

Kalamazoo
Nature
Center

2021
ANNUAL
REPORT

In a year of uncertainty, KNC charted a bold and bright future

**NATHAN
SMALLWOOD**
President & CEO

Even though the pandemic began in early 2020, KNC's 2021 fiscal year will always have an asterisk next to it marking one of the most challenging and unusual years in its storied history.

Thanks to the generous support of past and current donors, as well as the SBA Payroll Protection Program, KNC weathered the pandemic better than many nature centers and cultural institutions nationally. Other centers suffered much deeper cuts to staff and programs, and a few shut their doors permanently.

Community engagement during the ongoing pandemic required our staff to rise to countless challenges. Even through the worst of times, KNC remained one of few accessible cultural amenities in the region. Providing outdoor programs while keeping staff and participants safe required extreme flexibility, vigilance, and adaptability - traits that will serve us well going forward.

Closing the Visitor Center, as required during the pandemic, gave us time to continue its renovation. Among the many upgrades, we have retrofitted our heating and cooling system to attain high standards of energy conservation - no small feat for a 1962 architectural wonder designed by Alden Dow. This centerpiece project is grounded in our strategic plan commitment to sustainability, and will help KNC achieve the ambitious goals stated in our Carbon Neutral by 2035 Plan. We have also begun to transform our Exhibits Hall within the Visitor Center. When complete, it will allow us to host more travelling exhibits and programs, along with self-curated presentations that better portray KNC's vast work in research and land management. We're eager to share these lesser-known contributions with our community.

During a year when the nation tragically struggled anew with the persistent impact of racial inequity, KNC completed the first of a two-year commitment to deepen our training for leadership and staff around issues of equity. This reflects our strategic plan goal to become more relevant, vital and representative of our broader community.

But the past fiscal year, while ultimately successful and full of accomplishments, will always be shaded by the surreal isolation many of us experienced. For me, working remotely was lonely, but meant that I got to know the woods around me more intimately, including a family of great horned owls that I monitored daily. It began from the time they started to nest in late January to when their nest blew down one April day before the two chicks were flighted or ready to fledge. Eventually, I witnessed the parent owls as they continued to feed and protect their chicks as they defied all odds to survive. Their odyssey was a reminder of the simultaneous fragility and yet extraordinary persistence we see in nature. Like these owls, through all of the challenges, KNC landed squarely on its feet to spread its wings and fly boldly toward a bright future.

KNC Sets Carbon Neutrality Goal

By scientific consensus, the world must dramatically reduce greenhouse gas emissions in the coming decades if we're to avoid catastrophic climate outcomes. The U.S. now aims to have a net zero emissions economy by 2050. KNC recognizes its own role in this work and has made it a strategic priority to develop its own local climate response strategy. In a vote unanimously approved by the Board of Directors in May, 2021, KNC will now aim for total carbon neutrality by 2035.

As a first step, KNC's Carbon Neutrality Committee recently completed a study of our 2019 facility and vehicle-related greenhouse gas emissions. We found that these operations produced 422.6 metric tons of carbon dioxide equivalents (CO₂e) that year. After accounting for on-site solar energy production, KNC's net emissions were 397.6 CO₂e. We expect current renovations

and improvements to the Visitor Center's HVAC, lighting, and electrical systems to provide immediate gains in energy efficiency that will reduce carbon emissions. KNC has also contracted with Foresight Management, a Grand Rapids-based sustainability consultant, to support annual energy inventories. Foresight will monitor emissions and provide data management, analysis, and reporting necessary to maintain progress toward our 2035 net-zero goal. Additionally, a forest carbon assessment (funded by the Michigan Department of Natural Resources' Urban and Community Forestry Program) will help KNC's conservation team to include carbon considerations in land management planning.

KNC Invests in Equity

As part of its new 2021-2025 Strategic Plan, KNC has made a strong commitment to Equity, Inclusion and Diversity (EID). Our intent is to "further a vision of equitable access, reflection, and universal engagement across our entire community." This includes providing long-term, in-depth equity and inclusion training for staff.

In October, KNC's executive team and directors completed a formal six-month EID training program that was funded by generous private donors. The training builds on the essential groundwork done by KNC's EID Committee. It was carried out by The Truth & Titus Collective, an organization "dedicated to fostering, co-creating, and sustaining organizational change with equity at the core." Truth & Titus will continue working with KNC in coming years to equip staff with "tools, knowledge, and support to move toward being a more equitable, intersectional organization... putting the community at the center of [KNC's] work." To learn more visit TruthandTitus.com.

