

LEGACY Land Conservancy

Annual Report Autumn 2016

Woodland Nature Preserve. Photo: Margo Mehringer

Thank you for a record-setting year

By Katrina Folsom, Communications and Engagement Coordinator

Nine land projects totaling **1,637** acres.

That's what YOU helped accomplish in 2015-16. These 1,637 acres are a big step forward. This is 50% more acres than we've ever helped protect in just one year! So your investment in our capacity—more staff and funding for projects—is already paying off, big time.

Legacy's Emerald Arc looks forward to a future treasuring 25,000 acres of permanently protected working farms, fresh water, and places to play in Jackson and Washtenaw counties. The Emerald Arc fundraising campaign kicking off that 25,000-acre vision ends in June 2017 and we still need a little bit to reach that goal. We hope you'll consider donating to keep up the momentum!

Here are some highlights of two newly protected properties:

Michigan's 103rd state park

You can bet that when we encountered an opportunity to protect a significant block of land for the public—more than

1,100 acres—on the border of Jackson and Washtenaw counties, we were determined to make it happen. Little did we know it would take *over a decade* to accomplish. But it was worth the effort. Legacy helped coordinate the various parties involved, negotiate terms, and secure funding. Now, Michigan has its 103rd state park!

Watkins Lake State Park and County Preserve is already a popular place to

watch wildlife, especially during seasonal bird migrations. Watkins Lake itself is one of the best local inland lakes to observe canvasback ducks and other waterfowl. The park is open to the public, but currently has limited parking. The Michigan Department of Natural Resources and Washtenaw County Parks and Recreation are collaborating to create a park master plan and public-access points.

The new park adds to the publicly accessible lands stretching from Hayes State Park to northern Oakland County—a

continued on page 2

The new state park and county preserve features Watkins Lake and the beautiful rolling meadows shown in this photo, as well as hardwood forest and wetlands.

Inside

Grassroots pathway and preserve successes	5
Don't miss the forest for the garlic mustard	5
New Emerald Arc map debuts	6
Newsletter survey: we want your opinion!.....	12

A record-setting year

continued from page 1

key part of the Emerald Arc. Among other benefits, the Emerald Arc holds extensive recreation land easily accessible to the nearly five million Michigan residents living within a 90-minute drive.

Jim White showed the land protection team the pond and Walden West's many other lovely features.

Thoreau's legacy lives on

Legacy was delighted to help protect the lovely "Walden West," a 119-acre property in Lenawee County that features rare fen habitats. Ann Arbor residents

Jim and Mary White donated a conservation easement, which permanently protects the land in a natural state, to Legacy Land Conservancy and Raisin Valley Land Trust. After establishing the conservation easement, the Whites donated the land to Adrian College to serve as a living classroom.

Jim and Mary called the property "Walden West" based on naturalist/activist Henry David Thoreau's book *Walden; Or, Life in the Woods*. It was a "formative book" for the Whites, and this property is similar in tranquility and beauty to Thoreau's retreat. "I used it in a very Thoreau-like way," said Jim, a retired law and English professor. "I would go to my rustic cabin there to escape and read and write about once a week."

Jim and Mary are pleased that their property will be a place for students and professors to learn about the natural world and themselves. "I hope a wide range of teachers and students will use it—and love it," Jim said.

"I don't believe I have encountered a greater diversity of habitats in 119 acres anywhere else in the world," said Dr. Jeffrey Lake, a biology professor at Adrian College. This fen is among the property's unique habitats.

Peeking beneath the surface

By Doug Koop
Executive Director

When I sought to follow a legend—Susan Lackey—at Legacy Land Conservancy, I wasn't quite sure what I was getting myself into. Over the past eleven years, from my position as executive director of the Little Forks Conservancy in Midland, I'd followed Legacy's significant growth during Susan's tenure. But I've since discovered that what I saw on the surface only hinted at how effectively Legacy protects land.

My arrival coincides with a major increase in Legacy's capacity—thanks to supporters like you! Alongside some truly wonderful volunteers, our staff:

- Juggles negotiations on 12-15 new land projects at a time
- Monitors over 100 conserved properties
- Stewards five nature preserves
- Collaborates with partners to protect land, host events, and build support for conservation
- Earns the support of individuals, businesses, and foundations who see the value of land conservation

This is an energizing, dynamic environment. I'm thrilled to be part of it. Legacy's dedicated staff, board, donors, and volunteers are carrying out the community's conservation vision. I hope you have the pleasure of helping to make it happen.

LEGACY
Land Conservancy

Legacy Land Conservancy

1100 N Main St Suite 203
Ann Arbor, MI 48104

734-302-5263

info@legacylandconservancy.org

legacylandconservancy.org

Trustees: Jim Adams, President; Gerald Nordblom, Vice President; Adam Smith, Treasurer; Dale Sass, Secretary; Rob Aldrich, Charlie Crone, Larry Doll, Travis Fojtasek, Martha Mayo, John Moran, Sarah Newman, Sandra Sorini Elser, Charity Steere, Kathleen Timberlake, Simon Whitelocke

Staff: Pam Bierzynski, Robin Burke, Diane Dupuis, Katrina Folsom, Douglas Koop, Remy Long, Meghan Prindle, Allene Smith, Erika Taylor, Dana Wright

The story behind the numbers

If we had space to show the detail underlying these charts, what would you see? The great story behind this financial snapshot is what you, as a community of supporters, have accomplished this past fiscal year at Legacy. Our day-to-day work is a dynamic array of actions and results **made possible by your resources.**

Notably, in 2015-16 Legacy was involved in protecting **1,637 acres.** This is quadruple the number of acres protected the prior year, and 50% more than our next-highest yearly total, reached back in 2007.

