 Ms. Nancy L. Dotlo*
 Mr. and Mrs. Michael L. Dow*
 Mike and Stephanie Dow
 Mr. Hank Dow
 Paula and Bryce Dreeszen
 Eugene E. & Elaine C. Driker
 Mr. and Mrs. Bill Drucker
 DTE Energy
 Gretchen Dunfee*
 Mr. and Mrs. John R. Dye*
 Jack and Karen Elder*
 J. Richard Emens & Beatrice E. Wolper*
 Bill and Mary Fallon*
 Family of Sally & Dan Johnson
 Jonathan Feld & Shelley Longmuir*
 Lance & Lisa Ferden
 Erika and Dennis C. Ferguson*
 Jennifer Fine, PFNYC
 Ms. Susan J. Finke*
 Mr. and Mrs. Jeffrey E. Fisher*
 Mr. and Mrs. G. Stephen Fisher*
 Mr. and Mrs. Jerrold M. Fisher*
 Peter and Cassidy Fisher
 Mr. and Mrs. John Fitzpatrick*
 Mary L. Forster, M.D.*
 William Fortune, Jr.*
 Edmund Frank & Eustacia Su
 Jim and Sally Friend*
 Ms. Jane L. Gale*
 Carl and Barbara Galeana*
 Drs. Marc and Linda Gallini*
 Gene and Kathy Garthe*

Mr. and Mrs. Andrew Gerben*
 Sandra Gianturco & William Bradley*
 Jeffrey and Marcia Gibson*
 Bob and Debbie Gilbert*
 Mr. David Giles*
 Bill and Pat Gillula*
 Ellie Golden*
 Lael Goodman & Vikram Shankar
 Ms. Maria Gotsch*
 Mrs. Christine Greeno
 Ms. Paula Greeno
 Don and Ann Gregory*
 Ms. Karen Rubner Grotberg
 Dick Grout*
 Mr. and Mrs. Robert M. Grover
 H. Fort Flowers Foundation
 Bruce and Cynthia Hagen*
 Mike Wooldridge & Charyn Hain
 Pat and Linda Hanniford
 Anne Harper and Greg Nobles
 Molly M. Harrison*
 Amelia and Matthew Hayden
 Timothy Hefferon & Leeann Konrad*
 Scott and Catherine Heiser
 Mary Helmick*
 David and Betsy Hendricks*
 John and Christy Hennessey*
 Mr. and Mrs. David Herr*
 Mr. and Mrs. Thomas Hiatt*
 John T. and Shirley Hoagland*
 Mr. Walter Hoegy*
 James and Diana Huckle*
 Mrs. Ann Huffman*
 Mr. Jack D. Hunter*
 Bart and Gail Ingraham
 Ingraham Foundation Trust
 Brian and Jennifer Jaffe
 Mr. and Mrs. John Jahoda*
 Dale & Robin Johnson
 Pam Johnson
 Mr. Thomas C. Jones*
 June 8th Foundation, Inc.
 Dr. David Kam and Kristi Hameedi*
 Kari & Fred Barton Foundation
 Todd and Jean Kennell*
 Sandra Kilinski and Larry Ganz*
 Jeffrey & Deborah Kilrea
 Steven and Shira Klein*
 Mr. and Mrs. David E. Kleiner*
 Thomas and Mary Ann Knowles*

Kohlberg & Co, LLC
 Mrs. Susan Konop
 Mrs. Barbara A. Krause*
 Jeffrey and Jane Krynski
 Joseph Lada and Gary Cozette
 Mr. and Mrs. John A. Laitala*
 Mr. and Mrs. Douglas G. Lake*

*"A walk in nature,
 walks the soul back home."*

– Mary Davis (staff photo)

Thomas and Bridget Lamont*
 Harold and Pam Lassers
 Dr. and Mrs. Albert LeBlanc
 Mr. and Mrs. Henry Lederman*
 Sean Cronin and Dale Sisson
 Lersch
 Joe and Kim Leugers*
 Mark and Lori Leugers and Family
 Bud and Nancy Liebler*

Bill and Debbie Lipner
 Mr. Thomas B. Littlewood*
 Mr. and Mrs. William Loveless, II*
 David and Louise Lutton*
 Mark and Lynne Lyons*
 Leon and Pamela Lysaght*
 Mr. and Mrs. Millard H. Mack*

Bill McCrory & Leslie Maclin*
 James F. Maher & Emily Barton-
 Maher
 K. James Yager & Margaret Maier
 David Walker & Maribeth Malecki
 Augie, Kim & Kaia Manrique*
 Dan and Lynne Mapes-Riordan*
 Luigi and Carlotta Maresca
 Eric Maxwell*

Mr. & Mrs. Ben D. McCallister, Jr.
 Mr. Woody McCally
 Mr. and Mrs. John V. N. McClure
 Dr. and Mrs. William J. McCool*
 Kate and Halley McDonald*
 Mr. and Mrs. Stephen J. McShane*
 Mr. and Mrs. David L. Micheltmore*
 Mr. and Mrs. Frederick Miller*
 Laurence and Melisa Miller*
 Mr. and Mrs. G. Robert Miller
 Rick and Anne Miller
 Jim and Jeanne Montie*
 Steve and Kathleen Morency*
 Paul and Wendy Morse
 Ms. Mimi Mullin*
 Karen Mulvahill & Dan Malski*
 Annette and Eric Munson*
 Dr. and Mrs. Joseph B. Naoum
 Lisa and Ted Neild
 Tom Nelson and Stephanie Berger*
 Benjamin Nobis
 Mr. Lawrence J. Noling*
 Catherine and Robert Noonan
 Connie Olson*
 Olson, Bzdok & Howard, PC*
 Jeannine Ouellette
 Michael Ouzounian & Trish Rogers*
 Part D Advisors
 Dr. and Mrs. Jeffrey Pearson*
 Mr. Jerry R. Pearson
 Peter and Vicki Alpaugh*
 Mary and Ben Phillips
 Mr. and Mrs. Paul Polman
 Mrs. Bobbie S. Poor*
 Thomas S. Porter
 Mrs. Kate Potvin*
 Jim and Marie Preston*
 Pat and Dan Pruis
 John and Wanchalee Putnam
 Pyromation
 Mr. and Mrs. George J. Quaderer*
 Mimi and Barry Ransick
 Mr. and Mrs. David Redfield*
 Mat and Nancy Reeves
 Ms. Alexis M. Reid*
 Jennifer Reid
 David Reinisch and Julie Kiefer*
 Mr. and Mrs. Richard O. Ristine, Jr.
 Brenda Rixey
 Jon and Julianne Robinson
 Martha and Dan Rogalny

Kati Rooney & Jim Hennessey*
 Mr. Roger Rosentreter
 Donald & Stephanie Sanderson
 Jim and Bonnie Scarlett*
 Phil and Kathy Scherer*
 David and Lisa Schimmel*
 Gary Schultheiss & Barbara Richman*
 Duane & Suzanne Schultz
 Ms. Patricia Sharpnack*
 R. Kent Shirley
 Daniel C. Shoup & Anne Bishop Shoup*
 Paul Skiem and Beth Brooks*
 Paul and Margaret Sloan*
 Mr. and Mrs. Allan Smith*
 Doug and Sally B. Smith*
 Mr. and Mrs. John P. Snedeker*
 Jeffrey and Jenny Spaeth
 Mr. David L. Spargo
 John and Leslee Spraggins*
 Ann Stack*
 Christopher Stack, M.D.
 Mr. and Mrs. Justin A. Stanley, Jr.*
 Cherrie and William Stege*
 Jim and Beth Stephens*
 Chris and Jamie Stephenson*
 Mr. and Mrs. Samuel Stott*
 Stricof Family Foundation
 Mr. and Mrs. George Strietmann*
 Bob & Liz Sugar
 Mrs. Midge Sweet
 Mr. Tom Swift*
 Mrs. Laura L. Swire*
 Amy and Brian Tennis*
 Diana Terrell
 The Franci Neely Foundation
 The Jerry and Marcia Tubergen Foundation
 Bert and Diane Thomas*
 Tom's Food Market
 D'Vera G. Topol
 Mr. and Mrs. Jerry L. Tubergen*
 Beth Verhey and Daniel Toole*
 Visit Up North Vacation Rentals
 Ms. Karen R. Viskochil*
 Greg Vogt and Claire Eberwein*
 Bruce and Betsy Wagner*
 Curt & Kristen Ward
 WaterStone
 Sheen and David Watkins*

2020 Donors Continued

* indicates Sustainers Circle Member

Mark and Lisa Weadick
Ben and Cynthia Weese*
Mrs. Elise I. Weisbach*
Tim Werner and Petra von Kulajta*
Mr. and Mrs. Tim L. Westbay
Jim and Kathy Westlake*
Mary Cusick and David Wible*
Fred Wiese*
Brian Williams & L. Fisher-Williams*
David and Roberta Williams
Robert T. Wilson & Sandra Smith*
Mr. and Mrs. Peter Wilson*
Bill and Rita Witler*
Jack and Carol Wixted*
Mr. and Mrs. Dave Wollenhaupt*
Mrs. Pauline Womac*
Phillip & Marcia Wright
Douglas and Jennifer Wyatt
Mike Young*
David and Kenna Zorn*
Mr. and Mrs. John Zubik*

\$500-\$999

Anonymous (3)
A2M2, LLC*
Barbara Abbott and Larry Hauser*
Barry and Lynn Adler
Thomas and Judy Aja
Jim and Jan Albers
Suzanne Albrecht & Steve Redding*
William and Nancy Allen
Mary Alvin*
David and Jacqueline Amos*
William C. and Vicki Anderson*
Mr. and Mrs. Gary E. Anderson*
Ms. Sally S. Appel*
Mr. & Mrs. Dennis A. Armbruster*
Jeremiah and Kristi Avery*
Ms. Jane T. Babbitt
Irene G. and J. Sumner Bagby*
Randy Baidas and Will Reeves
Ms. Jane Baker*
Peter and Kris Baldo*
Mr. Carl H. Ballou
Andrew Bamford & Tamera Wales*
Mr. and Mrs. Christopher Barber

Mark and Marilyn Bareman
Glenn and Patty Barnes*
Mr. and Mrs. Robert Barss
Gregg Baustian & Jenny Puvogel
Ginny and Scott Beall*
James Bell & Mary Labbe-Bell
Nancy and Joe Belton*
Carol Benner
Mr. and Mrs. John Bennett
The Rt. Rev. and Mrs. Charles Bennisson*
Jill Berkeley & Larry Goldman*
Gershon Berkson*
Mr. and Mrs. P. James Bernardo*
Drs. Lindsay and Mark Bibler*
Barbara Bierlein & Tom Dillon
Mr. and Mrs. John B. Biggs, Jr.*
Kathleen and John Birney*
Dr. and Mrs. Dale M. Blount*
Bill and Anne Boersma
Mr. and Mrs. Gilbert A. Bogley*
Mr. and Mrs. David A. Bohmer*
Ms. Susan Bomier*
Andrew and Yolanda Bone*
Carol and Lee A. Bowen*
Mr. & Mrs. Christopher E. Branson
Michael and Sherri Brom
Bryan and Eaton Brown*
Alexander & Jessica Brown*
Brig and Merrill Buettner*
Peter and Maria Garcia Bulkley*
Jeff and Debbie Burt*
Drs. Nancy Cantor & Steven R. Brechin*
Mr. & Mrs. George A. Cantrick, Jr.*
Ms. Lucille Capra*
Mr. and Mrs. Mark Carlson*
Mr. and Mrs. Jack L. Carpenter*
Mr. and Mrs. Thomas D. Cassidy
John Chapman & Candance Daley*
Karen L. Chase & David Bellizi*
Vijay and Ann Chitkara*
Mrs. Betty C. Clarke*
Dean Manikas & Susan Cocciarelli*
Jeanne Cole and Jonathan Ledsky*
Mike and Tedi Collier*
Mr. Dennis R. Colling
Mr. and Mrs. William T. Collins, Jr.*
Michael Collins & Margaret Grano

Compass Paper Co.
Michael and Michelle Connell*
Richard Cooper & Jan Tennant*
Marie Eleanor Coppa*
Romona and Bill Crain
Mrs. Carolyn L. Crane
Lori and Gordon Dabney*
Mr. Jay Dankovich*
Mr. and Mrs. Daniel W. Darland*
Judy Darst
Mark Davis and Mary Kranstover
Annette Deibel*

*"I go to nature to be soothed and healed,
and to have my senses put in order."*

—John Burroughs (photo: Bert Thomas)

Tom and Audrey DeVault*
Shawn DeVries
Mr. and Mrs. Ross Deye*
Adele and Page Dinsmore*
Mr. and Mrs. Jeffrey E. Dixon*
Mrs. Karen Douma*
William Drozdalski & Linda Janman*
Harry and Beth Drucker*
Harriet Dunlop*
Christopher Dunn
Andra and Olivia Dupont
Ms. March Dye
David Edelstein & Jennie Berkson*

Ms. Sherry D. Edwards*
Aaron and Jennifer Ellenbogen*
Rolf and Claire Embertson
Mrs. Mary Emmett*
Tom and Juli Erdmann
Joe and Dawn Erhardt*
Dr. Claire Ernst & Al Bedecarre
Bill and Wendy Erzen*
Mr. and Mrs. Gregg Fazzoni*
Robert and Barbara Featherly*
Dr. and Mrs. Robert E. Fellows*
Dr. and Mrs. Neal H. Fellows*

James Fielding*
Mr. and Mrs. Russell Fincher
The Finnegan Family*
Andrew & Daniela Fischer
Mr. and Mrs. James A. Fisher*
Mark and Betsy Fisher*
Mr. and Mrs. Michael Fleishman*
Ms. Nancy Fleming
Robert and Gloria Floden*
Matt and Courtney M. Font*
Dr. and Mrs. Richard K. Foster*
Drs. Robert Foster & Valarie Miner*
Mr. and Mrs. Thomas H. Fox*
Ms. Judy L. Frederick*

Mrs. Ruth M. French*
Donald and Kathryn Frerichs*
Nancy Gallagher & Kevin Weber*
John and Ann Gallagher*
James and Kathy Ganley*
Mr. and Mrs. Lee H. Gardner*
Deborah Froeb and Tim Gardner*
Ms. Judith E. Gass*
Joseph and Julie Gaus*
William and Bertha Gebo*
William George*
Gianturco Family Foundation
Jeffrey and Georgia Gietzen*
Robert H. and Nancy M. Giles*
Dan and Teri Gillespie
Dr. and Mrs. Robert F. Gleffe*
Dr. and Mrs. David Gordon*
Jerry Gretzinger & Meg Staley*
Mr. and Mrs. Thomas N. Griffith
Rod and Cathy Groleau
Michael Grover and Nunzio Lupo*
Mr. Forrest Gunderson*
Mr. and Mrs. Christopher Haber
Mr. Robert L. Hagerman*
Mr. Rick Halbert*
Mollie and Chuck Hall*
Mr. and Mrs. Jeff Hamilton*
Jeff and Ilze Hammersley*
Dr. and Mrs. Timothy B. Hanley*
Mr. and Mrs. Edward C. Hanpeter*
Deb & Jeff Hardcastle
Mr. and Mrs. Alan E. Hartwick*
Judith Case & Karl Hausler*
Bev and Dan Heinz
Mr. Matthew Heiss
Paul and Meredith Henley*
Mark and Beth Henry*
Janet Hethorn
Gail and Bob Hetler*
Rick and Judy Hill*
William and Suzanne Hoff*
Mrs. Nancy Hollowell*
Mr. and Mrs. Kent N. Holton*
Beth Hoover*
Mr. John H. Hoppin, Jr.*
Mr. William Hudson
John and Kathleen Imboden*
Daniel Inman and Catherine Little
Ms. Catherine E. Irwin*
T. Michael and Joan Jackson*
Roberta and Mike Jacobson*

Michael and Kristen Janowicz
Mrs. Mary E. Jellema
Mr. and Mrs. Kalin S. Johnson*
Mr. David Carroll Johnson*
Mr. and Mrs. Bradley J. Johnson
Alison Horton and Kathy Kaczynski
Geoff and Deborah Kammerer
Sumeet Kanwar
Alan and Teri Kasper*
Mr. and Mrs. Mike Keen*
Mrs. Janet H. Kelley*
Liz Ketterer and Tom Balazs*
Ms. Susan Kettering*
Nadeen Kieren and Thom Greene
Mrs. Susan D. King
David Kirby & Martha Topol
Alan Kirby & Theresa Pleasants
Kirkland & Ellis LLP
Mr. Charles Knapp*
Mr. and Mrs. Thomas Knighton*
Kevin Knoop & Cynthia Sullivan
Dan and Michelle Koop
Richard Kosinski & Deborah Ochs
Kevin Kowalk*
Mr. and Mrs. Jeff Kozisek
James and Luanne Krantz
Mrs. Pat Krause*
JB Kropp
Richard and June Kuiper*
Don and Jeanne Kunz*
Robert Kurtz and Molly O'Toole
Mr. and Mrs. Bradley E. Laffrey
Mr. and Mrs. Stuart Laing*
Ms. Susan Lamb
Emily Lange-Novak
Mr. and Mrs. Theodore J. Lanham*
Mr. and Mrs. Harry Larkin*
William and Barbara Lawton
Ms. Karen Ledsky*
Mr. James W. Leenhouts
Ms. Linda LeMieux*
Mrs. Nancy H. Liley*
Lime Lake Association
Mr. and Mrs. John Ling*
Mr. and Mrs. Todd Lininger*
Mrs. Kathy Lippert
Mike Litch*
Mr. and Mrs. James R. Lockhart*
Frank and Conchita Lockhart*
Ms. Ruth Lovingood-Finke*
Carlos and Susan L. Lowell

