

Landings

Journal of the Door County Land Trust

Door County Land Trust

Protecting Door County's Exceptional Lands and Waters Forever

2016 — A BANNER YEAR FOR LAND PROTECTION

An American white pelican in flight along the shoreline of Chambers Island, a critical stop-over habitat for migratory birds.

Photo by John Van Den Brandt

Door County Land Trust

Protecting Door County's Exceptional Lands and Waters Forever

BOARD OF DIRECTORS

President	Jean Barrett
Kathy Wolff	Tom Blackwood
President-Elect	Mike Brodd
Jeff Ottum	Donna DeNardo
Secretary	Jack Finger
Cathy Fiorato	Barbara Frank
Past President	Donna Hake
Tim Stone	Jon Hollingshead
	Mark Martin
	Bryan Nelson
	Kevin Nordahl
	Judy Perkins
	Rob Watson
	Karen Yancey

STAFF

Executive Director
Tom Clay

Director of Land Program
Terrie Cooper

Administrative Assistant
Amy Dwyer

Development Director
Susan Gould

Land Stewardship Manager
Amanda Pyke

Land Restoration Specialist
Jodi Milske

Land Protection Specialist
Drew Reinke

Office Manager
Kristi Rice

Communications & Outreach Manager
Cinnamon Rossman

Land Project Manager
Julie Schartner

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

EMERITUS BOARD MEMBERS

Nancy Aten	Judy Lokken
Bob Barlament *	Paul Mahlberg
Dan Burke	Neil McCarty
Fran Burton	John McMahon
Dave Callsen	Beverly Njaa *
Beth Coleman	Frank Pechman *
Andy Coulson	Nancy Rafal
Robert Cowles *	Kate Rohrer
Frank Failing *	Carl Scholz
Robert Forsberg	Neil Shadle
Darlene Forsberg	Oliver Skrivanie
Ken Gill	Mary Standish
Betsy Guenzel *	Bill Tischler *
Julie Guilette	John Turner
Chan Harris *	Kieth Van Dyke
Tony Haswell	Rob Van Gemert
Laurel Hauser	John Wilson *
Jim Janning	Robert Yeoman
John Jessup	Bill Yunker *
Jim Ingwersen *	Virginia Yunker *
Jim Kinney	Elizabeth Zimmerman
Lucy Klug	James Zimmerman *
Lon Kopitzke	
Terry Lappin	
Jim Lester	* Founding Board Member

Cover photo by Dan Eggert

Björklunden The shoreline at Björklunden, an adult education and graduate student retreat facility owned by Lawrence University, is now protected by a conservation easement with the Door County Land Trust.

REFLECTIONS FROM THE EXECUTIVE DIRECTOR

I am so honored and humbled to serve as your new executive director. As I've told our board of directors and staff, when I announced my departure to Door County, Wisconsin, not one Illinoisan asked me what or where is Door County? Indeed, Door County, Wisconsin, is an international treasure that's known far and wide by its rugged beauty. To be working for an organization whose mission is to permanently protect this iconic landscape is an absolute dream come true. In the following pages you will read of Door County Land Trust's latest land protection successes. From critical wetland habitat, hemlock forests and the Niagara escarpment, the Door County Land Trust and its dedicated members and volunteers work to protect, nurture and sustain these amazing places. Equally important, we open our lands to the communities of Door County and to nature lovers, researchers and conservationists throughout the world. Because of our work people of all ages can strap on their boots and explore this incredible place, seeing through their own eyes what attracted ancient peoples here and what continues to draw so many here today.

As I reflect on my first month as your executive director, I remain astonished by the talent, professionalism and passion of Door County Land Trust's board of directors and staff. What this organization has accomplished over the past 30 years is nothing short of amazing. And, with your continued support, we shall continue to seize land protection opportunities throughout the beautiful and fragile environs of Door County, Wisconsin.

Sincerely,

Tom Clay
Executive Director

- ① **Big and Little Marsh State Natural Area** 20 acres of critical wetland habitat for the Hine's emerald dragonfly.
- ② **Three Springs Nature Preserve** A 12-acre parcel protecting a portion of Three Springs Creek has been added to the preserve.
- ③ **Chambers Island Nature Preserve** Three purchases, totaling over 241 acres, have been added to the preserve, which now totals more than 370 acres.
- ④ **Björklunden Conservation Easement** Lawrence University has placed 305 acres including forest, shoreline and Niagara escarpment into a conservation easement.
- ⑤ **Lautenbach Woods Nature Preserve** A 10-acre wooded parcel adjacent to the preserve protects a stretch of Niagara escarpment and hemlock forest.
- ⑥ **Kellner Fen Natural Area** Acquisition of a 40-acre parcel within the wetland complex expands protection of the fen.
- ⑦ **Private Conservation Easement** Landowners in Southern Door protect a 35-acre parcel teeming with diverse wildlife through a conservation easement agreement.

Above: To survive periods of drought, Hine's emerald dragonfly larvae often live in crayfish burrows (inset), where they try to avoid becoming a meal for their hungry roommates, the Devil crayfish. Big and Little Marsh State Natural Area during a dry summer. Top left to right: Big and Little Marsh State Natural Area during a wet season; two views of the addition at Three Springs Nature Preserve; two views of Kellner Fen Natural Area; Federally endangered Hine's emerald dragonfly.

PROTECTING WETLANDS FOR GREEN-EYED DRAGONFLIES

Three Land Purchases Ensure Protection of Water and Wetlands

By Julie Scharfner, Land Project Manager

Once believed to be extinct and now found in only four states, the Hine's emerald dragonfly is among the most endangered dragonflies in the United States. The largest population is found here—in Door County, Wisconsin. Through land purchases at three preserves, the Door County Land Trust recently protected 72 acres of important wetland habitat for the Hine's emerald.

The Hine's emerald is a habitat specialist, living in areas of groundwater-fed wetlands over limestone bedrock, and is very sensitive to environmental changes. They spend up to five years in the larval or nymph stage of their life cycle in the cool, shallow, flowing water of calcareous¹ wetlands such as marshes, sedge meadows and fens. Adults live only a handful of weeks, and generally spend the majority of their time roosting and foraging in the woodlands, fields and open areas surrounding these wetlands.

The habitat found in Door County for this

dragonfly is so important that out of a total of eleven sites in Wisconsin, the US Fish and Wildlife (USFWS) designated ten sites in Door County as “critical habitat.” These are specific geographic areas that contain features essential for the conservation of a federally endangered or threatened species and that may require special management and protection.

Because the wetlands where they live are often ephemeral², many were filled and developed in the geographic region where the dragonfly historically lived, such as near Chicago. The most significant threats to the existence of this dragonfly species have been identified as habitat destruction and contamination. To help their chances for survival, the Door County Land Trust is working at several places to directly protect Hine's emerald habitat as well as protect areas nearby that contribute water to feed wetlands critical for breeding and larval development. Protecting the wetlands crucial for the survival of the Hine's emerald dragonfly also benefits our human communities by protecting the quality of our drinking water.

Funding for these three recent land purchases was provided by a USFWS Endangered Species Act Section 6 Grant, WI-DNR Knowles-Nelson Stewardship Program Grant and contributions from Door County Land Trust supporters.

