

Courtesy of Jennifer Hassrick Photography©

July 1, 2006 - June 30, 2007

2007

Michael Strigel, Executive Director

From the Executive Director

I spent my first six months at Gathering Waters Conservancy on tour. I made a pointed effort to meet and sometimes share coffee or a meal with many of the people who have made this organization what it is – board members, founders, long-time supporters, leaders of partner organizations. I asked them why Gathering Waters Conservancy matters.

Over and over I heard that we matter because there is no other group working the way we do to help land trusts protect Wisconsin's special places. On this tour I also discovered, not surprisingly, a great collection of talent among people of all stripes who share one powerful, common interest. We all care a lot about land in Wisconsin.

The power of that passion for Wisconsin's special places fuels this organization. We have stirred up and captured it from supporters statewide in our Stewardship Campaign. It is the adhesive that brings together our collaborative projects in places like the Lake Michigan Basin and the St. Croix Watershed. Our staff visit land trusts across the state – some run out of dining rooms, others from staffed offices – and come back energized by the commitment of people determined to protect the lands that matter most to their communities.

I hope you are impressed, as I am, by this report and by what we've done with that collected passion for Wisconsin's great outdoors. As a member of our organization, your own commitment to conservation has powered our work to date. Thank you. This fall, Gathering Waters Conservancy will design a strategic plan for the next three years. We have ambitious goals to meet powered by Wisconsinites' love for outdoor places we visit with our families year after year.

I'm looking forward to our planning work this fall. As my infinite "tour" of Gathering Waters continues, if you have ideas about why Gathering Waters is valuable, feel free to contact me. I welcome the input.

Sincerely,

Michael Strigel

There are so many committed people working across the state to protect their special places. Pete Putnam, a retired engineer, assumed the land across the road from his house would be developed. It was for sale and slated for annexation by the neighboring village as commercial property. Pete regretted the inevitable bulldozing—he valued the view. He and his neighbors walked their dogs there in the evenings. Their daughters prowled the property amassing wildflower collections for biology class. It was home to a fascinating array of birds. It was disappointing to think the land was destined for strip malls.

Pete ventured to a few meetings about the future of the property. He learned that the vacant land was the single remnant of an ancient prairie that once stretched for miles across western Wisconsin. He learned that the DNR had tried to buy the land but couldn't meet the seller's price. He learned that several neighbors cared a good deal that the land be protected—though none could afford to purchase it alone. And he learned what an asset he had in his local land trust.

The Mississippi Valley Conservancy gave Pete and his neighbors an opportunity to save their prairie. With a grant from the state's Knowles-Nelson Stewardship Fund and the support of their members, the Conservancy offered a sizable portion of the asking price. In a landslide vote, town residents pledged tax money to make up the rest.

And Pete, who now knows that development of natural areas is not inevitable, is president of the Friends of Holland Sand Prairie and does much more than walk his dog on the land.

He and his fellow townspeople own it; school groups visit regularly; dedicated volunteers burn, collect seeds, cut brush and welcome hikers and birders to their 61-acre park.

The constellation of players who saved the Holland Sand Prairie is unique but not unparalleled in Wisconsin. Land trusts statewide catalyze community hope to protect the places that make Wisconsin special. Gathering Waters Conservancy works to keep landowners, communities, land trusts and their funders informed, well equipped and energized.

Our resolute campaign to see the state's Stewardship Fund reauthorized in the state budget is fueled by determination that all communities should be able to respond as the Town of Holland did when important lands are on the market. We share information with landowners in every county about their conservation options; we reach out to their lawyers and advisors, as well. Ten years ago Gathering Waters' staff met with committed citizens in La Crosse intent on forming a land trust. The Mississippi Valley Conservancy is now one of the largest land trusts in the state. Our ongoing technical service to Wisconsin land trusts remains the backbone of our mission to help communities protect their woods, farms, prairies and waterways.

To all those who have supported our efforts in the recent fiscal year, thank you. With your help, we are working toward a day when people in every community know that as their communities grow, they can turn to their strong local land trust to help safeguard the woods, prairies and local swimming holes that make us all come home to Wisconsin.

Board of Directors

Arthur Harrington,
President, Milwaukee

Darrell Bazzell,
Vice President, Madison

Chuck Haubrich,
Treasurer, Burlington

Joy Stieglitz Gottschalk,
Secretary, Madison

Bill Berry,
Stevens Point

Peter Dohr,
Madison

Alice Godfrey,
Avoca

Shawn Graff,
West Bend

Tim Jacobson,
La Crosse

Thomas "Tuck" Mallery,
Mosinee

Howard Mead,
Madison

Bryan Pierce,
Eagle River

LeW Posekany,
Verona

Rudy Rasin,
Chicago, IL

Patricia Stocking,
Madison

Joan R. Ziegler,
Slinger

Staff

Michael Strigel
Executive Director

Karen Bassler
*Conservation Program
Director*

Dana Chabot
Office Administrator

Sara DeKok
*Member Relations
Director*

Althea Dotzour
*Outreach & Policy
Coordinator*

Vicki Elkin
*Stewardship Campaign
Director*

Pam Foster Felt
*Education & Outreach
Coordinator*

Liz Walsh
*Operations & Program
Coordinator*

Kyle Barber
Andrea Ward
Interns

Gathering Waters Conservancy
211 S. Paterson St., Suite 270
Madison, WI 53703
608.251.9131
www.gatheringwaters.org

we help people
protect the places
that make
Wisconsin special

Pete Putnam taking a break at the Holland Sand Prairie

Stewardship Matters

Gathering Waters Conservancy is determined to see the broad public support for conservation of Wisconsin's special places echoed in public policy. So, this year we launched a campaign on behalf of the state's **Knowles-Nelson Stewardship Fund**. After successfully defending the Stewardship Fund against attempted cuts in past years, Gathering Waters went on the offensive. Our goal is to see lawmakers extend the Stewardship Fund well beyond its current expiration date of 2010. Thanks in large part to our efforts, the Legislature is considering a proposal to renew the Stewardship Fund through 2020 and increase funding so that Stewardship can keep pace with rising land values. We plan to continue this campaign past the current budget negotiations to ensure that the Stewardship Fund is on solid bipartisan ground and off limits to political sparring in the future.