Dr. R. William and Jeri Lustig*
 Dr. and Mrs. James Lutz*
 Robert and Lisa MacKay
 Ms. Theresa Maday*
 Anne H. Magoun*
 Mr. & Mrs. Themistocles L. Majoros*
 Ms. Nancy L. Malecki*
 Marlis Mann and Tom Skinner*
 Carol and Michael Manty*
 Judy L. Mardigian
 Lisa Jorgensen Markevich*
 Steve and Kathy Markovich*
 Ms. Josephine Marquis*
 Mr. and Mrs. Karl Marsh*
 Mr. Leonard P. Marszalek*
 Mr. and Mrs. John G. Martin*
 Mr. and Mrs. Robert T. Martin*
 Drs. Ann and Conrad Mason*
 Steve McGraw and Bobi Morey*
 Mr. and Mrs. Doug McInnis*
 Mr. and Mrs. Stafford McKay*
 Timothy McKay
 Mrs. Margaret B. McKinley
 Mr. and Mrs. Glenn M. McNett*
 Jeff and Erin McRae*
 Mr. and Mrs. Donald Mead*
 Mrs. Mary Ann Meanwell*
 Dr. Lisa Meils*
 Gary and Wendy Merkey
 Justin & Bethany Messer*
 Craig A. and Nancy T. Miller*
 Dr. and Mrs. David W. Miller*
 Dr. and Mrs. Jerry A. Miller*
 David and Catherine Miller*
 Bob and Marcia Moglia*
 Patrick Monaghan & Julia Adams
 Sacha and Jane Montas*
 Annabel Moore*
 Casey and Marissa Moore
 Mr. and Mrs. Andrew B. Morrow
 Mr. Robert R. Morse, Jr.*
 Michael and Theresa Morton*
 Mr. Steven L. Trulaske
 Tom and Janet Mug*
 Mr. and Mrs. Michael Muladore*
 Ann and Don Munro*
 Nick and Kim Murray*
 Gregory and Rhonda Myers*
 Tania and Carter Neild
 Mark Nesbitt & Sara McVay*

Mrs. Maxi Neugebauer
 Alexi Neverovich
 Leonard Niehoff & Lisa Rudgers*
 Jeffery and Susan Nielson*
 John and Leslie Nilsson*
 Mr. and Mrs. Thomas Nixon
 Mr. and Mrs. John Noell
 Jim Nugent and Toddy Rieger*
 Ms. Kiku Obata
 Edward & Caroline G. Oberndorf*
 Mrs. Janey Odell
 Ms. Susan P. Oliver*

“There is something infinitely healing in the repeated refrains of nature—the assurance that dawn comes after night, and spring after winter.” —Rachel Carson (photo: Eric Munson)

Kathryn Eckert Omoto*
 Dr. and Mrs. Mark Orringer*
 Osteryoung Della Penna Fund
 Ron Paczkowski & Judy Talbott*
 Laura Gits Paine*
 Mr. and Mrs. Jerry P. Palmer*
 Stephen and Elizabeth Palms*
 Mr. L. Harlan Peck
 Ms. Mary V. Petterson*
 Donn and Kathleen Piatt*
 Ellen Pisor*
 Michael and Nancy Plessner*
 David and Ann Podeszwa*
 Thad and Nancy Popa
 Mr. John Preston
 Tim & Margaret Price

Prism Publications, Inc./Traverse the Magazine
 Jack and Janice Purse*
 Vance and Catherine Querio*
 Lori Holstege and David Quimby*
 Ms. Margaret M. Raben
 Mr. and Mrs. Eric R. Ray*
 Polly Rea*
 Doug and Beth Reid*
 Dr. Raymond E. Reinert*
 Peachy and John Rentenbach*

Keith Reynaud & Molly Donahue
 Shawn Ricker & Steven Cacossa*
 Mr. and Mrs. John W. Risk*
 Mr. and Mrs. Robert J. Roberts*
 Carl Robinson & Karen Fujisawa*
 Mr. and Mrs. Scot C. Roemer*
 Ms. Melanie A. Rogers*
 Bill and Kate Rohlf*
 Mrs. Sarah F. Roloson
 Mr. Thomas M. Rooks*
 Michael and Vicki Ross*
 Kay and Pete Rossiter*
 Mr. and Mrs. Richard A. Rossman*
 Dr. and Mrs. Edward J. Rutkowski
 Dr. and Mrs. Todd H. Ryan*
 Seth Sadis and Kristen Verhey

Rebecca Samberg
 Debbie and Jeff Samberg
 Joe & Sandy Samberg
 Laura Samberg
 Mr. and Mrs. Ross G. Satterwhite*
 Mr. and Mrs. Robert Schlueter*
 Thomas & Suzanne Schoeneberger
 Todd and Sheila Schorer*
 Ann and Don Schwartz
 Jack and Susan Seaman*
 Ms. Joan H. Searby*
 Jim and Cathy Searing*
 Robert Seeman & Karin Jacobson
 Mrs. Rosalind B. Sell*
 John and Susan Sentell
 Anne and David Shane*
 Mary and Bob Shapton*
 Carrie A. Sharp*
 J. Donald and Angela Sheets
 Steven Sherman
 Mr. and Mrs. John A. Shilts
 Robert and Linda Shirkey*
 John Shoaff & Julie Donnell*
 Mr. and Mrs. Michael Shupert*
 Barbara and Frank Siepker*
 Cindy Eppolito & Charles Silver*
 Marilyn Simmons
 Matt and Mona Simoncini*
 Jim Simons and Shirlee Affhalter*
 Jeff Smisek & Diana Strassmann*
 Andy and Marietta Smith*
 Mr. and Mrs. Alton Smith*
 Stephen and Sandra Smith*
 Eric Smith & Elasa Schaff Smith
 Dr. and Mrs. Peter Sneed
 Rick and Marlee Snowdon*
 Mr. and Mrs. John B. Snyder*
 Daniel Snyder and Ann Rich
 Dr. and Mrs. David E. Spathelf*
 Lance and Ania Spitzner*
 Ms. Joanne L. Sprouse*
 Mary Stanley*
 Darlene Stanley & Harry Zoccoli*
 Franklin and Hollis Starks*
 Mike and Marie Stearns
 Mr. and Mrs. Timothy J. Stein*
 Robert Steinhilber & Mary Jo O'Connor*
 Mrs. Eleanor B. Stephenson
 Terry and Debbie Stiemann
 Chuck Stockwell*

Don and Tricia Stogsdill*
 Mr. and Mrs. Daniel Stricof*
 Mr. & Mrs. W. Richard Summerwill*
 David Tabolt & Lisa Genesen*
 Mr. Lee Taft
 Abbot and Josie Thayer*
 The Davis Tree Expert Company
 Kathy Thomas
 Richard and Sera Thompson*
 Paul Thompson
 Dan and Sue Tobin*
 Traverse Area Association of Realtors
 Dan & Stephanie Tresemer*
 Perry and Mary Tresh
 Ms. Kathy M. Tuckerman*
 Dennis and Kathy Turner*
 Mr. and Mrs. Timothy J. Unger*
 Mr. and Mrs. Bill Valpey*
 Lee Kremin & Marjolijn Van der Velde
 Mr. Joseph M. Varley*
 Mrs. Anne M. Vaughan*
 Warren and Julie Veltman
 Linda and Doug Verellen*
 Kate Vilter*
 Mr. Larry Viskochil*
 Phil and Barb Von Voigtlander*
 Mr. and Mrs. F. Jon Walter*
 Julie and Galen Walter
 Mr. and Mrs. Harvey R. Warburton
 Andrew and Molly Watkins*
 Doug and Jackie Watson*
 Mr. John Weber*
 David Weisbach and Joan Neal*
 Mr. and Mrs. George R. Wellman*
 Nic Welty
 Robert and Sheila Wentland
 Dr. and Mrs. R.A. Westphal*
 Mr. and Mrs. Tom Wille*
 Mr. and Mrs. George R. Wills*
 Ms. Jane Wilsher*
 Terry and Sandy Wilson*
 Barbara and Eric Winkelman*
 Nancy and Stuart Winston*
 Wislow Research Associates
 Mr. and Mrs. John Withee*
 Mr. and Mrs. Daniel M. Witten, II*
 Mr. Peter C. Wolcott*
 Mr. and Mrs. James Woodhull, II

Caroline and Edwin Woods*
 Wayne and Sharon Workman*
 Lee and Jenny Workum
 Bruce Young*
 Marilyn and Gregg Zank*
 Mr. and Mrs. John J. Zevalkink
 Mr. M. Richard Zinman*
 Mr. and Mrs. Michael Zipser, Attny/CPA*
 Birgit Zipser Jorgensen
 David & Kathy Zmyslowski
 Bill Zolkowski and Susan Hawley
 Linda and Joel Zylstra

\$250-\$499

Geoff Abbate and Marty Eisenbarth
 Ms. Joanie Abbott
 AmazonSmile Foundation
 Paul and Melisse Anderson
 Mr. Matt Anhut
 James and Rose Arnold
 Mr. and Mrs. Jim Aufderhaar
 Mr. and Mrs. Joel Baillie
 Baird Foundation, Inc.
 Kay and Chuck Barnell
 Jean Bassett
 Rob and Shelly Batterbee
 Mr. David S. Battle
 Ron and Jane Becker
 Dr. and Mrs. Royce L. Beers
 Paul and Mary Lynn Belden
 Jamie & Carolyn Doepe Bennett
 Mr. Charles W. Binder
 James G. and Ann H. Bingham
 Norman Bistodeau & Andrew Mitchell
 Eric & Anne Blanchard
 Drs. Peter and Eleanor Blitzer*
 Dr. and Mrs. Harry M. Blount
 Gina and Ron Boe
 Lauren Bogue
 Mr. and Mrs. Philip Boria
 Mr. Jack A. Bosgraaf
 Victoria Boyce
 Mrs. Judy Bracken
 Mr. and Mrs. John H. Breniser
 Brian Zimmerman & Associates
 Brookhaven LTD - Carl Barnes
 Karla and Scott Brown
 Rick and Tammi Buderger

2020 Donors Continued

* indicates Sustainers Circle Member

Ms. Barbara K. Bunbury
Steven and Barbara Bursian
Dr. and Mrs. Paul D. Burstein
Denise and Stu Butterfield
Joseph Capuano and Mary Skiver
Mr. and Mrs. David Carroll
Mr. William Cartmill
Mr. Chas Catherman
Jeff Cavanaugh
J. Preston and Nina Cory Claytor
Drs. Priscilla Cogan & CW Duncan
Patrick & Diane Coleman
Deborah Collier
Kara Cook and Michael Beno
Ms. Jeanne Corbett
Dr. and Mrs. Vincent Couden
Molly and John Crabb
William and Patricia Crean
John & Barbara Curphey
Joan D'Argo and David Krumlauf
Alan & Michelle Davis
Mr. and Mrs. Carl M. DeFaria
Letitia Delan
Gregory and Lucile Demanski
Eugene DiBenedetto
Kay and Bob Doyle
Dr. and Mrs. Thomas M. Pendergast
Stephanie and Mark Duckmann
Holly and Jeff Dunlop
Bruce and Lynn Dunn
Elizabeth and Mike Eagles
James and Jill Egan
Eric and Marcy Elliott
Mr. and Mrs. Daniel Ezekiel
David and. Kathleen Fischhoff
Mr. and Mrs. Michael J. Fisher
Mr. and Mrs. Jud Fisher
Jorja Fleezanis
Kenneth Floody & Elizabeth Freebairn
James Fluehr
Sarah and Tim Fogarty
Michael & Mary Foley
Robert and Mary Foster
Kelsey Fox
Joseph Ganley

Mr. and Mrs. David T. Gardner
Don & Laurie Gardner
Mrs. Barbara F. Gentile
Jeff and Julie Gerstenberger
John Gierak and Dona Tracey
Mr. and Mrs. Steven J. Goldstein
Mr. & Mrs. Philip W. Goodspeed Jr.
Allan and Sydel Grant
Chad and Jennifer Greenwell
Robert & Sarah Grevey
GTRCF - The Rotary Endowment Fund
Thomas Guback
Scott Hammond
Ms. Jane Hardy
Gordy and Jeanne Hatt
Joseph Hawkins
Dr. and Mrs. James H. Hilgard
James Hiner
Mr. and Mrs. Robert L. Hinkle
Wes Hough and Marlow Fisher
Brian Howe
Rowell and Penny Huesmann
Mr. Thomas Hunt
Win and Kyle Irwin
Mr. James B Isabell
Mark and Elaine Michener Israel
Mr. and Mrs. David Janizek
Douglas B Jester & Colleen Barry
Jay and Betsy Johnson
Dr. and Mrs. Richard S. Johnson
Ms. Julie D. Johnson
Mrs. Marilyn D. Johnston
Gary Jonas
Karen and Charlie Kaufman
Lawrence Kennedy
Mr. and Mrs. Richard F. Kiernan
Mr. and Mrs. Douglas Kohlbeck
Mr. & Mrs. Bryane E. Kowalewski
Mr. Walter J. Kraimer
Margaret Kryda
Stan and Joy Kryder
David and Judith Kurtz
Mr. and Mrs. Jon M. Lane
Mr. and Mrs. Bruce D. Lang
Mr. and Mrs. Stephen Later
Mr. and Mrs. Robert Laven
Leelanau LLC Siladke
Mr. and Mrs. David M. Leiser
Mr. and Mrs. George A. Lemcke

Mrs. Deloris Leppink
Anne Leugers and Elmer Lipp
Mr. and Mrs. Lloyd Lindner
David P. Lloyd
Gus and Katie Lo
Jim and Monica Logan
Mr. and Mrs. Donald W. Lystra
John and Barbara MacDougall
Leslie Maloney
Karen and William Martin
Jean Martin
John and Janet Mattson
Dean & Sue Matz
John and Nannie Maxwell
Mr. and Mrs. Gary McCausland
Scott McDonald
Kristi McKenzie & Frank Sellgren
Allan and Mary McKisson
Mr. and Mrs. James P. Meil
Theodore Mentele
Mr. and Mrs. Reed Miller
Susan and David Milne
Bernard and Harriet Mitchell
Gretchen & Tim Mizerowski
Donald and Patricia Molten
Julie & Jeff Moore
Dennis and Linda Moroz
John and Kacia Morris
Paul Morton
MRG Race Group
Dr. Janet Navarro
Mr. and Mrs. Ronald N. Nichols
Mr. and Mrs. David Nitschke
Ms. Elizabeth Och
Pat and Marlene O'Connor
Rich and Adrienne Odell
Dale and Sue O'Donnell
Stephen and Ami Orr
Kelly and Jeff Orringer
Mr. and Mrs. Ernest Oskin
Mr. and Mrs. Steven A. Owsley
Heather Paddison and John Muir
John Parke III
Mr. Wes Parker
Mr. William D. Peace*
Zoe Pearson
Kyle and Ashley Peczynski*
Mr. and Mrs. Jeffrey S. Perlman
Thom and Rachelle Peters
Mr. Randy Petresh*
Ms. Molly Phinny

The Piskor Family
Brian Farmer & Abigail Pohlonski
Cindy and Ovide Pomerleau
Ms. Donna Popke
Mark and Manie Powell
Gary & Jen Prescott
Dr. David and Deborah Pruis
Stephen and Marcie Qua
Dr. Robert A. Raines, Jr.
Larry and Carolyn Rawsthorne
Jennifer and Dave Reynolds
Jim Richardson
Ms. Patricia Richardson
Terry and Debra Riedinger
Ms. Carol E. Rigg
Mr. and Mrs. Eppa Rixey
Mr. and Mrs. Ronald R. Robinson
Mrs. Marcia L. Rose
Mary Cobb and Peter Rouseelot
James Royce
Mr. David W. Salisbury
Perry and Deborah Samson*
Cecily & Kurt Sanford & Family
Matt and Sara Satkowiak*
Paul Sauerland & Teri Cone
Mr. and Mrs. Peter H. Schaff
Jim and Margaret Schrimpf
Lisa Sebright
Kevin and Kathy Seitz
Henry Crevensten & Carlin Senter
G. Russell & Marilyn Sewell
Mrs. Patricia D. Shea
Uday & Nandita Sheth
Ms. Patricia Shiley
Mr. and Mrs. Robert Smart, Jr.
Michelle Smith, Joan Chandler
and Vici Maclean
Ms. Deborah Somerville
Quinton and Margaret St. John
David & Cynthia Stader
Mark Stoddard
Todd and Janet Stone
Page Stoutland
Jason Stringer and Ann Teriaak
Ms. Kristin Strobel
David and Karin Summers
Suzanne and Richard Swan
David Swets
Sharon Swindell
The W.W. Group, Inc.
James Thoburn

Greg Thomas
Mr. and Mrs. Steve A. Torok
Mr. Kyle Trevas
Carol and Ruben Trono
Mrs. Katharine W. Turner
Tom Ulrich & Lindy Kellogg
Mr. and Mrs. Ken VanElslander
Van's Garage
David and Margaret Walton
Dr. Lawrence H. and Jamie Warbasse, III
Noreen and Stewart Warren
Ms. Tamara L. Weber
Mr. and Mrs. Edward Weller
Mr. Max Wendell
White & Liebler Architects
Mr. and Mrs. Douglas Whitley
Norman and Susan Woerle
Eric and Dorothy Wolff
Tony & Peggy Woodruff
Dick and Jane Woolsey
Mr. and Mrs. John Woomer
David D. Wright & Julie Quinn
Dr. Stephen A. Wyatt
Ms. Lise C. Zahn
Kathleen Zekowitz
Kathleen Zink
John and Sheri Zoeller

\$100-\$249

Anonymous (9)
Mr. & Mrs. Weston W. Adams, Jr.
Ms. Anne F. Adams
Mr. and Mrs. David E. Adams
Mr. and Mrs. Robert D. Aicher
Ms. Gloria Albrecht
Mr. and Mrs. Gary Alden
Alfie Logo Gear
Tom and Nancy Alfieri
Mr. and Mrs. Robert L. Alfien
Sharon and Steve Alguire
Mr. and Mrs. Mark C. Allen
David Alpers
Dr. and Mrs. Gordon Amidon
Mr. William H. Anderson
Phil and Bev Anderson
Edmund and Ann Anderson
Sallee and Thomas Anderson
Chris & Becky Anderson
Jonathan & Leslie Anderson
Mr. and Mrs. James P. Andres

Jeffrey Annatoyn & Kathleen Cornillie
Adam and Mary Arents
Carlos and Lisa E. Armas
Ms. Judy Armstrong
Patricia Arno
Renee Arnold
Art's Tavern
Mr. and Mrs. Louis E. Aug
Mr. and Mrs. Richard Austin
Erica Austin
John & Anne Avery
Mindy Aviles Kelly
Rich and Cassie Axtell
Lauren and Tom Azoni
Mr. and Mrs. John G. Bachman
Terrance and Sandra Bacon
Mr. Stephen Bahlke
Mr. David Bahr
Dr. and Mrs. Walter M. Baird
Peter and Lauren Bakker-Arkema
Richard and Dana Balander
Allison Balas
Kathryn S. Balcerski
Ms. Sarah Baldwin
Mrs. Lena A. Ball
Mr. and Mrs. William A. Bannasch
Mr. and Mrs. George E. L. Barbee
Ms. Margaret Barber
Ms. Patricia Bard
Mr. and Mrs. Gary Bardenhagen
Mr. Daniel J. Barnhart
Ms. Christine Barnowski
Mr. and Mrs. Patrick J. Barry, Jr.
Neva Bartholomew
Ms. Cheryl Bartz
Aimee and Dino Baskovic
Greg and Chris Bassett
Mr. and Mrs. Peter Bauer
Susan Bauer
Carol and John Baughman
Brian, Melissa and Stella Bavidio
Pamela Beach
Charles & Mary Bearden
Mr. and Mrs. Dennis J. Becker
Mary Beeker
Mr. and Mrs. John E. Beeskow
Mr. John Belanger
Lydia Belanger
Ms. Marcia Bellinger
Mr. Kenneth Benjamin