The **dramatic increase in land conservation** is attributable to two factors. One is Legacy's unique ability to assemble strong community **partnerships.** We worked with several private landowners as well as Washtenaw County, Michigan's departments of Natural Resources and Environmental Quality, Adrian College, and the US Department of Agriculture to craft agreements tailored to each land owner and each vision for future use.

The other factor is a **capacity-building** campaign (ongoing through next June) that allowed Legacy to add two full-time positions and two part-time positions this past fiscal year. Robust community partnerships and sophisticated land-protection agreements all take time and expertise to nurture and bring to satisfactory conclusion.

In addition, when we protect more land, we add to our responsibility to **take care of that land.** Your support for Legacy's behind-the-scenes activity—for the detail behind these numbers—is what preserves the scenic vistas, working farms, water quality, and access to nature that characterize our communities, now and for future generations.

Lots of ingredients to pack into a few pie charts!

REVENUE FY 2015-2016

EXPENSES FY 2015-2016

Statement of Financial Position

ASSETS

Current Assets and Investments	\$ 2,872,410
Fixed Assets (net of depreciation)	\$ 13,000
Pledges Receivable (non-current)	\$ 226,237
Land Held for Resale	\$ 260,000
Preserves	\$ 4,152,503
Conservation Easements	\$ 76
Land Options	\$ 30,500
Total Assets	\$ 7,554,726

LIABILITIES

Accounts Payable	\$ 29,652
Accrued Expenses	\$ 54,816
Total Liabilities	\$ 84,468

NET ASSETS

Unrestricted Operating	\$ 270,046
Board Designated	\$ 1,122,304
Unencumbered Land	\$ 2,379,853
Temporarily Restricted	\$ 1,043,413
Permanently Restricted	\$ 2,654,642
Total Net Assets	\$ 7,470,258

Total Net Assets \$ 7,470,258

Total Liabilities and Net Assets \$ 7,554,726

Statement of Activities

REVENUE 2015-2016 FY

Contributions and Pledges	\$ 626,025
Foundation and Corporate Grants	\$ 356,725
Public Grants	\$ 91,845
Events and Misc.	\$ 8,158
Interest, Dividends, and Investment Gains	\$ 6,511
Gifts of Land or Development Rights	\$ 951,500
Total Revenue	\$ 2,040,764

EXPENSES

Program Services—Land Protection	\$ 1,653,616
Management & General	\$ 144,371
Fundraising	\$ 123,975
Total Expenses	\$ 1,921,962

Change in Net Assets (Net Income) \$ 118,802

Net Assets, beginning of year \$ 7,351,456

Net Assets, end of year \$ 7,470,258

Based on draft audited financial statements at time of printing. Final audited financial statements prepared by Dennis, Gartland, Niergarth, CPAs, are available at legacylandconservancy.org.

Every group starts somewhere

Achieving more for the community *together*

Other than permanent land protection, what's the value of having a strong land conservancy in your community? As a 45-year-old organization with deep local roots and a professional staff, Legacy has helped volunteer-led groups working on related issues to establish and fast-track significant new land-use initiatives. Legacy played that role for two groups recently:

- **Huron Waterloo Pathways Initiative**, which is working to build a network of paved trails in western Washtenaw County
- **The Friends of the Saline River**, which helped to create and now manages a new nature preserve along the Saline River

We applaud the good work of these two new groups and the many individuals and organizations who have stepped up to support their efforts. Learn more about them below. As you'll see, YOUR ongoing support for Legacy benefits the whole community. You enable us to carry out our focused mission—preserving land—while achieving related goals by helping committed neighbors make great strides on compatible projects. Thank you!

Building pathways to enjoy the land and water

By Jeff Hardcastle

Chair, Huron Waterloo Pathways Initiative

After a wonderful trail connecting Dexter to the Hudson Mills Metro Park opened, I was among a small group of Dexter and Chelsea residents who gathered to talk about building a trail connecting our towns. The recreational pathway along the Huron River was so exciting that we were motivated to expand it!

Since that meeting in November 2014, we've formed a volunteer-run organization—Huron Waterloo Pathways Initiative (HWPI)—to support development of a regional trail network. We realized early that **connectivity is key**. Most of the funding for trails originates at the state level, and the state's priority is to link existing recreational resources.

Fortunately, western Washtenaw County is endowed with many recreational resources,

Huron Waterloo Pathways Initiative (HWPI) was inspired by the multi-use path from Dexter to Hudson Mills Metropark, the location of this photo. HWPI board members (front, from left) Jeff Hardcastle, Linda Mahan, and Rob Mahan enjoy a ride with family members Lucas and Emily Kizer (back).

including two major state recreation areas (Waterloo and Pinckney), the Huron River Greenway, multiple metroparks, major hiking and mountain biking trails, and many lakes.