Thanks to all the land trusts and individuals who have participated in our campaign for the Stewardship Fund and to the following for contributing financially to this multi-year effort.

Foundations

Brico Fund
McKnight Foundation

Organizations

Baraboo Range Preservation Association
Cedar Lakes Conservation Foundation
The Conservation Fund
Door County Land Trust
Friends of Pheasant Branch
Glacial Lakes Conservancy
Kenosha Racine Land Trust
Lauderdale Lakes Conservancy
Mississippi Valley Conservancy
Natural Heritage Land Trust
Northwoods Land Trust
Ozaukee Washington Land Trust
Trout Unlimited
Waukesha Land Conservancy
West Wisconsin Land Trust

Individuals

Johanna & Michael Allex
Darrell Bazzell
Charles Boardman
Linda Bochert
Scott Brandt
Bob & Geri Brogan
Julie Gallagher & Ted Rolfs
Alice Godfrey
Joy & Rob Gottschalk
Art Harrington
Chuck Haubrich
Harold "Bud" Jordahl
Darcy Kind
Margaret A. Kohring
David Ladd
Tuck Mallery
Walt & Stacey Meanwell
Bryan Pierce
Lew & Vicki Posekany
Gene & Jean Roark
Robert Rusch
Ron Schwartzlow
Trish Stocking
John & Kine Torinus
Joan & Peter Ziegler

In Fiscal Year 2007, Gathering Waters Conservancy...

Strengthened our Core

We hired Mike Strigel as Executive Director. Rooted in Wisconsin conservation, he brings 8 years experience leading a statewide non-profit; we're lucky to have him aboard.

Advocated for Conservation

We campaigned to see the Knowles-Nelson Stewardship Fund reauthorized, blanketed media with pro-Stewardship articles and letters and ushered over 400 people through the Capitol to meet lawmakers directly. We published and distributed over 15,000 copies of *Stories of Stewardship*, a booklet celebrating places protected with Stewardship funds.

We supported local and statewide farmland preservation efforts. We worked with the Department of Revenue to revise the *2007 Wisconsin Assessors Manual* to include information about conservation easements. We spread news of expanded federal tax incentives for conservation gifts and continue to lobby our Washington delegation to make those incentives permanent.

Shared Expertise

We spoke to landowners statewide – at least one a week – about their conservation options and educated their financial planners, attorneys and accountants through accredited trainings about conservation tools and tax law. We addressed over 70 Wisconsin Assessors about evaluating conservation easements. We introduced land trusts to new audiences including builders' associations, county conservationists, village boards, lake associations and estate planning councils.

Strengthened Wisconsin Land Trusts

We connected land trust practitioners to current news, knowledge and trends by co-hosting a seminar by a national tax law expert, serving on the program committee for the Midwest Regional Land Trust Conference and by holding the 2007 Wisconsin Land Trust Staff Retreat. We consulted one-on-one with over 15 land trusts and conservation groups. Our staff led a workshop, "Building a Robust Membership Program," and authored resources for land trusts on site conservation planning and preparing for accreditation.

Celebrated Conservation Success

We promoted field trips on protected lands. We honored notable conservation achievements with our annual Land Conservation Leadership Awards. We helped Wisconsin Public Television film a half-hour *In Wisconsin* special on land trusts and appeared in *Wisconsin Trails* and *Madison Originals* magazines, on Wisconsin Public Radio's Larry Meiller show and Madison's WORT radio.

Cultivated Collaboration

We guided the creation of the *St. Croix River Watershed Conservation Report*, funded staff for the Milwaukee County Conservation Coalition, represented land trust interests to state and federal funding programs and continued to convene the Lake Michigan Shorelands Alliance.

Encouraged Future Leaders

We provided long-term internships in outreach, public policy and membership development.

Land Legacy Society

We are grateful for the leadership of the following contributors:

\$10,000 and above
 Julie Gallagher & Ted Rolfs
 Alice Godfrey
 Terry F. & DiAnne Hatch
 Jean & Walter A. Meanwell

\$5,000 - \$9,999
 Arthur Harrington
 David Ladd
 Walter E. & Stacey Meanwell
 Outrider Foundation
 Joan & Peter Ziegler

\$2,000 - \$4,999
 Anonymous
 Francis Beidler III
 Peter Bemis
 Linda Bochert
 Charles Boardman
 Eugenie Mayer Bolz Family
 Foundation

Bob & Geri Brogan
 Dale Druckrey
 Tom & Carol Ehram
 Jerry Frautschi & Pleasant Rowland
 Joy & Rob Gottschalk
 Wendy McCalvy
 Luigi Mumford
 Jeff Patterson
 Arline Paunack
 Margaret Van Alstyne
 West Bend Community
 Foundation's Ziegler Family
 Foundation Fund
 Nancy Winter

\$1,000 - \$1,999
 Bruce J. Adreani
 Darrell Bazzell
 Robert & Anne Bolz
 John Brogan
 Peter & Joy Dohr
 Emily Earley
 Dan Erdman
 Kevin & Joan Evanich
 Scott Froehle

