

Landings

Journal of the Door County Land Trust

A photograph of two people, a man and a woman, hiking on a narrow dirt path through a dense forest. They are walking towards the camera, smiling. The woman on the left is wearing a white t-shirt with a rainbow and the words "Pella Weekend" and black shorts. The man on the right is wearing a grey t-shirt and dark shorts. The path is surrounded by lush green foliage and trees, with sunlight filtering through the leaves. The overall scene is peaceful and natural.

**Where the
Wildest Things Are**

Protect the lands
and waters you love...
forever.

Our commitment to protecting Door County's
exceptional lands and waters is forever.

You can help protect the land you love by
making a gift that will last forever.

Make a gift through your will, trust,
retirement accounts, or life insurance.

The Legacy Circle

When you inform the Door County Land Trust of your intent to make a planned gift, you will be welcomed into the Legacy Circle, a group of benefactors who have indicated that the Land Trust has been included in their estate plans.

For more information, contact Director of Charitable Giving Cinnamon Rossman or Executive Director Tom Clay at giving@doorcountylandtrust.org or (920)746-1359.

DoorCountyLandTrust.org/PlannedGiving

Door County Land Trust

On the cover...

Violet and Lily Seiber explore the upper loop of the Bay Shore Blufflands Nature Preserve trail, Spring 2021

STAFF

Executive Director
Tom Clay

LAND PROTECTION

Land Protection Director
Julie Schartner

Conservation Easement Program Manager
Drew Reinke

Community Conservation Director
Terrie Cooper

STEWARDSHIP AND RESTORATION

Land Stewardship Director
Jesse Koyen

Land Stewardship Coordinator
Thomas Stasiak

Ecological Restoration Assistant
Tina Lee

MEMBERSHIP, DEVELOPMENT, AND OUTREACH

Director of Charitable Giving
Cinnamon Rossman

Communications Coordinator
Mary Van Dyke

ADMINISTRATION

Administrative Director
Kristi Rice

Administrative Assistant
Amy Dwyer

BOARD OF DIRECTORS

President
Donna Hake

President-Elect
Roy Thilly

Treasurer
Jeff Ottum

Secretary
Peter Deschler

Past President
Donna DeNardo

Jack Finger
Barbara Frank
Deb Hagman-Shannon
Mark Holey
Bob Ling
Mark Martin
Anna Pepelnjak
Bryan Nelson
Gretchen Schmelzer

PAST BOARD MEMBERS

Nancy Aten
Bob Barlament *
Jean Barrett
Tom Blackwood
Mike Brodd
Dan Burke
Fran Burton
Dave Callsen
Beth Coleman
Andy Coulson
Robert Cowles *
Sharon Donegan
Frank Failing *
Cathy Fiorato
Robert Forsberg
Darlene Forsberg
Ken Gill
Betsy Guenzel *
Julie Guilette
Chan Harris *
Tony Haswell
Jon Hollingshead
Laurel Hauser
Jim Janning
John Jessup
Jim Ingwersen *
Jim Kinney
Lucy Klug
Lon Kopitzke
Terry Lappin
Jim Lester

Judy Lokken
Paul Mahlberg
Neil McCarty
John McMahon
Bryan Nelson
Beverly Njaa *
Kevin Nordahl
Frank Pechman *
Nancy Rafal
Kate Rohrer
Carl Scholz
Neil Shadle
Oliver Skrivanie
Mary Standish
Tim Stone
Bill Tischler *
John Turner
Kieth Van Dyke
Rob Van Gemert
Rob Watson
John Wilson *
Kathy Wolff
Karen Yancey
Robert Yeoman
Bill Yunker *
Virginia Yunker *
Elizabeth Zimmerman
James Zimmerman *

* Founding Members

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

WHERE DO THE WILD THINGS GO WHEN WE'RE ALL OUTSIDE?

Dear Friends,

Aldo Leopold said, "There are some who can live without wild things, and some who cannot." Evidenced by the high volume of foot traffic on our nature preserves throughout the pandemic, clearly, many of us cannot live without wild things and wild places.

For so many of us, escaping our homes to explore nature has never been so vital. What does that mean for Door County Land Trust? It means we must do our level best to ensure that our visitors experience nature at its finest, but our mission extends far beyond the trails.

Door County, Wisconsin, is a place like no other. Here, where land meets water, every harbor has its distinct ecology. The number of rare plants, birds, insects, and animals found on the Door Peninsula, its islands, and surrounding waters is truly remarkable. Our land protection work does so much to preserve these natural wonders, as well as the beauty and wilderness of the county, but it is far from over.

With nearly 30 miles of rustic trails to explore and more folks than ever discovering the joys of the great outdoors, preserving Door County's wilderness areas is more important than ever. Door County's wild things deserve a place of their own, uninterrupted by our presence.

Back when I was the family birddog, my dad would remind me that there was only one animal that walked through the woods without stopping. He, of course, was referring to me.

As you explore the Door Peninsula and its surrounding islands, I ask you to please be mindful that we are visitors in nature's home. I ask that we tread carefully as we experience our incredible plant and animal communities. And I especially ask that we STOP, LOOK, and LISTEN. That is when you see and hear Door County's wildest things.

On behalf of its Board of Directors and dedicated staff, we thank you for making our work possible. We have accomplished so much, and with your continued support, we will continue working to protect and nurture wild places for wild things.

Tom Clay
Executive Director

Our Conservation Family Story

It takes a lot of love to protect Door County's exceptional lands and waters!
Send your notes and stories to giving@doorcountylandtrust.org

Thank you for preserving
Door County's natural areas!
- Jamie

What would we do
w/o the wonderful Land
Trust trails, woods, creeks,
grasslands and lakes! We love them all! Thank you
for all the good work you do to preserve these sacred,
natural places for us and for future generations.
- Judy and Ken Mueller

My favorite thing
about Land Trust
preserves is the fact
that they're protected.
- Jane Whitney

We hiked six of your preserves in
a day and enjoyed them. Thank
you for all the great work you do!
- Marie Closson

Photo by Amy Hurckman

We have really enjoyed exploring local Land Trust
properties while we were "Safer at Home."
Thank you for that opportunity.
- Anne and Rob Kifer

The Door County Land Trust is such a
topnotch and amazing organization and I
feel good about being a member. I have
many fond memories going back to the mid
1970's of enjoying all that Door County has
to offer and look forward to getting back
up there at some point when this current
coronavirus crisis is eventually behind us.
- Michael Holland

Heins Creek by Mitchell Pellish

I love that there are so many preserves around and the walking trails are all so fun! I love taking my toddler there to explore.
- Cady Paschke

My favorite thing about Land Trust preserves is no cost, dogs allowed, and they give me a reason to be outside.
- Dave Heilman

Photo by Jeff Lutsey

Photo by Collin Richter

Love the peacefulness of Door County Land Trust preserves. often don't see any other people.

- Lynn Daul

Thank you all at Door County Land Trust for working to save special lands of the county. We're delighted about the Ephraim Swamp protection for its extensive habitat!

- Ned and Natalie Nedderson

I love the wildflowers of Land Trust nature preserves.
- Lyn Therese

It sure has been a privilege to experience the evolution of the Oak Road Preserve over the past decade plus. Thank you for having the vision...

Jeff Ewaskowitz

Photo by Lisa Hendrix

Photo by Sam Hoffman

Thank you for your hard work to save and preserve our natural resources. Please continue to work hard at this mission. What you are doing is very worthwhile and important.

- JB

thank you!

Visit DoorCountyLandTrust.org/DailyNature to submit your stories and photos for the archive!

PROTECTING LANDS AND WATERS, PLANTS AND ANIMALS

Door County Land Trust's mission to preserve the peninsula and islands' exceptional lands and surrounding waters is unwavering. The actions we take on land (and not just the Land Trust's preservation efforts, but all of our human actions) will fundamentally affect the water in our wells, the health of our streams, lakes, and shorelines, and the beauty of this place we all love. Door County's coastal wetlands are a primary focus of our efforts because these wetlands are home to remarkable species and play a significant role in filtering both ground and surface water. During 2020, Door County Land Trust completed permanent land protection in the following places:

- 1 Land donation of cedar forest at the edge of Kellner Fen Natural Area**
Kellner Fen Natural area is home to numerous species that could be considered the rarest of the rare precisely because they make their home in the nutrient-rich, wetland sedge mat. This 40-acre donation preserves forested wetlands and a part of the floating sedge mat at Kellner Fen while protecting water quality and important wildlife habitat.
- 2 Conservation easement along a wetland corridor, west Baileys Harbor**
Conservation-minded landowners protected 40 acres located along the forested wetland corridor connecting Ephraim and Baileys Harbor.
- 3-5 Cedar forest wetlands, Gibraltar-Ephraim Swamp Natural Area**
Three properties, totaling 105 acres, are now permanent additions to the protected natural area in this significant coastal wetland. Species here include rare and threatened Ram's head lady's slipper and the red shouldered hawk.
- 6-7 Coastal wetlands and forest, Big and Little Marsh State Natural Area**
Two properties, totaling 40 acres, were added to the Big and Little Marsh State Natural Area, protecting coastal wetlands and rare species within.
- 8 Upland buffer area along coastal wetlands, Coffey Swamp Natural Area**
This 12-acre upland forested area within the Coffey Swamp State Natural Area helps to filter water flowing into the rare coastal habitat.

We thank the following partner organizations and agencies for their support of our current land acquisition and stewardship projects:

U.S. Fish & Wildlife Service and The Nature Conservancy,
Migratory Bird Joint Venture-Great Lakes Restoration
Initiative Funds

Fox River & Green Bay Natural Resource Trustee Council

County of Door, Sustain Our Great Lakes Grant

WI Department of Natural Resources, Knowles-Nelson
Stewardship Program

2020 LAND PROTECTION PROJECTS

Door County Land Trust has protected 8,646 acres since our inception in 1986. Protected acreage includes lands owned and managed by the Land Trust, as well as privately owned conservation easements and lands transferred to conservation partners.

Photo by Jeff Davis

A Legendary Gift of Land at Kellner Fen Natural Area

Just in time for Christmas, Door County Land Trust received a wonderful gift of land at the Kellner Fen Natural Area. In 2005, two parcels in the Kellner Fen area were available for sale, but Door County Land Trust didn't have the resources to purchase them at the time. Neighbors Donna and Jim Janning (Jim served on the Board of Directors at the time) acted as conservation buyers and purchased two parcels in the natural area with the intent of holding them until Door County Land Trust could purchase the land. In 2012, the Jannings sold one property to the Land Trust. In December 2020, they gifted the other 40-acre parcel to the Land Trust. Door County Land Trust wishes to thank Donna and Jim Janning, two wonderful and extraordinarily generous supporters, for helping to preserve the legendary Kellner Fen Natural Area. Read the full story, "Wild Wetlands: Legends, Landowners, and Loving Door County" at www.DoorCountyLandTrust.org/Legends.

Submitted by Grace Kasper

Connecting Protected Lands near Baileys Harbor

Door County Land Trust completed a new conservation easement agreement on lands along the western edge of the Ephraim-Baileys Harbor Swamp corridor.

Tom and Cynthia Wolfe purchased the 40-acre property in 1981 and set out to rebuild a native forest. The land was historically part of a 160-acre dairy farm, before being used for crops and then left fallow. In 1981, after the 40 acres were purchased by the Wolfe family, they began to remove invasive species and replace them with native trees and shrubs. Since then, the Wolfes have planted hundreds of trees annually and will continue to expand the forest by planting tamarack and white willow trees this year. As the forest matures and grows, it provides habitat for native wildlife and improves both water and air quality.

About the Wolfe's desire to protect and reforest their land to help combat development and climate change, Tom said, "With climate change accelerating, conservation of nature must also accelerate to try to mitigate its deleterious effects. To quote fellow Wisconsinite John Muir, 'Anything that is dollarable is not safe' – meaning not safe from development."

One corner of the Wolfe conservation easement connects to the internationally designated "Door Peninsula Coastal Wetlands," an extensive wetland complex of regional and global importance. The Wolfe conservation easement will help to preserve open space and wildlife habitat, while protecting the ecological integrity of the connected landscapes.

Photo by Joe Taylor

Gibraltar-Ephraim Swamp Natural Area: Creating a Coastal Sanctuary

Door County's coastal wetlands are among the highest priorities for land protection on Lake Michigan, and for good reason. Coastal wetlands like the Gibraltar-Ephraim Swamp Natural Area provide enormous benefit to the water quality of Lake Michigan. These coastal wetlands provide filtration as rain and snowmelt travel from upland areas, through the wetlands, and eventually into Eagle Harbor and Green Bay.

Not surprisingly, Door County is home to a number of coastal wetlands that provide these significant benefits to Lake Michigan and, with its position along Green Bay waters, Gibraltar-Ephraim Swamp has the added benefit of providing habitat for a number of rare species too. Its forest of northern white cedar, tamarack, and eastern white spruce attract a number of rare and threatened boreal birds, as well as the Red-shouldered hawk. Even the federally endangered Hine's emerald dragonfly has been sighted foraging in the area. The threatened Ram's head lady's slipper orchid is also found here.

Protecting the key lands both in and around Gibraltar-Ephraim Swamp—nearly 1,600 acres—is among Door County Land Trust's priorities. Over the past few years, a combination of diligent land priority planning, outreach to local landowners, and strong partnerships with state

and federal funders has resulted in the protection of 393 acres, including our 2020 land protection efforts: the addition of three parcels totaling 105 acres!

Partial funding of the purchase of these conservation lands was provided by two grant awards from the Great Lakes Restoration Initiative (GLRI) Migratory Bird Joint Venture with one of these grant awards applied for in partnership and administered by The Nature Conservancy and additional contributions from Knowles-Nelson Stewardship Program, Fox River and Green Bay Natural Resource Trustee Council and the Bock Foundation.

Funding for additional acquisition costs and the long-term care and management of these lands is provided by Land Trust members like you. Thank you!

Video of the Gibraltar-Ephraim Swamp Natural Area project is available online at www.DoorCountyLandTrust.org/GESwamp.

Right: DCLT Land Stewardship Program Director Jesse Koyen; WI-DNR Knowles-Nelson Nonprofit Grant Manager Pam Foster-Felt, WI-DNR Community Services Specialist Faith Murray, and DCLT Land Protection Director Julie Schartner tour Gibraltar-Ephraim Swamp Natural Area; Wetlands at the heart of the swamp

Photo by Terrie Cooper

Photo by Channah Rossman

Photo by Joe Taylor

Washington Island: Coastal Wetlands at the Big and Little Marsh and Coffey Swamp State Natural Areas

Coffey Swamp State Natural Area stretches across the northern third of Washington Island, and the Big and Little Marsh State Natural Area parallels the Island's eastern shoreline. Each of these extraordinary natural areas is listed by the Wisconsin Department of Natural Resources (WI-DNR) as a globally significant conservation area in the Wisconsin Wildlife Action Plan (2015-2025). During 2020, Door County Land Trust protected 40 acres at Big and Little Marsh and 12 acres at Coffey Swamp.

Protection of these coastal wetlands helps to preserve the integrity of North America's Great Lakes ecosystem. These natural areas support habitat for the federally threatened dwarf lake iris, as well as more than 30 bird species listed as rare, threatened or of special concern. Both areas are considered coastal wetlands and each benefits water quality and fish by preventing pollution and runoff into the Great Lakes.

Additionally, the newly protected land at Big and Little Marsh protects ground water for critical breeding habitat used by the federally endangered Hine's emerald dragonfly and connects other conservation land that lies to the east and west, forming a protected corridor of high-quality forest and wetland habitat. Permanent protection of connected natural lands helps to preserve the health of forests and promotes biodiversity by ensuring wildlife the ability to move freely between protected habitats.

Funding to protect these lands is provided by Wisconsin's Knowles-Nelson Stewardship Program and the Fox River and Green Bay Natural Resource Trustee Council. The permanent protection and care of these properties was made possible through a bequest from the estate of Barbara Mendijs, as well as support from Door County Land Trust members.

Photo by Julie Scharfner

Southern Door Creek Beds and Watersheds

The habitat surrounding Southern Door's creek beds and watersheds plays a critical role in the ecosystem of Green Bay. The waters around Sawyer Harbor and Little Sturgeon Bay are critical sites for fish spawning and provide habitat for young fry and mature fish. Land protection in and around Southern Door's watersheds provide filtration of sediments before rain and runoff enter Green Bay. According to a recent report from the Lower Fox River and Green Bay Natural Resource Trustees Natural Resource Damage Assessment, "In this area, poor water quality has compromised musky eggs in Sawyer Harbor, while natural walleye reproduction has disappeared from Little Sturgeon Bay. The land acquisition would protect habitat for Green Bay fisheries, such as musky and walleye, as well as other fish that spawn in both areas, including smallmouth bass, largemouth bass, northern pike, and yellow perch."