EID Committee Members:

Afifa Thaj (KNC Trustee) | Amber Hejl | Becca DeLong | Jen Meilinger
Jenny Doezeema | Jen Rice | Jessica Simons | Lisa Panich
Lucas Mansberger (KNC Trustee) | Nathan Smallwood | Tanequa Hampton | Tom Springer

2020-21 Board of Trustees

Chairperson Lucas Mansberger | Chairperson Elect Jim Stark | Secretary Denise Keele, Ph.D. | Treasurer Robert Loftus
Kelly Clarke | Jon Durham | Jim Justice | Paul Manstrom | Steven Rypma | Sandy Standish, Ph.D. | Afifa Thaj

Outdoor Education Experiences

Kalamazoo families were left scrambling in the 2020-21 school year as the pandemic closed the doors of our school buildings. The privilege to stay home and stay safe was wrought with disparity along racial and income lines. The Kalamazoo Youth Development Network (KYD Net) mobilized local community partners forming 14 area Learning Hubs, serving a total 350 students. KNC collaborated with KYD network by offering a Learning Hub for 40 youth and their families. These were families otherwise unable to make ends meet while staying home with their school age children, including several children experiencing homelessness. KPS, Loaves and Fishes, and KYD Net supported the Hubs with weekday meals and take-home weekend meal kits. KNC provided daily transportation and supported communication with school counselors and teachers.

KNC maintained connections with several Hub families, providing scholarship support for summer camp and subsidized KNC memberships. These experiences built new nature connections for young ones. We are proud to be part of a Kalamazoo that prioritizes children and families.

Learning & Engagement Department highlights:

- The Preschool Explorers program made nature connections through hikes, crafts, and story time, even in the snow.
- The Nature in Your Neighborhood program brought KNC school programs to students at local Learning Hubs across the Kalamazoo area.
- With grant support from KYD Net, KNC educators safely adapted programs to serve over 1,200 participants at 160 programs.
- KNC educators introduced 451 students and community members to our Animal Ambassadors over the summer at on- and off-site programs.

KNC Camp - What a year it's been!

Summer camp is all about groups of children engaging in hands-on activities, which simply did not mix with keeping people safe during a pandemic. KNC Summer Camp staff adapted experiences with safety foremost in mind, including increased counselor-to-child ratios, lower weekly capacity numbers, developing new systems for pick up, drop off, and modifying daily activities.

A safe and successful summer camp season served nearly 700 youth in 2021. This number, while lower than "normal" years, met our goals. We added a new camp experience at DeLano Farms for middle schoolers, pairing traditional camp fun with project leadership, farm fresh cookouts, and soil-connected environmental learning. This new opportunity was received with rave reviews.

It gave us all renewed hope to see splashing feet in Trout Run Stream, small hands weaving nature into art, arrows flying toward their targets at the archery range, tired campers relaxing in the grass after a long hike, and simply being safely together. We were encouraged by the positive feedback and support we received from families. Acknowledgement from children and parents is valuable in any year - this year it kept us going!

Fair Food Matters

The Fair Food Matters (FFM) program at Woodward Elementary School wrapped up its 2nd season as a KNC program, continuing its mission to provide food and garden-based education to educate, connect, and empower youth through hands-on learning experiences. New funding helped expand learning opportunities with the addition of fruit trees to the school grounds, an outdoor kitchen, and a newly built "EcoShed". The EcoShed now provides curriculum connections to green infrastructure and renewable energy for our classroom and garden learning experiences. Students track, calculate, and dig into energy science related to new solar panels, and water managed by a new green roof and rain barrel catchment system. Youth from El Concilio helped out by painting our new shed over the summer.

FFM's innovative learning-scape is supported by students from Kalamazoo College's Center for Civic Engagement. Together, college and elementary students get outdoors for "digging in" to sustainable food systems, even as virtual learning continued. In FFM's weekly after school

Club Grub program, children met to celebrate the harvest by exploring seasonal

cooking and good nutrition. FFM students and families gathered from their kitchens to use hand-delivered Club Grub program kits. During and after school programs were both models of successful learning virtually after another challenging year.

New programs, opportunities at Nature's Way Preschool

Engaging with families is an important part of the Nature's Way Preschool experience. We were excited to introduce two new programs that expanded our impact on children and caregivers over the past year - Sprouts and Woodland Wonders. Both programs met at the Stryker Nature Preserve and were guided by a Nature's Way Preschool teacher. Participants explored and learned together, developing peer relationships and connecting to the natural world.

Sprouts welcomed children under 3 to get messy, observe, explore, and dive into nature play. Woodland Wonders welcomed unique learners and children with special needs ages 3 to 9 years old to engage their whole body through sensory experiences designed to build confidence and foster independence. The early success of these new programs was encouraging to our efforts to reach new and more diverse audiences.

Conservation Education at Heronwood Field Station

The classroom is small, but the outdoors is huge! Heronwood Field Station's Conservation Biology students have 95 acres to safely social distance and study nature. Kalamazoo County, Otsego, and Plainwell high school students can enroll in the Conservation Biology course through KRESA's Career and Technical Education Program (formerly Education for Employment). The Conservation Biology course is an elective class for 11th and 12th grade students interested in learning about the field of Conservation Biology, or about our environment.

Students of the course have an opportunity to apply for a Conservation Biology Internship the following year. Interns spend part of their school week at Heronwood doing an independent conservation project. Another part of their week is spent in a job placement for hands-on work in the field. Last year,

two interns worked with our Delano Farm Manager Kirsten Clemente where they explored regenerative agriculture.

