

Photo by Margot Mehringer

Could there be a more lasting way to make a difference than a legacy of permanently protected farmland, fields, streams, prairies and waters? By including Legacy Land Conservancy in your will or estate plan, you are helping to leave a legacy for future generations.

If you would like more information on making a bequest, please contact your attorney. Please give us a call and let us know if you are planning on including us in your estate plans. Susan Cooley, 734. 302.5263 or cooley@legacylandconservancy.org

LEGACY

Land Conservancy Journal

A publication of Legacy Land Conservancy • Volume 13 • Number 2 • Autumn 2014

Devine-Koselka Farm

Year in Review

By Susan Lackey, Executive Director

A Year in Review can be a simple compilation of numbers: acres and bucks, in the parlance of the profession. What those numbers can't do is tell the stories behind our year.

Take, for example, the story of our volunteers. The accumulated amount of work done by these men and women is equivalent to having two additional full-time employees. They help us accomplish work we couldn't get done otherwise. And each of them has their own story: those of boots sacrificed to knee-deep mud, and getting lost when photo points just don't seem to be where the GPS says they should be. Mostly, they seem

to have stories of laughter and new friendships.

The 43 artists who participated in our *Legacy of the Land through Art* exhibit have stories as well, told through a variety of artistic media and through the relationships they built with the owners of the land that inspired them. Our cover photo depicts Lois Lovejoy's rendition of her experience on the Feldkamp Farm. Shown here is Reno Feldkamp on his mower. This exhibit brought Legacy national recognition, but above all, it

gave people here in Washtenaw and Jackson counties a unique peek at the land around us and the families who care for it, sometimes across generations.

Our annual land protected map, in this newsletter centerfold, tells some of the stories of our landowners. But the stories are far more complex than can be described in a brief paragraph. In one instance, a landowner had saved many years worth of letters from us, encouraging him to protect

continued on page 2

Inside

Year in Review	1,2
Far Country	2
Across the Board	3
Landowner Spotlight: Jerry Nordblom and Barbara Michniewicz	3
Legacy Events	3
In Praise of Drops in the Bucket	4
Treasurer's Report	4
Financial Overview	5
New Lands Protected	6,7
Legacy Supporters	8-11
Planned Giving	12

June Mower by Lois Lovejoy, from *Legacy of the Land Through Art* Exhibition

Protecting and Preserving Southern Michigan Since 1971

Far Country

By Susan Lackey
Executive Director

Why do we conserve land? It's worth stopping to ask.

We conserve land because without it, the character of our communities changes irrevocably; because unless forests and wetlands can do the work they were designed for, we can't guarantee safe drinking water; because without it, our \$176 million farming industry is at risk, endangering access to fresh food; and, simply because it provides the places where we play.

Often, I think we conserve land for the stories that come with it.

Throughout this annual report, you will see stories of people who love the land. We asked people their stories about landscapes that have changed over generations, about those which remained the same, and about commitment to a place.

Some of my favorite stories come from the late Harold Baker, of Half Moon Lake. Mr. Baker died this year, but not before he protected his land. His stories were about teaching his nieces and nephews to love the land and about the Boy Scouts he led along the Potawatomi Trail.

Just as Mr. Baker's were unique to him, every family has their own stories, and many begin with the land. At Legacy, we are fortunate to be able to share them.

Harold Baker near the Potawatomi Trail

continued from page 1

his land. Upon his death, his heirs found our letters and concluded that keeping the family land intact and undeveloped was important to him. Today, that land is protected, and the family has new stories to tell about the people who will steward it in the future.

In another case, it took a land swap between like-minded neighbors and a lot of creativity to protect a beautiful wooded site that protects the quality of the River Raisin. A third family found the presence of diverse insect life on their property to be a reason to consider conservation. While hardly the charismatic megafauna of legend, these small and numerous creatures also need secure homes.

These are the stories that you make possible. When you donate to Legacy. When you volunteer. When you attend our events. Each of those actions helps make possible the preservation of these stories; stories not just of the families who conserve their land. These are the stories of our community.

In 43 years, we have completed 110 conservation projects. That is 110 stories that will define our community - forever.

Arlene Taylor photomonitoring

LEGACY
Land Conservancy

1100 N. Main Street #203, Ann Arbor, MI 48104
(734) 302-5263 · info@legacylandconservancy.org
www.legacylandconservancy.org

President: Kristen Schleick

Vice President: James Adams

Secretary: Gerald Nordblom

Treasurer: Adam Smith

Trustees: Charlie Crone, Margaret Engle, Joseph M. Fazio, Jennifer Fike, Paul Glendon, Martha Mayo, Sarah Newman, Heather Price, Dale Sass, Sandra Sorini Elser, Charity Steere.

Staff: Susan Lackey, Susan Cooley, Dana Wright, Erika Taylor, Robin Burke, Audrey Branam, Jerry Friends, Pam Bierzynski, Pete Widin, Taylor Thorn

Landowner Spotlight: Jerry Nordblom and Barbara Michniewicz

By Jerry Friends - Legacy Stewardship Crew Leader

Jerry Friends

In 2003, Jerry Nordblom and his wife, Barbara Michniewicz, purchased property in Whitmore Lake to have as their new home. It turned out to be the perfect setting for Barbara's photography and Jerry's long dog walks. It wasn't long before they acquired 25 acres of adjacent woodland and wetland. With the help of Legacy, they established a conservation easement to prevent the additional land from ever being developed. Since then, they have been hard at work restoring and maintaining the health and beauty of their property.

