

Landings

JOURNAL OF THE DOOR COUNTY LAND TRUST

2011 Annual Report Enclosed

Spring 2012, Vol 15, Issue 1

Wildness & Beauty

Two Historic Land Deals Showcase Land Trust Mission

483-acre Shivering Sands Property

Grand View Property in Ellison Bay

Board of Directors

Tim Stone, *President*
Beth Coleman, *President Elect*
Andy Coulson, *Treasurer*
Jean Barrett, *Secretary*

Tom Blackwood	Jon Hollingshead
Mike Brodd	Jim Lester
Dave Callsen	Judy Lokken
Sharon Donegan	Bryan Nelson
Jack Finger	Kathy Wolff
Cathy Fiorato	Karen Yancey

Staff

Dan Burke, *Executive Director*
Terrie Cooper, *Land Program Director*
Laurel Hauser, *Development Director*
Tara Jensen, *Summer Intern*
Jodi Milske, *Stewardship Director*
Kristi Rice, *Office Manager*
Julie Schartner, *Project Manager*
Bobbie Webster, *Stewardship Field Coordinator*

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: Photos by Julie Schartner

Design & layout of "Landings" by *LfpDesign!*

LETTER FROM THE EXECUTIVE DIRECTOR

Dear Land Trust members,

Welcome to *Landings*; we hope you enjoy reading all about the latest land conservation news in Door County! Inside these pages you'll find the Land Trust's *2011 Year in Review* highlighting the major land protection and stewardship accomplishments of this past year and the people who helped make these projects a reality. And, as the cover intimates, this issue also profiles two momentous and historic land purchases recently completed by the Door County Land Trust – the Grand View property in Ellison Bay and the 483-acre Shivering Sands property near Whitefish Dunes State Park.

In my 16-year tenure with the Door County Land Trust, I cannot recall working simultaneously on two projects that better exemplify the mission of the Land Trust than the Grand View and Shivering Sands purchases do. Twenty-five years ago, Land Trust founders charged us with protecting Door County's **scenic beauty** and **ecological integrity**. Their reasoning was simple; *there are few places in Wisconsin as beautiful as Door County and fewer still that rival its ecological abundance and diversity.*

If you were to consider all the properties that showcase Door County's scenic beauty, you would be hard pressed to find one that outshines the 16-acre Grand View property. From the top of this wind-swept hill, you are treated to a view that's far superior to any picture postcard you could hope to find. Now, after nearly 7 years of hard work, the Land Trust has preserved this vista for all of us and future generations to enjoy... forever!

Just as Grand View is the ideal poster child for the "scenic beauty" arm of the Land Trust mission, Shivering Sands exemplifies the "ecological integrity" arm. These 483 acres are nothing short of pure wilderness; they are home to a myriad of rare, threatened and endangered plants and animals. This area drew the attention of President Theodore Roosevelt over 100 years ago and has remained at the top of the wish list for land conservationists ever since. Shivering Sands plays an integral role in supporting the rich diversity of life found in Door County and we are thrilled to have helped protect it.

I believe our founders would be proud of the fact that 25 years after they penned our mission statement, this generation of Land Trust staff, board and supporters has preserved two properties that so vividly embody it. We sincerely thank each and every one of you for keeping our mission alive and well!

Warm spring wishes,

Dan

Dan Burke, *Executive Director*

P.S. With these two historic purchases in 2012, the Land Trust surpassed 6,000 acres protected... Thank you!

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

Members of the Land Policy Committee tour Shivering Sands.

Photo by Julie Schartner

The Places We Protect

GRAND VIEW SCENIC OVERLOOK AND PARK

Land Trust Purchases Iconic Grand View Property in Ellison Bay; *Announces Plans to Create Scenic Overlook and Park*

The Door County Land Trust announces that after nearly seven years of work it has completed the purchase of the iconic Grand View property along Highway 42 at the top of the bluff in Ellison Bay. This purchase permanently protects a popular scenic vista that has recently been threatened by development.

Although enjoyed by the public as a defacto scenic overlook, the Grand View property has been under private ownership. When a large-scale condominium and residential project was approved for the property in 2006, the Land Trust expressed its interest in protecting this land and the scenic views it provides.

In 2010, the Land Trust entered into a purchase agreement with the owners of the property and began efforts to raise the \$1,190,000 needed for the purchase and short-term land management activities. The Land Trust secured over \$900,000 in grants from the National Highway Department's Scenic Byways program and Wisconsin's Knowles-Nelson Stewardship Fund and received over \$250,000 from private individuals. The effort culminated with the purchase of the 16-acre property on March 7th, 2012.

"This property is near and dear to people's hearts," states Terrie Cooper, Land Program Director for the Door

Photo by Julie Scharner

The new 16-acre Grand View Scenic Overlook and Park includes two picturesque ponds.

County Land Trust, "and we're thrilled with the support we've received. Many people stepped forward with contributions to make this purchase a reality – everything from five dollar gifts to much larger gifts. We also received many heartfelt notes of thanks. The Grand View evokes a lot of fond memories and we're happy that it will continue to do so."

Establishing a Scenic Overlook and Park

The Land Trust plans to establish the Grand View Scenic Overlook and Park and to ultimately turn the property over to the Town of Liberty Grove for ownership and long-term management. According to Terrie, "We have been working in partnership with the Town of Liberty Grove to create a 'win-win' scenario. The partnership will ensure that the Land Trust's protection and ecological restoration goals are met and also that the Town's goal of providing a safe, first-rate, destination-style park is met. The Grand View Scenic Overlook and Park will be an asset to the community and showcase just what a special place Ellison Bay is."

The Land Trust and the Town of Liberty Grove will establish hiking trails, install educational signage, and implement habitat restoration activities on the lower section of the park along Hillside Drive. The park will be open to the public for sightseeing, hiking, picnicking and other low-impact recreational uses. (See page 4 for information regarding the grand opening.)

continued on next page

Photo by Julie Scharner

The Door County Land Trust's purchase of the Grand View property in Ellison Bay protects one of Wisconsin's best views.

THE GRAND VIEW, *continued*

Ellison Bay resident and Door County Land Trust board member, Dave Callsen, and his wife, Vonnice, are extremely pleased with the preservation of the Grand View property. "This project exemplifies the important role a local land trust plays in a community. Because we have a strong land trust and because our community supports our land trust, we have a tool to protect places that mean the most to us, like Grand View," Dave said.

Photo by Julie Scharner

Scenic Byway

The Grand View Scenic Overlook and Park is the first project along the newly-designated Door County Coastal Byway to be funded through the federal Scenic Byway grant program. In April of 2010, a 66-mile stretch of highways 42 and 57 north of Sturgeon Bay was officially declared a Wisconsin Scenic

Byway. The *Wisconsin Scenic Byways Citizen Handbook* states that designated routes "support tourism and economic development...strengthen civic pride, and make communities more attractive places to live and work."

Thanking our Many Partners

The Door County Land Trust sincerely thanks the nearly 500 individuals, families and organizations that contributed over \$250,000 to the purchase and permanent protection of the Grand View property. This was truly a community effort!

In addition to providing monies for land purchases, Door County Land Trust membership contributions support the professional staff needed to apply for and receive competitive state and federal grants. In the case of the Grand View project, the Land Trust worked long and hard to acquire two large grants that provided 80% of the funds needed to complete the Grand View purchase. We sincerely thank Wisconsin's Knowles-Nelson Stewardship Fund and the Wisconsin Department of Transportation for helping us secure a Federal Highway Association National Scenic Byways grant.

A special thanks also goes out to the Town of Liberty Grove, the Liberty Grove Historical Society, and Baylake Bank for their vision, professionalism and cooperation in creating the Grand View Scenic Overlook and Park. These partnerships have resulted in something Ellison Bay and Door County can be proud of for many years to come.

Proposed Grand View Scenic Overlook and Park Site Plan

Come Celebrate a Grand Occasion!

Please join us for the grand opening and dedication of the GRAND VIEW SCENIC OVERLOOK AND PARK on **Saturday, June 23 at 4:00 p.m.** as part of the Olde Ellison Bay Days festivities.

We'll gather at the top of the Niagara Escarpment on the south end of Ellison Bay to admire the view, share some commemorative words, and celebrate as a community the preservation of this very special place.

Following the dedication ceremony, the Land Trust will lead hikes and tours of the newly-preserved property.

If you plan to join us, please r.s.v.p. to info@doorcountylandtrust.org. Reservations are appreciated for planning purposes, but are not necessary.

The Grand View - Constant Yet Always Changing

Preserving land is often inextricably tied to preserving stories of the land, and the Grand View property is no exception. Frank and Jan Forkert live on Hillside Road, just a stone's throw from the newly-preserved Grand View property. They shared the following stories, both historical and personal, with the Land Trust.

The Grand View is a story of permanence; the magnificent view and the uplifted karst of the Niagara Escarpment that provides it, are unchanged and unchanging. While a geologist might beg to differ, any change to the bluff itself has occurred in geologic, not human, time.

Changes around it, however, have occurred at a rapid pace. While stolid and staid itself, the Grand View has witnessed many transformations.

The paved road that now runs along the north side of the Grand View property, Hillside Road, was, at one time, a well-travelled footpath. The footpath was created by Native Americans who lived near what is now Cottage Glen and Mink River Basin; they used the trail to travel back and forth to the bay. That trail joined another that led north to Harvey Olson's dock and beyond that to The Clearing Folk School. Jan recalls that when she moved to Ellison Bay in the 1970s, the path was still visible.

When European settlers arrived in Door County and began clearing land, the foot path became a logging road named Hoagsville Road. Between 1880 and 1930, it was used to carry lumbermen to the Hoagsville Hotel, a wood frame lumber camp located at the bluff's edge, built to service the thriving logging industry of the day. A zigzag path, still evident, led from Hoagsville Hotel to the top of the Ellison Bay bluff where the logging took place.

Freshly-felled timber was fed into a log chute that ran straight down the bluff. The timber was dumped directly into Green Bay where ships waited at a large dock to load. The dock, as well as an unfortunate ship that succumbed to strong tailwinds, is now underwater. So thorough was the logging in the area that, according to Frank, you didn't see many trees bigger than 2 inches around when he first visited this area in the 1930s.

How a View Can Change a Life

When Frank was a boy, he was given the opportunity to spend a week, two summers in a row, in Ellison Bay. He came north from Evanston, IL in 1937 and 1938 with his Sunday School teacher, Maude Bayless. Maude, a self-determined woman and Christian Science practitioner, was building the first home on Garrett Bay—one bay to the north of Ellison Bay—and Frank's job was to move rocks to create pathways from the house to the

water. It must have been hard work, but Frank remembers it fondly, in part because Maude, knowing Frank loved boats, arranged for local legend, Gus Kleinke, to leave a row boat for the boy's use.

Ellison Bay was a long way from Evanston, especially in the 1930s. Frank may never have returned to Door County if not for a life-altering view. When Frank's parents came to collect him at the end of the week, his father stood on the Grand View property overlooking Green Bay. The grandeur of the scene reminded him poignantly of his boyhood home in Zurich, Switzerland. On his 80th birthday, Frank's father still remembered clearly the power of that view. It led him, eventually, to purchase three cottages on Garrett Bay. The cottages were named Forkert's Frolic and Frank would return many times to spend summers at these cottages with his own family. Life took Frank to many parts of the country, but he always returned eventually to Ellison Bay. His home is now not far from the stone paths he created as a boy and the view that changed his family's life.

In the process of preserving the Grand View property, many people expressed the love they feel for this piece of land. As one woman described, "It was the constant. Years would go by when I wouldn't get back to Door County, but when I did, no matter how much I had changed and Door County had changed, this view remained the same. When I saw it, I knew I was home." With the Land Trust's recent purchase, the Grand View property will remain "the constant" that has enhanced, and even altered the direction of, many lives.

Frank & Jan Forkert

Photo by Laurel Hauser

Photo by Julie Scharner

The Grand View Scenic Overlook and Park will be open to the public for sightseeing, hiking, picnicking and other low-impact recreational activities.

The Places We Protect

SHIVERING SANDS

Land Trust Purchases One of the Most Ecologically Complex Landscapes in the Great Lakes Region

"A wilderness, in contrast with those areas where man and his own works dominate the landscape, is... an area where the earth and community of life are untrammelled by man, where man himself is a visitor who does not remain."

Excerpted from the Wilderness Act of 1964,
written by Howard Zahniser

Door County, when compared to the vast forestlands of northern Wisconsin or the Upper Peninsula of Michigan, may seem like a pretty tame and settled place, a place free of wildness. And while it's true that most of Door County has been greatly altered through agriculture and development, pockets of viable wilderness remain, places only lightly touched by human hands. There is perhaps no better example of largely unadulterated

wildness in Door County than the Shivering Sands area, located about 10 miles northeast of Sturgeon Bay along the coast of Lake Michigan, bordered on the east by Glidden Drive. It is here that the Door County Land Trust recently made history by completing the largest land conservation project in its 26-year existence and the largest conservation purchase in Door County since 1967 when 1,300 acres were added to Newport State Park.

The Shivering Sands complex is a biologically-rich jewel. At over 4,000 acres, it is an exceptional site both in regard to its size and the diversity of natural communities it hosts. It is one of the most ecologically complex landscapes in the western Great Lakes region. Naturalist Henry Nehrling visited the site in the early 1900s and had this to say: "It is the prettiest, wildest, weirdest, most unique conglomeration of paradise and perdition I have found in Wisconsin." So impressive is this area, in fact, that it was recommended for preservation in 1905 in a study commissioned by President Theodore Roosevelt.