Another intern worked with our Animal Care Manager Meg Heft learning about care, feeding and handling of KNC's ambassador animals. Additionally, due to the pandemic limiting volunteers, KNC's River Guardians community science project was slated to be cancelled. But our interns, along with a first year student, stepped up to ensure we would not have a gap year in our data collection. These four students learned how to use D-nets for water sampling and to identify the macroinvertebrates collected. With this data they learned how to identify indicator species in order to analyze water quality. These additional experiences enhanced each student's capacity for future work in the field of Conservation Biology.

Youth Climate Change Leaders

This year, through community support and collaboration with Schools for Climate Action, KNC was able to provide Heronwood Field Station as a space for Kalamazoo County youth to learn together about Climate Change and become peer educators in their schools. The Youth Climate Leaders (YCL) Peer Education program provided a comprehensive 40-hour training program. The curriculum was interactive and thought provoking, covering a multitude of topics giving teens the tools to advocate for a resilient future and share accurate information with peers and community.

Our first group of climate leaders chose the name Ardea Youth Climate Coalition. Ardea is the genus name for the Heron family which they saw fit to represent them as Heronwood was the place where their coalition began. Learn about their accomplishments at NatureCenter.org/ArdeaYCC.

Top left: Caleb Followell, Adah Roman, Lukas Kilian, and Cristian Hernandez sampling macroinvertebrates in a stream off of business loop 94. Right: Students work on graphing a chart outside on the pavement. Below: Ardea Youth Climate Leaders hold a meeting overlooking the pond at Heronwood Field Station.

Delano Farms Continues to Grow

This past summer at DeLano Farms was full - of an abundant and nutritious fresh produce, the sounds of children exploring and learning, and CSA shareholders, farm interns and volunteers tending the land.

In the fall of 2020, DeLano Farm's growing area was doubled using compost generously donated by Kalsec. We added 27 new CSA shares for the 2021 season, bringing total shares to 67. We also added programs for elementary and middle school children to give them a fuller appreciation of where their food comes from. Their experiences also demonstrated how well-managed farms can provide food for our world's population while supporting and enhancing wild areas, native species, and climate.

This spring KNC said goodbye to Farm Assistant Chaz Rawls, who is now managing his own Rooted Luv Farm. KNC welcomed a new Farm Assistant, Mariah Armstrong, who has been enormously helpful. We hope she can return in spring 2022. Allisan Barrett created and implemented our hands-on Farm Club for elementary kids, which received rave reviews from participants and their parents. We also hosted a fantastic group of interns, who worked hard to manage the farm while learning about regenerative no-till agriculture and CSA management. Lastly, we benefited from the consistent aid provided by our farm volunteers. They planted some of the first seeds of spring and will help put the garden to bed for the winter.

Animal Care Welcomes New Ambassadors

KNC's Animal Care Program expanded over the last year! In 2021, KNC welcomed four new birds of prey animal ambassadors. Welfare and engagement are foundational aspects of these decisions as KNC strives to emphasize conservation through ambassadors and better practices serve to highlight these messages. Educators and handlers now train ambassadors to develop better relationships with animals and improve programming as a whole. Visitors are welcome to stop by and observe!

Chester (pictured below with KNC Animal Care Director Megan Heft) is a 2020 hatch-year broad-winged hawk who joined KNC from the Lake Milton Raptor Center. Persephone, a peregrine falcon (not pictured), also comes from Lake Milton. Fudge (below, left) is a juvenile rough-legged hawk who comes from Wildside Rehabilitation Center. Each of these birds sustained slight wing injuries which prevent them from maintaining the sustained flight necessary for release into the wild. Tukey (below, right), is a hatch-year turkey vulture, and KNC's most recent addition. He also came from Wildside. While she has no physical injury, she is non-releasable since she imprinted on humans.

KNC's Animal Ambassadors serve as important reminders of the impact we have on the natural world. Migratory species - like our new ambassadors - face a number of challenges along their migration routes as a direct result of human activity. Urbanization causes significant habitat loss and introduces direct threats to birds as they encounter unfamiliar habitats. Window collisions, fragmentation, light pollution, and habitat destruction are just a handful of the other threats faced by birds. Through our Animal Ambassadors, we hope to shed more light on our role in their conservation.

KNC's birds of prey trained by KNC staff and volunteers to build trust and prepare for programming. In order to build relationships with birds, KNC uses food as a reinforcement for developing various behaviors. Training is important for our birds to feel comfortable in programs and on display. It allows more positive interactions with our Animal Ambassadors in general.

Ecological Services Team Restores Wetlands

Through support from a Sustain Our Great Lakes grant from the National Fish and Wildlife Foundation, KNC, Fort Custer Training Center, Southwest Michigan Land Conservancy (at their Bow in the Clouds Preserve), and Pierce Cedar Creek Institute have implemented restoration activity and/or monitoring over 2,134 acres of southwest Michigan's fen wetlands in the last year. Led by KNC, the team completed 10 weeks of invasive plant treatment and removal activity over 70 priority acres of high-quality habitat. In addition, the team and partners conducted several rounds of vegetative surveys, marsh bird surveys, prescribed fire activity, and eastern massasauga rattlesnake monitoring in the project areas.

