

Landings

JOURNAL OF THE DOOR COUNTY LAND TRUST

Spring 2010, Vol 13, Issue 1

2009 ANNUAL REPORT
TO OUR MEMBERSHIP ENCLOSED

332-Acre Purchase Establishes the Sturgeon Bay Ship Canal Nature Preserve

Board of Directors

Judy Lokken, *President*
 Tim Stone, *President Elect*
 Jim Kinney, *Treasurer*
 Andy Coulson, *Secretary*

Jean Barrett	Jim Janning
Fran Burton	Jim Lester
Dave Callsen	Bryan Nelson
Beth Coleman	Kathy Wolff
Cathy Fiorato	Karen Yancey

Staff

Dan Burke, *Executive Director*
 Terrie Cooper, *Land Program Director*
 Jack Finger, *Stewardship Field Assistant*
 Laurel Hauser, *Development Director*
 Jodi Milske, *Stewardship Coordinator*
 Kristi Rice, *Office Manager*
 Julie Scharnter, *Project Manager*
 Karen Wilkinson, *Administrative Assistant*

23 N. Fifth Avenue
 PO Box 65 • Sturgeon Bay, WI 54235
 (920) 746-1359 • Fax: (920) 746-1024
 email: info@doorcountylandtrust.org
 www.doorcountylandtrust.org

Cover:

Photo on lower left by Jeff Davis. Photo on lower right by Jodi Milske. All other cover photos by Julie Scharnter.

Design & layout of "Landings" by LfpDesign!

LETTER FROM THE EXECUTIVE DIRECTOR

Photo by Julie Scharnter

Door County Land Trust Executive Director, Dan Burke, at the newly-established Sturgeon Bay Ship Canal Nature Preserve.

Dear Friends,

It was well worth the wait! In December, after six years of hard work, the Door County Land Trust purchased the 332-acre Ship Canal property and in doing so preserved one of Door County's most ecologically important and beloved properties.

In this issue of *Landings*, we will introduce you to this magnificent place and its storied past through words, photos and maps. We'll even whisk you off on a High School Ecology Class field trip to learn about the property's abundant natural riches. Also in this issue, we'll share several other land protection successes and provide a look back at "the year that was" with the 2009 Annual Report.

The Ship Canal purchase was indeed the highlight of an extraordinary year, but this purchase didn't come easy. The project had all the intrigue and drama of a great suspense novel and tested the patience

and perseverance of everyone involved. Near the very end of a six year long odyssey, the purchase looked less than certain as several large obstacles needed to be overcome...and quickly!

First, the City Council of Sturgeon Bay needed to vote yes to allow the sale to proceed. Then, the Governor of Wisconsin and the United States Interior Department needed to approve the release of two large grants. Finally, in a year of economic uncertainty, the Land Trust needed to raise \$350,000 from the community to complete funding of the project. Literally days before the purchase contract was set to expire, all these pieces fell into place and our community is now home to the new **Sturgeon Bay Ship Canal Nature Preserve!**

The acquisition of the Ship Canal property comes hot on the heels of last year's successful completion of two historic purchases – the Three Springs property near Sister Bay and the Kreuter property in the township of Clay Banks. These three acquisitions added together represent nearly 1,000 acres of some of Door County's most impressive scenery and wildlife habitat, including miles of pristine lake, springs and stream frontage.

Although at times these three projects tested our organizational capacity and wherewithal, they demonstrated once again that when it comes to protecting Door County's finest open spaces and wild places, no project is too large or complex!

It seems only fitting that a property as special as the Ship Canal propelled the Land Trust to a monumental new milestone in 2009 – the permanent preservation of 5,000 Land Trust-protected acres throughout Door County! We look forward to celebrating this impressive achievement with all of you throughout the year. *After all, if not for our members and supporters, none of this would have been possible.* Thank you for all the generosity and confidence you provide the Door County Land Trust and enjoy reading about all the places you helped to protect.

Sincerely,

Dan

Dan Burke, *Executive Director*

Photo by Julie Scharnter

Hikers enjoy a winter outing at Door County's newest preserve.

The Places We Protect

STURGEON BAY SHIP CANAL NATURE PRESERVE

Land Trust Purchases Beloved Ship Canal Property

332-acre Nature Preserve Established in City of Sturgeon Bay

It's time to celebrate! On December 15th, after six years of intense negotiations, fundraising and grant writing, the Door County Land Trust became the proud owners of the new **Sturgeon Bay Ship Canal Nature Preserve**.

The Land Trust purchased the 332-acre parcel (known locally as "the Ship Canal property") from the Sturgeon Bay Utilities. Located within the Sturgeon Bay City limits, the property is bordered on the north by thousands of feet of the Sturgeon Bay Shipping Canal and on the east by 750 feet of Lake Michigan shoreline. The property supports a diversity of habitat types and is home to many rare plants and animals including bald eagles, osprey, migrating warblers and the Pitcher's thistle.

"Although the Land Trust signed the papers, this truly is a purchase for everyone who loves Door County," states Dan Burke, executive director of the Land Trust. "This remarkable place has long been a favorite of our community and we're thrilled to establish a premier public nature preserve for all to enjoy and appreciate."

The new **Sturgeon Bay Ship Canal Nature Preserve** will be open to the public for low-impact recreational, educational and research purposes. Over the coming years, the Land Trust will develop and maintain hiking trails, post educational signage, and begin efforts to eradicate the invasive plant species on the property. "Our vision," states Burke, "is to improve the ecological health of the property, enhance the experience for visitors, and make sure this treasure is well cared for."

Prior to the Land Trust purchase, protection of the Canal Property was in doubt as a number of development proposals have been considered over the years. Recent proposals have included a coal-fueled power plant, aquatic industrial center, all terrain vehicle park

and mixed use residential development.

Citizen groups, neighbors, and admirers of the property have worked for years to preserve the land in its natural state. Educator and local naturalist, Mike Madden, describes the land as "one of Door County's ecological gems. The pristine beach and dunes, ridge and swale formations of ancient shorelines, towering hemlocks and the awe-inspiring views of Lake Michigan and the canal make this one of our most beloved natural areas. This is an important place for us to protect and we're grateful that the Land Trust is here to do it."

Total costs for the purchase and short-term land stewardship of the property are just over \$2 million. The Land Trust received over \$1.6 million in grants from the U.S. Fish & Wildlife Service and the Knowles-Nelson State Stewardship Fund and over \$350,000 from private donors and foundations.

The effort to purchase this land was greatly aided by leadership gifts received from the Ellsworth and Carla Peterson Charitable Foundation, the Fred J. Peterson Foundation, American Transmission Company, the John C. Bock Foundation, the James E. Dutton Foundation, and an anonymous Sturgeon Bay foundation. The Land Trust also

received hundreds of generous donations from individuals as well as the Door County Community Foundation.

"This has been a very ambitious project and we are grateful for the enthusiasm and generosity it's generated," states Laurel Hauser, development director for the Land Trust. "In addition to granting agencies, nearly three hundred families and individuals made contributions to the project. Saving this special place has truly been a community-wide effort."

To learn more about the history and ecology of the Canal Property, please see pages 4 and 5.

The sand beach along Lake Michigan provides scenic views, recreation and respite from the heat on summer days.

Photo by Julie Schartner

STURGEON BAY SHIP CANAL NATURE PRESERVE, *continued*

The Ecology of the Sturgeon Bay Ship Canal Nature Preserve: *Dune Thistles, Ancient Shorelines and Rest for Weary Warblers...*

The Sturgeon Bay Ship Canal Property... white cedar wetlands... wind-swept open areas... pine-forested uplands... ancient shorelines... endangered plants and animals... and Lake Michigan dunes and shoreline.

Rarely is ecological diversity of this magnitude found on one tract of land, but such is the case with Door County's newest preserve, the 332-acre **Sturgeon Bay Ship Canal Nature Preserve**.

The eastern-most edge of the Sturgeon Bay Ship Canal Nature Preserve is 750 feet of sandy, picturesque Lake Michigan shoreline. The view includes three historic lighthouses, gulls swooping overhead and sparkling blue waves washing ashore to sculpt new sand dunes.

Proceeding inland, the recent dunes give way to a forested "ridge/swale" landscape of ancient shorelines similar to that found at the Ridges Sanctuary in Baileys Harbor. Gracing these twenty three distinct ridges is a boreal forest comprised of white pine, hemlock and red maple.

Further inland on the far western portion of the property, an extensive white cedar wetland feeds into the Strawberry Creek watershed. Strawberry Creek flows into Sturgeon Bay and is home to the largest Chinook salmon stocking project in Wisconsin. A steep sand slope running along the entire northern property boundary offers magnificent views of the canal and lake below.

The numerous natural communities found on this

Photo by Julie Scharner

The wide array of habitats found on the Ship Canal property help support a diversity of plants and animals.

property support diverse wildlife habitat. Rare and threatened species such as the dune thistle, dune goldenrod and dwarf lake iris all call this place home. It is also one of the region's most critical migratory bird resting spots. Neo-tropical warblers flying across Lake Michigan on their return from southern climes need safe refuge to rest and refuel. In addition to the migrating warblers, birds such as bald eagles, Caspian terns and osprey all utilize this area. A breeding pair of osprey has established a nest overlooking the new preserve.

Due to its outstanding ecology, the Sturgeon Bay Ship Canal property has been designated a State Natural Area (SNA) by the Wisconsin Bureau of Endangered Resources. SNA status is conferred only upon places high in ecological, scientific and educational value, places which act as repositories of Wisconsin's biological diversity.

"Any time a community owns such a geological rarity, which usually is rich in both plant and animal life, the people should guard it very jealously. What innumerable recreational and educational opportunities lie there."

Roy Lukes, naturalist

Photo by Jeff Davis

An aerial view of the 332-acre Sturgeon Bay Ship Canal Nature Preserve with the highway 42/57 Sturgeon Bay bridge in background.

The Human History of the Ship Canal Property: *Portages, Passages and Potatoes...*

The Sturgeon Bay Ship Canal property also tells an interesting human story. In the mid-1800s, the federal government hired a corps of over one hundred surveyors to traverse the wilderness of Wisconsin on foot. They carried chain and link measuring tools, field notebooks, camping supplies, and, in some cases, canoes. Survey results were eagerly awaited as timber companies, homesteaders and speculators were anxious to purchase

An 1835, pre-canal survey map depicts the bay, the lake and well-travelled Native American portage trails.

parcels of the new country. Also, the federal government itself was anxious to award land grants to help local interests finance large projects such as railroads and canals. In the spring of 1835, a man named Sylvester Sibley began surveying parcels of land along Lake Michigan. His "sketch map" is one of the first records of the Sturgeon Bay Ship Canal property. In addition to delineating the heavily travelled Native American portage trails stretching from the shores of Lake Michigan to "Big Sturgeon Bay," Sibley included a hand-written note stating: "land all poor, soil poor. Timber – cedar, tamarack, hemlock."

In the decades following Sibley's survey, logging became big business in Wisconsin. Forests bordering Green Bay and Lake Michigan were clear cut to create farmland and to provide lumber to the growing cities of Chicago and Milwaukee. The lumber was shipped around the Door County peninsula by way of the aptly named "Death's Door." The treacherous and sometimes deadly 150-mile journey resulted in diminished profits for the timber companies. In the 1860s, lumbering inter-

ests began a tough political battle in Washington D.C. to have the Sturgeon Bay Ship Canal built and thus eliminate this deadly passage. Construction began in 1872. By 1879, 1,100,000 cubic yards of rock and soil had been removed to create the 7,400 ft long, 100 ft. wide and 22 ft. deep canal. The schooner "America," loaded with lumber for Chicago, was the first ship through the passage. As was the practice in early days, "America" and all other ships were towed through the canal.

Other than the timber it produced, Sibley's assessment of the land near the canal proved to be correct. Over the years, portions of the Ship Canal property were used, unsuccessfully, to grow cranberries and later, with slightly better results, potatoes. The Roder brothers, Carl and Donald, ran a potato farm in the 1950s finding the sandy, cool soil to be ideal. The Roder family dug the extant "Potato Pond" on the middle of the property for irrigation purposes. The pond would dry up after a day's watering, but they'd find it refilled each morning courtesy of the high water table of nearby Lake Michigan. Mary Roder Jeanquart, daughter of the potato farmers, recalls an older relative taking her little sister's palms and rubbing them in the soil, introducing the toddler to the good potato-growing earth. Potato farming was short-lived, however, as potatoes proved to be too depleting of the soil. According to Roder, "eventually the land 'gave-out' and was sold to Wisconsin Public Service (WPS) in 1963."

Wisconsin Public Service purchased the Roder farm and lands around it with the possibility of a power plant in mind. When nuclear plants were constructed further south, the need for another plant diminished and WPS sold the property to the Sturgeon Bay Utilities (SBU). The Utilities anticipated using the land as the location for a potential water treatment and intake facility. Since then, the Ship Canal property has remained undeveloped but has been the site of several large-scale development proposals including a coal-fueled power plant and an aquatic-based industrial center.

As proposals to SBU came and went, friends and neighbors of the Ship Canal property began to formulate their own vision. They proposed that a property of such high ecological value be preserved as it was for the com-

The Sturgeon Bay Ship Canal opened for business in 1879, eliminating the long journey around the peninsula and the treacherous passage through Death's Door.

munity to enjoy. They wrote letters, attended meetings and circulated a petition to that effect signed by over 2,000 supporters. Handwritten in small letters on the front of the submitted petition is the following quote by Terry Tempest Williams, "The eyes of the future are looking back at us and they are praying for us to see beyond our own time."

The utilities, with the eventual backing of the City Council, ultimately determined that it did not have need for most of the land it owned and decided that the majority should be sold, ideally for conservation purposes. SBU's desire to sell sparked the Door County Land Trust's interest and the arduous process of writing grants, negotiating preserve boundaries, ordering appraisals, and raising funds began. With the help of many people over many years, the Sturgeon Bay Ship Canal Nature Preserve is now a reality. This special place will be enjoyed by visitors and residents of Door County now and for generations to come.

Fifth graders enjoy a day outdoors exploring the Ship Canal property.