The presidential recommendation was never acted upon, but over the years several organizations, most notably The Nature Conservancy and the Wisconsin Department of Natural Resources (DNR), have realized significant successes in keeping this area wild. These successes were expanded when the Door County Land Trust recently purchased 483 acres in the heart of the Shivering Sands ecosystem. This Land Trust purchase includes portions of two wild lakes, hundreds of acres of forest, and numerous spring-fed seeps and creeks.

The 483-acre purchase protects an upland forest dominated by white pine, white cedar, hemlock, white spruce and balsam fir, and an extensive lowland forest dominated by white cedar.

Photo by Julie Scharner

View of Schwartz Lake. The recent purchase protects significant shoreline along two undeveloped wild lakes.

“A project of this magnitude would not have been possible without a lot of people coming together and working toward a common goal,” states Dan Burke, Door County Land Trust Executive Director. “The Land Trust had the backing and support of the DNR, the U.S. Fish and Wildlife Service, The Nature Conservancy, the Town of Sevastopol, many sporting organizations and the Glidden Drive Association. Most importantly, the families that owned the land displayed an extraordinary amount of patience as this purchase took over three years to complete. Without their vision and perseverance, this land would not have been protected.”

Dick Baudhuin is one of these landowners and he suspects his family’s long history with this property is one reason it is now permanently protected. “My brother, Don, and I first acquired land out here in 1962,” Dick recalls. “We owned a car business, and a customer who owned 80 acres of wetland at Shivering Sands needed a car. We all got to talking and decided to do a swap. She walked away with a new car, and Don and I were new owners of our first tract of land at Shivering Sands.”

As new opportunities arose, Dick and Don, along with family members and friends, continued to acquire parcels here, including the 483 acres sold to the Land Trust. It was the love of nature that drew them to this place. As Dick explains, “Buying pristine land and keeping it intact was our main interest because we simply enjoyed being on the land and seeing it remain like it is.”

They could not have picked a better place to enjoy nature. The property now protected by the Land Trust features Schwartz and Arbter lakes. They, and the large white cedar forest surrounding them, form a core rich in biodiversity. All told, nineteen natural landscape types are represented at Shivering Sands. They provide habitat for unique plants such as dwarf lake iris, tussock bulrush and coast sedge. They also provide habitat for an impressive list of animals including otter, fisher, mink, weasel, badger, fox, sandhill crane, bald eagle, one hundred plus other species of breeding birds, and the federally-endangered Hine’s emerald dragonfly.

The Land Trust purchase means the public will now

Photo by Laurel Hauser

have the opportunity to experience and appreciate the beauty and diversity the Baudhuin family has long enjoyed. For Dick Baudhuin, ensuring that this property is available for hiking, hunting, and other nature-based activities was a motivating factor for selling to the Land Trust. “I feel strongly that this land be open for the public to enjoy and that

sustainable timber management continues. I want this to be a place that brings the community together, a place where people who appreciate nature can share their common interests” explains Dick. “When we all share the same land, barriers and preconceived notions of another person’s activities, whether it is hunting, hiking, fishing or skiing, begin to dissipate. It is important that all of us who enjoy nature, no matter what draws us in, respect one another, for this will only serve to strengthen the conservation cause.”

The purchase of the Baudhuin property began as a partnership of several organizations, and this spirit of cooperation will continue now that the purchase has been completed. The Door County Land Trust plans to transfer ownership of the land to the DNR which will manage the property as a State Natural Area. The DNR, with likely assistance from the Land Trust and volunteers, will establish and maintain hiking trails, eradicate invasive non-native plants, and manage the health of the upland forest community.

“So impressive is this area, in fact, that it was recommended for preservation in 1905 in a study commissioned by President Theodore Roosevelt.”

Funds for this purchase were made possible through generous grants from the Knowles-Nelson Stewardship Fund of Wisconsin and the U.S. Fish and Wildlife Service’s National Coastal Wetland program. The Land Trust extends its thanks to The Nature Conservancy of Wisconsin for its invaluable help in securing grant funds and to members of the Land Trust for providing the private funding needed to make this historic project a reality.

2011 Year in Review

An Annual Report to Our Membership

LETTER FROM THE PRESIDENT

Dear Friends,

We are all in this together...Whether you are a true Door County native, you've chosen to live here, or you are a smitten visitor. We all wish to save Door County's scenic and ecological treasures. The Door County Land Trust has an incredibly talented staff and a deeply committed Board of Directors. However, we could not be successful without your support in sharing your time, your talent and your resources.

2011 was an incredible year for land preservation. Over 400 acres were permanently protected this past year, from scenic farmland in Southern Door to wetlands on Washington Island. And, in early 2012, you may have heard a little noise about our successes at Shivering Sands and at the Grand View in Ellison Bay! After a long process, the 16-acre Grand View and 483-acre Shivering Sands properties belong to everyone. They are now preserved forever for you, your children and your grandchildren to enjoy.

It might be easy to rest on one's laurels after the Grand View and Shivering Sands. Not so! There are numerous other properties deserving protection, and once a purchase is made or a land donation is received, we have just begun. Land stewardship is critical in maintaining and restoring, if necessary, the land in our care.

The Grand View dedication is scheduled for Saturday, June 23rd as part of Olde Ellison Bay Days. Come one, come all and let's celebrate...We are all in this together!

Thank you,

TIM STONE

Tim Stone, *President, Board of Directors*

Share the Door County Land Trust with your Organization

Would your civic organization, church group, neighborhood or condominium association be interested in knowing more about land preservation in Door County? A member of our **Speakers Bureau** would be happy to give a presentation on the Door County Land Trust, the places we protect, how and why we protect them, and where to find them. To make an appointment, please call our Office Manager, Kristi Rice at (920)746-1359 or email info@doorcountylandtrust.org.

Get Breaking News!

Share your email address with us and we'll keep you 'in the know' on the latest breaking Land Trust news including recent land preservation successes. We promise not to overload your inbox, but we'll let you know when good news happens...*so you can celebrate with us!*

To receive Land Trust news sent via email, please call (920)746-1359 or email info@doorcountylandtrust.org.

Photo by Laurel Hauser

2011 FINANCIAL STATEMENT

OF THE DOOR COUNTY LAND TRUST

BALANCE STATEMENT AS OF DECEMBER 31, 2011*

ASSETS

Current Assets

Checking/Savings Accounts	485,234.67
Legal Defense Fund	88,285.26

Other Current Assets

Misc. Current Assets	38,746.08
Pledges Receivable, Net	93,907.38
Total Other Current Assets	132,653.46

Total Current Assets 706,173.39

Total Fixed Assets 210,444.64

Other Assets

Nature Preserve Properties	19,587,811.00**
Stewardship Endowment Fund	807,390.40
Village of Egg Harbor Life Estate Residence	1,058,799.00

Total Other Assets 21,454,000.40

TOTAL ASSETS 22,370,618.43

* This is a preliminary pre-audit Balance Sheet Statement. If you are interested in obtaining our 2011 Audited Financial Statements, we will be happy to provide you a copy upon the audit completion.

LIABILITIES & EQUITY

Liabilities

Current Liabilities

Accounts Payable	6,242.82
Other Current Liabilities	40,462.55

Total Current Liabilities 46,705.37

Long Term Liabilities

Note Payable to Endowment Fund	92,279.06
--------------------------------	-----------

Total Long Term Liabilities 92,279.06

TOTAL LIABILITIES 138,984.43

Equity

Retained Earnings	21,429,407.79
Net Income	802,226.21

TOTAL EQUITY 22,231,634.00

TOTAL LIABILITIES & EQUITY 22,370,618.43

** Nearly all our Nature Preserve acreage is permanently protected through deed restrictions. Thus, the value of these lands as indicated in this financial report is the appraised value of the parcels at the time the Land Trust acquired these properties.

STEWARDSHIP ENDOWMENT FUND

AS OF DECEMBER 31, 2011

The Land Trust's Stewardship Endowment Fund is a segregated fund designed to provide long-term financial stability to the organization. Because only a portion of the investment returns is available for use, the principal remains intact and will continue to generate funds for the Land Trust far into the future.

Asset Type	Market Value	% of Portfolio
Cash and Equivalents	\$ 33,188.63	4.1%
Fixed Income	\$306,964.23	38.0%
Equities and Alternatives	\$467,237.54	57.9%
Value as of 12/31/2011	\$807,390.40	100%

The Endowment is managed by Baylake Bank and is governed by the following Board of Trustees:

Tony Fiorato	Jim Janning	Jeff Ottum
Richard Hauser	Jim Kinney	Mary Standish

If you are interested in making a tax-deductible donation to the Endowment, please contact Dan Burke or Laurel Hauser at the Land Trust office, 920-746-1359.

2011 Membership Support by the Numbers

- **250+** individuals volunteered their time leading hikes, taking care of our preserves, helping with mailings, serving on committees and doing the myriad of other tasks needed to keep the Land Trust going!
- **1,456** households made a financial gift to the Door County Land Trust in 2011.
- **326** households made their *first gift* to the Land Trust in 2011.
- **101** gifts were made online, on our website, in 2011.
- **17** households launched our new Recurring Gift Program. (See page 21 to join them!)
- **\$44,339** dollars were raised at Land Trust events throughout the year. These gifts directly benefit our land preservation efforts.
- The Land Trust received nearly **\$300,000** in bequest/planned gifts in 2011. These gifts will help strengthen the Land Trust's Stewardship Endowment Fund for the long-term care of the places we preserve. (See page 21 for more information on including the Land Trust in your planned giving.)

2011 LAND PRESERVATION SUCCESSES

In 2011, the Land Trust permanently protected the following properties *totaling 462 acres of forest, escarpment, wetlands and farmland!* In addition to completing these land projects in 2011, the Land Trust secured purchase agreements and began raising the funds needed to preserve nearly 700 additional acres in 2012.

1 Lautenbach Woods Nature Preserve, Egg Harbor

Photo by Zak LaCrosse

Lautenbach Woods Nature Preserve

The Land Trust expanded its Lautenbach Woods Nature Preserve with the purchase of two tracts at the top of the Niagara Escarpment. The additions bring the total protected acres at the preserve to 150! The recently purchased tracts host a healthy northern hardwood forest dominated by sugar maple, red oak, beech, white birch, red maple, hemlock, white cedar and white ash. The forest understory hosts a rich diversity of spring wildflowers including hepatica, spring beauty, Dutchman's breeches, trillium, hog peanut and wild sarsaparilla. Grant funding for these purchases was provided by the Fox River/Green Bay Natural Resource Trustee Council, James E. Dutton Foundation, and Wisconsin Land Fund.

2 Big and Little Marsh State Natural Area, Washington Island

Located on the east side of Washington Island, the Big and Little Marsh coastal wetlands are historic embayment lakes; they were once part of Lake Michigan

itself. They now lie within 1,000 feet of the lake and remain connected by a small outlet stream. This unique wetland area has been designated critical breeding habitat for the federally endangered Hine's emerald dragonfly and also supports a population of the federally threatened dwarf lake iris. In 2011, the Land Trust was able to purchase the central portion of Little Marsh. After acquiring this tract, the Land Trust transferred the property to the Wisconsin Department of Natural Resources (DNR) for long-term management. The Door County Land Trust and the DNR have partnered in protecting over 300 acres at Big and Little Marsh.

Grant funding for this purchase was provided by Wisconsin's Knowles-Nelson Stewardship Fund and U.S. Fish and Wildlife Service's National Coastal Wetland Program.

Photo by Julie Scharner

Big and Little Marsh

3 Binard Conservation Easement, Forestville and Brussels

The Land Trust entered into two conservation easement agreements with the Binard family of southern

Photo by Julie Scharner

Binard Conservation Easement - Brussels

Door County; together, the easements permanently protect 270 acres of bucolic, scenic open space. The first conservation easement protects productive farmland along Old Highway 57 in the Town of Brussels. The second easement protects the stretch of countryside that is bisected by Highway 42 at the Door and Kewaunee county line just south of Forestville. This property serves as the entryway to Door County, welcoming visitors and returning residents with a stretch of the rural landscape southern Door County is famous for. "The decision by the Binards to keep their properties free from future development helps preserve Southern Door's agricultural heritage and beauty," states Terrie Cooper, Land Program Director for the Land Trust. "The Land Trust is honored to have worked with the Binard family to protect these highly visible properties and thanks them for their vision and conservation ethic."

A conservation easement is a legal agreement between the landowner and the Land Trust that permanently restricts the type and amount of development activities that can take place on the property. In the case of the Binard conservation easement, the property may continue to be used for agricultural purposes but residential and subdivision activities are prohibited. With a conservation easement, the land remains under private ownership and may be sold and/or passed on to heirs. Conservation easements are an ideal way for landowners to protect private lands of scenic significance.

Binard Conservation Easement - Forestville

4 Solitude Nature Preserve, Jacksonport

The Solitude Nature Preserve was a gift from the late Kate Sterrenberg-Rohrer. The Land Trust received these 140 beautiful, wooded acres located along Highway 57 and Legerquist Road between Jacksonport and Baileys Harbor. This property that Kate owned and loved features ancient Lake Michigan shorelines, a pristine forest and wetlands and is aptly named Solitude. The Land Trust is honored to be entrusted as the custodians and stewards of this very special place.