Photo by Julie Scharfner

Photo by Jeff Davis

Photo by Paul Burton

Big and Little Marsh Natural Area

The Door County Land Trust purchased 20 acres within Big and Little Marsh State Natural Area on Washington Island, bringing the total acres protected by the WI Department of Natural Resources (WI-DNR) and Door County Land Trust at this site to approximately 373 acres. Big and Little Marsh features a complex of boreal³ rich fen, forest and a large emergent aquatic marsh on marl⁴. This newly acquired parcel provides habitat for adult Hine's emerald dragonflies and contributes water to nearby wetlands used for breeding.

Three Springs Nature Preserve

The Door County Land Trust has added 12 acres to the Three Springs Nature Preserve near Sister Bay. Three Springs Creek runs through a portion of this forested wetland property that borders County Highway ZZ. When the waters are high in the spring, Three Springs Creek hosts northern pike, white suckers and other native fish. This new property buffers the area that contributes groundwater to the Hine's emerald breeding site located nearby in the heart of the Three Springs Nature Preserve.

Kellner Fen Natural Area

The 40-acre addition to the Kellner Fen Natural Area near Sturgeon Bay contains boreal rich fen, open water and a cedar and hemlock forest. The fen is covered by a floating mat composed of sphagnum⁵ moss and peat that supports unique, acid loving plants including pitcher plant and sundew, and a wide variety of sedges. This new addition to the preserve is part of the area designated by USFWS as "critical habitat" for the Hine's emerald dragonfly and also contributes groundwater to the breeding habitat.

Definition of terms

¹ Calcareous means calcium-rich or growing in limestone conditions.

² Ephemeral describes seasonal wetlands that may last for only a short period of time and leave no permanent trace.

³ Boreal describes a region that has a northern temperate climate, with cold winters and warm summers.

⁴ Marl is a naturally occurring fine crumbly mixture of clay and limestone, often containing shell fragments and sometimes other minerals.

⁵ Sphagnum is moss growing in wet acid temperate regions that decays and becomes compacted to form peat.

The following was excerpted from USFWS Federally endangered Hine's emerald dragonfly fact sheet
<https://www.fws.gov/midwest/endangered/insects/>

Why Save a Dragonfly?

Dragonflies play an important role in nature. They catch and eat small flying insects, including mosquitoes, biting flies, and gnats. In its immature stage (nymph), a dragonfly is an important food source for larger aquatic animals such as fish. They serve as excellent water quality watchdogs, are part of our nation's natural heritage and add beauty to our world.

Why Is The Hine's Emerald Dragonfly Endangered?

Habitat Loss or Degradation The greatest threat to the Hine's emerald dragonfly is habitat destruction. Most of the wetland habitat that this dragonfly depends on for survival has been drained and filled to make way for urban and industrial development.

Pesticides and Other Pollutants Contamination of wetlands by pesticides or other pollutants also poses a threat. The dragonfly depends on pristine wetland or stream areas, with good water quality, for growth and development.

Changes in Ground Water Development that decreases the amount or quality of ground water flowing to the dragonfly's habitat threatens its survival because it depends on spring-fed shallow water to breed.

Photo by Dan Eggert

BJÖRKLUNDEN: LAWRENCE UNIVERSITY COMMITS TO CONSERVATION

By Rick Peterson

The Björklunden conservation easement protects a diverse wildlife habitat and migratory flyway along the lakeshore south of Baileys Harbor.

Mark Breseman was an 18-year-old college student who had just completed his freshman year at Lawrence University when he first discovered the beauty of Björklunden, a then-pristine 325-acre parcel of lakeside Door County that had been bequeathed to the Appleton college in 1963. It was the summer of 1975 and Breseman was hired as the property's first student "grunt" to help the groundskeeper with general maintenance.

"I was completely enthralled with the place," said Breseman. "I would spend off-work hours walking the trail along the Lake Michigan shore, going up in to the fields to sit in the trees or on the rocks along the lakeshore just enveloped by its sense of pure tranquility. Björklunden left an indelible imprint on me."

Fast forward 41 years and Breseman looks

excitedly to creating similar touchstone moments for future generations of Lawrence students. Since 1997, when he returned to his alma mater as director of Björklunden, Breseman has served as Lawrence's chief steward and cheerleader of the estate, which has grown to 441 acres since he first stepped foot on it.

He also has been at the forefront of efforts to preserve and protect the natural beauty and ecological integrity of the property that culminated November 17, 2016, with a conservation easement signing ceremony at the Björklunden lodge between Lawrence officials and Door County Land Trust representatives. The agreement secures 305 acres of the estate from future development that would degrade the conservation values described in

the terms of the agreement.

"My dream has long been to have as much of the Björklunden property put in conservation easement as possible so it would never be sold for development," said Breseman. "The agreement sends a clear message to the Door County community that Lawrence is not going anywhere. We're going to be here forever and keep this wonderful property in its beautiful, natural state."

Representing 10 percent of the Door County Land Trust's total conservation easement acreage, the Björklunden easement is the organization's 70th conservation easement protected parcel and its largest in the past five years. It includes the most shoreline of any of its conservation easements.

"A decade ago, a seed was planted by a visionary group of leaders from Björklunden, Lawrence University and the Door County Land Trust," said Terrie Cooper, the Land Trust's director of land programs. "Now that seed has come to fruition with Lawrence entering into a conservation easement with the Door County Land Trust to forever protect 305 acres of the Björklunden property from future development or subdivision.

"Björklunden's conservation easement protects in perpetuity more than one-half mile of Lake Michigan shoreline, boreal forest, migratory bird habitat and wildlife habitat, and an expanse of open space along Highway 57 south of Baileys Harbor," said Cooper. "The partnership with Björklunden sets a precedent for other conservation-minded organizations and is such a gift to the Door County community and future

generations. The Door County Land Trust is honored to assist Björklunden and Lawrence in realizing their vision and upholding forever the terms of their conservation easement.”

The one-time summer retreat of Donald and Winifred Boynton of Highland Park, Ill., Björklunden vid Sjön — Swedish for “Birch Grove by the Lake” — was bequeathed to Lawrence in 1963 by the Boyntons with the understanding that it would be preserved in a way that would ensure its legacy as a place of peace and contemplation. Winifred Boynton referred to her beloved summer residence as a place “far removed from confusion and aggression, it offers a sanctuary for all.”

“Our agreement to preserve natural habitat at Björklunden underscores our commitment to Donald and Winifred Boynton who generously gave us these lands close to 50 years ago,” said Mark Burstein, president of Lawrence University. “We are grateful for the partnership we have established with the Door County Land Trust which makes this agreement possible.”

Michael Cisler, a member of the Lawrence Board of Trustees and chair of its buildings and grounds committee, said the easement agreement between Lawrence and the Door County Land Trust ensures Björklunden “will always be the sylvan setting that the Boyntons treasured.”

“The easement also connects Lawrence to the larger Door County community with a shared commitment to the conservation of our natural resources, the preservation of our cultural past and a responsibility for a sustainable future,” Cisler added. “The arrangement

secures wild spaces that will forever be a valuable part of the quality of life and appeal of Northeast Wisconsin.”

According to Drew Reinke, land protection specialist for the Door County Land Trust, the protected property contains a variety of habitat types resulting from Lake Michigan’s influence.

“A long list of terrestrial species inhabits the property and the shoreline serves as critical stopover habitat for migratory birds,” said Reinke. “Its forest is one of the most southern extents of boreal forest in Wisconsin with mature to near old growth characteristics. This large tract of land can easily be identified by boaters on Lake Michigan as it is the largest block of forest just south of Baileys Harbor with no development.”