John Gehl
 Charles & Jill Haubrich
 Charlie & Carol James
 Harold "Bud" Jordahl
 Mary & Charles Kamps
 Geoffrey & Edith Maclay
 Tuck & Peggie Mallory
 Howard & Nancy Mead
 Marilyn Myers
 Bill O'Connor & Krista Roys
 Lorain Olsen
 Charlotte Palmer Phillips
 Foundation
 Bill & Betty Parsons
 John Edward Porter
 Lewis & Vicki Posekany
 Richard Ring
 Tom & Mary Rolfs
 Robert Rusch
 Gerald Scholz
 Eric & Jane Schumann
 David & Kate Simon
 Tierney Family Foundation
 John & Kine Torinus
 Lynde Uihlein
 Gail & Willi Van Haren
 Joyce Vande Bunt
 Anthony J. & Linda Warren
 Frank & Mariana Weinhold
 John & Cindi Woollam

contributors

\$500 - \$999

American Transmission Company
 Tom & Shaila Bolger
 Cheryl & Mark Brickman
 Dana & Patricia Chabot
 Elizabeth Frautschi
 Joan Grootemaat
 Melita & Bill Grunow
 Rob & Elke Hagge
 Lawrence Hitch
 Angela James
 Amy Kaster
Robert & Susan Kinde
 Shannon McCarthy
 Nancy Nebgen
 Plum Creek Timber
 Trish Stocking & Jonathan Ela
 Levi & Janet Wood
 B. C. & Liz Ziegler III
 R. Douglas & Sharon Ziegler

\$250 - \$499

Janet C. Balding
 Chuck Bauer
 Jon & Metta Belisle

Brynn Bemis
 Judi Benade & Bill Grogan
 Bill & Katherine Biersach
 Tom Boelter
 Elaine Burke
 Sherren Clark
 Laurence Compton
 Jim & Nancy Curtes
 Vicki Elkin & Mike Ivey
 Robert & Eugenie Friedman
 Bob Gurda & Betty Craig
 Terry Haller
 Alan Jones, Jr.
 Marlen & John Kaiser
 Anne & Paul Koepp
Margaret A. Kohring
 Rip & Karen Maclay
 Shirley Maloney
 Jon Moffatt
 Charles and Carolyn Mowbray
 Angie Nash
Gene & Jean Roark
 SC Johnson Fund Dollars for
 Doers Program
Tim & Jill Schmidt
 James & Rose Sime

Mike & Linda Slavney
 Bill & Jacqueline Smith
 David Statz & Denise Wall-Statz
 Gerald Viste
 Bill White & Kathie Nichols
 J.J. & Judge Annette Ziegler

\$100 - \$249

Tenny Albert & Candace Weber
 Kristin & David Alexander
 Todd Ambs
 James Arts & Helene Nelson
Nancy Aten & Daniel Collins
 Anne Bachner
 Jake & Kristin Barnes
 James & Carol Baumgart
 Thomas Beech
 Wendy Bemis
 Beth Bier
Virginia & T. Michael Bolger
 Jack & Marian Bolz
 Paula Bonner
 Steve Books
 J. Michael Borden
 Karin Borgh & Bill Christofferson
 Jim Bower & Nina McGuffin

Bob & Jacki Bradham
 Robert H. Bradner
 Scott Brandt
 Joan Braune & Tod Highsmith
 Mary Brazeau Brown
 Kerry & Cheryl Brimmer
 Willis Brown & Photina Ree
 Fran & Paul Burton
 R. David & Vonnie Callsen
 Robert Chambers
 Arlen Christenson
 Joan Christopherson-Schmidt
 Doug & Kendra Cieslak
 Harold Clark, Jr.
 Mary Ellen Close
 Jon Colby
 Jack Connelly & Terri Connelly
 Cronk
Honner & Bob Cooper
 Pat & Dan Cornwell
 Harriett Crosby
 Noel Cutright & Kathleen
 Redmond
 Patrick & Kathryn Daly
 Paul & Abby DeLong
 Cal & Ruth Ann DeWitt

Althea & Bryan Dotzour
 Mark & LuAnn Dotzour
 Ed Drake
 Thomas & Elizabeth Drought
 Kenneth Duren
 Katy & Jim Dyreby
 Lloyd Eagan
 Tony Earl
 Charles & Vicki Ebeling
 Eric Ebersberger & Lisa Rickert
 Norman & Betty Elkin
John & Mary Emory
 Diane Ersepke
 Kari Esbensen & Russell
 Butkiewicz
 Charles & Joan Foote
 Eric Forward
 Pamela Foster Felt & Tim Felt
 Jim Fowler
 Barb & Don Frank
D. J. & Mary Clare Freeman
 Ross Fugill
 Bob Gall
 Junelle & Fred Geimer
 Ken Genskow
 Brad & Barb Glass
 Donald & Karen Grade
 Lori Grant
 Susan & Gerald Greenfield
 Barbara & Robert Greenler
 Shirley Griffin & Michael Heinle
 Laura Guyer
 Doug Haag
 Helen Tinkham Hammes
 Camilla Hanson
 Martin Hanson
 Jeff & Cynthia Harris
 Henry Hart
 Scott Hassett
 Paul & Philia Hayes
 Ralph Heath
 William Heinzelman
 Steven & Mary Hemshrot
 Annie Herb
 Herb Kohl Charities
 Kim & Mike Herro
 Terry Hiltz
 Charles Hodulik
 Susan & Stan Hoffert
 Barbara Holtz
 Mark & Peggy Huber
 Christopher Hughes
 Michael Igoe
 Don & Greta Janssen
 David & Jane Johnson
 Walker & Carolyn Johnson
 Jordy & Calliope Jordahl
 Elizabeth Katzelnick
 Stephanie Kaufman
 & Drew Hanson
 James & Katherine Kavemeier
 Lane & Judith Kistler
 Elizabeth & Dave Kluesner
 Lucy & Karl Klug
 John & Geraldine Klus
 Terrence Knudsen
 Robert Koehler
 Stephen Koermer
 Paul & Judy Kolosso
 Jim & Kay Koneazny
 Kristine Krause
 David & Bonnie Krill