Mrs. Rosemary R. Bennett
 Mrs. Gill Bentley
 Vicki Berglund & Andy Gould
 Steven and Christina Bergmans
 Ms. Sandra M. Biagini
 Jon & Janis Bible
 Mrs. Nancy A. Bierley
 Neal Billetdeaux
 Mr. and Mrs. Lowell O. Bird
 Edward and Joan Birrell
 Michael & Linda Birtles
 Thomas O. Bisbee & Laura A. Johnson
 Tom and Gwen Bischoff
 David Blackmore & Barbara Worland
 Janna and Eric Blakely
 Jon & Deneen Bloom
 Ken Bloom
 Carol Blum
 Lawrence & Nancy Bluth
 Janis Bobrin and Mike Allemang
 Ms. Joan C. Bock
 Sara and Gordon Bolan
 Tim Boland & Laura Coit
 Paul and Karen Bolhuis
 Robin and David Bolig
 Dr. Amy G. Bolmer
 Mrs. Sara B. Booth
 Graydon Booth & Lauri Sugerman
 Ashley Borrero & Jennifer Fine
 Mr. and Mrs. Dave Borton
 Peter Bottenhorn
 Tim and Meagan Bottrell
 Mr. John Bourbonnais
 Mr. John Bourgault
 Debbie Bourque
 Gerry and Kathleen Boylan
 Will and Margee Bracken
 James Bransky & Robin Webb-Bransky
 Mrs. Mary Brayton
 Mr. and Mrs. Robert Brenner
 Brian and Cathy Brenton
 Mr. Timothy Brick
 Howard and Mary Bridges
 Mr. and Mrs. Dan Brondyk
 Alfred Brothers
 Mr. and Mrs. Gary G. Brown
 Dr. and Mrs. Gregory S. Brown
 Mrs. Carolyne R. Brown

Jim and Laura Brown
 Chad Brown
 Greg & Jan Brown
 Jeannie Brown Leonard
 Mr. Paul Bruce
 Michael and Jeanine Bruening
 Drs. Kersti and Daniel J. Bruining
 Mr. and Mrs. Thomas B. Brush
 John and Susan Bryant
 Ken & Mary Buckius
 Mr. and Mrs. Richard W. Budinger
 Alice Buffington
 Timothy & Lynnette Fouch Bugenske
 Nancy Bujold
 Paul and Tanya J. Bulthuis
 Mr. and Mrs. Charles J. Bumb
 Jane E. Burchfield
 William Burgess
 Phil and Laura Burk
 Emily Burke and Andrew Moore
 Michael Burnett
 Mr. and Mrs. Keith W. Burnham
 Mrs. Avery L. Burns
 Mr. and Mrs. John P. Burns
 Chuck and Susan Buxton
 John & Debra Byl
 Mary Cameron Drejza
 Mrs. Maureen Campbell
 Frederick and Denise Campbell
 Mr. and Mrs. Michael P. Campo
 Ms. Ellie Canfield
 Mr. and Mrs. Howard W. Cann, III
 Jackie Cantalupo
 James and Elisa Cantwil
 Mr. David G. Card
 Mrs. Susan Carlyon
 Ms. Margaret Carmody
 Tammy Carpenter & Scott Hebert
 Ms. Gayle L. Carpenter
 Robert Carr & Lydia Arnold
 Barb and John Case
 Mrs. Sally Casey
 Philip Castillo & Susan Rundle
 Dr. and Dr. Ceferino Cata
 Andrew Caughey & Shelly Neitzel
 Ms. Kathy Cavanaugh
 Mr. David Cavera
 Michael and Kavitha Celentino
 Mr. and Mrs. David D. Cell
 Marilyn and Ken Cerny

Jim and Linda Chalat
 John and Marsha Chamberlin
 Mr. & Mrs. Stephen C. Chambers
 Joe and Sybil Chandler
 Phi, Caroline and Frank Chandler
 Greg and Barbara Chapman
 Bill and Anne Chatfield
 Cherry Bay Orchards, Inc.
 Kurt Childs
 Marc and Jenny Chipault
 Mr. and Mrs. Donald Christie
 Mr. and Mrs. Frank C. Clark
 David and Kirsten Clark
 Jim and Karen Click
 Drs. Steven and Molly Cline
 John and Donna Clingerman
 Mr. and Mrs. John M. Cloud
 Dotti Clune and Jill Henemyer
 Mr. and Mrs. Kenneth W. Coffman
 Mr. and Mrs. Robert Cohen
 Ronald and Sally Cole-Misch
 Mr. and Mrs. John D. Coleman
 Grant Cone and Tracey Paddock
 Bob and Toni Conley
 Mr. William C. Connelly
 Bill and Linda Connor
 Mr. and Mrs. Glenn E. Cook
 Karl and Tracy Cooper
 Mr. and Mrs. Daniel B. Cote
 Ms. Carol B. Cottrell
 Jim and Lynne Cowart
 W. Scott Craig & Carol Bawden
 Ms. Lynne Crane
 Ms. Ellen Crane
 Frank and Mary Crane
 John and Kitty Cranor
 Charles and Susan Crawford
 Jon & Debbie Creal
 Carl and Marilyn Creighton
 Ms. Kathleen J. Crispell
 David & Jane Crouner-Friedman
 Mr. and Mrs. Alexander Cruden
 Mr. and Mrs. Roger Cummings
 Doug and Debby Cummings
 Art Curtis
 Jim and Diana Cusser
 Mr. and Mrs. Stephen J. Custer
 Diane Dabich & George Kleiber
 Richard and Mary Daly
 Ms. Carolyn Danielson
 Jacob & Phoebe Danziger

Photo by Sheen Watkins

2020 Donors Continued

* indicates Sustainers Circle Member

George and Maryellen Daston
Mr. and Mrs. John G. Davey
Robert Davidson
Nancy and Tom Davies
Mr. and Mrs. Thomas H. Davis
Rodger and Debbie Davis
Ms. Catherine M Davis
Betsey Davis
Mr. and Mrs. Dean Connors
Mrs. Jeanine W. Dean
Cindy Deane
Mr. James Deaton
Ann and Richard DeBoer
Kim and Jeff DeBosier
Ms. Haley DeKorne
Ms. Laura Demanski
Mr. R. Garret Demarest
Patricia DeMaria
Ms. Meri Dembrow
Mrs. Michelle Denny
Joyce and Michael Deren
Mr. and Mrs. Robert DeVries
Marsha DiCenzo
Mrs. Rita M. Dick
Mr. and Mrs. Clark Dickson
Mr. and Mrs. John F. DiClemente
Kevin Diels & Jane Damschroder
Mr. and Mrs. Paul F. Diller
Mr. and Mrs. William P. Dillon
Kathy Dinkel
Nancy and Bud Dockter
Mr. and Mrs. Larry L. Dodd
Ms. Kathleen Doherty
Kathleen Dolson and Christopher Spilling
David & Cynthia Domanchuk
Mrs. Maureen T. Doran
Mr. and Mrs. Falk Dorn
Robert and Nancy Doughty
Barbara and Barry Dove
Jennifer and Bill Doyle
Don and Kathryn Drabik
Mr. and Mrs. Joe Dressel
Elissa Driker & Jay Zerwekh
Mr. and Mrs. Michael DuBrul
Bob and Rae Dumke
David and Jennifer Dumoulin

Michael A. Dunfee
Michelle Dunfee
Nancy Hulka and Duane Dunlap
Drs. Michael and Carrie Dunn
Mr. and Mrs. C.R. Dunn
Mr. & Mrs. James E. Dutmers, Jr.
Mr. and Mrs. G. Thomas Dutmers
Ms. Barbara A. Duvall
EA Companies, Inc.
Theo and Caitlin Early
Creighton & Sandra Early
Thomas Earwood & Amy Radford
Mrs. Nancy Eaton
Mr. Gregory L. Ebel
Mike and Amy Ebert
Mr. and Mrs. Richard Eby
Trina Edwards
Mrs. Judith M. Egeler
Ms. Margaret Ellibee
Larry Ellison
David Emblidge
Mrs. Carol Y. Emens
Alaine Emens and Jackie Fields
Gayle Emery
Mrs. Lin Emmert
Ronald & Alice Emmert
Mr. and Mrs. Vincent Engerer
Elizabeth Erdmann
Gail and Keith Evans
Mark and Annette Evans
Mr. Albert A. Evans
Terrance & Patricia Evans
Mrs. Carol Faber
Mr. and Mrs. Peter W. Fabien
Mark and Karen Falahee
Mrs. Jeanne P. Falberg
William & Susan Fales
Dr. Julie Faller & Robert Schub
Laurence and Catherine Fallon
Alberto & Lydia Farah
Mr. and Mrs. Hugh A. Farber
Ms. Diana Faulhaber
Linda Fayerweather
Dr. David S. Feenstra
Mr. and Mrs. Jack Ferguson
Mr. Mason Ferry
Pete and Julie Finch
Mr. Harry J. Finke, IV
Ms. Cathleen C. Fisher
Nancy Fitzgerald & Jerry Agnew

Mary & Pat Fitzpatrick
Maureen Flaherty
David Foley & Margaret Willman
Pat and John D. Foote
Mr. Richard W. Force
Tom and Chris Ford
Glenn and Kim Ford
Lou Anne Ford
Roy Ford
Jeff and Nancy Forrest
Allen and Nancy Forsaith
Mr. Eugene Forster
Ben and Judy Fowler
Jerry & Kathryn Fox
Mr. Chuck Fraenkel
Franklin County FCSO
Corrections Administration Office
Laura Franseen & Norman Kjome
Brian & Karen Frederick
Mrs. Nancy P. Freeman
James S. and Judith N. Freeman
Ms. Susan L. Fremont
Julie French
Ms. Ruth Frey
Ms. Carol Fus
James & Rebecca Gaebe
James, William & George Gaggos
Cheryl Gain & Brian J. Fairbrother
Tayler Galla
Mr. and Mrs. J. Carl Ganter
Mr. and Mrs. Paul D. Gard
Ron and Chris Gardhouse
Stephen Gardner, Jr. & Margot Nacey
Mr. and Mrs. David Garman
Heidi Garrahy
Ms. Gloria Garrett
Gregg and Amy Garrett
Phil Garrison and Patricia McGee
Mr. and Mrs. Billy R. Garwood
Mrs. Lynne I. Gauthier
Stafford and Stephanie Gavin
Mr. and Mrs. Jack Gaziano
Paul and Teri Gelter
Mike and Missy Gettle
Courtney & Katie Gilbert
Scott and Erin Giles
Mr. Ed Gill
Carl and Marsha Giroux
Mrs. Frances M. Gits
Ms. Victoria Rea Gits

Charles & Janet Gleason & Leslie Garwood	Mr. Steve Hammond	Craig and Lindsay Hine	Jan & Jan Jameson	Ms. Nancy Knight	Mr. Brian Liljeblad
Richard and Marianne Glosenger	Linda Hanna	Mr. and Mrs. Warren K. Hinsch	Mr. & Mrs. Daniel H. Jamieson, Jr.	Mr. and Mrs. Paul Kochanny	David Limer
Mr. and Mrs. Richard J. Goettle, IV	Greg & Melissa Hannah	Warren and Suzanne Hinsch	Susan and Jerry Janecke	Sandy and Rick Koehler	Mr. and Mrs. Ed Lindeman
Barb and Howard Goldman	Mrs. Charlotte G. Hanpeter	Kevin Hirsch	Dr. and Mrs. Albert B. Janko*	Mr. and Mrs. Lawrence D. Kohl	James and Susan Lippert
Victor and Denice Goldschmidt	Cam & Michael Hanschke	Theresa Hitchens	Mrs. Joan K. Janowsky	Mr. and Mrs. Konrad D. Kohl	Larry and Lorraine Liszewski
Heather and Jeff Goliber	Mr. and Mrs. Douglas A. Hansen	Mrs. Carolyn B. Hobart	Kathryn Jehle	Mrs. Judy Komarek	Neal Little and Eva Feldman
Good Harbor Family Fund	Edward Hargis	Kara Hocking	Mr. and Mrs. Daniel W. Johnson	Diana and Michael Kooistra	Jenny Littlefield & Peter Wilkinson
Dr. and Mrs. James D. Goodspeed	Mr. and Mrs. Dan S. Harkness	Mr. William A. Hoffman	Dr. and Mrs. Tom M. Johnson	Larry and Bonnie Koskela	
Mr. Harvey Gordon	Mr. and Mrs. Paul Harkness	Bob and Jane Holdeman	Doug and Mary Jo Johnson	Mrs. Joan H. Kramps	Barbara Loebig
Chris and Shannon Gordon	Mrs. Jo Harmson	Lloyd and Christeen Holdwick	Bob and Karen Johnson	Mr. and Mrs. Charles Kraus	Nick and Kathy Lomako
Mrs. Nancy Gottschalk	Michael Harrell	Amanda Holmes and Dan Stewart	Mr. Robert H. Johnson	Mr. and Mrs. Jeffrey Kremin	John Lombardi
Gourdie-Fraser, Inc.	Kirk and Liz Harrington	Stephen & Christy Holmes	James and Elaine Johnson	Gregory & Mary Kuntz	Chris and Dawn Marie Lorentson
Ms. Mary Graham	David and Marcia Harris	Ken and Carol Holt	Clifford Johnson	Karen Kurcz	Staton and Carol Lorenz
Christopher Graham	Terry & Nancy Harris	Mr. and Mrs. Jay Homan	J. Kay Johnston & Jeff Sanborn	Dave & Linda Lagieski	The Loseke Family
Marvin Grahm & Christine Hauke	Shane and Jerry Harrison	Frederick & Kathleen Homerkamp	Ms. Louise Coleman Jones	Ben Laird	Bill and Karen Lott
Laurie and Joe Grant	Blaine and Jean Harrison	Mr. and Mrs. Ralph S. Hommel	Kelly and Jason Joseph	Jim and Anita Lamont	Mr. and Mrs. Philip Loud
Mr. and Mrs. David Grauer	Ann Hart	Honor Bank	Mr. James E. Joyce	Denise and David Lamp	Judith Lovelace
David & Pamela Gray	Cyndie and Jim Hartmann	Rebecca L. Hoog	Mr. and Mrs. James H. Kabcenell	Mr. and Mrs. Lawrence Lander	Mike and Kathy Lubig
Great Lakes Sailing Company	Andrew Hartmann	Thomas Hooker and Kristen Rabe	Mr. and Mrs. Chad Kahler	Patrick & Cynthia Landry	Steven Luebke and Sara Later*
Mr. and Mrs. William Green	Mr. and Mrs. Keith Hartwell	J. Stephen and Leslee Hooper	Joan Kalchik & Michael Tenbrock	Karel Engstrom & Scott Lankton	Joe Luginski
Mrs. Patricia J. Green	David Hartwig	Michael Hopper	Ms. Angela Kandler	Robert LaPorte & Harriette Lemke	Douglas and Elaine Lunne
Jere and Judy Green	John & Shirley Hatton	Andrew and Catherine Horning	Ms. Emily Kanitz	Mr. Geoffrey Larcom	Mr. Joel A. Lutz
Arnie & Pat Greenfield	David and Susan Haughn	Mrs. Georgina Hosmer	Christopher Kantner & Cynthia Burger	Mr. Deven Larrance	Alec and Sarah Machiels
Christopher Greeno	Kelly and Susan Haun	Mr. and Mrs. Michael R. Howard	Julie Kareck-Lopata	Tom and Pam Laureto	Dr. and Mrs. Vincent A. Macke
Rick and Fran Greenup	Kim Hayes	Mr. and Mrs. Terrence Howe	Mr. and Mrs. Robert F. Karner	Al & Dana Laursen	Maria & Robert Mackenzie
Mrs. Linda Gregory	Michael and Jeanne Haynes	Mr. Gilbert Hudson	Mr. John H. Katt	Rick and Kristi Learman	Andrew Madonna
Mr. and Mrs. Richard Grewe	Mike and Julie Hays	Michael Huey and Christian Witt-Dorring	Bonnie and Dick Kay	Mr. and Mrs. Frederick Leaske	Gail Mahan
Ken and Joyce Greywall	Dick and Mary Lou Hazleton	Christopher and Elizabeth Hughes	Paul and Yoka Kaye	Dr. and Mrs. Russell A. LeBlanc	Mr. and Mrs. Peter S. Maher
The Grisdale Family	Clark Headrick & Eileen Foley	Mr. and Mrs. James E. Hullverson	Michael and Mary Kedzierski	Dr. and Mrs. William J. Lee	Ray and Penny Malcoun
Rick and Lynn Grolek	Mr. and Mrs. C. Robert Heaton	Mr. and Mrs. David D. Hunter	Ms. Grace Keeble	Mr. and Mrs. George Lee	Al and Susan Manson
Mr. and Mrs. James H. Gross	Lynn and Diane Hedeman	Dan and Barb Hurlbutt	Phillip Keeling and JoAnn Carlson	Kim Lee and Belinda Chou	Peter and Mary Mantei
Ray and Lynn Gross	Randall and Molly Heemstra	Mrs. Mildred Hurley	Ellen and Jeff Keen	Rebecca Lee	Ms. Lucy W. March
Mr. and Mrs. John E. Grote	James & Nancy Heffel	Ms. Brenda J. Husband	Mr. & Mrs. Charles H. Kellogg, Jr.	David Leece and Kathy Brewer	Mark Eidelson and Caryl Markzon
Ms. Mary McInally Grover	Jerry and Barbara Heiman	Dr. Douglas B. Hutchison	Barbara Kelly & Ruth Frey	Dan and Karen Legault	Barry and Debbie Marsh
Mr. Gerald Gruska	Jim and Pat Heinzman	Mr. and Mrs. James R. Hutchison	Janet Kelman and David Rein	Mrs. Carol LeGray	Matt and Cindy Marsh
Ms. Cindy Guba	Karen Heldt	Tom and Kathy Hy	Mrs. Nana Kennedy	Leland Mercantile	Mr. and Mrs. Robert D. Marth
The Gunzenhaeuser Family	Mr. Mark Helfers	Steven and Janet Hyde	Mr. and Mrs. Michael E. Kenney	Jim Lemire & Denise Samuels	Jerry and Martha Martin
Mr. and Mrs. H. Louis Gurthet	Dennis and Lynne Hendricks	Christopher Hyman & Rebecca Trunnell	Roger Kerson	Mr. and Mrs. Dan Leppek	Eric & Christiane Martin
Dale Guse	Colleen Hendry	Mr. Doug Ibold	Jeff and Susan Kessler	Rod and Dee Lertola	Laura Martin
Alan & Janene Guzowski	Mrs. Jean G. Hengelbrok	John & Judy Ichord	Blake and Lynda Key	Mr. and Mrs. Paul T. Leugers	Mr. Don Martines
Mr. Charles R. Haberlein, Jr.	James Hengelbrok & Mary Haberland	Ms. Katherine Jeremias	Ms. Lynn B. Key	Thomas and Diane Leugers	Mr. and Mrs. Richard J. Mashke
Carol and Rick Hackbarth	Stephen Hennessy	Mrs. Monica Inchaustegui	Janet Kiessel	Mr. James Leugers	Kate Mason & Mary Lee Miller
Ms. Daneen Haggard	Jeffrey & Christine Henning	Dr. and Mrs. Paul Izenberg	Edward and Dulce Kiessel	Ms. Jennifer Leugers	Bonnie Mattheaus
Walter Haglage	Henry Feil Philanthropic League	Lary and Sarah Jackson	Ms. Carol Kindt	Skip and Liz Leupp	Mr. and Mrs. Jerry May
Charles & Linda Hall	Kellie Herbert-Follin	Kristen Jahoda and Adam Durst	Laura King	Connie Leutloff	Hal and Lisa May
Mr. Craig Hamilton	Mr. John Herbst	Lee Jameson & Barbara Nelson-Jameson	David and Jennifer Kirchgessner	Mrs. Judith Levin	Susan Maybriar
Mr. David J. Hamilton	Fred Heslop	Mr. John T. Jameson, III	Catherine N. Klein	Barry Levine & Beverly Beauchamp	Ms. Ellen J. Maycock
Stephen Hamilton	Mr. and Mrs. Steve R. Hext		Dan Klein	Mr. and Mrs. Gene Lewis	Olivia Maynard
Ms. Georgienne Hammer	Cindy & Sue Hiking-Friends		Kari Klinski	Gregory and Jill Lewis	Tim and Anita McCabe
Mr. and Mrs. Carl F. Hammond	Timothy and Carol Hinckley		Bruce and Barbara Knapp	Ms. Ruth A. Lezotte	Mr. and Mrs. Michael P. McCalden
					Mr. and Mrs. Kevin J. McCarty