Lawrence has conducted an adult, non-credit summer seminar program at Björklunden since 1980. The construction of a new lodge in 1996 opened up the property to additional weekend seminars for Lawrence students. During the 2015-16 academic year, nearly 2,000 Lawrence students, faculty, staff and guests participated

The natural surroundings at Björklunden act as a living laboratory and retreat for seminar and university students.

in a weekend seminar.

Stephanie Vrabec, a member of Lawrence’s Board of Trustees and current president of the board of the Northeast Wisconsin Land Trust, said protecting the property in its natural condition provides unique open space to support Lawrence’s educational mission.

“The Björklunden property is a place where students can ‘retreat’ to learn and grow,” said Vrabec. “It is a working laboratory space for those who gain inspiration and learning from nature. Setting aside conservation land of this significance shows a commitment to long-term environmental sustainability.”

A land trust provides the most common way to protect the conservation values of private land. With approximately 5,000 acres nationally lost to development every day, Vrabec says the establishment of the Björklunden conservation easement “is the right thing to do.”

“Beside preserving the property in a natural state forever, the benefits of conservation lands extend beyond the property boundaries,” said Vrabec. “This agreement underscores our commitment to honor the intentions of the Boyntons and demonstrates our commitment to protect Door County’s incredible natural history and unique environmental quality.”

Rick Peterson is the manager of media relations at Lawrence University and has participated in several summer seminars at Björklunden.

Photo by Dan Eggert

Photo by Julie Scharfner

Photo by Julie Scharfner

Photo by Dan Eggert

UNDERSTANDING ACCREDITATION

- Sound Finances
- Ethical Conduct
- Responsible Governance
- Lasting Stewardship

The Door County Land Trust embarked on the process of becoming accredited nearly five years ago. On August 18, 2016, the Land Trust was awarded the seal of accreditation—a recognition of the quality of land protection work since the Land Trust’s inception in 1986. Preparing for the application and review of the Land Trust’s work required the skill and dedication of many board members and staff. To understand the significance of this new designation, we asked them what accreditation means for the Land Trust.

What is the significance of accreditation? How does it affect the governance of the organization?

CATHY FIORATO, BOARD OF DIRECTORS, SECRETARY
First off—what does accreditation mean? To continue to be a respected and integral

part of the nation’s conservation work, land trusts must uphold the public’s trust in the permanence of their conservation efforts. To this end, an independent organization, the Land Trust Accreditation Commission, has established a process to confirm that land trusts conform to the Land Trust Standards and Practices developed by the Land Trust Alliance as the guiding principles for the operation of land trusts. The Standards and Practices are ethical and technical guidelines intended to strengthen the credibility and effectiveness of individual land trusts and the land trust community as a whole. To maintain accredited status, land trusts provide evidence of continued adherence to the Standards and Practices to the Commission every five years.

For the board of directors, the Standards and Practices provide structure and guidance in the effective conduct of the board’s key governance responsibilities: strategic planning and evaluation, ethics and managing conflict of interest, oversight of finances and operations, and legal compliance. They require a systematic process for recruiting, training, and evaluating board members who have the skills and commitment to undertake these responsibilities.

These requirements have helped the Land Trust’s board to adopt and operate by policies and procedures that support an active, engaged and informed board focused not only on today’s acquisitions, but also on the sustainability of our land management efforts and our organization itself.

The Land Trust’s work has been guided by a thorough land selection and acquisition process designed to last in perpetuity. How will accreditation ensure we uphold our conservation values and that our land protections are permanent?

TERRIE COOPER, DIRECTOR OF LAND PROGRAM
Accreditation means that landowners, supporters and the community at large can be assured that every decision made to protect a piece of land by the Door County Land Trust is solidly based in our mission, thoroughly vetted, and that all land transactions are being conducted to the highest possible ethical standards and practices. We are in this business forever. Accreditation means we are worthy of your investment, we are a strong, proven organization that meets national standards for excellence, upholds the public trust, and can ensure that conservation efforts are permanent.

Conservation easements offer landowners a way to permanently protect their property with the Door County Land Trust. What impact does accreditation have on the Land Trust's conservation easement program?

DREW REINKE, CONSERVATION EASEMENT SPECIALIST

Having surpassed 3,100 acres protected under conservation easement this fall, accreditation provides us with the reassurance that we are following standards that will ensure that the intent of conservation easement grantors lasts in perpetuity.

One of the most frequently used phrases at Land Trust meetings is, "In the interest of continual improvement..." In what ways has accreditation improved our recordkeeping?

JULIE SCHATNER, LAND PROJECT MANAGER You may have heard the Chinese proverb, "The faintest ink is more powerful than the strongest memory." One of the important take-aways we learned from becoming accredited is that it is not enough for an organization to have developed good policies and diligently follow their procedures. We must provide evidence we have followed them through documentation. The process of accreditation gave us the opportunity to take a comprehensive look at our recordkeeping systems, how we document our work and the best practices for safe, long-term storage of important information. Time was spent "extracting" information from people's heads, old emails, and dusty file boxes to organize and store it in a way that will help us preserve our institutional memory over time. The procedures we've put in place combined with a continued organizational focus on

recordkeeping supports the permanence of our conservation work.

Protecting and caring for Door County's most special places requires a foundation of financial support from the community. What assurances does accreditation offer to our community of supporters?

SUSAN GOULD, DEVELOPMENT DIRECTOR It is important that Land Trust members and donors feel certain they are investing in an organization that can achieve its mission of protecting the lands and waters that they as Land Trust supporters value so much. In addition to our accomplishments in purchasing and caring for the land, accreditation represents yet another piece of evidence that the Door County Land Trust is truly worthy of their support.

We live in one of the state's most biologically rich counties, and we are dedicated to protecting lands and waters in the county so future generations will reap the benefits of clean air and water, a diversity of biological wealth, inspiring natural places to visit and enjoy, and a strong economy that is sustained by land and water protection efforts.

TERRIE COOPER

DIRECTOR OF LAND PROGRAM

How does accreditation assure that the policies and procedures that govern the finances of the Land Trust are sound?

KRISTI RICE, OFFICE MANAGER Accreditation requires us to follow many financial and ethical practices. We are required to comply

with state charitable solicitation laws, maintain our records with a GAAP compliant system, and ensure that our board of directors provides proper oversight of our finances. A policy of internal controls and accounting procedures for proper handling of our funds is required, as well as an annual financial audit conducted by an independent and qualified entity.

Directly related to our land acquisitions, we are required to determine the immediate and long term financial needs for our conservation work.

How will accreditation affect the Door County Land Trust's work in the coming years?

TOM CLAY, EXECUTIVE DIRECTOR For me, being accredited is comparable to land restoration and stewardship. We acquire land and work hard at weeding out what doesn't belong and we work equally hard to maintain diverse and hearty native landscapes. But, as so many of us know, unless we remain vigilant our hard work can quickly slip away. As an accredited land trust we demonstrated that our business is rock solid. However, unless we stay vigilant and adhere to the highest standards of best-practice business management, we too can lose our organizational foothold. Five years from now we will seek renewal from the Land Trust Accreditation Commission. Between now and then, we will continue working to remain rock-solid and highly respected by our members and by this nation's land trust community.

PARTNERS IN CONSERVATION

The Chambers Island Nature Preserve is the culmination of broad support from donors both on and off the Island. Together, they have helped to purchase more than 370 acres of the envisioned 1,000-acre nature preserve that will forever protect the core of the island.