The Door County Land Trust is working with Southern Door landowners to conserve priority conservation lands focusing on the protection of stream corridors, wetlands, and shoreline areas that contribute to the health of the waters and fisheries of Green Bay. With the support of grant funding from the Lower Fox River and Green Bay Natural Resource Trustees, we aim to implement a targeted conservation approach to protect Southern Door creeks and watersheds.

CARING FOR THE LAND

Pond Restoration at Grand View Scenic Overlook and Park

One of Door County's most iconic views, the 'Grand View' from the top of Ellison Bay Bluff, was protected through a partnership project in 2012—and that partnership continues strongly today. When the opportunity to protect the property arose, Door County Land Trust helped raise the funds to purchase the land. Once permanently protected, ownership of the land was transferred to the Township of Liberty Grove to be maintained as a town park. The partnership ensured that the 'Grand View' would never be obstructed and would remain accessible to all—but it also ensured that habitat for wildlife would be improved.

During 2020, restoration efforts focused on caring for the prairie plants installed the previous year and introducing native shrubs around the ponds at the base of the hill. This project is part of a larger effort to improve habitat for birds and pollinators and to restore biodiversity to this once-manicured area. The newly planted shrubs, five different species, will provide avian nesting habitat and shelter around the ponds. The plants help to filter rain and melting snow before it enters the ponds, ensuring healthy habitat for amphibians too!

The restoration is supported through the US Fish and wildlife Service who donated seeds and assisted with planting. Dan Collins and Nancy Aten of Landscapes of Place assisted with the initial restoration planting. Shrubs were provided by Door Landscape & Nursery and through a donation by Land Trust Board member Mark Holey.

Get to Know Your Invasive Plants: Garlic Mustard

Garlic mustard is an invasive species that packs quite the punch considering its diminutive size. Standing less than 18" tall when full grown, this plant has devised a few strategies to knock out its competitors before they can even put up a fight. Garlic mustard sprouts up early in the spring, before other plants break their winter dormancy. It will quickly leaf out and shade any other seedlings. And, it has a secret weapon within its roots: a toxin that can disrupt fungi, and the trees and plants that rely on these fungi in symbiotic relationships. Where garlic

mustard grows, it creates a monoculture in which tree and plant seedlings just can't compete. What's more, all these effects are exacerbated as the climate changes. Garlic mustard is adapting faster than native plants.

Door County Land Trust is battling garlic mustard at several nature preserves. During 2020, significant work was continued at Heins Creek Nature Preserve and Richter Community Forest Nature Preserve where removing this invasive species will ultimately help restore diversity to the forest.

Invasive garlic mustard, *Alliaria petiolata*

Photo by Jesse Koenig

At left, a typical Pitcher's dune thistle takes 5-7 years to reach maturity and bloom. Once seeds are dispersed, the plant dies. Mature thistle leaves are dead and, in the open sand, the tiny leaves and light green foliage of younger thistle plants is barely visible. Walking in dune thistle habitat can easily kill off seedlings and spread invasive seeds.

Stay off the Dunes! Protect the Pitcher's Dune Thistle

Sturgeon Bay Ship Canal Nature Preserve is home to a healthy list of rare plants and animals, but among the rarest is the federally threatened Pitcher's dune thistle. This plant is found only in sandy dunes around Lake Michigan—the very same places that we humans like to bask on the beaches. Habitat loss from development and the recent high lake water levels, combined with invasive weevils, make healthy populations of this plant ever more difficult to find. At Sturgeon Bay Ship Canal the Pitcher's dune thistle population is permanently protected from development, but still faces the threat of weevils and erosion of the dunes where it grows.

In a partnership with Chicago Botanic Garden, Door County Land Trust helped to collect and propagate seeds of plants that provide a pollinator buffet after invasive species are removed. The partnership aims to restore Pitcher's dune thistle at the nature preserve, but also to work with interested shoreline landowners to improve the habitat on their land for the coastal dune community, including Pitcher's dune thistle. Look for these fuzzy thistles on your property and contact us to learn more about the project.

Funding for this project is provided in part by the Great Lakes Restoration Initiative through US Fish and Wildlife Service's Great Lakes Coastal Program.

Brush Your Boots! Keep Exotic Hitchhikers Off the Trails

Door County sees some truly exotic hitchhikers from around the world—and they're the kind that settle in and make themselves right at home! No, we're not talking about your second cousin coming to visit. We're talking about the weed seeds that can be carried from one destination to another on the soles of shoes, on the fur of a pet, or clinging to clothing. In an effort to keep these weed seeds from ever making it onto the trails, more than 20 new boot-brush stations were installed at the trailheads of Door County Land Trust nature preserves over the spring and summer of 2020.

Look for these new boot-brush stations the next time you hit the trails, and take a moment to give them some good use. Each station holds a different sign noting the exotic invasive species that are a problem at that preserve, as each nature preserve is a little different. That's a good reason to brush your boots before and after every hike.

Photo by Julie Schermer

Photo by Mary Van Dyke

Photo by Gretchen Blumkin

Photo by Thomas Szasak

Photo by Alisa Lohman

Photo by Lisa Hendrix

STRONGER TOGETHER: COMMUNITY CONSERVATION

Safe Distancing Found on Land Trust Trails

The numbers are in: During 2020, in nearly every way imaginable, more people were outside. More state park stickers were sold than ever before. Sales of fishing and hunting licenses were up. Phone apps for birding and plant identification were downloaded at a record pace. Counters on bike trails marked near-double use over the previous year. And in Door County? Well, cars lined the sides of the roads once parking lots filled. No doubt, Door County Land Trust nature preserves were busier than ever as people sought ways to safely distance and get outside.

Over the past year, we received so many notes of appreciation from folks who enjoyed time spent on our trails! We've shared some of them on the first few pages of this newsletter, but there just isn't room for the countless comments that poured in. Whether trekking solo or meeting safely with friends and family, for exercise or a chance to commune with nature, we heard words of gratitude. Many recognized that these places are protected thanks to members like you, so we want to pass that recognition for safe outdoor places right to you—the members who helped protect these remarkable nature preserves.

From one member to another, thank you!

Photo by Cinnamon Roseman

Photo by Breanna Butler

Photo by Karla Mertens

Stuck on a Great Idea: Magnets for Members!

A great idea struck photographer David Heilman in the fall of 2020. What if he were to donate photo magnets—one of his best selling photo products—to help support the Land Trust? Could it benefit conservation in some way? Absolutely! The Land Trust began offering this incentive to prompt members to increase their donation by \$50 or more. The Land Trust ended up giving away nearly 500 magnets in December and January. All that equals a lot of love for Door County Land Trust—and more land protected in the future.

The Land Trust will continue to give away magnets in 2021. When you make your membership renewal this year, increase your annual donation by \$50 or more, and you'll receive a magnet to keep your fridge happy, as well as all the satisfaction of knowing you've helped protect more of the peninsula and islands that we all love!

Nature Notes Calendar: 365 Days of Science and Beauty

As we began planning last year's events, it became abundantly clear that there were few events that could remain the same. In fact, the only things we knew for sure were that the flowers would bloom, the migratory birds would return, and the Hine's emerald dragonflies would emerge. Aren't these just exactly the kind of events that we all look forward to anyway?

The first-ever Door County Land Trust phenology calendar included 18 months of nature's events so members like you would have something to remember Door County by—no matter where you are. Compiling the calendar was a group effort that involved many staff members, experts and partners from other conservation organizations, and some incredible 'citizen scientists' who have been tracking cyclical natural events for years.

The result is a work of art that weaves beautiful photographs taken by Land Trust members and volunteers with daily facts about birds, blooms, insects, animals, historic events, and more.

Send in your photos for the next calendar! Door County Land Trust will produce a 2022 calendar this fall and will accept photo submissions until September 15. Upload your photo submissions at www.DoorCountyLandTrust.org/photos.

A calendar for every member! Consider renewing your membership by October 31st this year in order to receive your calendar before January 1, 2022. Your membership must be current to receive a calendar.

Dining for a Cause... Choose Your Own Adventure!

Gosh, we sure miss seeing members! But we've put events on hold til the end of 2021. In lieu of our regular hikes and events, we strongly encourage you to make your own adventures! To recreate a Land Trust experience, take a hike with friends, get together for a locally-harvested meal, or simply call a fellow member just to say, "hello." Wherever your adventures lead you, be inspired by the great places that Land Trust members helped to protect over the past 35 years.

Let us help connect you with fellow members or plan your own adventure to benefit the Land Trust. Contact Director of Charitable Giving Cinnamon Rossman at (920) 746-1359 or giving@doorcountylandtrust.org.

Benefit Concert with Last Man Standing Friday, July 9, 7pm • \$20 tickets

Purchase tickets by calling Woodwalk Gallery at (920) 629-4877

Classic and not-so-classic bluegrass music, Door County style. Their toe-tapping, danceable, catchy music is a joy to listen to! Each year, *Last Man Standing* has provided live music to benefit the Land Trust, whether at our volunteer appreciation parties or as a benefit concert. This year, *Last Man Standing* will donate all proceeds from this concert to benefit Door County Land Trust's land protection and stewardship efforts!

2020 Financial Report

As a community service 501(c)(3) organization, the Door County Land Trust depends on the generosity and contributions from members and supporters to finance our conservation work. 2020 audited financial statements and our Federal Form 990 are available by request.

Net assets as of December 31, 2020 (pending audit)

Stewardship Endowment Fund ¹	\$	3,900,838
Land Acquisition Fund ²	\$	437,383
Legal Defense Fund ³	\$	249,876
Cash restricted for current land acquisition projects	\$	414,994
Working capital and operating reserve	\$	923,794
Investment in property and equipment	\$	177,617
Net assets excluding land	\$	6,104,502
Value (at time of purchase) of land held for conservation	\$	27,645,860
TOTAL NET ASSETS	\$	33,750,362
Change in net assets versus 2019	\$	1,300,268

^{1 2 3} The Stewardship Endowment Fund, Land Acquisition Fund, and the Legal Defense Fund consist of donor contributions restricted by the donor, or restricted or designated by the Board of Directors.

¹ The Stewardship Endowment Fund provides annual revenue to the Land Trust to care for its lands, while at the same time growing to provide sustained funding to fulfill the obligation of caring for the lands long into the future.

² The Land Acquisition Fund provides a ready source of dollars to respond quickly to opportunities to purchase and protect properties of high ecological and scenic value. The fund supports the acquisition of lands at times when grant funding is not available or grant funding is delayed.

³ The Legal Defense Fund provides funding as needed for use in defending and enforcing Land Trust conservation easement agreements and in resolving encroachments or vandalism issues that may arise on protected properties.

Stewardship Endowment Fund Trustees

The Endowment is managed by Legacy Private Trust Company and is governed by the following Board of Trustees:

Peter Deschler	Jim Lester	Bill Schaars
Tony Fiorato	Bob Ling	

Stony Creek, Southern Door

The Door County Land Trust is working with Southern Door landowners to conserve priority conservation lands focusing on the protection of stream corridors, wetlands, and shoreline areas that contribute to the health of the waters and fisheries of Green Bay and Lake Michigan. Stony Creek is home to river otters and spawning fish. The forest along the river offers critical habitat for nesting and migratory birds, as well as important water filtration that helps to minimize nutrient runoff as waters flow into Lake Michigan.

Photo by Julie Schmitt

2020 Annual Operating Revenue and Expenses

USES OF FUNDS

Land Stewardship & Protection Costs

The Door County Land Trust spent \$1,032,673 on the activities listed above.

SOURCES OF FUNDS

Donor & Member Contributions

The Door County Land Trust raised \$1,193,472 from the sources listed above.

Did you know that your contributions were so important?

Members and donors protect Door County's wild places!!!

Thank you!

Door County Land Trust's annual operating budget includes the programs, supplies, and administrative costs to carry out the mission to protect and care for our protected lands. From funding simple things like light bulbs to carrying out landscape-wide land restoration, the largest portion of our annual revenue comes from donor and member contributions. More than 1,800 households and individuals contributed to the mission to protect and care for Door County's exceptional lands and waters in 2020. **Thank you!**

Door County Land Trust maintains an operating reserve fund designed to sustain core operations and uphold our commitment to land protection for perpetuity. \$160,799 was invested in the operating reserve fund to cover potential future conservation obligations.

2020 Land Acquisitions *(Purchases, Bargain Sales, and Donations)*

SOURCES OF FUNDS FOR LAND ACQUISITIONS COMPLETED IN 2020

In 2020, \$798,250 was expended to acquire 7 properties, totaling 197 acres!

84%

Funded by Land Protection Grants

16%

Funded by Donor and Member Contributions

As you might imagine, land conservation can be a very expensive endeavor. Three separate sources help the Door County Land Trust establish new nature preserves or expand existing preserves. In most years, the largest source of funds for the Door County Land Trust's acquisitions are obtained through grants that we applied for and secured from state, federal, and other agencies. During 2020, we received one land donation from generous property owners. Donations of property may be used as a match for leveraging grant funds.

This photo, Kangaroo Lake, as seen from above Lake Michigan, is one of twenty aerielscape photographs by Paul M. Lurie featured in the new book, "A Shoreline at the Edge: Door County's Lakeside Forests and Wetlands." Through a generous donation from Paul Lurie, Door County Land Trust is making the book available for free to the community in an effort to inspire a greater love of the peninsula's wilderness and to propel further conservation efforts across the peninsula, its islands, and surrounding waters.

Shoreline at the Edge: Door County's Lakeside Forests and Wetlands

Door County's beauty inspires the imagination. In a new book, titled "A Shoreline at the Edge: Door County's Lakeside Forests and Wetlands," photographer Paul M. Lurie captures the imagination with a series of stunning aerial photographs taken from Lake Michigan. His photographs show the transition from forest to farm field, from wilderness to development. And, upon closer look, they show where Door County's dark conifer boreal forests hug the cooler climate areas of the shoreline.

Paul Lurie's photographs beg the question of how to protect the uniqueness of Door County as we lose wilderness habitat to development and as our boreal forests are visibly transitioning in response to climate change. Former executive director of The Ridges Sanctuary, Steve Leonard, and Door County Land Trust's director of charitable giving, Cinnamon Rossman, co-authored the narrative and captions that accompany Paul Lurie's photographs. They narrate Lurie's photographs with history that spans from geologic times to present, adding ecological and scientific facts throughout.

The final result is a book that will deepen an appreciation for the Door Peninsula, its islands, and surrounding waters. Ultimately, it serves as a call to action—for the preservation of Door County's remarkable wilderness and forests, and for taking bold action against climate change that threatens these lands.

Photographer Paul Lurie, along with co-authors Leonard and Rossman, created the book as a volunteer effort to help further land conservation across the peninsula. Thanks to a significant contribution from Paul Lurie and a grant from a private foundation, Door County Land Trust is able to offer

*Hardcover with dust jacket,
105 pages, 10 ¼" x 11 ¼" x ¾"*

*Copyright 2021, Published by
Door County Land Trust*

the book to the general public upon request, at no charge, except \$7.00 shipping and handling.

Reserve your free copy today! To reserve a book, please visit www.DoorCountyLandTrust.org/Book or call the Door County Land Trust at (920) 746-1359. A limited number of books are available and requests will be fulfilled on a first-come, first-serve basis. One book per household, please. Additional books may be purchased through The Ridges Sanctuary's Nature Store and local bookstores.

Publishing Events In partnership with WriteOn Door County and the Climate Change Coalition, Door County Land Trust will host readings, Q&A, and signing with the photographer and authors.

Tuesday, August 10, 4-6pm, Woodwalk Gallery, Egg Harbor
Tuesday, August 17, 4-6pm WriteOn Door County, Juddville
For more information, visit www.DoorCountyLandTrust.org/Book.

The writing, creation, and publication of this book is thanks to the generosity of Paul Lurie. Book fulfillment services are generously donated by the volunteer program of Sunshine Resources, a Sturgeon Bay non-profit organization providing services and employment to Door County's special needs residents and their families.

Protect the lands and waters you love... forever.

Plan a gift through your will, trust, retirement accounts or life insurance

The future of the peninsula and islands we love may be uncertain, but you can depend on the Door County Land Trust to protect the exceptional lands and waters we all love.

With your help, we can make a lasting difference for Door County's open spaces and wild places. Together, we can pass on a legacy of protected lands.

Consider making a gift that can last forever. Designate the Door County Land Trust as the beneficiary of your life insurance or retirement plan, or include a bequest provision in your will or trust.

Planning your gift today can make a lasting difference in Door County tomorrow...and forever.