Connecting trails is closely related to Legacy Land Conservancy's Emerald Arc work to connect protected lands. So we were delighted when Legacy's executive director at the time, Susan Lackey, suggested we work together. Legacy is celebrating its 45th anniversary this year, so they clearly have significant expertise to offer a new organization like ours. Legacy stepped up to help manage our donations and finances. That paved the way for our volunteers to

focus on awareness-building, fundraising, and coordinating trail-related efforts.

The regional plan that has developed over the past year is known as "The Loop" (see map at huron-waterloo-pathways.org). It will comprise 44 miles of paved multi-use pathways connecting the communities of Dexter, Chelsea, and Stockbridge, and the Waterloo and Pinckney State Recreation Areas. The new trails will link with the Lakelands and Border-to-Border trails to tie in Ann Arbor, Ypsilanti, and other communities. This trail system will be a major destination within an hour's drive of more than 3 million Michigan residents!

In just over a year HWPI raised more than \$500,000 in private donations, secured \$1,800,000 in state funding, and completed feasibility studies on more than 15 miles of trail. With a little luck, the first phase of construction will begin during the summer of 2017.

HWPI has been able to move rapidly as the result of successful collaboration with like-minded organizations such as Legacy. Land conservation and trails help make our region a wonderful place to live.

HWPI board member Greg Peter describes the planned regional trail system to a booth visitor at an event in Chelsea. Photo: Rob Mahan

A grassroots success: Leslee Niethammer Saline River Preserve

By John W. Stanowski
President, Friends of the Saline River

After 12 years of waiting, an ad hoc committee in York Township that was formed to establish more community recreation areas had to act fast.

In 2014, a beautiful 17-acre property bordering the Saline River—identified as a perfect candidate for parkland—came up for sale. To ensure it would be preserved, the Mayor Pro Tem of Saline, David Rhoads, purchased the land with his own resources, thereby holding it while I, as York Township Supervisor, became involved. Together, the township worked out the details and began planning to buy the land from David. Washtenaw County Parks and Recreation Commission and Legacy Land Conservancy offered financial assistance totaling \$52,000, which was a good start, but we needed to raise an additional \$60,000.

The cities of Saline and Milan joined with York Township in our quest to establish a nature preserve on the property. The partners envision a trail into the new preserve leading from Curtiss Park south through Salt Springs Park. We formed the “Friends of the Saline River” to carry out our ambitious plan and manage the preserve.

While waiting for our application as a nonprofit organization to be approved, we needed to begin raising money. As a long-established regional nonprofit, Legacy offered to collect tax-deductible contributions on behalf of the Friends to keep the momentum going with a community-wide fundraising campaign. Thanks to the many individuals and organizations who donated, on July 27, 2016, the Friends purchased the property!

The new **Leslee Niethammer Saline River Preserve** is named in memory of

David Rhoads’ wife, long-time Director of the Saline District Library. “I wanted to recognize her for all the great things she did for the community,” David said.

We are pleased to have harnessed wide community support for permanently protecting this nature preserve. Next up: trails, hand rails to assist in walking down to the valley floor, a bridge to connect to the Saline parks, and eventually a navigable route for paddlers between Saline and Milan. Find us at FriendsOfTheSalineRiver.org and on Facebook.

The new preserve (labeled ‘Nature Preserve’) joins four City of Saline parks along and near the Saline River, from Curtiss Park southward. The Friends of the Saline River group plans to connect it to the existing parks. Map courtesy of Jim Peters.

Don’t miss the forest for the garlic mustard

By Alex Peters, Summer Stewardship Crew Member

Alex Peters and Nathan Wells worked hard all summer to maintain and improve Legacy’s preserves.

On a hot day, the shady woods feel comfortable and cool. My eyes search for the Legacy Stewardship Crew’s public enemy number one: a two-foot-tall, spindly

plant with toothed triangular leaves and a distinctive odor. Three of us stoop to rip garlic mustard out by the roots and stuff it into bright orange bags. Bending over, pulling, and stuffing continue for hours, and acres. By eradicating invasive species, we hope to restore the landscape that functioned here for centuries before exotic invasive plants moved in.

Working on invasive species management, I systematically scan the ground for problem plants, yet by focusing on these components of the land, it’s easy to lose sight of the landscape and overlook the larger ecosystem.

Appreciating how we interact with the entire landscape—fostering a personal

connection to the land—is one of the most important aspects of land stewardship. Walking through the forest with all senses tuned to our environment allows us to step outside ourselves for a moment.

So after searching for invasive plants, I remind myself to take another look at Michigan’s beauty at least once a day. Walking through the forests, meadows, and wetlands on Legacy’s preserves, I feel awe and increasing respect for the natural forces that created these landscapes.

The next time you find yourself in the natural outdoors, pause to appreciate the beautiful, functional landscapes surrounding you.

The Emerald Arc story

The Emerald Arc is Legacy’s vision to protect 25,000 acres of land in Jackson and Washtenaw counties. Land protected by Legacy benefits our communities, now and into the future, by helping to:

- safeguard fresh water, for drinking and recreation
- preserve working farms, for their economic impact and rural heritage
- protect places to play, as natural areas, wildlife habitat, and scenic vistas

The Emerald Arc is also a larger vision for all of Southern Michigan. We are eager to help spread the word, but spreading the word on something so complex and transformative can be tricky. You know what they say: a picture is worth a thousand words. So we have crafted maps and graphics that help bring the Emerald Arc vision into focus.