Photo by Julie Scharfner

STURGEON BAY SHIP CANAL NATURE PRESERVE, *continued*

An Outdoor Classroom: *Tagging Along with Mr. Cochrane's Ecology Class by Laurel Hauser*

The twenty or so students who comprise the Sturgeon Bay High School Ecology Class are standing beneath towering evergreen trees on a chilly spring morning in late April. Their teacher, Mr. Carl Cochrane, is standing before them. He spreads his arms wide, takes a deep breath and says, "Look around. This is one of my favorite places in all of Door County." He starts to teach and by the time he's finished, it's one of mine, too.

I am tagging along on the Ecology Class field trip and we're visiting what is known locally as "the Ship Canal property." The Door County Land Trust is in the process of trying to purchase this property for conservation purposes. To learn more about its unique attributes, I took Mr. Cochrane up on his invitation to join his class for a field trip.

Mr. Cochrane is telling the students that we are standing in a coniferous forest, a rarity this far south. He asks his students why this microcosm of plants usually found 300 miles north is here on the 45th parallel. They throw out answers like "short summers" and "colder weather by the lake;" he nods and pushes them further. "How have evergreens adapted to colder climates?" A student mumbles "photosynthesis" and Mr. Cochrane shouts

Surrounded by the boreal forest, Mr. Cochrane's Ecology Class experiences, first-hand, one of Door County's unique microcosms.

Photo by Laurel Hauser

"Yes! Is that birch tree doing photosynthesis right now?" The students look at the bare branches and shake their heads. In comparison, the green cedars, white pines and trailing arbutus surrounding us look lush. They've been "photosynthesizing" every day the temperatures allow it, mining even the stingiest March sunlight for energy. This is their adapted way of extending a short growing season and getting the energy they need before the next harsh winter arrives.

Mr. Cochrane spots another evergreen plant, the wintergreen, and pulls off one of the tiny leaves. He crushes it in his hand and we all inhale, instantly smelling Wintergreen Life Savers. He explains that when there was nothing better available, the Native Americans and early European settlers who lived here would chew the wintergreen leaves like tobacco. A student volunteers to try it and grimaces at its bitterness. Mr. Cochrane says, "That's why I said 'when there's nothing better available!'" He asks, "Why do plants have bitter leaves?" Someone answers, "So they don't get eaten." The class is batting 1,000.

Aside from the coniferous plants, there is something even more noteworthy about where we're standing. We are on top of a ten-foot wide ridge flanked on either side by deep swales. There is standing water at the bottom of each swale and as far as we can see, the pattern repeats itself—ridge, swale, ridge, swale, ridge, swale—twenty three parallel beach dunes that were "written" on the land by lake levels higher than those of today. For those who know how to read the landscape, there are stories to be had here, and this one says that we are literally standing on ancient shores.

Mr. Cochrane moves the class along the ridge, talking as he goes, stopping to answer their questions as they experience the forest. "Mr. Cochrane, What's that bird we just heard?" ("A blue jay...the bell call of a blue jay...unusual.") "What animal left this scat?" ("A mink or weasel.") The immediacy of the teaching moment is powerful. One student points out a charred stump just off the path and Mr. Cochrane explains that we are on what once was a logging road and the stump is the

remains of the highly valued white pine. White pine were thick on the ridge tops until the land was clear cut in the late 1800s for timber. He explains that slashings (the unwanted parts of the trees) were left on the forest floor and served to fuel the fires that were common occurrences. He estimates that the carbon on the stump might date back to 1890.

The class moves forward stopping for occasional quick lessons ranging from fungus and duff formation to Emerson and Thoreau's transcendentalist views of nature. We reach the end of the trail and are rewarded with a spectacular view of Lake Michigan and the ship canal lighthouse.

It's a quick retreat back to the waiting school bus and their next classes. On the way, Mr. Cochrane says, "You'd be amazed at the creatures that use this place" and lists some of the plant and animal life found on this land—bald eagles, grey foxes, river otter, deer, ruffed grouse, osprey, porcupines, dwarf lake iris, dune thistle, dune goldenrod, showy lady's slipper orchids and many others. He interrupts the list to ask if I've ever tasted a wintergreen berry. He reaches down to pick a brilliant red berry he's just spotted. It's the size of a peppercorn but sweet and refreshing.

The students and I leave the ship canal property knowing more about this place we call home. I can't help thinking how fortunate we are to have teachers like Mr. Cochrane and places like the Ship Canal property for them to use as outdoor classrooms, living examples of the lessons they teach.

Students collect a water sample from one of the deep swales found on the Ship Canal property.

Photo by Julie Scharmer

Leaving a Legacy

Faith in the Trust by Kate Rohrer

Photo by Julie Scharmer

Kate Rohrer

Years ago, when I bought the land I call *Solitude*, I thought I was buying a piece of property on which to build a house. Having always lived in cities, I had no concept of what 120 acres encompassed. Over the years, I have explored this treasure, discovering its boundaries, becoming intimate with its vast meadows,

the dark, mysterious swamp, a dune remnant, woodlands and a miniature marsh. Along the way I acquired an additional twenty acres. My house is still not built, but I spend a lot of time on *Solitude* – gazing into the eyes of spiders, seeking skinks, examining everything, and indulging my limitless curiosity. Sometimes I sit on a big rock to contemplate life and nature. My personal belief is that although I hold the deed to 140 acres of land in the Town of Jacksonport, I do not really own the land; it belongs to itself, and I am fortunate to be its steward for this brief moment in history. This philosophy implies responsibility to the land I love and serve; not only during my lifetime, but also into the future for those who, like me, will have a need for wild places and time spent in nature.

These thoughts led me to make provisions in my will to donate *Solitude* to a local organization should I die unexpectedly. Although I planned to place conservation easements on my land and donate them to the Door County Land Trust (DCLT) to increase the level of protection, I thought my land was essentially safe, and I had plenty of

time to make my decision. That sense of unlimited time changed last fall when I was diagnosed with an aggressive form of cancer, and faced the possibility of not having

enough time to protect my land adequately. How did I feel knowing I might not again see the leaves of the beech trees unfurl their brilliant green flags? Sorrowful, but at peace with my fate. Unbearable, though, was the guilt and panic I felt knowing I had not fully safeguarded the future of *Solitude*.

There is nothing like a terminal diagnosis to focus the mind. Wanting to know what I could do in a short time, I contacted Terrie Cooper at the DCLT to find out what options were open to me. As we analyzed my situation, I became aware that it is not always enough to simply donate property you want to preserve via a will and expect that its future protection is guaranteed. It's much better to discuss your wishes and goals for the protection of the land you love with the Land Trust while you're living. This insures that your questions are answered and that your wishes are understood and honored.

Formerly I was only aware of conservation easements and outright land donations. Now I know that not only are there many more possibilities to consider, I realize that a donation of land doesn't always fall within the mission of the Land Trust or other organization. Owning and protecting even undeveloped land entails expense and the allocation of limited resources; our Land Trust must carefully consider which responsibilities it is able to take on and maintain into the future. Luckily for me, *Solitude* was

deemed worthy by the DCLT board. Terrie, together with attorney Dick Hauser, Dan Burke and the rest of the staff at DCLT guided me through the steps necessary to safeguard the future of my land while giving me the flexibility of ownership I need during my lifetime. Each landowner's case is dif-

Photo by Julie Scharmer

"Solitude" in winter

ferent, and we in Door County are fortunate to have a knowledgeable, dedicated staff ready to offer advice and get the answers to a potential donor's legal, financial and policy questions. This instills faith that we are putting our valuable land and assets in the care of a responsible, capable, ongoing institution.

Even when we sincerely believe in the importance of preserving land in its natural state, we can't foresee what our efforts will mean to the future of our planet. Ironically, the drug that is extending my life was developed from the bark of an obscure yew tree growing in the forests of the Pacific Northwest. This tree, of no value to the logging industry, was likely headed for extinction until a forester collected a sample of its bark for research purposes. A remarkable series of events led to the discovery of an important chemotherapy drug using an extract from the bark of the once insignificant yew. Who knows what lies waiting to be discovered on my land, or on yours? Who knows what all of us, by supporting the work of our land trusts, might do together to save our planet and the beings who depend on it?

Living with cancer is a constant challenge, but now I believe I will enjoy the pleasure of spending time with *Solitude* for a few more years. Meanwhile I have great peace of mind knowing that the DCLT will carry on my stewardship after I am gone.

Leaving a Legacy: Pass on the Door County You Love to Future Generations

If you and your family enjoy the beauty of Door County, your planned gift or bequest to the Land Trust will ensure that future generations will as well. For more information on including the Land Trust in your will or estate planning, please contact Laurel Hauser, development director of the Door County Land Trust, at (920) 746-1359 or lhauser@dcwis.com.

Thank you for making a lasting difference to the future of Door County!

The Places We Protect Celebrating the Year of the Escarpment

BAY SHORE BLUFFLANDS & LAUTENBACH WOODS PRESERVES

Seven Tracts along the Niagara Escarpment Added to the Bay Shore Blufflands and Lautenbach Woods Nature Preserves

2010 is the Year of the Escarpment and anyone who loves Door County knows the escarpment is well worth celebrating. The Niagara Escarpment, that 650-mile long cuesta, or ridge, that runs all the way from Rochester, New York across southern Canada and into Wisconsin provides our county with its signature landscape – the massive, craggy, cedar-studded limestone bluffs. First time visitors and lifelong residents alike are enchanted by the sheer size of the escarpment when seen from the water and, conversely, by its delicate beauty when seen after the first snow or in the last light of the setting summer sun.

The Door County Land Trust has long been interested in the Niagara Escarpment for its ecological value. With vertical and horizontal karst exposures, the Niagara Escarpment contains caves, sink holes, talus slopes and moist cliffs. Rain water filtering through deep limestone fissures results in the biologically rich springs, seeps and

Photo by Julie Scharner

Trees growing on the Niagara Escarpment have creative, stubborn roots that find a way to grow in the shallow, rocky soils. This tree is growing on the newly acquired DiMaso tract at Lautenbach Woods Preserve.

vernal water pools that are commonly found at the base of the escarpment. Terrie Cooper, land program director for the Land Trust, explains, “It’s a world of its own. Even on the hottest August afternoon, the escarpment is damp and cool. This unique environment creates habitat for unique species. The escarpment microcosm and its calcium rich soils are home to the Ram’s head lady slipper orchid, dwarf lake iris, Hine’s emerald dragonfly and glacial relic land snails. The Niagara Escarpment is one of the reasons Door County ranks first in the state for biological diversity.”

Recognizing the value of the escarpment, the Land Trust has been hard at work protecting the lands above and below it at two of its popular nature preserves – the **Bay Shore Bluffland Nature Preserve** west of Carlsville and the nearby **Lautenbach Woods Nature Preserve** south of Egg Harbor. In 2009, seven land deals added protected acres to both of the preserves. Dan Burke, executive director of the Land Trust, recounts progress the Land Trust has made here. “Our first purchase in this area began with the protection of two acres of Ram’s head lady slipper habitat. That was back in 1996. Recent additions have helped bring the protected acres here to over 500. We think this is a great way to celebrate the Year of the Escarpment!”

The Door County Land Trust is grateful to two families whose land donations and bargain sales in 2009 have increased protected acreage near the escarpment. Angela and Philip DiMaso donated a tract in the Lautenbach Woods Preserve and also generously sold a tract below the escarpment to the Land Trust for less than the appraised value. Jim Morrow donated a tract below the escarpment in the Bay Shore Blufflands Nature Preserve. The

Photo by Julie Scharner

The Shirley A. Morrow tract at the Bay Shore Blufflands Preserve was generously donated to the Door County Land Trust last autumn.

Morrow donation was given in memory of Jim’s mother, Shirley A. Morrow. It protects just over 200 feet of shoreline.

According to Cooper, “Land protection work around the escarpment is critical. The forested lands above the escarpment provide habitat for migrating birds and help filter and purify the water that ultimately drains into Green Bay. This is good not only for the snails and orchids; it’s also good for us. We’re extremely grateful to Angela and Philip DiMaso and Jim Morrow for helping us protect part of a fragile ecosystem.”

In 2009, the Land Trust also purchased four other tracts to add to the Bay Shore Blufflands and Lautenbach Woods Preserves. Funds for the purchases were provided by Wisconsin’s Knowles-Nelson Stewardship Fund and the Fox River/Green Bay Natural Resource Trustee Council administered by the U.S. Fish and Wildlife Service. Private donations from Land Trust supporters also helped make the purchases possible.

Hiking an Ancient Seabed

Artwork by Lynn Gikhiist

If hiking the escarpment is on your “must do” list this year, a visit to either the Bay Shore

Blufflands Nature Preserve or the Lautenbach Woods Nature Preserve is a good place to start. Bring your kids, grandkids or friends. Although the views are stunning, particularly at the Blufflands, be sure everyone stops for a moment to look down at the geological wonder underfoot. The cool, damp fractured rock you’re treading on was once, in the Silurian age, a warm saltwater seabed located much closer to the equator. Door County’s ubiquitous dolomitic limestone was formed by the discarded and compressed shells of billions and billions of crustaceans that swam here many eons ago. The study of any fieldstone wall in Door County will bear this out. So although you are now hiking high ground, you are also hiking an ancient seabed! To help conceptualize just how old the escarpment is, you could suggest that your group observe a second of silence for each year of the escarpment’s age – but only if you

Photo by Julie Schartner

Many people recognize this view of the Niagara Escarpment as they drive past the exposed dolomite “bluffs” or “cliffs.”

have 13 years to spare! Give or take a few million, the Niagara Escarpment is 420 million years old! (We hope you brought snacks!)

Getting there...

Directions to Bay Shore Blufflands Preserve, Carlsville – This 500-acre preserve offers stunning and panoramic views of the waters of Green Bay as you walk along the Niagara Escarpment. It is located eight miles north of Sturgeon Bay and one mile south of Carlsville Road on Bay Shore Drive (County Highway B.) For upper parking area, take Carlsville Road (County Highway I) west from Highway 42 to Reynolds Road. Turn south on Reynolds. The parking area is located on the right (west) side of the road. For lower parking area: take Carlsville Road (County Highway I) west from Highway 42 to Bay Shore Drive. Turn south at the stop sign. The lower parking area is located on the left (east) side of the road directly across from fire # 5451, Bay Shore Drive. Marked trails depart from each parking area and connect with one another. Hiking is easy-to-moderately easy, except for the bluff slope which is slightly more difficult.