Give us a call to start the conversation. No matter the size of your gift, we can help you create your legacy. Call Director of Charitable Giving Cinnamon Rossman or Executive Director Tom Clay at (920) 746-1359.

Door County Land Trust is accredited by the Land Trust Accreditation Commission. Their validation confirms Door County Land Trust operations meet the standards of sound finances, ethical conduct, responsible governance, and lasting stewardship.

LEGACY CIRCLE MEMBERS

Abbott, Ann
Anderson, Bob and Dorothy
Anderson, Robert C
Anonymous (8)
Aten, Nancy and Collins, Dan
Aufrere-Sebetic, Jacqueline
Aulabaugh, Norman and Carol
Baer, Charles and Stephanie
Barlament, Steve and Carolyn
Barrett, Jean and Nevalainen, David
Beadell, Priscilla and Anthony
Bell, Hugh and Joyce
Blankenburg, Ralph and Kathy
Blanton, James and Barbara
Burkhardt, Richard and Dorothy
Burton, Frances and Paul
Bussard, Ken
Cady, Bonnie
CaJacob, Claire and DuMont, Debra
Callsen, Dave and Vonnie
Carpenter, Julie and John
Cermak, Ardis
Coleman, Beth and Wessel, Curt
Conroy, Peter and Beverly Ann
Cooper, Terrie
Cosgrove, Michael and Julia
Cross, Jerry and Steffens, Jayne

D'Abbraccio, Deanna and Morgan, Barbara
Davis, Rob
Deschler, Peter and Gina
Diekman, Marianne
Dimberg, Lyn
Donegan, Sharon
Ellis, Karen and James
Ficken, Millicent S
Friedl, Mike and Carolyn
Fundingsland, Donald W
Gerrits, Lloyd R and Dorothy J
Hake, Donna
Hansotia, Phil and Marilyn
Harrington, Richard and Mary
Herndon, Carol and Richard
Heveran, Edward and Janet
Hoehn, James L and Goldberg, Nancy J
Holm, Barbara
Hunter, Fran and Laatsch, Bill
Jacobson, Rod and Jean
Klepp, Dottie
Klug, Karl and Lucy
Knox, Robert W and Schlott, Kathryn E
Kokes, Dan and Jeannie
Koutnik, Dr Ed and Cindy
Kress, Billie

The Door County Land Trust thanks the following benefactors who have indicated that the Land Trust has been included in their estate plans.

Larson, Richard and Roberta
Leavitt, Mitch and Jean
Lester, Jim and Barbee
Licata, Tony and Judy
Lisle, Tom and Bev
Luker, Donald R
Lukes, Charlotte
Madden, Michael and Barbara
Mendius, Barbara
Meyer, Gertrud
Miller, Ed and Sandy
Miller, Kenneth and Glenda
Moline, Ronald and Barbara
Morris, Greg and Terry
Nowak, Peter and Jean Ann
Olsen, Lawrence and Lynn
Ottum, Barb and Jeff
Perry, Kerry
Propsom, Rich and Bruesch, Jane
Queenen, Karen and Allen
Schultz, Craig and Sandy
Schwengel, Jim and Judy
Seagard, Tom and Kozma, Brigitte
Seville, Mr and Mrs Joseph Y
Sherman, Gerald and Lipp, Carolyn
Silberman, Ann Monteith
Standish, Michael and Mary

Swanson, Deanna and John
Traven, Lee
Turner, John and Judy
Turrieff, Tom
Van Den Brandt, John and Jean
Vanden Houten, Dale and Scott, Richard
Vervoren, Thora
Walwark, James and Polly
Warner, David and Rose
Watson, Rob and Picken, Judy
Wick, Tim and Cindy
Wilson, John and Karen
Wissink, Steve and Janet
Wittenkeller, Al and Judy
Yancey, John and Karen
Yeast, Barbara and Gary
Yeomans, Robert and Charlotte
Youell, Sylvia
Zehr, Alison

New members of the Legacy Circle are listed in **bold** type.

Have you included the Land Trust in your planned giving? If so, please inform of us of your intent so we may thank you and include you in our Legacy Circle listing.

Celebrating A Life Lived Deliberately and Generously

Stories from a conversation with Mary Lee Greenfield and Jeannie Kokes, in memory of their sister Barbara Mendius. Door County Land Trust was one of several conservation organizations selected by Barbara to receive a bequest to support her love of the environment.

In the late 1920s, young Martha Mendius, who was Jeannie and Mary Lee's aunt, had the great fortune to accompany her friend Louise Wagner Erickson to Washington Island. Years later, Louise would become an avid birder and conservationist who helped to protect the Jackson Harbor Ridges Preserve. In their teenage years they were avid swimmers and tennis players. Martha fell instantly in love with Washington Island. For more than five generations, the Mendius clan spent several weeks each summer on the island, staying at West Harbor Resort when it was first owned by the Sorensens, and then in 1947, by the Gibsons.

Jeannie, recalling memories of their family vacations said, "The island became something we all loved—our home away from home."

Barbara, or Barby as family called her, was the baby of the family. Mary Lee recalled one summer visit in 1952 when Barby was just 2 ½ years old. Her parents, Lee and Ed, were visiting on Gibson's porch on a beautiful July day when Mary Lee, in charge of her siblings, realized Barby had disappeared. Jeannie and her brother Larry did not know where she was, but soon she was found. She had wandered off in her little blue corduroy jumper and was near the pier picking wild raspberries.

"That was the last summer she was able to walk." That fall, Barby contracted polio and spent her third year in an iron lung to help her breathe and stay alive. Over the next two decades, the family was able to come to the island every summer except when Barby was undergoing medical treatments to help her remain as mobile as possible.

Barb Mendius, ca. 1980

In 1969, Ed Mendius built the family cottage on West Harbor of Washington Island. He was looking for a place where Barby could have wheelchair access to the water and was close to West Harbor Resort. The family was committed to creating a normal life for Barby and supported her independence and love of nature. Ed planted a raspberry patch for Barby and raspberries soon became her symbol. Later, when she moved across the country to Portland, Oregon, Barby planted raspberries among the native plants surrounding her home.

In an essay titled, "Out of Reach", published in The Sun magazine in 2004, Barby wrote about her experience being in a wheel chair where often her access to things and experiences was limited. Barby wrote, "I remember virtually nothing of the time when my body was normal, and I'm sure this has made adapting to wheelchair life much easier. I was one of those fiercely independent polio survivors: went to public school, college, graduate school; drove convertibles for two decades; lived alone; moved across the country by myself; built a house and grew a garden around it."

Barby's love of the outdoors and her formal education in biology and neuroscience led to a remarkable career and commitment to advance science. Underneath it all, her love of Washington Island never waned. When asked about conversations the sisters had about the island, Mary Lee said, "We were all saddened by areas of the island that we used to go to that are now in private hands."

Jeannie describes Barby's passion for the environment as that of a 'severe' conservationist: recycling bins for zero to #9, carefully evaluating what she bought and each choice in her life. Her Portland home, which she designed using recycled windows and doors, was awarded a Silver Star by the Portland Oregon Audubon Society for its native biodiversity that attracted birds, insects, and wildlife. "Barby was committed to making a positive impact on earth," said Jeannie. "She lived what she believed. Barby put her own funds into lands that could be preserved for future generations."

Door County Land Trust is pleased to honor Barby's memory and generosity with a legacy of permanently protected and well-cared for lands on Washington Island. Barby's generosity helped to support recent land purchases on Washington Island, as well as the long-term care of all the Land Trust's Washington Island nature preserves. Barby's Legacy Circle gift ensures that everyone may experience the wonders of the island and its special places.

From left, Helene Mendius, Martha Mendius, and Tommy Mendius (far right) playing tennis, West Harbor Resort, 1931

Barby Mendius and Frank Gibson at Gibson's West Harbor Resort, ca. 1955

BEQUESTS, MEMORIALS, AND TRIBUTES

Gifts received between January 1, 2020 and February 15, 2021

BEQUESTS

Larson, Richard and Roberta
Mendijs, Barbara
Meyer, Gertrud

MEMORIALS

In Memory of John Ames
Agnor, Millicent
Wilcox, Thomas and Nancy

In Memory of John and Betty Ames
Thomson, Ned and Mary Jane

In Memory of Ron Anders
McDonald, Tom

In Memory of Roger Anderson
Knutson, Jerrold and Melinda

In Memory of Barbara Asher
Hein, Jill
WI Educators Association Council
Region 6

In Memory of Paul Behrens
Behrens, Carol

In Memory of Bill Benson
Luvisi, George

In Memory of Edgar and Zita Berners
Berners, Edgar

In Memory of Chuck Bither
Anderson, Jean
Bauer, Tim and Barb
Beerntsen, Tom and Penny
Bither, Philip and Gavin, Kathleen
Bunning, Jim and Barbara
Cohen, Dan and Elizabeth
Comeford, Christine
Czechowski, Gary and Margo
Czechowski, Kathryn
Czechowski, Meghan
Dhein, Annette
Dickens, John and Nancy
Emerson, Jan
Evers, Janet
Feuerstein, Katherine
Fisher, Brent
Follick, Jack and Cindy
Forbes, Mark and Jill
Friends and Family at Warner Records
Frinak, Vicki
Hansen, James and Barbara
Harland, Richard
Hebal, Bill and Katie
Hendricksen, Pamela
Johnston, John and Elizabeth
Jorgensen, Laurel
Leach, Katie
Ledzian, Joni and Dean
Lucas, Steven

In Memory of Chuck Bither (cont.)

Mackay, Linda
McAninch, James and Susan
McCarrier, James and Mary
Meyer, James
Mirr, Julie
Murphy, Alan and Sandy
Murphy, Fred and Mary
Nelson, Robert and Dolores
Nystuen, Lynne
Peisch, Jeffrey
Poland, Terry and Barbara
Pudvah, Tama
Rossberg, Betsy
Sokolowski, Jim and Carol
Thomas, L and Plouff, Tita
Van Bramer, Peter and Judith
Warth, Robert and Mary
Watson, Al and Maribeth
Weiss, Melissa
Wilhelmi, Ginger
Zimmer, Roy and Ginny

In Memory of John Bladholm
Collins, Les and JoAnne
Kollman, Robert
Windau, Marilyn Zelke

In Memory of Mary Kirsch Browne
Herbine, Lauren
Upward, Meredith

In Memory of William Bruns
Bruns, David

In Memory of Richard and Dorothy Burkhardt
Burkhardt, Jon and Karen

In Memory of Bob and Chris Buselmeier
Buselmeier, Bryn

In Memory of Franklin W Peter Bush
Giuliani, Jamie

In Memory of Kevin Butler
Knapp, Mary and Klein, James

In Memory of Tim Byers
Anonymous
Chizzo, Steve
Gildner, Adam and Margaret
Gross, Michael
Grygleski, Jim
The Highbanks, Campbells and
Gustafsons

Hladky, Paul and Julie
House, Melinda
Hutten, Jim and Helen
Maat, Tracie
O'Brien, Christopher
Peterson, Barbara
Schuller, Susan
Spoerl, Gerard and Elizabeth
Tomaszewski, Jessica
Van Haren, Jane
Wamke, Jolene Sullivan
Wisconsin Center for Environmental

In Memory of Tim Byers (continued)

Education Staff
Yockers, Dennis

In Memory of the Campbells of Jacksonport
Frings, James

In Memory of Donald Cushman
Flory, Al
Lange, Linda
The Perkins Family

In Memory of Jean Damrow
Killeen, Nancy

In Memory of John Dauffenbach
Dauffenbach, Jane
Thomas, David and Patricia
Ester, Ed
Fowler, Susan
Watson, Gail
Leberman, Tim and Donna
Proctor, Harold and Judith

Regel, Mary
Saiki, Sherry
Tobin Solutions, Inc
Yahnke, Jim
Yahnke, Joan

In Memory of Darlene Davies
Davies, Andy

In Memory of Bob Davis
Davis, Rob

In Memory of Nancy Davis
Barkhausen, Susan
Bicoy, Bret and Cari
Bush, Guy and Dorie
Colburn, Marshall and Arlene
Finger, Jack and Diane
Fiorato, Tony and Cathy
Halvorsen, Hal
Heim, Paul J and Watkins, Julie
Hughes, Kate and Tommy
Kennedy, Susan
Schultz, Doug and Penny
Stone, Tim and Sue

In Memory of Lois Deane
Schneider, Thomas and Jane

In Memory of David Townley Debenham
Debenham, Barbara

In Memory of Dr Harold Deutsch
Deutsch, Regine
Friedl, Mike and Carolyn

In Memory of W W De Voe
De Voe, Nick

In Memory of Bob Dude
Anonymous
Connelly, John
Delind, Carol
Dude, Annie
Dude, Mary Ann
Hutchins, Ann L
Jonas, John and Lisa

In Memory of Bob Dude (continued)

Kilps, Russell and Kathleen
Mueller, Mark and Debra
Olson, Mart
Pautz, Edward and Mary Ann
Teplin, Jeffrey

In Memory of John Ehrfurth
Ehrfurth, Paul and Marcec, Paula
Hedgehog Holdings
Kramer, Mark
Rhoades, Bruce and Katherine
Waltonen, Stu

In Memory of Salli Eley
Burbidge, DJ
Chang, Rowland
Edelson, Sheldon and Roberta
Kobasa and Mancoff, Paul and Debra
Shannon, Dan and Hagman-Shannon,
Deborah
Smith, Todd

In Memory of Salli and Tom Eley
Davis, Anne

In Memory of Anne and Ken Ericson
Ericson, Mitch and Vogt, Carol

In Memory of Darlene Forsberg
Forsberg, Bob

In Memory of Bob and Carol Farwell
Leiline, Paul and Leslie

In Memory of Marybeth Garafalo
Girouard, Thomas

In Memory of Helen Gustafson
DeSalvo, Albert

In Memory of Pete Hagen
Ewig, Marianne
Gerken, Judith
Geyer, Phyllis
Grasley, Allen
Hagen, Diane
Hagen, Joyce
Olson, Susan

In Memory of William Haker
Parshalle, Donna

In Memory of Martha L Hall
Hall, Kevin S

In Memory of Marshall B Hanks, Jr
Anderson, Bob and Dorothy
Bell, Hugh and Joyce

In Memory of Richard L Harrington
Harrington, Mary

In Memory of Meredith Davis Hart
Brownell, Lisa
Fults, Tim and Marsella
Hart, Fraser

In Memory of Eric "Corky" Heil
Ewaskowitz, Jeff

In Memory of Sue Hyson
Anderson, Bob and Dorothy
Bell, Hugh and Joyce

In Memory of Catherine Johnson
Harding, Marc and Debra

In Memory of Sherwood Johnston
Urbrock, Bill and Barbara

In Memory of Harold Just
Quick, Doug

In Memory of Larry Kaufman
Kaufman, Sam and Liza
Levine, David and Kaufman, Laura

In Memory of Susan Marie Kocken
Deaton, Janet

In Memory of Frances Kosalos
Higley, Bill and Kandy

In Memory of Susan Kosmo
Asher, Barbara M

In Memory of Marilyn Kouba
Rix, Bill and Jerri

In Memory of Carol Lang
Lang, Merle

In Memory of Bob Larsen
Berg, David and Diane
Finger, Jack and Diane
Klimaitis, Ron and Dougherty, Gloria
Larsen, Sara
Lokken, Ron and Judy

In Memory of Gary Larson
Larson, Marj

In Memory of Nick Lauter
Hansotia, Marilyn
Klimaitis, Ron and Dougherty, Gloria

In Memory of Dr James Mackey
Robertson Yount, Beth

In Memory of Gordon MacQuarrie
Ewaskowitz, Jeff

In Memory of Mildred Malzahn
Bramsen, John and Norma
Malzahn, Karen

In Memory of Steve and Dorothea Mann
Bomann, Gwen

In Memory of Sara Martin
Bestor, William and Mary

In Memory of Randee Matsoff
Sweeney, Mike and Barbara

In Memory of Shelby Matzke
Blahnik, Jon and Christianna
Brevard, Mary
Brumder, Robo and Kathy
Busch, Lynn and Sharon Krause
Dauffenbach, Darrin and Dawn

Feirer, Russ and Debbie
Frank, Rick and Barbara
Glojek Limited
Grelck, Kurt and Stephanie
Harris, Dave

Keith, Annie and Hurst, Mark
Krause, Jeff and Terri
Kuehn, Gregg and Kathy
Laird, Ben and Rintelman, Mary Jane
Laske, Larry and Barb
Ralph, Rick and Laura

In Memory of Shelby Matzke (cont.)