Thank You!

We sincerely appreciate our generous supporters. This list includes gifts received in our last fiscal year, July 1, 2015 to June 30, 2016. If you believe we have made an error, please contact Diane Dupuis at 734-302-5263 or diane@legacylandconservancy.org.

Founders

Anonymous (3)
Ann Arbor Area Community Foundation
Sally and Ian Bund
The Carls Foundation
Community Foundation for Southeast Michigan
Consumers Energy Foundation
Peter Heydon
Thomas and Debby McMullen
Mericos Foundation
State of Michigan
Barbara Michniewicz and Gerald Nordblom
Richard and Norma Sarns
Speckhard-Knight Charitable Foundation
Frederick S. Upton Foundation
Michael Vlasic
Wadhams Family Foundation
Washtenaw County Parks and Recreation
James and Mary White

Partners

Cherry Republic, Inc.
Janet and Charlie Crone
Suzanne L. DeVine and John Koselka
Paul and Anne Glendon
Heart of the Lakes—SEMIWILD
Huron River Watershed Council
David and Louise Lutton
Bill and Marlene Thomas

Benefactors

Steve and Judy Dobson
IBM Matching Grants Program
Martha Mayo and Irwin Goldstein
Sarah W. Newman
The Jack and Ginny Sinn Family Foundation

Conservators

James C. Adams and Naz Edwards
Rob and Patty Aldrich
Deaver Armstrong
Susan Blake
Michael Boehnke and Betsy Foxman
George and Lucia Brewer
John and Mary Caldwell
David Dickinson and Jeannine LaPrad
Paul and Constance Dimond
Doug Elser and Sandy Sorini Elser

Esperance Family Foundation
Jennifer Fike and Jon Cioffi
Michael Fitzsimmons and Hope Haefner
Patricia Harris
Robert and Cynthia Helber
Susan Lackey and Steve Daut
Frances and Campbell Laird
Frank W. and Roberta Jane Lynch Family Fund
Martin Family Foundation
Edith A. Maynard
George and Bethany McCalla
Montague Foundation
Arthur Nusbaum
Kris Olsson and David Moran
Steve and Betty Palms
William Reichert
Reinhart Realty
Harold and Carolyn Robison Foundation
Sandhill Crane Vineyards
Dale Sass and Idelle Hammond-Sass
Scott and Frankie Simonds
Toni and Ken Spears
Bill and Charity Steere

Sustainers

Anonymous (2)
Mike and Kathleen Aznavorian
The Benevity Community Impact Fund
Tom and Rosanne Bloomer
Carl Cohen
Jonathan Cohn and Daniela Wittmann
Bruce and Cheryl Elliott
Esther Floyd
GreenStone F.C.S.
Bob and Jane Grover
Hack Family Foundation
Yoshiko Hamano
John Hand
Maurita Peterson Holland
Johns Family Fund
Judy M. Judd
Michael Kaericher
David and Martha Krehbiel
Land Trust Alliance
Mary Louise Lowther
Robert Martel and Lisa Sessa
Pat and Carolyn McNamara
Judith Mich
Michael Moran and Shary Brown
Betty Jean Murray
Antoinette Pilzner and Daniel Moons
Elisabeth J. Rees
Salesforce.org—Matching Grants

Georgiana Sanders and Joseph McCune
The Seattle Foundation
Elvera Shappirio
Steven Slack and Patricia Joyce
Marguerite Smith
SmithGroup JJR
Timothy Sochocki
John Swales and Violet Benner
Kathleen Timberlake
Jack Tobias
Ron and Susan Trachet
Matthew and Jackie Turner
Value Midwest
Milton and Janet Weidmayer
Karen Yamada and Gary Dolce
Carl and Laura Zang

Champions

Anonymous (1)
Suzanne Admiraal
John and June Bassett
Arthur and Elizabeth Beaudoin
James Bergman and Penelope Hommel
Margaret Bignall and Paul Hossler
Victor Boccalon
Scott and Wendy Broshar
Frank Brosius and Kate Roesch
Gary and Shelley Bruder
The Cares Family
Howard and Anne Cooper
Arun and Jennifer D'Souza
David and Jill Esau
Joe and Beth Fitzsimmons
John Fyfe ‡
Carola Gerigk
Steven Glauber and Margaret Schankler
Norma and Daniel Green
Stephen Hastings
Norman and Deborah Herbert
Erika Homann and Michael Wellman
Susan and Dave Horvath
James House and Wendy Fisher House
Willard H. Johnson
Joe and Pat Kelly
Christy Klim
Nancy Lambert
Marilyn and Dale Larson
John Lilley
Kathleen and Nicholas Lomako
David and Sarah Lynch
Richard and Ann Mary McCarthy
Ann Meredith
Harvey Michaels and Gloria Helfand

David Mindell and Jennifer Gager
Dan and Mim Munzel
Nardi and Margaret Nance
Kristen and Christopher Nyht
Peter and Alicia Olin
James and Nancy Paul
Mark Pavach and Lee Martin Pavach
Wade and Carol Peacock
Elaine and Bertram Pitt
Ellen and Stephen Ramsburgh
Jim Reichert
John Rogers
Mack Ruffin and Kathy Carter
Peter and Anita Sandretto
Jane Schmiedeke
Kenneth Shaw
Clark and Amy Shuler
Jonathan Sugar and Nancy Barbas
Arlene Taylor and Matt Laux
Matthew Toschlog and Victoria Green
Waterloo Hunt Club
Bill and Marlene Wenk