2020 Donors Continued

* indicates Sustainers Circle Member

Craig and Lisa McConnell
Paul & Sally McConville
Zachary McCourt
Carl and Virginia McCoy
Dan and Susan McDavid
David and Catherine McDowell
Ms. Kristen McElligatt
Dr. and Mrs. Robert J. McElroy
Paul and Susan McEwen
Dorothy McGavran
Fred & Liz McGavran
Ms. Susan B. McHugh
Mrs. Pauline McIlrath
Ed McInnis & Patty Payette
Mr. and Mrs. John McIntire
Tim & Aprille McKay
Harold and Kanda McKee
Bob McKelvey
Mr. and Mrs. Charles D. McKenna McKesson
Bill McKinley and Judith Briggs
Mr. and Mrs. Gary McLeod
Mr. Campbell McLeod
Mr. and Mrs. John McLoughlin
Mr. and Mrs. Bill McMenamy
Mr. and Mrs. S. Craig McMillan
Gregory and Marcia McMorrow
Mrs. Nancy McNamara
Paul and Julie McNeilly
Ms. Melissa McNier
Ms. Barbara McNitt
Ms. Gaytha McVay
Mr. and Mrs. Franklin B. Mead*
Philip and Ann Mease
Mr. and Mrs. George N. Meeker
Rob and Anne Meermans
Greg and Linda Meide
Mr. Larry Meier
Mr. and Mrs. Robert Mellen
Mr. and Mrs. John W. Melstrom
Mr. Randall K. Melvin
David Mertz and April Stuck
Mr. and Mrs. James P. Meyer
Mrs. Ann P. Meyers
Pat and Laura Michael
Amy Middleton & Therese Durkin
Mr. and Mrs. Richard C. Mileham

Eric and Kimberly Miles
Craig & Lin Milius
Dr. and Mrs. Keith W. Miller
Mr. and Mrs. Richard Miller
Dennis Miller & Daina Briedis
Mrs. Susan Miller
Ms. Ann O. Miller
Gerald and Rita Miller
Lou & Jenny Miller
Diane Miller
Mr. and Mrs. Robert G. Milne
Steven & Sandra Mitton
Robert and Pamela Molenhouse
David Monforton and Anne Vanderkloot
David L. Monstrey & Katherine Heil
Connor Montgomery
Steve and Amelia Moore
Jenn Rae Moore
Corey and Sarah Morgan
Ken and Faye Morley
Andrew Morrill and Marie Knoerl
Mr. and Mrs. Michael D. Morris
Gary A. Morrison
Mrs. Alison Morton
Mr. and Mrs. James M. Moskalik
G. Michel Mott and L. Kim McManama
Howard and Susan Mueller
Caroline Mug
Mr. Glenn Muhr
Mr. and Mrs. Timothy Mulherin
Mr. and Mrs. Michael F. Mulvaney
Mr. and Mrs. Dennis Murphy
Kathryn Murray
Ken and Pat Musson
Dennis and Leigh Ann Naas
Brooke A. Nash & Bruce Fulford
Mr. and Mrs. Terry Naylor
Mr. Charles Needham
Mr. and Mrs. John D. Nehil
Mrs. Marilyn Nell
Ted and Jennie Nelson
Newcomers Club of Traverse City
Robert and Cristine Nichols
Gregory & Kathryn Nichols
Nieman Marcus
Denny Nisch
Mr. Dale Norconk
Paul and Christine Norman

Northport Pottery
Nottingham Investment Advisors, Ltd.
Ms. Cynthia Nowak
Amy Odgers
Maria and Dave O'Donnell
Charles and Sara Ofenloch
John Ohlrogge
Mr. and Mrs. James Oliver
Mr. and Mrs. Michael Oltersdorf
Omena Women's Club
Dr. Robert and Zibby Oneal
Nancy and Bill O'Neill
Timothy Ontko
Opus Capital Mgt.
Mr. and Mrs. William J. Orcutt
Jane and Pat O'Rourke
Oryana Food Cooperative, Inc.
Mr. and Mrs. Peter Ostrowski, Jr.
Ms. Marie Owen
Russ and Jane Packard
Mr. and Mrs. Christopher C. Painchaud
Mr. and Mrs. G. Bruce Papesh
Mary Anne and Bob Parks
Alexander Parks & Julie Shanks
Sheila T. Paton
Don and Pat Paulsell
Mr. and Mrs. Thomas Pavelka
Mr. and Mrs. William F. Peck
Mr. and Mrs. Perry Pentiuik
Ms. Linda Peppler
Elmer and Ruth Peterman
Dr. and Mrs. Nathaniel A. Peters
Jay and Candace Petersen
Mr. and Mrs. John J. Peterson
Mr. Erik Peterson
Patricia Petrat & Richard Zahler
Tom Pfennig
Christina Pfeufer
Sally Pilcher
Steve and Bonnie Plamondon
Chris Platz
Mr. J. Dwight Poffenberger, Jr.
Mr. and Mrs. David M. Pohlod
Gerald Levine & Sarah Pokempner
Ron and Marilyn Pokrak
Jackie Pon
Mr. and Mrs. Stan Ponstein
Ms. Erin Poor

Glenn and Rasa T. Poorman
Mr. Joe Povolò
Mr. and Mrs. James D. Price
Mr. Larry Price
Gary Pritchard and Chuck Novak
Jim and Mary Pulsifer
Mrs. Bette M. Puschel
Jeff and Jane Puvogel
Tom, Anne, Rachel & Samantha Pytel
Bill and Susannah Quigley
Diana Raddatz
Royce Ragland & Kenneth Bloem
Leslyn Rank
Blake Ratcliffe & Sherri Moore-Ratcliffe
Mrs. Charlotte Read
Paul and Phyllis Rebori
Steve and Connie Reddcliffe
Dave Redfield
Daniel Regenold & Kelly Ackerman
Debra Reich
Hannah Reimer
Ellen and John Reister
Ms. Laurie G. Remter
Gregory and Brenda Rener
Mr. and Mrs. Dewey J. Renneker
Lydia Revelos
Tyler & Melissa Rheem
Mr. and Mrs. Ronald G. Rhoads
The Ricord Family
Rob and Marylou Riday
Ms. Julie Ridenour
Mrs. Louisa Ridgway
Lawrence & Janet Rigge
Bill and Coralyn Riley
Garry and Pat Ringnald
Gary and Anita Risbridger
Jerry and Rebecca Risser
Charles and Donna Ritter
Michael & Libby Robold
Ms. Joanne Rochow
Mr. and Mrs. Tim C. Rod
Ann Rogers
Steve and Sue Rohde
Christopher & Mary Lou Rohwer
Mr. and Mrs. E. David Rollert
Dr. and Mrs. Albert D. Rollings
Mr. Edward Roloson
Cary Ballinger Roloson
Maureen Ronquist & Linda Grissim

Mr. and Mrs. Stephen E. Root
Mr. Greg Rose
Cindy and Ken Rosiek
Ms. Susan F. Rosso
Mike and Laura Rothermel
Mr. and Mrs. Roger W. Rowen
Walt and Marj Ruf
Mr. and Mrs. John Ruhrup
Mr. and Mrs. Donald L. Rumelhart
Running Dog Studio
Mr. James E. Ryan, Jr.
Tim and Janet Ryan
Judith Rycus & Ronald Hughes
Zachary Sakas & Leah Grogan Sakas
Ted and Sally Samples
Mr. and Mrs. Erik E. Saxon
Arthur & Marla Scafe
Steve and Sharon Scales
Andy and Susan Schaedel
Mary Schaefer
Charles & Catherine Schafer
Richard & Janice Schafer
Gregory & Pattie Schafer
Mrs. Mary Elder Schaff
Mr. and Mrs. John J. Schaffer
Mr. Michael E. Scharpf
Jim Scherrer & Debra Kalchik
Mrs. Donna L. Schiff
Folkert Schmidt & Kathleen Sullivan
John Schmidt
Mark and Susanne Schneider
Mrs. Marilyn M. Schneider
Ken and Linette Schneider
Betsy Schneider
Mr. and Mrs. Edward D. Schocker
Joseph Schoenfeldt
Mr. and Mrs. Robert Scholz
Scott D. Schrager & MaryAnne Ford
Beth Schroeder & Tina Moore
Ms. Karen Schulte
Nancy Schwab
April and James Schwaegerle
James Schwantes & Judy Reinhardt
Mr. and Mrs. Benjamin P. Scott
Mr. and Mrs. John A. Scott
William Seaman
Mrs. Carla J. Sedgwick & Family
Glenn Sedgwick

Patricia Seiler
Dennis Seppanen
Kara Seward
Jack Seymour & Margaret Ann Crain
Kristine Shahmirza
Mr. and Mrs. James R. Shannahan
Elise Shatto
Mr. and Mrs. Thomas Shaver
Duane and Margaret Shaw
Mr. and Mrs. Donald Shaw
Mr. Michael S. Sherry
Patrick & Susan Shields
Mr. and Mrs. Greg L. Shoff
Tom and Diane Siebrasse
Mr. Jack Siemans
Reid Sikes & Barbara Macke
Mr. and Mrs. Clint A. Simko
Charles & Melissa Simon
Sanford & Linda Simons
Mr. and Mrs. James R. Sitko
Mr. William Slater*
Ted and Kelly Slater
Ms. Anne Slater
Ms. Christine Slater
Mr. and Mrs. John B. Smart
Mr. and Mrs. Larry L. Smith
Mrs. Sharon Smith
Mrs. Charlotte Smith
Mrs. Judith D. Smith
Tom and Beth Smith
Mr. Greg Smith
Randy and Marianne Smith
John & Sheila Smith
Bonnie Smith
Mrs. Betty W. Smykal
Sharon and Robert Snell
Marcia and Joe Sojowski
Mrs. Greta Solomonson
Ms. Holly Sorensen
Eliot Singer & Suzanne Sorkin
Mr. & Mrs. Robert W. Soutas-Little
Edward Southard
Ms. Christine Sow
Carol and Robert Spaly
Rebecca Spaly
Ryan & Nicole Spayde
Jane and Gordon C. Spink
Dave and Karin Springer
Brad and Jandy Sprouse
Drs. Beverly & R. Lawrence St. Clair
Fred and Joyce Stackable

Keller and Mary Staley	William and Nikki Tocco	Sue Warrick-Smith	Edward and Karen Woolsey	Dick and Gayle Burdick	Mr. and Mrs. Thomas Green
Drs. Richard and Linda Stanford	Mr. and Mrs. Mitchell Tomlinson	Lynne F. Waskin & James	Zach & Erin Word	Mrs. Donna D. Burr	Mr. and Mrs. Robert C. Grigereit
Bob and Laura Stapleton	Scott and Mary Tompkins	Osweiler	Benjamin Worland	Irene Burrill	Kevin & Randi Guthard
William and Adwoa Steel	Shannon and Chris Torres	Mr. and Mrs. Theodore R. Watson	Ms. Carol A. Wright	Mr. Marlin G. Bussey	Mr. and Mrs. James Hampton
Dr. and Mrs. Michael G. Steichen	Beth Townsend	Ms. Mary K. Weadock	Curt and Cindy Wright	Field and Sandy Carden	E. Jay Hansen
Ms. Catherine W. Stephenson	Mr. and Mrs. Mark Trapchak	Mr. and Mrs. Allen Weaver	Jeff and Shirlene Wuepper	Ms. Rosemary Cary	Ms. Gail Hastings
Lea Ann Sterling	Mr. and Mrs. John E. Tropman	Michael Weber & Barbara	Sara Moorhead and Mary Wulke	The Casciano Family	Heart of West Michigan United
David and Laurie Stevens	Mr. and Mrs. Tom Trumbull	Lehmann	Wendy Wygant & Steven Davis	Mat and Jessica Cashman	Way
Scott and Ann Stewart	Valerie and Randolph Trumbull	Brice and Stephanie Weeks	Mr. and Mrs. Jeffrey Wyler	Mr. and Mrs. Fred Cepela	Michael and Therese Heinonen
Mr. and Mrs. Phillip Stinson	Mr. and Mrs. Dan Tubbs	Steve and Nancy Wegienek	Jim and Kit Wysor	Mr. and Mrs. Robert Chapman	Maureen and Jens Hensel
Robert & Kathleen Straits	Ms. Dori Turner	Russell and Dolores Welchli	Frank and Denise Wyzywany	Roberta and Allan Cohen	Vera and Salvador Hernandez
Tom & Carol Striffler	Daniel and Lisa Turner	Stephen and Kathleen Weller	Dr. and Mrs. Daniel Yamshon	Peter and Lauren Connor	Ms. Jeanette Herold
Mr. and Mrs. William B. Strubbe	Doug and Mary Turner	Mr. and Mrs. John M. Werner	Jeanne Dolson & Michael Yocum	Mr. & Mrs. Raymond K. Cooper, II	Hillside Homestead
Steve & Sarah Stryd	Mr. and Mrs. Gary B. Twomey	Thomas and Sandra Wertime	Fred Young and Julie Youmans	Mr. and Mrs. Bruce Cornell	Linda Hoffsis
Kathleen and John Stuart	Rebecca Ulep	Ty and Kathy Wessell	Yoshie Ziarno	Bret and Molly Crimmins	Kathryn Holtfreter
Lillian and Terry Styx	Dr. John Ulrich, Ph.D LLC	Joan West	Ms. Jeanie Ziebell	Connie Dahm	Len and Jill Hower
Dr. and Mrs. Spiridon N. Suci	Dr. John Ulrich	Mr. and Mrs. Bruce J. Westover	Daniel and Mary Ziegeler	Mrs. Marti Daniel	Ms. Mary Hughes
Mr. and Mrs. Gregory Suhajda	Mrs. Carole A. Underwood	Char Bickel & Steve Wetherbee	Robert and Gayle Zimmerer	Stephen and Consiglia Dawson	Indiana Triumph Car Club
Kari Sulenes	United Way of Northwest	Whaleback Inn	Scot and Elizabeth Zimmerman	Mr. and Mrs. Joseph P. Day	John E. Johnson
Mr. Jerry Sura	Michigan	Michael Whaley	Catherine Zimmerman	Mr. Barbara M. Deerhake	Douglas and Ann Julien
Mr. and Mrs. Thomas Sutter	John & Linda Valentine	Susan Whaley	Kevin Zimmerman	Joe Defors & Jan Rygwelski	Mr. and Mrs. Allen S. Juris
Wayne and Pat Swallow	Martha and Tom Iwanicki	Mr. Gil Wheeler	Paul and Imogene Zimmermann	Eva Delp-Cole & Bobby Cole	Karen Kalvelage
David Sweet and Elaine Kihara	Mr. and Mrs. Frans Van Liere	Chuck and Janet Whetsel	Mr. and Mrs. John C. Zink	Charlie DeSando & Ellen Gilligan	Mr. Jonathan Z. Kamholtz
Mary and Bill Swift	Scott and Marie Vander Linde	Mrs. Griselda Whipple	Dana Zink	Mr. and Mrs. Mark J. DeVirgilio	Joel Kamstra
Mr. and Mrs. Stephen Syrjamaki	Diane VanderPol	Stuart and Suzanne White	Dutch Zonderman & Bonny	Danielle Dieden	Mrs. Jane Keen
William Szumanski & Colleen	Mr. and Mrs. Michael A. VanRiper	David and Nancy White	Everett	Ms. Caroline Dieterle	Mr. and Mrs. Scott Keller
Desantis	Dr. and Mrs. Samuel Vasiu	Berton & Marureen Whited	Doug and Pam Zwart	Tim Donaghy and Margy Klesney	Brian and Christine Kimmerly
The Taglauer Cabin	Andreyra Veintimilla	Ms. Kathleen Wichman	Rick and Terry Zweering	Jill Dooley and Annette Brown	Bob and Karen Kipp
Mrs. Phyllis L. Takayama	Ryan Verhey-Henke	Mr. and Mrs. John Wickland		Mrs. Nancy D. Downs	Mr. and Mrs. Russell R. Kirt
Mr. and Mrs. Carl R. Taphouse	Beverly Villo	Ms. Candace Wiebener		Mr. and Mrs. John Dumala	Dr. and Mrs. Henry Klugh
Mr. Shepherd Tate	Mr. and Mrs. Peter Visser	John and Kate Wiegand		Ellen Duperon	Milton Knight
Mr. and Mrs. William M. Taylor	William Vodegel & Jennifer	Nettie Wiethe		Russell Dzuba and Karen Kirt	Gerald and Ruby Kowalski
Mary Taylor	Molony	Mr. and Mrs. Timothy C. Wilcox		Mr. & Mrs. Robert C. Edmundson	Laura & Canon Krebehenne
Linda Taylor Boyd	William and Pamela Vredevoogd	Mr. and Mrs. Don G. Wilcox		Ms. Kathy Egan	Robert and Mary Anna Kruch
John and Marcia Teichman	John and Carrie Wadas	Dr. and Dr. Michael A. Willett		Mr. David W. Egeler	Hillary and Kurt Kruse
Mrs. Nancy L. Temple	Ms. Leslie J. Wadsworth	Mr. Hugh A. Willey		Tracy Egeler and Lynn Herman	Mr. Donald W. Kulish
Blake and Maria Templeton	Mrs. Jean Wadsworth	Rick and Arleen Willey		Mr. and Mrs. Roger E. Ehle	Brian Lakey & Jennifer Gross
The Happy Woman	Mr. Jon F. Wadsworth	Mr. and Mrs. Dennis M. Williams		Mr. and Mrs. Kenneth W. Eike, Jr.	Dick and Susan Lang
Sara and Nicolas Theisen	Ms. Kathleen M. Wagner	Thomas and Sarah Williams		Mr. and Mrs. J. Kris Ernst	Ms. Marilyn H. Latterman
Thomas H. Thibault & Ruth Winter	George & Cynthia Waldeck	Travis Willis		Dr. and Mrs. James P. Fadely	Beth LaValley
Paul Thielking	William Waldeck	Terri Wills		Carolyn and Dave Faught	Jamie and Betty Leanderson
Drs. Philip S. Thomas & Henrietta	Mr. and Mrs. John W. Waldrop	Katherine and Brian Wilson		Deborah Foote Faulkner	James Lenic
Barnes	Carl and Dorothy Walker*	Myra Wilson		George Felton & Karen Thomas	Mr. Martin Leugers
Mr. and Mrs. Jim Thomas	James Walker	Sue Wisneski		Jerry Fitzgerald	Jim and Nancy Lewis
Ms. Susan M. Thomas	Ms. Lorri Wallet	Sage Wodarz		John and Connie Flynn	Mr. and Mrs. David L. Lillie
Bryan & Jill Thompson	John Wallington	Pete and Ginna Woessner		Bob and Sandra Foote	Carol Lingman
Ms. Kate Thornhill	Bob and Cyndy Walsh	Julia Wolcott		Mrs. Charlotte Fornowski	Ms. A. Catherine Look
Leland & Ellen Thornton	John and Gina Walsh	Scott and Brigitte Wolin		Ms. Mimi Gass	Dr. and Mrs. John E. Lund
Mr. Craig Tiggelman	Kent and Nancy Walton	Ms. Shirley J. Woodard		Deborah Oliver and George Gates	Mr. and Mrs. E. Thomas Maguire
Mike Toal*	Jim & Kris Ward	Gary and Marilee Woodworth		Ms. Florence B. Gerndt	Tami Maisel
Edwin S. Tobes & Harriet Bakalar	Mr. and Mrs. William J. Warren	Lauris Woolford		Mr. and Mrs. John E. Gideon	Ken & Wanda Maloney and Kari