Ron & Winnie Krueger
 Tracy Kuczynski & Craig
 Berridge
 Lawrence & Nancy Kueter
 Douglas Kurtzweil
 Rebecca Lane
 Jeff & Sonya Leicht
 Roma Lenehan
 Madelyn Leopold & Claude
 Kazanski
John & Cynthia Lhost
 Harold & Gail Lindebo
 David Lowe
 Joel & Mary Lubbers
 Alan Lulloff & Kate Barrett
 William G. Lunney & Judie
 Pfeifer
 Tony Mack
 Marcia Mackenzie
 Darren Marsh
 Bruce Mayer
 Bill McClenahan
 Richard McCoy
 Emily McKay
 Peter McKeever
 Chuck & Carolyn Mitchell
 Nancy & Thomas Mohs
 Ann & Timothy Moran
 Stephen Morton
 Earl & Eleanor Munson
 Mark Murphy
 Susan L. Origer
 Sally Overholt
 Jerry Patzwald
 Wayne & Jacqueline Pauly
 Peter Peshek
 Gerald & Carol Petersen
 Ursula Petersen
 David Petty
 Bryan & Gail Pierce
 Cynthia Pinchard & David
 Grumann
 Albert & Nancy Pipke
 John & Tracy Porter
 Howard & Jean Poulson
 Gary Radloff
Rudy & Joy Rasin
 Mark Ratner
 James & Jan Rawson
Bob Retko
 Roger & Judy Rickard
 Tom Riiser
 Steve Robertson
 Randy Romanski
 Ron Rosner
 Amelia & Walter Rugland
 Michael & Erica Sandretto
 Stanley Scharch
 Mary Schlaefel
 Elaine Schueler
 Bill & Ann Schultheis
 Barbara Schwieso
 D. David Sebold
 Anne & Fritz Seidel
 Jim & Karen Severance
 Tom Shepherd
 John & Fawn Shillinglaw
 Sam Skemp, Sr.
 Rebecca Smith
 Margaret Smith
 Jerry & Donna Smith
 Richard Smith

Leonard Sobczak
 Trygve & Tula Solberg
 Mike & Kristi Sorenson
 Donna Sprinkman
 Kathleen Standen & Jim Nahas
 Richard Stangl
 Richard & Laurel Steffes
 Joseph & Jamie Steuer
 Sally Stevens & David Leigh
 Michael & Molly Strigel
 Jeff Strobel
 John W. Taylor III
 Stanley Temple
 Brian Terranova
 Robert & Caryl Terrell
 Todd Tiefenthaler
 Kine & John Torinus
 Dorothy & Bob Troller
 Sharon Untz
 Michael Vahldieck & Julie Horner
 Steve Ventura & Margaret
 Krome
 Gerald Vigdal
 Wendy Walker
 Donald Waller
 Tom & Linda Weber
 Davin Wedel
 Mareda Weiss
 Gary Werner & Melanie Lord
 Jack & Nancy Westman
 Thomas & Mary Jo Widener
**Jane Wiley & Will
 Allmandinger**
 Kristen Wilhelm
 Bob Willard & Jane Hamilton
 Willard
 John & Karen Wilson
 Sharyn Wisniewski
 Margaret & Bob Wolff
 Karen & Fred Wollenburg
 Barbara Zellmer & Michael
 Heffernan
Jan Zimmermann
\$50 - \$99
 William Adamski
 James & Ann Addis
 Helen Adelt
 Johanna & Michael Alex
 Dan Anderson
 Jamie Annear-Feyrer &
 Christopher Feyrer
 Steve Apfelbaum
 Deane & Edith Arny
 Judith Ashford
 Craig & Ann Aswegan
 Steve Atkinson
 Dean Bakopoulos & Amanda
 Okopski
 David & Eileen Baldus
 Karen Bassler & David
 Mortensen
 David & Pamela Bast
 Wayne Hanson & Janet Beach-
 Hanson
 Andrew Becker & Jennifer
 Henriksen
 Robert Benjamin
 Stephen & Trudy Bernsten
 Dale Beske & Dorothy Gertsch
 Evelyn Bjorklund
 Ricky Blackman