Directions to Lautenbach Woods Preserve, Egg Harbor – This 90-acre preserve is a great example of the terrain of the Niagara Escarpment and allows visitors to see first hand the vertical and horizontal fractures in the dolomite rock that underlies much of Door County. An easy-to-moderately difficult, 1.25-mile trail loops through the upper hardwoods and pine forest and down the slope of the escarpment. From Egg Harbor, take State Highway 42 south about 4 miles to County Highway G. Turn right (north) on G and travel about one mile. A parking area and informational kiosk are located on the left (west) side of the road.

For trail maps, please visit our website at www.doorcountylandtrust.org

The “Great Arc” of the Niagara Escarpment stretches from New York to Wisconsin.

Getting to Know the Escarpment

- The **Niagara Escarpment** is a unique geologic formation of Silurian dolomite that stretches 650 miles from Niagara Falls, NY (its namesake) through Ontario, Michigan’s Upper Peninsula, Wisconsin’s Door Peninsula and ends near the Wisconsin-Illinois border.
- The **Niagara Escarpment** contains microenvironments that support a large diversity of plants and animals including many rare or endangered resources such as glacial relict land snails and slow-growing cedars that are over 1,000 years old.

• **2010 is the Year of the Niagara Escarpment** in Wisconsin! Look for opportunities to visit and learn about the Niagara Escarpment by visiting the Niagara Escarpment Resource Network website at: www.escarpmentnetwork.org

Partners in Preservation

SHIRLEY WEESE-YOUNG, WASHINGTON ISLAND

Two New Conservation Easements Protect Twenty-seven Acres on Washington Island

A bit more of Washington Island will be permanently preserved in its natural state thanks to the conservation vision of one woman, Shirley Weese-Young. Weese-Young has a special regard for the dunes and forests that grace the southern part of Washington Island and is working, through the use of conservation easements, to protect the ecological integrity of this area.

In 2007, Weese-Young purchased two properties on the south side of the Island and preserved all 43 acres by donating a conservation easement on both to the Land Trust. Two years later, she expanded her vision by donating conservation easements on two additional properties in close proximity to the original. These recent easements bring the number of acres protected by the Weese-Young/Door County Land Trust partnership to 70.

Conservation easements are binding legal agreements between the property owner (and all future owners) and the Land Trust. These agreements permanently restrict the

type and amount of future development in order to protect the land's scenic and/or conservation values. Lands protected by conservation easements remain under private ownership and the Land Trust has the permanent right and obligation to uphold the terms of the agreements.

Conservation easements are a common tool used by land trusts around the country to preserve privately-held lands that have high ecological or aesthetic value. According to Terrie Cooper, land program director for the Door County Land Trust, the properties Shirley Weese-Young has protected have both. "This part of Washington Island was once an ancient river bed corridor and the hydrology and geology of the area reflect this. So, in turn, do the plant species found here. It's a beautiful part of the Island and the Land Trust is extremely thankful to Shirley for her passion and vision."

Shirley Weese-Young has donated conservation easements to the Door County Land Trust on 70 acres of land she owns on the southern side of Washington Island.

The Evolution of a Conservation Vision by Shirley Weese-Young

As a child, I raced in the Mackinac Race eight times with my father and every year on our way back to Chicago, we would anchor our boat in Jackson Harbor on Washington Island where (without fail) we would run aground. My embarrassment at having to sit on the boom hanging over the water while being pulled out of the mud by a good Samaritan who happened by (hopefully not a cute boy) has stayed with me to this day, along with the memories of the incredibly pristine aqua water, the white cliffs of Rock Island in the sunset, and the sandy beach full of all sorts of birds of varying-length legs (now the Jackson

Harbor Ridges Sanctuary.) Many years later, my husband and I dropped a hook in deeper Detroit Harbor, rowed ashore, got on some bicycles to go exploring, and bought a piece of land on the south shore of the island.

In 2007, after a large piece of property was subdivided and put up for sale across the road from us, we and our neighbors panicked at what could happen to this land. We thought that maybe together we could purchase parcels in order to save them from development. My imagination started racing; *what if, what if, what if?* Luckily, one of my neighbors bought the entire property with the intention of protecting it. I realized at that time that a lot (no pun intended) can change in a very short time and I gathered

Shirley Weese-Young

Photo by Terrie Cooper

Forested dunes are a signature landscape along the southern shore of Washington Island.

maps, did some research and started asking myself how I could help preserve this beautiful area for the flora, the fauna AND homo sapiens.

With map in hand, I roamed 43 acres of sand hillocks filled with milkweed and junipers, forests with birches, cedars and ferns, and wetlands filled with rotting logs and spider webs. In 2007 I purchased my first two properties and permanently protected them by donating a conservation easement to the Door County Land Trust. Since then, I have added 2 more neighboring properties. I hope that I am just getting started.

A landscaper by trade, I have always felt a deep connection to and respect for all things that grow. I cannot help but comment when a large tree is being cut down about the oxygen loss that goes with it (not to mention the loss of habitat, the importance of trees for cooling and pollution control and the sanity that a walk in the woods affords.) My brother-in-law, Will Rogers, is the President and CEO of the Trust for Public Land (TPL) and whenever we are together, our discussions turn to land preservation. TPL is familiar with the work of the Door County Land Trust and he had the highest praise for them. Shortly after learning this, I found myself at the Red Cup coffeehouse on Washington Island at an informational meeting sponsored by the Door County Land Trust. I met a staff member named Terrie Cooper. Her infectious enthusiasm, endless energy, knowledge, and commitment to preservation convinced me that this was an organization that I wanted to be a part of. The rest was easy as Ms. Cooper demystified the process of land trusts for me and guided me through the conservation easement process. I hope that our relationship will continue to grow in the same way that I would like to see my colored map of contiguous protected properties continue to grow.

Clearer Than Mud...

Partnering to Protect the Mud Lake Watershed

Every county has a Mud Lake (or two) and Door County is no exception. These bodies of water can range from a mud puddle to a seasonal pond to a large, permanent inland lake, and just about every old-timer you meet could tell you a story of misadventure surrounding a visit to so-and-so's Mud Lake ("so-and-so" being some long-standing local last name.)

Door County's "official" Mud Lake, located north of Moonlight Bay near Baileys Harbor, is exactly the kind of place such stories are made. This 155-acre shallow, marl bottom lake is surrounded by an extensive shrub and timber swamp with old snags along the shoreline standing testament to the seasonally fluctuating water levels.

This place feels wild and untamed. As part of a 2,290-acre wildlife complex, it is easy to feel far away from civilization here amidst the dense and diverse vegetation with names like bur-reed, coontail, wild rice, soft-stem bulrush, and cattail. The Mud Lake State Wildlife Area provides spawning grounds for trout running up Reibolts Creek from Lake Michigan, and is used by waterfowl and nesting birds such as the American bittern, common golden eye, and wood duck. Mud Lake and its surrounding wetlands also provide critical habitat for the federally-endangered Hine's emerald dragonfly, a species that depends upon high-quality ground water to survive.

To protect the water quality of this

vast wildlife area, conservation partners including the WI Department of Natural Resources (WI-DNR), Door County Land Trust, The Ridges Sanctuary, and The Nature Conservancy have been working together to help purchase or place conservation easements on lands surrounding the core of the Mud Lake State Natural Area and Wildlife Area which are owned and managed by the WI-DNR.

Late last autumn, the Door County Land Trust purchased a 15-acre parcel and then transferred the property to the WI-DNR for long-term management. The parcel is located along Highway 57 on the western edge of the Mud Lake State Natural Area and connects lands owned by the WI-DNR and The Ridges Sanctuary. Funding for this purchase came from the Knowles-Nelson State Stewardship Grant Program and a National Coastal Wetland Grant from the U.S. Fish and Wildlife Service.

Terrie Cooper, land program director for the Land Trust, explains that "although this property is located more than two miles away from Mud Lake, it is important land to protect because it is part of the ground water recharge area for Mud Lake and The Ridges Sanctuary. The Land Trust is pleased to be a partner in protecting this ecologically valuable area."

By working closely together, Door County's conservation partners are protecting our important wetlands and watersheds...and that's clearer than mud!

Photo by Gloria Dougherty

Paddlers explore Mud Lake's wild recesses.

2009 Year in Review

An Annual Report to Our Membership

LETTER FROM THE PRESIDENT

From the desk of Dave Callsen at the close of 2009...

Dear Friends,

Having just finished my second year as President of your Door County Land Trust, I have run into term limits and will soon be relinquishing the office. However, I have no intentions of leaving the board in the foreseeable future. It's been an incredible two years getting behind the scenes and observing this remarkable staff and board at work. Although I've been involved in many aspects of the organization, I have mostly enjoyed the ride.

Some amazing accomplishments have been realized in the past two years. Highlights include the establishment of three new nature preserves – the **Legacy Preserve at Clay Banks** in Southern Door, the **Ship Canal Nature Preserve** in Sturgeon Bay, and the **Three Springs Nature Preserve** in Northern Door. These purchases bring the total acres protected by the Land Trust to over 5,000!

All three of the preserves mentioned above are undergoing intense efforts to ready them for public use. Last year in this letter, I wrote about the importance of being able to get out and experience the lands you've helped protect – to see them, feel them, and enjoy them. That remains a priority.

Another highlight of the past two years is the strong positive recognition we've received in our community as a result of our non-political approach to land preservation. We are a "results oriented" organization and partnerships with other conservation groups and government entities have helped us achieve mutual goals.

Finally, our membership involvement is enviable. In 2009, many new supporters joined the Land Trust's efforts bringing the number of contributing households to nearly 1400. Members lend their time, talent and treasures to further our mission to protect the special places in Door County. Scores of volunteers provide assistance with stewardship, events and clerical tasks. And, as always, socializing is important. Last August, over 400 supporters turned out for our Annual Membership Gathering to celebrate a year of land preservation success...and to eat, drink and laugh together! See? It's not all work!

To the Staff, the Board and to YOU, our members, thanks for another great year.

Dave Callsen
President, Board of Directors 2008 - 2010

The Door County Land Trust Board of Directors touring the Ship Canal property last summer.

2009 Land Preservation by the Numbers

- The Land Trust surpassed the **5,000** protected acre milestone in 2009.
- **11** properties were preserved totaling over **400** acres in 2009.
- **332** acres were protected within the city limits of Sturgeon Bay.
- **4** additional properties were protected at the Lautenbach Woods Nature Preserve.
- **3** additional properties were protected at the Bay Shore Blufflands Nature Preserve.
- **2** additional properties were protected on Washington Island.
- **1** property was protected at Mud Lake.

Acres Protected by
the Door County
Land Trust

Outgoing Board of Directors President, Dave Callsen, passes the corbell (used to call meetings to order) to incoming President, Judy Lokken.

BALANCE SHEET*

2009 FINANCIAL STATEMENT OF THE DOOR COUNTY LAND TRUST

AS OF DECEMBER 31, 2009

Current Assets

Checking/Savings Accounts	208,051.37
Legal Defense Fund	47,785.46

Other Current Assets

Pledge Allowance	-25,000.00
Pledge Discount	-17,700.00
Pledges Receivable	1,132,299.89
Prepaid Expenses	1,936.00
Total Other Current Assets	1,091,535.89

Total Current Assets 1,347,372.72

Total Fixed Assets 4,332.21

Other Assets

Earnest Money	4,500.00
Sturgeon Bay Office Building	210,000.00
Village of Egg Harbor Life Estate Residence	1,035,901.00

Nature Preserve Property Owned

Bay Shore Blufflands Preserve	2,541,789.00
Chambers Island Preserve	84,000.00
Detroit Harbor Preserve	1,210,674.00
Domer-Neff Nature Preserve	76,500.00
Ephraim Preserve at Anderson Pond	381,500.00
Fish Creek Open Space Lots	422,000.00
Gilson-Peterson Forest Preserve	300,000.00
Hibbards Creek Preserve	106,800.00
Indian Point Forest Preserve	66,000.00
Kangaroo Lake Preserve	311,810.00
Kellner Fen Preserve	328,000.00
Kinsey Bay Shore Lot	210,000.00
Legacy Preserve at Claybanks	2,430,000.00
Lautenbach Woods Preserve	944,500.00
Little Lake Preserve	1,768,000.00
Mostek Forest Preserve	97,500.00
Mud Lake Preserve	115,800.00
N. Lake Michigan Drive Open Space Lots	1,800.00
Oak Road Wetlands Preserve	713,000.00
Old Stage Road Open Space Lot	48,000.00
Picha Forest Preserve at Thorp Pond	136,000.00
Richter Community Forest	711,000.00

S. Lake Michigan Drive Lots	134,100.00
Sturgeon Bay Ship Canal Preserve	1,891,200.00
Three Springs Preserve	1,399,279.00
Washington Harbor View Lot	87,500.00
White Cliff Fen and Forest	1,018,859.00
Woods at Monument Point	366,900.00
Total Preserve Property Owned	17,902,511.00
Stewardship Endowment Trust Account	490,366.24
Vehicles Owned	28,926.79
Total Other Assets	19,672,205.03

TOTAL ASSETS 21,023,909.96

LIABILITIES & EQUITY

Liabilities

Current Liabilities

Accounts Payable	40,035.62
Accrued PR Taxes	2,956.52
Accrued Wages	25,329.53
Payroll Direct Deposit Liabilities	-19,522.55
Prorated Property Tax Liability	21,114.24
Ship Canal Property Purchase Bridge Loan	543,000.00
State Withholding	1,465.11

Total Current Liabilities 614,378.47

Long Term Liabilities

Sturgeon Bay Office Mortgage	155,249.55
Total Long Term Liabilities	155,249.55

Total Liabilities 769,628.02

Equity

Retained Earnings	18,337,513.47
Net Income	1,916,768.47
Total Equity	20,254,281.94

TOTAL LIABILITIES & EQUITY 21,023,909.96

*This is a preliminary pre-audit Financial Statement. If you are interested in obtaining our 2009 Audited Statement, we will be happy to provide you a copy upon the audit completion.