Reinders, Craig and Karen
Reza, Naseem and Lou
Rintelman, JR and Linda
Rogers, Fawn, Peter, Nick and Ryan
Spitzley, John and Judy
Squier, Robin
Trainer, Robert and Mary

In Memory of Neil McCarty
Andrae, Dan and Marjorie
Austin, Bridget
Boldt, Pat

The Robert Brogan Family
Christenson, Toni
Gonzalez, Iris
Kinsey-Jauquet, Andrea
Lang, Jane
LeVoy, Lee
Madden, Michael and Barbara
McCarty Law LLP
McCarty, Joseph
McKenzie, Thomas and Newman, Jill
Merline, Robert and Linda
Mooney, Melissa and Schultz, Philip
Pitsoulakis, Sarah
Rieger, Matt and Jo
Smith, Robert
The Vock and Vondracek Family
WaterStone Bank Fund Of The
Waukesha County Community
Foundation
Wolff, Bill and Kathy

In Memory of Robert and Dorothy Merriman
Merriman, Jim and Patricia

In Memory of Dorothy Mary Miller
Vernon, Robert and Bianco, Marjorie

In Memory of John Munch
Santini, Steve
Thompson, Mark and Marjore

In Memory of Gene Musolf
Douma, Kate
Forbes, Sharyn
Muehlenbein, Ann

In Memory of Jim Nagle
Anderson, Bob and Dorothy
Bell, Hugh and Joyce

In Memory of Andrew Nocker
Village Of Sister Bay

In Memory of Evonne Olson
Caple, Louis

In Memory of Johanna Wright Parkes
Braunagel-Brown, Mary
Brevard, Mary
Brumder, Robo and Kathy
Cady, Adrienne
Fletcher, Robert and Suzanne
Frank, Rick and Barbara
Gage, Barbara
Jackson, Tom and Gaela
Laird, Ben and Rintelman, Mary Jane
Reed, Nedra and Craig, Gladys

In Memory of Johanna Wright Parkes (cont.)

Reza, Naseem and Lou
Schewitz, Mary
Stenber Dobyns, Alicia
Stenger Riplinger, Cynthia and
Riplinger, Mike
Stenger, Michele and Gracz, Mike
Tobiessen, Jon and Nancy

In Memory of Peter M Platten, Jr
Harrington, Richard and Mary

In Memory of Floyd and Shirley Popour
Popour, Lyle and Nancy

In Memory of Arnie Rentmeester
Kudick, Julie and Wayne

In Memory of Dick Robbins

In Memory of Kathleen (Neen) Rock

Harris, Susan
Rock, William
Scheckler, Dr Bill and Rolliana
Stone, Tim and Sue
The Bill and Marge Walsh Family - John,
Bill & Shirley, Mary & Ellis, Michael &
Beth, Kate & Jim, Dan & Liz & Kids

In Memory of David A Rosenberg
Breving, Bob and Rosenberg, Emily

In Memory of David and Mary Ellen Rothwell
Wagner, Martha

In Memory of Mary Ellen Rothwell

In Memory of Zalman Philip Saperstein
Bednarek, Jonas
Callsen, Dave and Vonnie
Lang, Carla
Logic, Jeffrey
Van Roo, Sarah

In Memory of Donald and Shirley Schartner
Wenzel, Julie

In Memory of Shirley Schartner
Brevard, Mary
Finger, Jack and Diane
Frank, Rick and Barbara
Laird, Ben and Rintelman, Mary Jane
Lichter, Stephanie
Madden, Michael and Barbara
Ottum, Jeff and Barb

In Memory of Ruth Ellen Olkowski Guillen
Huntoon Scheider
Huntoon, Linda

In Memory of Erik Theodore Schjoth (1808-1888)
Halverson, Eric and Judy

In Memory of Steve Schmelzer
Skahen, Dennis and Marguerite

In Memory of Robert Schoof
Duitsman, Tiffany
Fregien, Ronald and Fern
Galginaitis, Dan and Bonnie
Kangaroo Lake Association, Inc
Konitzer, Thomas and Linda

In Memory of Robert Schoof (cont.)

Kreil, William
Mahlberg, Marilyn
Schneider, Thomas and Jane
Schoof, Frederic
Schoof, Jon and Trish
Schoof, Roger and Katherine
Schoof, Tamara Su
Wallace, Linda

In Memory of Pete Schuster
Madden, Michael and Barbara
Stiefel, John
Wilsman, Norman and O'Harrow, Peg
Wingert, Kathleen

In Memory of Carol Schwoerer, of our youth on Sawyer Harbor
DeRose, Nicolet

In Memory of Marshall Sergenian

Bass, Steven and Kathleen
Hird, Stephen and Susan
Marly, Ron and Peggy
Melin, Tim and Liz
Post, Greg
Shulla, Peter and Rella
Simmons, Ken and Gail
Skolaski, Nancy and Stan
Volker, John and Mary
Wainwright, Mark and Sue

In Memory of Hap Smith
Barnes, Dave and Jocelyn
Bunning, Jim and Barbara
Parsons, Bill and Betty
Scholz, Carl and Ruth
Zimmerman, Robert and Teresa

In Memory of Mary Jo Stock
Duffy, Bob
Hentzen, Michael and Dawn

In Memory of Otto Thilenius
Thilenius, Stephen

In Memory of My Brothers, Charles and Lee Tishler
Tishler, Bill and Betsy

In Memory of Margery Uihlein
Beadell, Priscilla and Anthony
Brevard, Mary
Caldwell, Susan
Fredrick, Mary
Friedlander, Pete and Louise
Hilton, James Robert
Morrison, Mark and Ellen
Sadoff Investment Management LLC
Stanford, Gloria
Stone, Tim and Sue
Trainer, Robert and Mary

In Memory of Gerry Voll
Voll, Linda

In Memory of Steve Wilkie
Samson, David and Krista Wilkie

In Memory of Jon M Willms
Zaborski, Mary

In Memory of Thelma Windhauser
Wissink, Steve and Janet

TRIBUTES

In Honor of Eric and Ann Anderson
Stollenwerk, Deb

In Honor of David Aurelius
Clay Bay Pottery

In Honor of Kent Bahner
Bahner, Gail

In Honor of Robin Baliszewski
Wilson, Sara

In Honor of Bob Bartlett
Ristow, Thomas and Wenzel, Judith

In Honor of Laura Bartolo's Birthday
Kobasa and Mancoff, Paul and Debra

In Honor of Maryellen Beach
Beach, Kathleen

In Honor of Keith Berg
Berg, Keith and Hedblom, Mary

In Honor of Maxine Lindem Brennan
Gale, Barry and Brennan, Bernadette

In Honor of Frank and Mary Brotz
Brotz, Tricia

In Honor of Daniel Chosy
Chosy Greblo, Susan

In Honor of Richard and Patricia Clark
Clark, Kelly

In Honor of Thomas and Pamela Collins
Collins, Riley

In Honor of Gina and Peter Deschler's 50th Wedding Anniversary
Margolies, Jonathan and Marjorie

In Honor of Kevin and Carol DeVault
Pfarr, David and Sarah

In Honor of Anna Franceschi
Franceschi, Paul

In Honor of Barb and Rick Frank
Brumder, Robo and Kathy

In Honor of Andy Gasper
Slater, Meagan

In Honor of Dr Eggert
Eggert, Maggie

In Honor of Jeff Ewaskowitz
Johnson, Barb and Rex, Don

In Honor of Martin and Hilary Ford
Ford, Chris, Ali, Will and Nick

In Honor of The Galson Family
Knudsen, Brian

In Honor of Jim Gasper
Gasper, Melissa

In Honor of Van and Hildy Gathany
Andrews, Kristen

In Honor of Chris Gerlach's Birthday
Anonymous

In Honor of Gibraltar-Ephraim Swamp
Eco-Building and Forestry, LLC - Tom
and Kathy Girolamo

In Honor of Julie Gianni
Gianni, Nicole

In Honor of Barb Gilligan
Preston, Mary

In Honor of Marie Grewal
Schmitz, William and Donna

In Honor of Jake Gudmundsen
Liabo, Mark and Corenne

In Honor of David Hartwell
Geoffrion, Tim and Jill

In Honor of Giz and Linda Herbst
Herbst, Alicia

In Honor of Mark Hoefs
Leisgang, Nancy

In Honor of Robert Judd
Vasak, Rachel

In Honor of Margaret Ketterer
Ketterer, Andrew

In Honor of The Knudsen Family
Knudsen, Brian

In Honor of Bill Krouse
Nsigthtel Wireless, LLC/DBA Cellcom

In Honor of Don and Brigid Krutek
Krutek, Paul and Fran

In Honor of Irene Kuiper
Leisgang, Nancy

In Honor of Chris and Connie Larsen
Parrish, Todd and Shelley

In Honor of Jeffrey and Alexis Lasky
Lasky, Gene and Yolanda

In Honor of Estella and Chuck Lauter
Bremer, Sid and Rodesch, Jerry

In Honor of John Liebmann's Retirement
Godres, Honneli

In Honor of Sarah and Jay Livingston
Curtis, Al and Livingston, Jan

In Honor of Deb Logerquist and Paul Schumacher
Curtis, Al and Livingston, Jan

In Honor of Leo Mahoney
Mahoney, Andrea

In Honor of Mike and Barb Madden's 50th Wedding Anniversary
Lukes, Charlotte

In Honor of Marty and Dorita Malecki
Walker and Malecki, David and
Maribeth

In Honor of Dave and Colette
McDonough

In Honor of The Morris Families
Fields, Chuck and Carolyn

In Honor of Rick Murray
Murray, Leslie

In Honor of Dick and Judy Neiman
Wilcox, Jock and Karen

In Honor of David Neuman and Miranda Smith
Neuman, Paul and Jean

In Honor of Mike and Beth Neuman
Neuman, Paul and Jean

In Honor of Pat and Stacey Neuman
Neuman, Paul and Jean

In Honor of Paul O'Keeffe
O'Keeffe, Heather

In Honor of Pat and Jerry Olson
Olson, Susan

In Honor of Barby Patronski
Luvisi, George

In Honor of David and Sarah Pfarr
Devault, Carol

In Honor of Rich and Ann Piehl
Krahn, Amy

In Honor of Sandra Place
Harrer, Bernie and Schab, Lisa

In Honor of David Plank and Nancy Welch
Goodspeed, Elizabeth

In Honor of Jane Radue and Pat Riopelle
Radue, David

In Honor of Bruce Ranta
Ranta, Zac

In Honor of Jake Reddin
Spohn, Bill

In Honor of Jon and Mary Reddin
Nolan, Kate

In Honor of Jean Reynolds
Mcgowan, Smitty

In Honor of Betsy Rogers
Villota, Gwynne

In Honor of Valerie and Melvin Root
Ewaskowitz, Jeff

In Honor of Baby Scheidt
Hammerberg, Craig and Kate

In Honor of Gretchen Schmelzer
Skahen, Dennis and Marguerite

In Honor of Gerry Schwaller
Stelzer, Aaron and Rosemary

In Honor of Amy, Ryan, Marlo and Bauer Seefeldt
McCabe, Jeff and Barb

In Honor of Susan Shemanske
Wicklund, Peter

In Honor of Jane Shipe
Elson, Christine

In Honor of John Skogsbakken
Skogsbakken, Kristian

In Honor of Marvin Strawn
Luginbill, Kristin

In Honor of The Sullivan Family's Best Hunter
Sullivan, Matt, Maurice and Logan

In Honor of Joe Taylor
Sullivan, Julia

In Honor of John and Darlene Thenell
Thenell, Matthew and Heather

In Honor of Mugsie Townsend
Casper, Carin

In Honor of Mary and Robert B Trainer, Jr
Manuel, Christian and William

In Honor of Andrew Umentum
Anonymous

In Honor of Steven and Laura Umentum
Anonymous

In Honor of Bill and Barbara Urbrock
Urbrock, Stephen

In Honor of Melody Walsh
Wayman, Deb

In Honor of Mark Weisse
Hansen, Elizabeth

In Honor of Nancy Welch and David Plank
Plank Family, Steve

In Honor of Jed White
Reddin, Jake and Sarah

In Honor of Cathy Wiegman
Foret, Adam and Mallory

In Honor of Tim Wiegman
Foret, Adam and Mallory

In Honor of Ashley Wigley
Eggert, Maggie

In Honor of Jerry Winzenz
Hagemeister, Annelies

In Honor of the Marriage of Ruann Lynn Wood and Daryl Allen Larson
Abbott, Ann

In Honor of Beth Robertson Yount
Kelly, Lori and Shawn

Several wonderful friends and members have recently passed away. Gifts in memory of the following beloved members will be acknowledged in the 2021 Annual Report:

John Bladholm
Darlene Bosch
Franklin W Peter Bush
John Dauffenbach
Lois Deane
John Ehrfurth
Salli Eley
William Haker
Marshall Hanks, Jr
Richard Harrington
Catherine Johnson
James Mackey
Jim Nagle
Andrew Nocker
Dick Robbins
Kathleen (Neen) Rock
Zalman Philip Saperstein
Pete Schuster
Carol Schwerer
Hap (Clyde) Smith
Jon Willms

2020 FINANCIAL SUPPORTERS

Total contributions received during 2020

We thank the following donors who, in partnership with the Door County Land Trust, help protect the special places of Door County.

Welcome to our new supporters! Donor names listed in **bold type** made their first financial contribution to the Land Trust in 2020.

\$50,000 AND ABOVE

Janning, Donna and Jim
Larson, Richard and Roberta
Mendius, Barbara

\$20,000 - \$49,999

John C Bock Foundation
Callsen, Dave and Vonnice
Lester, Jim and Barbee
Thenell, Matthew and Heather
Trainer, Robert and Mary
David V Uihlein Sr Foundation

\$10,000 - \$19,999

Anonymous
Bernal T Chomeau Private Foundation
Diekman, Marianne
Friedl, Mike and Carolyn
Gale, Barry and Brennan, Bernadette
Geyer, Phyllis
Kessler, Dennis and Barbara
Lisle, Tom and Bev
Nooyen, Steve and Kristi
Olson, Ted and Lady
Steffen, Mike
Sunshine Charitable Foundation
WIDNR State Stewardship Funda

\$5,000 - \$9,999

Alexander, Duncan and Keane, Kit
Ambuel, Helen
Brezan, Barry
Bush, Mark and Kathy
Daniel, David and Janet
Fiorato, Tony and Cathy
Fletcher, Robert and Suzanne
Frank, Rick and Barbara
Franklin, Larry and Cissie
Glaesner Foundation
The Mark and Anne Hansen
Foundation

Heim, Paul J and Watkins, Julie
Kapolnek, Jean
Licata, Tony and Judy
Lindstrand, Keith and Katherine
Ling, Bob and Heidi
McCoy, Mike and Marge
Meyer, Gertrud
Murphy, James K
Ottum, Jeff and Barb
Perkins, Judy and Keen, Dave
The Roenigk Family Foundation
Ross, Mason and Julie
Siebel, Barbara
Skinner Family Fund
Thirty-O'Leary Foundation
Vanderson, William and Gehrke,
Christina
Wenberg, David and Brenda

\$2,000 - \$4,999

Anderson, Henry
Anonymous
Anonymous
Anonymous
Baumgartner, John
Beadell, Priscilla and Anthony
Becker, Bruce and Patty
Bell, Steve and Susan
Benson, Adam and Linnea
Bero, Robert and Judy
Bertler, David and Lisa
Black, Jim and Trish
Board, Rich and Barb
Brown, Bob and Kathy
Callen, Chris and Katie
Chomeau, Doug and Mary
Collins, Dan and Aten, Nancy
Conner, Dick and Kit
DeNardo, Tony and Donna
Deschler, Peter and Gina
Deutsch, Regine
DeWitt, David and Julie
EarthShare
Ericson, Mitch and Vogt, Carol
Foote, Peter and Wilson, Robin
Gudmundsen, Jake

Harmon, George
Henke, Rob and Jean
Hislop Family Foundation
Hitt, Brad and Karol
Hoehn, James L and Goldberg, Nancy
Hollingshead, Judy
Jacobson, Rod and Jean
Judd, Robert
Keller, Chuck and Carol
Kimmel, Don and Joan
Klug, Karl and Lucy
Konitzer, Thomas and Linda
Larsen - Beadell Foundation
Lauter, Charles and Estella
Luber, Paul and Cathy
Main Street Market
McDonald, Kevin and Wanda
McGinnis, John and Billeaud, Lana
McLeish, Ken and Chris
Nikles, Brad and Barb
Northrop, Steve and Kaaren
Pepelnjak, Anna
Przybylo, Jay
Riopelle, Maureen and Baliszewski,
Robin
Stanley, Emmy and Steve
Swanson, John and Deanna
Von Briesen, Ted and Peggy
Waldburg-Wolfegg, Andreas
Walker and Malecki, David and
Maribeth
Watson, Rob and Picken, Judy
Wick, Tim and Cindy
Wolff, Bill and Kathy