In addition to KNC's own restoration work, KNC's Ecological Services team also provides land management services to support habitat restoration and conservation for public and private clients in the Kalamazoo region. In the last year, the Ecological Services team managed invasive species, performed biological surveys, implemented prescribed fire, and/or installed native plants on approximately 300 additional acres of land.

New Mitchell's Satyr Butterfly Rearing Room Now Open

The Kalamazoo Nature Center is home to one of just two propagation facilities in the country for the Mitchell's satyr butterfly (MSB), one of the rarest butterflies in the world. As part of the Federal Recovery Plan for this critically endangered species, KNC's captive breeding efforts aim to support the butterfly's dwindling natural populations. Only 9 MSB populations remain of the 30 that previously existed across the northeastern United States, 8 of which are located in Michigan.

Each summer, wild-caught butterflies are briefly held in KNC's propagation facility to lay eggs, which metamorphose in captivity. Through support from the U.S. Fish and Wildlife Service and in partnership with Michigan State University, KNC constructed a new room to house these developing caterpillars at the Heronwood Field Station in 2021. In contrast to the room previously used to rear caterpillars, the new room's temperature and humidity settings are programmable. This allows staff to better mimic the conditions found in the butterfly's natural prairie fen habitat. Over 100 MSB caterpillars have recently been transferred into the new room, where they will soon enter a period of dormancy known as diapause. If all goes well, they will emerge as adults next summer and be released to augment wild populations.

Community Scientists Continue Program Support

Despite the uncertainties of the last year, nature enthusiasts across Michigan have continued robust participation in KNC's Community Science activities.

- A grant from the Michigan Department of Environment, Great Lakes, and Energy, (EGLE) along with Michigan State University, allowed KNC to modify this long-term community science project to keep participants safe during the pandemic. The fall 2020 and spring 2021 data collections were performed by KNC's Heronwood Field Station Conservation Biology high school students. Water samples were surveyed for macroinvertebrate biodiversity as a measure of water quality in the Kalamazoo River (at both Merrill Park and along D Avenue), Davis Creek, and Arcadia Creek. Results from the May 2021 surveys showed water quality improvements at 3 of the 4 sites as compared to October 2020.
- The 45th annual Winter Feeder Count took place from November, 2020 to April, 2021. A total of 269 participants conducted 1,339 feeder counts, identifying 68,775 birds and 115 species. Some species that were scarce in the previous year's survey returned to more normal or above average numbers, including the pine siskin, common redpoll, and red-breasted nuthatch. Last winter was also unusually good for seeing the evening grosbeak. Carolina wrens and pileated woodpeckers were also reported to have a record high percentage of visits to feeders last year.
- For the second year, KNC's Michigan Butterfly Network ran successful virtual training programs, with 91 participants in 2021. A newsletter was created to help statewide butterfly enthusiasts to stay connected, and the project completed its first dedicated fundraising campaign.

Altogether in Michigan, 452 butterfly monitoring surveys were submitted in 2021, with 3,115 individual butterfly observations recorded in the national PollardBase system.

Motus wildlife tracking system gets statewide coverage

The Kalamazoo Valley Bird Observatory (KVBO) has been very active in the last year, building on KNC's nearly half-century legacy of avian research. The team completed KNC's 48th season of bird banding with approximately 4,500 birds observed and recorded, conducted annual spring migration surveys at Kleinstuck Preserve, and monitored marshbirds as part of a regional wetland restoration program.

This year, the KVBO team also provided statewide leadership for two different large initiatives to spread Motus Wildlife Tracking Network receivers across Michigan. Through support from a multi-state Cooperative State Wildlife Grant, contracts from the Michigan Army National Guard, and investment by private partners, Rich Keith and John Brenneman strategically installed 13 new radio antenna towers that will detect flyover movements of any tagged birds flying north or south through Michigan. These receivers will allow researchers to learn more about the habitat needs of priority neotropical migrant birds during their annual life-cycles and can inform management practices to improve these native habitats. More information about all KVBO-tracked Motus receivers can be found at Motus.org/data/

Below: Rich Keith and John Brenneman stand atop a platform near a newly-installed Motus tower.

2020-21 Numbers

Total Revenues
\$3,382,753

Endowment Income	36%
Contributions and Grants	14%
Tuition and Program Fees	30%
Memberships	4%
Rental Income	2%
Admissions and Special Events	1%
Retail Operations	0%
PPP Loan Forgiveness	12%

Expenditures
\$3,104,357

Learning & Engagement	35%
Conservation Stewardship	21%
Member/Guest Services	3%
Administration	30%
Development	12%

Net Surplus **\$ 278,396**

Note: These charts represent unaudited financial information for fiscal year ended August 31, 2021.