Jerry began by removing autumn olive from the woodland. After several seasons, all but three acres were cleared of the prolific invasive, opening space for native plants to make a comeback. With the woodland restoration nearly complete, the focus shifted elsewhere.

This past summer, Jerry and some hired help removed hundreds of pounds of garlic mustard from an area bordering wetland and woodland. The tenacious herbaceous invasive is known for outcompeting native wildflowers, but the newly cleared patch will serve as a strategic starting point for next spring, ensuring the weed does not expand its domain.

As a reward for the couple's commitment, whitetail deer, a family of foxes, and even long-eared owls have made their homes on the property, reflecting the fact that it supplies diverse food sources and shelter for wildlife. The abundance of local flora and fauna have allowed Barbara to establish an impressive photography portfolio which she shares with Legacy for website content and marketing materials.

Though they have achieved a great deal, there is work to be done for years to come. It is their continuing efforts that make Jerry and Barbara paragons of land conservation.

Photo by Barbara Michniewicz

Jerry Nordblom with his dog, Annie

Across the Board

By Kristen Schleick
Board President

Have you ever eaten at a truly local restaurant? One that reflects its setting thoroughly, using local produce and changing the menu based on what is fresh and in season. It's a simple premise, yet there is huge value in the connection between food and place. Fortunately, the local food movement is growing, causing people to think about where their food comes from, to look to the land around them, and to work to preserve and protect that land.

In our land preservation efforts over the past year, we have not been alone. We're fortunate to work with conscientious and thoughtful landowners. The preservation of hundreds of acres of local productive farmland begins with those owners. This mindful and important effort extends to Legacy Land Conservancy's team - led by executive director Susan Lackey - which has been recognized in southeast Michigan and across the state for exemplary work.

That recognition helps to build an ever-growing lineup of partner organizations, including the Michigan Department of Natural Resources, Washtenaw County Parks & Recreation Commission, the Dahlem Center, Raisin Valley Land Trust, Six Rivers Conservancy, and Waterloo Hunt Club. This list is far from exhaustive, but it hints at our growing reach. I can't wait to see how we leverage this network of allies to do great things in the next year, including protecting local farmland. It's a great time to be part of this organization. Won't you join us?

Legacy Events

This is a great opportunity to explore our new website! Check out our event page to find out what is going on with Legacy or follow us on Facebook to get event updates.

www.legacylandconservancy.org

In Praise of Drops in the Bucket

By Robin Burke, Land Protection Coordinator

Land protection is a task without an endpoint in sight. We chip away at it bit by bit: Legacy's average conservation easement size is fifty-two acres - a number driven by the historic 40-acre parcel found in southern Michigan.

Robin Burke

It is easy to feel daunted. It is easy to say, "fifty-two acres protected, well done - but isn't that just a drop in the bucket?"

Yes. That is exactly what it is: a drop in the bucket. No matter how you look at it, fifty-two acres is a small portion of the surface of Earth.

When a single drop hits the calm surface of water, it sends out ripples in all directions. Its size does not make it powerless; the force of that drop carries well beyond the place it first made contact. Likewise, property boundaries do not isolate

what is within them. The change created by protecting fifty-two acres ripples outward across a community that includes, as Aldo Leopold wrote, "soils, waters, plants, and animals, or collectively: the land." Protecting land can have positive ecological impacts beyond parcel boundaries. Words and stories

from individuals who protect their property are shared again and again, catalyzing friends and neighbors to action.

Over the past fiscal year, Legacy worked with five families to complete six conservation easements, affecting a total of 373 acres of southern Michigan. Small though those acres may seem when measured against the size of Earth, these drops in the bucket are already rippling into our community of people, soils, waters, plants, and animals. Join Legacy in celebrating every shining, glorious, indelible drop in our bucket.

River Raisin, van der Schalie property

Treasurer's Report: 2013-14 Financial Review

Adam Smith

By Adam Smith, Treasurer

Our Executive Director, Susan Lackey, has said, "numbers are not the story, but without the numbers the stories cannot happen." This is true, and yet the numbers themselves confirm that the 2013-14 fiscal year was another successful one for Legacy Land Conservancy.

The highlights include:

- 373 acres of land protected, representing a total easement value of approximately \$340,000 with 48% coming from donated easements and 52% from purchased rights. We continue to strengthen relationships with numerous partners to assist with funding needs, but even this model involves a significant investment of Legacy staff time for education, document preparation and due diligence.

- 86% of expenses supported program activities for land protection, confirming that we continue to keep administrative and fundraising costs at levels consistent with desired nonprofit benchmarks.

- \$125,297 (18.5%) increase in Endowment and Forever funds, \$359,000 put into Long Term Operating Fund. This ensures that we not only have the necessary financial resources to keep land protected forever but also to take advantage of unique opportunities that may arise.