\$1,000 - \$1,999

Acker, Fred and Cindy
Al Johnson's Swedish Restaurant,
Inc.
Anderson, Ernest
Anderson, Stefan and Joan
Andrae, Dan and Marjorie
Anonymous
Anonymous
Anonymous
Augustian, Chris and Billina

Photo by Mary Goodner

Baer, Charles and Stephanie
Barrett, Jean
Becker, Carl and Susan
Bednarowski, Keith and Mary
Bell, Hugh and Joyce
Bell, Albert and Laurian
Berg, David and Diane
Blackburn, Bob and Kay
Blanchard, Pam
Bramsen, John and Norma
Bromley, Julie
Brunsch, Robin and Julie
Bunning, Jim and Barbara
The Richard W and Dorothy J
Burkhardt Charitable Fund
Bykowski, John and Rose
Cady-Kruse, Nell and Kruse, Steven
CaJacob, Claire and DuMont, Debra
Capp, Stephen and Carol
Carl, Rudy and Patricia
Carla and Ellsworth Peterson
Foundation
Chase, Stuart and Gabriela
Ciezki, Nancy and Kostecke, Diane
Coffman, Scott and Debra
Connolly, Dennis and Bonnie
Conroy, Ann
Conroy, Peter and Beverly Ann
Conta, Dennis and Deborah
Cook, Andrew and Karen
Cowles, Rob
Cramer, Ward and Judy
D'Abbraccio, Deanna and Morgan,
Barbara
Dagon, Russell and Sandy
Davis, Dwight and Linda
Davis, Nancy
Davis, Rob
Door County Ice Cream Factory

Dubick, Marc and Kris
Fehring, Larry and Liz
Fiedler, Carol and Therien, Claude
Fiedler, Jessie
Fiedler, William
Finger, Jack and Diane
Fisher, Michael and Jody
Ford, Diane and Patrick
Gerrits, Dottie
Gould, Spencer and Barbara
Graupner, Philip
Greenbury, Jeff and Laurian
Gunderson DeNardo Foundation
Hake, Donna and Bruce
Hansotia, Marilyn
Harlan, Bob and Madeline
Hart, Anne and van Duym, Andy
Healy, Beth and Fordney, Mike
Heeringa, Don and Coggin
Heilman, David
Hermann, John and Dolores

Jankowski, Theodore and Patricia
Joel Eggert D.D.S., S.C.
Johnston, Mike and LeTourneau, Sara
Kimbell, Alan and Anne
Klein, Michael and Maureen
Knabel, Mark and Mary
Knight, Sue
Kosky, Judy
Kostecke, Keith and Jann
Kuester, Dennis and Sandy
Kurtz, Jim and Becki
Laatsch, Bill and Hunter, Fran
Lanser, Brian and Sue
Lantero, Peter and Dawn
Larsen, Sara
Levi, Jill and John
Lewis, Elmer and Ann
Lindsay, Bill
Luke, Jacquie and Rice, Ken
Lukes, Charlotte
Madden, Michael and Barbara
Mahoney, James
Mahoney, Liz and Mike

Photo by Jamie Palmer

Photo by Mo Jo

Maloney, Kevin and Laura
Manges, Randy and Lisa
Margolies, Jonathan and Marjorie
Marshall, Elaine
Mathys, Ken and Shawn
McCutcheon, Mike and Windsor
Meissner, Genie and David
Miller, Ed and Sandy
Moline, Ronald and Barbara
Moore, Tom and Kathie
Morgan, Michael and Ann
Myerson, Carla and Robert
Nell MD, Patricia
Nelson, Christopher and Olin, Joyce
Olsen, Lawrence and Lynn
Olson, Carol and Bruce
Olson, David and Fritsche, Claire
Orner, William
Parsons, Bill and Betty
Perry, Kerry
Pinkert Law Firm LLP
Ranta, Bruce and Lyn
Reinders, Craig and Karen
Reza, Naseem and Lou
Richards, Jim and Marianne
Richards, Nancy and Bob
Robert E Hansen Family Foundation
Rockway, Todd and Sheryll
Samson, David and Wilkie Samson,
Krista
Sandor, Bela and Ruth
Schaars, Bill and Mary Jo
Schmelzer, Gretchen
Schreiber, John and Kathleen
Schultz, David and Kristine
Scriver, Tom and Meredith
Sedar, Jo
Semaca, Jenny and Nick
Sensenbrenner, James B and Carol L
Small, Dr Ron and Christine

Stenger, Michele and Gracz, Mike
Szuberla, Wayne and Geri
Taylor, Jeff and Rebecca
Thenell, Julie
Thilly, Roy and Mary
Turner, John and Judy
Turrieff, Tom and Jo Ann
Van Den Brandt, John and Jean
Van Dyke, Greg and Annie
Vanden Houten, Dale and Scott,
Richard
Vaughan, Don
Vichick, Greg and Wendy
Vincent, John and Annette
Voll, Linda
Voskamp, Susan
Wake, Brian and Joan
Warner, David and Rose
Washington Island Ferry Line Inc.
White Gull Inn
Wilcox, Jock and Karen
Wilkie, Charles and Nancy
Wille, Scott
Williams, Jeffrey and Susan
Wilson, John, Jr
Wilson, Karen
Wittenkeller, Al and Judy
Yancey, John and Karen

\$500 - \$999

Ackell, Peter and Laurie
Andersen, Bill and Heather
Anderson, Bob and Dorothy
Anderson, Jim and Jane
Anonymous
Anonymous
Anonymous
Banks, Susan and Kendall
Baruch, Eric

Baune, Brad and Deb

Beckett, Caroline and Sandner, Frank
Benson, Don
Blahnik, Jon and Christianna
Blanton, James and Barbara
Blitz, Bev
Bowman, John and Kay
Brevard, Mary
Brorson, Jon and Linda
Brumder, Robo and Kathy
Budzak, Archie and Kathie
Budzak, Lynn
Buechel, Jim and Becky
Burke, Dan, Heidi, Makenzie and
Nathan
Cady, Bonnie
Carr, Diane
Chapman, Don and Deb
Christiansen, Julianne
Claggett, Tom and Meg
Classen, Peter and Barbara
Classon, Karen
Clay, Tom and Lisa
Colburn, Marshall and Arlene
Collins, Marshall and Beth
Corriveau, John and Mary
Cramer, Chris
Cubar, Susan and Jordan, Thomas J
Danielson, Dan and Donna
Dean, Eleanor and John G
Debenham, Barbara
Derksen, Jon and Susan
DiBuono, John and JoAnn
Dobyns, Vince and Alicia
Doneff, Robert and Lynn
Dull, Charles and Joanne
Elson, Christine
Erickson, Mary
Fales, Mary
Frudden, Bruce and Grace
Fuhrmann, Don and Barbara
Germain, Chuck and Faye
Glasser, Mark and Linda
Gomoll, Tom and Kate
Grelck, Kurt and Stephanie
Hall, Kevin S
Harrington, Richard and Mary
Haswell, Anthony
Haus, David and Jill
Hauser, John and Laurel
Hayes, Howard and Charlotte
Heal, Eunice
Hendrickson, Duane
Herndon, Richard and Carol
The Herrell Family
Holey, Mark and Michaela
Holly, Mike and Deb
Holm, Barbara
Honig, Robert and Lisa
Jack & Jill's Landscape Co

Jacobs, Steve and Amy
Johnson, David and Mel
Johnson, Dennis and Janet
Kane, Ralph and Gretchen
Kaufman, Marie
Keller, Dr Tom and Marge
Keller, Frank
Kissel, Robert and Beverly
The Paul Knueppel Family
Kopeck, Joe and Karen
Korolewski, John and Sally
Krebs, Marty
Kriha, Rob and Darcy
Laird, Ben and Rintelman, Mary Jane
Larson, Eric and Lewis, Susan
Lecy, Jerry and Andino, Katy
Lengh, Robert and Carolyn
Lindahl, Bob and Van Arragon, Wilma
Lynch, Chuck and Barbara
Lynch, Rich and Mary
Madison Community Foundation -
Lynch Maximum Giving Fund
The Rev and Mrs Mark G Matzke
Family
McCarthy, Chip and Mary Jo
McLaughlin, Rick and Joan
McMillan, Florence
Mead, Chuck
MMG Foundation Inc.
Moore, Chris and Sheri
Mullaney, Pat and Gail
Neuman, Paul and Jean
Norfray, John D

Northwestern Mutual
Novicki, Joe and Judy
Nsighttel Wireless, LLC/DBA Cellcom
O'Brien, Frances
O'Mara, Brian and Debbie
Ottum, Brad
Panzer, Fred and Sandy
Pelt, Mike and Kathy
Pennington, Mark
Peterson, Scott and Desenis, Judy
Petrie, Pete and Lucia
Platt, Todd and Margaret
Pope, Rex and Linda
Popp, James
Pritchett, Wendell and Kringel, Anne
Prusik, Dennis and Maietta,
Maryellen
Radtke, Al and Sue
Roenigk, Randy and Julie
Roppuld, Paul and Marianne
Rowley, Gordon and Naomi
Russell, Stan and Dorothy
Sanduski, Steve and Linda
Sannes, Randy and Sandy
Scheckler, Dr Bill and Rolliana
Schroeder, Brent and Mary Kay
Schuldt, John and Moore, Mary
Schultz, Craig and Sandy
Schultz, Susan
Schwartz, Carl and Barbara
Seibold, Gary and Julie
Shannon, Dan and Hagman-Shannon,
Deborah

Smythe, Dick and Mary
Stanley, Jerrel and Judy
Steffens, Mary
Stern, Elsa and Frank
Stern, Frank and Elsa
Stone, Tim and Sue
Stott, Donald
Stott, Nancy
Sunnypoint Landscape
Surbaugh, William L and Cheryl S
Swarm, Anton
Sweeney, Mike and Barbara
Thurman, Tom and Barbara
Trainer, Charles and Booth, Anne
Tyson, Randy and Yvonne
Utey, Bill and Phyllis
Van Gemert, Rob and Jensen, Marilyn
Van Lanen, John and Frances
Voigt, Ken and Sue
Walter, Ron and Suzy
Walters, Mark and Diane
Wessels, Bill and Trudy
White, Richard and Jan-ann
Whittow, Dick and Jan
Wilder, Nick and Keven
Wilkinson, Thomas and Suzanne
Wilson, Doug and Vicki
Wisconsin Land Fund of the Greater
Green Bay Community Foundation
Witt, Gene and Carmen
Wolgram, Dan and Joan
Wylie, Rick

Photo by Chris Kruse

2020 FINANCIAL SUPPORTERS

Total contributions received during 2020

\$250 - \$499

Abbott, Ann
Agnew, Bob and Marge
Alexander, Kenneth and Mary Ellen
Allen, Mark and Fisher, Judy
Allweiss, Allan and Corbett, Emily
Anderson, Jack and Sue
Anderson, Mary
The Charles and Mary Anderson
Charitable Fund, A Donor Advised
Fund Of The U.S. Charitable Gift
Trust
Anonymous (3)
Austin, George and Vukelich-Austin,
Martha
Axelrod, Jon and Susan
Ballard, Linda
Barrie, Tom and Sue
Basten, Lee and Susan
Baumann, Daniel E
Beck-Engel, Dave and Terri
Bhatheja, Alexis Pfeiffer
Blacksmith Inn
Blackwood, Thomas and Joan
Blahnik, James and Judith
Bleser, Helen
Blue Dolphin House
Boldt, Pat

Brogan, Bob
Budysz, Bonnita and Theaker, Robert
Buechel, Lindsay
Buege, David and Linda
Bultman, Steven J and Donna M
Bultman, Tim and Ruth
Cardiff, Peggy
Carmen, Sam and Vicky
Christensen, John and Mary
The Robert J Collins Family
Conway, Darrell and Susan
Craig, Richard
Cummings, James and Lisa
Dammon, Ronald and Welcher
Dammon, Candy
Dammow, Roger
Del Alamo, Jr, Linda and Jorge
Devault, Carol
Dickmann, Jeff and Karen
Diekmann, Karl
DiMonte, Jim and Kerri
Dineen, Dan and Vanden Heuvel
Dineen, Linda
Domer, Britton and Charlie
Door County Nature Works
Door Landscape & Nursery
Dougherty, Thomas J and Linda L
Doyle, Charles and Rita
Dr Timothy Tishler D.D.S.
Drake, Merton and Carol
Dude, Mary Ann
Eco-Building and Forestry, LLC/Tom
and Kathy Girolamo
Eley, Tom and Victoria
Erbe, Paul and Laura
Erickson, Miriam
Fallucca, Laurie
Fasciano, Susan Nicholas
Fass, Larry and Linda
Feist, Tim and Braatz, Laurel
Filosa, John and Roach, Cathaleen
Fiore, Beth and Michael
Fish Creek Moccasin Works
Flemming, Creston
Forsberg, Bob
Fowkes, Scott and Maria
Frey, Fred and Barb
Foemming, Barbara D
Fults, Tim and Marsella
Gauger, Stephen and Aimee
Gerrits, Nick and Katherine
Gesme, John
Gills Rock Pottery
Gimelli, Giorgio and Golestanian, Ellie
Gissell, George
Goldammer, William and Colette

The Goldammer Family Foundation Inc
Graul, Barb and Tim
Greenfeldt, Barbara and Eric
Gretz, Kenlyn and Lynn
Guenther, John
Hanke, Dale and Kathy
Hanney, R and R
Hart, Fraser
Hartman, Bill and Mary
Hauser, Dick and Carrie
Hendrix, Tom and Lisa
Herbert H Kohl Charities
Hermann, Donna
Hickey, Dave and Pat
Hoes, Jennifer, Brady and Dresden
Hoke, Steve and Michelle
Holland, Michael
Hoyem, David and Carole
Hoyer, David and Rachel
Hubbard, Ron and Bev
Impressions Printing and Graphics Inc
Jerry's Flowers
Johnson, Arlene and Weidenbacher,
Chris
Johnson, Nancy and Tom
Kahle, Keith and Lori
Katt, Gloria
Kenney, Thomas and Shirley
Kinosian, Bob and Sue
Klimaitis, Ron and Dougherty, Gloria
Kopecky, Rob and Cheryl
Krainak, Mike and Farber, Janet
Krulek, Don and Brigid
Kudick, Julie and Wayne
LaBorde, John and Lisa
Lacy, Mary Paul
Landscapes Of Place LLC
Landwehr, John
Lang, Carmen
Lapp, Beatrice
Larson, James and Susan

Photo by Andrew Pirrung

Larson, Marj
Later, Tim and Field, Mary
Lemburg, Keith
Levine, David and Kaufman, Laura
Lewis, Lloyd
Lincoln, Jim and Eleanor
Livingston, Jan and Curtis, Al
Lockhart, Alex
Lokken, Ron and Judy
Lundquist, John and Mary Ann
Luvisi, George
Madel, Margaret
Maloney, Ron and Pam
Martin, Mark and Susan Foote-
Mason, Mr and Mrs Ronald J
Mazza, Peter and Mary
McAninch, James and Susan
McCoy, Bob and Sharon
McDonough, Dave and Colette
McHolland, Jim and Cass
McNamara, Daniel and Debby
Meissner, Greg and Marsha
Meyer, David and Elizabeth K
Mix, Phoebe A
Moegenburg, Pete and Laura
Mohr, Wayne and Barbara
Mooney, Melissa and Schultz, Philip
Moster, Mary
Murdock, Janice
Mutchler, Keith and Sherry
Naleway, Wally and Elaine
Nelson, Joanne
Newkirk, Martha
Ostrem, Randy and Lisa
Parks, Bob and Cathi
Parrish, Todd and Shelley
Paschen, Douglas
Peninsula Vision Care, LLC
Pescheret, Marc and Kathleen
Peshek, Sharon A and Peter A
Peterman, Jim and Maggie