2009 Membership Support by the Numbers

- **1,364** households made at least one donation to the Land Trust in 2009.
- Nearly **750** households made 2 or more donations to the Land Trust in 2009.
- **277** households made their first ever donation to the Land Trust in 2009.
- **263** donations were received for the Sturgeon Bay Ship Canal acquisition project.
- Our Annual Membership Gathering set a new record by drawing over **400** attendees.

Photo by Julie Scharmer

Ed and Sandy Miller hosted the Land Trust's 2009 Annual Membership Gathering at their protected property north of Baileys Harbor.

2009 FINANCIAL SUPPORTERS

Total cash gifts received during 2009

\$20,000 and Above

Anonymous*
John C. Bock Foundation*
 Knowles-Nelson Stewardship Fund*
 Billie Kress*
Dennis and Sandy Kuester*
 Jim and Barbee Lester
 Ellsworth and Carla Peterson
 Charitable Foundation*
 Fred J. Peterson Foundation*
 Roenigk Family Foundation
 U.S. Fish and Wildlife Service*

\$19,999 - \$10,000

American Transmission Company*
 Tim and Cindy Byers @ Katherine
 Byers-Federspiel Charitable Lead Trust
 Dave and Vonnice Callsen*
 James E. Dutton Foundation*
Gibraltar Land Acquisition Directive
 Elizabeth Guenzel*
 Marty and Alice Krebs
 George Kress Foundation, Inc.
 Bill and Betty Parsons*
 Tim and Sue Stone*

\$9,999 - \$5,000

Anonymous
 Prilla and Tony Beadell
 Homer Bliss
 Richard and Pat Diemer
 Phyllis Geyer
 Spencer and Barbara Gould
 Jim and Donna Janning*
 Anthony and Judith Licata*
 Bev and Tom Lisle*
 Don and Lynne Luker*
 Barbara Mendius
 Bruce and Carol Olson*
 Bill and Barbara Siebel
 John and Judy Turner*

\$4,999 - \$1,000

Anonymous
 Helen and Bruce Ambuel
 Jean Barrett*
 George and Sandra Batzli*
 Carl and Susan Becker
Judith Bero
 Anita Biedermann
 Jim and Susan Birger
 Bruce and Bev Blizet
 Kenneth and Carol Boyd
 John and Norma Bramsen
 Hugh and Helena Brogan Foundation
 Don Buerschinger*
 Jim and Barbara Bunning*
 Richard and Dorothy Burkhardt*

Paul and Fran Burton*
 Ken and Naomi Carlson
E. S. Carpenter*
 Bernal Chomeau
 Peter and Barbara Classen
 Beth Coleman and Curt Wessel*
 John and Helen Collins*
 Dan Collins and Nancy Aten
Kit and Dick Conner
 Peter and Beverly Ann Conroy
 Andrew and Karen Cook
 Andy and Jan Coulson
 @ The White Gull Inn*

Arthur M. and Ruth H. Dean Fund*

David and Julie DeWitt*
 Don and Marianne Diekmann
 Robert and Lynn Doneff
Door County Community Foundation*

Anne and Richard Egan
 Donor Advised Fund
Ellen Foundation
 Jessie Fiedler
 Tony and Cathy Fiorato*
 Tom Fitzgerald
 John and Edith Fulkerson
 Trent and Salva Gabert

John and Dorothy Gay
 Lloyd and Dottie Gerrits
 Mardi and Bill Glenn
 W.W. Grainger Co.

Charles and Carolyn Hansen
Ted and Charlotte Hansen
 Anthony Haswell

John and Laurel Hauser
 Richard and Sharon Heinemann
 John and Dolores Hermann
 Nita Herremann*

The Hislop Family Foundation

James Hoehn and Nancy Goldberg*
 Jon and Judy Hollingshead
 Barbara Holman*
 Lynda Huebsch

Fran Hunter and Bill Laatsch*
 Jean and Rod Jacobson*

Albert and Cynthia Johnson
 Kathy and Daryl Kapalin*
 Chuck and Carol Keller
 Jim and Susan Kinney*

Michael Klein
 Karl and Lucy Klug*
Mark and Mary Knabel

Paul Kneueppel*
 Mike and Jeanne Kubiak

Brian and Sue Lanzer
 Richard and Roberta Larson
 Charles and Estella Lauter
 Sam and Lloyd Lewis*

Bill and Sue Lindsay
 Keith and Katherine Lindstrand

Ron and Judy Lokken*
Fred Marcon*
 Edgar Marquardt
 Francis and Mary McCormack
 Wanda and Kevin McDonald
 John and Nancy Munch*
 Patricia Nell*
 Bryan Nelson and Joan Holliday
 @ The Blacksmith Inn*

Ron and Lori Olander*
 William Orner*
 Cheryl Parker and Stephen Lavell*

Lucia and Pete Petrie
 Rod and Judy Potter
 Kent and Kristin Pawley
 Jeffrey Rosemann and Susan Crawford
 Rutabaga Paddlesports LLC
 Bela and Ruth Sandor

Peg Sankey*
 Henry and Mary Scheig
 Carl and Ruth Scholz*

Walter Schoof
 Carl and Barbara Schwartz
 Lois Seiler

Nancy Shanahan
 Ann Silberman
 Oliver and Lynn Skrivanie

Bill and Sharon Steinmetz
 Ray Stonecipher*
 Tatman Foundation

Otto and Elsbeth Thilenius*
 Thrivent Financial for Lutherans
 Bryan and Diane Troutman*

Bill and Phyllis Utley*
 Dale Vanden Houten and Richard Scott
 Gordon Vieth*

William and Sunshine Walker

Rik and Margot Warch
 Lincoln and Dorothy Wickmann*

John and Karen Wilson
 John Wilson, Jr.
 Kathy and Bill Wolff*

\$999 - \$500

John and Karen Yancey
 James and Margaret Young
 Heather and Bill Andersen
 Henry Anderson

Kathy and Matt Andrews
 Lee, Inge, and John Bacon
 Bruce and Patty Becker

Wendy Beilfuss*
 Steve and Susan Bell*

James & Barbara Blanton
 Edward and Margie Bock

Wendy and Bob Bosworth
 Mike and Judy Brodd
 C. Brumder Brumath
 Family Foundation

Lynn Budzak
 Kathy and John Campbell*
 Rudy and Patricia Carl
 Marshall and Arlene Colburn
 Warren and Carolyn Comstock
 Nancy Czarnecki*
 Sandy and Russell Dagon
 Dwight and Linda Davis

Tony and Donna DeNardo
 Harold and Regine Deutsch
 Marilyn and David Doerr*

Sharon Donegan
 Gloria Dougherty and Ron Klimaitis*
Joel and Paula Eggert*
Giacomo and Laurie Fallucca

Diane Fardig
 Jack and Diane Finger
 Robert and Suzanne Fletcher

Peter Foote and Robin Wilson
 Terry and Ginny Foster

Rick and Barbara Frank

Mike and Carolyn Friedl
 Grace and Bruce Frudden
 Stephen and Margaret Gadiant

George and Diane Gissell
 Eric and Barbara Greenfeldt
 Mary Lee Greenfield

Phil and Marilyn Hansotia
John and Lee Ann Harling*

Bob and Bonnie Hartmann*
 Mick and Lisa Hatch

Anne Hauser
 Edie and Bill Hibbard
 Brad and Karol Hitt

T.C. and Linda Johnson
 Mike Johnston and Sara LeTourneau

Milo and Joan Jones
 Eldor and Delores Kaiser
 Paula Keller*

Thomas and Margaret Keller
 Tom and Lucy Kile*

Alan and Anne Kimbell
 Herb Klein and Cal Bonnivier*
 Karl Klug, Jr.

James Kress
 Bob and Sara Larsen*

Marce and Court Leonard*
 Roy and Charlotte Lukes*

Rich and Mary Lynch
 Michael and Barbara Madden*

Paul and Marilyn Mahlberg
 Ron and Pam Maloney*

Neil and Pat McCarty
 Mike and Windsor McCutcheon

Lincoln and Florence McGurk
 Rick and Joan McLaughlin

Florri McMillan
 Ed and Sandy Miller*
 MMG Foundation, Inc.
 Ronald and Barbara Moline
 Bob and Carla Myerson
 Mark and Martha Nerenhausen
 William Neumann
 Camilla Nielsen

Steve and Kaaren Northrop
 Frances O'Brien
 Lars and Kelly Olson

Sandra Place
 Marianne Porter
 Ruth Potthoff
 H. J. and Sandra Przybylo

Nancy Rafal and Michael Farmer
 Eugene and Patricia Remy*
 Pete and Shirley Repp

Mary Jane Rintelman and
 Ben Laird
 Peter and Fawn Rogers

Mason and Julie Ross
 Chari and Ham Rutledge
 Linda Salick and Allan Wittkowski

John and Susan Schaper
 Robert & Claire Schoof
 Sandy and Craig Schultz

James and Carol Sensenbrenner
 Neil and Lillie Mae Shadle
 Dean and Bernice Shumway

Catherine Siegel*
 Dick and Mary Smythe
 John Stiefel

Michael and Barbara Sweeney*
 Roy and Mary Thilly*

Tom and Jo Ann Turriff
 Jack and Fran Van Lanen
 Greg and Wendy Vichick

Gretel Weltmer*
 David and Brenda Wenberg
 Tripp and Nancy Widder

Lee and Lydia Wikkerink
 Carmen and Gene Witt
 Sylvia Youell

Donald Weese and Shirley Young
 Carl and Sandy Zapffe
 Michelle Zimmer and Jack Donthitt

\$499 - \$250

Fred and Cindy Acker
 Dirk and Tracy Ahlbeck*
 Betty Aik

Edson and Loretta Allen
 Marc and Marian Anderson
 Dan & Marjorie Andrae*

Virginia Arey

Caryl Askins*

Tom and Sue Barrie
 Hugh and Joyce Bell
 Adam and Linnea Benson
 Pat and Clyde Berger

Tim and Claire Bletcher*
 Dennis and

Marie Bolstad Bostik
Jim and Libby Bradley*

Barry Brezan
 Bob and Geri Brogan

Julie Brogan
 Jon and Linda Brorson
 Robert and Kathleen Brown

Dan, Heidi, Makenzie and
 Nathan Burke*

Guy and Dorie Bush
 Ken and Mary Bussard
 Joe Carpenter*

Bob and Alice Chrismer
 Stephen and Jennifer Christy

Tom and Meg Claggett
 Terry and Andi Connelly*

Dennis and Deborah Conta
 Richard and Barbara Craig
 James and Lisa Cummings

Hope Curtis
 Dan and Donna Danielson

Dave and Barb Debenham*
 Gary and Amy Delzell

Susan and Jon Derksen
 Ray and Helene Di Iulio
 John and JoAnn DiBuono

Ron and Chris Donovan
 Tom and Linda Dougherty
 Jane Doughty and David Wood

Doug and Judy Drew
 Barbara Drey

Christina and Michael Drouet*
 Bob and Mary Ann Dude

Charles and Joanne Dull
 Bob and Mary Dunworth

Margaret Eccles*
 Bob and Mary Eccles
 Tim and Holly Erskine

Phil and Carolyn Evenson
 Dan and Pat Fetterley
 George and Julie Fiedler

John Filosa and Cathaleen Roach
 Jeffrey Francik
 Jeffrey Franz and

Ruth Engs-Franz*
 Donald Fritz

Todd Frisoni @ Door County
 Ice Cream Factory
 Dennis and Susan Garrity

2009 FINANCIAL SUPPORTERS, continued

Stephen and Aimee Gauger
Mark Gehrie
Margaret Gill
John and Chris Guenther
Bill and Jo Guenzel
Bruce and Donna Hake
Wally and Norma Hammerberg
Jon and Bonnie Hanson
Fraser and Meredith Hart
Bill and Mary Hartman
David and Jill Haus
Howard and Charlotte Hayes
Don and Coggin Heeringa
Ed and Priscilla Heinecke*
Doug and Barbara Henderson
Duane and Bonnie Hendrickson
Herbert H. Kohl Charities
Linda Hinkston and David Jordal
Eugene and Ruth Hody
Mike and Deb Holly
Greg and Mary Holub
Russ Hopkins
Bob and Larry Horst
Ironwood Foundation
Warren and Amy James
Jim and Andrea Jaquet
David and Mel Johnson
Ray and Susan Kaercher
Barbara Kanzler
Jesse Kaye*
Marianne and Bill Kellman
Joel and Alicia Kersebet
@ Ecology Sports
Barbara Klein
Thomas and Christine Koehler*
Joan Korb and Frederic Will
Don and Brigid Krutek
John LaBorde
Lake Forest Park Corporation
L. Lawrence and Barb Laske
Elizabeth Lawler
Jerry and Pam Lecy
Jack and Claire Lee*
Robert Lengh
Leo Burnett Co.
Charitable Foundation
John and Suzanne Leonard
Mike and Julie Lesica
Elmer and Ann Lewis
Barbara Lindquist and Alex Molnar
George and Patricia Locher
Helen Loewi
Tom and Charli Lundstedt
Doug and Janey MacNeil
Gary Martin and Julie Sara
Jane Mastrangelo

Rev. Richard Mauthe
Maureen McCormick
Maureen McGrath*
Mike and Kate Meeuwse*
David and Genie Meissner
Pete and Laura Moegenburg
Chris and Sheri Moore*
Bill and Bonnie Moore
Terry and Greg Morris*
Ed and Chris Movall
Eve Peterson Mueller Family*
Sarah Naber
Wally and Elaine Naleway
Jerry and Margie Needelman
Randy and Jane Nelson
Rick and Patty Nelson
Tom Notermann and
Carol McDonough
Neal and Gerry Nottleson
Pat Olson
Brian and Debbie O'Mara
Clifford Orsted
@ Door Landscape & Nursery
Charles and Patricia Oxenford*
Charles and Susan Peterson
Bruce and Joan Pikas
Pinkert Law Firm LLP
Harry Porter
Greg and Marilyn Potts
Wendell Pritchett and Anne Kringle
Milton and Jane Rand
Bill and Jerri Rix
Bob Ross @ Ross Estate Planning
Kaye Rogers and Marvin Ketterling
Ann Rothschild
Stan and Dorothy Russell
James and Mary Rutter
Jim and Diane Sarosiek
Martha Sauter
Bill and Mary Jo Schaars
Don and Cindy Schaulis
Toby Schlick
@ Fish Creek Kite Company
Tony and Barbara Schmeltz
David and Jan Schrader
John Scholdt and Mary Moore
Gwynne Schultz
Pete and Carol Schuster
@ LFP Design!
Art and Jan Sherman
Walt and Tiggy Shields*
John Short
Kenneth Simpson
Ron and Christine Small
Clyde Smith
Marguerite Soffa