Friends

Anonymous (4)
Karen M. Adams
Jim and Jan Albers
Michael and Suzan Alexander
Mike Allemang and Janis Bobrin
Peter and Sally Allen
Jerald and Virginia Bachman
Cheryl Baker
Gerri Barr and Tom Egel
David Beck and Angela Johnson
Roderick and Julia Beer
Neal and Laura Billetdeaux
Lenore Blum
Meghan and Carl Bonfiglio
George and Judy Borel
Cindy Browne
Carol Buatti
Chris and Eleanor Cares
Marshall and Janice Carr
Sue and Richard Chase
Catherine Churgay
Latham and Kathryn Clafin
David and Carol Clifford
Carol Collins
William and Joyce Connett
Martha Coscina
Paul and Patricia Cousins
Susan Dehncke
Donald and Pamela Devine
Andrzej Dlugosz and Cynthia Knapp Dlugosz
Mary H. Dobson

Wallace and Marlene Donoghue
James Dowling and
Lois Kuznets Dowling
Mel and Elizabeth Drumm
Peter and Grace Duren
Stephen and Janine Easter
Dee and Marilyn Edington
Barbara and Tony Eichmuller
Lyle Filkins
Betsy Foote and Tom Gebhardt
Karl and Gloria Frankena
Jack and Julie Frost
Jerald and Nancy Frost
Paul J. Gambka
Robert and Debbie Gilbert
Thomas and Ann Gladwin
Elizabeth Goodenough and
Gil Leaf
Richard Grant
Bob and Susan Grese
Raymond and Daphne Grew
Mark Haddox
Brian and Harriet Hamilton
Scott and Nancy Hedberg
Gregg and Judy Heidebrink
Robert Heiney and
Suzanne Brucker Heiney
Joan Hellmann
Peter Hinman
Kay Holsinger and
Douglas Wood
Rosemary Hughes
Diane Huhn
Ann and Thomas Hunt
Ray and Stephanie Hunter
Larry Junck and Roberta Duda
Rachel and Stephen Kaplan
Peter and Carol Kappus
Keith and Leslie Kellman
W.K. Kellogg Foundation
Sally and David Kennedy
Barbara Kessler and
Richard Soble
Edith Chana Kieffer
James A. and Mabelle C. Kirk
Rich and Suzanne Kisler
Dana and Paul Kissner
Kiwanis Club of Ann Arbor
Western
J. David Kluck
William L. Knapp
John and Anne Knott
Ronald and Rosalie Koenig
Sybil Kolon
Cynthia Koppelman
Land Trust Alliance
Maris Laporter
Gail Lauzzana and
Richard Wyatt
Theodore and Wendy Lawrence
Chip Letts
Sheldon and Mary Levy
Tom Long and
Tamara Massey-Long

Caitlin and Dusty Lopez
Manchester United Methodist
Church
Brian Mansfield and
Ebru Misirli Mansfield
Robert W. and Judith Marans
Mary Matthews
James and Julie May
Griff and Pat McDonald
James H. McIntosh and
Elaine K. Gazda
Michael and Nancy McKay
Lineve McKie
John and Sheri McLelland
Tom and Margot Mehninger
Scott and Ginny Morgan
Al and Margot Mumby
Stephen Musko and
Sarah Hess Musko
Andrew and Wendy Mutch
Thomas Nesbitt
J. P. Niemczak
Darrin O'Brien and Julie Craves
Robert and Elizabeth Oneal
Elizabeth Ong
Orion Automotive Services
Jeff and Kelly Orringer
Penny and John Owen
Linda Palmer
Maggie Phillips
Bob Pierce and Nadine Anderson
Diana Raimi and John Dryden
Susan Rauschl
Timothy and Patricia Redmond
Beth Glover Reed
David B. Rein
Susan Reinhart
Frederick Remley and
Anne Gardner Remley
Pat and John Reynolds
Rick and Linda Ridley
David and Patricia Rogers
Dietrich and Mary Ann Roloff
David Ross and Donna Freund
Glen and Marge Rutila
John Schlansker
Manfred and Judith Schmidt
Paul and Mildred Scholl
Amy and David Schulz
Richard and Janet Schwarze
Keith Scott
Anthony and Elizabeth Sensoli
Nancy Shiffler
Gary and Nancy Siegrist
Robert Silbergleit and
Catherine Zudak
Michael Simon and
Wendy Uhlmann
Charles and Peggie Smith
Edwin and Shirley Smith
Fred and Priscilla Smith
Jean Smith
Peter Smith and
Martha Weintraub