Numbers At a Glance

40,089

KNC Visitors

5,564

Birds banded at Kalamazoo
Valley Bird Observatory

67/294/31

Ecological Services projects/
acres managed/consultations

13,978/91

Individual butterflies/participants
for Michigan Butterfly Network
butterfly monitoring

655/\$21,844

KNC Campers/scholarships
awarded

67

Community Supported
Agriculture U-Pick shareholders
at DeLano Farms

104

Nature's Way Preschool
enrollment

34/2,198

Facility rentals/guests

178/1,399

Volunteers/volunteer hours

71/833

Public programs/participants

187/1,922

School & community programs/
participants

35/18

Heronwood student enrollment/
Youth Climate Leaders

14,216/3,565/3,472

Facebook/Twitter/Instagram
followers as of August 31

69,646

Website visits (NatureCenter.org)

547,137

People found KNC on Google

Southwest Michigan's Cultural Membership Exchange was moved to October, 2020. While the Exchange saw fewer visitors due to capacity restrictions from COVID-19, 5,139 members enjoyed free admission to the participating organizations.

Many Thanks to our donors

The names listed below represent gifts of both general support and special areas of donor interest. As always, we have made every attempt at accuracy. If you see an error or omission, please contact Rayline Manni, Vice President of Development, at (269) 381-1574 x35.

SANDHILL CRANE

(\$5,000+)

Anonymous (7)
Americana Foundation
Batts-McColl Fund
Burdick-Thorne Foundation
Consumers Energy Company
Dorothy U. Dalton Foundation
ENNA Foundation
Monica Ann Evans
Fetzer Institute
Irving S. Gilmore Foundation
Jim Gilmore Jr. Foundation
Kalamazoo Community Foundation
Kalsec, Inc.
Kathleen and Bill Main
Hugh and Connie Mehaffie
Michigan Department of Education
Anna Mae S. Miller
George & Amy Monroe Foundation
Bob and Barbi Nixon
Marvin and Rosalie Okun Foundation
Barbara J. Parish
Southwest Michigan First
George N. and Clare Todd
University of Maryland
Suzanne Upjohn Delano Parish Foundation
Harold and Grace Upjohn Foundation
Elizabeth Upjohn Mason
Worthington Family Foundation
Eugene Wu

GREAT BLUE HERON

(\$1,000-\$4,999)

Anonymous (3)
Arbor Financial Credit Union
Mark and Barbara Bach
William Blair & Company
Charitable Matching Gifts Fund
Paula Chomis
H. P. & Genevieve Connable Fund
Ashleigh Crisp and Alex Hobart
Eaton Conservation District
Edwards Garment Co.
Douglas Ferguson and Kate Husband
Mr. and Mrs. Conrad Fischer
Fishbeck, Thompson, Carr & Huber, Inc.
Mike and Stephany Frederick
Alfred Garcia and Sandra Edwards
Giving Well Family Foundation
Diana and John Goes
Carroll J. Haas
Ed and Ginnie Hessler
Ann and Rusel Hollister
Jim and Kathy Justen

Brenda and Richard Keith
W.K. Kellogg Foundation
Carla M. Koretsky
Nancy Malcomson Connable Fund
Ann Mason Wildlife Fund
Michigan Arbor Day Alliance
Sita P. Nilekani
Bob and Kay O'Boyle
Pfizer Foundation Matching Gifts Program
Kathryn S. Polzin
Mary Ann Renz
Ron Jackson Insurance
Randall and Joyce Schau
Cindi Smith
Dennis J. Stelzer Jr.
Cindy L. Stewart
Chris and Nancy Sundberg
Timon P. Tesar
Michele and Erik VanAllen
James B. and Margaret Woodruff
Andrew and Rachel Worgess

COMMON LOON

(\$500-\$999)

Paula M. Allred
Anonymous (7)
Bel-Aire Heating and Air Conditioning
Brain Trust Technologies LLC
Janice M. Brown and Edward Birch
Cairncross & Hempelmann
Todd and Penny Engel
Connie and Steve Ferguson
Rebecca and John Fulgoni
Robert D. and Barbara S. Havira
Kathryn A. Heldreth
Ed Kenny
Landscape Forms, Inc.
Thomas and Joyce Laux
Lucas and Sarah Mansberger
Miller-Davis Company
Marsha Morley and Cindy Aeschbacher
Robert and Sally Morris
Anne M. Okon
Ann V. and Donald R. Parfet
Theodore Parfet
John and Carmen Rizzardi
Willard M. and Lindy M. Rose
Nathan J. Smallwood
Marcia V. Stucki
James Teeter
Daniel Vogt
James and Judith Weyhmiller
Launda and David Wheatley
Molly and Roger Williams
Brian Wilson and Cybelle T. Shattuck
David P. Wilson

WOOD DUCK

(\$250-\$499)