Judy and John Spitzley
Aurelia Stampp
Jerrel and Judy Stanley*
Gary and Sue Stenzel
Frank and Elsa Sterner
Dave and Barbara Strom
Janet and Thomas Sutter
Chuck and Lana Tencate
Dave and Posy Thurow
Bill and Betsy Tishler
William and Barbara Urbrock
Rob Van Gemert*
Stephanie Vittum and Bill Palmer
Kaye Wagner*
Mark and Diane Walters
Robert and Mary Warth
Bill and Pam Welter*
Jack and Hester Werner*
John and Karen Wilcox*
Barbara and Doug Williams
Louis Williams and Mary Moster
Jim and Doris Wilson
Jim and Sue Workman
David and Lynn Zawojski
@ Sunnypoint Landscape*

\$249 - \$100

Bruce Abraham*
Bob and Marge Agnew
Ann Alexander
Tom and Susan Alt
John and Betty Ames
Robert and Dorothy Anderson
Stefan and Joan Anderson
Ernest Anderson
Daniel and Dawn Anderson
Gail Anderson and John Lawson
Ken and Barbara Asher*
Jon and Susan Axelrod
Ray and Lola Bajorek*
Ricardo Balda
Harry and Marilyn Banzhaf
Tom and Maryann Bast
Lee and Susan Basten
Ken Bearman and Karla Larsen
Suzanne Beaumont
Elizabeth Beeson
David and Mary Bell
Howard Benoist @ Stonypath LLC
Paul and Mary Kay Bergeron*
Avi and Laurie Berk
Ted and Ruthe Berkeley
Jim and Jean Berkenstock
Chuck and Leanne Bither
James and Judith Blahnik*
Don and Helen Bleser*
Bill and Yvonne Boettcher*

Eileen and Rod Bohn*
Jeffrey Boutot
John and Kay Bowman
Beverly Branson
John and Gisela Brogan
Lois Brorson*
Barbara Buckingham
Archie and Kathe Budzak
Gary Buerstatte and Anna Pepelnjak
David and Marge Bultman
Edward and Adrienne Burg
David and Bonnie Burnham
John and Judy Busey
Gary and Sheila Cadwallader*
Bonnie Cady
Ron and Carol Calabrese
Fredrick and Joyce Caldwell
Dick and Jan Campbell
Frank and Jane Capozzi
Sam and Vicky Carmen
John and Julie Carpenter
Daniel and Barbara Casey
Betty and Sam Castagna*
Harley and Jean Chapman
Henri Chomeau
Doug Chomeau
Jack Chopp*
Ken and Kaye Christman
Nancy Ciezki and Diane Kostecke
Jerry and Elaine Ciszewski
The Clorox Company Foundation
Scott and Debra Coffman
Robert and Maureen Conway
Bill and Bev Cook
Terrie Cooper
Jan Cosmos*
Phil and Miriam Cote
Bill Cotts and Carol Wilson
Karen Cowan*
Will and Ginny Craig
Chris and Tricia Cramer
@ Premier Properties of Door County
Andrea Cross
Jerry Cross and Jayne Steffens
Deanna D'Abbraccio and
Barbara Morgan
John and Betty Jo Dahlman
Ronald and Candace Dammon
David and Janet Daniel
David & Nancy Danis
Chuck and Karen Dare
Jim and Gretchen Daul*
Paul and Myra De Long
Stuart and Robyn Deardorff
Joan Deardorff
David and Joyce Detert
Katherine Deutsch

Photo by Tim Stone

An "Explore the Door" outing at Hibbards Creek. Land Trust members may sign up to receive announcements of upcoming hikes and outings, by sending contact info to: explore@doorcountylantrust.org

Jim and Eleanor DeVries
Amanda DeWitt*
Karl Diekman
Dan and Linda Dineen
Rich and Sandra Dirks
Sarah Doneff
Tom Donovan

Door Pioneer Trailblazers

Snowmobile Club
Charles and Rita Doyle
Merton and Carol Drake
Tom and Bette Drought
Gloria Drummond
Carol Duffin

Adrian and Pam Duszynski*

James and Karen Ebbeson*
John and Judith Eckert
Gloria Eckman
Michael Egan and Eva Ulanera
D. Todd and Cynthia Ehlers
Salli Eley
June Ellis

Brian Ellison @

Death's Door Spirits

Bill and Jane Emerson
Susan Engelbaugh and
Chris Zimmerman*
Dan and Jean Engelke
Miriam Erickson
Ken and Anne Ericson*
Sverre and Chris Falk-Pedersen
@ Thorp House Inn and Cottages

Dennis and Mary Fales*

Myrtle Felhofer*

Randy and Anne Fentzlaff
Liesbeth and Robert Fickes
Judy and Pat Fitzgerald
Ron and Jean Flansburg
Myrna Fogarty

Darold and Nancy Folz*

Tad and Betsy Foote
Martin Ford
Jan and Frank Forkert
Bob Forsberg

Kirby and Margaret Foss
Peg Foster
Jim and Luann Fox
Jay and Alison Frazier
Fred and Barb Frey
Barbara Froemming
Don and Barbara Fuhrmann
Tim and Marsella Fuhs
Richard and Bette Gadiant*
Gathering Waters Conservancy
Frank Gattolin*
Tony and Renee Gebauer @ TR Pottery
Gilbert Gerdman

@Harbor Ridges Association

John Gesme and Colleen Person
Susan Gilson
Al and Lynn Goeppinger
Mark and Susan Goetzinger*
William and Colette Goldammer
Mary Gordon*
James and Marla Gousseff
Greg and Janis Grawski
@ Klug Associates, Inc.

Michael and Pam Gregory

John and Joan Grogan
James and Virginia Groh
Warren and Ellen Grossmann
Joan Guasta*
Dale and Kathleen Hanke
Doris Hansen
The Robert Hansen Family Fdn
Bob and Madeline Harlan
David and Ann Harsh
Marian Hart*
Laird and Kathie Hart
Richard and Carrie Hauser
Robert Hawley and Jennifer Blahnik
Mike and Donna Hayes
Joseph Heilman*
John and Liz Heller
Walter and Jeanne Hellyer
Terry and Linda Henkel
Melvin Henricks*
Gregor Henricks*

2009 FINANCIAL SUPPORTERS, continued

Tom and Jill Herlache
Steve and Laurie Hess
Edward and Janet Heveran
Earl and Agnes Heyrman*
Dave and Pat Hickey
Mike and Jane Hildebrand*
Tom and Amy Hipp*
Mark and Sallie Hogan
Michael Holland*
Arthur and Dee Hopper
Jonathan and Maureen Howell
David and Carole Hoyem
Ron and Bev Hubbard*
Dan and Kathy Hubing*
George and Sue Raye Hughes*
Dick and Jonne Hurd
Bill and Lynn Ihlenfeld
Steve and Amy Jacobs
Louie and Rosie Janda*
Richard and Sharron Jaskunas
Ann Jerdee
Joanne Jensen and Dan Brandel
Christi and Jeffery Johnson
@ Going Garbage and Recycling Inc.
Dale and Michele Johnson
Bob and Ruth Jome
Thor and Darlene Jondahl
Tom Jordan and Susan Cubar*
Ruth Jost Harding*
Robert and Martha Judd
Allan and Sue Jurs
Lynn Kaczmarek and Mack Bonk
Mike Kahr
Judith Kalb
Charles and Lois Kalmbach*
Terrence and Judith Kane
Steve and Lynn Karges
Michael and Susan Katz
Larry and Marie Kaufman
Ron and Diane Keller
Charles and Barbara Keller
Tom and Marsha Kerley
John and Deborah Kiedrowski*
John and Karen Kierstyn
Charles Klein and Susan Gigot-Klein
Wally and Dottie Klepp
Lucy Kluessendorf*
Bill and Gretchen Klug
Richard and Jane Knowles*
Kurt Kober
Teresa Kochaver
Dale and Rebecca Konkol*
Carole and George Kraemer
Mike Krainak
Gerald and Nancy Krause*
Agnes Kubicz*
Jim and Kathy Kubik

Jack Kubitz
Wayne and Julie Kudick
David and Kathleen Kuffner*
Richard and Barbara Kull
Mitchell and Carol Kwaterski
Nancy and Ted Laitner
Robert Landry
John and Marietta Landwehr
Brenda and Jeff Lange*
Beatrice Lapp
Terry and Marilyn Lapping
Jane Lare*
Robert and Jeanine Larson
Don and Kayval Larson
Mitch and Jean Leavitt
Jim Lehman
Norb and Pat Lenius*
Richard Lenke*
Barbara and Ralph Leonard
Raymond and Dora Leonardson*
John and Jill Levi
Joan Lewis
William Lewis
John and Cynthia Lhost
Bert and Diane Liebmann
Dell Lindbloom
David and Carrie Link*
Paul and Jan Liss
Alex and Helene Lockhart
Peggy Lott*
Mary Lubbers
Les and Roxann Lucas
John and Diane Ludwigsen
Bob and Val Lutzen
Melvin and Margaret Madel*
Jeffrey and Jayn Maiken
Phillip Makurat and Cathleen Haskins
Michael Manis*
Keith Mann @ Mann's Mercantile, Inc.
Myron and Pat Marlett
James and Carole Maronek
Lucy Martin
Charles and Elaine May
Conrad and Kelly Mazeski
Peter and Mary Mazza*
James and Susan McAninch
Doug and Pam McGee*
Pat and Jim McGrane*
Jim and Cass McHolland
Steve and Joviann Mech
John Medd
James and Mary Memmen
Robert and Linda Merline
Marlyn and Betty Meyer
Guy and Sara Meyerhofer Family
Microsoft Matching Gifts Program
Stan Miles*

Bill and Diane Miller
Jill Mirkovic and Family
Judith Mitchell
Robert and Sudie Moeller*
Craig and Karen Moore
George and Nancy Morris
Pat and Len Moss
Bill and Jo Ann Mueller
Charles Munch and Jane Furchgott*
William and JoAnn Murphy*
Dorothea and Jack Murphy*
Estelle Murzyn*
Gene and Bea Musolf
Keith and Sherry Mutchler
Joanne Nelson
Fred and Geri Nelson*
Doug and Judy Nelson
Bruce and Cindy Nelson
Bruce and Sally Nesser
Martha Newkirk
Dan and Penny Niesen
John and Barb Nordstrom*
Barb Norene
Lawrence and Lynn Olsen
Virginia Olson
Roy and Gene Omundson
Fred and Caryl Orlando
Madelyn Ostrand
Sandra Ott
Jeff and Barb Ottum
Patrick and Betsy Palmer
Fred and Sandy Panzer
Steve and Mary Parent
Todd and Shelley Parrish*
Larry and Laura Parsons
Douglas and Terry Paschen
Charles and Jean Paulsen*
Dee and Eric Paulsen
@ Door County Eye Associates
John and Deanna Peterson
Scott Peterson and Judy Desenis
JC and Arlene Pfeiffer
Victor and Gabriele Pfeiffer
James and Mary Pingry
Jerry and Pat Ploor
Kathleen and Thomas Pojunas
Donald and Jacqueline Polzin
George and Kathryn Porter
Bill and Anne Porter*
David and Marlene Poulton*
Phil and Nancy Prange*
William and Doris Price
Stephen and Daphne Racker
Lon and Mary Ann Rademacher
JoAnne and Jim Rankin
Bruce and Lyn Ranta
Don and Kathy Ray

Raymond James Financial Services
Lothar and Nancy Rentsch
George and Jean Reynolds
Jim and Marianne Richards
Priscilla Richmond*
Judy and Mark Ritter
Bill and Karen Roberts
Dennis Rocheleau
Bonnie and Jim Rock
Ed Rodriguez and Michelle Schartner
Elisabeth and Franklin Rogers
John Rothschild
John and Susan Rotilie*
Roundy's Supermarkets, Inc.
Caroline Roy*
Bob and Sue Ryan
Billie Ryan-Hohman
Jim and Kathy Sanden
Dave and Pat Sandlund
Judith Saville
Michael Schafer
Julie Schartner*
Ernie and Betty Schluter
Mark Schmitt
Tom and Sarah Schneider
Paul and Barbara Schneider
David Schoenfeld and Candice Green
Beverly and Gary Schulze
Paul Schumacher and Deb Logerquist
David and Betsy Schumann
Dorothy Schuster*
Harry and Chris Schwartz
Warren and Joan Sedlacek
Greg Sessler and Dale Ann Kaufman*
Joseph and Linda Seville
Gerald Sherman and Carolyn Lipp*
Steve and Sue Sherman
@ Village Green Lodge
Tank and Susan Sholem
Fritz Sieker and Janet Van Glarik
Peter and Jeannie Sigmann
Roger and Jere Simon
Mona Simpson
Larry and Franie Skaff
Bob and Janet Skaglund
George and Jean Slight
Kay Smith
Sue and Lee Smith*
Ken Smith and Judy Nolde
Marion Sneeberger
Jim and Carol Sokolowski
Larry and Kathleen Sorensen
Michael and Mary Standish
Steven and Arlene Stanger
Paulette Starck and Jane Hyde
Jules Steinberg and Marietta Marcin

Snowshoeing at the Sturgeon Bay Ship Canal Nature Preserve

Photo by Karl Klug

Michael Stiennon*
Tom and Mary Jo Stock
Eleanor Stoklos
Marilyn and Ed Stone
Suzanne and Doug Straus
Tom and Linda Strupp
Richard and Jennifer Stultz
Sturgeon Bay Home and Garden Club
Lois Sutton
John and Mary Talley
Helen Taylor
Bill and Ann Taylor*
Gene and JoAnne Taylor*
Rick Taylor and Karen Boucher
Vic and Ginny Temple
Allen and Gwen Ten Broek
Glenn and Barbara Timmerman
John and Marilyn Tipton
Ron and Patty Trellue
Ron and Millie Turner*
UBS
Kenneth and Rori Uhlhorn
Mike and Sue Van Zandt
Vince Varone*
Lynn Vice
John and Annette Vincent
Lance and Joyce Voeltner
Eric and Patsy Vollrath
James and Theresa Vopat
Mark and Lucia Voreis
Rob and Cathy Vuksanovic
Brian and Joan Wake*
Laura and Steve Waldron
Richard and Melissa Walker
Michael and Millirose Walker
Betsy and Steve Wallman
Jim and Polly Walwalk
Nick and Jane Wanda*
Robert and Beth Warnke
@ JB Resort*
Washington Island Ferry Line, Inc.
Norman and Mabel Watkins*
Cathy Watson
Deborah Webber
@ Webber Chiropractic Office