Krause Family's Foresight 40 Years Ago Changed the Future of Chambers Island

By Barbara Frank and Mary Brevard, Chambers Island Committee

Reinhart Krause, best known to islanders as Reiny, first came to Chambers Island in 1948 to check out the timber. That was the beginning of the Krause family's story on Chambers, and it continues today.

Owner of the Algoma Lumber Co., Reiny bought 640 acres, including the south point area. "In 1950, he logged pine and hemlock with horses and rafted the logs to Berns Brothers Lumber Co. in Sister Bay," according to his son, Jeff Krause, now a co-owner of Algoma Lumber and manager of the logging operation on the island in 2015. The Krauses also logged Chambers in 1967, 1983 and 2000 along with other logging families, including the Theises, Kruegers and Sperbers.

The Krause family has played a significant role in preserving Chambers Island in its natural state. In the 1970's, Reiny received an attractive offer for his land from someone who wanted to build a resort on the island. "Dad didn't usually ask our opinions about business decisions, but in this case, he asked all of us over for a family meeting to discuss the offer," Reiny's daughter Sharon Krause Busch remembers. "We all wanted to keep the island as it was, so he turned it down."

We have Reiny Krause and his family to thank for their foresight in protecting the island's largest interior chunk of property. It is becoming the core of the Chambers Island Nature Preserve. This decision was consistent with Reiny's attitude toward the land. In 1994, he received the "Award of Excellence in the Wood Industry for Responsible Utilization of our Renewable Resource" from the Lake States Lumber Association.

Reiny was a friend to many on the island and at one point served as president of the Chambers Island Association. "Dad was very friendly," said Sharon. "He was soft-spoken. I don't think I ever heard him raise his voice. We all respected him." Jeff remembers good times on Chambers hunting and fishing with Reiny, who "also enjoyed playing piano, guitar, mandolin and harmonica and, of course, puffing on a good cigar." Later in life, Reiny took up running and won the "Oldest Runner" award in the 5K Chambers Walk/Run. Organized by Cindy Lardinois and Sig Weber, the race celebrated its 40th year in 2016.

Great grandchildren Nora, Cooper, Rex and Lexi carry on the Krause fishing tradition

Reiny Krause with his ubiquitous cigar

Lake MacKaysee
and its two
interior islands

Photo by Drew Reinke

Reiny had a big impact on the younger generation as well. Jeff's son Josh said he and his young family love the island and cherish their friendships there. "When I was younger, I really valued spending time fishing with Grandpa and three months in 1998 building our cabin. Now that I'm older, I enjoy spending time logging on the island with my Dad and brother Ryan, and bringing my family to the island. My children love Chambers much like I did at their age."

Reiny passed away in 2011, and his wife Virginia in 2004, but the Krause legacy continues with the three more generations of their family who have cabins on the island. Sharon started coming to Chambers more frequently after she married her husband, Moss, in 1970. An Algoma Lumber Co. employee, he often worked on the island. (By the way, Moss'

nickname comes from C.W. Moss, getaway driver in the movie "Bonnie and Clyde," whom he resembles.)

Jeff and his wife Terri, and Moss and Sharon plan to be on Chambers for many years to come. Their children enjoy Chambers and come whenever they can. Jeff and Terri are taking over the two family cabins on Lake Mackaysee, one of which formerly belonged to Gene ("Sox") Sperber. Moss and Sharon have a beautiful cabin on Baseline Road across from the barge dock.

Sharon said, "We are happy that the Chambers Island Nature Preserve will keep Chambers as it is, and as nature intended it to be."

The Chambers Island Nature Preserve is an essential component of Door County Land Trust's conservation portfolio. "We spend a lot of time with local and statewide conservation partners, determining the areas of Door County where our work will have the greatest ecological impact," says Terrie Cooper, Director of Land Program. "Chambers Island's contiguous forest of hemlock, red oak and sugar maple and its 300-acre inland lake, Lake Mackaysee, are vital stopover habitat for migratory birds on the Lake Michigan flyway. Protection of the Island's biodiversity, woodlands and shorelines is essential for the thousands of birds that migrate every year from their wintering grounds in central and south America to their nesting habitat in Canada."

Temporary North Bay
logging dock in 1983

CARING FOR THE LAND THROUGH A SYSTEMS APPROACH

By Amanda Pyke, Land Stewardship Manager

To achieve restoration goals and care for land, a systems approach is necessary. Everything is interconnected – water, soils, plants, animals, people.... All components of a system rely on one another to survive and carry out natural processes. Energy is transferred from the sun to plants and trees. The energy continues on through the system by eating and being eaten by other living organisms in the food web, all depending on diversity of options available to them.

When non-native species are introduced to a system, such as garlic mustard (*Alliaria petiolate*), native vegetation is displaced and natural processes like the flow of energy are altered. Invasive species take the place of native vegetation. Where there once were spring ephemerals such as spring beauty (*Claytonia virginica*), and trilliums (*Trillium spp*), there is garlic mustard invading with its allelopathic chemical reaction to inhibit growth of other plants, further disrupting natural processes in the system. Garlic mustard is one of many threatening invasive species.

Restoration is a long-term commitment. Invasive species eradication is just the beginning! Depending on the size of the infestation, native species must be reintroduced to the system. In 2016, the Door County Land Trust planted more than 1800 native trees. This will aid in preventing new unwanted invasives from moving in and setting up shop, as well as introduce a native seed bank. Planting native vegetation is an excellent way to assist in invasive species eradication by increasing the density of native species and shading out non-native species.

Restoration efforts do not halt after invasives have been controlled and native vegetation planted. It is an ongoing effort through follow-up treatments of invasive species and monitoring to achieve desired restoration goals. Restoration planning can include an array of different goals such as improving wildlife habitat, reducing soil erosion, or water quality improvements. Biodiversity of native species to a system are key in restoration because all components of a system are interconnected and impact one another.

From top: Peter Sigmann and Rob Watson prepare for tree planting at Three Springs Nature Preserve; Deanna D'Abbraccio and Barbara Morgan remove honeysuckle at Lautenbach Woods Nature Preserve; the Stew Crew poses after removing Scots pine (Pinus sylvestris) at the Three Springs Nature Preserve; Ron Lokken prepares small trees for planting at Lautenbach Woods Nature Preserve.

Photos by Amanda Pyke

Res-to-ra-tion /restə'rāSH(ə)n/

1 the act or process of returning something to its original condition by repairing it, cleaning it **2** the act of bringing back something that existed before **3** the act of returning something that was stolen or taken

CELEBRATING 15 YEARS OF LAND PROTECTION AND RESTORATION ON WASHINGTON ISLAND

By Susan Gould, Development Director

2016 Washington Island Gathering and Conversation

At this year's gathering that was open to the local community and general public, 51 thoughtful individuals assembled at the Farm Museum barn for the annual event hosted by the Door County Land Trust Washington Island Committee. Participants enjoyed lunch and socializing while learning about recent Land Trust accomplishments and upcoming land preservation projects. However, for most of the event, attendees spent time in serious discussions, sharing their best hopes and greatest concerns for protecting this exceptional place they all value.

Photo by Julie Scharner

“...a life in grateful relationship with the earth...”