\$60-\$99

Anonymous (3)

Mark & Patricia Adams

Mr. Steven Ald

Sarah Alvarado

Mr. and Mrs. Philip R. Andrus

Mr. and Mrs. Larry L. Andrykovich

Kenneth and Mary Balcom

Mr. and Mrs. Gerald G. Battle

Werner and Barbara Bauer

Amy Benner and Dominic Maceri

John and Rebecca Bercini

Mr. and Mrs. Robert H. Birch

Mr. and Mrs. James G. Blashill

Ms. Earlene W. Blevins

BNSF Railway Company

Mrs. Ruby Brach

Mr. and Mrs. David Bradshaw

Mrs. Barbara C. Braly

Hugh and Catherine Brenneman

Ms. Mary Jo Brumbaugh

Mrs. Carol P. Burchfield

Photo by Sheen Watkins

2020 Donors Continued

* indicates Sustainers Circle Member

Babcock
 Scott Mandel & Maureen Dyer
 Mr. and Mrs. Dave Manthei
 Mrs. Kathy Markus
 Karen C. Martin
 Carrie Matczynski
 Jack and Becky McFellin
 Mr. and Mrs. James G. McGovern
 Murray and Pat McKean
 Kim McMillan
 Martin Meulendyke
 Mr. Larry J. Miller
 Ms. Michelle Mirasola
 Mr. and Mrs. Lewis G. Gatch
 Pat and Meridith Mulcahy
 Ms. Susan Murchie
 Sharon Murphy & Sharon Montonye
 Georgiana Murray & John Sanders
 Ms. Cathy Newkirk
 Marv and Kathie Ninneman
 Ms. Barbara J. Nowinski
 Dr. and Mrs. C. Thomas Nuzum
 Mr. and Mrs. Robert E. Overmyer
 Anna Pearson
 Terry and Kathleen Pennell
 Mr. and Mrs. William D. Perkins
 Mrs. Elsie Peterson
 Mr. and Mrs. Frank Petrock
 Mary and Lowell Plotkin
 Ms. Nancy Potter
 Mr. Bill Pritchard
 Mr. Fred Putnam
 Michael and Cynthia Quinkert
 Mr. and Mrs. Robert Racey
 Stephen Ramsburgh
 Mrs. Dianna Reynolds
 Mr. and Mrs. James C. Rivers
 Ms. Kathleen R. Roberts
 Mr. and Mrs. W. Scott Robertson
 Mr. and Mrs. William M. Rouse, Jr.
 Ms. Sarah Rutherford
 Mr. Zachary E. Savas
 Mr. and Mrs. James A. Schaberg
 Kent and Maureen Scharff
 Mr. and Mrs. Timothy L. Schaub

Mrs. James Schultz
 Rick and Karen Seefelt
 Mr. and Mrs. Thomas A. Sexton
 Ted and Sherry Skinner
 Doug and Sherry Slessman
 Richard and Patricia Smith
 Mr. and Mrs. Ernest H. Smith
 Mr. and Mrs. Mark R. Smith
 Roger & Janet Smith
 William LeFevre Smith
 Mrs. Gretchen K. Sprout
 Mrs. Theresa J. Stamos-Underwood
 Carol Stark
 David and Anne Steel
 Mrs. Barbara R. Stevenson
 David and Toni Stevenson
 Richard & Cathy Stocker
 John and Margie Stoller
 Mr. Timothy L. Strawbridge
 Mr. and Mrs. Daniel D. Sweeney
 Ms. Carolyn Swift
 Mrs. Virginia A. Thompson
 Ms. Jean Thomson
 Jesse & Hilary Tien
 Timberlee Property Owners, Inc.
 Mr. and Mrs. Roger L. Trim
 Tru North Landscaping LLC
 Dr. Frances H. Tully
 Michael Turner
 Christine Van Heel
 Tom and Alice Van Zoeren
 Ms. Susan M. Vanaelst
 John and Marsha Vingsness
 Robert & Diana Warrick
 Ms. Tani Watkins
 Price and Jane Watts
 Colt and Debbie Weatherston
 Mrs. Barbara G. Weber
 Mr. and Mrs. John R. Williams
 Jeanie Williams
 Brigid Willis
 Mrs. Marsha J. Wirt
 Mrs. Jane Wood
 Dr. John R. Woods
 Scott & Dolly Wright
 Andrew Yockey
 Ms. Karen E. Zerrenner
 Miss Mary Helen Zink
 Ms. Natalie Zoufal

Under \$60

Anonymous (8)
 Jack Abate
 Ernie and Jennifer Abel
 Mr. and Mrs. Werner Adamofsky
 Jeffrey and Susan Adams
 Dipak Adhikari & Linda Szarkowski
 Lisa Ahern
 Charles & MeeHyang Ailsworth
 Ms. Ronnie Alf
 Arnold and Terrie Allemang
 American Tree
 Carlos Amesquita
 Dean & Pamela Amos
 Mr. and Mrs. Enoch Anderson
 Valerie and Gary Anderson
 Ms. Susan Anderson
 Stephen John Andriese
 Mrs. Mary Ann Arvo
 Lauren Asher
 Mrs. Gwen Baarstad
 Steve and Jackie Baase
 Ms. Barbara Bachi
 Baha' Is Of Elmwood Township
 James Balmer
 Mr. and Mrs. David L. Banks
 Steven & Kathryn Barbeau
 Mr. Allan W. Barbish
 Mr. and Mrs. James V. Bardenhagen
 Steve and Pam Bardenhagen
 John and Dorothy Barker
 Ms. Sharon Barksdale
 Doug and Becky Barnaclo
 Bob and Maryann Barnes
 James and Brenda Barnes
 Jodie Bathish
 Mr. Terry Baumann
 Brian and Riley Beck
 Mr. Stephen & Dr. Nancy Beights
 Mr. and Mrs. William Bellinger
 Ms. Audra Bellmore
 Stephany Bembnister
 Raymond and Kathleen Benner
 Colleen Bennett
 Mrs. Joan Bensley
 Sally M. Bersot
 Rick Betuker
 Greg Binsfeld
 Mr. Thomas Birch

Ethel and Keith Birchler	Bob and Elizabeth Byrns	Kyle & Elizabeth Connolly	Judy Dufficy	George & Karen Gabuzda	Mr. & Mrs. Ronald L. Hackleman
Cindy Black	Grace Dianne Calderone	Ms. Melissa M. Conroy	Mrs. Bette D. Dugger	Al and Karen Gallup	Mrs. Darlene Hackney
Alyssa Blaker	Tim Calkins and Carol Saltoun	Mr. and Mrs. Albert Cook, III	Mrs. Lucille C. Dumbrell	Mr. and Mrs. Gary J. Gallup	Ms. Mary Hagan
Mr. and Mrs. Paul Blakeslee	Jill Calvert Soraci	Joe & Kathy Cooney	Sandra Dunkin	Mr. Robert G. Gamalski	John & Lynn Hagenbush
Mr. and Mrs. Timothy Bloomquist	Gail Campbell	Cheryl Cooper	Mr. and Mrs. Edwin R. Dunn	Alanna Garavaglia	Ms. Karen Hague
Norma Blumenschine	Alan Campbell	Mr. James Cooper	Curt Wong and Denise Dunn	Mr. & Mrs. James A. Gardzulis, Jr.	George Hakim
Mrs. Wilamae Bockstahler	Mark Cantrell	Michelle Corbett	Daniel Duperon	Mrs. Darlene Garland	Kathy Hall
Rick and Kat Bodette	Jonathan & Melanie Carey	Peggy Core	Kevin Durkin	Mrs. Jacqueline Gazoul	Gloria Halligan
Mr. Linton Bodwin	Ms. Sydney Carlock	Mrs. Dorothy J. Coulter	Drs. Claire Duvernoy & Frank Bogun	Paul and Ruth Geil	Mr. Frederick Hambly
Mr. and Mrs. Milton C. Boesel, Jr.	Dorothy Carlson	William and Kristin Crackel	Mr. and Mrs. Delbert Dyche	Mr. and Mrs. Gene Gentges	Robin Hamilton
Mr. and Mrs. John W. Bogley	Eric and Jenny Carpenter	Mr. Thomas W. Crampton	Jim and Ann Dykstra	Mr. and Mrs. Ralph Geraci	Walt & Peg Hamilton
Mr. and Mrs. Robert A. Bolak	Frank and Donna Carrico	Nancy Crawford	Terrell and Pat Ebright	Marjorie German	Fred & Barbara Hamlett
Jennifer Bolander	Mr. Jeff Carrico	Matthew Crawford	Andy & Nancy Eing	Beverly Gilmore & Roger Fox	Mr. John J. Handloser
Mr. and Mrs. John C. Bollman	John and Hillary Carroll	Laurel Crilly	Allen & Nanci Einstein & Judie LaBret	Susan and Cliff Girard	Mr. and Mrs. James A. Hands
Ms. Becky Bond	Paul and Susanne Cartman	Mr. and Mrs. Robert Cullum	Mr. and Mrs. Howard G. Eisenhart	Mr. and Mrs. Lloyd N. Girbach	Thomas Haneman
Charles and Janis Bond	Mr. and Mrs. Thomas H. Cartwright	Charles and Patricia Curmi	Suzanne Elder and Wag	George and Pat Giza	Jean Paul Harang
Mary Booth	Ms. Karin Castle	Garry and Marlene Curtiss	Evelyn Elsing	Mr. Gerald Glencer	Sherrie and Logan Hardie
Mr. and Mrs. Robert K. Bosch	William Champion & Beverly Pyلمان	Suzanne Cusumano	Jason & Betsy Emmert	Mr. and Mrs. Charles Godbout	Ms. Barbara Hardy
Dan and Sue Boss	Mr. and Mrs. William G. Cutler	Mr. and Mrs. Stephan Danforth	Mr. Stephen A. Enkema	Mr. Richard Golab	Tim and Karol Haring
Mr. and Mrs. Jon R. Boulton	Mathew and Barbara Dansbury	Alexandra and Francis Darigan	Kristina Entner	Richard & Brenda Goldner	Dr. and Mrs. Bruce W. Harlton
Mr. John B. Bowers	Douglas and Rozanne Darland	Mr. and Mrs. Howard Datema	Michael & Karen Erdman	Mr. and Mrs. Dennis Golec	David and Elizabeth Harnadek
Ms. Barbara Boyer	Mr. and Mrs. David Chesterfield	Douglas & Valerie Daugherty	Gail Ericson	Julie Gomez	Mr. and Mrs. James R. Harrelson
Caroline, Donna and Curt Braden	Mr. & Mrs. Alfred F. Chimoski, Jr.	Robert and Jacqueline Davidson	Ms. Kathy Evaldson	Mr. and Mrs. Jay Goodman	Mr. and Mrs. Michael Hartings
Mrs. Helen A.P. Bradley	Gregory and Michelle Christensen	Erin Davidson	Ms. Sally M. Evaldson	Dr. & Mrs. Franklin L. Gordon, Jr.	Dr. and Mrs. Robert H. Hartwig
Susan Bradshaw	Jennifer Ciccone & Charles Valleau	Mary K. Davis & Martha Ramsdell	Jefferson & Sandra Eyke	Sarah Gordon and Martin Saad	Mr. and Mrs. Kevin S. Harty
Roger and Denise Bratcher	Mr. and Mrs. Harold W. Clark	Maribeth De Meester	Curtis & Patti Fahlberg	Ms. Diane E. Gordon	Ms. Joanne Hass
Bob and Nancy Brick	Gerald & Elizabeth Clark	Arlene and Bob Dean	Joyce and Stephen Falko	William and Jean Gordon	Jaime Hassberger
Austin and Lucy Brooks	Michael and Jodi Clay	Richard & Ruth DeJager	Ms. Susan Grogan Faller	Richard Goshorn and Lori Kidder	Robert Hauske
Kristin Brooks	John & Susan Clay	John and Maureen J. Delaney-Lehman	Mr. Lee Feeley	Lucy Graff	Diann Hawes
James and Laura Brown	Philip Claypool	Ms. Dorothy M. Delehanty	Pamela Fellrath	Ms. Barbara Graham	Kyle Hayes
Jeffrey Brown	William & Delores Clayton	Dennis and Ambrosia Dennehy*	Mr. and Mrs. John Ferguson	Randy & Polly Graham	Mr. and Mrs. Terry Hayms
Greg Brown	Katie Cleaver & Peter Crabtree	Shawn and Patricia Denton	Mr. Andrew Fessenden	Robert and Lois Grant	Dennis and Eileen Hays
Ally Brown	Mrs. Sally F. Cliff	Hannah DePaul	Warren and Cathy Feyt	Frank Grant	Mrs. Lucy L. Hazlegrove
Mr. and Mrs. Larry Brubaker	Daniel and Linda Cline	Vivian Dermeyer	Ms. Stephanie J. Fiebing	Bridget Greenan and B. Regan Patrick	Deborah Hecht and Joseph Falik
Mr. and Mrs. Thomas A. Bruce	Clute Family	Ms. Margaret A. Detrick	Al and Teri Firek	Mr. and Mrs. Gary Hecht	Mrs. Arlene Heckl
Mr. and Mrs. Ronald Bryant	Louise Coakley	Mrs. Pam Detweiler	Ms. Claire Fisher	Mrs. Arlene Heckl	Mr. & Mrs. Clarence E. Heerema
Alida Bryant	Joe and Barbara Coffey	Mr. and Mrs. Roland DeYoung	Katherine and James N. Fisher	Mr. and Mrs. Clarence E. Heerema	Mr. and Mrs. Conrad F. Heins
John and Connie Brzozowski	Judy Cohen	Mr. James Disher	Dave and Jane Fisher	Mr. and Mrs. Conrad F. Heins	Ms. Nancy Heinzmann
Jeffrey and Christy Buchanan	David Cohen	Tom and Janet Dohr	Kathy Fisher	Mr. and Mrs. Conrad F. Heins	Melissa Hekkema
Mr. John B. Buckhout	Carey Colburn	Dr. and Mrs. Stuart L. Doneson	Linda Fitzpatrick	Mr. and Mrs. Conrad F. Heins	Mr. Paul Hendricks
Judy Budi	Coldwell Banker Schmidt Realtors	Mr. and Mrs. Andrew Dotterweich	Mr. and Mrs. Terence R. Flanagan	Mr. and Mrs. Conrad F. Heins	Barbara Henshaw
Carl and Denise Bulat	Ms. Edith A. Cole	Jason and Stephanie Doublestein	Nick and Elaine Fleezanis	Mr. and Mrs. Conrad F. Heins	Marc and Sarah Hernandez
Jim and Natalie Burk	Rodes E. Coleman	Ms. Emily Douglas	Raymond and Carolyn Fleis	Mr. and Mrs. Conrad F. Heins	Mr. and Mrs. Charles W. Herweh
Ron and Jeany Burkhart	Mr. and Mrs. Kevin Coleman	Mike and Sue Downs	Lee and Jill Foerster	Mr. and Mrs. Conrad F. Heins	Liz and Jerry Hessel
Morgan Burns	Gigi Collins	Mr. and Mrs. Timothy K. Doyle	Mr. and Mrs. Fred C. Ford	Mr. and Mrs. Conrad F. Heins	Mr. and Mrs. William A. Heston
Brendan Burrows & Ann Derrick	Pamela Collins	Nathan & Carrie Drier	Rob & Chris Frans	Mr. and Mrs. Conrad F. Heins	Gary & Jenny Hetrick
David Burton	Patricia S. Conklin	Ms. Alice Droeger	Mr. and Mrs. Scott Friary	Mr. and Mrs. Conrad F. Heins	Judy Hicks & Eric Hespenheide
Mrs. Lois A. Bush			Mr. and Mrs. James Friis	Mr. and Mrs. Conrad F. Heins	Debby Hiler
Robert and Nancy Bush			Steve and Paige Futrell	Mr. and Mrs. Conrad F. Heins	Anne and Tony Hill
Margaret Buter				Mr. and Mrs. Conrad F. Heins	Richard and Elizabeth Hill
Pat & Susan Byorth				Mr. and Mrs. Conrad F. Heins	