George and Mary Weber
Dan and Carol Wergin
David White
John and Jane Whitney*
George and Ann Whyte
Arnold and Judith Widen
Debbie Wied and Larry Desotell
Glen and Kris Wiesman
Nick and Keven Wilder
Steve and Joan Wilkie*
Charles and Nancy Wilkie
Jim and Karen Wilkinson
Randy and Paula Willman
Lee Winkler
Hal and Shirley Winsborough
Karl and Jane Wise*
Michael Witanowski
Thomas and Beth Wittmann
Arlene and Dan Woelfel*
Dennis and Karen Wojahn
Jim and Janet Wolfenberg
Dan and Joan Wolfram
Kirk and Mary Jane Wolter
Kate Wulle-Dugan
Anne and Skip Wyman*
Geoffrey Yeomans and Bruce McKeefry
Kay Yocum
Kate and Larry Young
Jerry and Joan Zaug
Diane Zehner*
Dwight and Pamela Zeller*
Peter and Lisa Zeller
David Ziarnik
Rudy and Shirley Ziman
Steve and Jan Zimmerman
Kurt and Sue Zingsheim
Steve Ziolkowski @ EcoDoor LLC
Kenneth Zwick and Carol Hollar

\$99 - \$1
Ann Abbott and Art Huntley
Ace Charitable Foundation
Darlene Agarwala
Marjory Allingham
Ruth Alt

2009 FINANCIAL SUPPORTERS, continued

Eileen Andera*
Patricia Healy Andera*
 Jim and Jane Anderson
Paul and Erika Anderson*
 Nick and Gail Anderson
Nancy Anderson
 Robert and Mary Anderson
 Bill and Candy Anderson
 John Angst
 Robert and Michele Asp
Sharon Auberle
 Jacqueline Aufreere-Sebetic
 John Bach and Pat Gorence
 Roy and Terri Back
Martha Bagby*
 Charles and Marian Banks
 Gwynne Barba
 Nancy Barkman
 Francha Barnard
 Bud and Marilyn Barta
 Marjorie and Leroy Bass
 Chuck and Dorothy Bauer
 Mike and Amy Bauer
 Tim and Barb Bauer
 Barry and Diane Baumann
 Al and Jane Becker
 Roger Benedict and Paula Christensen
 Joan Bennett
 Don and Mary Lee Benson
 Bill and Donna Benson
 W. Gerald and Jane Berg
Janet and Ken Berggren*
Nancy Bernard*
 Robert and Mary Bezouska
Albert and Gloria Bilgen
Robert and Jeanne Binder
 James Birder
 Ivan and Jo Ann Bissen
Craig Blietz
 Barbara Bock
 Oscar and Pat Boldt
 Darwin and Barbara Bork
 Margaret Botchie
 Wayne and Eleanor Boyer
 Jim and Arlene Bradley
 Mark Breseman and Jane Hillstrom
 Julia Bresnahan
 Dan and Peg Bresnahan
 Jay and Rita Brickman
 Don and Loraine Brink
 David and Mary Brockert
 Peter and Ruth Budic
 Tom and Kathy Bullerman
 Warren and Nancy Burland
Joan Burr*
 John and Rose Bykowski
 Joe and Dot Cardiff

Lawrence and Eleanor Cerny
Bill and Cheryl Chaudoir
Gilbert Cichy*
Daniel and Mary Miller Clark*
 George and Sharon Cobb
 Peter and Sandy Cochrane
 Myrna and Garrett Cohn
 Abraham and Ginka Cohn
Gerald and Wilma Coleman
 Dennis and Bonnie Connolly
 Darrell and Susan Conway
 William and Marlene Cory
 Joe and Donna Cramer
 Sal and Karen Cruz
 Marilyn Cunningham
 Marilyn and Jim Cushing
 Evelyn Cypert
 Daniel and Nancy Dahlberg
 Courtie Demarest
 Moira Desch
 Carol Devault @ State Farm Insurance
 Willard and Annette Dhein
 Bob and Liz Dickson
Charles Dickson
James Differding*
 Felice Diller
 Stephen and Joan Dinan
 Niel Dinesen
Victoria Dirst and Allen Miller*
Lauren Dorman*
 Dennis and Maribeth Dorn
 Ed and Adele Douglass
 Joan Draeb
Cynthia Drewek*
 Daniel Edelstein
 Rob and Robin Engl*
 Mary Enroth
 Dale and Anne Eskra
 Marge Evans
 Tom and Pam Evans
 Curtis and Joan Everett
 Jeffrey Ewaskowitz
 Margaret Ewig
 Joseph and Mary Fagiolo
Kenn Falk
Nancy Fauser*
 Russell and Debra Feirer
 Marge and Bob Fink
Jim and Barbara Flint
 Jim and Pat Fonk
 Guy Fortin and Judy Samida
 Robert and Michele Fox
 Loren Fandrei
 Walt and Pat Freckman
 @ Freckmann Marketing Group Inc
 Richard and Betty Frely
 John and Betsy Frunceck

Ron and Theresa Frunceck
 Dan and Lois Fuller
 Tony and Cheryl Furlick
 Gerald and Lois Garrity
 Warren and Sharon Gaskill
Janine Geske and Michael Hogan*
 Lisa and Andrew Gifford
 Kay Glessner
Brad and Judy Gordon
 Gary and Mary Gordon
Nancy Goss
 Hildy Grady
 Jerry and Terry Graff
Cal and Bonnie Granius
Tim and Barb Graul
 James and Ellen Gray
Kathy Green
 Tad and Deb Greene*
 Shirley Griffin and Michael Heinle
 James and Phyllis Griffith
Carl and Jennifer Grotz*
 Conrad and Marlene Grow
 John Growt
 Barbara Guibord
Elaine Gunnell
 Jim and Paula Habschmidt
 Carol Hackbardt
 Mary Jean Hale
 Roy and Mary Haller
 Joe and Jami Hanreddy
 Betsy Hansen
 Bob and Gretchen Hanson
 William Hardin
 Tom and Peggy Hauser
 Bill and Darlene Heath
Albert Heck
Robert and Lisa Heiderman
John and Grace Held
 Richard and Nancy Helland
 Linda Hellstedt
 Gary and Jo Ann Henger
 Cullen and Sally Henshaw
 Bill and Nicole Herbst
 Reeder and Barbara Herrick
 Kay and Russ Heyer
 Ryan Hilbert
Kenneth and Jeannie Hill
 Ed and Nancy Hillner
Ann and John Hippensteel
 @ Lake Michigan Wind and Sun*
Steven and Marcy Hippler*
Dick and Marge Hitt*
Carol Hobson*
 John and Eilene Hoft-March
 Sarah Hole
 Robert and Rebecca Hoover
 Kate Houston

Phoebe Howard
 Denise Hubbard @ Come On Inn
 Bob and Beth Huizenga
June and Tim Hull
Marv and Barb Hultman*
Charles and Julia Imig
 Indiana University
Quentin and Katy Ingerson*
 Scott and Nancy Isaacson
Gail Jacobs
 Charles and Ann Jansky
Sue and Joe Jarosh*
E. Eugene Jarvis
Austin and Pat Jensen*
 Tom and Nancy Johnson
 Bill and Cathy Johnson
 Donna Johnson
 Richard and Patricia Johnsonbaugh
 Jack and Raeona Jordan*
 Kate Kaniff @ Fiddler's Green
 John and Karin Karecki
 Jim and Mary Keefer
Carolyn Kellogg*
 Kay Kennard
 Thomas and Shirley Kenney
Bob and Barb Kenyon
Drewek and Kern Families*
Doug and Jo Kibbee
Lorri and Jeffrey Kieff*
 Dan and Pat Kiehnau
 Bob and Carolyn Kimbell
 Kimberly Clark Foundation
 Darcy Kind
 Paul and Kanani King
 Patricia Kirgues
 Diane Kirkland
 Rhonda Kirkwood
 James and Patricia Kita
 Evan and Missy Kjellenberg
 William and Rose Marie Klein
 Julie and Merritt Knox
Polly Knudsen*
Bob and Susan Kohout*
 Jeannie Kokes
 Angie Kopf*
Bob and Judy Kosky
Wiley and Roselyn Krapf
Tony and Connie Kreif
 Gary and Carol Kreml
 Conrad and Georgine Kretzmann
 Dean and Judith Krueger
 Carol Krug
David and Tara Laatsch
 Jack Ladinsky
 John and Kikee Lagerlof
 Geoffrey and Ann Lardiere
Mary and Jerry Larson*

Your Words of Support...

"Thank you for the wise choices the Land Trust demonstrates. We are most appreciative of all the effort put forth. We have trekked all of the acquisitions with pleasure and thankfulness." - Bob and Lorry Horst

"I appreciate taking some small part in such a wonderful organization which has such visible results." - Helen Smith

"I'm honored to be a part of such a wonderful organization.
 Thank you all." - Mike Holland

We love hearing from you!

Paul and Corky Larson*
 Kristin, Tom, Josephine and
 Joyce Lauter/Passananti
 Suzanne Le Feber
 John and Lynn Lees
HJ and Sharon Lenius
 Robert Lenke*
 Richard Leonard
 Bill and Janet Lewis
 Charles Librizzi
 John and Elsie Lindgren
Ann Lodge
 Tony and Nancy Lorenz*
 Robert and Doris Loss
 Anne Lubbers
Kubet Luchterhand
 Larry and Jeanne Lucier
 Jack Luderus
 @ Northcote Clock & Stein Shop
 John and Mary Ann Lundquist
 Lyle and Barbara Lundquist
 Thomas and Betty Luning
Dale and Kay Lyndahl*
 Timothy and Julie Lyons
 Mike and Alicia MacEachern
 Arthur and Lois MacKinney
 Jim and Doris Madigan
 Tom and Ginny Manthey
 Robert and Jeannette Marlow
James and Nancy Marsho*
 Jeffrey and Elsie Mason
 Peg Mason
 Janet May
 Russ and Susan May
 Paul and Irene Mayer
 Lee and Sandy McCluggage
 Bob McCurdy
 James and Margaret McDermott
 Marilyn McDonald
Dave and Colette McDonough
 Sue McFaul-Decker
Roger and Connie Mellem
 Dorothy Merriman
David and Corinne Meyer

Gertrud Meyer
 Fred and Judy Middleton
 Wayne and Barbara Mohr
 Daniel and Tracy Molitor
 Alan and Christine Moon
Oscar and Alice Moran*
 Ed and Chris Morgan
 Daniel Mortensen and Karen Bassler
 Irene Mostek
 Ken and Carol Muderlak
Tom and Carol Mulnix*
 Bob and Faith Murray
Ralph Murre
 Greg and Lynn Naples
 John and Shirley Nelesen
 Paul and Carol Neuman
 Juliana Neuman
 Jesse and Joan Newlon
 Ralph and Bonnie Norberg
 Bill Norris and Rhonda Dix
 Joan Olson
 Eugene Olson
 Mike and Lorie Orthober
 Ray and Carol Ann Osinski
 Irving and Vivian Paley
 Don Pardonner and Judy Reninger
 Phil Passen and Barbara Gregorich
 Chuck and Marilyn Penny
 Art and Elaine Penpek
 Ed and Erny Pentecost
Barb and Bill Perloff
 Stefan and Glenna Peters
 Ursula Petersen
Janice Pfingsten*
 Larry and Kathleen Phillip*
 Ken and Diane Phipps
 Gordon Planning
 William and Nancy Platt
 Steven, Susan, Judith and
 Carol Pletzt/Teufel/DeGrave
 Karl and Lainy Plinke
 Art and Sandra Poehlman
 Paul and Booty Pomeroy
 Rachel Pratt

2009 FINANCIAL SUPPORTERS, continued

Rich Propsom and Jane Bruesch
Jane Protz
Dennis Prusik and Maryellen Maietta
Neil and Susan Quirk
Michael and Ann Ratkowski
Stephen Reed
Hayne and Nancy Reese
James and Ann Reeve
Honore and Tom Rentmeester
Todd and Ann Rexine*
Erik and Mary Ann Rinkleff
Maureen Riopelle
Dan and Karon Ripp
Joyce Risser
Paul and Judy Rockne
Cy and Deborah Rosenthal
Gerald Ryan*
Leona and Carole Rylander*
Frank and Annie Sadler
Karen Sandstrom
Warren and Alice Sautebin
Marc and Julie Savard
Donald and Shirley Schartner
Gretchen and Steve Schmelzer*
Bob and Mary Schmidt*
Bob and Violet Schmidt
Robert and Maureen Schmidt
John and Carol Schmuhl
Charles and Yolanda Schmuhl
Jeannette Schnedler*
Allan and Betty Schneider*
Mike and Cindy Schneider
Linda Schneider and Jim Cahan
Jim and Kriss Schorer
David and Delores Schroeder
Jim and Marti Schultz
Richard Schultz and Diane Haldane
Tom and Althea Schumann
Jim and Judy Schwengel
Warren and Barbara Seagren*
Esther Selke
Allen and Karen Shanahan
Richard and Dorothy Shappell*

Bill and Alice Shepherd
Joan Shiels
Steve and Kim Shumway
Carroll and Sharon Siefert
John and Pat Skogsbakken
Greg and Alice Smith
Ron and Paulette Smith
Helen Smith
Jerald and Karen Smuda
Lillian Sorensen
Mary and Ray Spangler*
Elizabeth Sperberg
Mike and Sue Spitz
Kimberly Steger
Bruce and Carol Steiner
Gertrude Stoffregen
Jim and Alice Stollenwerk
Dennis and Kathy Stowe
Rick and Sue Sucharda
John Swanson
Wayne and Geri Szuberla*
Jim and Diane Taillon
Steve Talbot
Glen and Lou Ann Tanck
Jim and Marilyn Tarkowski
Charles Taylor
Phyllis Taylor
Robert and Margaret Thompson*
Catharina Thomsen*
Craig and Diane Thorpe
Trudy Toft and Mark Dupuy
Mike and Carrol Toney*
Robert and Dorothy Troller
True North Real Estate
Betty Twichell
Wes and Diane Urch
Ralph Valatka and
Jordyce Bryntesen*
Dan and Mariann Valosek
Tom and Vickey Vanderhoof
Wally and Mary Kay Vartanian
Kerry and Kathleen Vavra
Shirley Vavra

David and Meg Vermillion
Vic and Kathie Verni
Richard and Sharon Virlee*
John and Martha Vogel
Dennis and Lisa Voight
Charlene Vojtko
Steven Walesh*
Bill and Adele Walsh
Michael and Sheila Walsh
Pauline Wanderer
Linda Watson
Al and Maribeth Watson
John and Donna Wellhausen
David and Linn Wells
George and Cathy Wentz*
David and Elizabeth Westen
Christine and Thomas Whipple
Hank and Judy Whipple
Caleb, Kristen and Ida Whitney/Peil
Ann Wiley
Carol Williams
Clyde and Marsha Williams
Jim and Betsy Williamson
Mary Wilson
Gary and Cindy Wilson
Leon Wilson
Al and Judy Wittenkeller
James and Emese Wood
Mary Jo and Ross Yahnke*
Jim and Candy Yonker
@ Fish Creek Moccasin Works
K. E. Young*
Duane and Leslie Youngsteadt
Margarita Zamora
Dale and Maureen Zaroff
Phyllis Zatlin
Ron and Sylvi Zigler
Joe Zmuda
Joan Zorn
David Zuckerman
Tom Zwicky
Stan and Pat Zyskowski

* – Denotes donors who specifically designated a portion or all of their 2009 contribution for use toward the purchase and stewardship of the **Sturgeon Bay Ship Canal Nature Preserve**.