The Washington Island Committee chose to use the 2016 annual gathering as an opportunity to gain insights and direction for its future work. Attendees were actively engaged in table discussions groups as they participated in a guided discussion process called “community conversation.” Questions included ...*What kind of community do you want? What kind of environment do you want? What do we need to do to achieve our visions of success?*

Participants expressed their best hopes for Washington Island as a place where environmental quality of land, water and air is maintained, open space is protected, and a healthy environment is ensured for all. Key challenges noted were the impact of economic growth and rapid development on the island community, maintaining attention on environmental issues in light of the need for expanded services and infrastructure improvements, and ensuring whole community engagement, not just the few.

Much of the discussion centered on the role of the Door County Land Trust and the work of the Washington Island Committee, a group now celebrating 15 years of efforts in supporting land protection. Participants called for the Land Trust to continue its work in land acquisitions, particularly shoreline properties, and to connect currently protected areas across the island. Further direction for committee members was to strengthen partnerships with other community groups and make sure the community is aware of the work of the Land Trust and its impact on quality of life on the island. The committee will convene this fall and winter to determine its next steps on Washington Island.

FINDING BEAUTY AND MEANING IN CONSERVATION

NEIL SHADLE, WASHINGTON ISLAND COMMITTEE MEMBER

When I first came to Washington Island in 1969 I was just becoming environmentally aware. I knew of Aldo Leopold, Sigurd Olson, and Gaylord Nelson, and at that

point thought that Wisconsin’s conservation activism had begun with them. Later I learned that Increase Lapham began raising these concerns in Wisconsin in 1836! And that “Fighting Bob” LaFollette and University of Wisconsin President Charles Van Hise were mobilizing conservation resources in the state at the turn of the twentieth century. John Muir grew up in Wisconsin and first gave voice to his environmentalist views here. It came to mean a great deal to me to be a citizen in a state with this kind of progressive legacy.

I found especially meaningful that at the heart of environmental sensibilities in those early days was the sheer beauty of the world around us. We were not yet aware of global warming as a time bomb, of the implications of fossil fuel and population growth, of the urgent necessity of saving the earth itself. It was rather the unadorned refulgence of nature, the gift of it all in full measure to human beings, and our intimate relationship with it, that inspired early preservation efforts. The deepest impulse from the beginning was to save our state’s natural landscape just for the love of it. That sense of the original beauty of this region of the earth—our home—has been and continues to be a primary meaning for Wisconsin lovers of the land, including myself.

The Door County Land Trust has given this deep impulse purposeful development. For me it has been a community of shared passion for the Wisconsin biosphere, and by implication for the natural beauty of all creation. The ultimate meaning of the Land Trust’s efforts, I believe, is that in the face of all the forces working mindlessly to destroy it, the earth yet has its loyal and redeeming friends, and that living an organically integrated, whole human life—that is, a life in grateful relationship with the earth—is still a real possibility, for me, for my children and grandchildren, for everyone.

LEAVING A LEGACY OF LAND

There are fewer and fewer places like Door County in the world. We have an opportunity and an obligation to future generations to identify, protect and care for the special places that make Door County one of the most inspiring places to live and visit. The inclusion of the Land Trust in your estate plan creates a lasting legacy.

By making a gift to the Door County Land Trust through your will or beneficiary designation, you will be welcomed into the Legacy Circle, a group of our benefactors who have indicated that the Land Trust has been included in their estate plans. If you would like more information about Legacy Circle or have already included the Door County Land Trust in your estate plans, please let us know by calling Development Director Susan Gould, (920)746-1359.

LEGACY CIRCLE MEMBERS

Anderson, Bob and Dorothy
Anderson, Robert C
Anonymous (5)
Aufreder-Sebetic, Jacqueline Leonie
Barrett, Jean and Nevalainen, David
Beadell, Priscilla and Anthony
Bell, Hugh and Joyce
Blankenburg, Ralph and Kathy
Blanton, James and Barbara
Burton, Paul and Frances
Bussard, Ken
Cady, Bonnie
CaJacob, Claire and DuMont, Debra
Callen, Dave and Vonnice
Collins, Dan and Aten, Nancy
Conroy, Peter and Beverly Ann
Cooper, Terrie
Cosgrove, Michael and Julia
Cross, Jerry and Steffens, Jayne
Deschler, Peter and Gina
Dimberg, Lyn
Donegan, Sharon
Duffy, Susan
Ficken, Millicent S
Friedl, Mike and Carolyn
Fundingsland, Donald W
Gerrits, Lloyd R and Dorothy J
Hansotia, Phil and Marilyn
Heveran, Edward and Janet
Hoehn, James L and Goldberg, Nancy J
Jacobson, Rod and Jean
Klepp, Dottie
Klimaitis, Ron and Dougherty, Gloria
Klug, Karl and Lucy
Knox, Robert W and Schlott, Kathryn E
Kokes, Dan and Jeannie
Koutnik, Dr Edward and Cindy
Laatsch, Bill and Hunter, Fran
Larson, Richard and Roberta
Leavitt, Mitch and Jean
Lester, Jim and Barbee
Licata, Anthony and Judith
Lokken, Ron and Judy
Luker, Donald R
Lukes, Charlotte
Madden, Michael and Barbara
Miller, Ed and Sandy
Miller, Kenneth and Glenda

Moline, Ronald and Barbara
Morris, Greg and Terry
Nowak, Peter and Jean
Perry, Kerry
Propsom, Rich and Bruesch, Jane
Schultz, Craig and Sandy
Schwengel, Jim and Judy
Seagard, Tom and Kozma, Brigitte
Seville, Joseph and Linda
Silberman, Ann Monteith
Standish, Michael and Mary
Turner, John and Judy
Vanden Houten, Dale and Scott, Richard
Walwark, James and Polly
Warner, David and Rose
Watson, Rob and Picken, Judy
Wilson, John and Karen
Wissink, Steve and Janet
Wittenkeller, Al and Judy
Yancey, John and Karen
Youell, Sylvia

BEQUESTS, MEMORIALS AND TRIBUTES

Gifts received between January 1, 2016, and September 30, 2016

BEQUESTS

Franceschi, Laura
Kress, Billie

TRIBUTES

In Honor of Mary Brevard
Brevard, Mathew and Julie
Brevard, Ryan and Marianne
Ellison, Margaret

In Honor of Dan Burke
Alt, Tom and Sue
Anonymous (2)
Basten, Lee and Susan
Berggren, Ken and Janet
Black, Jim and Patricia
Blackwood, Thomas and Joan
Blankenburg, Ralph and Kathy
Blietz, Bruce and Bev
Bock, Barbara
Boldt, Oscar and Pat
Brodd, Mike and Judy
Bultman, David and Marge
Burton, Paul and Frances
Callen, Dave and Vonnice
Coleman, Beth and Wessel, Curt
Davis, Rob
Donegan, Sharon
Dull, Charles and Joanne
Engelke, Dan and Jean
Finger, Jack and Diane
Francik, Jeffrey
Frank, Rick and Barbara
Gathering Waters Land Trust
Council
Gerrits, Dottie
Geyer, Phyllis
Glenn, Bill and Mardi
Goodner, Dale and Mary
Hake, Bruce and Donna
Hammerberg, Wally and Norma
Henderson, Doug and Barbara
Hermann, John and Dolores