Pfeiffer, Mrs Gabriele F
Place, Sandra
Pojunas, Kathleen
Polacheck, Joe and Kathy
Postles, Jeff and Therese
Potts, Greg and Marilyn
Quick, Doug
Quist, Kathy
Rand, Jane
Rankin, JoAnne and Jim
Reda, Jeanette T
Regan, Brian and Angela
Reichwald, Harry and Carla
Reiser, Dale and Maureen
RentShadowLawn.com
Riker, Terry and Gini
Riley, John and Maryellen
Riordan, Brigid
Ristau, Paul and Barbara
Ristow, Thomas and Wenzel, Judith
Roback, Dave and Gini
Robertson Yount, Beth
Rogers, Robert and Emily
Rosecky, Mary
Rossman, Cinnamon
Sautebin, David and Karen
Sauter, Martha
Schaper, John and Susan
Schaulis, Dan and Cindy
Schmidt MD, Fritz and Beth
Scholz, Carl and Ruth
Schoof, Frederic
Schoof, Jon and Trish
Schouten, Thomas and Susan
Schultz, Jim and Ginny
Schultz, Jim and Marti
Schulze, Gary and Bev
Schwaab, Mike and Maureen
Schwartz, David and Maureen
Sessler, Greg and Kaufman, Dale Ann
Shadle, Neil and Lillie May
Sharpe, Lindsay
Sheard, Bart and Linda
Sherman, Jerry and Lipp, Carolyn
Shields, Walt and Tiggy
Simpson, Kenneth
Sister Bay Bowl
Smith, Stephen and Kristi
Snapp, Erik and Brubaker, Cathy
Spevacek, Glenn and Kathleen
Stiefel, John
Stuebi, Bob and Rose
Teich, Michael and Kelsey, Peggy
Terra Cottages
Tessin, Jeff
The Garden Lady
Theisen, Maria and Reda, Steve
Thurrow, Dave and Posy
Tishler, Bill and Betsy
True North Real Estate

Urbrock, Bill and Barbara
Urbrock, Stephen
Vanden Heuvel and Dineen S.C.
Vopat, James and Theresa
Voreis, Mark and Allen-Voreis, Lucia
Waldron, Merrilee and John
Walker, Richard and Melissa
Wallman, Steve and Betsy
Wanda, Nick and Jane
Watkins, Norman and Mabel
Wedige, Steve and Doris
Westbrook, Dan and Connie
Whitney, John and Jane
Widder, Tripp and Nancy
Wiley, Salley and George
Wilson, Nick and Demoly, Marc
Wood, David and Doughty, Jane
Woodwalk Gallery/Andrew and
Jillaine Seefeldt
Woodyard, John and Pat
Wubben, Deborah
Yeast, Gary and Barbara
Zaug, Jerry and Joan
Ziarnik, David and Shelley
Zingsheim, Kurt and Sue

\$150 - \$249

Abrahamson, Theo and Jan
Ahlbeck, Dirk and Tracy
Alfred, Larry and Linda
Allen, Edson and Loretta
Alme, Brian and Luanne
Anonymous
Anonymous
Anonymous
Ash, Maurie and Vicki
Barnard, Francha
Baxter, James and Elizabeth
Bearman, Ken and Larsen, Karla
Benedict, Roger and Christensen,
Paula
Blanc, Marge and Jon Lyon
Blankenburg, Ralph and Kathy
Block, Phil and Cindy
Bonovich, Brian and Sarah
Bosman, Julie
Bosworth, Bob and Wendy
Boucher, Karen and Taylor, Rick
Bradley, Jim and Libby
Breving, Bob and Rosenberg, Emily
Brogan, Julie Anne
Bruns, David
Buck, Ryan
Buechner, David
Bultman, David and Marge
Burkhardt, Jeffrey and Jeanine
Burkhardt, Jon and Karen
Busby, John and Terry
Cahan, Jim and Schneider, Linda

Photo by Jeff Lutsey

Campbell, Kathy and John
 Casagrande, Gary and Teri
 Chang, Robert and Reynolds, Sheila
 Christensen, Frank and Cristy
 Christenson, Toni
 Comeford, Christine
 Conrad, Tony and Lillie
 Cowan, Karen
 Craig, Will and Ginny
 Cushman, Betsy and Preston, Barb
 Danis, David and Nancy
 Davie, Susan DeWitt
 DeLisle, Becky
 Differding, James C and Dickes,
 James R
 Diltz, Greg and Julie
 Diltz, Peter and Kathy
 Dirks, Rich and Sandra
 Donaldson, Nancy
 Donnino, Joe and Sue
 Door Pioneer Trailblazers
 Snowmobile Club
 Douglass, Ed and Adele
Drost, George and Beth
 Eckert, John and Judith
Eckmann, James and Joann
 Ehlers, D Todd and Cynthia
 Engl, Rob and Robin
 Evenson, Phil and Carolyn
 Ewaskowitz, Jeff
 Ewig, Marianne
 Fedenia, Sue and Stanley, Jeff
 Feeney, Barbara
Foote, William and Kari
 Francik, Jeffrey
 Freyman, Bill and Sarah
 Frings, James
 Gershan, Drs Bob and Jill
 Gilford, Steve and Anne
 Glenn, Bill and Mardi

Goetz, Janis
 Goodner, Dale and Mary
Graff, Dave and Paula
 Grota, Carl and Jennifer
 Hall, Lane
 Hammen, Nancy
 Hartmann, Bob and Bonnie
 Helm, Mary Jo
 Henriksen, Charlie and Kathy
Herbine, Lauren
 Herschberger, Lisa
 Hilbert, Roger and Danette
Hoffert, Stan and Susan
 Hoffman, Dave and Liz
Hoffman, Mark and Allyson
 Hoffmann, Susan and Leon
 Hoganson, Bob and Vicky
 Holub, Gregory and Mary
 Houston, Kate
 Howe, Eric and Wegner, Kristin
 Hubbard, Kenneth and Denise
Huppertz, Jeffrey
 Isensee, Karen
 Jome, Bob and Ruth
 Just, Nancy and Harold
 Kanas, Richard and Moore, Linda
 Kaufman, Sam and Liza
 Keller, Stephen G and Anna Marie
 Kennedy, David and Jeanne
 Ketterer, Margaret and Robert
 Kibbee, Jo and Doug
 Kiehnau, Jason and Nancy
 Kierstyn, Karen and John
 Kile, Lucy
 King, Janis
 Kitchens, Joel and Billett, Sherry
 Klatt, Mel and Shirley
 Knutson Boche, Bev and Boche,
 Rick

Koch, Thomas and Brenda
 Konetzke, Steven and Carol
 Korte, Joseph
 Koyen, Jesse and Sam
 Krebs, Jerry and Jean
 Krol, Gary and Ekaterina
 Kuehn, Gregg and Kathy
 Lang, Merle
 Lange, Jeff and Brenda
Larson, Daryl and Ruann
 Latta, Paula and Ralph
 Lawson, John and Anderson, Gail
 Leavitt, Mitch and Jean
 Lee, John and Claire
 Lees, Lynn
 Leiterman, Mary
 Lemburg, Ruby
 Lenehan, Roma
 Lenke, Robert and Linda
 Liederbach, Elida
 Locher, George and Patricia
 Longert, Jack and Lyman, Kate
 Lott, Peggy
 Lundstedt, Tom and Charli
Macola, Greg and McEnerney, Mary
 Mahlberg, Marilyn
Malecki, Marty and Dorita
Malizio, Marguerite
Malloy, Michael and Mary
Malzahn, Karen
 Marsh, Darren and Dawn
 Marsho, Jim and Nancy
 Masterson, Michael and Claudia
 Mathewson, Randy and Karen
 Mazeski, Conrad and Kelly
 Mazurkiewicz, Mike and Carol
 Mc Dermid, Debbie
 McClenahan, Bill
 McGee, Doug
 McGrath, Maureen
 Merline, Robert and Linda
 Mohr, Larry and Janet
 Morris, JoAnne
 Mudrak, Ray and Pat
 Mueller, Paul and Ingrid
 Naples, Greg and Lynn
 Nelson, Bill and Kay
 Nelson, Jim and Judi
 Nelson, Ken and Wendy
 Nelson, Randy and Jane
 Neuman, Juliana
 Newman, Peter and Castelli, Pat
 Niesen, Dan and Penny
 Norsetter, John and Rhonda
 O'Hagan, Pat and Karen
O'Keefe, John
 Osowski, Edward L and Maryjo
 Ott, Sandie
 Payne, Don and Carolyn
 Pfarr, David and Sarah

Phipps, Ken and Diane
 Piehl, Rich and Ann
 Piotrowski, Constance
Polczynski, Mark and Maureen
 Raaths, Jack and Susan
 Recht, Dr Donna
Rhind, John and Connie
Rhoades, Steve and Carol
 Ripp, Dan
 Ritger, Ed and Stevie
 Rogers-Ketterling, Kaye
Ryan, Jim and Seubert, Sherry
 Saksewski, Dave and Hagene, Margie
 Sanden, Jim and Kathy
 Sandstrom, Karen
 Sankey, Peggy
 Schartner, Julie
 Scheig, Katie
 Schmeltz, Tony and Barbara
 Schmuhl, John and Carol
 Schneider, Tom and Sarah
 Schroeder, David
 Schulte, Joe and Catherine
 Schumacher, Paul and Logerquist,
 Deb
 Schwengel, Jim and Judy
 Sedan, Gary and Kathy
 Seville, Joseph Y
 Shea, Shelley and Larry
 Sherman, Jan and Art
 Sieker, Fritz and Van Glarik, Janet
 Simon, Tom and Kathy
 Slater, Janet
 Squier, Robin
 Stanger, Steven and Arlene
 Starck, Paulette and Hyde, B Jane
 Stevenson, Nancy
 Strauch-Nelson, Jon and Wendy
 Stultz, Rich and Jenni
 Swanson, Gerry and Mickey
Thilenius, Stephen
 Thompson, Floyd and Eileen
 Treleven, Joe and Terry
 Tuch, David and Barbara
 Tveite, Paul and Emily
 Van Zandt, Mike and Sue
 Volk, Greg and Gretta
 Wagner, Kaye
 Wagoner, Andrea and Ruggeri, Roger
 Wahl, Bob and Barba
 Watson, Cathy and Dunne, Richard
 Webber Chiropractic Office
 Weber, John
Weisse, Mark and Patricia
Whitman, Maggie
 Wild Tomato
 Williams, Dan and Joyce
 Wilson, Dennis and Jean
 Winkler, Anita
 Wise, Bob and Nancy

Photo by Rebecca Struck

Wojahn, Dennis and Karen
 Wojciechowski, Jim and Jane
 Woodruff, Grace and Tony
 Woodside, Terri Witthuhn
Wren, Chris
 Wyman, Anne and Glau, Richard
 Yeomans, Geoffrey and McKeefry,
 Bruce
 Youngsteadt, Duane and Leslie
 Zehner, Diane
 Zimmerman, Steve and Jan
 Ziolkowski, Steve and Sherry
 Zuckerman, David and Madsen, Judy

UP TO \$149

Accardi, Nick and JoAnna
 Aicher, Matthew
 Alexander, Ann
 Allen, Clarence and Owen, Maryann
Allen, David
Allen, Kevin and Jane
 Alt, Claudia J
 Ammons, Mike and Lesley
 Andera, Eileen
 Anderson, Bill and Candy
 Anderson, Brian and Rozan
 Anderson, Eric and Ann
 Anderson, Joyce L
 Anderson, Linda
 Anderson, Paul and Erika
 Andrews, Kristen
 Angst, Dan and Kolb, Carolyn
 Anonymous (7)
Anonymous (5)
 Armstrong, Lloyd and Susan
 Ascher, Cynthia
 Asher, Barbara M
Asplund, Ray and Regina

Atkinson, Allan
 Aufrere-Sebetic, Jacqueline L
 Augustson, Dawn
 Aulabaugh, Norman and Carol
 Bacon, Lee and Inge
 Banzhaf, Harry B
Barkman, Nancy
Barnes, Dave and Jocelyn
 Barta, Bud and Marilyn
Barta, Heidi
 Bartels, Thomas and Delores
 Bartlett, Robert
 Bartoli, Beth
 Bartolini, Susan and McMillan,
 Michael
 Bartolo, Laura
 Bass, Leroy and Marjorie
Bassuener, Kurt
Bastar, Brandon
 Batzli, George
Bauer, Gerard and Mary
 Bauer, Tim and Barb
 Bauer, Tom and Mary Anne
 Bauer, Tom and Melanie
 Bauhs, Mary
 Bay Shore Outfitters
 Beck, John
Becker, John
 Beerntsen, Tom and Penny
Behrens, Carol
 Behrens, Scott and Palimino, Esther
 Bell, Mary and David
 Bengston, Dirk
 Bennett, Carl and Broeren, Sue
 Bennett, Joan E
 Benson, Donna
 Berg, Keith and Hedblom, Mary
 Berger, Jean

Photo by Luca Fagundes

2020 FINANCIAL SUPPORTERS

Total contributions received during 2020

Photo by Melissa Miller

Berggren, Janet and Ken
Berghammer, Joe and Ann
 Berk, Avi and Laurie
Berners, Edgar
Berns, Kerry and Rossmeissl, Joe
Bestor, William and Mary
 Bezouska, Bob and Mary
Bichler, Kevin and Barbara
 Bicoy, Bret and Cari
 Biebl, Phil J and Grohskopf, Kevin
Birnschein, Bryan
 Birr, Lori
Bisacchi, Ken
 Biwer, Adam
 Bleckwenn, William
 Block, Bob and Bonnie
 Block, Jim and Allen, Terese
Block, Marsha
 Bloedorn, Lucy and Michael
 Bock, Barbara
 Boehlke, Kevin and Jan
Boerke, David and Suzy
Bomann, Gwen
 Bonderud, Kendra and Parsons,
 Kenneth
 Bork, Barbara
 Boudous, J
Boyerski, David

Boyce, Chris and Laurie
 Boyd, Nancy
 Boyer, Ken and Sue
 Branson, Beverly
 Brehm, Phil and Judy
Bremer, Sid and Rodesch, Jerry
 Brennan, Jeanine
 Brennan, John and Suzy
 Breseman, Mark
 Brice, James
 Brickman, Jay and Rita
 Briese, Joanna
 Brodd, Judy and Mike
 Brogan, Gisela
Brotz, Frank and Mary
 Brown, Jerry and Judy
Brunner, Lee
 Brusky, Kelly
 Buck, Dave and Patty
Bukala, Stanislaw
 Bunker, Tom and Sally
Burda, Diana
 Burlend, Warren and Nancy
Burns, Greg and Kathleen
Burruss, Peter
Busch, Lynn and Krause, Sharon
Butek, Russell
 Caldwell, Susan
 Cameron, Cindia
 Campbell, Brian and Lori
 Canter, Sharon and Richard
Cappaert Contemporary Gallery
 Cardella, Karina
 Cardiff, Joe
 Carey, George and Linda
 Carlson, Juanita
Carpenter, Chuck and Sally
 Carpenter, John and Julie
Carroll, Mark
Carter, Josh
Case, Gloria
 Case, Karen A
 Cassidy, BJ
Cecchini, Anthony and Jill
 Chan, Carlyle
 Chelmecki, Tony and Trudy
Chen, David
Chosy, Dan
 Christiansen, Bruce and Laurie, Susan
 Christiansen, Dave and Sally
 Ciszewski, Jerry and Elaine
 Clark, Daniel and Miller-Clark, Mary
Clark, Richard and Patricia
 Clay Bay Pottery
 Clay, Erik
 Cobb, George and Sharon

Cochrane, Pete and Sandy
 Colin, Mark and Metzler, Melissa
 Conner, Kathy
Corbisier, Alayna
 Cosgrove, Michael and Julia
 Cote, Phil and Miriam
Cotter, Tracy and Susie
 Coulon, Mae
 Coventry, Martha
 Covert, Jack and Ann
 Cramer, Joe and Donna
 Crass, Dale and Sue
 Crayton, John and Mary Ann
 Crocco, Syndi and John
 Cross, Andy
Cruger, Peter
 Culver, Tom and Cheryl
 Cushing, Marilyn
 Custer, Mitch and Sandie
 Czajkowski, Ned and Carol
 Dahlberg, Daniel and Nancy
 Dahlman, Jack and Betty Jo
Dallmann, Dan and Shirley
 Danforth, John
 Dannhausen, H Richard
Darling, Chris
 Daubner, Chriss
 Dauffenbach, Darrin and Dawn
 Davis, Dale and Jan
 Davis, Mike and Buchanan, Susan
Day, Selene
De Voe, Nick
 Deardorff, Stuart and Robyn
 Debenham, Dave and Sarah
 DeCock, Dave and Jane