Solitude Nature Preserve

Acres Protected by the Door County Land Trust

2011 Land Preservation by the Numbers

- **6 properties** were preserved by the Land Trust in 2011 totaling **462 acres**.
 - **1 land donation** helped create a new nature preserve near Jacksonport.
 - **1 property** was purchased on Washington Island and transferred to the WI-DNR for long-term management.
 - **2 properties** were purchased to expand the Lautenbach Woods Nature Preserve.
 - **2 conservation easement agreements** protected a total of 270 acres of scenic southern Door County farmland.
 - By the end of 2011, the Door County Land Trust had protected a total of **5,880 acres** throughout Door County!
- Of these total 5,880 acres protected:*
- **2,855 acres** are protected through conservation easement agreements
 - **2,826 acres** are owned and managed by the Land Trust, and
 - **199 acres** were protected by the Land Trust and transferred to other conservation agencies for long-term management.

Stewarding the Lands We Preserve:

2011 STEWARDSHIP HIGHLIGHTS

STEW*ARD*SHIP (stü-ərd-ship) – the careful and responsible management of something entrusted to one's care. <stewardship of natural resources>

Protecting, maintaining and restoring natural communities on nearly 3,000 acres of Land Trust-owned property and overseeing nearly 3,000 acres protected by Land Trust conservation easement agreements is no small feat. Thanks to dozens of volunteers, professional staff, and supporters who provide the funds needed to carry out this critical work, the Land Trust's Land Stewardship program is meeting this challenge.

Much of the Land Trust's stewardship work is done by the Door Stewardship Alliance (DSA), a committed cadre of Land Trust and Nature Conservancy volunteers that meets Tuesday mornings at preserves throughout the county. If you're interested in rolling up your sleeves and getting your hands dirty, please call Land Stewardship Field Coordinator, Bobbie Webster, at (920)746-1359 for more information.

Land stewardship takes many forms. The following are just some of the stewardship activities Land Trust staff and volunteers engaged in in 2011.

RESTORING THE LAND:

Non-native plants are a constant threat to the ecological health of Land Trust preserves. In 2011, volunteers, staff and contracted land restoration professionals were able to remove a considerable acreage of non-native, invasive plants including honeysuckle, autumn olive and buckthorn from nine different Land Trust preserves. This work was especially significant at the Sturgeon Bay Ship Canal and Bay Shore Blufflands Preserves.

MONITORING THE LAND:

In 2011, staff and volunteers spent hundreds of hours monitoring and inspecting the properties under our protection – both lands we own and manage as well as private properties protected by conservation easement agreements. Annual inspections of our owned lands are important as they help to detect and resolve issues such as vandalism, dumping of trash, trail damage, non-authorized off-road vehicular use, and the presence of non-native, invasive plants. Wildlife observations are noted and restoration progress is checked on these visits, too. Private lands protected by conservation easement agreements are required, by law, to be monitored annually. On these visits we inspect the property to document that the terms of the agreement are being adhered to by the landowner.

PREPARING THE LAND FOR PUBLIC USE:

Properties owned by the Land Trust are open to the public for hiking, hunting and other low-impact, nature appreciation activities. In 2011, staff and volunteers created and maintained miles of hiking trails, posted new trail markers and maps, erected educational kiosks, and installed benches at our nature preserves throughout the county. They also constructed a viewing platform at our Oak Road Nature Preserve. These amenities are provided to encourage the public to experience and enjoy nature on the Door Peninsula. *Trail maps, directions and information about hunting at Land Trust nature preserves can be found on our website: www.doorcountylantrust.org.*

*"When we see land as a community to which we belong,
we may begin to use it with love and respect."* – Aldo Leopold, 1949

Photo by Jodi Milske

While Scotch pine are beautiful, impressive trees, they are not native to North America. They can alter the ecology of forests by aggressively crowding native trees, and contributing to the spread of certain insect and disease infestations which affect native trees. Tom Blackwood removes Scotch pine saplings at the new Solitude Nature Preserve north of Jacksonport.

Photo by Nancy Aten

Each of the Land Trust's 67 conservation easement-protected properties must, by law, be monitored every year. Volunteer monitors, Jim Bunning, Bryan Troutman and Barbara Bunning, visit the Aten-Collins conservation easement property located within the Bay Shore Blufflands State Natural Area.

The Oak Road Nature Preserve is a hub of activity each spring. The wetlands here, which flood in the spring, attract sandhill cranes, mallards, blue winged teal, greater yellow legs, and a variety of other wildlife. The grassland and former fields, now planted with seedlings, host eastern bluebirds and northern harrier hawks. Land Trust volunteers Jack Finger, Guy Fortin, Bob Judd, Tom Mabbott, Ron Maloney, Ed Miller, Bruce Olson, and Rob Watson, spent several days constructing a viewing platform. The platform is a great place to listen to the cacophonous symphony of spring peepers and the impressive calls of sandhill cranes.

The Kangaroo Lake Nature Preserve was the site of the Land Trust's first purchase. It has now grown to over 700 acres. Rob Watson and staff member, Bobbie Webster, are part of the crew that worked to welcome visitors to the preserve by installing new signage and trail markers.

Photo by Jodi Milske

Woody invasive plants are sometimes hand-pulled, but in most areas there are too many plants or they are too large to make this method effective. The most effective method for controlling woody invasives such as exotic honeysuckle, buckthorn, autumn olive, etc. is called cut-stump treatment. The stem is cut low to the ground and then dabbed with a solution of herbicide. The herbicide is absorbed into the roots, thus killing the plant. This method can be used almost year-round except for the early spring when sap is rising. Rita Doyle and Glenna Peters work in tandem to thwart the spread of honeysuckle at the Ephraim Preserve at Anderson Pond.

*Thank you to all of our talented and dedicated Stewardship Volunteers!
We couldn't accomplish this important land management work without your help.*

Door County Land Trust Staff

Welcome to...

Bobbie Webster

Bobbie joined The Door County Land Trust's land stewardship staff in May 2011 after working for a wide range of organizations including The Nature Conservancy, Wisconsin Department of Natural Resources, Applied Ecological Services, and the UW-Extension.

She graduated from UW-Stevens Point with a MS in Natural Resources Management in 2008. Some of Bobbie's favorite ways to spend free time include hiking, snowshoeing, and cross country skiing. She is thrilled to have the opportunity to help protect the diversity of natural communities on the Door Peninsula and to work with all of the fantastic Land Trust volunteers.

Welcome back...

Tara Jensen

We are very pleased that our 2011 summer intern, Tara Jensen, will be joining us again this summer. Last summer, Tara got a taste of the wide variety of projects being juggled and the fast pace of a busy non-profit conservation organization, which

she fondly described as "organized chaos!" This summer she will mainly focus her efforts on our recordkeeping system and projects aimed at helping us prepare for becoming one of the select "Accredited" land trusts in the country. Tara is from Libertyville, IL, and has spent a lot of time in Door County. It has a special place in her heart since her family first brought her here at six weeks old! Tara is currently a sophomore at Lawrence University in Appleton.

2011 FINANCIAL SUPPORTERS

Total cash gifts received during 2011

– 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 ensure our long-term goals.

Welcome to our new supporters! Donor names listed in **bold type** made their first contribution to the Land Trust in 2011.

Benefactor Level - \$10,000 and above

Anonymous
Callsen, Dave and Vonnice
Efroymsen Family Fund, A CICF Fund
Foster, Peg
Geyer, Phyllis
Guenzel, Elizabeth
Katherine Byers-Federspiel
Charitable Lead Trust
Krebs, Marty and Alice
Kress, Billie
Lester, Jim and Barbee
Parsons, Bill and Betty
Raymond Cordon Estate
Rohrer-Sterrenberg, Kate
Stone, Tim and Sue

Heritage Level - \$5,000-\$9,999

Anonymous
Davis, Bob and Nancy
Eccles Family Foundation
Fiedler, Jessie
Janning, Jim and Donna
Keller, Chuck and Carol
Klug, Karl and Lucy
Larson, Richard and Roberta
Lisle, Tom and Bev
Rutabaga Paddlesports LLC
Siebel, Bill and Barbara
Skrivanie, Oliver and Lynn

Legacy Level - \$1,000-\$4,999

Aik, Betty
Ambuel, Bruce and Helen
Andersen, Bill and Heather
Andrews, Kathy and Matt
Arey, Virginia
Arthur M and Ruth H Dean Fund
Barrett, Jean
Batzli, George and Sandra
Baylake Bank
Becker, Bruce and Patty
Becker, Carl and Susan
Bell, Steve and Susan

Bero, Robert and Judy
Blietz, Bruce and Bev
Brogan, John and Gisela
Budzak, Lynn
Burkhardt, Richard and Dorothy
Burton, Paul and Fran
Callen, Chris and Katie
Carlson, Ken and Naomi
Carpenter, John and Julie
Casperson, Greg, Debbie and Clyde
Chomeau, Doug and Mary
Conner, Dick and Kit
Cook, Andrew and Karen
Diekman, Don and Marianne
Doerr, David and Marilyn
Doneff, Robert and Lynn
Egan, Richard and Anne
Eggert, Joel and Paula
Fales, Dennis and Mary
Fetterley, Dan and Pat
Fickes, Robert and Liesbeth
Fields, Carolyn
Fiorato, Tony and Cathy
Franklin, Larry and Cissie
Friedl, Mike and Carolyn
Fuhrmann, Don and Barbara
Gilster, Tad
Greater Milwaukee Foundation
Hake, Bruce and Donna
Hansen, Charles and Carolyn
Hansen, Ted and Charlotte
Harling, John and Lee Ann
Haswell, Anthony
Hedeen, Paul and Arlene
Herreman, Nita
Hislop, Marian
Hoehn, Jim and Goldberg, Nancy
Hollingshead, Jon and Judy
Hugh and Helena Brogan Foundation
ITW Foundation
Jacobson, Rod and Jean
James E. Dutton Foundation, Inc
Kapalin, Daryl and Kathy
Kexel, Duane and Jo Ann
Kismohr, Steve and Becky
Klein, Herb and Bonnavier, Cal
Klein, Michael and Maureen
Klimaitis, Ron and Dougherty, Gloria

Klug, Jr., Karl
Knabel, Mark and Mary
Kopitzke, Lon and Ruth
Kubiak, Mike and Jeanne
Kuester, Dennis and Sandy
Laatsch, Bill and Hunter, Fran
Lanser, Brian and Sue
Larsen - Beadell Foundation
Lees, John and Lynn
Leo Burnett Co. Charitable Foundation
Lewis, William "Red"
Licata, Anthony and Judith
Lindsay, Bill and Sue
Lindstrand, Keith and Katherine
Marcon, Fred
Matson, Jim and Sue
Anonymous
McCoy, Mike and Marge
Morris, Greg and Terry
Nell, Patricia
Nesser, Sally
Nielsen, Camilla
Northrop, Steve and Kaaren
Nusslock, Jim
Olson, Bruce and Carol
Pinkert Law Firm LLP
Porter, Marianne
Raymond James Financial Services
Reddin, Peter and Catherine
Rogers, Franklin and Elisabeth
Sankey, Peg
Scheig, Henry and Mary
Schmitz, Michael and Jeanne
Schoof, Walter
Schulze, Gary and Beverly
Seiler, Lois
Sensenbrenner, James and Carol
Silberman, Ann
Sterner Family Foundation
Stonecipher, Ray
Sutton, Joy
Tatman Foundation
The Blacksmith Inn
The Hislop Family Foundation
The McKnight Foundation
Thilenius, Otto and Elsbeth
Thrivent Financial For Lutherans
TJM/VPM Fund Of Akron
Community Foundation
Turner, John and Judy
Urbrack, Bill and Barbara
Vichick, Greg and Wendy
Vieth, Gordon and Rohini
Walker, William and Sunshine
Warch, Rik and Margot
Weber, George and Mary
Wilson, John and Karen
Wilson, John, Jr

Wisconsin Public Radio
Wolff, Bill and Kathy

Guardian Level - \$500-\$999

Adams, Daniel and Joyce
Agnew, Bob and Marge
Ali, Tom and Susan
Anderson, Henry
Benson, Adam and Linnea
Birger, Jim and Susan
Blanton, James and Barbara
Bransen, John and Norma
Brezan, Barry
Brogan, Bob
Buerstatte, Gary and Pepelnjak, Anna
Bunning, Jim and Barbara
Carl, Rudy and Patricia
Cellcom
Chrismer, Bob and Alice
Claggett, Tom and Meg
Classen, Peter and Barbara
Conroy, Peter and Beverly Ann
Conta, Dennis and Deborah
Dagon, Russell and Sandy
Daniel, David and Janet
Danielson, Jon and Beth
Davis, Dwight and Linda
Dempster, Dorene and Herrell, Mark
Donegan, Sharon
Douthitt, Jack and Zimmer, Michelle
Eccles, Bob and Mary
Ellison Bay Service Club
Evenson, Phil and Carolyn
Fairfield, Alan
Fiedler, George and Julie
Finger, Jack and Diane
Ford, Martin and Hilary
Foster, Terry and Ginny
Foszcz, Ken
Frudden, Bruce and Grace
Fuhrmann Clark, Kristin and Clark, Stephen
Fulkerson, John and Edith
Fulfs, Tim and Marsella
Gehrie, Lloyd
Gerrits, Lloyd and Dottie
Grainger
Greenfeldt, Eric and Barbara
Gunderson Denardo Foundation
Hammerberg, Wally and Norma
Hanson, Jon and Bonnie
Hansotia, Phil and Marilyn
Hartman, Bill and Mary
Hauser, John and Laurel
Heinemann, Richard and Sharon
Hermann, John and Dolores
Heveran, Edward and Janet