The fact remains that this important work costs money, and the necessary amount to continue our programs is increasing. For example, it costs approximately \$843 per acre to educate landowners about protecting their land, perform due diligence on the property and write the conservation easement. And this doesn't even count the cost if we need to purchase an easement. For those reasons, we greatly appreciate your continued interest in, and support of, the organization that made these accomplishments possible. If you are interested in the full details of Legacy's financial performance, please visit our website (www.legacylandconservancy.org) to view our annual audit results, which will be posted in December 2014.

Financial Overview 2013-2014 FY

REVENUE 2013-2014 FY		
Contributions	\$ 425,572	35%
Grants	\$ 267,173	22%
Events and Misc.	\$ 37,301	3%
Interest, Dividends, and Investment Gains	\$ 147,200	12%
Land and Easement Acquisitions	\$ 339,656	28%
		\$ 1,216,902
EXPENSES		
Program Services	\$ 435,605	46%
Fundraising	\$ 50,017	5%
Management & General	\$ 82,844	9%
Purchase of Development Rights	\$ 224,853	23%
Expense of Donated Easements	\$ 162,919	17%
		\$ 956,238
Change in Net Assets (NET INCOME)		\$ 260,664

LEGACY BY THE NUMBERS 2013-2014	
Volunteers	118
Times Distracted by Cute Animals	142
Volunteer Hours	4,837
Photo Monitors	40
Properties Photo Monitored	74
Hours Photo Monitoring	2960
Alleged Bigfoot Sightings by Stewardship Crew	1
Pounds of Garlic Mustard Removed and Composted	2,200
Organic Compost Sites Established on Preserves	3
Stones Skipped on Pond at Reichert Preserve	42

*Please visit our website at www.legacylandconservancy.org for complete audited financial statements.
Acres Protected, 2013-2014..... 373
Total Acres Protected by Legacy.....5,910

REVENUE

EXPENSES

Protecting Nature, Food & Water, Here Where You Live

Serving Southern Michigan by protecting its forests, prairies, farms, wetlands and waters - today and forever.

▲ **Eric & Franci van der Schalie Easement:** Bordered by the River Raisin and Marsh Creek, seventeen acres of diverse natural habitat have been Eric and Franci van der Schalie's home since 2000. They have observed the passage of seasons and the yearly travels of migratory birds. They have learned the importance of their land to local water quality, an abundance of terrestrial plants, animals, and insects, and even the survival of rare freshwater mussels in the adjacent river and creek. The couple watched closely as Eric's mother, Annette van der Schalie, conserved her neighboring property with Legacy. Acting on their desire for their land to always serve the whole community of soils, waters, plants, animals, and people, the van der Schalies completed a conservation agreement with Legacy in winter 2013.

▲ **Cort Farm Easement:** Richard and Diana Cort are the third generation of the Cort family to farm in Salem Township. As they considered the legacy they would leave for future generations, it became clear that conserving 79 acres of their farm would have a lasting impact on their community. Funding from Legacy, the United States Department of Agriculture – Natural Resources Conservation Service, Salem Township, and the Washtenaw County Parks and Recreation Commission contributed to a conservation agreement held by Washtenaw County.

▲ **Debbie Thompson Easement:** An artist's eye for detail and an awareness of the big picture have always shaped Debbie Thompson's view of her wooded Manchester-area property. Understanding the ecological importance of this land but knowing that sometimes the big picture includes developing highly sensitive natural areas, Debbie felt committed to conserving her corner of the woods. The highest hill of the property offers stunning views across the Iron Creek watershed, which feeds into the Huron River. The lowest point is a wooded wetland, filtering water from the surrounding area before it enters Iron Creek. With funding assistance from the Michigan Department of Environmental Quality, Legacy recently completed a conservation agreement on Debbie's 54 acres.

Moore Easement – photo by Barry Lonik

▲ **Thomas & Eleanor Moore Easement:** The Moores knew that hay fields and pastures with a view to the Huron River were increasingly rare, but an important part of the Scio Township landscape. That landscape boasts an agricultural history mixed with residential communities; a mix which requires planning to maintain. Legacy began working with the Moores to conserve their property, and connected them with Scio Township. The township enthusiastically supported taking a step to conserve agricultural history and protect water quality. Scio Township funded and holds a conservation agreement on the 24-acre private property.

▲ **Rogers Farm Easement:** Kendall Rogers, head of a four-generation farming family in York Township, has watched the landscape around him change all his life. He's seen quality farmland sold for development over many years. In 2007, Kendall took action, conserving 43 acres of his centennial farm through a conservation agreement with Legacy. Determined to ensure that even more of the land he and his family love remains available for farming forever, he used two conservation agreements to conserve an additional 199 acres of farmland this year! Legacy partnered with Washtenaw County Parks and Recreation Commission and the United States Department of Agriculture – Natural Resources Conservation Service to fund this project.

Thank You!

Legacy Land Conservancy expresses our sincere appreciation to our generous supporters in our last fiscal year, July 2013 to June 2014. Thank you for helping us protect Southern Michigan’s forests, prairies, farms, wetlands and waters -- today and forever.