Vlasta Blaha
 Ethyle Bloch
 Sharon Bloodgood
 Thomas & Linda Blotz
 John C. Bock Foundation
 Mark Borchardt & Gwen Stone
 Stephen Born
 Allon Bostwick
 Randy Boyle & Donna Wilcox
 Ed & Lois Brick
 Michael Briselli & Jeannee
 Sacken
 Carol Buelow
 Dennis Buettner
 Jim & Barbara Bunning
 Margaret Burlingham
 Henry Bush
 David & Martha Butler
 John & Carolyn Cain
 A. Peter & Marsha Cannon
 Leah Caplan
 Matthew & Clare Carlson
 Gary Casper
 Carol Chen & Tim Hacker
 Nolen & Katherine Chew
 Sandi Cihlar
 Sue Clapp
 Clark Forestry, Inc.
 Richard Collins
 Guerdon & Jan Coombs
 Scott & Liz Cooper
 Brian & Karen Copp
 Howard Cosgrove & Susan
 TrollerCosgrove
 Nancy Counter
 Elizabeth Cowie
 Jean Crawford
 Howard Czoschke
 Richard & Susan Davidson
 Michael & Debora Dearing
 Mr. & Mrs. John R. Dedrick
 Glenda Denniston
 Jeanne DeSimone Sieger &
 Bill Sieger
 Sandy DeWalt
 William A. Dickens
 Burt Dodds
 Lauren & Robert Dorman
 Gordon & Betty Jo Dotzour
 Sharon Duerkop
 Linn Dueterbeck
 William Dunwiddie
 Wes & Karen Ebert
 Ron & Janet Eckstein
 Herbert Eggie
 Tim & Linda Eisele
 Brian & Christine Ellison
 Gerry & Signe Emmerich
 Laura England
 David & Marguerite Engleson
 Jon Erpenbach
 David Falk & Jo Anne Robbins
 Libby & Ralph Farmer
 Brad & Shawn Feltz
 Don Ferber
 Cynthia Fesemyer &
 Robert Ferrett
 Nan Fey & Bill Cronon
Richard & Lois Finch
 Curry First
 First Weber Group
 Foundation, Inc.

Jeanne Flaherty
 Anne Forbes & Jim Lorman
 Bob Forsberg
 Steve & Linda Franz
 Ellyn Fuchsteiner & William
 Groth
 Steve Gaffield
 James E. Garvey
 Brenda Gasch Mittelstadt &
 Mark Mittelstadt
 Ellen & David Gennrich
 Barbara & James Gifford
 Barbara Gilmore
 Ron & Darla Giordano
 Steve Glass
 Charles & Patricia Gohs
 Steve Goltry
 Robert & Phyllis Gottschalk
 Benjamin Gretchen
 Kay & Clay Hahn
 Norbert & Mary Halbur
 Robert Ham
 Alan Haney
 Raymond & Elaine Hansen
 Kate Hanson
 Constance & Philip Hardacre
 L.B. Hardy
 Scott Harrington
 Brauna Hartzell & Jeff Blakely
 Karl & Jennifer Hassrick
 Beth Hastings & Frank Paynter
 Richard & Cynthia Hayes
 Dale & Karen Haymann
 Larry & Jeanette Heath
 Thomas Heberlein & Elizabeth
 Thomson
 Brian Heikenen
 Harry H. Hein
 David Henning
 Fred & Madeline Henry
 John Herbst
 Allen Hermansen
Earl & Eugenie Hildebrandt
 Joseph & Ruth Hind, Jr.
 Nancy Hinz
 Judith & Alan Hoffman
 Elaine Hoffmann
 Jim Holperin
 Marie Houteff
 Mary Howick
 Milton & Ruth Huber
 Raymond Hubley
 Tim Huston
 Andrew & Kristine Jacobson
 Ken Jaworski
 Jane Jegerski
 Jean Jelacic
 Teresa & Paul Jennings
 John Johnkoski
 Bruce & Beverly Johnson
 Derek Johnson
Marlin Johnson
 Dan Kaemmerer
 Hiroshi & Arlene Kanno
 Elizabeth & Peter
 Kaseman-Wold
 Andrew Kellen
 Nancy Kendrick & Paul Haskew
 Mary Beth Keppel & Michael
 Kepler
 James & Liesa Kerler
 Darcy Kind

Joann Kindt & Mary Ellen McKenzie
 David Kinnamon
 Don Kleist
 Frank & Catherine Knauss
 Mary Kniep
 Charles & Patricia Koval
 David & Sara Kozeluh
 Ed Krautner
 Steve & Melanie Krawiec
 Harold Kreitz
 Jack Kussmaul
 Lester Laack
 John Laub
 Pat and Phillip Leavenworth
 Margaret & Gregory Lippe
 Robert & Mary Lobermeier
 Mark Lohry
 Lorton Data
 RW & JP Lottridge
 Norris Love
 Sharon Lubkeman
 John & Martha Lunz
 Charlie Luthin
 Marjory Lyford
 John Lyons
 Stewart Macaulay
 Lisa MacKinnon
 Bernice Maertz & Janet Hahm
 John & Norma Magnuson
 Garrick Maine
 Melissa Malott
 Mark & Sue Martin
 Mathew Marty & Katherine Wiggins
 Peter McAvoy
 Mike McCabe & Marilyn Feil
 Robert McDermot
 Audrey McGhee
 John McKnight
 Jeff Melby
 Kay & Patrick Meyer
 Amy Middleton
 James Miller
 Gene Mitchell
 John & Ann Molinaro
 James L. Molloy
 Conor & Molly Moran
 Tracy Morland
 Thomas Morse
 Marsha & Joseph Mose
 Lucille Muldoon
 Charles Munch & Jane Furchgott
 John & Nancy Munch
 Peter & Helen Muto
 Roys & Barbara Myers
 Nancy & Walter Naab
 Tia Nelson
 Chester & Maribeth Nielsen
 Louise & Donald Novotny
 Tony & Darlene Nowak
 Christine & Rob Nuernberg
 Rhonda O'Leary
 Eugenie & Ralph Olsen
 Mary Panzer
 Kristen Parrott & Cavan Fang
Tom & Pat Paulson
 Elizabeth B. Peck
 Lynn Persson
William Petersen
 R. Waldo Peterson