 – Denotes Arbor Vitae Society (AVS) members.

AVS members support the Door County Land Trust at the level of \$500 or more per year and provide the consistency needed to insure our long term goals.

Welcome to our new supporters! Donor names **listed in bold type** made their first contribution to the Land Trust in 2009.

Dining for Open Spaces

Chambers Island Dining Event, 2009

Photo by Julie Scharmer

Thank you to our 2009 Hosts and Co-hosts!

The Door County Land Trust sincerely thanks our **Dining for Open Spaces, 2009** hosts and co-hosts for their generosity and their hours in the kitchen! The dollars, effort and time spent hosting these events are appreciated contributions to the Door County Land Trust.

Judy and Mike Brodd
Kathy and John Campbell
Kaye and Ken Christman
Barb and Dick Craig
Marilyn Cushing
Marc Demoly and Nick Wilson
Suzanne and Bob Fletcher
Barbara and Rick Frank
Bonnie and Jon Hanson
Becky and Dave Harris
Laurel and John Hauser
Grace and John Held
Dolores and John Hermann
Judy and Jon Hollingshead

Dee and Arthur Hopper
Donna and Jim Janning
Cynthia and Al Johnson
Linda and T.C. Johnson
Carol and Mike Kennedy
Mike and Jeanne Kubiak
Land Preservation Committee of
Chambers Island
Barb and Larry Laske
Pam and Jerry Lecy
Margaret Lockwood & Allin Walker
Barbara and Ron Moline
Chris and Ed Movall
Carol and Ken Muderlak
Carol and Bruce Olson
Gabriele and Victor Pfeiffer
Marianne Porter
Marilyn and Greg Potts
Nancy Rafal & Michael Farmer
Mary Jane Rintelman and Ben Laird
Carolyn Rock
Fawn and Pete Rogers
Jen Szama
Rick Scott and Dale Vanden Houten
Pamela & Richard Wegner
Kathy and Bill Wolff

Ephraim Texas BBQ Dining Event, 2009

Photo contributed

DOOR COUNTY LAND TRUST BOARD OF DIRECTORS

Farewell to... **Lucy Klug**

Lucy Klug was elected to the Land Trust board of directors in 1998. Along with her husband, Karl, they preserved via a conservation easement their own 40-acre property within the Kangaroo Lake Nature Preserve.

Since then, Lucy has served on just about every committee, hosted every type of event and raised funds for every major initiative. She has served as president of the board and successfully chaired "Partners in Preservation," the Land Trust's first capital campaign to raise funds for the purchase of the Bay Shore Blufflands Nature Preserve. She has led more hikes, snowshoe excursions and paddles than one can count. Lucy's graciousness, her attention to detail, and her emphasis on the importance of education have benefited the Land Trust mightily. Lucy will continue to serve on the committee level – when she's not consumed by her new hobby, the study of ferns! Thank you, Lucy!

Farewell to... **Rob Van Gemert**

Rob Van Gemert was elected to the board of directors in 1998. Rob has served as the board secretary and, for many years has shared his financial acumen as a trustee of the Land Trust's Stewardship Endowment Trust.

Rob has been instrumental in expanding the work of the Land Trust into new areas, including Chambers Island. By building important partnerships, Rob helped the Land Trust protect its first property on the island in 2008. In a spoken tribute, president Dave Callsen thanked Rob for his discernment and for his willingness to "ask difficult but necessary questions." Thank you, Rob, for your years of service to the Land Trust!

Welcome to... **Beth Coleman**

Since her first trip to Door County in 1980, Beth has been drawn to the waters of Lake Michigan and the rugged beauty of the peninsula's landscapes. In 1989 she "retired" from inner-city community organizing and moved full-time to the county, married her husband Curt in '92, and they've put down home and business roots in Ellison Bay ever since. He owns "Out of the Woods Woodworking," and she runs "The Garden Lady" a garden design/consulting business; both are also avid outdoors people and deeply committed to preserving the fragile landscapes that undergird the ecological and economic well-being of the county. Beth has served on several other boards, including four years on the Liberty Grove Town Planning Committee, as well as the Land Trust Membership Committee, and she is deeply honored to be a part of the Door County Land Trust Board and its mission of land preservation.

Welcome to... **Jim Lester**

Door County has been an important part of Jim and Barbee Lester's leisure time activities for many years. The Lesters began sailing here in 1967 and have enjoyed mooring a sailboat in the marina in Egg Harbor for weekend use. They also have a condo in Egg Harbor. Jim retired as CEO of Eggers Industries in Two Rivers where they reside. Jim and Barbee enjoy hiking, cross country skiing, biking, adventure travel, bridge and exploring the many aspects of nature in Door County. Jim looks forward to helping preserve the scenic beauty and unique ecological integrity of the county.

In Memory of **Arni Richter and Wally Klepp**

The Door County Land Trust recently lost two treasured friends of land preservation, Mr. Arni Richter and Mr. Wally Klepp. Both gentlemen loved Door County and left a legacy of preserved land. Both donated properties to the Door County Land Trust that have become two of our treasured nature preserves. *We thank Arni and Wally for their conversation vision and extend sincere sympathy to the Richter and Klepp families.*

Arni Richter

February 5, 1911 – December 13, 2009

Arni Richter was a long-time, generous supporter of the Door County Land Trust. In 2001, he donated 158 acres on the southwest corner of Washington Island. This land donation established the Richter Community Forest, a nature preserve that is enjoyed by Washington Island residents, school children and visitors alike.

Wally Klepp

November 3, 1914 – January 17, 2010

Wally Klepp, along with his wife, Dottie, have supported the Land Trust generously for many, many years and were instrumental in the establishment of the White Cliff Fen and Forest Nature Preserve in the Village of Egg Harbor. Their donation of 32 acres of land would become the cornerstone of this nature preserve that today encompasses nearly 100 acres.

MEMORIAL, TRIBUTE AND SPECIAL GIFTS

Gifts received between April 1, 2009 and January 31, 2010

In memory of
Bill & Vivian Asher*

Ken & Barbara Asher

In memory of
Henry & Dorothy Bauer*

Gene & JoAnne Taylor

In memory of
Joe & Marie Biebl*

JB Resort

In memory of
Marie "Dixie"

Buerschinger
Don Buerschinger
Bob & Mary Dunworth
Egg Harbor Yacht Club
Robert & Jeanne Flatley
Mary Nolan & Amy Garstang
William & Sandra Ward

In memory of
Kate Deutsch

Harold & Regine Deutsch
Willard & Annette Dhein
Mike & Carolyn Friedl
Wally & Norma Hammerberg
Carol Hobson
Wally & Dottie Klepp
Richard & Sue Kroll
Thomas & Elizabeth Kroll
William Mieler
Robert & Helen Reed
Marion Sneeberger
Clyde Smith

In memory of
Thomas J. Freda*

Brenda & Jeff Lange

In memory of
Lewis E. Gibson*

Patricia Nell

In memory of
Andy Haroldson*

Wendy Beilfuss

In memory of
Casey Hibbard

Bill & Edie Hibbard
Mark & Maribeth Osmundsen
Robert & Florence Rivers
Shirley Schweertman
George & Mary Ellen Warren
John & Sandy Warren

In memory of
Ted Horst

Robert & Lorraine Horst

In memory of
Erna Hughes

Joan Olson

In memory of
Herbert C. "Bud" Humke*

Susan Brennan
Joan & James French
Ann & John Howell
Ken & Loretta Jacoby
Lindquist & Vennum PLLP
Chris J. Liwinski
O'Neill, Cannon, Hollman,
DeJong SC
Eric & Kelli Remjeske
Douglas Root

In memory of
Wallace & Louise Ives*

Lucy Kluessendorf
Dorothea & Jack Murphy
Todd & Ann Rexine

In memory of
Darlene M. Jensen*

Austin & Pat Jensen

In memory of
Thom Johnson*

Ruth J. Harding

In memory of
Rita Kalb

Judith Kalb

In memory of
Heinz Kepper

Sharon Abraham
J.C. Angermeyer
Linda Graebner
Holly Hanson
Dale & Karla Henry
Steve & Lynn Karges
Martin & Karen Kepper
Sharon & Tom Knoop
William Kurth
Jerry & Beverly Lange
Sara Lubbers
Margaret Mangan
Susan McGrath
James & Marilyn Murphy
Stephen & Penny Root
Peter Schwalbe
John & Jean Sheild
Paul & Nancy Tressa

In memory of
Wally Klepp

Lynne Amato
Bob & Geri Brogan
Dan & Heidi Burke
Vonnice & Dave Callsen
Joan Draeb
Michael &
Mary Kay Hanigan
Agnes Kubicz
Nancy & Ted Laitner
Mike & Barb Madden
Kaaren & Steve Northrop
Jeri & Wayne Northrop
Bill & Betty Parsons
Jill Schneeberger
Clyde Smith
SWC Technology Partners

In memory of
Anne Kok*

Bob & Bonnie Hartmann

In memory of
Violet Koval

Andrew, Lisa & Max Gifford

In memory of
Dr. Owen Larson*

Anonymous

In memory of
Luke Madden

Connie & Chris Larsen

In memory of
Dorothy Mieler

Harold & Regine Deutsch
Mike & Carolyn Friedl

In memory of
Mom, Dad, Gramma & Corky*

Edgar Marquardt

In memory of
Dale Murphy

S. Beal
Jeff & Belinda Benson
Bob & Geri Brogan
Dave & Vonnice Callsen
Harley & Jean Chapman
Ken & Kaye Christman
Cynthia Dennis
Phillip Halverson
Kathleen R. Johnston
Frank & Kathleen Pammer
Marianne Porter
Jim & Alice Stollenwerk
Tom & Barbara Thurman
Dennis & Lisa Voight
Bill & Kathy Wolff

In memory of
Michael P. Murzyn*

Estelle Murzyn

In memory of
Betty Nesbitt*

Jim & Andrea Jauquet
Kathy & Bill Wolff

In memory of
Dave Nevalainen

Eric Nevalainen

In memory of
Marion Burkart Pederson

Teresa Burkart

In memory of
Pat Poehlmann

Dave & Marge Bultman
Chuck & Karen Dare
Tony & Linda Lucchesi

In memory of
Arni Richter

Joanne Jessen

In memory of
Elmer W. Richter*

Janice Pfingsten

In memory of
Mabel Roberts*

Ruth J. Harding

In memory of
Marilyn G. Schoof

Walter Schoof

In memory of
Howard Serrahn*

Caroline Roy

In memory of
Nancy Shanahan*

Coggin & Don Heeringa
Janet L. Newham
Robert Wetoska

In memory of
Dan Shumway

Jeannine Bultman
Bob & Linda Merline
Pat & Wayne Nohelty
Dean & Bernice Shumway
Pete Ross & Sarah Vaillancourt
Jerome M. Viste

In memory of
Roger & Agnes Tagge*

Ken & Barbara Asher

In memory of
William "Bill" Taylor*

Otto & Elsbeth Thilenius

In memory of
Howard & Rosemary Timian*

The Dan Andrae Family

In memory of
Luke Weber*

Norb & Pat Lenius

In memory of
Vincent Andera

Patricia Healy Andera

In honor of
Bob & Dorothy Anderson

Peter, DeeAnn &
Stephanie Anderson

In honor of the 50th Anniversary of
Ben & Sherry Bailey

Tony & Connie Kreif

In honor of the 50th Anniversary of
Guy & Dorie Bush

Chuck & Estella Lauter

In honor of
Kale Anthony Graff*

Anonymous

In honor of
Jon Hollingshead*

Melvin Henrichs

In honor of
Fran Hunter & Bill Laatsch

David & Tara Laatsch

In honor of the 80th Birthday of
Bill Klein

Bob & Nancy Davis
Sharon Donegan
Jon & Bonnie Hanson
Al & Cynthia Johnson
John & Lynn Lees
Ron & Judy Lokken
Tony & Barb Schmeltz
David & Jan Schrader
Gary & Bev Schulze
Duane & Leslie Youngsteadt

In honor of
The Kneuppel Family*

Paul Kneuppel

In honor of
Mary & Ed Langbein
June & Mary Lynn

In honor of
Chuck Lauter
Kristin Lauter

In honor of the 80th Birthday of
Roy Lukes
Norma & Wally Hammerberg
Lucy & Tom Kile

In honor of
Chris & Ken McLeish
Vic & Ginny Temple

In honor of
Barbara Jane Mendius
Jeannie Kokes

In honor of
Bill & JoAnn Mueller
Dave & Vonnie Callsen

In honor of the wedding of
Nicholas Nelson & Sarah Klionsky
Janet & Ken Berggren

In honor of
Sandra Place
Lisa Schab & Bernie Harrer

In honor of
Ed & Betty Ripp*
From their Children

In honor of the 82nd Birthday of
Robert Schoof
Tamara Burks

In honor of the 81st Birthday of
Walter Schoof
Tamara Burks

In honor of
Karen Yancey
Julie Kanak

In honor of her volunteer work in Door County
Lynn Zawojski
Volunteer Center of Door County

SPECIAL GIFTS

Anonymous
Baylake Bank
Conference Center
Ralph Blankenburg
Bjorklunden Lodge
Bruce & Bev Blietz
Brian Frisque Surveys Inc.
Dave & Vonnie Callsen
Laddie Chapman
Deborah & Dennis Conta
Gerald Cross
Amy Degeneffe
Dahl Law Firm, Ltd.
Ken Falk
Dave Harris
Hockers Excavating,
Pat Hockers
Sue Raye Hughes
Mike Kennedy
Lucy & Karl Klug
Lampert's of Sister Bay
Suzanne Leonard
Liberty Square Bistro
Linen Press
Pat McCarty
Florri McMillan
Bruce & Carol Olson
Peterson Builders, Inc.
Ruth Potthoff
Kate Rohrer
Roundy's Supermarkets Inc.
Washington Island Ferry Lines
White Lace Inn
Kathy & Bill Wolff
Jim Yonker and Bill McCurdy at
Captain Bailey's Square

DOLLARS FOR OPEN SPACES

The Blacksmith Inn
The White Gull Inn

MATCHING GIFTS

Thomas Bullermann
ACE Charitable Foundation

Rick Scott & Dale Vandenhouten
Anonymous

Gary Delzell
Bostik, Inc.