Founders

Anonymous Donors
Ian and Sally Bund
Paul and Constance Dimond
Ducks Unlimited
Wendell and Nancy Dunbar
Paul and Anne Glendon
Peter and Rita Heydon
ITC Holdings
J. Ferrantino Charitable Foundation
Thomas and Debby McMullen
Barbara Michniewicz and Gerald Nordblom
Richard and Norma Sarns
State of Michigan
Michael Vlasic
Washtenaw County Parks & Recreation

Partners

Robert and Patty Aldrich
C.S. Mott Foundation
Great Lakes Commission
Heart of the Lakes
Michigan Automotive Compressor, Inc (MACI)
The Carls Foundation
Gary Whittaker

Benefactors

Ann Arbor Area Community Foundation
Cherry Republic, Inc.
Suzanne L. DeVine and John Koselka
EarthShare of Michigan
James A. and Faith Knight Foundation
Bill and Carol Kauffman
Martha Mayo and Irwin Goldstein
Pfizer Foundation
Reinhart Realty
Scott and Frankie Simonds

Conservators

Katherine Aldrich
American Title Co. of Jackson
George and Lucia Brewer Butzel Long
John and Patricia Carver
Chelsea Area Wellness Foundation
Gavin Clabaugh and Margaret Engle
Janet and Charlie Crone
Michael Fitzsimmons and Hope Haefner
Frank W. and Roberta Jane Lynch Family Fund
Suzanne Goodrich
GreenStone F.C.S.
Drs. Kent and Mary Johnson
Judy M. Judd

Frances and Campbell Laird
Law Offices of Brandt & Dehncke, PLLC
Martin Family Foundation
Montague Foundation
Sarah W. Newman
Arthur Nusbaum
Kris Olsson and David Moran
Ray Pittman
Frances Quarton
Dr. Rudy Reichert
Marguerite Smith
Sandy Sorini Elser and Doug Elser
Bill and Charity Steer
Robert Tetens
The Dahlem Conservancy
The Jack and Ginny Sinn Family Foundation
TMRW Fd of the Ann Arbor Area Community Foundation
Deborah and Chris VandenBroek
Whole Foods Market

Sustainers

Absolute Title
Ann Arbor State Bank
Arbor Beverage
Mike and Kathleen Aznavorian
James Bergman and Penelope Hommel
Joan Binkow
Tom and Rosanne Bloomer
Gary and Shelley Bruder
John and Mary Caldwell
Neil and Virginia Celley
Jonathan Cohn
Susan and Patrick Cooley
Leslie Desmond and Philip Stoffregen
David Dickinson and Jeannine LaPrad
Steve and Judy Dobson
Douglas Duwe
Michele Eickholt and Lee Green
Bruce and Cheryl Elliott
Robert Ewing and Beth Morey Ewing
Joseph Fazio
Jennifer Fike and Jon Cioffi
Joe and Beth Fitzsimmons
Four County Community Foundation
Christopher and Elaine Graham
Hack Family Foundation
Marjorie Hagene and David Saksewski
Patricia Harris
Craig Harvey
Robert and Cynthia Helber
Howard J. Cooper Fund
Bill and Mary Kinley

David and Martha Krehbiel
Susan Lackey and Steve Daut
John Lilley
David and Louise Lutton
MAV Development Company
Edith A. Maynard
Judith Mich*
Michael Moran and Shartel Brown
Gil Omenn and Martha Darling
John O'Rear
Kathleen Phillips
Antoinette Pilzner and Daniel Moons
Elaine and Bertram Pitt
Lana and Henry Pollack
Jeffrey and Joanna Post
Jennifer Poteat and Mike Staebler
Anne Kirby Rubin
Theresa and Karl Schenk
David and Elvera Shappirio
Adam and Theresa Smith
Timothy Sochocki
John Swales and Violet Benner
Jack Tobias
Cathy Van Voorhis
Karen Yamada and Gary Dolce

Champions

Michael Andes
Anonymous
Lucie Audette and Rob Bauman
Back Alley Gourmet
Gerri Barr and Tom Egel
John and June Bassett
Ralph Beuhler
Scott and Wendy Broshar
Gerald Clark and Shutta Crum
Victor Clore
Lynda Cole
Arun and Jennifer D'Souza
John and Gail Einhaus
Susan Ericksen
Carol Evert
Ann and Mike Feeney
Susan Finley
Esther Floyd
Ben Forgey
Jerald and Nancy Frost
Steven Glauberman and Margaret Schankler
Norma and Daniel Green
Bob and Jane Grover
John Hand
Maurita Peterson Holland
Peter Joftis
Anna Keene
Sally and David Kennedy
Katie King
Christy Klim
John and Anne Knott
Mark Leventer and Kathleen Anzicek
John Lloyd and Sue Budin

Lois and William Lovejoy
Mary Louise Lowther
Georgiana McCune Sanders and Joseph Sanders
Ann Meredith
Peter and Alicia Olin
Mark Pappas and Marilyn Saker
James and Nancy Paul
Mark Pavach and Lee Martin Pavach
Craig and Deborah Penrose
Evelyn Pickard
Pollock Investment Advisors, LLC
Betty Kay Renegar Price
Rita Rotramel
Matt and Kim Sabourin
Edwin Sanchez and Laurel Harmon
Peter and Anita Sandretto
John Schlansker
Kristen and John Schleick
Elizabeth Schwartz
Kenneth Shaw
Jean and Thomas Shope
Clark and Amy Shuler
George Smillie
Joseph and Irene Smith
Jan Stebbins
Sally A. and Jeffrey P. Stommen
Jonathan Sugar and Nancy Barbas
Brian Sullivan
Herbert and Anne Upton
Ruth Vail
Annette van der Schalie
Jill Stafani Wagner
Rocky and Judy Ward
Waterloo Hunt Club
Carolyn Weins
Mac and Rosanne Whitehouse
Richard and Jean Wilson
Ken Winter