Ironwood Foundation
Jacobson, Rod and Jean
Janning, Jim and Donna
Johnson, Albert and Cynthia
Klimaitis, Ron and Dougherty, Gloria
Klug, Karl and Lucy
Lange, Jeff and Brenda
Larsen, Bob and Sara
Lewis, Lloyd
Lokken, Ron and Judy
Mahlberg, Paul and Marilyn
Martin, Mark and Sue Foote
Merline, Robert and Linda
Morris, Greg and Terry
Munch, John and Nancy
Murray, Bob and Faith
Musolf, Gene and Bea
Neuman, Juliana
Newkirk, Martha
Ottum, Jeff and Barb
Parsons, Bill and Betty
Pelto, Mike and Kathy
Rossman, Cinnamon
Schartner, Julie
Scholz, Carl and Ruth
Seiler, Lois
Siegel, Ginny and Ross
Stiefel, John
Stone, Tim and Sue
Urbrock, Bill and Barbara
Vermillion, David and Meg
Watson, Rob and Picken, Judy
Widen, Arnie and Judy
Wilkinson, Jim and Karen
Williams, Lou and Moster, Mary
Wolff, Bill and Kathy
Youngsteadt, Duane and Leslie

In Honor of Bethany Brukardt and Aaron Robbins

Laing, Susan

In Honor of The Campbell Family
Frings, James

In Honor of Donald and Marion Cushman
Cushman, Susan

In Honor of Rachel Dobyns
Fletcher, Robert and Suzanne

In Honor of Pat Dorr's 70th Birthday
Rintelman, JR and Linda

In Honor of Chris and Alicia Eichenseer
Thomas, Ben and Jill

In Honor of Jack Finger's Birthday
From Danielle, David, JoAnna, Jack, Joe and Mae

In Honor of Rick and Barb Frank
Brevard, Mary

In Honor of Pat Kaldor
Zimmer, John and Bernie

In Honor of Janet Koestring
Samoalov, Sara

In Honor of Richard and Linda Sieracki
McKenna Family
McKenna, William and Marilyn
Sieracki, Steve and Mary

In Honor of Jerry Cross and Jayne Steffans
Rockow, Carol

MEMORIALS

In Memory of Dr Marc Anderson
Enright, William

In Memory of Georgia Bagus
Dickson, Bob and Liz

In Memory of Ray Bajorek
Asher, Barbara
Munch, John and Nancy

In Memory of Bill Benson
Abrams, Michael
Adams, David and Barbara
Anderson, Jim and Deb
Badeusz, Rick and Gail
Benson, Adam and Linnea
Benson, Don
Berggren, Ken and Janet
Brown, Raymond and Lois
Cooke, Thomas and Wendy
Delwiche, John and Anne

In Memory of Bill Benson (Cont.)
DeWitt, Amanda
Eberz, George
Fittshur, Scott and Priscilla
Fox, Jack and Carol
Gulliford, Joyce
Petrichins, Jeannette
Jorgensen, Dan
Luvisi, George
Lynch, Steve and Rose, Amy
Macfarlane, Philip and Sharon
Mueller, Paul and Ingrid
Nikolai, Robert and Margaret
Panayiotou, Stacey
Petersen, Sandy
Rabideau, Charles and Barbara
Ranney, Dave and Wright, Pat
Rohl, Ron and Irene
Scharringhausen, Kevin and Kris
Schwartz, Wally and Alene
Sleek Machine, LLC
Steen Macek Paper
Yancey, John and Karen

In Memory of Harro Buehring
Settles, Bob and Laurel

In Memory of Betty Carstens
Carstens, Peggy

In Memory of H Henry Carstens
Carstens, Peggy

In Memory of Carol Cotts
Van Zandt, Mike and Sue

In Memory of Dave Debenham
Asher, Barbara
Debenham, Barb
Galloway, Maud
Hollingshead, Jon and Judy
Larsen, Chris and Connie
Munch, John and Nancy
Sweeney, Michael and Barbara
Weber, Dan and Mary
Wilkie, Steve and Joan

In Memory of Richard Diemer
Delahanty, Edward
Downey, Donald
Hutson, Mr. and Mrs. Richard
Sample, Bill and Betty

In Memory of Thomas Ela
Baumgartner, Donna
Binkowski, Brad and Madonna

In Memory of Thomas Ela (Cont.)
Bosworth, Bob and Wendy
Canter, Richard and Sharon
Eggner, Martin and Kathy
Eshelman, Jennifer
Filicky Peneski, Roberta
Frick, Mary
Graebner, Richard and Hanson, Gail
Gritt, Ron and Martha
Hale, Lyn
Halloran, Michael and Judith
Huber, Mark and Haig, Laurie
Kaska, Charles and Jennifer
Kestelman, Bruce and Laurie
Layde, Joseph and Barbara
Madden, Catherine
McCallum-Prine, Gail
Mulhern, Brian
Pierce, Joan
Schuppie, Julie
Searer, Richard and Wiebrecht-
Searer, Cathi
Sleeth, Jeffrey and Kristin
Stamm, Sherrie
Wiedman, Jeff and Judy
Zehren, Jeff and Mary

In Memory of Sally Ewaskowitz
Ewaskowitz, Jeff

In Memory of Noel Farber
Oshiro, Nancy

In Memory of Laura Franceschi
Anderson, Billie
Appel, Jill
Basurto, David
Callif, Howard and Debbie
Casper, Pam
Cliff Bergin & Associates Inc.
Deffke, Katie
Deffke, Tom and Kathy
Dresselhuys, Chris and Lisa
Ebbert, Mark and Lori
Gosnell, Beth
Gosnell, Janine
Gosnell, Mark
Gosnell, Steve and Susan
Gross, Daniel
Gross, James
Gross, Michael
Grothman, Harold and Joan
Heth, Gregory and Jill
Hetzner, Christopher

In Memory of Laura Franceschi (Cont.)
Hetzner, David and Jodi
Hetzner, Holly
Higgins, Jerry and Paula
Hoggatt, Mark and Patricia
Hornbeck, Roger and JoAnn
Howard Frankenthal Family
Foundation
Knecht, Judith
Knight, Pat and Tricia
Lehman, Gretchen
Liebelt Insurance
Locke, Nathan
McNally, Patrick and Sarah
McNulty, Melissa
Momborg & Associates CPA'S LTD
O'Neil, Jerome and Denise
Pankratz, John and Kathleen
Reitz, Barbara
The Boerke Company Inc.
Tres Jolie Solace
Weber, David and Mary
Wilson, Renee

In Memory of Pat Nolte Hadley
Fahrenholz, Lori

In Memory of Darlene Johnson
Klimaitis, Ron and Dougherty,
Gloria

In Memory of Jack Jones
Francik, Jeffrey

In Memory of Jacquelyn Hines Kerwin
Finger, Jack and Diane

In Memory of Mattie Kreusch
Cance, John and Iris

In Memory of Roy Lukes
Baumann, Ty and Ida
Berggren, Ken and Janet
Bird, Dale and Glenys
Blietz, Bruce and Bev
Buchholz, Donald
Calsen, Dave and Vonnice
Campbell, John and Kathy
Carpenter, John and Julie
Casey, William and Jean
Chadde, Deborah
Dickson, Jay and Nancy
Egan, Michael and Llanera, Eva
Florin, Jack and Gail
Goodner, Dale and Mary