Ronald and Julie Smith
Gerard and Colleen Spencer
Paul and Eulalia Stewart
Eugene Su and
Christin Carter-Su
Rebecca Swank
James and Karin Szocik
Richard Tashian
Linden and Stephen Thoburn
Carolyne Towers
Herbert and Anne Upton
Eric and Franziska
van der Schalie
Douglas and
Andrea Van Houweling
Kristin and Willem Van Reesema
Marie Hunter VanSchoten
Byron and Corinne Vivian
Bruce Wallace and Susie Cannell
Martin Walsh and
Margarete Orlik-Walsh
Arthur and Renata Wasserman
Ann and Warren Watkins
Debbie and Mike Weber
Joan and Will Weber
Marlene and Alan Weintraub
James and Kathleen Welch
Helen Welford and Robin Warner
Cherry and Kenneth Westerman
Susan and Peter Westerman
Susan Whitelaw and
Larry Ledebur
Robert and Marina Whitman
Gordon Wilson
Paul Winder
Jean Wineman and Terry Sargent
Charlotte A. Wolfe
Chad Woltemath

Supporters

Anonymous (2)
A2 Yoga
Terry Adams and Barbara Lamar
John Allison and Julia Miller
Augustin Amaru
AmazonSmile
Rolf and Harriet Amsler
Barbara Anderson
Arbor Research Collaborative
for Health
Diane Arnold
Shirley and Donald Axon
Marcia and Donald Bracciano
Cathy Bach and Brian Hazlett
Brenda Baker
Ruth Barnard
Thomas Bejma
Steve and Judith Bemis
Pam Bierzynski
Wilbur Bigelow
Elizabeth Bishop
Bromelkamp Company
William and Mary Browning
Nancy Brucken

Jonathan and Trudy Bulkley
Chris Bunch
Laurence and Sheryl Burgess
Albert and Barbara Cain
David Cardwell
Marcia Chapman
Rebecca Chudacoff
Louis Colombo
Alan and Polly Connor
Dennis Cooperson
Susan Contratto and
Thomas Weisskopf
John Copley and Janice Berry
Carol Cramer and
Thomas Longworth
Rane Curl and Alice Rolfes-Curl
Mark Delaney
Linda Doctor and
Elliot Ginsburg
Timothy Donahue and
Melisa Schuster
Karin and Harry Douthit
Diane L. Dupuis
Linda Easley
Morgan and Sally Edwards
Cary and Suzy Engleberg
Don and Gwen Evich
Dan Ezekiel and
Tina Harmon Ezekiel
Madeleine Faith
Reno and Nancy Feldkamp
Carolyn Ferrell and
Lorin Burgess
Jim and Deirdre Fidler
Jim Fish
Carol and Robert Fletcher
Bert and Nancy Fodor
Travis and Georgia Fojtasek
David Foster and Cathy Kamil
Marija Ruta Freeland
Tom and Catherine Freeman
Jason Frenzel
Bernard Friedman
Carol Furtado
Ron Gamble and Faye Stoner
Marianne and George Gonyo
Mark and Susan Griffin
Georgette and Keith Hansen
Rachel Brett Harley
Joan Harris and Ed Sarath
Susan Hartman and
Stuart Cohen
Carolyn Hastings
Kenneth and Judy Hein
Esther Heitler
Sivana Heller
Henrietta Conservation and
Recreation Conservancy
Alice Hinterman
Maya Hoptman
Andrew and Catherine Horning
Rebecca Horvath
Kenneth and Carol Hovey

continued on page 10

continued from page 9

Dria Howlett
Susan Huelsberg
Gary and Kathleen Huffnagle
Barbara J. Hunt
Taylor and Charlene Jacobsen
Charlotte Jameson
Anthony Joseph and
Kathleen Albrecht Joseph
Ted Julvezan
Harvey Juster
Amanda Kachur and
Doug Wathen
Adrienne Kaplan
Sylvia Kay
Woody Kellum and Mary Goode
Laura and Asad Khailany
Bruce and Mary Klosner
Julia Koths
Martha Krieg
Faith and Ralph Krug
Marcia LaHaie
Susan Lamb
Linda Lamoreaux
John Lapp
Linore Latham
Mary Lirones
Michael E. Lozen
Carol and Philip MacFarland
Duncan N. Magoon
Robin Mahan
Mary Mahony and Paul Smith
Jan Maino
David and Marjorie Mastie
Virginia Maturen
John McCauley and
Virginia Weingate
Dennis and Carole McNamara
Barbara and Pete Meier
Robert and Beatrice Miller
Janice Morgan
Suzy Morse
Glenn Muhr
Jo Ann and Gary Munce
David Myer
Elizabeth Neidhardt
Daniel S. Newman and
Lisa Levit Newman
Larry and Sarah Nooden
Margaret Northrup
Mike and Kathy O'Rear
Gregg and Cathy Ottaviani
Jeannine Palms and Dale Petty
Gus and Mi-Jo Pappas
Walter Parry
Susanne Peckham
Mary and John Pedley
Lawrence and Susan Peterman
Nelly and Frank Petrock
Pfizer Foundation Community
Relations
Michaline Prais
Diana and William Pratt
Heather Price