Friends

Karen M. Adams
James C. Adams and Naz Edwards
Bernie and Rickie Agranoff
Jim and Jan Albers
Michael and Suzan Alexander
Dianne Austin
Jerald and Virginia Bachman
Ken Baxter and Rob Tipton
Arthur and Elizabeth Beaudoin
David Beck and Angela Johnson
Robert and Carolyn Beuhler
Margaret Bignall and Paul Hossler
Neal Billetdeaux
Lenore Blum
Victor Bocalon
Meghan and Carl Bonfiglio

George and Judy Borel
Tom Bosserd
Kelven and Howard Braun, Braun Farms
James and Sandra Breck
Frank and Catherine Brosius
Cindy Browne
The Mannik & Smith Group
Ilona and Orin Brustad
Carol Buatti
Dennis and Janice Burke
Walt and Nancy Byers
John and Jean Cares
Richard and Barbara Carlisle
Marshall and Janice Carr
James and Sharon Carty
Sue and Richard Chase
Catherine Churgay
Latham and Kathryn Claflin
Tom and Carolyn Clark
David and Carol Clifford
Carl Cohen
William and Joyce Connnett
Michael and Carol Creech
Kathleen Crispell
James E. Crowfoot and Ruth Carey
John Deikis and Carol Blotter
Marie Deveney and Martin Pernick
Stephen Hastings
Donald and Pamela Devine
Andrzej Dlugosz and Cynthia Knapp Dlugosz
Mary H. Dobson
Amy Donoghue
Richard and Deanna Dorner
James and Lois Dowling
Catherine Duchon and Reid Thebault
Peter and Grace Duren
Stephen and Janine Easter
James Emerick and Doreen Murasky
David and Jill Esau
Peter K. and Mary J. Fales
Reno and Nancy Feldkamp
Carolyn Ferrell and Lorin Burgess
Lyle Filkins
James and Elizabeth Fink
Norton Fogel and Rebecca Skidmore Fogel
Barbara Fonville
Betsy Foote and Tom Gebhardt
Karl and Gloria Frankena
Marija Ruta Freeland
Tom and Catherine Freeman
Sally Freeman
Jack and Julie Frost
Carol Furtado
John Fyfe
Otto and Lourdes Gago
Gerald T. Gardner
Walter Gauthier and Catherine Ward
Robert and Debbie Gilbert
Thomas and Ann Gladwin
Louis Glazer
Elizabeth Goodenough and Gil Leaf

Photo by John Llyod

Matthew Graff and Leslie Lawther
Richard Grant
Susan J. Greenberg
Linda and Roger Grekin
Bob and Susan Grese
Raymond and Daphne Grew
Mark and Susan Griffin
Gwen Groves
Carl Guldberg
Mark Haddox
Helga Haller
Yoshiko Hamano
Brian Hamilton and Dr. Harriet Wall Hamilton
Stephen Hastings
Judith Heady
Scott and Nancy Hedberg
Gregg and Judy Heidebrink
Suzanne Brucker-Heiney and Robert Heiney
Julia Henshaw
Anne Herrmann
Peter Hinman
William Holmes
Kay Holsinger and Douglas Wood
Erika Homann and Michael Wellman
James House and Wendy Fisher House
Kenneth and Carol Hovey
Joel D. Howell
Rosemary Hughes
Ann and Thomas Hunt
Samuel Johnson
Willard H. Johnson
Larry Junck and Robbi Duda
Rachel and Stephen Kaplan
Peter and Carol Kappus
Sue and Don Kaul
Keith and Leslie Kellman
Woody Kellum
Joe and Pat Kelly
Lawrence Kestenbaum
Edith Chana Kieffer
Gloria M. King
Kristine and Donn Kipka
Dana and Paul Kissner
William L. Knapp
Ronald and Rosalie Koenig
Janet Kohler
Julia Koths
John and Kathy Kotre
Fred Kreye
Martha Krieg

Carol Landsberg
Gail Lauzzana and Richard Wyatt
Susan Lawless
Theodore and Wendy Lawrence
Charles Letts
Sheldon and Mary Levy
Cheryl and John Lipan
Mary Lirones
Nancy B. Livermore
Christine Lord
Dean Louis
David and Joan Lutchka
David and Sarah Lynch
C.D. (Diane) Macaulay
Donald MacGregor
Claire and Richard Malvin
Robert W. and Judith Marans
Joan and Michael Martin
Irwin and Fran Martin
Roger and Judy Maugh
Sally and Sean McAlinden
George and Bethany McCalla
Richard and Ann Mary McCarthy
Griff and Pat McDonald
Julie and Dennis McFarland
Lineve McKie
John and Sheri McLelland
Nelson and Catherine Meade
Dorothea Megow-Dowling
Tom and Margot Mehringer
Harvey Michaels and Gloria Helfand
Sandi Miller
Scott Miller
Brenda Miller-Slomovits
Thomas and Eleanor Moore
Alexandra and Matthew Moore
Scott and Ginny Morgan
Don and Ann Munro
Stephen Musko and Sarah Hess Musko
Andrew Mutch
Nardi and Margaret Nance
Thomas Nesbitt
Daniel S. Newman and Lisa Levit Newman
Michael and Glenina Nolte
Robert and Elizabeth Oneal
Jeff and Kelly Orringer
David and Constance Osler
Penny and John Owen
Neil and Anita Paoella
Bob Pierce and Nadine Anderson