Degen, Mike and Ziegler, Meghan
 Degeneffe, Amy
 Delaney, Don and Janice
 DeLong, Paul and Myra
 Demarest, Courtie
 DeMaster, Sandy and Larry
 DeMets, Kathleen
 DeMint, Tom and Judy
 Desotell, Larry and Wied, Debbie
 Detert, David and Joyce
Dewalt, Mark and Gail
 DeWitt, Anne
 Dhein, Annette
 Di Iulio, Helene
 Dickson Jr, Charles W
 Dickson, Bob and Liz
 Dimitrov, Stoyan and Arce, Carolina
 Dinan, Stephen and Joan
 Dinesen, Niel
 Dirst, Victoria and Miller, Allen D
 Dittmore, Mary and Rick
 DiVincenzo, Ken and Cathy
 Dorn, Dennis and Maribeth
 Dowell, Linda
Doyle, Michael and Kristen
 Dramm, Hans and Keller, Sarah
 Dramm, Kurt and Marlene
Dresselhuys, Donn and Waldorf, Heather
 Drey, Bob and Cynthia
 Dries, Bob and Jeanne
 Drouet, Christina and Michael
 Dubois, Paul and Karen
 Dude, Annie
 Duffin, Carol
 Dugan, George and Susan
 Dukehart, Tad and Andy
Dullard, Steve and Deb

Duncombe, David and Skran, Claudena
 Dunworth, Bob and Mary
Durflinger, Michelle
Durkin, Brendan and April
Durkin, Raymond
Duy, William
 Dwyer, Robert
Edmundson, John and Maureen
 Edmundson, Rob and Cathy
Egerer, Lydia
Eggert, Maggie
 Ehrbar, June D
 Elder, Randall
 Elliott, Rob and Colleen
 Ellis, James and Karen
Ellmann, David
 Ellsworth, James and Patti
 Elmore, Joann
 Elquist, Roy and Diane
 Emmerich, Gerald and Signe
 Engberg, Will and Ava
Engel, Gordon
 Enroth, Mary
 Erbe, Julie
 Erbe, Richard
 Erskine, Tim and Holly
 Evans, Tom and Pam
 Evanson, Robert K
 Everett, Curtis and Joan
 Everhardus, Sally
 Fagiolo, Joseph and Mary
Farley, Georgette
 Farnan, Laurie A
 Fear, Rich and Maureen
 Feirer, Russ and Debbie
 Feldman, Jason and Holly

Fenner, Bruce and Christine
 Ferris, Ken and Beth
 Ferry, Mr and Mrs Ken and BJ
 Fields, Chuck and Carolyn
 Fink, Robert and Marge
 Fitchett, George and Judy
 Fitzpatrick, Joan
 Flansburg, Ron and Jean
 Florin, Jack and Gail
 Fogarty, Myrna
Forbes, Sheila
 Ford, Chris, Ali, Will and Nick
 Ford, Deb
 Ford, Martin and Hilary
 Foss, Kirby and Margaret
 Foster, Richard and Mary
 Frankenfield, Jay
 Franz, Jeff and Engs-Franz, Ruth
 Frazier, Jay and Alison
 Freer, Maynard
 Frelly, Mike and Don
 Frunceck, John and Betsy
 Frunceck, Ron and Theresa
Fryda, Erin
Fulwiler, Kathryn
Fye, Chris
 Gadiant, Stephen and Margaret
Galson, Kerry Knudsen
Gardner, Juliann
 Garrity, Jerry and Lois
 Gaskell, Judith
 Gaskill, Warren and Sharon
Gaspar, Joan
 Gaston, Bud and Karen
Gatesman, Julie
 Gathany, Van and Hildy
 Gauger, Elizabeth
 Gawlik, Marilyn
 Geiger, Cheri
 Genskow, James and Judy
Geoffrion, Tim and Jill
 Gerdman, Gil and Lynn
Gerl, William and Maria
 Gerlach, Wayne and Linda
 Germain, Cynthia
Gianni, Julie
 Gilligan, Barbara
Gillilan, Bruce and Marta
 Gilson, Mike
 Gimla, Francine
 Godres, Honneli
 Goldberg, Larry and Barbara
Golobic, Tony and Magda
 Goode, Margot
 Goodrich, Ellen
 Gordon, Brad and Judy
 Gorski, Deb and Paul Whitelaw
 Goss, Tom and Nancy
Gottschalk, Fawn
 Graff, Jerry and Ann

Photo by Lisa Rosenbush Hendrix

Graham, David and Lizzie
Great Northern By Design LLC
 Green, Andrew and Louise
 Greene, Tad and Deb
 Grier, Cathy

Griggs, Thomas and Mary
 Groenfeldt, Tom and Keli
 Grzechowiak, Dale and Janda,
 Melissa

Habschmidt, Jim and Paula
 Haldane, Diane and Schultz, Richard
 Hale, Mary Jean

Hallstrand, Rick and Linda
 Halverson, Eric and Judy
 Halverson, Paul and Gloria
 Hamann, Jim and Jane
 Hamersky, Dan and Jean
 Handrich, Steve and Peggy
 Hanke, David and Terri
 Hanreddy, Jami and Joe

Hansen, Carrie
 Hansen, John and Barbara
 Hanson, Curt and Sarah
 Hanson, Gretchen

Hardin, Melissa
 Harding, Ruth and Jeff

Harkaway, Jill
 Harrer, Bernie and Schab, Lisa

Harris, Dave
 Harriss, Kirtley

Harsch, Roy and Leslie
 Harsh, Dr David and Ann

Hastings, Jan
 Hat Head - Bob and Bonnie Spielman

Hatch, Mick and Lisa
 Hauser, Peggy and Tom

Hauser, Sylvie
Hawker, Richard and Rebecca

Hayes, Mike and Donna
 Heath, Dar and Bill

Hebal, Bill and Katie
 Hedquist, Pat and Susan

Heide, Doc and Jessup, Jody
 Heier, Richard

Heil, Richard and Carol
 Hein, Marilyn M

Hellstedt, Linda
 Henderson, Barbara and Doug

Henger, Gary and Jo Ann
 Hensge, Bill and Jane

Herbst, Giz and Linda
 Herbst, James E

Herlache, Kay
 Herlache, Peggy

Hersam, Larry and Joanne
 Hibbard, Bill and Edith

Hickey, Dennis and Lynnea
 Higley, Bill and Kandy

Hilbert, Ryan and Jessa
Hill, Fia and Murray, Howell

Hilton, Ron
 Hippler, Steven and Marcy
Hoefs, Mark and Kim
 Hoelzel, Jim and Linda
 Hoffman, Gill and Barbara
Hoffman, Samuel
 Hogan, Michael and Geske, Janine
 Holada, William and Mary
 Hole, Sarah

Hollinger, David and Rosann
Holtz, Susan

Hoover, Robert and Rebecca
 Hornick, Mark and Laurel

Horwitz, Bruce and Marla
Houston, Mary

Hubbard, Rich and Rose
 Hubing, Dan and Kathy

Huff, John and Alice
 The Huff Family

Hughes, Kate and Tommy
Huntoon, Andrea

Hurckman, Amy
 Hutchins, Ann L

Hutmacher, Michael and Carol
Jacobs, Fred

Jacobs, Gail
 Janda, Louie and Rosie

James, Robert and Jillian
 Jarosh, Sue and Joe

Jaskunas, Richard and Sharron
Jehle, Michael

Jenkins, Mark and Ann
 Johnson, Donna

Johnson, Jeff and Sue
Johnson, Kayla

Johnson, Marilyn G
 Johnston, BJ and Linda

Johnston, David and Jessica
Jonas, Jon

Jondahl, Thor and Darlene
 Jones, Debra

Jordan, Raeona
Julka, Mike and Vickie

Jump, Mary Jo
 Jurss, Allan and Sue

Kalb, Judith
 Kalms, Walter and Michelsen, Patsy

Kalupa, Anthony and Linda
 Kane, Terrence and Judith

Kanzler, Barbara R
Kapellen, Thomas and Judith

Karch, Rev Katherine and Mr
 Michael

Karecki, John and Karin
 Karlo, Ken and Laurel

Kasriel, Paul and Katy
 Keating, Julie and Terry

Keck, Krista
 Keefer, Mary and James

Keene, James S

Keene, John
 Keith, Annie and Hurst, Mark
Keith, Stuart, Jackie, Miranda and
Nolan

Keller, Craig and Kari
 Keller, Ed and Barbara

Kelly, George and Zatlin, Phyllis
Kenny, Eugene

Kenny, Gene and Berch-Kenny, Helen
 Kepper, Martin and Karen

Kexel, Duane and Jo Ann
 Khitsun, Andrew

Kiehna, Susan
Kifer, Rob and Anne

Killeen, Nancy
Kimbell, Becky

King, Mark and Tina
 Kinsey-Jauquet, Andrea

Kintopf, Alan and Linda
 Kirgues, Patricia

Kirkland, Diane
 Kirkwood, Rhonda

Kirtland-Nottke, Marcia
 Klein, Herb H

Klensch, Nick
Kloss, Jeremy

Klossner, Ron and Susan
 Kluessendorf, Lucy and Jerry

Klug, Bill and Gretchen
 Knapp, Eric and Jeanine

Kneip, David and Ellen
 Knowles, Richard A J

Knox, Merritt and Julie
Knudsen, Andrew and Jen

Knutson, Jerrold and Melinda
 Koch, Pam and John

Kochaver, Teresa
 The David and Kendall Koehler Family

Koenen, Margaret
Kohn, Bob and Alice

Kolacinski, Greg and Kathy
Kolp, Tom and Darlene

Kozicki, Chris and Jane
Kraack, Tim and Jenna

Krall, Ed and Eileen

Krapf, Wiley and Roselyn
 Krause, Gerald and Nancy

Krause, Tim
 Krautkramer, Jim and Cindi

Kreif, Tony and Connie
 Kretzmann, Conrad T

Kriegsmann, Greg and Barbara
 Kron, Paul and Karen

Krueger, Dean and Judith
 Krueger, Tom and Kim

Krupp, Frank
 Kruse, Christopher

Kruse, Kent and Ginner
 Krutek, Paul and Fran

Kuehn, Blake
 Kuffner, David and Kathleen

Kufirin, Bob and Lainie
Kuiper, Irene

Kupper, John and Koestring, Janet
 Kupsch, David

Kurtz, Gary and Nancy
 Kussart, Gene and Pauline

Laluzerne, David and Lynn
Lange, Doug

Laske, Larry and Barb
Lasky, Jeffrey and Alexis

Last, Peter
 Law Office Of Peter McKeever

Lefebvre, Terri and Campshire, Joe
 Legois, Jason, Jen, Jackson and

Jameson
Leline, Paul and Leslie

Lembck, Diane
 Lenahan, JC and Brenda

Lenius, Harlan and Sharon
 Lenius, Pat

Leonard, Judie
 Lepkowski, Cynthia

Leporte, Lawrence and Elfriede
 Levar, Frank and Brooks-Levar,

Judith
 Lewcock, David and Danielle

Lewcock, Jack
 Lewcock, Joe

Librizzi, Charles
 Liebmann, Bert and Diane

Lindgren, John and Elsie
 Lindh, Dana and Marsha

Link, David and Caroline
Linnemanstons, Greg

Linquist, Ann
 Linsley, Dan and Judy

Livengood, Susan
 Livingston, Sarah and Jay

Lohmeyer, Charles and Ellen Jane

Londo, Courtney
 Longseth, Richard and Kim

Loss, Robert and Doris
 Loy, Phil and Judy

Luchterhand, Kubet
 Lucier, Larry and Jeanne

Luginbill, Kristin
Lundberg, Kathy

Lundh, Christopher and Rebecca
 Luning, Thomas and Betty

Lurie, Paul and Margaret
 Lutsey Family Foundation, Inc.

Lutsey, Tom
Lyday, Mark and Sue

Lyndahl, Dale and Kay
 MacEachern, Mike and Alicia

Mackenzie, Jennifer
 Maguire, John

Mahar, Michael and Shaw, Mary
 Malchow, Jan and Lynn

Mallien, Larry and Barbara
 Maloney, Edward and Elizabeth

Maples, Larry and Nancy
 Maras, Jeff and Amy

Markelz, Peter and Karen
 Marquis, Robert and Kelly, Carol

Martin, Lucy
 Martin, Max and Dee

Martinez, Tony
 Masiak, Cory A

Mason, Jeffrey and Elsie
Mathee, Jamie and Bettys

Matousek, Ron and Louise
 Mayer, Irene

Mayheu, Stephen
 McCain, Douglas

Photo by David Heilman

Photo by Amy Hagen

2020 FINANCIAL SUPPORTERS

Total contributions received during 2020

McCarthy, Mike

McCluggage, Sandra
McCurdy, Bob
McDonald, Marilyn
McDonough, Emilie
McKeon, Judi and Tim
McLeish, Allison
Medved, Paul and Danita
Meiborg, Diane and Zacek, Roger
Mellem, Roger and Connie
Merline, John and Wilkerson, Inger
Mettel, Carson
Meyer, Elizabeth
Meyer, Lee
Meyer, Libby
Middendorf, Jim and Peg
Middleton, Fred and Judy
Miesbauer, Jerry and Kris
Miller, Bill and Diane
Miller, Dan and Anne
Miller, Jack and Jane
Miller, James
Miller, Jeff and Kim
Mitchell, Judith
Moeller, Mark and Jennifer
Molitor, Daniel and Tracy
Mollberg, Amy
Mooney, Brian and Christina
Mooney, Debra
Moore, Bill and Sandy
Moore, Craig and Karen
Morgan, Ed and Chris
Morris, Greg and Terry
Morrison, Michael
Mortensen, Daniel and Bassler, Karen
Morton, Marianne
Moser, Alan and Dianna

Moses, Marilyn

Motyka, Steve and Mary
Mr and Mrs Fred Robertshaw
Mueller, Ed and Mueller, Eve Peterson
Mueller, Ken and Judy
Mulligan, Tom and Elaine
Mundy, Alicia and Basil
Murphy, Beth
Murphy, John and Dorothea
Murray, Rick and Leslie
Murray, Tom and Sue
Musiel, Tammy
Mutchler, Leo and Monica
Needelman, Jerry and Margie
Neiman, Dick and Judy
Nelesen, John and Shirley
Nelson, Bruce and Cindy
Nelson, Bryan and Holliday, Joan
Nelson, Doug and Judy
Nelson, Rick and Barb
Nelson, Rick and Patty
Nerenhausen, Mark and Martha
Neuman, David and Smith, Miranda
Neuman, Mike and Beth
Neuman, Pat and Stacey
Neumann, William C
Newbern, Karen
Newlon, Joan
Newport, Mark and Jan
Nicolet Bank
Normoyle, Brian
Notermann, Tom and Carol
Nothman, Jan and Jerney
Nowak, Peter and Jean Ann
Ocock, Glenn
O'Connor, Steve and Margie
Odell, Staci
O'Dowd, Maryanne
Off The Wheel Pottery
O'Keeffe, Paul
Olson, Chris
O'Malley, Peggy
Orthober, Mike and Lorie
Otto, Bill and Jane
Pagel, David
Pagel, Jeep
Palmer, Jason and Jamie
Pappas, Susan
Paral, John and Harriet
Parent, Steve and Mary
Parker, Brenda
Parr, Justin
Parsons, Robin M
Patera, Edward and Ellen
Paul, Norman and Amy

Photo by Collin Richter

Paustian, Glenn and Rom, Patricia

Pearson, Robert and Patricia
Pedersen, Sverre and Falck, Christine
Penpek, Elaine
Peot, Catherine
Perkovich, Tawnie
Peroutky, John
Peters, Stefan and Glenna
Peterson, Janet
Pierson, Cal and Trish
Pikas, Bruce and Joan
Pike, Kay
Pittman, Gene and Karen
Ploor, Jerry and Pat
Polacek, Tom and Lynn
Popiel, Michael and Sharon
Popour, Lyle and Nancy
Porter, Bill and Anne
Porter, Karen
Potter, Jeffrey and Annie
Potter, Judy
Poulton, David and Marlene
Price, Suzanne
Prindiville, Mary
Prindle, Peggy
Propsom, Rich and Bruesch, Jane
Protz, Jane
Prout, Steve and Susan
Quale, Ann
Quigley, Mike and Mary
Quinlan, Michael J and Kathryn M
Quinn, Patricia
Raben, David and Jane
Rabjohns, Ronald and Camilla
Radue, Jane and Riopelle, Pat
Rafal, Nancy
Ralston, Doug and Nancy
Rank, Steve and Jeri
Ranney, Dave and Wright, Pat
Reddin, Jake and Sarah
Redling, Bud and Becky