Gene and Marge Ragland
Charles Reinhart
Clark Richardson
Marlin and Dorothy Ristenbatt
Jim and Pam Rossman
Allan and Lola Rubens
Jeffrey Sabatini and
Kristin Bowden
John St. John
Deborah Salerno
Amy Samples
Robert and Kathleen Savit
Etta G. Saxe, PhD
Wayne Say
Thomas Scharffenberger and
Vicky Simonds
Joan Schmerl and
Rudolf Schmerl
Mary Schmitt
Jeanie and Robert Schultz
Brett and Barbara Seabury
David Share and
Kate Jones Share
Miriam Beth Shaw
Clifford and Ingrid Sheldon
Susan Sheppard
James Shurlow
Silver Maples of Chelsea
Retirement Community
Six Rivers Regional Land
Conservancy
Laura Slider
Irene Smith
Jonas Snyder
Tempie Stahlin
Gary Stelzer and Nancy Frushour
John and Susanne Stephenson
Susan Stevens
Cynthia Stewart and
Don Haefner
Julie Stoneman
Frank and Evelyn Stukenborg
Brian and Lee Talbot
Erika and Clarke Taylor
Patrick and Joan Thompson
Michael Thouless and Yi-Li Wu
TRUiST
Deanna and James Utsler
Carl and Suzanne Van Appledorn
Tom and Alice Van Zoeren
William P. Vargo
Stewart Vining
Thomas and Mary Wakefield
Suzy Wienckowski and
David Gordon
Suzanne B. Williams
Julie Young
Ypsilanti District Library

Farmland Fund

Ann Arbor Area Community
Foundation
Diane Arnold
Steve and Judith Bemis

Marcia and Donald Bracciano
Bromelkamp Company
Carol Buatti
Laurence and Sheryl Burgess
John Copley and Janice Berry
Linda Doctor and
Elliot Ginsburg
Cary and Suzy Engleberg
Karl and Gloria Frankena
Stephen Hastings
Andrew and Catherine Horning
Edith Chana Kieffer
J. David Kluck
Jan Maino
George and Bethany McCalla
Richard and Ann Mary McCarthy
James H. McIntosh and
Elaine K. Gazda
Thomas and Debby McMullen
Michael Moran and Shary Brown
Betty Jean Murray
Andrew and Wendy Mutch
David Myer
Linda Palmer
Michaline Prais
Gene and Marge Ragland
Timothy and Patricia Redmond
John Rogers
Clark and Amy Shuler
Scott and Frankie Simonds
Linden and Stephen Thoburn
Kathleen Timberlake
Carolyle Towers
Douglas and Andrea
Van Houweling
Stewart Vining
Byron and Corinne Vivian
Ann and Warren Watkins
Helen Welford and Robin Warner
Gordon Wilson

Forever Fund

Peter Heydon
James and Mary White

Fresh Waters Fund

Gerri Barr and Tom Egel
Roderick and Julia Beer
Meghan and Carl Bonfiglio
Jonathan Cohn and
Daniela Wittmann
Timothy Donahue and
Melisa Schuster
Linda Easley
Bernard Friedman
Sylvia Kay
Christy Klim
Caitlin and Dusty Lopez
Mary Louise Lowther
David and Louise Lutton
Michael and Nancy McKay
Barbara and Pete Meier
Elizabeth Neidhardt
Kristen and Christopher Nyht

Steve and Betty Palms
Harold and Carolyn Robison
Foundation
Deborah Salerno
Etta G. Saxe, PhD
Susan Sheppard
Jean Smith
Tempie Stahlin
Bill and Charity Steere
Carolyle Towers
Value Midwest
Joan and Will Weber
James and Mary White

Reichert Preserve Fund

Marcia Chapman
Bruce and Cheryl Elliott
Robert and Elizabeth Oneal
Jim Reichert
William Reichert
Richard and Norma Sarns
Matthew and Jackie Turner

Stewardship Fund

Michael Kaericher
Manchester United Methodist
Church
Dale Sass and
Idelle Hammond-Sass

Susan Lackey Fund for Sustaining Stewardship

(received by June 30, 2016)

James C. Adams and
Naz Edwards
Peter and Sally Allen
Margaret Bignall and
Paul Hossler
Lenore Blum
Nancy Brucken
Gary and Shelley Bruder
Chris Bunch
John and Mary Caldwell
Carol Collins
Louis Colombo
Alan and Polly Connor
Paul and Patricia Cousins
Steve Daut
Paul and Constance Dimond
Doug Elser and
Sandy Sorini Elser
Reno and Nancy Feldkamp
Jennifer Fike and Jon Cioffi
Jim Fish
Joe and Beth Fitzsimmons
Bert and Nancy Fodor
John Fyfe ‡
Thomas and Ann Gladwin
Paul and Anne Glendon
Bob and Jane Grover
Brian and Harriet Hamilton
Robert and Cynthia Helber
Henrietta Conservation and
Recreation Conservancy
Norman and Deborah Herbert

Maurita Peterson Holland
Willard H. Johnson
Peter and Carol Kappus
John and Anne Knott
Julia Koths
Frances and Campbell Laird
Linore Latham
Mary Lirones
Kathleen and Nicholas Lomako
David and Louise Lutton
Robert Martel and Lisa Sessa
Edith A. Maynard
Barbara Michniewicz and
Gerald Nordblom
Suzy Morse
Sarah W. Newman
Arthur Nusbaum
Darrin O'Brien and Julie Craves
Penny and John Owen
Gus and Mi-Jo Pappas
Bob Pierce and Nadine Anderson
Ellen and Stephen Ramsburgh
Elisabeth J. Rees
Mack Ruffin and Kathy Carter
Dale Sass and
Idelle Hammond-Sass
Scott and Frankie Simonds
Marguerite Smith
Bill and Charity Steere
Julie Stoneman
Frank and Evelyn Stukenborg
Jack Tobias
Ron and Susan Trachet
Value Midwest
James and Mary White
Julie Young