Bill & Kathy Pielsticker
 Laura Pollick
 Kevin Pomeroy
 Eileen Potts Dawson
 Dennis Presser & Laurie Larson
 John Race
 Jane Raymond-Wood & Thomas Wood
 Cricket & Phil Redman
 Leonard & Lucille Reinke
 Mary Reinke
 David & Dawn Rieckmann
 Harriet Riley
 Marilyn Rinehart
 Senator Fred & Nancy Risser
 John Roberts & Nancy Osterberg
 John Rockenbach
 James & Jane Roeber
 George & Jeanette Rogers
 Robert & Nancy Rudd
 Roland & Ruth Rueckert
 Janine Rueter
 Donna & Warner Rumlow
 Bernard Saley
 Diana Salisbury
 Clyde & Janet Samsel
 Suzanne & Ron Schalg
 Otto & Kay Scharpf
Willa Schmidt & Kim Genich
 Maurita Schnoor
 Bob & Kathleen Schraufnagel
 Dean & Orange Schroeder
 Harry & Signe Schroeder
 Dan & Jane Ann Schuller
 Kristin Schultheis
 Truman Schultz
 Ron Schwartzlow
 Garth & Karen Scott
 Jennifer Sereno
 Jay Settersten
 Penelope & Gary Shackelford
 Steve Shaney
 John & Jen Shank
 Brent Sittlow
 Susan & Thomas Slocum
 Mowry Smith III
 Julia & Chris Solomon
 Paul & Cindy Spetz
 Nick Spittlemeister
 Howard Stacey
 Judy Stark
 Edward Steigerwaldt
 John & Ellen Stephenson
 Doug Stone
 Skip & Fay Stone
 Michael & Molly Strigel
 Kevin Struck
 Nancy Sugden & Robert Newbery
 Bill Swan
 Thomas Swaney
 Sherri Sweeney
 Margaret & George Tanner
 Scott Taylor
 Nancy & Norm Tebo
 Fred Teitgen & Debra Byars
 Gary & Karen Tesch
 Kerry Thomas
 Donald & Joanna Thompson
 Thrivent Financial
 Jon & Peggy Traver

John C. & Judy Turner
 Thomas Uttech
 James Van Deurzen
Barbara & Joe Vass
 Martin & Karen Voss
 Paul Wagner & Cindy Schlosser
 Andrea Wagoner & Roger Ruggeri
 Liz Walsh
 Bob & Dawn Weber
 Wegner LLP
 Peter & Susan Weinschenk
 Annette Weissbach & Dale Geurts
 Mary & Glenn Welles
 Jim Welsh & Kevin Lee
 John Welter
 Gwen & Bill Werner
 James & Sally Whiffen
 Frank and Marilyn Wiesner
 Wisconsin Energy Corporation Foundation
 Tom & Susan Winter
 Kate & Matthew Wipperman
 John & Mary Witt
 Jeffrey Wittrock
 Andrew Wolf
 Mike Wollmer
 Tom & Ann Yuill
 Paula Zamiatowski
 Mara Zimmerman & John Kessler

\$25 - \$49

Charlotte Adelman
 Loraine & William Adkins
 Alec Albee
 David & Kate Allen
 Janet Anderson
 Richard B. Anderson
 Timothy Andryk
 Kendra Axness
 Margot & Kim Babler
 Karen Banaszak
 Fran Beach
 Jon Becker
 Jeanne Behrend
 Belle Bergner
 Danielle Bergner
 Fred Blake
 Mark Blakeslee
 Doug Booth & Carol Brill
 Steve Branca
 Lynn Broadus
 Carl & Patricia Brust
 Bill Bussey
 Eleanor Cautley
 David Ciepluch
 CJ Counard
 Angela Curtes
 Edward & Dorothy Daley
 Richard Damro
 Eddee Daniel & Lynn Kapitan
 Cynthia Eagon
 Daniel Einstein
 Christine Elholm
 Marcia & Paul Engen
 Victoria Erhart
 James & Shirley Evrad
 Michael Finney
 Merle & Virginia Follstad
 Mark Foreman

Lucille Foster
 Paul & Justine Fowler
 Martha Frey
 Don Gabower
 Sharon & Warren Gaskill
 Sheldon Gendelman
 Violet Gertsch
 Mark Giese
 Shawn Graff
 Glenn Grothman
 Stan Gruszynski
 Anne Habel
 Gustav & Renate Hauser
 Elizabeth & Jost Hermand
 William Hester
 Steven Hiles
 Les & Sue Hill
 Beverly Hoppe
 George & Cheryl Howe
 Norman Huth
 Tom Isaac
 Mark Jeffries
 Wayne & Phebe Jenson
 Mary Jo Joyce
 Lenore Juvan
 Paul Kaarakka
 Andrew G. Kaftan & Elizabeth J. Gleiss
 Lois Kaplan
 Ira Kastenbergl
 Jack Kenefick
 Georgann & Dennis Kilbane
 Renee Kivikko
 Lisa Kivistik & John Ivanko
 Eugene & Patricia Klawitter
 Allan Klein
 Mary Koos
 Jerome Krings
 Larry Kunzer
 Hildegard Kuse
 Rich & Barb Kuss
 Steve Lambert
 Gordon L. Landphier
 Amy & Michael Lanphear
 Jerry & Barbara Larson
 Renee Lauber
 Susan Lehnhardt
 Laurel & Eric Lein
 Charles Lemke
 Edward Mackus
 Madison Environmental Group, Inc.
 Richard Magyar & Lyria J. Palas
 Bill & Karen Maki
 Nichelle & Paul Martin
 Joe Mathers
 John McGregor
 Ellen McKenzie
 Curt Meine
 Teresa & Dave Midthun
 James & Julia Millard
 Mark Miller
 Steve Miller
 John & Debbie Murphy
 Robert & Kathleen Nehm
 Margaret Nelson
 Ralph & Sara Neubauer
 Dick & Shirley Newsome
 Corina Norrbom
 Michael & Robin Nyffeler
 Laurie Osterdorf & John Fedell