2020 Donors Continued

* indicates Sustainers Circle Member

Mollie Hilliard and Beth Mauldin
Wayne & Mary Hipp
Rudy and Mary Jo Hirt
Ms. Caroline Hirth
Mr. and Mrs. William Hischke
Brad Hoekzema
Karen Holappa
Herb and Jean Holdwick
Craig and Pat Holmes
Sue and Hank Holt, III
Mr. Gregory Holwerda
Mr. Adam Hoog
Tom and Patty Hopcian
Sarah Hopp
Ms. Gayla Hoxsie
Ms. Eva M. Huffman
Mrs. Kay B. Hughes
John and Jean Humble
Michael & Sarah Humpula
Ms. Hilary Hunt
Paul Hutchens
Richard Hylwa & Kathryn Allen
Mike and Carol Hypio
Mr. Jack Ingold
Ms. Mary Kent Ireland
Thomas and Lynn Irvine
Ms. Dianna Ives
Christine Jack
Mr. Clifford Jacobs
John Jacobs
Ms. Annie James
Julia Jamieson Swenson
Mr. and Mrs. Chet Janik
Joel Janik
Paul and Barbara Janowiecki
Mr. and Mrs. William E. Jansen
Jay Jasinski
Kallie Jensen
Lenore Johansen
Jennifer and Greg Johnstone
Mr. and Mrs. Edgar F. Joppich
Chad and Heather Jordan
Richard Jorgensen
Greg Jorjorian and Marlys Conrad
Donald & Julianne Kagey
Mrs. Karen S. Kane

Allan and Patricia Kapolka
Joan Kareck
Libby Keenan & David Houston
Mike Kegler
Marilyn Keigley
John and Lana Keith
Sean Kelley
Allison and Alfred Kellogg
Mr. and Mrs. Michael J. Kelly
Daniel and Diane Kelly
Diane Kennedy
Mr. Gregory Kenny
Alisann and Chuck Kepler
Mr. and Mrs. Rodney Keteyian
Kettering University
Mr. Wendell Kevwitch
Mr. and Mrs. Steven W. Kilgren
Gerald and Michaline Kilts
John & Nancy King
Stacey and Brian Kinney
Bill and Maria Kinzie
Mr. Richard L. Kirby
Ms. Karen Kiser
Mr. and Mrs. John A. Kish
Jessica Kite
Mr. and Mrs. William F. Klein
Karen Klix & Kaetlin Breen
Mr. and Mrs. Bruce Klosner
Christopher and Joan Kmotorka
Allison Knapp
Ms. Janice Knepley
Jan Koch Holmes
Kim and Anne Koehler
Mr. and Mrs. John G. Koelzer
Ellen Kohler and Matt Cauchy
Mr. and Mrs. Pete Kohrs
Mr. and Mrs. John Korch
Mr. and Mrs. John M. Koval
Ms. Holly Kowalske
Mr. and Mrs. John G. Krause
Beverly and Heidi Kruse
Richard & Fern Kugelman
Mr. Tom Kuieck
Jonathan Kunz and Pam Murphy
Jan Kyff
Mrs. Nancy Kyro
Eric and Grace Lacey
Kelsey and Benjamin LaCross
Mr. and Mrs. James LaFave

Mark Laffrey
Tim Lahm
Edward C. Lake, Jr.
Helen Lancaster
Mr. and Mrs. Bruce Lance
Mr. and Mrs. James P. Landes
Mary Lou Landry, Peninsula
Vacation Rentals
Mr. and Mrs. Mark F. Lang
John and Joy Lang Anderson
Marsha and Martin Langhorst
Jerald and Beth Laperriere
Brooke Larimer
Mr. and Mrs. Thomas E. Lauer
Crystal and Andrij I Lawrin
Mr. Rob Lawson
Will Lawson
Keith and Mary Ann Leak
Jeremy and Michele LeAnderson
Ms. Christine Lee
Mrs. Judie Leece
Tina Lehmann
Scott and Jeannine Leslie
Mr. and Mrs. Terrence Lesniewicz
Ms. Erin Leugers
David and Kathy Leugers
Elise Levasseur
James Linn & Kathryn Linn Ossian
Nancy and Victor Lisabeth
Juliana Lisuk & Nicholas Pandolfi
Little Garden Club
Mr. and Mrs. A. Lynn Livingston
Bob and Judy Lober
Ms. Cheryl Loesel
Joan Long
David Loveland
Drs. Scott & Mary Beth K. Lowe*
David and Carrie Lubanski
Tamara Lubic
Shannon Lukz
Ms. Elizabeth Lund
Ms. Erika Lund
Mr. Kirk A. Lutz
Langdon MacDonald
Ms. Barbara MacInnis
Mrs. Esther M. Mack
Phil & Kristen Maguran
Ginny Maloney
Frank and Kathy Maly
Sue Maniloff
Al & Odette Manzor

Gene & Susan Mapes
Anna Marchese
Sarah and Paul Marek
Mrs. Jane W. Markham
Cathy Martin
Artie & George Martin
Mr. and Mrs. Douglas G. Mason
Jack & Hope Mason
Alex and Jane Maximovich
Barbara Mayo-Johnson
Mr. and Mrs. James McAndrews
Kevin & Janet McBride
Lisa and Melissa McCarthy
Charles and Judith McConnell
Steven and Susan McCord
Mr. Maril McCord
Ms. Janice M. McCurties
Bruce and Ruth McDonald
Jill and Mike McDonnell
Ms. Kate McElligatt
Susan McGough-Hall
Mr. and Mrs. John McInnis
Mr. and Mrs. Daniel J. McKane
Mr. & Mrs. Matthew N. McKenzie
Eric and Stephanie McLean
McNeely Family
Tabitha Mcneil
Robert Merrell
Tammi Messersmith
Ms. Andria Metrakos
Rob and Judy Meyer
Donna L. Milius
The Mike Milius Family
Mr. and Mrs. William J. Miller
Mr. and Mrs. Peter Miller
Michael Miller
Evelyn and Al Millstein
Josa Mondaso
Karen and Bob Moore
Cindy Moore and Eric Gould
Mr. and Mrs. Kevin D. Moran
Jenna Morris
Ken & Ann Mosier
Patrick Mosley
Adam & Christine Mouch
Mr. and Mrs. Willard L. Mudget
Susan Muenzer and Craig Nilsson
Bruce and Jane Mullkoff
Joe and Dawneanne Munn
Sarah Muntzing Riggle
Chris Murdoch

Mr. Cliff Murie
Jim and Geri Musial
Mr. and Mrs. Donald H. Myers
Ronald Nash
James & Rose Neibauer
Mr. John A. Nelson
Pete Nelson
Jane Nelson-Lowrey
Ronald Neumann
Mrs. Beth Neumeier
Robert and Chris Newell
David & Mary Newhouse
Mrs. Jane Nichols
K. Richard Niehoff
Mr. David B. Noble
Mr. Will Noling
Timothy and Holly Norman
Douglas Northrop
Judy Nyman
Ms. Majel C. Obata
Patrick and Amy L. O'Brien
Laurence & Mary Louise
O'Connell
Ronald O'Dell
Michael Odren
Mrs. Marcia H. Oetting
Ms. Alison Ogilvie
Joseph Ohren & Sandra Berman
Gerald Olexsey
Mr. and Mrs. David D. Olson
Steve Olson and Lynn Wilsher
Ms. Karen Olson
Ms. Ann Orwin
Robert Osborne
Ron and Sue Osgood
Ms. Margaret A. O'Toole
John and Leslie Palmer
Emily Palmer
Deb Palms
Terry & Jean Paquet
Paradesia Association Inc.
Todd Parkinson
Michael and Susan Patrick
Brenda Patten
Mr. Dan Patterson
Duane and Judy Paturalski
Ann Peczynski
Victor and Bette Peirce
Ms. JoAnna Pepe
Margaret Perrett
Thomas and Jean Petersen

Martha Phillips*
Ms. Abigail Phillips
Kathleen Phillips
Sharyl Pickering
Olivia Pierce-Bluhm
Mr. Hans Pijls
Sara Pitt Van Buren
Gerri Erickson Platner and
Margaret Platner
Ms. Susan Pocklington
Christopher Polovick
Barry and Susan Porter
Matthew Posner & Marian
Kromkowski
Ms. Alexia Warburg Post
Mrs. Patricia Potter
Mr. and Mrs. Calvin Powell
Chris and Kathryn Preston
Mr. Alfred J. Prizlow
Mr. and Mrs. Rodger H. Pruis
Henry Puch
Ralph Putnam
Dr. John Putz
Julio & Carole Puzzuoli
Mr. and Mrs. Robert W. Quinn
Lisette Quintano
Jen, Tony and Joe Raabe
Mr. and Mrs. Mark Raaymakers
R. Douglas and Thressa Race
Mr. and Mrs. Bruce D. Ragan
Ms. Susan Ray
Mary Raymer
David and Sally Reeves
Thomas and Nancy Reichard
Bob and Kathie Reidy
Ray and Ginny Reilly
Mr. and Mrs. James B. Reincke
Gordon and Nancy Rettie
Mark and Suzanne Reynolds
Dale and Jane Rhoades
Cynthia and Jim Rich
Joan Richmond
Karen Rieger
Frank Riggle
Daniel & Helene Rimer
Larry Risbridger
Jim Ristine & Mardi Black
Mr. Logan G. Robinson
Jean Robnett
Chuck, Sara and Anne Rodeck
Mr. and Mrs. Dale Rogers

Gary & Anne Rogers
Caryn Rogers
Andrea Rose
Elyn Rosenthal
Mr. and Mrs. Charles Rowland
Bradley and Kathy Roynon
Mrs. Amy Evans Rullo
Tim & Amy Russell
Chad Rutledge & Matthew Girard
Mr. and Mrs. Jay Ruzak
Ms. Elaine Sabady
Michael Saggau & Sarah Blanck
JoAnn Sahs
Mr. Stuart K. Saints
Mrs. Sally Sanfield
Mr. and Mrs. Robert Sawyer
Ms. Jane M. Saxton
Mrs. Johanna E. Schaefer
Mrs. Janet Schaefer
Cora Schaeff
Dick and Carol Schaus
Christine Schechter
Jerome Scherr
Kathleen Schillo
Richard Ng and Rosa Schindler
Terry and Jan Schmidt
Ken and Francesca Schmidt
Bill and Debbie Schmidt
Andy & Amy Schmidt
Ty & Johanna Schmidt
George and Judith Schneider
Matthew and Alyson Schoenfeldt
David Schon
Ron & Janelle Schultz
Jeffrey and Zane Schwaiger
Bob and Betty Scott
The Sehnert Family
Ms. Joan Seibenick
Linda and Jim Shad
Barbara Shanahan
Ms. Margaret Shannon
Ms. Judie Sharar
Karen and Chuck Sharkey
Guy and Andrea Shaw
Barnard Sherman
Terry Shields
Mary Shimek
Mrs. Mary A. Shiner
Carol and Russ Shipley
Mr. John Shoemaker
Ms. Jean Vilter Short

Mr. and Mrs. Nicholas J. Sica
Mr. and Mrs. Edward H. Sichler
Kristi Sieck
Ms. Brita Siepker
Mr. and Mrs. Dan Sifferlin
Jesse Simmons & Susan Dunlap
Mr. and Mrs. Peter Simon
Mr. and Mrs. Richard R. Simonds
Scott and Jennifer Simons
Mrs. Anne Singleton
Mrs. Julianne Slater
Mrs. Margaret L. Smedley
Krista & David Smidl
Mr. Jon F. Smith
Wendin Smith
Jane Smith
Cassandra and Abigail Smith
Gary & Phyllis Smith
Webb & Patricia Smith
Mr. and Mrs. Richard M. Snede
Peter Solenberger & Dawn Chalker
Mr. Charles Sommers
Ms. Sally A. Somsel
Mrs. Martha J. Speer
Ms. Marion Spencer
Brad and Karen Spencer
Mr. and Mrs. John E. Spring
Carol Squires
Mr. Jack St. John
Dr. and Mrs. Jeffrey C. Standley
Mr. Richard Stearns
Ms. Molly Steck
Mr. and Mrs. Barry Stein
Mark and Ann Stephens
Paul and Suzanne Stergar
Bob and Judee Sternberg
Ms. Carol J. Stetter
Mary Steve
Julie Stevens
Ms. Deborah Stevens
Norman & Susan Stewart
Ron and Diane Stier
Thomas & Nancy Stires
Mrs. Marian F. Stolz
N. Jean Stombaugh
Mr. and Mrs. Dale B. Stowe
Kelly & Dorothy Stradinger
Carolyn Strand
Mr. Thomas Streasick
David & Valerie Stricker

Cecilia & Steven Strine
Steven and Cynthia Strong
Mr. Marvin Studinger
Peter, David and Lenore Suchy
Sherry & Allie Suffety
Dr. Nora Sugintas
Bob Sunman
Evy and Ross Sussman
Mrs. Mary W. Sutherland
Mr. Terrence M. Sutton
Lynn Sutton
Sue and Stefan Svensson
Mike Swinger
John and Melanie Sypolt
Mr. and Mrs. David Taghon
Gloria Taylor
Stephanie Taylor
Anna Taylor
Rebecca Teahen and Ben Purdy
Brenda Terry
Becky Thatcher
Mr. Bruce C. Thelen
Don and Kathy Thomas
Ms. Joyce Thompson
Ms. Elizabeth Starks Thompson
Nichole Thompson
Kathi Thoreson
Mr. Gary E. Thornton
David and Beverly Thrower
Jeffrey and Christine Tibbits
Ms. Christine Tiderington
Mr. Stephen W. Tituskin
Tim Sparling and Lynne Tobin
J. Richard Tobin & Peggy Wilson
Sonya and Steve Tostige
Marlee and Kelly Travis
Greg and Margaret Travis
Elizabeth Travis
Vicki Trent
Doug and Mary Lee Treter
Ms. Amy H. Tumblin
Benjamin Tuttle
Lisa and Ben Tyler
Bradford & Ann Tyler
Ted and Patti Ulisse
Bob and Trudy Underhill*
Mrs. Marion Unwin
Ms. Rita Valley
Mr. Douglas M. Van Zoeren
Rebecca Vancil
Deborah Joy Vander & Joanne

Scherf
Mr. and Mrs. John D. Van Raalte
Dr. and Mrs. James P. Varley
Mr. and Mrs. Mark Veenstra
Ms. Angela Verbrugge
Jim & Katie Vieceli
Rolf and Mari Von Walthausen
Carol Waite
Mr. Joe Walacavage
Gunther & Judy Waldeck
Mr. and Mrs. Donald F. Wall
Carolyn Wallace
Priscilla Walmsley and Doug Kimble
Hope Walrad
Michael and Jane Ward
Priscilla Ware
Thomas & Donna Warman
Ms. Carol L. Waters
Mr. and Mrs. David K. Watkins*
David Watt
Sharon Wawrzyniak
Mrs. Joyce M. Wayt
Bob and Nancy Webster
Mr. and Mrs. James R. Weckenbrock
Mark and Lee Weick
Rae Welch and Vicki Welch
John & Melinda Welch
Mr. and Mrs. Bruce West
John and Ruth Westol
Mrs. Kit Whalen
Mrs. Susan L. Wheadon
Mrs. Marilyn G. Wheeler
Nan and Ron Wick
Kevin Wickering
Ms. Joan Wiesen
Rick Wiles and Maggie Daniels
Mr. and Mrs. Stephen Wilkerson
Gloria Willer
Gary and JoAnn Williams
Ms. Kathleen R. Williams
Dr. Donald Willman
Ms. Pam Willsie
Mr. and Mrs. Colby Wilson
Rick and Barb Wilson
Mike and Ruthanne Wilson
Douglas Wing
Mrs. Shirley Winship
Mr. William P. Winslow
Rachel Winslow

Karen Winters
Tracy and Jered Wittkopp
Mr. and Mrs. Edward E. Woessner
Jim and Judy Wojciechowski
Denny and Marilyn Wolcott
Ms. Joan A. Wolf
Allen and Janice Wolfe
Thomas and Sarah Woods
Matthew and Taya Workum-Byers
Daniel and Margaret Worth
Diane Worthington
Mr. George Wright
James Wright
Kathy Wright & Melissa Sherman
Mr. and Mrs. Wayne Wunderlich
Ms. Wendy Jo Wyatt
Mr. and Mrs. Michael W. Yeiser
Jerry and Barbara Young
The Zak Family
Mr. and Mrs. Laddie Zalud
Merilyn Ueno and Doug Zernow
Donald and Beth Zieman
Mr. and Mrs. Gordon Zimmer
Mr. and Mrs. David C. Zimmerman
Mr. and Mrs. Donald L. Zink
Carolyn Zinn and Brad Parsons

2020 In-Kind Donors

Irene H. Betz Trust
Bluestem Farm
Mr. and Mrs. Keith W. Burnham
Mr. and Mrs. Charles W. Dickerson
Ms. Judy L. Frederick
Gene and Kathy Garthe
Kasson Sand and Gravel
Craig & Annie Lang
Jason Massaroni & Julie Davidson
Ms. Mimi Mullin
Mrs. Patricia D. Shea
Ms. Geraldine Simkins
Ron & Nancy Smith
Paul Wcisel
Diana White
Joan and Randy Woods

Photo by Sheen Watkins

Volunteering in 2020—A Year of Adjustments

Normally on this page we list all the people who volunteered for the Leelanau Conservancy in the past year. While we did have some limited groups participate in socially distanced activities, and individuals who could work solo, we chose not to list any names this year.

That's because so many of you wanted to help, but the pandemic got in the way. That goes for our docents who couldn't lead hikes to wildflower rescuers whose digs were cancelled. Finally, many people filled out volunteer interest forms and it broke our hearts to have to put them off until we can safely hold workbees or invite mailing crews back into our office.

"Despite the pandemic, the energy and the eagerness to help was so wonderful," says Lindy Kellogg, Events and Volunteer Manager. "We're asking everyone to hold onto their good intentions because we will need volunteers more than ever in 2021. When it's safe to gather again, we will be in touch. Our staff has really missed your help!" Stay tuned for news on volunteer opportunities (see Volunteer Connection Box).