Hitt, Brad and Karol
Ihlenfeld, Bill and Lynn
Janda, Louie and Rosie
Jauquet, Jim and Andrea
Johnson, Albert and Cynthia
Johnson, David and Mel
Johnston, Mike and LeTourneau, Sara
Jones, Milo and Joan
Keller, Bob and Paula
Keller, Tom and Marge
Kimbell, Alan and Anne
Kinney, Jim and Susan
Knueppel, Paul and Barbara
Kwaterski, Mitchell and Carol
Larsen, Bob and Sara
Lauter, Charles and Estella
Lecy, Jerry and Pam
Lecy, Mark
Lewis, Elmer and Ann
Lhost, John and Cynthia
Lindahl, Robert
Lokken, Ron and Judy
Ludwigsen, John and Diane
Lukes, Roy and Charlotte
Lynch, Rich and Mary
Mazeski, Conrad and Kelly
McCarthy, Mary Jo
McCarty, Neil and Pat
McCutcheon, Mike and Windsor
McLaughlin, Rick and Joan
McMillan, Florri
Mead Witter Foundation, Inc
Miller, Ed and Sandy
Moline, Ron and Barbara
Molnar, Alex and Lindquist, Barbara
Moore, Tom and Kathie
Moran, Oscar
Movall, Ed and Chris
Munch, John and Nancy
Myerson, Bob and Carla
Nelson, Nicole
Nerenhausen, Mark and Martha
Neumann, William
O'Brien, Frances
Olson, Lars and Kelly
Orner, William
Parks, Robert and Cathi
Petrie, Peter and Lucia
Powley, Kent and Kristin
Quinnies, Barry and Toska
Remy, Gene and Pat
Riopelle and Baliszewski,
Maureen and Robin
Robert Thompson Family
Rosecky, Michael and Mary
Ross, Mason and Julie
Russell, Stan and Dorothy
Rutledge, Ham and Chari

Sandor, Bela and Ruth
Schoof, Robert and Claire
Schreiber, Martin and Elaine
Schultz, Craig and Sandy
Schwartz, Neena
Smythe, Dick and Mary
Standish, Michael and Mary
Taylor, Charles
Tencate, Chuck and Lana
Thilly, Roy and Mary
Troutman, Bryan and Diane
Turrieff, Tom and Jo Ann
Utley, Bill and Phyllis
Van Lanen, Jack and Fran
Vandenhousten, Dale and Scott, Richard
Wake, Brian and Joan
Walbridge, Kerry and Kay
Weltmer, Gretel
Wessel, Curt and Coleman, Beth
White Gull Inn
Widder, Tripp and Nancy
Wilder, Nick and Keven
Wisconsin Land Fund
Wise, Stephen and Lise
Witt, Gene and Carmen
Young, Donald and
Weese-Young, Shirley

Steward Level - \$250-\$499

Ahlbeck, Dirk and Tracy
Alexander, Kenneth and Mary Ellen
Allen, Edson and Loretta
Allen, Mark and Fisher, Judith
Associated Bank
Barrie, Tom and Sue
Bast, Tom and Maryann
Biehl, Philip
Blanchard, Don and Pam
Bleser, Don and Helen
Bletcher, Tim and Claire
Bolstad, Dennis and Marie
Boutot, Jeffrey G
Bradley, Jim and Libby
Brodd, Mike and Judy
Brogan, Julie
Brorson, Jon and Linda
Brown County Graphics
Burke, Dan, Heidi, Makenzie and Nathan
Bussard, Ken and Mary
Cadwallader, Gary and Sheila
Campbell, John and Kathy
Capp, Stephen
Carter, Richard
Christy, Stephen and Jennifer
Colburn, Marshall and Arlene
Conger, David
Cook, Bill and Bev

Cooper, David
 Cooper, Terrie
 Cotts, G. William and Wilson, Carol
 Cotts, Tim and McNally, Patty
 Cowan, Karen
 Cummings, James and Lisa
 Czarnecki, Nancy
 Dammon, Ronald and Candace
 Debenham, Dave and Barb
Degeneffe, Amy
 Deutsch, Harold and Regine
 DiBuono, John and JoAnn
 Donovan, Ron and Chris
 Door County Ice Cream Factory
 Door County Nature Works
 Door Landscape & Nursery
 Dougherty, Tom and Linda
 Drouet, Michael and Christina
 Drought, Tom and Bette
 Dull, Charles and Joanne
Eagle Harbor Inn
 EcoDoor LLC
 Ecology Sports
 Fardig, Diane
 Filosa, John and Roach, Cathaleen
 Fish Creek Kite Company
 Francik, Jeffrey
 Frey, Fred and Barb
 Fritz, Don
 Garrity, Dennis and Susan
 Gill, Margaret
 Gissell, George and Diane
 Glenn, Bill and Mardi
 Gousseff, James and Marla
Graham, David and Lizzie
 Guenther, John and Chris
 Guenzel, Bill and Jo
 Haus, David and Jill
 Hayes, Howard and Charlotte
 Heeringa, Don and Coggin
 Hendrickson, Duane and Bonnie
 Hildebrand, Mike and Jane
 Hillner, Ed and Nancy
 Holly, Mike and Deb
 Holman, Dave and Barbara
 Hoyem, David and Carole
 Humke, Jen
 Ironwood Foundation
Jane's Clothing & Accessories
 Kaercher, Ray and Susan
 Kalmbach, Charles and Lois
 Kane, Ralph and Gretchen
 Kierszyn, John and Karen
 Klein, Barbara
 Klepp, Dottie
 Kraemer, George and Carole
 Krutek, Don and Brigid
 LaBorde, John and Lisa
 Landwehr, John and Marietta
Larson, Norma
 Lavell, Stephen and Parker, Cheryl
 Leonard, Marce and Court

Lesica, Mike and Julie
 Lewis, Lloyd and Sam
Lindsay, Dean and Carla
 Loewi, Helen
 Luker, Don and Lynne
 Lundstedt, Tom and Charli
Madison Community Foundation
 Mahlberg, Paul and Marilyn
 Maloney, Ron and Pam
 Maring, John and Gretchen
 Marlett, Myron and Pat
 Martin, Gary and Sara, Julie
 McAninch, James and Susan
 Meissner, David and Marion
 Meyerhofer Family, Guy and Sara
 Mitchell, Judith
 Moore, Chris and Sheri
 Mutchler, Keith and Sherry
 Mutchler, Leo and Monica
 Nelson, Joanne
 Nottleson, Neal and Gerry
 Olin, Joyce
 Olson, Pat
 Ottum, Jeff and Barb
Peninsula Vision Care, LLC
 Pojunas, Kathleen
Pope, Rex and Linda
 Porter, Bill and Anne
 Potthoff, Ruth
 Potts, Greg and Marilyn
 Premier Properties Of Door County
 Radtke, Al and Sue
 Rentsch, Lothar and Nancy
 Richards, Jim and Marianne
Roback, David and Virginia
 Rodriguez, Ed and Scharfner, Michelle
 Roenigk, Randy and Julie
 Ross Estate Planning
 Rothschild, Ann
 Rotilie, John and Susan
Rust, John
 Rutter, James and Mary
 Sandlund, Dave and Pat
 Sarosiek, Jim and Diane
 Sauter, Martha
 Schaars, Bill and Mary Jo
 Schaper, John and Susan
 Schaulis, Dan and Cindy
 Schluter, Ernie and Betty
 Schneider, Tom and Sarah
 Schoenfeld, David and Green, Candice
 Schuldt, John and Moore, Mary
 Schwartz, Carl and Barbara
 Shadle, Neil and Lillie Mae
 Shields, Walt and Tiggy
 Shiels, Joan
 Shoreline Restaurant
 Simpson, Kenneth
 Small, Ron and Christine
 Stamp, Aurelia
 Staudenmaier Chiropractic Center
 Stone, Ed and Marilyn

Stony Creek Builders
 Strom, Dave and Barbara
 Sunnypoint Landscape
 Surbaugh, William and Cheryl
 Switzer, Dan and Mary Ann
The Garden Lady
The Goldammer Family Foundation, Inc
 Thoreson, Larry and Judy
 Timmerman, Glenn and Barbara
 TR Pottery
 True North Real Estate
 Van Gemert, Rob
 Verbeten, John and Murphy, Pam
 von Briesen, Theodore and Peggy
 Voreis, Mark and Lucia
 Wagner, Kaye
 Walters, Mark and Diane
 Walwork, Jim and Polly
 Washington Island Bird Festival
 Washington Island Ferry Line, Inc
Washington Island Folk Fest
 Wilcox, Jack and Karen
 Wilkie, Charles and Nancy
 Williams, Doug and Barbara
 Wilson, Nick and Demoly, Marc
 Wolfram, Dan and Joan
 Wood, David and Doughty, Jane
Young Automotive
 Zeller, Peter and Lisa

Preserver Level - \$150 - \$249

Alexander, Betty
Anderson, Dorothy
 Anderson, Ernest
 Anderson, Jack and Susan
 Anderson, Robert and Dorothy
 Anderson, Stefan and Joan
 Armstrong, Lloyd and Susan
 Axelrod, Jon and Susan
 Bach, John and Gorence, Pat
 Bacon, Lee, Inge and John
 Baliszewski, Robin
 Banzhaf, Harry and Marilyn
 Bauhs, Richard
 Berg, W. Gerald and Jane
 Berger, Clyde and Pat
 Biedermann, Anita
 Bither, Chuck and Leanne
 Blackwood, Tom and Joan
 Boldt, Oscar and Pat
 Boyd, Kenneth and Carol
 Brehm, Phil and Judy
 Brophy, Michael and Debra
 Brown, Robert and Kathleen
Brown, Tom and Diane
 Buchanan, John and Ellen
 Buckingham, Barbara
Bultman, Tim and Ruth
Burkart, Teresa and Paulson, Michael

“Hats Off” Campaign a Big Success! Door County Land Trust Meets and Exceeds its New Member Goal

As part of its 25th Anniversary celebrations, the Land Trust announced its goal to gain the support of 250 new households. We're pleased to report that that goal was met and exceeded. In 2011, *326 individuals, families and businesses made first-time contributions to the Land Trust!* Those who did were eligible for a sporty Door County Land Trust hat. We welcome all our new members. “Hats Off” to you for joining our efforts!

The Land Trust continues to welcome new members. Please share this newsletter with a friend who's not yet a member. Or, consider giving a gift membership to someone you know who loves Door County. Good, old-fashioned word of mouth is still the most effective way to share the Land Trust mission!

Burks, Tamara Su
Burrows, Don
 Carmen, Sam and Vicky
 Carpenter, Joe
Carstens, Peggy
Chesnut, Steven
 Ciezki, Nancy and Kostecke, Diane
 Cohn, Abraham
Cole, Roy and Jo
 Coleman, Gerald and Wilma
 Connolly, Dennis and Bonnie
 Conway, Darrell and Susan
 Cramer, Ward and Judy
 Cross, Andrea
 Danielson, Dan and Donna
 Danis, David and Nancy
 Dickson, Bob and Liz
 Diemer, Richard and Pat
 Doneff, Sarah
Dozer, David and Robin
 Drake, Merton and Carol
Drey, Robert and Cynthia
 Dude, Bob and Mary Ann
 Duffy, Susan
 Dukehart, Tad and Andy
 Ehlers, D. Todd and Cynthia
 Eley, Thomas and Salli
 Feist, Tim and Braatz, Laurel
 Fiddler's Green
Finger, Robert
 Fitzgerald, Pat and Judy
 Fogarty, Myrna
 Forkert, Frank and Jan
 Forrest, Mike
 Franz, Jeff and Engs, Ruth
 Froemming, Barbara
 Frunceck, John and Betsy
 Frunceck, Ron and Theresa
 Gauger, Stephen and Aimee
 Gesme, John and Person, Colleen

Gould, Susan
 Groh, James and Virginia
 Grossmann, Warren and Ellen
Haasch, Greg and Lynne
 Harlan, Bob and Madeline
 Hart, Fraser and Meredith
 Hart, Laird and Kathie
 Hartmann, Bob and Bonnie
 Hauser, Richard and Carrie
 Hawley, Robert and Blahnik, Jennifer
 Heath, Bill and Darlene
 Hellyer, Walter and Jeanee
 Henkel, Terry and Linda
 Herrick, Reeder and Barbara
 Hickey, Dave and Pat
 Holland, Michael
 Hubbard, Ron and Bev
 Island Outpost, Ltd
Jensen, Phil and Sandy
 Johnson, Tom and Nancy
 Jordan, Tom and Cubar, Susan
 Judd, Robert and Martha
 Kaiser, Eldor and Delores
 Kalb, Judith
 Kallaus, Darlene and Williams, Nancy
 Kalupa, Tony and Linda
 Kellman, Bill and Marianne
Kerscher, Tom
 Klug, Bill and Gretchen
 Krapf, Wiley and Roselyn
 Kudick, Wayne and Julie
 Landry, Robert and Stillman, Gertrude
Larson, James and Susan
 Leavitt, Mitch and Jean
 Lehman, Jim
 Lenius, Norb and Pat
 Lewis, Joan
 LFPDesign! LLC, Pete and Carol Schuster
 Liebmman, Bert and Diane
Livengood, Susan