Barbara Ostrowski
 Armin Ott
 Curt Pawlisch & Robin Carlson
 Charles & Evelyn Payson
 Kathy Powell & Stephen Griswold
 Alice & Jalam Punwar
 Vance Rayburn
 Greg Renz
 Steve Richter
 Wayne & Toni Rick
 Leon Riemer
 Joan Rohan
 Andrea Rolich
 Karen & Harry Roth
 Denise Runde
 Faith Russell
 Helen Sarakinos & Jake Vander Zanden
 Barrett Scherff
 Walter Schlafke
 Mary & Harold Schlais
 Erik Schmidt
 Chuck & Bonnie Schuknecht
 Marion Seibel
 Jo Ellen Seiser
 Mark Shahan & Laura Brown
 Pat & Helen Sheahan
 Gary Sherman
 Dennis & Veronica Simon
 David Sperling
 Bill and Elva Spetz
 Robert Stanley
 Jen & Bruce Stewart
Mary & Harold Stitgen
 Paul Stone
 Cathy Techtmann
 Steve Thaler
 Gary Thompson
 Allen & Rosemary Toussaint
 Dan & Elizabeth Trainer
 Karen Uppel
 Chris Valcheff
 Michael Van Sicken
 Diane & Gerald Wachdorf
 Don & Jeris Waldvogel
 Roger Walsh
 Washington County Planning and Parks
 Tom and Eva Wedel
 Allison & Dan Werner
 Bill & Shirley Whitlock
 Richard Wiegand & Safari Shamba
 Ken & Barbara Wiesner
 Patrick & Bobbie Wilson
 Richard & Joyce Zacharias
 Chris Zapf
 Karen Zweizig

Under \$25

Anonymous
 Brenda Allen-Johnson
 Albert & Laurie Asch
 Katherine Aschaffenburg
 Egon Bassler Mortensen
 Catharine Beverly
 Richard & Gloria Bier
 Vera & Ross Boone
 Donald & Carol Buckman
 Robert Bueckers

Harold L. Clark
 Donald & Joann Clemens
 Alan Colvin
 Deb Congdon
 Elizabeth Day
 Pat Durkin
 Richard Eager
 Clem Engen
 Beverly Engstrom
 Jay Fern
 Michael Flynn
 Gary & Darlene Foat
 Lowell Freedlund
 Fred Freeman
 David Gebauer
 Leslie Grossberg
 Dan Gustafson
 Jill Hapner
 Kate Harley
 Robert Hildebrand
 Hill, Glowacki, Jaeger &
 Hughes
 Sarah Hofstra & Wes
 Bramhall
 Yvonne Huebner
 Bob Hunt
 Deborah Jacobs
 David Johnsen
 Jeff Kelling
 James Koch
 Douglas & Susan Kowalski
 Roger Lawyer
 Carolyn Leaman
 Robert & Karen McCallister
 Paul & Barbara Noeldner
 Judith Odell-Kane
 Lyria Palas & Richard Magyar
 Robert Paolino
 B. Peteranetz
 Dennis Prusik
 Pete Putnam
 Nicholas Rahn
 Kurt C. & Deanna Joy Rolle
 Max & Betty Rosenbaum
 Joseph Scharf
 Daniel Schiebel
 Barb Schieffer
 June Schmaal
 Frank & Jennie Schumacher
 Thomas & Mary Skinner
 Dave & Gretchen Skoloda
 Sandra Toomey
 Rodney Truttman
 Paula Walker
 David Wallner
 Charles Workman

Foundations & Other Grantmakers

Brico Fund
 John C. Bock Foundation
 Conservation Fund
 Lux Foundation
 McKnight Foundation
 The ATC Environmental
 Stewardship Fund of the
 Natural Resources
 Foundation of Wisconsin
 Veridian Foundation
 West Bend Mutual Community
 Foundation
 Wisconsin DNR

2006 Awards Celebration Corporate & Organizational Sponsors

Lead Sponsors

American Transmission
 Company
 Forest County Potawatomi
 Community Foundation

Benefactors

Godfrey & Kahn
 Quarles & Brady
 Veridian Homes
 We Energies
 West Bend Mutual Insurance
 Company

Partners

Axley Brynelson, LLP
 David Ladd
 DeWitt, Ross & Stevens SC
 Harley-Davidson Motor
 Company
 Madison Gas & Electric
 Mead & Hunt, Inc.
 The Nature Conservancy
 Serigraph
 Vandewalle and Associates
 Wheeler, Van Sickle &
 Anderson

Contributors

1000 Friends Of Wisconsin
 Blufflands Alliance
 Cedar Lakes Conservation
 Foundation
 Door County Land Trust
 Gunderson Lutheran Health
 System
 International Paper
 M&I Bank
 Madison Audubon Society
 Mayes Wilson & Associates, LLC
 Milwaukee Area Land
 Conservancy
 Mississippi Valley Conservancy
 Ozaukee Washington Land
 Trust
 River Alliance of Wisconsin
 River Revitalization Foundation
 Stafford Rosenbaum
 Tracy Porter, Inc.
 University of Wisconsin-
 Arboretum
 Wegner LLP, CPAs &
 Consultants
 Wisconsin Academy of
 Sciences, Arts and Letters
 Wisconsin Wetlands Association