Anonymous (10)
Amazon Smile Foundation
Alice Batts Apkarian and V. Ara Apkarian
Byce & Associates, Inc.
Michael J. Clark
Corners Limited
Becky and Kalman Csia
Captain and Mrs. George DeLano
Rebecca and Frank Demcovitz
Patricia E. Dolan
Susan and Fred Einspahr
Ronald and Nanette Elenbaas
Richard and Elizabeth Fleming
Mary Francois
Jim and Joy Gardner
John W. and Sharon Garside
Janet F. Gavagan
Geum Services, Inc.
Jeannette Greselin and Daniel Smith
Sue A. Grossman
Caroline R. Ham
Mr. and Mrs. Brad Heidema
Homelight, Inc.
Bobbi and David Hutson
David Karowe
Peggy Kingsley and Steven Glista
Mary and Phil Kinney
Catherine A. Larson
Patricia A. Lisak
Jill McAllister and Walter Balk
Metro Toyota
Nora Neill and Kelley Kronberg
Ralph L. Pernice and Nancy Englander
Bob and Julie Peterson
Mark M. and Jill E. Reid
Aaron B. Riker
Susan Rosegrant
Ailese A. Scott and Brandon Zeigler
Philip Sells
Patricia J. Shiley
Jacqueline and Daniel Skarritt

Connie Smith
Jim Smith
Ann and Steven Soper
Ann B. Terwilliger and Sue Morgan
Linnaea and John Thomas
Peter A. and Adelia M. Van Meter
Allison Werner
Carolyn and Foster Woodward
Jack N. Wykoff

BLUEBIRD (\$100-\$249)

Anonymous (13)
Jimmy D. Artis and Pamela Storm-
Artis
Sue Bagley and Gilbert Lewis
Dorothy M. Bainbridge
Ken and Carol Baker
Phyllis J. Barents
Rhonda Barton
Rosalie Bauckham
Dean and Margaret Bender
Deborah J. Beyer
Julia E. Beyerle
Harry and Mary Bird
Korine E. Blyveis
David Bogen
Mr. and Mrs. Thomas Brennan
Betsy L. Briere
Stevie and Rob Brinkerhoff
Donald and Mary Brown
Raymond and Megan Burtzloff
Central Tile & Terrazzo Co Inc
Kay Chase
Catherine L. Chevalier and David A. Burnie
Charles R. Christianson
Madeline Cimini
Kit Claudette and family
Bill and Denise Clegg
Patricia Coles-Chalmers
Joan Colgren
Mrs. Tenho Connable
Linda Cooper
Linda Cox
Patrick T. Cronin and Karen F. Halsted
Edith & Amy Crook

Pat Culhane
Ardyce Curl
George and Pamela de Alth
Mary E. DeLano-Sholkovitz
Bill and Andrea Deming
Jennifer and Curt Dinkelmeyer
Joseph and Alice Doe
Karen A. Douglas
Eaton Corporation
Randall and Diane Eberts
Brian T. and Sharon S. Eckstein
Stuart and Audra Eddy
Gary Edwards
Monica Elfring
Alex Ellingsen
David W. and Nikki J. Elrod
Gary and Ann Fergemann
Kate Ferraro
Shon and Sam Field
Hannah Fisher
Christine E. Flagler and James Ishida
Ronald and Gail Fuller
Robert and Dianne Fults
Bobbi Jo Gamache
Helen Garrity
Philip Georgeau
Sharon Gill and Maarten Vonhof
Jack and Jean Haeger
Dean W. and Cynthia K. Halderson
Norman and Laura Hamann
Wendy Hand
Larry and Barbara Heslinga
Malcolm and Patricia Hickok
Shawn Hinga and Leroy Waling
Jocelyn and Richard Hodgman
Jude Holloway
Heather Hudson and Dan Ruffe
Bob and Patti Huiskamp
Judith Huxmann
Dom Iammarino
Carole Johnson
Philip Johnson and Mary Baggerman
Douglas and Anjanette Jonas
Brenda and Robert Jones
Cher Jones
Donald and LeAnn Juenemann
Joseph M. and Linda D. Kanamueller
John and Kathleen Keagle

Dennis and Sharon Kelly
Michael and Betsy Kelly
Katherine B. and Richard L. Kinas
Arthur Lee Kirk and Kate R. Kirk-Greenberg
Kirk and Angela Korista
Russell N. Kowalisyn
Michael Krischer and Janet Heller
Sandy Kuentzel
Greg and Mary Ann Laurell
William and Kay Lauritsen
Kalamazoo Chapter of the League of Women Voters
Jeff and Trina Leaman
Kirk and Carson Leftwich
Alexander C. and Anne W. Lipsey
Joanne Lowery
Thomas Lucking and Grace Tiffany
Tom and Diana Lundquist
Paul and Gail MacNellis
Mall City Mechanical, Inc.
Paul and Carol Manstrom
Bruce and Vicki Martin
Nancy and Thomas Meiron
Dr. Paul Rehkopf and Joanne E. Miller
Mark and Peninnah Miller
Cindy and Verne Mills
Kate Mudgett
Mary E. Mudgett
Gregory S. Nakken
Thomas E. Nehil and Gail L. Walter
Catherine Niessink
Don Nitz
Martin and Pamela Obed
Noel Ocen-Gorgone
Joan Orman and Eric Bekker
Florence and Joel Orosz
Michael J. Otto and Patricia L. Steinert-Otto
Timothy and Louann Palmer
Jeff and Kari Panse
Park Allergy Center
Carson and Elyse Perry
Portage Garden Club
John and Pamela Post
John Post Landscape Services
Proteos
Paul and Joan Rahn
Ellen and Jay Reed