Lott, Peggy
 Lucas, Les and Roxann
 Lurie, Paul and Margaret
Mabbott, Tom and Lundstrom, Carol
 Makurat, Phillip and Haskins, Cathleen
 Mann's Mercantile, Inc
 McHolland, Jim and Cass
 McLeish, Ken and Chris
 Mech, Steve and Joviann
Meyer, Elizabeth
 Microsoft Matching Gifts Program
 Miles, Stan
 Moeller, Robert and Judie
 Morris, George and Nancy
 Murphy, William and JoAnn
Nelson, Larry and Jane
 Newkirk, Martha
 Norfray, John and Diane
 O'Mara, Brian and Debbie
 Omundson, Roy and Gene
 Panzer, Fred and Sandy
 Parrish, Todd and Shelley
 Paschen, Douglas and Terry
 Pikas, Bruce and Joan
 Ploor, Jerry and Pat
Porta, Melissa
Powers, Joan
 Prindle, Peggy
 Pritchett, Wendell and Kringel, Anne
 Racker, Stephen and Daphne
 Rand, Milton and Jane
 Ranta, Bruce and Lyn
 Reese, Hayne and Nancy
 Rinkleff, Erik and Mary Ann
 Rix, Bill and Jerri
 Rock, Rob and Katie
 Rothschild, John
Santilli, Bob and Gloria
 Saron, Gordon and Dianne

2011 FINANCIAL SUPPORTERS, continued

Savard, Marc and Julie
 Scharfner, Julie
 Scheckler, Bill and Rolliana
 Schrader, David and Jan
 Sessler, Greg and Kaufman, Dale Ann
 Sherman, Gerald and Lipp, Carolyn
 Sigmann, Peter and Jeannie
 Smith, Clyde
 Stanger, Steven and Arlene
 Straus, Doug and Suzanne
Sullivan, Maury and Ann
 Sutton, Lois
 Swanson, John
 Sweeney, Michael and Barbara
 Szuberla, Wayne and Geri
 Taylor, Bill and Ann
Teetaert, John and Linda
The Jackson Harbor Inn
 Tolan, Sally
 Vopat, James and Theresa
 Vukosavljevic, Rob and Cathy
 Wahl, Bob and Barba
 Wallman, Steve and Betsy
 Wanda, Nick and Jane
 Whitney, John and Jane
 Wiesman, Glen and Kris
 Wilkie, Steve and Joan
 Williams, Lou and Moster, Mary
 Wilsman, Norman and O'Harrow, Peg
 Wilson, Doug and Vicki
 Wolf, Cheryl
 Wolter, Kirk and Mary Jane
 Young, James and Margaret
 Young, Larry and Kate
 Youngsteadt, Duane and Leslie
 Zeller, Dwight and Pamela
 Ziarnik, David
 Ziman, Rudy and Shirley

Partner Level - \$35 - \$149

Ace Charitable Foundation
 Acker, Fred and Cindy
 Agarwala, Darlene
 Alexander, Ann
 Allen, Helen
 Ames, John and Betty
 Ammons, Mike and Lesley
 Andera, Eileen
 Anderson, Bill and Candy
Anderson, Jim
 Anderson, Jim and Jane
 Anderson, Marc and Marian
 Anderson, Mary
 Anderson, Nancy
 Anderson, Nick and Gail
 Anderson, Paul and Erika
 Andrae, Dan and Marjorie
 Angst, John

Asher, Barbara
 Asp, Robert and Michele
 Aufrere-Sebetic, Jacqueline
Augustson, Dave and Dawn
Aurichio, Errico
Axelrod, Roberta
Azure
Babel, Jerry
 Bajorek, Ray and Lola
 Banks, Charles and Marian
 Bankson, Bruce and Crystal
 Barnard, Francha
Baron, Philip and Sprandel, Mary
 Barta, Bud and Marilyn
Bartoli, Don and Beth
Bartolini, Vickie
 Basten, Lee and Susan
 Bauer, Chuck and Dorothy
 Bauer, Tim and Barb
 Baumann, Barry and Diane
 Baumgartner, Gerard and Diane
Baxter, James and Elizabeth
 Bearman, Ken and Larsen, Karla
 Beaumont, Susanne
 Beeson, Elizabeth
 Bell, David and Mary
Beller, Bill and Martha
 Benedict, Roger and Christensen, Paula
 Bennett, Joan
 Bennett, Tom and Nancy
 Benson, Bill and Donna
 Berg, Jeff and Jennelle
Berg, Keith and Hedbloom, Mary
 Berggren, Ken and Janet
 Berk, Avi and Laurie
 Berkeley, Ted and Ruthe
 Berkenstock, Jim and Jean
 Bezouska, Bob and Mary
 Binder, Robert and Jeanne
 Birder, James
 Blahnik, James and Judith
 Blanc, Marge
 Blankenburg, Ralph and Kathy
 Black, Bob and Bonnie
Bloedorn, Michael and Lucy
 Bock, Barbara
 Bohn, Rod and Eileen
 Bonk, Mack and Kaczmarek, Lynn
 Bork, Darwin and Barbara
 Boyd, Nancy
 Bradley, Jim and Arlene
 Brandel, Dan and Jessen, Joanne
 Brawner, Rick and Janet
 Brecke, Michael and Titterington, Betsy
 Breseman, Mark and Hillstrom, Jane
 Bresnahan, Julia
 Breving, Bob and Rosenberg, Emily
 Brickman, Jay and Rita
 Brink, Don and Loraine

Brissman, Lily
 Brorson, Lois
Brown, Ron and Nurnberg, Kenneth
Brunette, Larry
Buchholz, Donald and Louise
 Buck, David and Patricia
 Budic, Peter and Ruth
 Budzak, Archie and Kathe
 Bullermann, Tom and Kathy
 Bultman, David and Marge
 Burg, Edward and Adrienne
 Burland, Warren and Nancy
 Burnham, David and Bonnie
 Burr, Joan
Burress, Dick and Jane
 Busey, John and Judy
 Bush, Guy and Dorie
 Bykowski, John and Rose
 Cady, Bonnie
 Callahan, Gene and Mary Jean
 Cardiff, Joe and Dot
 Carey, George and Linda
 Casey, Daniel and Barbara
Cavallaro, Mary
 Cerny, Lawrence and Eleanor
Chao, Linda
 Chapman, Harley and Jean
Chelmecki, Tony and Trudy
 Chomeau, Vinni, Jay and Taylor
 Chopp, Jack and Claudia
Chowdhury, Mofazzal and Audrey
Christensen, Dick
Christiansen, Bruce and Laurie, Susan
 Christman, Ken and Kaye
 Ciszewski, Jerry and Elaine
 Clark, Daniel and Mary
Cloe, Fran
 Cobb, George and Sharon
 Cochrane, Peter and Sandy
Collins, Dan and Diane
 Collins, Dan and Aten, Nancy
 Collins, John and Helen
 Collins, Pam
 Comstock, Warren and Carolyn
 Conway, Robert and Maureen
 Cory, William and Marlene
 Cosmos, Jan
 Cote, Phil and Miriam
 Covalt, Robert and Virginia
Coventry, Russell and Martha
Covert, Chris and Laurie
 Craig, Richard and Barbara
 Craig, Will and Ginny
 Cramer, Joe and Donna
Cross, David and Fagan, Joan
 Cross, Jerry and Steffens, Jayne
Crow, Pat
 Crum, Adeline
Crummer, Gayle

Cushing, Jim and Marilyn
Cutler, Verne and Charlene
 Cybert, Evelyn
 D'Abbraccio, Deanna and Morgan, Barbara
D'Acquisto, MaryAnn
Dahl, Carla
Dahl, Collin and Jennifer
Dahl, Katie
 Dahlberg, Daniel and Nancy
 Dahlman, John and Betty Jo
Damrow, Roger and Jean
 Dare, Chuck and Karen
 Davis, Michael and Buchanan, Susan
 Deardorff, Joan
 Deardorff, Stuart and Robyn
DeFlorio, Richard
 Delzell, Gary and Amy
 Demarest, Courtie
 Derksen, Jon and Susan
 Desch, Moira
 Desotell, Larry and Wied, Debbie
 Detert, David and Joyce
 Di Iulio, Ray and Helene
Dick, Fred and Tammy
Dickey, Frances
Dickman, Karl
 Differding, James
 Diltz, Peter and Kathy
Dimitrova, Alicia
 Dinan, Stephen and Joan
 Dineen, Dan and Linda
 Dinesen, Niel
Dombrowski, Peter and Marie
 Donovan, Tom and Linda
Door Bluff Neighbors Association
 Door County Eye Associates
 Door Pioneer Trailblazers Snowmobile Club
 Dorn, Dennis and Maribeth
 Douglass, Ed and Adele
 Doyle, Charles and Rita
 Draeb, Joan
 Drewek, Richard
 Drummond, Gloria
 Duffin, Carol
Dunne, Richard
 Dunworth, Bob and Mary
 Dupuy, Mark and Toft, Trudy
 Duszynski, Adrian and Pam
Ealy, Thomas
 Ed and Carole Connelly and Leona Rylander
 Egan, Michael and Llanera, Eva
Ehlke, Greg and Mary
 Ela, Jonathan and Stocking, Patricia
Ellis, James and Karen
Elquist, Roy and Diane
 Emerson, Bill and Jane
 Engelke, Dan and Jean
 Engl, Rob and Robin
 Enroth, Mary
 Erickson, Miriam

Ericson, Anne
Eriksson, Larry and Karen
Erlenborn, Jim and Barb
 Erskine, Tim and Holly
 Evans, Tom and Pam
Evenson, Gary and Mary
 Everett, Curtis and Joan
 Ewig, Marianne
 Fagiolo, Joseph and Mary
 Falk, Kenn
 Fandrei, Loren
 Farmer, Michael and Rafal, Nancy
Farnan, Laurie
 Farwell, Bob
Fehring, Larry and Liz
 Felhofer, Myrtle
 Ferris, Ken and Beth
Ferron, LuAnn
 Fink, Bob and Marge
Fiore, Beth
 Fish Creek Moccasin Works
 Flansburg, Ron and Jean
 Fletcher, Robert and Suzanne
 Flint, Jim and Barbara
 Florin, Jack and Gail
 Foote, Tad and Bosey
 Forsberg, Bob and Margo
 Fortin, Guy and Samida, Judy
 Foss, Kirby and Margaret
 Fox, Jim and Luann
 Fox, Robert and Michele
 Frazier, Jay and Alison
 Frelly, Michael and Donald
 Frelly, Richard and Betty
 Freyman, Bill and Sarah
Friedbacher, Sally
Frings, James
Frost, Karin, Keala, Bob and Svea
Fry, Jack and Marcia
 Fuller, Dan and Lois
 Furlick, Tony and Cheryl
 Gadiant, Stephen and Margaret
 Garrity, Jerry and Lois
 Gaskill, Warren and Sharon
 Gattolin, Frank
 Gifford, Andrew and Lisa
 Gilford, Steven
 Gilson, Michael
 Gilson, Susan
 Glessner, Kay
 Goeppinger, Al and Lynn
 Going Garbage and Recycling Inc.
Goldenbogen, Roy and Jan
 Goldsmith, Robert and Ann
Goodner, Dale and Mary
 Gordon, Brad and Judy
Gordon, Cynthia
 Gordon, Gary and Mary Kay
 Grady, Hildy
 Graef, Robert and Maude
 Graff, Jerry and Terry

Gray, James and Ellen
Greaves, Robert and Alison
 Green, Kathy
 Greene, Tad and Deb
Gress, Chuck and Cathy
Grewer, Greg and Orr-Grewer, Debb
 Griffin, Shirley
 Griffiths, Robert and Janet
 Grogan, John and Joan
Grossman, Leroy and Marcia
 Grota, Carl and Jennifer
 Grow, Conrad and Marlene
 Guasta, Joan
Gullick, Jake and Amanda
Haag, Judy
 Habschmidt, Jim and Paula
 Hackbart, Carol
Hafeman, Dennis and Mary
Hagy, Mark and Wendy
 Hale, Mary Jean
Halverson, Paul
 Hamilton, James and Mary Ellen
Hammen, John and Nancy
Hammond, Charles
Handy, Dave
 Hanke, Dale and Kathleen
Hanney, Rick and Roxanne
 Hanreddy, Joe and Jami
 Hansen, Betsy
 Hansen, Doris
 Hanson, Bob and Gretchen
Hansotia, Shirene
 Hardin, William
 Harding, Ruth and Jeff
Harmer, Ron and Debbie
 Harsh, David and Ann
 Hatch, Mick and Lisa
Haus, Joel
 Hauser, Tom and Peggy
Heard, Betty Ann
 Heinecke, Ed and Priscilla
 Held, John and Grace
 Helland, Richard and Nancy
 Hellstedt, Linda
Helm, Mary
 Helpert, Leslie
 Henderson, Doug and Barbara
 Henger, Gary and Jo Ann
 Henrichs, Melvin and Ruth
 Henricks, Gregor and Susan
 Henshaw, Cullen and Sally
Henze, Walter
 Herbst, Bill and Nicole
 Herlache, Tom and Jill
 Heyer, Russ and Kay
 Heyrman, Earl and Agnes
 Hibbard, Bill and Edie
 Hilbert, Ryan and Jessa
 Hill, Kenneth and Jeannie
 Hirsch, Regina
Hoard, Judith and Ringenberg, Beth