Shawn Pollack and Susan Bloye
Tom Porter
Philip and Kathleen Power
Heather Price
Gene and Marge Ragland
Diana Raimi and John Dryden
Ellen and Stephen Ramsburgh
Timothy and Patricia Redmond
Beth Glover Reed
David B. Rein
Susan Reinhart
Frederick Remley and Anne Gardner Remley
Pat and John Reynolds
Michele Ridde and Andrew Bagnasco
John Rogers
David and Patricia Rogers
Dietrich and Mary Ann Roloff
Daria Rothe
Jeffrey Sabatini and Kristin Bowden
David Schmidt
Manfred and Judith Schmidt
Jane Schmiedeke
Paul and Mildred Scholl
Keith Scott
Bill Secrest and Misty Callies
Miriam Segall and Stephen Barrett Segall
Nancy Shiffler
Susan Shink and Tom Hatch
Robert Silbergleit and Catherine Zudak
Michael Simon and Wendy Uhlmann
Ronald and Julie Smith
Edwin and Shirley Smith
William Solomon
Gloria Stapp
Bill Stegath
John and Susanne Stephenson
Paul and Eulalia Stewart
Eugene Su and Christin Carter-Su
Rebecca Swank
Herbert and Sarah Taggart
Susan and Gerald Tarpley
Richard Tashian
Thomas and Nancy Taylor
Sylvia and Thomas Taylor
Arlene Taylor and Matt Laux
Kathleen Timberlake
Amherst and Jan Turner
David and Karen Ufer
William and Susan Upton
Eric and Franziska van der Schalie
Marie Hunter VanSchoten
Jim and Charlotte Vershum
Stewart Vining
Bruce T. Wallace
Arthur and Renata Wasserman
Ann and Warren Watkins
Joan and Will Weber
Debbie and Mike Weber
Marlene and Alan Weintraub
James and Kathleen Welch

continued on page 10

continued from page 9

Bill and Marlene Wenk
Cherry and
Kenneth Westerman
Alexander and Sarah Wiener
Williams & Associates
Gordon Wilson
Paul Winder
Jean Wineman and
Terry Sargent
Charlotte A. Wolfe
Barton Wright
Roger Wykes
Eric and Martha Young
Lenore Zelenock

Supporters

Terry Adams and
Barbara Lamar
Catherine Allam
John Allison and Julia Miller
Augustin Amaru
AmazonSmile Foundation
Rolf and Harriet Amsler
Ann Arbor Women's
Farm & Garden Association
Diane Arnold
Allison Arscott
Shirley and Donald Axon
Cathy Bach and Brian Hazlett
Brenda Baker
Ruth Barnard
Burton and Lenora Barnes
Ted and Peggy Beals
Roderick and Julia Beer
Ruth and Alfred Beeton
Thomas Bejma
Steve Bemis
Anne S. Benninghoff
Pam Bierzynski
Wilbur Bigelow
Elizabeth Bishop
Marcia Boynton
Marcia and Donald Bracciano
Sharon Brevoort
Sarah Briggs
William and Mary Browning
Nancy Brucken
John Brundage
and Harriet Parsons
Jonathan and Trudy Bulkley
Chris Bunch
Laurence and Sheryl Burgess
Patrick Burgett
Eunice Burns
Marcia Butterfield
Navona and Jeffrey Caminsky
David Cardwell
John Carson
Betty and Bruce Chaffee
Marsha Chapman
Rebecca Chudacoff
Robert Cohen and
Ruth Moscow-Cohen
Carol Collins
Louis Colombo
Tom and Carolyn Conlin
Dennis Cooperson
Steven Cortese
Martha Coscina
Paul and Patricia Cousins

Rainmaker by Steve Gilzow, from Legacy of the Land Through Art Exhibition

Edward and Marilyn Couture
Carol Cramer and
Thomas Longworth
Richard and
Penelope Crawford
Rane Curl and Alice Rolfes-Curl
Katharine Curry
Cheryl and David Darnton
Suzanne Davis
and Collin Ganio
Richard Dice and
Pamela Radcliffe
Karin and Harry Douthit
Jillian Downey
Leora Druckman and
Daniel Peisach
Mel and Elizabeth Drumm
Audra and Stuart Eddy
Morgan and Sally Edwards
Judge and Mrs. S.J. Elden
Cary and Suzy Engleberg
Don and Gwen Evich
Daniel Ezekiel and
Martina Harmon Ezekiel
Don and Jeannette Faber
Madeleine Faith
Jim and Deirdre Fidler
Bill and Sara Fink
Carol and Robert Fletcher
Travis and Georgia Fojtasek
Jason Frenzel
Bernard Friedman
Patricia L. Frye
Paul J. Gambka
Ron Gamble
Carola Gerigk
Janet Gettel
Earl Goddin
and Catherine Riseng
Joyce Grace
Beth Louise Green Peace
Helen Greene
Agusta Gunnarsdottir
Jon and Nancy Gustafson
D. James Hadley
Georgette and Keith Hansen
Rachel Brett Harley
James F. Harlin
Brett and Lynn Harris
Joan Harris and Ed Sarath
Carolyn Hastings
Kenneth and Judy Hein
Esther Heitler
Sivana Heller
Joan Hellmann
Vera Hernandez