William and Leslie Reed
Kerry Robbins and Jim Kovach
Phil and Ellen Robertson
Joseph and Jenna Ruple
Russell Schipper and Ilse Gebhard
Robert E. Schram
Alaina and Matthew Schuld
Grace Shaw
Tom E. and Ruth Small
Jennifer and Steven Smith
Susan and Steve Sobeck
Donald Solesbee and Jennifer De Boer
Ricky Soule
Sandra and David Standish
John Stoffel
Joseph and Gillian Stoltman
Dhera A. and David Strauss
Robert D. and Gayle A. Strung
Janet Tagett
Nancy Taylor
Richard and Linda Taylor
Mark Ten Brink
Sandra and Allan Thompson
Colleen D. Traylor
Mary and Donald Trout
Dennis and Barbara Tulk
Elizabeth and Nicholas Turner
Amy E. Upjohn and Brad VandenBerg
Henry L. Upjohn, II and Martha Upjohn
JoEllen VanGalder
Charles A. Van Zoeren
Dan B. Ward
Martha Warpehoski and Mike Greiner
Charles D. Wattles and Rosemary C. Willey
Carol Beth Weber
Doug and Kathy White
John and Mary Whyte
Tim and Julie Winslow
Michael and Janet Wojciechowski
Benjamin Wolf
Pamela L. Woodruff
Laurie Young
Gene Yu and Susan Frisbie-Yu
Kathy and Ben Zimont
Roger Zinser and Elizabeth A. Burns
Virginia Zywickie

HUMMINGBIRD (\$1-\$99)

Anonymous (97)
Patrick Abeli
Allyn G. Acheson
Mike Adamczyk
Douglas Adams
Irene Adams
Jackie Adams
Scott Adams and Brenda Root
William E. Adams
Terry and Judy Adlam
Glenn and Angie Alexander
Lepird
Katherine and Steven Alkema
Martin and Kathleen Allen
Kit Almy and Rob Kakuk
Amy L. Anderson

Bradley R. Anderson
Ronald B. Annelin
Carol J. Austin
Susan Babcock
Ronald and Jackie Baden
Paul and Nancy Bailey
Marcella Baiz
Karen A. Baker
Mary T. Baker
Erica and Mark Barajas
Cyprian Barsenas
Beatrice Bauer
Thomas R. Bausman and Joy Anderton
Tom and Lynn Belco
Robert Bell, Jr.
Ashley Beno
Benzie Conservation District
Steve Bertman and Joan Hawxhurst
Deborah Betz
Charles and Kari Bigelow
Aaron Birkemeier
Barbara Bishoff
Carol Blackman
Daniel Bono
Linda L. and Randall Bonzo
Mary Ann Borr
Lynnette Borree
Marleen and Jeremy Bottoms
James and Lucinda Boven
Gregory R. Bowlby
John and Angela Bowles
Jon and Carol Brand
Amy Brandt and Gary Marquardt
Bruce and Sharon Brenn
Marvin and Sue Brenner
Marcy Breslow
Marcia Breuer
Terri Brezina
Jeff and Barb Brockway
Sarah Brown and Jason Kneen
Lee Burton
Michael Bussey and Lorraine D. Hanna
Cameron Butler
Gary A. Campbell
Kathyn and Frederick Campbell
Kimmery Anne Campbell
Robin Carefelle
Sandra and Michael Carlson
Melisse Carr
Phillip and Carol Carra
Carol and Richard Carrasco
Susan Caulfield
Richard and Joanne Chamberlin
John R. and Barbara A. Chenault
Peggy Cheney
Mel and Jeanne Church
Diane Cloutier and John Elandt
Michele Coash
Martha and Lonnie Collick
Daniel Collins
Geoffrey and Karen Cooley
Donald F. and Kathleen M. Cooney
Jim and Sue Cornell
Roger Corpolongo
Michael L. Covey
C. Robert and Marcia A. Cowell