Our Thanks To:

1. Our Docents who kept up with meetings and held virtual events—a tour of the DeYoung Natural Area (Dave Amos), a Tree Talk video (Shelley Yeager, pictured) and a Poetry Reading (Sharon Oriel).

2. Wildflower Rescuers who continued to care for and water plants left from last year's sale, and to plan for the future.

3. Our fantastic AmeriCorps Members, Anne Rodeck and Molly Fava. They were out at our natural areas every day, doing things like maintaining trails and removing invasive species.

4. Yoga instructor Katherine Palms who livestreamed yoga and meditation sessions from our natural areas.

5. Mailing crew volunteers, who worked with Gayle to stuff and fold envelopes in their own homes. (picture from 2019 of Gayle with Treva DeJong.)

6. Volunteer photographers who kept sending in gorgeous photos all year to keep us and our members inspired, like this one from Mark Smith.

7. Masked volunteers who planted hundreds of tree seedlings at Clay Cliffs.

8. Trail Stewards, who walk our natural areas often to report issues like downed trees, and to clear brush and branches from the trails.

9. Everyone who pulled garlic mustard on their own—either at our natural areas or on your own property.

10. Dr. William Scharf, who continued his bird research at Chippewa Run Natural Area, rising early for several weeks to drive out from Traverse City to document birds here. Photo by Lisa Meils.

11. The Palmer Woods Mountain Bike Trail Crew—see story right

Finally, thanks to our board and committee members—who spend many hours meeting over Zoom to continue the Conservancy's work despite the strange times.

8

9

10

Volunteer Spotlight: The Palmer Woods Mountain Bike Trail Crew

One group that was able to eventually meet up and work in a socially distant fashion was the “Palmer Woods Mountain Bike Trail Crew.” Every Tuesday evening from late August through October, up to 10 people showed up to keep the trails safe and clear. “It was a diverse collection of people, from hard-core mountain bikers to people whose kids or grandkids are trail riders, friends at Bike Leelanau, (an area organization whose mission revolves around biking), and some without a bike connection that simply wanted to be outside and help,” says Lindy. Tasks included cutting back brambles that quickly grow along the trail as well as back-breaking work of shoring up the trails with a clay/topsoil mix in places where Palmer Woods’ sandy soils had eroded.

That job entailed taking a pick axe to a pile of clay to break it up, and filling buckets with a clay/topsoil mixture that “looked like crumbled Oreo cookies,” says Lindy. Then, driving the buckets as close as they could to where they were needed. Volunteers then hauled heavy buckets to places along the trail where sand had “puddled up,” creating obstacles for riders. After dumping their loads, they packed the soil in with special tools to prevent future erosion and minimize accidents.

“This is a big job all done with hand tools and it’s an ongoing task,” says Lindy. “Our

small crew got so much work done but we are going to need so many more people given our plans to expand the mountain biking trail system in the future with the new 350-acre addition.”

Lindy will continue to have help from the group’s chief organizer and recruiter, Chad Jordan. Chad was recently hired as our new Property Maintenance Specialist (see page 15). In addition to trail running and surfing, mountain biking is one of Chad’s passions too. Last fall, says Lindy, Chad told her that he had come to look forward to the trail work and maintenance as much as riding.

At the end of the season on a beautiful evening, volunteers gathered for a socially distanced celebration. Ryan Wainwright, a weekly regular, made the medallions pictured and handed them out to his fellow volunteers.

“It was a really special evening,” says Lindy. “Part of our responsibility is upkeep and maintenance. We’re hoping that we will be able to ramp up our volunteer ranks with the help of Bike Leelanau and Norte. Being part of this crew and at Palmer Woods weekly was fantastic – their energy is contagious. There’s a job for everyone. Anyone can participate whether you are in Leelanau just for a week or here year round. You don’t have to be a mountain biker— just someone who enjoys nature and wants to help.”

11

Your Volunteer Connection

Meet/contact Lindy Kellogg, Event and Volunteer Manager with any questions: lkellogg@leelanauconservancy.org.

Learn about various volunteer opportunities and fill out a volunteer interest form online: <https://www.leelanauconservancy.org/support-leelanau/volunteer/>

Be sure you are on our email list to be made aware of volunteer opportunities: <https://www.leelanauconservancy.org/newsletters/>

Memorials & Honorariums

We are grateful to everyone who made a gift to honor or remember a loved one in 2020. Gifts such as these are directed toward the care and maintenance of our natural areas and preserves.

Memorials

January 1- December 31, 2020

Gifts were made in memory of the names shown in bold.

Horace and Bobbie Abbott

Porter and Anita Abbott

Matthew Adams

Carlos Amesquita
Patricia Arno
Doug and Becky Barnacio
Rick Betuker
Debbie Bourque
Jeannie Brown Leonard
Judy Budi
David Cohen
Eva Delp-Cole and Bobby Cole
The Davis Tree Expert Company
Brian and Karen Frederick
George and Karen Gabuzda
James and Rebecca Gaebe
Bob and Jeanne Grimes
Cam and Michael Hanschke
Karen Heldt
James Hiner
Linda Hoffsis
Indiana Triumph Car Club
Sean Kelley
Karen Kurcz
Barbara Loebig
Leslie Maloney
Dean and Sue Matz
Timothy McKay
Kim McMillan
McNeely Family
Kathryn Murray
Laurence & Mary Louise O'Connell
Opus Capital Mgt.
Margaret Perrett
Christopher Polovick
Stephen Ramsburgh
Lydia Revelos
Mary Schaefer
Uday and Nandita Sheth

Patrick and Susan Shields
Jesse Simmons and Susan Dunlap
Marilyn Simmons
Bonnie Smith
Edward Southard
Rebecca Spaly
Mr. and Mrs. Robert Spaly
David and Valerie Stricker
Sharon Swindell
Beth Townsend
Benjamin Tuttle
Susan Whaley
Tony and Peggy Woodruff
Kathy Wright and Melissa Sherman

Ms. Ronnie Alff

Mr. and Mrs. Roger W. Rowen

Mrs. June H. Atkinson

Mr. William D. Peace

Mr. and Mrs. Forrest D. Baillie

Mr. and Mrs. Joel Baillie

George Ball

Lena A. Ball
Mr. and Mrs. Emil Brolick
Mr. and Mrs. Edward J. Collins
Mr. and Mrs. Dean Conners
Bret and Molly Crimmins
Mr. and Mrs. Charles W. Dickerson
Barbara and Barry Dove
Gretchen Dunfee
David Edelstein & Jennie Berkson
J. Richard Emens & Beatrice E. Wolper
Gina and John Erb
Ms. Judy L. Frederick
Jeff and Susan Green
Mr. and Mrs. Conrad F. Heins
John and Joy Lang Anderson
Mr. and Mrs. Theodore J. Lanham
Marlis Mann and Tom Skinner
Larry Mawby and Lois Bahle
Ellen Pisor
Linda and Jim Shad
Mrs. Patricia D. Shea
Webb and Patricia Smith
Mrs. Gretchen K. Sprout
Christopher Stack, MD
Mr. and Mrs. Dale B. Stowe

Nancy Ballou

Carlos and Susan L. Lowell

Michael Barber

Mary Barber

Patrick J. Barry, Sr.

Mr. and Mrs. Patrick J. Barry, Jr.
Maureen Flaherty
Andrew Hartmann
Cyndie and Jim Hartmann
Diann Hawes

Dr. Jack R. Battisto, Ph.D.

Mr. and Mrs. Max Proffitt

Richard Benner

Amy Benner and Dominic Maceri

Suzanne Berkson

Jill Berkeley and Larry Goldman

Jeanne Biedenbach

Michael Miller

Larry Bird

William D. Peace

C.W. Bowers

John B. Bowers

Mrs. Randy Brown

William D. Peace

Katharine Bulkley

Rosemary R. Bennett
Alida Bryant
Karin Castle
Anne Harper and Greg Nobles
Janey Odell
Mary Elder Schaff
Mr. and Mrs. Peter H. Schaff
Mr. and Mrs. Justin A. Stanley, Jr.

Danny Carlson

Mr. and Mrs. Joel Baillie
William and Delores Clayton
Julie Kareck-Lopata
Kettering University
Langdon MacDonald
Paul and Julie McNeilly
Craig and Lin Milius
Donna L. Milius
The Mike Milius Family
Thomas and Donna Warman

Scott Casey

Sally Casey
Gail and Keith Evans

Jacob Chabler

Mr. and Mrs. Max Proffitt

John and Ann Chafee

John and Anne Chafee

Bob Charlton

Patricia D. Shea

Allan Claypool

Jane and Gordon C. Spink

Dennis Coburn

Stephany Bembnister
Joel Janik

Jerry Conroy

James Balmer
Don and Kathryn Drabik
Mr. and Mrs. James Friis
Mr. and Mrs. David Garman
Mr. and Mrs. Charles Kraus
Richard and Fern Kugelman
Robert Merrell
Mr. and Mrs. Denis B. Pierce
Charles and Melissa Simon
John and Linda Valentine

Amy B. Cooksey

John and Debra Byl
Nancy Fitzgerald and Jerry Agnew
Christopher and Mary Lou Rohwer
Barnard Sherman
Steven Sherman

Paige Curtis

Bryan and Eaton Brown
Dr. Keith L. Curtis

Dorothy Darling

Adam Cheslin

Barry Deal

Mr. and Mrs. Christopher Barber
Alan Campbell
Richard and Brenda Goldner
Alan and Janene Guzowski
Jaime Hassberger
Lenore Johansen
Brian and Christine Kimmerly
Mark Laffrey
Mr. and Mrs. William Loveless, II
Catherine W. Stephenson
Eleanor B. Stephenson
N. Jean Stombaugh
Linda Taylor Boyd

Eileen Dechow

Arlene and Bob Dean

Zena Steiger Dechow

Drs. Paul Dechow and Joanne Blum

Diane P. DeHuff

Nancy Crawford
Creighton and Sandra Early
Kohlberg and Co, LLC

David Dickerson

Aimee and Dino Baskovic
Karen Holappa

William Donahue

Keith Reynaud and Molly Donahue

Donald Duff

Jim and Mary Pulsifer

Thomas Dunfee

Mr. and Mrs. David L. Banks
Carol and Lee A. Bowen
Tom and Marsha Buehler
Mr. and Mrs. Edward J. Collins
Patricia S. Conklin
Michael Dunfee
Michelle Dunfee
Stephany Dunfee
Carol Y. Emens
J. Richard Emens & Beatrice E. Wolper
Gina and John Erb
Mr. and Mrs. John Fitzpatrick
Lee and Jill Foerster
Jeff and Susan Green
Michael Grover and Nunzio Lupo
Mr. and Mrs. Robert M. Grover
Mr. and Mrs. Dan S. Harkness
David and Marcia Harris
Bob and Jane Holdeman
John and Jean Humble
Mr. and Mrs. Edward A. Ketterer
John and Nancy King
Mr. and Mrs. Steven Martineau
Larry Mawby and Lois Bahle
Dr. and Mrs. Robert J. McElroy
Craig A. and Nancy T. Miller
Julie and Jeff Moore
Tom Nelson and Stephanie Berger
Dr. and Mrs. Patrick Oriel
Mr. and Mrs. John J. Peterson
Molly Phinny
Michael and Nancy Plessner
Jennifer and Dave Reynolds
Cindy and Ken Rosiek
Mr. and Mrs. Ross G. Satterwhite
David Schon
Mr. and Mrs. Michael Shupert
Mike Toal
Bob and Trudy Underhill
Karen R. Viskochil
Bruce and Betsy Wagner
Mr. and Mrs. Warren H. Watkins
Wayne and Sharon Workman

Joan Elder

Kate Bulkley and Ross Biddiscombe

Susan Ellison

Larry Ellison

Roger Favorite

Mr. and Mrs. Stephan Danforth

Susanne Feld Kandarian

Jonathan Feld and Shelley Longmuir

Katie and Larry Fitzpatrick

Michael and Jane Ward

Sally Foster

Ellen J. Maycock

Franklin Alan (Bud) Frick

Gina and John Erb
Mr. and Mrs. John Fitzpatrick
Beverly Gilmore and Roger Fox
The Franci Neely Foundation
Fred and Barbara Hamlett
Michael Huey & Christian Witt-Dorring
Laura King
Jessica Kite
Catherine and Robert Noonan
Mr. and Mrs. Perry Penttiuk
Mr. and Mrs. John P. Snedeker
Barbara G. Weber
Myra Wilson

Mary M. Fuger

Mary Cameron Drejza
Pamela Fellrath
John and Lynn Hagenbush
Jane Nelson-Lowrey
Nieman Marcus
Lawrence and Janet Rigge

Robert Gabler

Steven and Christina Bergmans

Jim and Pat Ganter

Patty Pelizzari

Bill and Nancy Gard

Mr. and Mrs. Samuel Stott

Dr. Karen Gilhooly

Mr. and Mrs. Dennis Murphy

John Goettle

Mr. and Mrs. Richard J. Goettle, IV

Barbara Gordon

Barbara Alldredge
Letitia Delan
Judith M. Egeler
Lee Feeley
Heather and Jeff Goliber
Randy and Polly Graham
Allen Gutovitz
Charles and Linda Hall
Gary and Jenny Hetrick
Brooke Larimer
Leon and Pamela Lysaght
Sarah Muntzing Riggie
Dr. and Mrs. Patrick Oriel
Sara Pitt Van Buren

Joan Richmond
Robert and Kathleen Straits
Leland and Ellen Thornton
Griselda Whipple
Peter C. Wolcott

Elizabeth W. Gotsch
Mindy Aviles Kelly
Ashley Borrero and Jennifer Fine
Heide Garrahy
Colleen Hendry
Christine Jack
Judith Lovelace
Ronald Neumann
PFNYC
Joseph Schoenfeldt
Jane Smith
Mr. and Mrs. John M. Werner

Jack Gottschalk
Mrs. Judith M. Egeler

Vince Graham
Mr. and Mrs. Douglas G. Lake

Ronnie Green
Barbara Bierlein and Tom Dillon

John Greeno
Neva Bartholomew
Suzanne Cusumano
Jefferson and Sandra Eyke
Mary and Pat Fitzpatrick
Roy Ford
Mr. and Mrs. Edward W. Greeno
Christine Greeno
Christopher Greeno
Paula Greeno
William Hodder
Kathryn Jehle
Pam Johnson
Joan Long
Nottingham Investment Advisors, Ltd.
Daniel Regenold and Kelly Ackerman
Krista and David Smidl
Gloria Willer

Patricia Hagerman
Robert L. Hagerman

Chris Halbert
Norma Blumenschine
Marilyn and Ken Cerny
Mr. and Mrs. John Dumala
Mr. and Mrs. Roger E. Ehle
Mr. and Mrs. Howard G. Eisenhart
Barbara Klein
Jane Nichols
Mr. and Mrs. Theodore R. Watson
Mike and Ruthanne Wilson
Shirley Winship

Robert Hamblin
Diane Kennedy

Gregory Hancock
Folkert Schmidt & Kathleen Sullivan

Jane B. Hancock
Folkert Schmidt & Kathleen Sullivan

William Hancock
Folkert Schmidt & Kathleen Sullivan

Louis Hartesvelt
Judith M. Egeler

Carl B. Headland
Carol and Lee A. Bowen
Mr. and Mrs. Edward J. Collins
Mr. and Mrs. Dan S. Harkness
Mr. and Mrs. Theodore J. Lanham
Tom Nelson and Stephanie Berger
Brenda Patten

Donald Healy
Patricia D. Shea

Wilbert Heinzmann
Nancy Heinzmann
Cindy and Sue Hiking-Friends

Elizabeth Heise
Tom Nelson and Stephanie Berger

David Hines
Rosalind B. Sell

Judith Hoerner
Joe and Sybil Chandler
Phi, Caroline and Frank Chandler
Michelle Smith, Joan Chandler and Vici
Maclean

Benjamin Hohnke
Tom Nelson and Stephanie Berger

Rich Hoover
Mr. and Mrs. Gary E. Anderson
Susan Bradshaw

Irene Burrill
Chapter FI P.E.O. Sisterhood
Gina and John Erb
Mr. and Mrs. Gene Gentges
Jeff and Susan Green
Dick and Mary Lou Hazleton
James and Nancy Heffel
Frederick and Kathleen Homerkamp
Beth Hoover
Daniel and Diane Kelly
Mr. and Mrs. Edward A. Ketterer
Kari Kliinski
Jan Koch Holmes

Jane W. Markham
Kate Mason and Mary Lee Miller
James and Rose Neibauer
Tom Nelson and Stephanie Berger
Dr. and Mrs. Patrick Oriel
Christine Schechter
Mr. and Mrs. John A. Scott
Mr. and Mrs. John P. Snedeker
Bruce and Betsy Wagner
Mr. and Mrs. Warren H. Watkins
Chuck and Janet Whetsel
Griselda Whipple
Yoshie Ziarno

Dolores Hughes
Robert and Laura Hughes

Bart Ingraham
Pat and Marlene O'Connor

John Jameson
Judith M. Egeler
Mr. and Mrs. Warren H. Watkins

Daniel H. Jamieson
Julia Jamieson Swenson

Kathleen Johnson
Pat and Marlene O'Connor

Alice Johnson-Thornton
Ken and Mary Buckius
Lois A. Bush
Jonathan and Melanie Carey
Larry and Shirley Chapman
Marjorie German
Charles and Janet Gleason
Leslie Garwood
Walt and Peg Hamilton
Craig and Pat Holmes
Helen Lancaster
Rebecca Lee
Bonnie Matthaeus
Caryn Rogers
Rae Welch and Vicky Welch

Walter Johnston
Marilyn D. Johnston

Anita H. Jones
Folkert Schmidt & Kathleen Sullivan

Peter N. Jorgenson
Victoria Boyce
Connor Montgomery

Charles Keeling
Greg and Linda Meide

Bob Kelley
Ken Bloom

Jackie Kilgren
Mr. and Mrs. Steven W. Kilgren

Brian Kilinski
Sandra Kilinski and Larry Ganz

Katherine Knight
Nancy Knight

Richard Koenig
Marlis Mann and Tom Skinner

Inge Kraimer
Walter J. Kraimer

Robert Kramer
Dorothy Carlson

Jack Krause
Rosemary R. Bennett
Barbara K. Bunbury
Bernard and Harriet Mitchell
Marcia H. Oetting

Jeff Lamont
Mr. and Mrs. Philip Boria
John and Lana Keith
Jim and Anita Lamont
Mr. and Mrs. Stephen Later
Chris and Kathryn Preston