Redwine, Julia

Reed, Stephen and Valerie
Reeve, James and Ann
Regnier, Paul and Cindy
Repp, Pete and Shirley
Reynolds, Jean
Richard, Carrie
Richrath, Scott
Rieder, John
Riley, John and Lynn
Riley, Melanie
Rintelman, JR and Linda
Ripp, Dave
Risser, Joyce
Rix, Bill and Jerri
Robbins, William
Rock, Tess
Rockenstein, Walter and Jodel
Roesch, Louis and Carole
Roever, Philip and Rebecca
Rogers, Pete and Fawn
Romano, Eileen
Rose, David and Margaret
Rosenthal, Becky
Rosenthal, Deborah
The Roth Family
Rothschild, John E
Roughen, Douglas and Jane
Rowdon, Noelle
Rowe, Kathy
Rowings, James
Rugg, Mr and Mrs Brian C
Runez, Barbara
Rupnow, Judy
Rusnak, Morgan
Rutledge, Ham and Chari
Rutter, Zeb
Ryan, Bob and Sue
The Gerald Ryan Family
Ryder, Ingrid

Sadler, Frank and Annie
Sajna, Barbara
Samson, Steve and Peggy
Samuelson, Lane
Sanford, Lynda
Santilli, Bob and Gloria
Santora, Gery and Jackie
Sargent, Nancy

Saron, Brandon and Christine

Saron, Gordon and Dianne
Sautebin, Bruce and Chris
Sawicki, Randall
Scattergood, Kirk and Donna
Schaefer, John and Sandra
Schaefer, Lora
Scheinoha, Chad and Jenny
Scherer, Mark and Jean
Schluter, Ernest and Betty
Schmidt, Kenneth and Rebecca
Schmidt, Stephen
Schmitt, Mark and Sandi
Schmitz, William and Donna
Schneider, Allan and Betty
Schneider, Thomas and Jane
Schomburg, Jerry and Ronda
Schoof, Roger and Katherine
Schrantz, Ann
Schudson, Charlie and Karen
Schueppert, Tom and Mac
Schuh, Dale and Annette
Schuster, Bill
Schuster, Carol
Schwaller, Gerry
Scott, Carol
Scott, Ron and Sharon
Scripp, John and Susan
Seagren, Warren and Barbara
Secor, Richard
Seegers, Dale and Cynde
The Seidel Family
Seidl, Dan and Jane
Seiler, Jeff and Sally
Selenica, John and Jody
Selke, Esther
Serrahn, Janet
Serrahn, Robin
Shappell, Dick and Dottie

Sharpe, Pat

Shea, Bryon
Shelgren, Lois
Shemanske, Susan and Wicklund, Peter
Sherwood, Deb and Pete
Sholem, Stanford and Susan
Shoreline Charters, LLC
Siedschlag, John and Virginia
Siekman, Dianne
Sijgers, Robert and Reid, Christine
Sikora, David and Matzelle, James
Silverwood, George and Patricia
Simons, Paul and Bonita
Simpson, Mona B
Sitte, Murray and Kathy
Skaff, Larry and Franie
Skahen, Dennis and Marguerite
Skoglund, Bob and Janet
Skogsbakken, John and Pat
Skrivanie, Oliver and Lynn
Slater, Cathy and Doug
Slavik, Richard and Mary
Slovin, Nathan and Julie
Smile Designs of Door County
Smith, Babs
Smith, Ed
Smith, Gary and Dianne
Smith, Greg and Alice
Smith, Ken and Nolde, Judy
Smith, Lee and Sue
Smuda, Jerald
Sokul, George and Chrissy
Sorensen, Larry and Kathleen
Spangler, Mary S
Sperberg, Elizabeth
Spitzley, John and Judy
Spoerke, Robert
Sprague, Mark
Spude, Donald Lloyd
Squire, Marie
St Dennis, Aletha
Steffens, Jayne
Stein, Harry and Heimerl, Kristine
Steiner, Bruce and Carol
Steinle, Michael and Sarah

Photo by Elizabeth Wood

Photo by Kaye Raasch

Stenger Riplinger, Cynthia and Riplinger, Mike
 Stenzel, Gary and Sue
 Stevens, Bill
 Stoelting, Paul and Carol
 Stonypath LLC
 Stordeur, Margie
 Stowe, Dennis and Kathy
 Stowell, Janice Y
 Strauch, Dave and Marie
 Strelow, Larry
 Stricklin, Carol and Glenn
 Stringer, Steve and Jan
 Studio 768 LLC
 Sucharda, Rick and Sue
 Sullivan, Bob and Rita
Sullivan, Matt, Maurice and Logan
Sumnicht, Steve and Karen
Swanson, Lewis
 Swearngin, Sherry
 Sweeney, Josh and Meredith
Taddy, Christina
Takle, Miriam and Eugene
 Tanck, Glen and Lou Ann
 Tank, Rick and Kathy
 Tarczewski, Eugene and JoAnn
 Tarkowski, Jim
 Taylor, Charles
 Theisen, Mary E
 Thohtne, Dan
Thompson, John and Sheffler, Linda
 Thompson, Linda
 Thompson, Marti
 Thomsen, Catharina H
Tibbetts, Jim and Drew
 Tilton, Dave and Oeler, Paula
 Tomchaney, Paul and Linda
 Toneys, Mike and Carrol
 Top O' The Thumb Snowmobile Club
 Toth, Susan and Peirce, Nancy Jane
 TR Pottery LLC
 Tranquilli, Bill and Sue
Trebotich, Michael
 Turner, Ron and Millie
Upward, Meredith
Urban, John and Kris
 Valitchka, Luke and Sherri
 Van De Carr, Lawrence and Janet
 Van de Ven, Ann and Richard
 van Duym, Dirk and Siegner, Katherine
 Van Houten, Bruce and Becky
 Vandenberg, Kathryn
 Vass, Joe and Barbara
 Vavra, Kerry
 Veremis, J
 Veremis, M
 Villota, Gwynne
 Vincent, Jennifer
 Virlee, Richard "Biz" and Sharon

Voeks, Susan
 Voight, Dennis and Lisa
 Vuksanovic, Cathy
 Vytlicil, Rhea
Wagner, Adrian and Judy
 Waitkus, Phil and Audrey
Walden, Mary
Waldner, David and Claire
 Waldron, Steve and Laura
 Walesh, Steven
 Wallace, Carl and Darcy
 Wallace, Linda
 Wallner, Joseph and Elizabeth
 Walsh, Bill and Adele
 Walsh, Jim and Ann
 Walwark, James and Polly
 Walz, Dennis
 Warth, Robert and Mary
Warwick, Rachel
 Watson, Al and Maribeth
 Weber, Mary
 Webster, Bobbie
Weidman, Richard and Mari
 Weis, Jane W
 Welch, Nancy and Plank, David
 Wellhausen, John and Donna
 Welsing, Pat and Jane
Wentland, William and Lisa
 Wergin, Dan and Carol
 Westen, Dave and Liz
Westenberger, Debbie
 Whipple, Thomas and Christine
Whisman, Carolyn
 White, Bill
White, Jed
 Whitney, Susan
Wiegman, Tim and Cathy
Wienke, Jeff and Lin
 Wilde, Greg and Jean
Willems, Charles and Sarah
 Willer, Mary
 Williams, Lee and Becky
 Williamson, Jim and Betsy
Wilson, Lynn
 Wilson, Mary E
 Wilson, Todd and Joan
 Wilson, Tom and Barb
 Winzenz, Jerold and Karon
 Wise, Karl and Jane
 Wissink, Steve and Janet
 Woelfel, Dan and Arlene
 Woelfel, David and Joy
 Wolf, Barbara
 Wolf, Duane and Bonnie
 Wolf, Terry and Debbie
 Wolfenberger, Jim and Janet
 Wolst, Henk and Buttons
 Wolter, Kirk and Mary Jane
 Wolter, Rich and Cindy
 Wood, Patricia

Wulle-Dugan, Kate
 Wyandt, Dorothy
Yocius, Rich and Karen
Young Blood Beer Company
 Young, Kenneth E
 Young, Larry and Kate
 Young, Norma
 Yunker, Bill and Virginia
 Zamora, Margarita and Green, Judith
 Zapotocny, Douglas
 Zehr, Alison
 Zeldenrust, Lucy
 Zeller, Dwight and Pamela
 Zeller, Peter and Lisa
 Zeratsky, J Bur
Zero Sum Muffin Shop
 Ziemann, Jan
 Zilavy, Jack and Barbara
 Ziman, Rudy and Shirley
 Zimonick, Chris and Hermanson, John
Zolnosky, Mike and Linda
 Zwick, Kenneth and Hollar, Carol
 Zwiefelhofer, Peter and Sarah

IN-KIND GIFTS

Abrahamson, Theo and Jan
 IN-KIND GIFTS
 Heilman, David
 Janning, Jim and Donna
 Ottum, Jeff and Barb

MATCHING GIFTS

Abrahamson, Theo and Jan
 Aetna Foundation
 AmazonSmile Foundation
 American Family Insurance
 Ameriprise Financial, Inc.
 Bank Of America
 Caterpillar Foundation
 Chevron
 Energy Management Collaborative
 Exelon Foundation
 Google, Inc.
 Hatco Corporation
 IBM
 Johnson Controls Foundation
 Kimberly-Clark
 Microsoft
 Morgan Stanley
 Northwestern Mutual
 Nsighttel Wireless, LLC/DBA Cellcom
 SAP
 Thrivent Financial/Thrivent Choice
 Uline

Protect the lands and waters you love... forever.

*Our commitment to protecting Door County's
exceptional lands and waters is forever.*

*You can help protect the land you love by
making a gift that will last forever.*

*Make a gift through your will, trust,
retirement accounts, or life insurance*

The Legacy Circle

When you inform the Door County Land Trust of your intent to make a planned gift, you will be welcomed into the Legacy Circle, a group of benefactors who have indicated that the Land Trust has been included in their estate plans.

For more information, contact Director of Charitable Giving Cinnamon Rossman or Executive Director Tom Clay at giving@doorcountylandtrust.org or (920)746-1359.

DoorCountyLandTrust.org/PlannedGiving

2020 VOLUNTEERS

Andrae, Marjorie
Barnes, David
Barrett, Jean
Blackwood, Tom
Blahnik, Judith
Budic, Ruth
Bunker, Sally
Cochrane, Carl
Degeneffe, Amy
DeNardo, Donna
Deschler, Peter

Photo by Jeff Lusey

Di Iulio, Helene
Eggert, Dan
Finger, Diane
Finger, Jack
Fiorato, Cathy
Fortin, Guy
Frank, Barbara
Friedberg, Gerri
Glasser, Linda

Photo by David Heiman

Glasser, Mark
Goodner, Dale
Goodner, Mary
Hagman-Shannon, Deb
Hake, Donna
Hartman, Mary
Heilman, David
Holey, Mark
Holm, Randall
Jacobs, Gail
Klug, Lucy

Photo by Jamie Palmer

Kruse, Chris
Lester, Jim
Ling, Bob
Lokken, Ron
Lukes, Charlotte
Maloney, Laura
Maloney, Ron
Martin, Mark
McCutcheon, Windsor

Photo by Mary Van Dyke

Miller, Diane
Miller, Jason
Mullaney, Gail
Nelson, Bryan
O'Grady, Mary
Ottum, Jeff
Palmer, Jamie
Pepelnjak, Anna
Perkins, Judy

Photo by Mary Goodner

Perry, Jim
Peters, Glenna
Peters, Stefan
Radtke, Al
Rossman, Grace
Samida, Judy
Sauve, Bill
Schaars, Bill
Schmelzer, Gretchen
Schuster, Bill
Stewart, Ruth

Photo by Jamie Palmer

Stone, Matt
Swanson, John
Taylor, Joe
Thilly, Mary
Thilly, Roy
Van Gemert, Rob
Walsh, Melody
Watson, Rob
Wessels, Bill

Photo by Mari-Jo Young

Wessels, Trudy
Wick, Cindy
Wick, Tim
Wilcox, Jock
Wilcox, Karen
Wolf, Debra
Wolff, Kathy
Yancey, Karen

thank you!

VOLUNTEERING IN THE YEAR AHEAD...

Door County Land Trust was first formed 35 years ago by a group of committed volunteers, and to this day, volunteers continue to share their commitment to the mission in profound ways. Last year, to keep both staff and volunteers safe, we had very few opportunities to work together, to build camaraderie, or to take pride in a task accomplished together.

While things are not yet fully back to normal, in the coming seasons we look forward to opportunities for volunteers to work together to restore landscapes, improve our trails and kiosks, and share stories and photographs from Land Trust members.

Volunteer for the 'Shoreline at the Edge' book project: Orders for Door County Land Trust's new book 'Shoreline at the Edge' will be packaged and handled by volunteers in a new partnership with Sunshine Resources. Beginning in mid-July, we will meet Mondays from 9am-12pm and Fridays 9am-12pm and 1-2:30pm.

Sign up for this opportunity and learn about other opportunities as they arise by visiting our website at www.DoorCountyLandTrust.org/signup.

CALLING ALL PHOTOGRAPHERS!

Have you noticed the incredibly gorgeous photographs on all of Door County Land Trust's publications, Facebook, and Instagram pages? All of these photos are submitted by members and volunteers just like you. If you happen to take a great photo on the nature preserves, we hope you'll send it in for one of our future publications! Here are a few tips for taking great nature photos to share with fellow members...

1. Set your camera or phone to the highest resolution possible.
2. Take multiple shots, vertical and horizontal.
3. Leave some extra space around the focal point so pictures can be cropped to just the right size.
4. Know your invasive species. We choose photos of native species first.
5. People pictures are always welcome! We love seeing happy hikers on the trails!
6. Include your name and the location in the photo file name, like "Kangaroo Lake by George Eastman."
7. Upload your photo directly so they aren't downsized during email. Visit www.DoorCountyLandTrust.org/photos.

DOOR COUNTY LAND TRUST STAFF TEAM CONTINUES TO GROW

We often say that protecting Door County's land is just the beginning. If we want to preserve the Door County we know and love, caring for the lands under our protection is where the true effort to maintain and enhance our native wildlife habitats begins. Being good stewards of the land makes all the difference for the rare and threatened species that need our help.

Whether it is pulling invasive garlic mustard that threaten rare native wildflowers on the forest floor, or battling the thickets of buckthorn, honeysuckle, and autumn olive that quickly crowd out native plants, the Land Trust has an obligation to preserve the ecology of Door County's exceptional lands and waters. With more than 8,600 acres now under protection—and new invasive species threatening Door County—the efforts to care for protected lands are of utmost importance.

Door County Land Trust is pleased to announce our newest staff member, Ecological Restoration Assistant Tina Lee. Tina comes to us with past experience working for The Nature Conservancy and brings a wealth of knowledge that will help improve critical habitats. As the Ecological Restoration Assistant, Tina fills a critical role by assisting with inventorying species, conducting habitat restoration, mapping, updating land management plans, and implementing other land stewardship activities. Tina has a B.S. degree in Conservation and Environmental Science from the University of Wisconsin – Milwaukee. During her free time, she enjoys canicross, hiking, and biking. If you hike frequently, you may find Tina working at one of our nature preserves or natural areas.

Career Opportunity The Door County Land Trust now employs 10 full-time and 1 part-time staff member. In addition, the Land Trust is currently seeking applicants for a newly created position of Land Protection Project Coordinator or Specialist. This new hire will assist with all aspects of land acquisition, by assisting with real estate transactions, due diligence tasks involving surveys and appraisals, as well as ecological assessments. Applications are due by July 9. For more information on career opportunities, please visit www.DoorCountyLandTrust.org/careers.

Join us in thanking our Annual Business Members!

Alibi Marina and Harbor Guest House
Ashbrooke Hotel
Blue Dolphin House
Brilliant Marketing
Brown County Graphics
Door County Courier
Door County Eye Associates
Door County Nature Works
Door County Premium Rentals
Door Landscape & Nursery

EcoDoor, LLC
Ecology
First Light Arts, Jim Perry
Glidden Lodge Beach Resort
The Garden Lady, Beth Coleman
Gills Rock Stoneware
Grasse's Grill
Impressions Printing and Graphics
Out of the Woods Woodworking, Curt Wessel
Pinkert Law Firm, LLP

RentShadowLawn.com
Ross Estate Planning
Smile Designs of Door County
Sunnypoint Landscape
Terra Cottages
Dr Timothy Tishler, DDS
True North Real Estate
Wagon Trail Campground
Washington Island Ferry Line
Wickman House Restaurant

Business Member donations help to protect Door County's lands and waters. And, Business Members experience great marketing visibility too! See your business logo around the county on the Door County Land Trust hiking map, Nature Notes calendar, and more. For information about business and corporate giving, please contact Director of Charitable Giving Cinnamon Rossman at (920) 746-1359 or giving@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

Following our Trails?

Follow us on Facebook & Instagram!

Find links at DoorCountyLandTrust.org

***“Marvel over the beauty in company with
the poet of our woods, the white birch.
It is Door County at its best, it is true art.”***

— Emma Toft

from *“Toft Point: A Legacy of People and Pines”* by Roy Lukes