Martha Hill
Alice Hinterman
Andrew and Catherine Horning
Rebecca Horvath
Dria Howlett
Susan Huelsberg
Gary and Kathleen Huffnagle
Barbara J. Hunt
Joe and Jude Jarecki
Harvey Juster
Richard and Marie Kent
Aileen Kernohan
Laura and Asad Khailany
Kathleen Kikendall
Bruce and Mary Klosner
William Knudstrup
David Koepfgen
Karl Koto
Ann Marie Kotre
Faith and Ralph Krug
Linda Lamoreaux
John and Dorothy Lapp
Serena and Greg Larson
Marilyn and Dale Larson
Linore Latham
Dr. Kevin Lavery
John and Linda Leatham
Johnny and Margaret Long
Barry Lonik
James T. Low and
Louise Anderson Low
Robert Lynch
Carol and Philip MacFarland
Duncan N. Magoon
Mary Mahony and Paul Smith
Daniel and Kay Maloney
David and Marjorie Mastie
Mary Matthews
Virginia Maturen
John McCauley and
Virginia Weingate
Jill McDonough and
Greg Merriman
Joan McGowan Schmerl and
Rudolf Schmerl
James McIntosh and
Elaine Gazda
Beatrice Mclogan
John McWilliams
Sue Mefford
Santosh and Anita Mehra
Barbara and Pete Meier
Janis Miller and David Polley
Brenda Millett
Neil Mueller
Mike and Cathy Muha

Glenn Muhr
Jo Ann and Gary Munce
David Myer
David and Jeanne Neuhoff
Margaret Northrup
Mike and Kathy O'Rear
Jim Ottaviani and
Katrina Hagedorn
Ken Palen and
Lydia Casares-Palen
Linda Palmer
Jeannine Palms and Dale Petty
Gus and Mi-Jo Pappas
Donna Park
Walter Parry
Susanne Peckham
Mary and John Pedley
Kennie Peterson
Michaline Prais
Diana and William Pratt
Jennifer Puntenney
Susan Rauschl
Elisabeth J. Rees
Clark Richardson
Kendall and Nancy Rogers
Lee Rome and Sherry Hansen
Jon Rothman
Mack and Pat Ruffin
John Russell
Virginia Ryan
Susan Santone
Kathryn Sargeant and
Thomas E. Chettleburgh
Robert and Kathleen Savit
Etta G. Saxe
Lise Sayer
Pete Schermerhorn and
Suzie Zick
Mary Schmitt
Richard and Janet Schwarze
Gary and Cathy Semer
Doris and Stanley Serkerka
David Share and
Kate Jones Share
Clifford and Ingrid Sheldon
Susan Sheppard
Fred and Priscilla Smith
Betty and Warren Smith
Peter Smith and
Martha Weintraub
Marion Spencer
John St. John
Gail and Mike Stander
Ed Steinman and
Rita Mitchell
Lia and Richard Stevens
Susan Stevens
Cynthia Stewart and
Don Haefner
Deborah and
William Strohaber
Susan Contratto and
Thomas Weisskopf
Michael and Cynthia Sutinen
Rick and June Swartz
Alice Sano Teachout
Ellen Teller
The Environmental Company
Bruce Thelen and
Kathryn Flood
Patrick and Joan Thompson

Michael Thouless and
Yi-Li Wu
Scott Trowbridge and
Jean Holther
Kathy and Bob Trudell
Barbara Underwood and
David Patria
Deanna and James Utsler
Marcia Van Fossen and
Woody London
Douglas and
Andrea Van Houweling
Frederik and
Carole Van Reesema
Tom and Alice Van Zoeren
William P. Vargo
Byron and Corinne Vivian
Martin Walsh
and Margarete Orlik-Walsh
Fred Warner
Patrick and Susan Waters
Joan Weber
Deborah Weiker and
James Keyte
Rae Ann Weymouth
David Gordon and
Suzy Wienckowski
Elizabeth Williams
Beverly Wilson
David Wiss and Margi Brawer
Kathleen Wurster
John and Cynthia Young
Julie Young
Frank and Lauren Zinn

Emerald Arc Campaign Fund

Rob and Patty Aldrich
Gerri Barr and Tom Egel
George and Lucia Brewer
Ian and Sally Bund
C.S. Mott Foundation
Robert Ewing and
Beth Morey Ewing
Paul and Anne Glendon
James F. Harlin
Katie King
John and Anne Knott
Martha Mayo and
Irwin Goldstein
Thomas and Debby McMullen
Gerald Nordblom
Pfizer Foundation
Antoinette Pilzner and
Daniel Moons
Sandy Sorini Elser and
Doug Elser
Bill and Charity Steere
The Carls Foundation
Michael Vlastic
Gary Whittaker