In Memory of Roy Lukes (Cont.)
Hanson, Curtis and Sarah
Harris, Kathleen
Hartmann, Bob and Bonnie
Hinton, Phoebe
Hollingshead, Jon and Judy
Hoppe, Nancy
Johnson, William and Kristine
Keys, Peg
Kile, Tom and Lucy
Klimaitis, Ron and Dougherty,
Gloria
Klug, Karl and Lucy
Kopitzke, David
Kopitzke, Lon and Ruth
Kressin, Peter and Jeanette
Larsen, Barbara
Larson, Don and Kayval
Lauter, Charles and Estella
Leavitt, Mitch and Jean
Lisle, Tom and Bev
Lokken, Ron and Judy
Lukes, Richard and Rita
Lundstedt, Tom and Charli
McGurk, Lincoln and Florence
Merline, Robert and Linda
Ott, Sandie
Perloff, Bill and Barb
Remy, Gene and Pat
Savard, Marc and Julie
Schaars, Bill and Mary Jo
Schaulis, Dan and Cindy
Scherer, Clarence and Mary Anne
Schmelzer, Steve and Gretchen
Schulze, Gary and Beverly
Schutt, Bob and Pat
Stone, Tim and Sue
Swagel, Patricia and Family
Thilly, Roy and Mary
Tishler, Bill and Betsy
Traut, Donald and Mary
Turrieff, Tom and Jo Ann
Urbrock, Bill and Barbara
Wagner, Kaye
Wake, Brian and Joan
Webber Chiropractic Office
Wolff, Bill and Kathy
Yanda, Keith
Youngsteadt, Duane and Leslie

In Memory of Macy
Gilman, Dan and Jeanie

In Memory of Barb and Bob Mahlberg and Bill and Betty Willig
From the Gasper Kids

In Memory of Edna Marks
Oimoen, John, Denise, Kristin,
Jenna and Erik

In Memory of Kay Kildee Minard
Breuch, Thomas and Carol
Shumate, Craig

In Memory of Ralph Munch
Munch, John and Nancy

In Memory of Fred Reckrey
Olson, Kenneth

In Memory of Jim and Ginny Rogers
Lester, Jim and Barbee

In Memory of Roberta Krueger Rudolph
Delmonaco, James and Kathleen

In Memory of Ellen Schab
Harrer, Bernie and Schab, Lisa

In Memory of James Schimp
Brost, Thomas and Bonita
Hartlich, Wayne and Gail
Rose, Richard and Carolann
Schimp, Jeffrey
Wilson, Michael and Debra

In Memory of Bill Siebel
Berggren, Ken and Janet
Ranney, Dave and Wright, Pat

In Memory of Shirley Sykara
Frey, Fred and Barb

In Memory of Matt Theis
Blahnik, Joel and Mary Ann

In Memory of Ed Willer
Willer, Mary

In Memory of John Wilson
Sadoun, Abdulla and Mary
Wallman, Charles and Betsy

In Memory of Dr. Robert Wright
Munch, John and Nancy

Photo by Cinnamon Roseman

Photo by Amanda Ryke

Photo by Amanda Ryke

2016 VOLUNTEERS

Thank you! For leading, guiding and sharing your passion for these exceptional lands and waters.

Andrae, Dan and Marjorie
Arduser, Bruce and Jane
Arts, Laura
Bacon, Lee and Inge
Bacon, John and Sarah
Banks, Kendall and Susan
Barnard, Francha
Barrett, Jean
Barry, Bill and Sue
Basten, Susan
Baudhuin, Dick
Baudhuin, Mike
Benson, Don
Beerntsen, Penny
Berger, Mike
Birnschein, Ken
Black, Jim and Trish
Blackwood, Tom
Blankenburg, Kathy and Ralph

Bleitzi, Bev
Blietz, Bruce
Bramsen, John and Norma
Brevard, Mary
Brodd, Mike and Judy
Brumder, Robo
Budic, Ruth
Buerstatte, Gary and Pepelnjak, Anna
Bunning, Jim and Donna
Burnham, Bonnie
Busch, Lynn
Callsen, Dave and Vonnice
Canter, Richard and Sharon
Carlson, Ken and Naomi
Carmen, Sam and Vicky
Christopherson, Connor
Cochrane, Carl
Collins, Dan and Aten, Nancy

Comeford, Christine
Connolly, Dennis and Bonnie
Cosgrove, Michael and Julia
Coulson, Andy
Cramer, Ward and Judy
Cubar, Susan
D'Abbraccio, Deanna and Morgan, Barbara
Davis, Rob
DeNardo, Donna and Tony
Deschler, Peter and Gina
Desotell, Larry
Dickson, Jay and Nancy
Doerr, Michael and Bobbi
Doerr, Lydia
Donegan, Sharon
Dull, Chuck and JoAnn
Dunworth, Bob and Mary
Fairfield, Al

Feirer, Russ and Debbie
Finger, Jack and Diane
Fiorato, Tony and Cathy
Fitzgerald, Tim
Fletcher, Suzanne
Fortin, Guy and Samida, Judy
Foss, Kirby
Frank, Barbara
Freyman, Bill and Sara
Friedbert, Gerri
Fuhrmann, Donald
Germain, Chuck and Faye
Gilster, Tad
Glessner, Kay
Goldberg, Nancy
Goodner, Dale and Mary
Greene, Tad and Deb
Greenwood, Jayda
Grelck, Dick and Carol

Griem, Bob and Sue
Hackbardt, Carol
Hake, Bruce and Donna
Hanney, Rick and Roxanne
Hansen, Ted
Hanson, John
Hansotia, Marilyn
Harling, John and Lee Ann
Hartenian, Ken
Hartman, Mary
Hauser, Laurel
Hawley, Bob
Hein, Marilyn
Henger, Gary and JoAnn
Henrichs, Ruth
Hermann, John and Dolores
Hollingshead, Jon and Judy
Holub, Greg and Mary
Holm, Randy

Hubing, Dan and Kathy
Isensee, Karen
Jacobs, Gail
Janning, Jim and Donna
Jinkins, Mark and Ann
Johnson, Al and Cynthia
Johnson, T.C. and Linda
Jonland, Helen
Jordan, Raeona
Jordan, Tom
Judd, Bob
Kaldor, Dennis and Pat
Keen, Dave and Perkins, Judy
Klein, Herb and Bonnivier, Cal
Klimaitis, Ron and Dougherty, Gloria
Klug, Karl and Lucy
Knox, Julie
Knueppel, Jeff

Kokes, Jeannie
Krause, Jeff
Kreif, Julie
Kuhns, Roger
Laird, Ben and Rintelman, Mary Jane
Largebartels, Julie, Elizabeth and Hannah
Larson, Paul and Corky
Lauter, Chuck and Estella
Lecy, Jerry and Andino, Katie
Lengh, Carolyn
Lester, Jim
LeTourneau, Sara
Lindahl, Bob
Lisle, Tom and Bev
Liss, Paul
Lokken, Ron and Judy
Longebarten, Julie

Photo by Thomas Jordan

Photo by Julie Schaefer

Lueking, Joel
Lukes, Charlotte
Mabbott, Tom
Madden, Mike and Barb
Maloney, Ron
Marlett, Myron and Pat
Martin, Connor
Martin, Mark
Martin, Max and Dee
Martin, Sarah
Masterson, Michael
Mazurkiewicz, Mike and Carol
McConnell, Sharon
McCutcheon, Mike and Windsor
McKie, Jane
Michael, Johnston
Miller, Ed and Sandy
Minahan, Thomas
Movall, Ed

Muerer, Chris
Mutchler, Keith
Nelson, Bryan
Neuman, Paul
Niesen, Dan and Penny
Nordahl, Kevin
Ormer, Bill
Ottum, Jeff and Barb
Pardonner, Don
Pasquesi, Lou
Peters, Stefan and Glenna
Petersen, Sandy
Popelka, Jeremy and Trenchard,
Stephanie
Potts, Marilyn
Prindle, Peggy
Purinton, Hoyt
Radtke, Al
Reichert, Patsy