David (Buck) Lavasseur
Gerald and Michaline Kilts

Curt Leece
David Leece and Kathy Brewer

John A. Leugers
Mark and Lori Leugers and Family

George Liljebld
Brian Liljebld

Richard Lippert
Nettie Wieth

Kurt Luedtke
Eugene E. and Elaine C. Driker

Mary E. Lyons
Porter and Anita Abbott

Catherine Marcus
A2M2, LLC

Thomas Markus
Win and Kyle Irwin
Rick and Kristi Learman
Bob and Betty Scott

Harriet S. Martin
Patricia DeMaria
Kevin Durkin

Andy and Nancy Eing
Franklin County FCSO Corrections
Administration Office
Sarah Hopp
Sharyl Pickering
Joan West

William McIlrath
Pauline McIlrath

Brigitte Meide
Greg and Linda Meide

Richard K. Meils
Dr. Lisa Meils

Leon B. Michael
Carol and Lee A. Bowen
Berton and Marureen Whited

Sonny Miller
Gerald and Rita Miller

Nancy Mondock
Allen & Nanci Einstein and Judie LaBret

Adelia Ball Morris
Ann Stack

Si Nahra
Accum Tech
Jennifer Bolander
Margaret Buter
Judy Cohen
Patrick and Diane Coleman
Michelle Corbett
Arnie and Pat Greenfield
Jan and Jan Jameson
Andrew Madonna
Ronald O'Dell
Gerald Olexsey
Sheila T. Paton
Part D Advisors
Jackie Pon
Gary and Jen Prescott
Leslyn Rank
Kevin and Kathy Seitz
Bob and Liz Sugar
Daniel and Mary Ziegeler

Chris Nash
Brooke A. Nash and Bruce Fulford

Alfred Neugebauer
Marlis Mann and Tom Skinner
Maxi Neugebauer

Bah and Fah Neurohr
Rachel Winslow

Mary Nichols Wegandt
Gina and John Erb

Ann Nichols
Marc and Sarah Hernandez
Jim and Mary Pulsifer

Deborah Freeman Nixon
Mat and Jessica Cashman
Cary Ballinger Roloson
Edward Roloson
Sarah F. Roloson

Lawrence J. Noling
Stephen A. Enkema
Nick and Elaine Fleezanis
Jeff and Susan Green
Artie and George Martin
Mrs. Carla J. Sedgwick and Family
Glenn Sedgwick
Andy and Elizabeth Walters

Leonard (Lennie) O'Brien
Mr. and Mrs. Warren H. Watkins

Douglas Parkinson
Todd Parkinson

Joe Pearson
Anna Pearson
Zoe Pearson

David Peck
Mr. and Mrs. William F. Peck

Patti Pillsbury
George Hakim
Alexi Neverovich

Kathy Placek
Bret and Molly Crimmins

James Powers
Carl and Marilyn Creighton

Larry E. Price
Joan and Randy Woods

William and Shirley Pritchard
Gary Pritchard and Chuck Novak

Angeline R. Pruis
Pat and Dan Pruis

James N. Purse
Jack and Janice Purse

Jack S. Putnam
John and Dorothy Barker
Mr. and Mrs. John G. Davey
Glenn and Kim Ford
Karen Kalvelage
Dr. and Mrs. Patrick Oriel
Mr. and Mrs. Ernest Oskin

Memorials & Honorariums cont.

Bonnie Quick

Judith M. Egeler

Bob and Marianne Quirk

John and Anne Chafee

Dr. Stuart C. Rankin

Pete and Julie Finch
William and Jean Gordon
Maureen Ronquist & Linda Grissim

Jeanne Ransom

Ann Rogers

Barbara Reinert

David Sweet and Elaine Kihara

Marjorie Richardson

Patricia Richardson

Lu Rorick

Mr. and Mrs. James B. Reincke

Ricky Ross

Jeanne P. Falberg
Mr. and Mrs. James P. Landes
Robert and Pamela Molenhouse
Paradesia Association Inc.
Karen Rieger
Douglas Wing

Martha Rothaug

Cindy Deane

Justina G. Rubner

Karen Rubner Grotberg

Kathleen Rymal

Mark Cantrell

Barbara A. Sander

Judith M. Egeler

Rowan Sanford

Mr. and Mrs. Dennis Murphy

Jayne Schafer

Mark and Patricia Adams
Steven and Kathryn Barbeau
Jean Bassett
Susan Bauer
Charles and Mary Bearden
Greg and Jan Brown
Patrick and Susan Byorth
Grace Dianne Calderone
Gail Campbell
Richard and Ruth DeJager
Mr. and Mrs. Bill Drucker
Linda Fitzpatrick

John and Shirley Hatton

Wayne and Mary Hipp

Win and Kyle Irwin

Ken & Wanda Maloney & Kari Babcock

Barbara Mayo-Johnson

Kevin and Janet McBride

Michael and Susan Patrick

Jennifer Reid

Jean Robnett

Charles and Catherine Schafer

Gregory and Pattie Schafer

Richard and Janice Schafer

Beth Schroeder and Tina Moore

Ron and Janelle Schultz

Roger and Janet Smith

Thomas and Nancy Stires

Sherry and Allie Suffety

David Swets

Brenda Terry

Bradford and Ann Tyler

Diane VanderPol

Jim and Kris Ward

Michael Whaley

Diane Worthington

James Schultz

Terrance and Patricia Evans
Clark Headrick and Eileen Foley
Keith and Mary Ann Leak
Joe Luginski
Jack and Hope Mason
Julio and Carole Puzzuoli
Tom, Anne, Rachel & Samantha Pytel
Duane and Suzanne Schultz
Mary Steve
Cecilia and Steven Strine
Elizabeth Travis

Robert M. Seward

Danielle Dieden
Kara Seward

Mary J. Siddall

Hayward and Kathy Draper

Ronald Sides

Alison Morton
Paul Morton

Betty St. John

Jack St. John

Cheryl Stearns

Mike and Marie Stearns

Robert S. Steel

David and Anne Steel

John Stephenson

Suzanne Elder and Wag

Sarah W. Straus

Mr. and Mrs. John P. Snedeker

John Sweet

Anne Harper and Greg Nobles
Joe and Sandy Samberg
Laura Samberg
Candace K. Sutfin
Midge Sweet

Mr. and Mrs. Herbert A. Taglauer

The Taglauer Cabin

Lori Tallerico

Greg and Linda Meide

Robert Stuart Tarr

Edwin S.Tobes and Harriet Bakalar

Janet Tate

Shepherd Tate

Peter Taylor

Tom Nelson and Stephanie Berger

Paul Thompson

Jane T. Babbitt

Katharine W. Turner

Julia Wolcott

Norman Ueno

Merilyn Ueno and Doug Zernow

John and Luella VanRaalte

Gerald and Elizabeth Clark

Catherine Varley

Tom Nelson and Stephanie Berger
Mr. and Mrs. John P. Snedeker

Charles Verschaeve

Mr. and Mrs. Larry L. Smith

James VonHolt

Dr. and Mrs. Thomas Newland

Roger Wallace

Henry Feil Philanthropic League
Mr. and Mrs. Bruce D. Lang

Joseph Weatherford

Marsha DiCenzo
Ann Hart
Susan McGough-Hall
Kristine Shahmirza
Mary Shimek

Hilbert & Antionette Wiedenkiller

Jeanne Dolson and Michael Yocum
Kathleen Dolson & Christopher Spilling

Richard F. Wilson

Mr. and Mrs. Peter Wilson

Karen Winters

David Burton
Kathy Fisher
Steve and Gail Grigg
Kevin Hirsch
Shannon Lukz
Andrea Rose
Lynne F. Waskin & James Osweiler

James Wirt

Marsha J. Wirt

George Zink

Kathleen Zink

Beth Zinman

M. Richard Zinman

Honorariums

January 1- December 31, 2020

Gifts were made in honor of the names shown in bold.

Mr. & Mrs. Weston W. Adams, III

Janet H. Kelley

Donald A'Hearn - 60th Birthday

Michele Groene

Harriette Ald

Steven Ald

Jessica Alpers

David Alpers

Adam Arents

Mary and Adam Arents

Gwen Baarstad

Kristi Sieck

Mr. and Mrs. David L. Banks

Stephanie Taylor

Cathy and Mike Barrie

Rolf and Claire Embertson

Dr. Rebecca Beach

Pamela Beach

Sayla Beckman-Weinstein

Christopher Kantner & Cynthia Burger

Andy Belanger

Dr. and Mrs. Daniel Palmer, MD

Robert Bienz

Nancy Eaton

David Blackmore and Barbara Worland

Benjamin Worland

Leland 'Mac' Bolak

Mr. and Mrs. Robert A. Bolak

Zack Bolak

Mr. and Mrs. Robert A. Bolak

Jim and Mavis Bottenhorn

Peter Bottenhorn

Alexander and Olivia Brolick

Mr. and Mrs. Emil Brolick

Mary Browning

Judy Dufficy

Rick Bryan

Mr. and Mrs. Daniel D. Sweeney

The Buell Family

Eleanor B. Stephenson

Sadie Burt

Jeff and Debbie Burt

Nels Carlson

Fred Heslop

Gayle L. Carpenter

Mary E. Jellema

Jim Carr

Lauren Bogue

Andre Cavalcante

Marv and Kathie Ninneman

Melissa H. Chenault

Gene and Kathy Garthe

Betty C. Clarke

Mr. and Mrs. Bruce D. Lang
Patty and Paul Cobb
Mary Cobb and Peter Rouseelot

Sterling H. Cole

John and Barbara MacDougall

Jonathan & Anne-Mason Colman

Mildred Hurley

Vicki Cox Vogt

Mr. and Mrs. Gary McCausland

Molly and John Crabb

Dorothy McGavran

Annette Deibel

Randy and Marianne Smith

James C. DeKorne

Haley DeKorne

Chuck and Janet Dickerson

Henry Puch

Stephen Driker

Elissa Driker and Jay Zerwekh

The Drinkaus Family

Eleanor B. Stephenson

Andrew Duchi

Mary Duchi

John Duchi and Emily Roberts

Mary Duchi

Joseph Duchi

Mary Duchi

Holly and Jeff Dunlop

Fred Heslop

Gayle E. Egeler

Marlis Mann and Tom Skinner

Dave and Cynthia Embertson

Rolf and Claire Embertson

Kyle Embertson

Rolf and Claire Embertson

Ryan and Elizabeth Embertson

Rolf and Claire Embertson

Gina & John Erb - 50th Anniversary

Chuck and Susan Cady

Baby Feiler

Jeff and Debbie Burt

Mr. Harry J. Finke, IV

Anne F. Adams

Cathleen C. Fisher

Rick and Marlee Snowdon

Margaret E. Gass

Elizabeth Starks Thompson

Bob Gilbert

Courtney and Katie Gilbert
Jim and Marie Preston

Enid and Rick Grauer

Mr. and Mrs. Robert Mellen

Dale Guse

Linda Guse

Linda Guse Dale Guse	Nora Kam Dr. David Kam and Kristi Hameedi	Mr. and Mrs. Themistocles L. Majoros Renee Arnold	Eric Ninneman Marv and Kathie Ninneman	Nan and John Shilts Laura Martin	Taffy Walker Janet H. Kelley
Molly M. Harrison Donna D. Burr	William Kandler Angela Kandler	Mr. and Mrs. Dave Manthei William LeFevre Smith	Alison Ogilvie John Wallington	John Smedley Margaret L. Smedley	Nancy Walton Kent Walton
Jack Hayes Jim and Katie Veceli	Libby Keenan Libby Keenan	Gabriela Martin Karen C. Martin	Dr. and Mrs. Patrick Oriel Tom and Carol Striffler	Mike and Dana Snider White and Liebler Architects	Sarah Warburg Alexia Warburg Post
John and Lynn Heekin White and Liebler Architects	Christopher Kelley Janet H. Kelley	Karen Martin Mr. and Mrs. Pete Kohrs	Mark and Susan Orringer Kelly and Jeff Orringer	Riti Sobilo Sumeet Kanwar	Jim and Betty Ware Priscilla Ware
Sally and Joe Heekin Mildred Hurley	Alisann and Chuck Kepler Mark and Susanne Schneider	Dorothy McGavran Molly and John Crabb	William Paquet Terry and Jean Paquet Bernadette A. Pelland Patricia Bard	Ann Stack Christopher Stack, MD	Carol L. Waters Karen Hague
Timothy Hefferon Allison Knapp	Mr. and Mrs. Randall K. Koch White and Liebler Architects	Ann McInnis Ed McInnis and Patty Payette Mr. and Mrs. John McInnis	Sue Pierce Olivia Pierce-Bluhm	Mr. Chris Stack, Jr. Christopher Stack, MD	Len and Margie Weber Gloria Albrecht
Mr. & Mrs. A. Grant Heidrich, III Janet H. Kelley	Thomas and Bridget Lamont Timothy Ontko	Doug McInnis Ed McInnis and Patty Payette Mr. and Mrs. John McInnis	Paul and Kim Polman Mr. and Mrs. Paul Polman	Eleanor B. Stephenson Sydney Carlock	Rick and Gail Webster Bob and Nancy Webster
Chase and Lauren Heise Dr. and Mrs. Patrick Oriel	Michael Lamont Thomas and Bridget Lamont	John and Amy McIntire Lisa Ahern	Charles and Jenny Poor Erin Poor	Richard and Stacie Stephenson White and Liebler Architects	Sara J. Weinheimer Eugene DiBenedetto
Craig and Lindsay Hine - 10th Anniversary Don and Laurie Gardner	Ted and Tali Lanham - 70th Anniversary Marlis Mann and Tom Skinner	Mr. and Mrs. Clyde E. McKenzie Susan Konop	Kurt and Maria Pregitzer Christopher Graham	Zelia Sterling Stoll Sterling H. Cole	Gavin Wible Mary Cusick and David Wible
Lucy Hine Craig and Lindsay Hine	The Latimer Family Rolf and Claire Embertson	Kristi McKenzie & Frank Sellgren Mr. and Mrs. Matthew N. McKenzie	Brandon and Abigail Quackenboss Karpf Wedding Mr. and Mrs. John A. Shilts	Dr. and Mrs. Stephen Strobel Ms. Kristin Strobel	Leland Wible Mary Cusick and David Wible
Maggie Hine Craig and Lindsay Hine	Colt Lawton William and Barbara Lawton	Ken and Louise Cobb Medaris Mary Cobb and Peter Rouseelot	Raines Cottage Dr. Robert A. Raines, Jr.	Vik and Susan Theiss Nancy Schwab	Matt and Katy Wiesen Dr. Janet Navarro
John Hoerner Michelle Smith, Joan Chandler and Vici Maclean	Doreen A. Lawton William and Barbara Lawton	Mila and Warren Meeks John and Janet Mattson	Mr. and Mrs. David Redfield Dave Redfield	Kathy Thomas Carol Fus	David and Roberta Williams Clifford Johnson
Tim and Diane Hoerner Michelle Smith, Joan Chandler and Vici Maclean	Sue Lawton William and Barbara Lawton	Dave and Wendy Merrill Rolf and Claire Embertson	Erica Rogers Elissa Driker and Jay Zerwekh	Mitch Tomlinson Jeanne Tomlinson	Ethel M. Wills Terri Wills
Melinda, Maureen and all the Hollands/Campbell crew Elissa, Margie & the Driker/Yaker crew	Judie Leece David Leece and Kathy Brewer	Andrew Miller and Evan Miller Ms. Karen E. Zerrenner	Susan Rogers Elissa Driker and Jay Zerwekh	Kristen Toy Marv and Kathie Ninneman	Pat and Lori Wilson Elyn Rosenthal
Joe and Terri Hoog Adam Hoog	Eric Leugers Mr. and Mrs. Paul T. Leugers	Blayne Murray Michelle Smith, Joan Chandler and Vici Maclean	Kama Ross Sharon and Steve Alguire William and Nikki Tocco	Dennis Turner Michael Turner	Peter C. Wolcott Lauren Asher
Bill and Annie Hostetler White and Liebler Architects	Martin Leugers Mr. and Mrs. Paul T. Leugers	Patrick and Patricia Nash Mr. and Mrs. Max Proffitt	Jim and Suzy Royce Rolf and Claire Embertson	Peg Turney Alison Ogilvie	Shirley J. Woodard Dr. David Kam and Kristi Hameedi
Brian Howe Clute Family	Paul and Ruth Leugers Madeleine Francavilla	Elizabeth R. Neidhardt Patricia Bard	Mr. and Mrs. Ross G. Satterwhite Patricia D. Shea	William Sharon Barksdale	Charles Woodhull Mr. and Mrs. James Woodhull, II
Mary E. Jellema Gayle L. Carpenter	Peter Leugers Mr. and Mrs. Paul T. Leugers	Tania and Carter Neild White and Liebler Architects	Joanne Scherf Matthew Crawford	James Van Steenhouse White and Liebler Architects	Molly Woodhull Mr. and Mrs. James Woodhull, II
Jennifer Johnstone Barbara Shanahan	Lynn and Judy Livingston Lisa and Melissa McCarthy	Camden Sterling Nichols Sterling H. Cole	Matthew Schoenfeldt Alyson Schoenfeldt	A.C. and Melanie VanderKolk Mary E. Jellema	Robert Woodhull Mr. and Mrs. James Woodhull, II
Jennifer and Greg Johnstone Tammi Messersmith	Jerry Lubanski David and Carrie Lubanski	Leonard Niehoff & Lisa Rudgers Deb and Jeff Hardcastle	Jack and Susan Seaman William Seaman	Jim and Barb Varley - 50th Anniversary Gina and John Erb	Quinn and Kaitlyn Zerrenner Karen E. Zerrenner
	Allen Carr Mackey Lauren Bogue			Mr. & Mrs. Christopher C. Walker Janet H. Kelley	Brian L. Zimmerman Little Garden Club

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

BOARD OF DIRECTORS

Edward & Barbara Collins,
Founders

Jim Nugent **Board Chair**

Linda Proffitt **President**

Cammie Buehler **Vice President**

Amy Tennis **Vice President**

Bill Witler **Treasurer**

Alison Horton **Secretary**

Gina Erb

Rick Gans

Kathy Garthe

Susan Green

Art Kubert

Nick Loud

Pam Lysaght

Steve Martineau

Karen Mulvahill

Roger Newton

Mike O'Donnell

David Schimmel

STAFF

Executive Director
Thomas Nelson

Finance & Administration

Kathy Birney

Molly Crimmins

Charitable Giving

Meg Delor

Leslee Spraggins

Sara Michael

Gayle Egeler

Communications

Claire Wood

Carolyn Faught

Land Protection

Matt Heiman

Kim Hayes

Stewardship

Becky Hill

Emily Douglas

Chase Heise

Chad Jordan

Events and Volunteers

Lindy Kellogg

AmeriCorps Members

Veronica Bauer

Grace Nagle

All photos by staff except
kayakers on the Cedar River
by Ed Ketterer

“The earth is what we all have in common.” —Wendell Berry