Mark Goetzinger
Edward St. John Foundation, Inc.

Kenneth Zwick
Kimberly-Clark

Peter Mazza
McDonald's Corporation

Helen Ambuel
Mead Witter Foundation, Inc.

Henry Scheig
Thrivent Financial for Lutherans

Ron & Pam Maloney
W.W. Grainger

Event Sponsors

The Big Read

Fran and Paul Burton
Jack and Diane Finger
Laurel and John Hauser
Nancy Rafal
Karen and John Yancey

Dining for Open Spaces

Brown County Graphics
Bay Shore Outdoor Store
Corporate Express
Business Machines
Pinkert Law Firm
Ross Law Office

2010, Feast by the Fire

Wine sponsors:

Tony & Cathy Fiorato
Karl & Lucy Klug
Roberta Larson

Restaurants and Chefs:

Gordon Lodge

John & Wendy Tinnon - owners
Jerry Zak & Tony Gorham - chefs

Savory Spoon Cooking School

Janice Thomas - owner & chef

Wild Tomato Grille

Sara & Britton Unkefer - owners
and chefs

Washington Island Folk Fest

Mann's Mercantile, Inc.
Washington Island Ferry Line
Washington Island Brands
Washington Hotel

CELEBRATING THE PEOPLE AND EVENTS OF YOUR LIFE

The connection between people and the places they love is strong and enduring. When you make a gift to the Door County Land Trust in honor of a friend, family member, special event or life of a loved one, your gift will help preserve the places that make Door County special.

The Land Trust will send all honorees (or their family, in the case of memorial gifts) a special note informing them that a gift has been made in their name.

If you would like, please feel free to attach a photo and a few words about the person(s) or event you're commemorating. We will post your tributes on our website and share them in *Landings* as space allows!

December 30, 2009

Dear Door County Land Trust,

I would like to make a donation to the Door County Land Trust in memory of my mother, **Marion Burkart Pederson**. She worked for General Telephone/Verizon for many years training people to work on the switchboards at many resorts in the area. My grandparents also had a tiny cottage on Chapel Lane in Baileys Harbor where we spent many happy summers. I know that she would want to be part of preserving Door County's wild places.

Sincerely,
Teresa Burkart
Shorewood, Wisconsin

Consider making a gift to the Land Trust in honor or memory of a friend or family member.

* - A portion or all of gifts given in tribute to this person were specifically designated for the purchase and stewardship of the Sturgeon Bay Ship Canal Nature Preserve.

2009 DOOR COUNTY LAND TRUST VOLUNTEERS

The Names & Faces Behind the Places

The Door County Land Trust sincerely thanks our many volunteers who give so generously of their time and talent to help preserve the wild places and open spaces they love. We are indebted to you!

Cindy Acker	Marge Bultman	Dan Collins	John Di Buono	Brian Forest	Marilyn Hansotia	Ann Jerdee	Sara Larsen
Julie Allen	Barbara Bunning	Beverly Ann Conroy	Helene Di Iulio	Jamie Forest	David Harris	Al Johnson	Barb Laske
Ross Allen	Jim Bunning	Deborah Conta	Linda Dineen	Jan Forkert	Kathie Hart	Cynthia Johnson	Larry Laske
Lyle Amundson	Bonnie Burnham	Dennis Conta	Sharon Donegan	Frank Forkert	Meredith Hart	Jim Johnson	Chuck Lauter
Vicki Amundson	Fran Burton	Susan Conway	Adele Douglass	Guy Fortin	Mary Hartman	Linda Johnson	Estella Lauter
Michael Anderson	Paul Burton	Andy Cook	Charles Doyle	Kirby Foss	Anne Hauser	T. C Johnson	Jean Leavitt
Nancy Aten	Gary Cadwallader	Andy Coulson	Rita Doyle	Barbara Frank	John Hauser	Martha Judd	Jerry Lecy
Jean Barrett	Sheila Cadwallader	Barb Craig	Gloria Drummond	Rick Frank	Richard Hauser	Robert Judd	Pam Lecy
Susan Birger	Dave Callsen	Dick Craig	Carol Duffin	Carolyn Friedl	Mike Healy	Judith Kalb	Leslie Leline
Ivan Bissen	LaVonne Callsen	Susan Crawford	Jacinda Duffin	Mike Friedl	Pat Healy	Barbara Keller	Julie Lesica
JoAnn Bissen	Jan Campbell	Jerry Cross	Mary Dunworth	Diane Gissell	Don Heeringa	Kevin Kelly	Jim Lester
Judith Blahnik	John Campbell	Jim Cushing	Leif Erickson	George Gissell	Grace Held	Linda Silvasi-Kelly	Bev Lisle
Ralph Blankenburg	Kathy Campbell	Marilyn Cushing	Alan Fairfield	Al Goeppinger	John Held	Carol Kennedy	Tom Lisle
Bev Blietz	Ken Carlson	Sandy Dagon	Dan Fetterley	Lynn Goeppinger	Barbara Henderson	Mike Kennedy	Margaret Lockwood
Bruce Blietz	Naomi Carlson	Karen Dare	Pat Fetterley	Amy Gorham	Doug Henderson	Barbara Kenyon	Ann Lodge
Barbara Bock	Joe Carpenter	Bob Davis	Diane Finger	Shirley Griffin	Dolores Hermann	Jim Kinney	Judy Lokken
Judy Brodd	Bernal Chomeau	Nancy Davis	Cathy Fiorato	Norma Hammerberg	John Hermann	Susan Kinney	Ron Lokken
Mike Brodd	Kaye Christman	Marc DeMoly	Tony Fiorato	Ted Hansen	Edie Hibbard	Ron Klimaitis	Joel Lueking
Peter Budic	Ken Christman	Tony DeNardo	Bob Fletcher	Bonnie Hanson	Ken Hill	Karl Klug	Barb Madden
Ruth Budic	Beth Coleman	Jo Ann Di Buono	Suzanne Fletcher	Jon Hanson	Jon Hollingshead	Lucy Klug	Mike Madden
					Judy Hollingshead	Conrad Kretzmann	Marilyn Mahlberg
					Arthur Hopper	Jeanne Kubiak	Paul Mahlberg
					Dee Hopper	Mike Kubiak	Ron Maloney
					Kathy Hubing	Barbara Kull	Mike Mann
					Gail Jacobs	Ben Laird	Steve Mann
					Donna Janning	Dan Laird	Marietta Marcin
					Jim Janning	Bob Larsen	Mark Martin

Photo by Julie Scharner

2009 Annual Membership Gathering chair, Naomi Carlson (right), and co-chair, Bev Blietz (left) are still smiling at the end of a long, hot day!

Photo by Judy Lokken

Sharon Donegan graciously chaired the Feast by the Fire in 2009 AND 2010!

Photo by Julie Scharner

Carl Scholz received the Door County Land Trust's 2009 Distinguished Service Award.

Photo by Julie Scharner

Office volunteer extraordinaire, Fran VanLanen, works on a "small" filing project!

Sue Martin
 Russ May
 Neil McCarty
 Pat McCarty
 Mike McCutcheon
 Windsor McCutcheon

Flo McGurk
 Linc McGurk
 Ann Miller
 Ed Miller
 Sandy Miller
 Barbara Moline
 Ron Moline
 Chris Moon
 Chris Movall

Ed Movall
 Carol Muderlak
 Ken Muderlak
 Ed Mueller
 Keith Mutchler
 Sarah Naber
 Elaine Naleway
 Wally Naleway
 Janice Neal
 Brenda Nelson
 Bryan Nelson
 Martha Newkirk
 Bruce Olson
 Carol Olson
 Pat Olson
 Sandy Ott
 Don Pardonner
 Kristen Peil
 Glenna Peters
 Stefan Peters
 Ursula Petersen
 Lucia Petrie
 Ken Phipps
 Patti Podgers
 Marianne Porter
 Ruth Potthoff
 Greg Potts
 Marilyn Potts
 Rachel Pratt

Photo by Jodi Milske

Stewardship Volunteers at Three Springs Preserve

Hoyt Purinton
 Nancy Rafal
 Judy Reninger
 Morgan Rice
 Steve Rice
 Mary Jane Rintelman
 Judy Ritter
 Carolyn Rock
 Julie Roenigk
 Randy Roenigk
 Fawn Rogers
 Pete Rogers
 Kate Rohrer
 Jeffrey Rosemann
 Judy Samida
 Bill Sauve
 Jen Sazama
 Cindy Schaulis
 Dan Schaulis
 Carl Scholz
 Rick Scott
 Jan Schrader
 Craig Schultz
 Sandy Schultz
 Gary Schulze
 Carol Schuster
 Pete Schuster
 Jan Serrahn
 Neil Shadle

Jan Sherman
 Dean Shumway
 Barb Siebel
 Bill Siebel
 Peter Sigmann
 Mona Simpson
 Sue Spitz
 Harvey Stahl
 Aurelia Stampf
 Mary Standish
 Arlene Stanger
 Paul Sterrenberg
 John Stiefel
 Alice Stollenwerk
 Sue Stone
 Tim Stone
 Ray Stonecipher
 Suzanne Straus
 Jenni Stultz
 Rich Stultz
 Andy Stuth
 Helen Taylor
 Mary Thilly
 Craig Thorpe
 Diane Thorpe
 John Tinnon
 Wendy Tinnon
 Bryan Troutman
 John Turner

Ken Uhlhorn
 Rori Uhlhorn
 Bill Utley
 Dale Vanden Houten
 Rob Van Gemert
 Fran Van Lanen
 Jack Van Lanen
 Meg Vermillion
 Wendy Vichick
 Tracy Vreeke
 Allin Walker
 Brenda Wenberg
 Amy Wenzler
 Kurt Wessel
 Lee Wikkerink
 Lydia Wikkerink
 Karen Wilcox
 Nick Wilson
 Carol Williams
 Karen Wilson
 Paul Wilson
 Bill Wolff
 Kathy Wolff
 Jim Workman
 Kate Wulle-Dugan
 John Yancey
 Karen Yancey
 Duane Youngsteadt
 Leslie Youngsteadt

We pride ourselves on being sticklers for details, but sometimes we fail. If you volunteered your time in 2009 and your name doesn't appear on our list, please let us know so we can correct our records and extend our gratitude.

Signs of Spring Calling Stewardship Volunteers

Birds are winging northward! Woodland ephemerals are poking through the snow! Sap is rising in the maple trees! Stewardship volunteers are oiling their boots, saws and loppers, donning their red caps, and looking eagerly ahead to hard work, fresh air, camaraderie and, of course... those granola bars!

Yes, spring is just around the corner, heralding another busy field season for the intrepid Door Stewardship Alliance ("DSA"). From April through October, this all-volunteer corps meets on Tuesday mornings to tackle a variety of hands-on projects at our Land Trust preserves. They may be found clearing a hiking trail, building an information kiosk, posting property boundaries, planting trees, or combating invasive species. DSA volunteers come together from all backgrounds with these common bonds: a love for Door County Land Trust preserves, a desire to enjoy the outdoors in a uniquely personal way, and a deep satisfaction in making a tangible, lasting contribution to this special landscape.

We can never have enough hands to do this challenging and rewarding work! If you have a few spare hours and a willingness to roll up your sleeves and experience our preserves in a whole new light, please consider volunteering for the Door Stewardship Alliance. More information can be found on our website, or by contacting Jack Finger, DSA Coordinator, at jfinger@dcwis.com. Granola bars will never taste so good!!

Photo by Jodi Milske

Joe Carpenter and Ron Lokken, two members of the DSA "50-Hour Red Bill Cap Club" plant trees at Oak Road Wetland Preserve.

*The mission of the
Door County Land Trust
is to protect, preserve,
and maintain lands
that contribute significantly
to the scenic beauty, open
space, and ecological
integrity of Door County.*

PO Box 65
Sturgeon Bay, WI 54235

FORWARDING SERVICE REQUESTED

Non-Profit Org.
US POSTAGE

PAID

Sturgeon Bay, WI
Permit # 31

To find directions to our preserves, to read breaking news, or to use our NEW online donation feature,
please visit our website at www.doorcountylandtrust.org

*Fifth graders enjoy a sunny spring day at the
Legacy Preserve at Clay Banks.*