Public Recreation/ Waterloo Fund

David Beck and Angela Johnson
Latham and Kathryn Claflin
David Foster and Cathy Kamil
Patricia Harris
Susan and Dave Horvath
Ted Julvezan
Frank W. and Roberta Jane
Lynch Family Fund
Mericos Foundation
Bob Pierce and Nadine Anderson
Jeffrey Sabatini and
Kristin Bowden
Bill and Charity Steere
James and Karin Szocik
Arlene Taylor and Matt Laux
Kristin and Willem Van Reesema
Waterloo Hunt Club

In-Kind Donors

John and Connie Belda
Peter H. DeLoof (DeLoof,
Hopper, Dever, Wright &
Millman, PLLC)
First Impression
Graham Graphics, LLC
Klaves Marina

Bill and Charity Steere

Thank you to those who have made workplace-giving pledges or gifts through the United Way of Washtenaw County, Earthshare of Michigan, and Benevity Community Impact Fund

Anonymous
Ameriprise Financial, Inc.
Karen Bright
Stephen Dobson
Dr. Michael Fitzsimmons and
Dr. Hope K. Haefner
Gloria Gorny
Vera Hernandez
Gary Jones
Lawrence Kestenbaum
Gary Laderach
Dr. Theodore Ligibel
Kathleen Lomako
R. Griffith McDonald
Patrick McNamara
Scott Miller
Thomas Shope
Judith Smutek
Robert Tetens
United Health Group

Special thanks to all land- owners who protected their land last year

Marie Coppa
Larry and Stephanie Doll
Robert Nester
David and Karen Ufer
Jim and Mary White

Legacy Society

*By making plans to benefit Legacy
Land Conservancy with future gifts—
accomplished through bequests, estates,
trusts, insurance policies, beneficiary
designations, and other planned giving
options—Legacy Society members will
continue to make a difference for land
conservation far into the future.*

Anonymous (4)
Susan J. Blake
George and Lucia Brewer
Dale Crayne ‡
Mary DuBois ‡
Diane L. Dupuis
Paul and Anne Glendon
John S. Hand, PhD
Judith Heady
Susan Lackey and Steve Daut
Thomas and Deborah McMullen
Margot K. Mehringer
Dr. Rudy Reichert ‡
Bill and Charity Steere
Phil and Ann Surratt

Memorial/ Honorarium Giving

**In Memory of
Nancy Lapinski**
Travis and Georgia Fojtasek

**In Memory of
Brownson Murray**
Six Rivers Regional Land
Conservancy

**In Memory of
Roscoe Sherwin Thoburn**
Linden and Stephen Thoburn
John and Cynthia Young

**In Memory of Jim Tolen and
In Honor of Anita Tolen**
Manchester United Methodist
Church

In Honor of Albert Gallup
Tom and Alice Van Zoeren

**In Honor of Anne and
Paul Glendon**
Brian Mansfield and
Ebru Misirli Mansfield

In Honor of Julia Henshaw
Maya Hoptman

**Merry Christmas to Joe and
Jude Jarecki!**
Bill and Charity Steere

In Honor of Susan Lackey
Bob and Jane Grover

In Honor of Adam C. Smith
Martha Coscina

Susan Lackey Fund for Sustaining Stewardship

By the time Susan Lackey, Legacy's Executive Director for 11 years, retired last June, she had built up an extensive network of partners with a shared vision. Together, they made great progress protecting woods, wetlands, prairies, and working farms across Southern Michigan.

The Susan Lackey Fund for Sustaining Stewardship was established to ensure our communities enjoy the benefits of Susan's work. It supports interpretive programming, signage, trails, and amenities such as parking and benches at Legacy's nature preserves. We are accepting donations to this fund through the end of 2016. If you'd like to contribute, please visit legacylandconservancy.org or use the enclosed envelope.

Sue made the rounds in person and as "Sue on a stick" at her retirement open house in June. Here she is having an out-of-body experience with Washtenaw County Parks and Recreation Director Bob Tetens and Legacy Trustee Simon Whitelocke!

LEGACY
Land Conservancy

1100 N Main St, Suite 203
Ann Arbor, MI 48104

734-302-5263
legacylandconservancy.org

NONPROFIT ORG
U.S. POSTAGE
PAID
ANN ARBOR, MI
PERMIT No. 62

What do YOU want to see in our newsletter?

Tell us and you could win a FREE
2017 Metroparks pass!

We're planning an exciting refresh of this newsletter. Please take a short survey to let us know what topics and types of content you would enjoy.

tinyurl.com/NewsletterSurvey16

In addition to helping improve our newsletter, you could win a 2017 Huron-Clinton Metroparks pass! Take the survey by December 1 to be eligible to win.

Questions or comments? Contact Katrina at
kfolsom@legacylandconservancy.org or 734-302-5263.

Wildlife abounds at Kensington Metropark, where volunteer John Lloyd photographed this great egret's mating display.

CHOCOLATE & CHEER

Drop by for an open house co-hosted by
Legacy and Huron River Watershed Council.

Thursday, December 15, 4-6 PM
NEW Bldg, 1100 N Main St, Ann Arbor