Hobson, Carol
Hoehn, Bill and Carol
 Haft-March, John and Eilene
 Hogan, Michael and Geske, Janine
 Hole, Sarah
Holey, Mark and Michaela
Holland, Jim and Jackie
 Holub, Greg and Mary
 Hopper, Arthur and Dee
Horn, Ronald
 Hosni, Michael and Marcia
 Houston, Kate
 Howard, Phoebe
 Howell, Jonathan and Maureen
Hubbard, Kenneth and Denise
 Hubing, Dan and Kathy
Huff, Christopher
 Hughes, George and Sue Raye
 Hultman, Marv and Barb
 Huntley, Art and Abbott, Ann
 Indiana University
 Ingerson, Quentin and Katy
 Jacobs, Gail
 Jacobs, Steve and Amy
Janda, Robert and Dawn
 Jansky, Chuck and Ann
 Jarosh, Joe and Sue
Jaskunas, Jeremy
 JB Resort
Jeanquart, Jay and Mary
 Jelen, Mike and Annette
Jensen, Marilyn
 Jerdee, Ann
Jerry's Flowers
Jessup, Jody
John, Denise, Kristin, Jenna and Erik Oimoen
 Johnson, Bill and Cathy
Johnson, Charles and Marilyn
 Johnson, Donna
Johnson, Jeff and Sue
 Johnson, T.C. and Linda
 Jome, Bob and Ruth
 Jondahl, Thor and Darlene
 Jordahl, David and Hinkston, Linda
 Jordan, Jack and Raeona
Kalms, Walter and Michelsen, Patsy
Kane, Carolyn
 Kane, Terrence and Judith
 Kanzler, Barbara
 Karecki, John and Karin
 Karges, Steve and Lynn
Karwowski, James and Juanita
Karlo, Kenneth
 Katz, Michael and Susan
 Katz, William
 Kaufman, Larry and Marie
 Kaye, Jesse
Kearney, Doug and Anne
 Keefer, Jim and Mary
Keen, Dave and Perkins, Judy

Keeper, Lester and Julia
 Keller, Charles and Barbara
 Keller, Ron and Diane
Kelley, Dan, Christine, Mitchell and Riley
 Kennedy, David and Jeanne
Kennedy, Faith
 Kenney, Thomas and Shirley
Kepper, Martin and Karen
 Kibbee, Doug and Jo
 Kiedrowski, John and Deborah
 Kiehnau, Dan and Pat
 Kile, Tom and Lucy
 Kimberly Clark Foundation
 Kind, Darcy
 King, Paul and Kanani
 Kirgues, Patricia
 Kirkland, Diane
 Kirkwood, Rhonda
 Kita, James and Meyers-Kita, Patricia
Klatt, Mel and Shirley
 Klein, William and Rose Marie
Klenz, Bob and Judy
 Klug Associates, Inc
 Knowles, Richard
 Knox, Merritt and Julie
 Kochaver, Teresa
 Kocken, Tony and Sue
Koehler, Katherine
 Koehler, Thomas and Christine
 Konkol, Dale and Rebecca
 Kopecky, Rob and Cheryl
 Kopf, Angie
 Kosky, Bob and Judy
 Krainak, Mike
Kraus, Tom and Ardelle
 Krause, Gerald and Nancy
 Kreif, Tony and Connie
 Kreml, Gary and Carol
Kriegsmann, Greg and Barbara
Krol, Robert and Gina
 Krueger, Dean and Judith
 Krug, Carol
 Kubicz, Agnes
 Kubitz, Jack and Nancy
 Kufri, Robert and Lainie
Kuhns, Jeanne
Kurtz, Gary and Nancy
 Kuske, Mary Lou
Kust, Jason
 Laarman, Linda
 Laatsch, David and Tara
 Ladinsky, Jack
 Laird, Ben and Rintelman, Mary Jane
 Lake Michigan Wind and Sun
 Lange, Jeff and Brenda
 Langohr, Marv and Ann
 Lappin, Terry and Marilyn
 Lare, Jane
 Larsen, George and Barbara
Larson, Chris

Larson, Don and Kayval
 Larson, Jerry and Mary
 Larson, Paul and Corky
 Larson, Robert and Jeanine
 Lawler, Elizabeth
 Lawson, John and Anderson, Gail
Lenehan, Roma
 Lengh, Robert and Carolyn
 Lenius, HJ and Sharon
 Lenke, Robert and Linda
Lent, Josiah and Angela
 Leonard, Ralph and Barbara
 Leonard, Richard
 Levi, John and Jill
 Lewis, Bill and Janet
Lewis, Eric and Sheila
 Librizzi, Charles
 Lindbloom, Dell
 Lindgren, John and Elsie
 Lindsay, Ben and Norene
 Link, David and Carrie
Lint, Cheryl
 Liss, Paul and Jan
 Locher, George and Patricia
 Lockhart, Alex and Helene
 Lodge, Ann
Loew-Kalbas, Carol
 Lorenz, Tony and Nancy
Love, Gregory
 Lubbers, Ben
 Luchterhand, Kubet
 Lucier, Larry and Jeanne
 Lundquist, John and Mary Ann
 Luning, Thomas and Betty
 Lutzen, Bob and Val
Lynagh, Ann
 Lyndahl, Dale and Kay
 Lyon, Tom and Barbara
 Lyons, Timothy and Julie
Lysne, Paul and Leona
MacDonald, Tom and Barb
 MacEachern, Mike and Alicia
 MacKinney, Arthur and Lois
 Madden, Michael and Barbara
 Madel, Melvin and Margaret
 Madigan, Jim and Doris
 Main Street Market
 Maltman, Elizabeth
Malzahn, Richard and Mildred
Mark, Mary
Marks, David
 Marlow, Robert and Jeannette
 Maronek, James and Carole
 Marsho, James and Nancy
 Martin, Jack and Pat
 Martin, Lucy
 Martin, Steven and Anita
 Mason, Peg
 Mastrangelo, Jane
Mathewson, Randy and Karen
 May, Russ and Susan

Mazza, Peter and Mary
 McCarty, Patrick and Leslie
 McCluggage, Lee and Sandy
 McCormack, Francis and Mary
 McCurdy, Bob
 McDonald, Marilyn
 McDonald's Corporation
 McDonough, Dave and Colette
 McFaul-Decker, Sue
 McGee, Doug and Pam
 McGurk, Lincoln and Florence
 McNeil, Dean
Meiborg, Diane
 Meiners, John and Alice
 Mellem, Roger and Connie
 Merline, Robert and Linda
Mersberger, Jacob and Jeanne
 Meyer, David and Corinne
 Meyer, Gertrud
Meyer, Joe and Judy
 Meyer, Marilyn and Betty
Michalske, Lee Ann
 Middleton, Fred and Judy
 Mielke, Phyl
 Miller, Allen and Dirst, Victoria
 Miller, Bill and Diane
Miller, Jean
 Miller, Marvin and Audrey
 Moegenburg, Pete and Laura
 Mohr, Wayne and Barbara
 Molitor, Daniel and Tracy
Monaghan, Robert and Mueller, Marcia
 Moon, Alan and Christine
Mooney, Brian and Christina
 Moore, Craig and Karen
Moore, Merlyn and Pamela
Mor, Michael
 Morgan, Ed and Chris
 Mostek, Irene
 Mrazek, Joseph and Janet
Mroz, Mitch
 Muderlak, Ken and Carol
 Mueller, Bill and Jo Ann
 Mueller, Paul and Ingrid
 Mulinix, Tom and Carol
Mulvey, Dennis and Marie
 Murphy, John and Dorothea
 Murphy, Mary Beth
 Murphy, Priscilla
Murray, Amy
 Murray, Bob and Faith
 Murzyn, Estelle
Musiel, Tammy
 Musolf, Gene and Bea
 Naber, Sarah
 Naleway, Wally and Elaine
Nauman, Keeley
 Needelman, Jerry and Margie
Neiman, Dick and Judy
 Nelesen, John and Shirley

Nelson, Bruce and Cindy
 Nelson, Doug and Judy
Nelson, Jim and Judi
 Nelson, Randy and Jane
 Neuman, Juliana
 Neuman, Paul and Carol
Newkirk, Bob and Kristine
 Newlon, Jesse and Joan
 Niesen, Dan and Penny
 Nordstrom, John and Barb
 Norene, Barb
Norrell, Helen
 Northcote Clock & Stein Shop
Northern Door Communications, Inc
Nystrom, Becky
 Olsen, Lawrence and Lynn
 Olson, Eugene
 Olson, Lynn
 Olson, Mary
 On Deck Clothing Co
 Orthober, Mike and Lorie
Osburn, Norb and Cathy
 Osinski, Ray and Carol Ann
Osowski, Edward and Maryjo
 Ostrand, Madelyn
 Ott, Sandra
 Overton, Wes and Pat
 Oxenford, Chuck and Pat
Paint Box Gallery
 Paley, Irving and Vivian
Paral, John and Harriet
 Pardonner, Don and Reninger, Judy
 Parent, Steve and Mary
 Parkes, Johanna
 Parsons, Robin
 Pasquesi, Lou and Barb
 Passen, Phil and Gregorich, Barbara
 Patterson, Bill and Joanne
Paul, Ralph and Mary
 Pedersen, Sverre and Falck, Christine
 Pelt, Mike and Kathy
 Penny, Chuck and Marilyn
 Penpek, Art and Elaine
 Pentecost, Ed and Erny
 Perloff, Bill and Barb
 Peshek, Peter and Sharon
 Petersen, Sandy (Ursula)
 Peterson, Charles and Susan
 Pfeiffer, JC and Arlene
 Pfingsten, Janice
 Phipps, Ken and Diane
 Pierson, Cal and Trish
 Pingry, James and Mary
 Pletz/Teufel/DeGrave
 Plinke, Karl and Lainy
 Poehlman, Art and Sandra
Popiel, Michael
 Porter, George and Kathryn
 Potter, Rod and Judy
 Poulton, David and Marlene
Powell, Dan and Heather

Powis, Don and Judy
 Price, Bill and Doris
 Propson, Rich and Bruesch, Jane
 Proiz, Jane
Purinton, Thor
 Quirk, Neil and Susan
Randal and Mary Lynn Brotherhood
 Rankin, Jim and JoAnne
Ranney, Dave and Wright, Pat
Rask, Michael
 Ratkowski, Michael and Ann
 Ray, Don and Kathy
Reddin, Jon and Mary
 Reed, Stephen
 Reeve, James and Ann
Regnier, Paul and Cindy
 Repp, Pete and Shirley
 Reynolds, Jean
Riemer, Milton and Joan
 Ripp, Dan and Karon
 Risser, Joyce
 Ritter, Mark and Judy
Roarty, Tim and Holly
 Roberts, Will and Karen
Robinson, Richard and Gail
 Rocheleau, Dennis
 Rogers, Jim and Janet
Rogers, Robert and Laura
Rooney, Vincent
Rossol, Jim and Evie
 Rowley, Gordon and Naomi
 Ryan, Bob and Sue
 Ryan, Caroline
 Ryan-Hohman, Billie
 Ryder, Ingrid
 Sadler, Frank and Annie
 Sanden, Jim and Kathy
 Sandstrom, Karen
Sanford, Lynda
 Sannes, Randy and Sandy
 Sargent, James and Madeleine
 Sargent, John and Nancy
 Sautubin, Warren and Alice
 Saville, Judith
 Schab, Lisa
 Schaefer, John and Sandra
 Schafer, Michael
Scheil, Steve
Schlitiz Audubon Nature Center
 Schmeltz, Tony and Barbara
 Schmelzer, Steve and Gretchen
 Schmidt, Bob and Mary
Schmidt, Ken and Becky
 Schmuhl, John and Carol
 Schnedler, Jeannette
 Schneider, Allan and Betty
 Schneider, Mike and Cindy
 Schorer, Jim and Kriss
Schouten, Thomas and Susan
 Schroeder, David and Delores
Schulte, Joe and Catherine

2011 FINANCIAL SUPPORTERS, continued

Schultz, Gwynne
Schultz, Jim and Marti
Schumacher, Paul and Lagerquist, Deb
Schuman, Mark
Schumann, Tom and Althea
Schuster, Dorothy
Schwartz, Harry and Chris
Seagren, Warren and Barbara
Sedan, Gary
Sedlacek, Warren and Joan
Seefor, Anne
Seiler, Jeffrey and Sally
Serrahn, Robin
Sessions, David and Frances
Seville, Joseph and Linda
Shadle, Mary Lou
Shanahan, Allen and Karen
Shappell, Dick and Dorothy
Shaw, Allison
Shellswick, Leon and Betty
Sherekis, Richard and Judith
Sholem, Tank and Susan
Shoreline Charters, LLC
Siegel, Ginny and Ross
Sieker, Fritz and Van Glarik, Janet
Simpson, Mona
Siskel, Bill and Judy
Skare, John and Moriarty, Elizabeth
Skoglund, Bob and Janet
Skogsbakken, John and Pat
Slight, George and Jean
Smith, Greg and Alice
Smith, Helen
Smith, Ken and Nolde, Judy
Smith, Lee and Sue
Smuda, Jerald and Karen
Sneider, Donald and Kathleen
Soffa, Marguerite
Sokolowski, Jim and Carol
Sorensen, Larry and Kathleen
Spangler, Ray and Mary
Sperberg, Elizabeth
Spitz, Mike and Sue
Stanley, Jerrel and Judy
State Farm Insurance
Steger, Kimberly
Stein, Harry and Heimerl, Kristine
Steinhauer, Ellen
Stenzel, Gary and Sue
Stevenson, Nancy
Stiefel, John
Stobba, Greg and Marian
Stock, Tom and Mary Jo
Stoelting, Paul and Carol
Stollenwerk, Jim and Alice
Stonypath LLC
Stover, Barbara
Stowe, Dennis and Kathy
Strobel, Jeffrey