Reichert Preserve Fund

Katherine Aldrich
Robert and Carolyn Beuhler
Ralph Beuhler
Kelven and Howard Braun,
Braun Farms
John and Jean Cares
John and Patricia Carver
Neil and Virginia Celley

Marsha Chapman
Carl Cohen
Tom and Carolyn Conlin
Paul and Patricia Cousins
James E. Crowfoot and
Ruth Carey
Suzanne L. DeVine and
John Koselka
Paul and Constance Dimond
Andrzej Dlugosz and
Cynthia Knapp Dlugosz
Steve and Judy Dobson
Mary H. Dobson
Wendell and Nancy Dunbar
Bruce and Cheryl Elliott
Joe and Beth Fitzsimmons
Suzanne Goodrich
Mark and Susan Griffin
Gwen Groves
Carl Guldberg
Brett and Lynn Harris
William Holmes
Howard J. Cooper Fund
Willard H. Johnson
Judy M. Judd
Sally and David Kennedy
Christy Klim
Johnny and Margaret Long
Mary Louise Lowther
Roger and Judy Maugh
Beatrice McLogan
Robert and Elizabeth Oneal
David and Constance Osler
Kennie Peterson
Kathleen Phillips
Evelyn Pickard
Ray Pittman
Jennifer Poteat and
Mike Staebler
Gene and Marge Ragland
Dietrich and Mary Ann Roloff
Rita Rotramel
Richard and Norma Sarns
David Schmidt
Mary Schmitt
Doris and Stanley Serkerka
Scott and Frankie Simonds
George Smillie
Joseph and Irene Smith
Gloria Stapp
Bill Stegath
The Jack and Ginny Sinn
Family Foundation
Amherst and Jan Turner
David and Karen Ufer
Herbert and Anne Upton
Annette van der Schalie
Bruce T. Wallace
Fred Warner
Joan Weber
Mac and Rosanne Whitehouse
Charlotte A. Wolfe

Farmland Fund

Ann Arbor Area
Community Foundation
Lenore Blum
Kelven and Howard Braun,
Braun Farms
Laurence and Sheryl Burgess
Patricia L. Frye

David Gordon and
Suzy Wienckowski
Drs. Kent and Mary Johnson
Georgiana McCune Sanders
and Joseph Sanders
Margaret Northup
Deborah and
Chris VandenBroek
Julie Young

Forever Fund

Peter and Rita Heydon
South Lake, LLC

Stewardship Funds

Elizabeth Bishop
Gavin Clabaugh
and Margaret Engle
Susan Contratto and
Thomas Weisskopf
Karl and Gloria Frankena
Frances and Campbell Laird
Linda Lamoreaux
Virginia Maturen
Edith A. Maynard
Elisabeth J. Rees
Frederick Remley and
Anne Gardner Remley
Marguerite Smith
Marcia Van Fossen and
Woody London

Waterloo Fund

Latham and Kathryn Claflin
Patricia Harris
Frank W. & Roberta Jane Lynch
Endowed Family Fund
Sally and Sean McAlinden
Etta G. Saxe, PhD
Bill and Charity Steere
Waterloo Hunt Club

Memorial/Honorarium Giving

**In Honor of
Dr. Rudy Reichert & Family**
Katherine Aldrich

In Honor of Edith Maynard
Anne S. Benninghoff

In Memory of David Spaan
Sarah Briggs

**In Honor of
Dr. Richard Gull's
75th birthday**
Ian and Sally Bund

**In Memory of
Dillon O. Ptaszek**
James and Elizabeth Fink

In Honor of Kathy Carter
Mack and Pat Ruffin

In Honor of Al Gallup
Tom and Alice Van Zoeren

**In Honor of
Suzanne Goodrich**
Kathleen Wurster

In Memory of Harlie Smith
John and Cynthia Young

In Memory of Bee Lackey
Chris Bunch
Susan and Patrick Cooley
Brian and Harriet Hamilton

**Special thanks to all
landowners who protected
their land last year**
Richard and Diane Cort
Tom and Eleanor Moore
Kendall Rogers
Debbi Thompson
Eric and Franci van der Schalie

**Special thanks to Edith
Maynard for providing
the Legacy of the Land
Exhibition Allen-Maynard
Award**

In-Kind Donors

Butzel Long
Dahlem Conservancy
Richard and Norma Sarns
Edible WOW
Fastsigns
First Impressions
Food For All Seasons
Graham Graphics LLC
JCM Media
John Lloyd
Juicy Kitchen
Klaves Marina
Margot Mehringer
Matthaei Botanical Gardens
Mercy's
Mighty Good Coffee
Miller, Canfield, Paddock and
Stone, PLC
Misty Farm
Old House Gardens
Orion Automotive
Penske Truck Rental
PlantWise
REI
Russell Video
Sandhill Crane Vineyards
Sarah Jane Photography
Stars Café
Tea Haus
Whole Foods Markets

You are important to us! If your name is misspelled, incorrectly listed, or omitted, please accept our sincere apologies and bring the error to our attention so that we may correct our records. Contact Susan Cooley at susancooley@legacylandconservancy.org or (734) 302-5263.