Regnier, Paul
Reninger, Judy
Reza, Naseem
Rice, Steven and Lea Rice, Corinne
Richards, Bob and Nancy
Richards, Jim and Marianne
Rintelman, Mary Jane
Rogers, Pete and Fawn
Roppuld, Paul and Marianne
Rosemann, Jeff
Sankey, Peggy
Saron, Gordon and Dianne
Sauve, Bill
Schmelzer, Gretchen
Scott, Rick
Sherman, Jerry and Lipp, Carolyn
Shields, Walt
Seefedt, Andy
Shadle, Neil

Siebel, Barb
Siegel, Ross and Ginny
Sigmann, Peter
Spitzley, Kelly
Stanger, Steve and Arlene
Stanley, Jeff and Fedenia, Sue
Sterrenberg, Paul
Stewart, Ruth
Stiefel, John
Stone, Tim and Sue
Sturgeon Bay High School Wrestling
Team
Squier, Robin
Swanson, John
Thilly, Roy and Mary
Thompson, Thea
Torres, Susan
Tupa, Dave
Tupa, Talia

Turner, John
Turriff, Tom
Utle, Bill
Van Dyke, David
Van Gemert, Rob
Van Lanen, Jack and Fran
Van Zandt, Sue
Vanden Houten, Dale
Walker, Allin and Lockwood,
Margaret
Walsh, Melody
Watson, Rob and Picken, Judy
Weese Young, Shirley
Wessel, Curt and Coleman, Beth
Whitney, Jane
WI Lutheran College Women's
Basketball Team
Wick, Cindy
Widen, Arnie

Wilcox, Jock and Karen
Wilkie, Steve
Wolff, Bill and Kathy
Wrede, Jan
Yancey, John and Karen
Youngsteadt, Duane and Leslie
Ziarnik, David
Zigler, Ron and Sylvi
Zuckerman, Dave
Zuhlke, David

*Your volunteer contribution
deserves to be acknowledged.
If we have made an error or
ommission, please notify us so
we may correct it for future
publications.*

Photo by Dan Niesen

Photo by Dan Niesen

Photo by Dennis Kaldor

DINING FOR OPEN SPACES HOSTS AND CO-HOSTS

Arduser, Bruce and Jane
Banks, Kendall and Susan
Barry, Bill and Sue
Beermtsen, Tom and Penny
Black, Jim and Patricia
Blietz, Bruce and Bev
Brodd, Mike and Judy
Buerstatte, Gary and Pepelnjak, Anna
Burnham, David and Bonnie
Canter, Sharon and Richard
Carmen, Sam and Vicky
Comeford, Christine
Connolly, Dennis and Bonnie
Cramer, Ward and Judy
Davis, Rob
Deschler, Peter and Gina
Dickson, Jay and Nancy
Dull, Charles and Joanne

Freyman, Bill and Sarah
Germain, Chuck and Faye
Glessner, Kay
Hake, Bruce and Donna
Hawley, Bob
Henger, Gary and Jo Ann
Hermann, John and Dolores
Holub, Greg and Mary
Jenkins, Mark and Ann
Johnson, Albert and Cynthia
Johnson, T.C. and Linda
Johnston, Mike and LeTourneau, Sara
Kaldor, Dennis and Pat
Klein, Herb and Bonnavier, Cal
Klimaitis, Ron and Dougherty, Gloria
Kuhns, Roger and Schmidt, Anne
Larson, Paul and Corky
Lecy, Jerry and Andino, Katie
Lindahl, Bob
Lisle, Tom and Bev
Lokken, Ron and Judy
Marlett, Myron and Pat

Mazurkiewicz, Mike and Carol
Moss, Pat
Nielsen, Camilla
Niesen, Dan and Penny
Orner, William
Ottum, Jeff and Barb
Raymond, Roberta
Regnier, Paul and Cindy
Richards, Bob and Nancy
Richards, Jim and Marianne
Roppuld, Paul and Marianne
Saron, Gordon and Dianne
Schomburg, Jerry and Rhonda
Sherman, Gerald and Lipp, Carolyn
Stone, Tim and Sue
Vanden Houten, Dale and Scott, Richard
Walker, Allin and Lockwood, Margaret
Wolff, Bill and Kathy
Yancey, John and Karen
Zigler, Ron and Sylvi
Zilk, Bart and Stephanie
Zuhlke, David and McKie, Jane

Photo by Cinnamon Rossman

Photo by Faye Germain

Photo by Cinnamon Rossman

Dining for Open Spaces is a series of events conceived, planned and implemented by members and for members, to raise funds for land preservation. Thank you for a fantastic and fun year!

Photo by Faye German

Photo by Pat Kaldor

Photo by Pat Kaldor

From top left: Sturgeon Bay Ship Canal Pierhead Lighthouse; Preparing to depart for the Sturgeon Bay Ship Canal Adventure; The host crew for the Ship Canal Adventure Dining event; Guests prepare for the Good Ol' Road Rally by viewing Bob Hawley's classic cars collection; Last Man Standing entertains during the Sunset Passage Through Porte des Morts; Washington Island Ferry Line donated the Arni J. Richter for the event; Sunset over Death's Door; Bob Hawley's classic car collection; Plum Island Range Light; Penny Beemtzen (Sunset Passage host), Barbara Goldberg, Gina Deschler (Sunset Passage host); and Pat Kaldor (co-host and decorations).

Join us in thanking our Business Members!

Please patronize these businesses that support land preservation.
And, when you do, please thank them for contributing to the Door County Land Trust.

THRIVENT
FINANCIAL®
Grace Rossman, CFP®
Glen Rossman, ChFC, CASL®

The Ashbrooke Hotel
Blue Dolphin House
Brown County Graphics
Dave's Tree Services, Inc
Door County Eye Associates
Door County Ice Cream Factory

Door County Nature Works
Eagle Harbor Inn
EcoDoor, LLC
Ecology Sports
Edgewood Orchard Galleries
The Garden Lady

Gills Rock Stoneware
Joe Jo's Pizza and Gelato
Impressions Printing & Graphics, Inc
Dr John Ludwigsen DDS and
Dr Timothy Tishler DDS
Ross Estate Planning
Sunnypoint Landscape

RentShadowLawn.com
Ruth and Lee Telfer
Terra Cottages
True North Real Estate
Roxanne and Curtis Wiltse
Young Automotive

To learn more about business and corporate giving, please contact Development Director, Susan Gould, at (920) 746-1359 or email sgould@doorcountylandtrust.org.

Door County Land Trust

Protecting Door County's Exceptional Lands and Waters Forever

(920) 746-1359 • www.DoorCountyLandTrust.org

PO Box 65, Sturgeon Bay, WI 54235

- Sound Finances
- Ethical Conduct
- Responsible Governance
- Lasting Stewardship

Celebrating 30 Years of Protecting Door County's Exceptional Lands and Waters

“We were not yet aware of ... the urgent necessity of saving the earth itself. It was rather the unadorned refulgence of nature, the gift of it all in full measure to human beings, and our intimate relationship with it, that inspired early preservation efforts.”

Neil Shadle, Washington Island Committee Member
Read more on page 13.

Bay Shore Blufflands Nature Preserve
Photo ©Matthew Aaron Aicher, 2016