Strupp, Tom and Linda
Sucharda, Rick and Sue
Sutter, Thomas and Janet
Swartz, Andrew
Swearngin, John and Sherry
Swiercz, David and Edith
Taillon, Jim and Diane
Tanck, Glen and Lou Ann
Tank, Rick and Kathy
Tarkowski, Jim and Marilyn
Taylor, Helen
Taylor, O.E. and JoAnne
Taylor, Rick and Boucher, Karen
Temple, Vic and Ginny
The Linen Press
Thomas, Naomi
Thomas, Tom and Maynard, Candice
Thompson, Bill and Marti
Thompson, Judy
Thompson, Margaret
Thomsen, Catharina
Thornton, Gerry
Thorpe, Craig and Diane
Thurow, Dave and Posy
Till, Mike and Shirley
Tincher, Sid
Tincher, Tom and Ethel
Tipton, John and Marilyn
Toney, Mike and Carrol
Top O The Thumb Snowmobile Club
Tornow, Blaine
Travis, Jack and Morgan, Diane
Trellue, Ron and Patty
Troller, Robert and Dorothy
Turner, Ron and Millie
Tyndall, Jim and Maryann
Uhlhorn, Ken and Rori
Ulmen, David
Urbanik, Bruce and Denise
Urbanik, Ron and Maggie
Utley, Matt
Utley, Norah
Utley, Sarah
Uttinger, Tom
Valatka, Ralph and Bryntesen, Jordyce
Van De Ven, Richard and Anne
Van Dyke, Kieth and Cindy
Van Zandt, Mike and Sue
Vanderhoof, Tom and Vickey
Vass, Joe and Barbara
Vavra, Kerry and Kathie
Vermillion, David and Meg
Vincent, John and Annette
Virlee, Richard and Sharon
Viste, Jerome
Voight, Dennis and Lisa
Volk, Gregory and Gretta
Vollrath, Eric and Patsy
Waldburg-Wolfegg, Andreas

Waldron, John and Merrilee
Walesh, Steven
Walker, Allin and
Lockwood, Margaret
Walker, Richard and Melissa
Walsh, Bill and Adele
Walsh, James and Ann
Walsh, Sheila
Wanderer, Pauline
Warner, David and Rose
Warth, Robert and Mary
Watkins, Norman and Mabel
Watson, Al and Maribeth
Watson, Cathy
Watson, Mark
Watson, Robert and Picken, Judith
Webber Chiropractic Office
Weber, Dan and Mary
Webster, Bobbie
Weis, John and Jane
Wellhausen, John and Donna
Welter, Bill and Pam
Wergin, Dan and Carol
Wessel, Joanne
Wessel, Scott
Westen, David and Elizabeth
Whipple, Hank and Judy
Whipple, Thomas and Christine
Whitney, Caleb and Peil, Kristen and Ida
Whyatt, Nelson and Christine
Whyte, George and Ann
Widen, Arnold and Judith
Wieners, Kevin and Cindy Ann
Wiers, Tom and Kate
Wikkerink, Lee and Lydia
Wilkinson, Jim and Karen
Willer, Ed and Mary
Williams, Carol
Williams, Clyde and Marsha
Williams, Monica
Williamson, Jim and Betsy
Willman, Randy and Paula
Wilson, Mary
Windingstad, Tim
Winkler, Lee
Winsborough, Hal and Shirley
Wise, Karl and Jane
Wittenkeller, Al and Judy
Wittmann, Thomas and Beth
Woelfel, Dan and Arlene
Wojahn, Dennis and Karen
Wolfenberg, Jim and Janet
Woodyard, John and
Taylor-Woodyard, Patricia
Wurster, Linda Hedeon
Wyandt, John and Dorothy
Yahnke, Ross and Mary Jo
Yancey, John and Karen
Yocum, Kay

Young, K. E.
Yunker, Bill and Virginia
Zatlin, Phyllis
Zaug, Jerry and Joan
Zeckmeister, Cynthia
Zehner, Diane
Ziegler, Sally
Zigler, Ron and Sylvi
Zilavy, Jack and Barbara
Zimmerman, Steve and Jan
Zingsheim, Kurt and Sue
Zmuda, Joe
Zuckerman, David and Madsen, Judy
Zuhlke, David
Zwicky, Tom
Zwietelhofer, Peter and Sarah

Please note: The Land Use Forum contributed \$500 to the Land Trust in 2010. They were inadvertently not included in the 2010 list of donors. The Land Trust sincerely apologizes for the oversight.

2011 Company Matching Gifts

Anonymous
Bruce and Helen Ambuel –
Mead Witter Foundation, Inc.
Tom and Kathy Bullermann –
Ace Charitable Foundation
Jon and Beth Danielson –
Windhover Foundation
Ron and Pam Maloney – *Grainger*
Kristin Lauter – *Microsoft*

2011 Special Gifts

Aquabound
Beverly Branson
Paul and Fran Burton
Delta Kayak
Dan Eggert
Lynn Gilchrist
Green Bay Packers
John Hippensteel
Inn at Cedar Crossing
Emmett Johns
Shelby Keefe
Jim and Susan Kinney
Stephen Lavell and

Cheryl Parker
Jim Leatham
Level 6
Elizabeth Maltman
Jim Miller
Ed and Chris Movall
Mr. Helsinki
NRS
Bruce and Carol Olson
Bonnie Paruch
Rick Risch
Craig and Sandy Schultz
Seal Line
Tom Smith

Stony Creek Builders
Team Leadership Center
The Linen Press
Larry and Judy Thoreson
Thule
Theodore and Peggy von Briesen
Washington Island Ferry Line, Inc
Washington Island Lions Club
Wenonah
Werner Paddles
Rob Williams
Bill and Kathy Wolff
Wood Orchard
Yakima

2011 Annual Membership Gathering chair, Chris Movall, and co-chair, Mary Dunworth

Photo by Julie Scharfner

Join us in thanking our Annual Business Sponsors!

What's good for our environment is also good for our economy. Preserving the natural beauty visitors and residents enjoy makes good business sense. The following businesses generously support the Door County Land Trust at our Business Sponsorship levels.

*Please support these businesses that support land preservation.
And, when you do, please thank them for supporting the
Door County Land Trust!*

Associated Bank
Bay Shore Outdoor Store
Brown County Graphics
Cellcom
Door County Eye Associates
Door County Ice Cream Factory
Door County Nature Works
Door Landscape & Nursery
Eagle Harbor Inn
EcoDoor LLC
Ecology Sports & Base Camp Coffee
Fish Creek Kite Company
The Garden Lady, Beth Coleman
Gills Rock Stoneware of Ellison Bay

Jane's Clothing & Accessories
LfpDesign! - Pete & Carol Schuster
Peninsula Vision Care
Premier Properties of Door County
Raymond James
Ross Estate Planning
Savory Spoon Cooking School
The Shoreline Restaurant
Staudenmaier Chiropractic
Wellness Center
Sunnypoint Landscape, LLC
TR Pottery
Virge Temme Architecture, Inc.
Young Automotive

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

**Thank You to our 2011
Dining for Open Spaces
Hosts, Co-hosts & Hike Leaders!**

Photo by Julie Schartner

Nancy Aten and
Dan Collins
Jean Barrett
Maryann and Tom Bast
Kathleen and Ralph Blankenburg
Barbara Bock
Judy and Mike Brodd
Fran and Paul Burton
Sheila and Gary Cadwallader
Vonnice and Dave Callsen
Kathy and John Campbell
Deborah and Dennis Conta
Victoria Dirst
Sharon Donegan
Gloria Dougherty and
Ron Klimaitis
Diane and Jack Finger

Cathy and Tony Fiorato
Nancy Goldberg and
Jim Hoehn
Dolores and John Hermann
Judy and Jon Hollingshead
Donna and Jim Janning
Lucy and Karl Klug
Jeannie Kokes
Pam and Jerry Lecy
Bev and Tom Lisle
Judy and Ron Lokken
Charlotte and Roy Lukes
Barb and Mike Madden
Pat and Myron Marlett
Chris and Ed Movall
Pamela Murphy and
John Verbeten

Carol and Bruce Olson
Barb and Jeff Ottum
Sue and Chick Peterson
Marianne Porter
Julie and Randy Roenigk
Julie Schartner
Michelle Schartner and
Ed Rodriguez
Bev and Gary Schulze
Bernie and Dean Shumway
Mary and Mike Standish
Sue and Tim Stone
Janice and Michael Thomas
Washington Island Ferry Line
Kathy and Bill Wolff
Karen and John Yancey
Sylvi and Ron Zigler

Calling Prospective Hosts! We are always in need of future hosts and co-hosts. If you would like to help support the Land Trust by hosting or co-hosting a *Dining for Open Spaces* event, please call our office at (920)746-1359. We are happy to help with ideas or to answer questions. Thank you!

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.

In Honor of Martin and Hilary Ford

On August 23, 2011, my father, Martin, celebrates being 80 years young and my mother, Hilary, and he celebrate 55 years of marriage. Wow...what milestones! As I write this, many thoughts and memories run through my mind...who could ever begin to express them all?

What is easy to say is that I and all of my family are blessed and grateful to have them as our parents and grandparents. This donation to the Door County Land Trust supports a cause they strongly believe in and respectfully represents a fraction of all the many ways they have given to others throughout their years.

In 2008, Martin and Hilary moved to Ellison Bay from Walworth County, Wisconsin, where, years earlier, they enrolled eighty acres of erodible farmland in a conservation reserve program to restore native prairie landscapes. Preserving the natural environment has been important to them throughout their lives and it is why they greatly admire the work of the Door County Land Trust.

The Door County Land Trust received this note from Martin and Hilary's son, Richard, along with donations from the Ford Family. The Land Trust thanks Richard, Julie, Jasmine, Vivian, Chris, Ali, Will, Nick and Deb Ford for their donations!

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

Martin & Hilary Ford

MEMORIALS & TRIBUTES

Gifts received between February 1, 2011 and December 31, 2011

Photo by Bob Judd

Memorial Gifts

Mildred Bock

Sharon Donegan

Geri Brogan

Wally and Norma Hammerberg
Bill and Kathy Wolff

Don Buerschinger

Nancy Berkowitz
Alice Dischler
Jeanne Flatley
Carol Stewart
Richard Stolz

Marion Burkart Pederson

Teresa Burkart

Judi Chandlee

Andrew and Lisa Gifford

Ginka Cohn

Abraham Cohn
Erv and Bev Colton
Karen Cowan
Joan Deardorff
Bill and Edie Hibbard
Marty and Alice Krebs
Main Street Market
Neil and Pat McCarty
Pat Spielman
Michael and Mary Standish

Dale D'Alessio

Bill and Edie Hibbard

Margaret "Peg" Debenham

Barbara Asher
John and Nancy Munch
Bill and Betty Parsons
Peg Sankey
Mike and Barb Sweeney
Bill and Phyllis Utley
Dan and Mary Weber

Helen Drake

Bill and Edie Hibbard

Carol Farwell

Bob and Bonnie Hartmann

John Gilson

Betty Aik

Bob Greenberg

Gretchen Farwell
Jon and Bonnie Hanson

Lynne Hayes

Ken and Kaye Christman

Marian Hislop

Carol Hobson
Ron and Judy Lokken
Walter Schoof

Anne Kies

Bob and Liz Dickson

Winifred King

Jon and Bonnie Hanson

Marcia and Charles Larsen

Priscilla and Tony Beadell

Harry Levi

Bob and Liz Dickson

Nancy Lewis

Bessie Greenberg

Dr. Eugene Lytle

Bill and Jerri Rix

Truman T. Metzel, Jr

Dorothy Metler

William Mieler

Harold and Regine Deutsch
Mike and Carolyn Friedl

Alice Moran

Oscar Moran

George and Irene Morris

Greg and Terry Morris

Bruce Nesser

Sharon Donegan
Jon and Bonnie Hanson
William and Rose Marie Klein
Ron and Judy Lokken
Tony and Barbara Schmeltz
David and Jan Schrader
Gary and Beverly Schulze
Duane and Leslie Youngsteadt

Mark Perry

Arthur and Janice Stefans
Ron and Theresa Bernardi
Nancy Berry
Gene Glover
Linda Jung
Manpower International Inc
Kerry Perry
Linda Thomsen

Shirley Pickering

The Shores

George Reynolds

Richard and Anne Van De Ven

Chick Richards

Will and Ginny Craig
Ivan and Micki Johnson
Jessie McClary
Terry and Karen Murphy

Kate Rohrer Sterrenberg

Karl and Lucy Klug

Austin (Skip) Wyman

Rodi and Julia Adams
 Jean Barrett
 Harley Bates
 Marland and Ruth Berdick
 Constance Blade
 Greg and Sarah Booth
 John and Norma Bramsen
 Ned and Magge Camuti
 Children's Memorial Hospital
 Jim and Sheila Clary
 Cristo Rey Jesuit High School
 Barbara Fedor
 Neil and Ginny Gerald
 Marty and Cathy Glickman
 Michal Goldberg
 Jenny Grodecki
 Charles Helpingstine
 Scott Hite and Marsie Hass
 Bryan Hogan
 Hoopis Financial Group
 Kaufman and Jacobs
 Ron and Judy Lokken
 Kris and Casey Lynch
 Annie Miller and Jim Gordon
 Michael and Jill Pelouquin
 Joachim and Catherine Pliel
 Ken and Debra Polin
 Pugh, Jones, Johnson &
 Quandt, P.C.
 Alan and Susan Resnick
 Jean and Howard Rice
 Dennis and Laura Robertson

Gail Rosseau
 John and Joyce Schladweiler
 Zelda Schladweiler
 Radovan Sofrenovic and
 Dorothy Soljaga
 Dorothy Stevens
 Vasanth and Yolanda Surath
 William and Phyllis Thompson
 Lila Treadwell
 Susan Wagner
 Philomena Whitton
 Kenneth and Edna Wilson

Photo by Julie Scharner

In Honor Of Gifts

Jim and LaVonne Benning
 Pat and Judy Fitzgerald

Marian Bezold
 Tamara Su Burks

Betty Carstens
 Peggy Carstens

Henry Carstens
 Peggy Carstens

Lewis Clarke, Jr.
 Philip Baron and Mary Sprandel

Bill Cronon
 Charles and Estella Lauter

Jack and Diane Finger
 Robert Finger

Martin Ford
 The Ford Family: Richard, Julie,
 Jasmine, Vivian, Chris, Ali, Will,
 Nick and Deb

Martin and Hilary Ford
 The Ford Family: Richard, Julie,
 Jasmine, Vivian, Chris, Ali, Will,
 Nick and Deb

Shirley and Bruno Franceschi
 Allison Amon
 Bruno Amon Franceschi
 John, Kris, Anna and
 Alex Franceschi
 Laura Franceschi
 Paul Franceschi
 Ron Franceschi
 Thea Amon Franceschi

Jim and Donna Janning
 Steven Chesnut
 Bill and Betty Parsons

Mike and Sara Johnston
 Joann Johnston

Charles and Estella Lauter
 Don and Barba Fuhrmann

Ken and Chris McLeish
 John and Julaine Clifton

The Mielke Family
 Jack and Marcia Fry

The Nelson Wedding
 Nicole Nelson

Sandra Place
 Lisa Schab

Nancy Retzinger
 William and Valerie Yust

Kari and Michael Sarahan
 Dick and Ruth Daniels
 Joel Haus

Carl Scholz
 John and Kathy Campbell

Robert Schoof
 Tamara Su Burks

Walter Schoof
 Tamara Su Burks

Mona Simpson
 Fish Creek Kite Company

Jim Stollenwerk
 Eric and Ann Anderson

Where There's a Will, There's a Way!