2006 Auction Donors

Agrecol
 American Girl
 Applied Ecological Services
 Shara Bassler Mortensen
 Darrell Bazzell
 Ben & Jerry's
 Bentley-Wheeler Bed &
 Breakfast
 Blacksmith Inn on the Shore
 The Bohemian Bauble
 Burnie's Rock Shop
 Darren Bush
 Capital Brewery

Capitol Kids
 Cedarwinds Investment
 Management, LLC
 Community Pharmacy
 The Company Store
 Berny Croan
 Noel Cutright
 Peter Dohr
 Eagle Optics
 Fontana Sports
 Chuck Haubrich
 J Taylor's
 Johnson Outdoors
 Ken Saiki Design, Inc.
 Darcy Kind
 Steve Kozar
 Lakeside Fibers
 Lloyd Pottery
 Machinery Row Bicycles
 Milwaukee Brewers
 The Nature Conservancy in
 Wisconsin
 Overture Center for the Arts
 Pacific Cycle
 Bill Pielsticker
 Radio Flyer
 REI
 The Sow's Ear
 Sylvania Wilderness Cabins
 John Torinus, Serigraph, Inc.
 University of Wisconsin
 Athletics
 Susan Vandewalle
 Vermont Valley Community
 Farm
 The Washington Hotel
 Wild Child
 Wisconsin Academy of
 Sciences, Arts and Letters
 Joan & Peter Ziegler

2007 Staff Retreat Sponsors

Alliant Energy Foundation
 Apostle Islands Realty, Inc.
 Clark Forestry, Inc.
 Johnson Outdoors

In-Kind Contributions

Robin Chapman
 Cricket Design Works
 Gill Gribb
 Terry Haller
 Brenda Haskins
 Jennifer Hassrick
 Lindsay Lee
 John Lhost
 Geoffrey Maclay
 Sally Merrell
 Midland Paper Company
 Sonya Newenhouse
 Bill Pielsticker
 Mario Quintana
 Jeanne DeSimone Sieger &
 Bill Sieger
 David Stiero
 Jeff Strobel
 Wade Thompson
 Wheeler, Van Sickle &
 Anderson, S.C.

Land Trust and Conservation Organization Members

Baird Creek Parkway Preservation Foundation
 Baraboo Range Preservation Association
 Bayfield Regional Conservancy
 Caledonia Conservancy
 Cedar Lakes Conservation Foundation
 Chippewa County Land Conservancy
 Couderay Waters Regional Land Trust
 Deer Lake Conservancy
 Door County Land Trust
 Driftless Area Land Conservancy
 Drumlin Area Land Trust
 Faye Gehl Conservation Foundation
 Friends of Pheasant Branch
 Geneva Lake Conservancy
 Glacial Lakes Conservancy
 Green Lake Conservancy Foundation
 Green-Rock Audubon Society
 Half Moon Lake Conservancy
 Ice Age Park & Trail Foundation
 Kenosha/Racine Land Trust
 Kinnickinnic River Land Trust
 Lakeland Conservancy
 Land Trust Network of Jefferson County
 Land Trust of Walworth County
 Last Wilderness Conservation Association
 Lauderdale Lakes Conservancy
 Lauderdale Lakes Improvement Association
 Madeline Island Wilderness Preserve
 Madison Audubon Society
 Milwaukee Area Land Conservancy
 Mississippi Valley Conservancy
 Muskego Lakes Land Conservancy
 Natural Heritage Land Trust
 Natural Resources Foundation of Wisconsin
 North Central Conservancy Trust
 Northeast Wisconsin Land Trust
 Northwoods Land Trust
 Ozaukee Washington Land Trust
 River Alliance of Wisconsin
 River Revitalization Foundation
 Riverland Conservancy
 Standing Cedars Community Land Conservancy
 Star Prairie Land Preservation Trust
 Tall Pines Conservancy
 The Nature Conservancy in Wisconsin
 The Prairie Enthusiasts
 The Ridges Sanctuary
 Town of Dunn
 Twin Lakes Conservancy
 Waukesha County Land Conservancy
 West Wisconsin Land Trust
 Yggdrasil Land Foundation

A special thanks to all contributors to *Stories of Stewardship*

Gathering Waters Conservancy
211 S. Paterson St., Suite 270
Madison, WI 53703

Nonprofit Org.
U.S. Postage
PAID
Madison, WI
Permit No. 669

we help **people**
protect the places
that make
Wisconsin special

"We've never really felt we own the land...it found us and we're interim caretakers. The conservation easement felt like an obvious, right thing to do for this incredible place." - Mariana Weinhold

Permanently Protected

In 2004 Frank and Mariana Weinhold visited Gathering Waters' office to learn about conservation options. They owned incredible property on the Wisconsin River. The land, known as Louis' Bluff, includes over a mile of undeveloped shoreline, a prominent wooded sandstone bluff and a patch of bluff-top prairie. The Weinholds felt compelled to make sure that those natural treasures outlasted their ownership. We explained the legal tools that might keep the property undeveloped and urged them to call the Natural Heritage Land Trust.

"The Weinholds came to us very well informed," explains Natural Heritage Land Trust Executive Director Jim Welsh. And in May 2007, the land trust used a grant from the Knowles-Nelson Stewardship Fund to purchase a conservation easement protecting Louis' Bluff forever.

Whether in person, on the phone or via our web page, we at Gathering Waters share information about private land conservation with people statewide. When they call us, we introduce them to their local land trusts. All our supporters can be satisfied that our collective efforts help people like the Weinholds protect the places that make Wisconsin special.

The Wisconsin River from atop Louis' Bluff,
photo Natural Heritage Land Trust