Planned giving is a great way to share your love for Door County. You can leave a legacy of protected lands for future generations by making provisions for the Door County Land Trust in your estate plans.

For more information on becoming a member of our Sustainers Circle, please contact Laurel Hauser, Development Director, at (920)746-1359. If you have already named the Land Trust in your estate planning documents, please let us know so we may thank you.

Sustainer Circle Members

Anonymous	Karl and Lucy Klug
Anonymous	Bill Laatsch and Fran Hunter
Jean Barrett	Richard and Roberta Larson
James and Barbara Blanton	Mitch and Jean Leavitt
Richard and Dorothy Burkhardt	Jim and Barbee Lester
Paul and Fran Burton	Ron and Judy Lokken
Ken and Mary Bussard	Don and Lynne Luker
John and Julie Carpenter	Ed and Sandy Miller
Ardis Cermak	Kenneth and Glenda Miller
Dan Collins and Nancy Aten	Rich Propsom and Jane Bruesch
Peter and Beverly Ann Conroy	Kathryn Schlott
Jerry Cross and Jayne Steffens	Jim and Judy Schwengel
Lyn Dimberg	Tom Seagard and Brigitte Kozma
Susan Duffy	Michael and Mary Standish
Lloyd and Dottie Gerrits	Lee Traven
Phil and Marilyn Hansotia	Dale Vandenhouten and
Edward and Janet Heveran	Richard Scott
Dottie Klepp	John and Karen Wilson
Ron Klimaitis and	John and Karen Yancey
Gloria Dougherty	Robert Yeomans

^{EASY} Two Ways to Support the Land Trust

Donate Online

Donating online is a great way to preserve Door County! Make a gift in someone's honor, make a 'thank you' donation after you've hiked one of our preserves, or renew your annual membership. Whenever the spirit moves you, just visit our website: www.doorcountylantrust.org and click Donate Online. You'll receive a letter from us thanking you for your gift.

Donate Online

Automatic Withdrawals

Our new *recurring gift option* is beneficial to the Land Trust and convenient for you. Your annual support may be split into monthly or quarterly contributions and automatically deducted from a savings or checking account or charged to a credit card. It's quick and easy to set up. Call us for more information or visit our website: www.doorcountylantrust.org and download the "Recurring Gift Authorization Form" on the "Support Our Work" page. Thank you for considering this new contribution option.

EVENTS IN REVIEW

Photo by Julie Scharfner

25th Anniversary Annual Membership Gathering

The Door County Land Trust celebrated its 25th anniversary in style! Last August, over 400 Land Trust members gathered at the historic Ruth Neumann property, the first property ever protected by the Door County Land Trust, to marvel at the accomplishments of the past 25 years. Guests hiked the scenic 115-acre property, listened to the blues of Mike Ammons and the Water Street Hot Shots, enjoyed abundant hors d'oeuvres and

beverages, and just had a good time being together. They also watched plein air artists, Lynn Gilchrist, Emmett Johns, Jim Leatham, Liz Maltman, Cheryl Stidwell Parker, Bonnie Paruch, Rick Risch and Rob Williams, capture the landscape on canvases for lucky winners to take home.

The Land Trust thanks Juliana Neuman and her son, Adam Dunn, for hosting the 25th anniversary Annual Membership Gathering. Thanks also goes to the 2011 chair, Chris Movall, and the co-chair, Mary Dunworth, and the numerous volunteers who made this event such a success.

Mark your calendars. The 2012 Membership Gathering is scheduled for **Sunday, August 26**. Your invitation will arrive mid-July. We hope you can join us!

25th Anniversary Keynote Address

The Land Trust was honored to have Dr. William Cronon, esteemed professor of History, Geography,

Photo by Julie Scharfner

and Environmental Studies at the University of Wisconsin – Madison, give our 25th Anniversary Keynote Address – “*Saving the Land We Love: Land Conservation and American Values*”. Birch Creek Performance Center hosted the event which drew over three hundred attendees. Among other themes, Dr. Cronon spoke of the unique role land trusts play in an increasingly polarized political landscape. He commended the land trust community for providing, quite literally, common ground. The Door County Land Trust thanks Dr. Cronon for providing inspiring, thought-provoking comments to launch our next 25 years!

2012 Feast by the Fire

The Door County Land Trust thanks the *White Gull Inn*, *Base Camp Coffee* and *Flour Girl Patisserie* for providing the feast for the 2012 Feast by the Fire and Cathy and Tony Fiorato, Lucy and Karl Klug, Judy and Ron Lokken for providing the fine wines that accompanied it. A sincere thanks to Sue Stone and Windsor McCutcheon for chairing this year's Feast and, most especially, to the sell-out crowd of over 130 who attended and helped raise much-needed funds for preservation. A good time was had by all!

Connecting People with Place: “Explore the Door” Upcoming Outings

Photo by Kathy Wolff

The Land Trust's “Explore the Door” outings offer you the opportunity to visit the beautiful places you've helped protect! All “Explore the Door” outings are *free of charge* for Land Trust members, but pre-registration is required. To register for the “Explore the Door” outings *and to receive announcements of future hikes*, please email explore@doorcountylandtrust.org.

To ensure a high-quality hiking experience, registration for “Explore the

Door” events is limited. You will be emailed a confirmation of your registration and directions to the event. If you do not have access to email, please call Kristi at (920) 746-1359. All outings last approximately two hours.

2012 “Explore the Door” Outings

For more details on upcoming hikes, please visit our website: www.doorcountylandtrust.org.

Gilson-Peterson Forest Preserve, Ellison Bay – May 11 at 1 p.m. & May 12 at 10 a.m.

Ephraim Preserve at Anderson Pond, Ephraim – June 14 at 1 p.m.

Brussels Hill/Kayes Creek Conservation Easement, Brussels and Gardner Townships, Southern Door – June 21 at 1 p.m.

Bay Shore Blufflands Preserve, Carlsville – July 12 at 7 p.m.

Three Springs Nature Preserve, Sister Bay – August 2 at 7:30 p.m.

Shivering Sands State Natural Area, Valmy – Sept. 13 at 1 p.m. & Sept. 15 at 10 a.m.

Sturgeon Bay Ship Canal Nature Preserve and DNR Fishery, Sturgeon Bay – October 11 at 9 a.m.

Three Springs Nature Preserve, Sister Bay – October 13 at 2 p.m. & 3 p.m.

Conservation Easement Properties

Various Locations – Nov. 8 at 1 p.m. & Nov. 10 at 10 a.m.

Legacy Preserve at Clay Banks, Southern Door – Dec. 13 at 1 p.m. & Dec. 15 at 10 a.m.

DOOR COUNTY LAND TRUST BOARD OF DIRECTORS

Farewell to... **Jim Kinney**

In January, 2012, Jim Kinney retired from the Land Trust Board of Directors. He was elected to the board in 2008 and served as Treasurer and Chair of the Land Trust's Finance and Operations Committee throughout his board tenure.

Jim drew on his many years as a bank professional to successfully improve and strengthen the Land Trust's accounting system. With his wit and wry sense of humor, Jim was able to explain often complex financial concepts and accounting terminology in an entertaining, accessible way. We owe Jim a great deal of gratitude for the time and energy he gave the Land Trust as a member of the Board of Directors, and we wish him and his wife, Susan, all the best in their future endeavors.

Welcome to... **Mike Brodd**

Mike and Judy Brodd have been full-time Door County residents since the early spring of 2004. Mike traces his Door County roots back four generations on both his mom's and his dad's side of the family and has ancestral connections to the Land Trust's Harold C. Wilson Three Springs Preserve. Mike and Judy raised their three children in Milwaukee where Mike worked for the City of Milwaukee and Judy worked for the UW-Milwaukee and then UW-Madison. They spent summers north of Sister Bay. They have been members of the Land Trust since the late 1990's and have been hosts of several Dining for Open Spaces events, volunteers for the Feast by the Fire, as well as the Annual Gathering. They have been conservation easement monitors for the Land Trust, and they are trained Explore the Door hike leaders. Mike is currently on the Land Trust Membership

Committee as well as a member of the Door County Green Fund Advisory Board and the Door County Maritime Museum Board.

Welcome to... **Sharon Donegan**

Sharon first started visiting Door County in the early 1980's. The county's incredible beauty quickly grabbed her heart, which resulted in increases in both the frequency and duration of her trips back. Even though retirement was years away, Sharon knew that Door County would be her home when that day came. In 2003, she retired from the Harris Bank in Chicago and moved to the home she built in Ellison Bay. Sharon quickly became a Land Trust volunteer, serving on the Annual Gathering and Feast by the Fire committees and as an Explore the Door hike leader. She currently is a member of the Events and Finance and Operations Committees as well as the Stewardship Endowment Board of Trustees. She enjoys gardening, knitting and, of course, hiking the many amazing trails throughout the county with her dog, Molly. Sharon is honored to serve on the Land Trust Board to help continue the excellent work the organization has achieved over the past 25 years.

Welcome to... **Jon Hollingshead**

Jon and his wife, Judy, have been living in Door County since their retirement in 2001. They had lived in Jon's hometown of Zion, Illinois for 32 years. Both were school teachers. Judy taught kindergarten and Jon, science and computer technology. Both Jon and Judy have long-time connections to the area. Judy has family roots all over Door County and Jon was active at Camp Zion north of Ellison Bay starting in the mid 1950's. They bought property north of Sturgeon Bay in 1980 and Jon started working summers building their retirement home. Jon jokes

that he is still working on it. They have always taken advantage of outdoor Door County enjoying hiking, cross-country skiing, canoeing, bicycling, and sailing. Jon and Judy have been active in the Door County Land Trust since attending a hike at the Bay Shore Blufflands Preserve near their home. Because of that initial involvement, they have become Explore the Door hike leaders, Annual Gathering and Feast by the Fire volunteers, and sponsors of Dining for Open Spaces programs. Jon currently serves on the Land Trust's Land Policy Committee.

Farewell & Welcome! **Jack Finger**

It was with great sadness that the staff of the Door County Land Trust bade farewell to Jack Finger, fellow staff member. But, it is with equally great joy that we welcome him in his new role as a volunteer and member of the Board of Directors. (As Jodi Milske, Stewardship Director, says, "he can now 'work' for the Land Trust without having to attend to that pesky business of picking up a paycheck!")

Jack and his wife, Diane, moved to Door County shortly after they both retired from teaching in Waukesha, WI. Jack was director of a K-12 Environmental Education program serving 10,000 students annually. He was a charter member and served as chair of the State of Wisconsin's Environmental Education Board as well as representing K-12 Education on the State Natural Areas Preservation Council. The Land Trust lured Jack out of retirement in 2006 to work part-time as Stewardship Field Assistant for five years. Jack was instrumental in preparing many Land Trust nature preserves for public use and enjoyment. He loves sharing the land in a respectful, informative way and is famous for his moonlight hikes. Jack and Diane spend their time here walking, snowshoeing, skiing the diverse landscapes of Door County, and viewing the county from their sailboat. Both of their children and their families love to spend time here as well.

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

PO Box 65
Sturgeon Bay, WI 54235
www.doorcountylandtrust.org

FORWARDING SERVICE REQUESTED

Non-Profit Org.
US POSTAGE

PAID

Sturgeon Bay, WI
Permit # 31

"The leaf was once the stone, the cloud was once the sea. The earth tells its story over and over again – the leaf will become a stone, the cloud will become the sea again...You are part of the earth's story. In your blood is iron from plants that drew it out of the soil. Your teeth and bones were once coral of the sea...Every bit of you is a bit of the earth, and has been on many strange and wonderful journeys over the countless millions of years."

– Herman and Nina Schneider, *Rocks, Rivers and the Changing Earth*