Greg R. Cowles and Julie A. Renner
 Donna J. Cox
 Susan and Jim Crowell
 Georgia and Robert Curry
 Martha Dahlinger
 Mick and Gloria Danek
 Shannon Daniels
 Janice E. Davidson
 Darrell and Nancy Davies
 Irene Day
 Sara and Matthew Dean
 Susan C. Degroff
 Bonnie DeJonge
 Jonathan and Jane Delano
 Sara Della-Coletta
 Michael and Barbara Digon
 Nancy L. Douglas
 Douglas & Son, Inc.
 Richard and Mary Dubridge
 Kim and Mike Dudley
 George and Linda Dunn
 Allison Dykehouse and Michael Hoyle
 Karen Eddy
 Lois E. Ellis
 Susan K. and Doug Eplee
 Melissa and Charles Ewing
 Benjamin and Carisa Farrer
 David Fening
 Rebekah Fennell
 Kayne L. Ferrier
 Beverly Fluent
 Harvey and Diane Fogel
 John and Beverly Folz
 Mary Foster
 Mary J. Fournier
 Betty Fox
 Janet R. Fox
 Len Fox
 Doris Fredenburg-Tefft
 Robin Fritz
 Nancy A. Frost, Ph.D.
 Lawrence Gallagher
 Cheyenne Gandy
 Debra and Anthony Garofola
 Susanne Gibson
 Givinga Foundation, Inc.
 Sue and Michael Glenn
 Daniel and Jane Goldberger
 Lynne Goodwin
 Norman and Mary Grant
 GrassRoots Green
 Carol S. Griffith
 Hayden Guild
 Frederick and Katherine Guyor
 Margaret Haase and Lee Russcher
 Gregory Hale-Sandifer
 Jerry and Ethel Hall
 Charles and Elaine Hansen
 Chris and Diane Hansen
 Lynette and David Hargreave
 Tim Hart
 Allison and Valerie Hart-Young
 Lestra Hazel
 James and Sandra Heany
 Al and Shirley Heavey
 Diane and Jay Heckler
 Danny W. Henne
 Julie Henricks

Mary and Gary Herder
 Jackie Herr
 Edd and Sharon Higbee
 Lisa Ho
 Carol Hollenbeck
 Sarah and David Hopkins
 Oliver Howell and Samantha Cook
 Susan Howes
 Douglas E. Howk and Jeanie Dillon
 C. Reid and Deborah B. Hudgins
 Marcia Huff
 Harriet Hughes
 Patricia Hughey
 Allan and Rochelle Hunt
 Colleen J. Huntsman
 Bruce and Kathleen J. Huston
 IBM Corporation Matching Grants Program
 Thomas and Sherry Ihling
 Evelyn Iversen
 Joyce Jackson
 Anne Jasiak
 Mark R. Jenness and Cheryl Lyon-Jenness
 Eunice Jennings
 Kathryn Johnson
 Robert Johnson
 Victoria B. Johnson
 Emily and Andrew Johnston
 Celeste and Patrick Jones
 Christopher E. Jones
 Katrina and Douglas Jones
 Tiffany and Patrick Jones
 Raelyn and Richard E. Joyce
 Bruce and Nancy Justin
 Janice and David Karrer
 Matthew and Nora Katinsky
 Conrad Kaufman and Rebecca Boase
 Martha Keeler
 Lisa Keith
 Beth and Josh Keller
 Sean Kellogg
 Marvin and Nancy Kelso
 Cathleen Kender
 Kevin and Lisa Kenz
 Michael and Sherry Kerney
 Donna Keskimaki
 Elsia Ketchum
 Michael and Deb Killarney
 Steven and Christine Kindy
 Robin Kinney
 Christina Kionka
 Beverly Kirby
 Randall Kirk
 Evelyn and Craig Kirkwood
 Renee S. Kivikko
 Ivan Klinesteker
 Wolfgang Kloth
 Anne E. and Michael Knaus
 Jane Knuth
 Dr. Peter Kobrak
 Michael and Kathy Koets
 Karen P. Kolbasa
 Terilyn Koretsky
 Duane Krueger
 Robert and Mary Kruska
 Sarah Kuchenreuther

Sandra K. Kuilema
 Sharon L. Kuntzman
 Christine and Gregg Kuthe
 Danielle Kuzma
 Jackie Ladwein
 Freya E. Lake
 Rex I. and Eileen K. Lane
 Elfreidia and Breanna Lanier
 Karin Ann Larsen and Forrest Duddles
 Barbara Larson
 Laura Latiolais
 Vicki LeButt
 Clyde and Rene Leclear
 Amy and David Lehr
 Kathleen L. Lemmen and Neil D. Lewinski
 Heather Lengyel
 Lucy Lercel
 Mary Ellen Lezon
 Sandra and Fred Linabury
 Ann Lindsay
 Garrett W. Link
 LLWVKA Education Fund Board
 Elizabeth Lockwood
 Janice and Matthew Lovett
 Rod and Diane Lowes
 Kirsten A. Lyons
 Catherine and Alec MacDonald
 Carol and Harry Madison
 Constance Maggrett
 Ian Michael-James Magnuson
 Bonnie and Chris Magson
 Judi and Carl Manning
 Elizabeth Manwell and Matt Shockey
 John and Susan Marietta
 Neena and David Marion
 June Marlett
 Kelly Marszalek
 Wayne Marvin
 Shelley M. Masion and Larry Kissinger
 Franklin E. Maston
 B. William and Jeanette S. Maxey
 Anne B. May
 Candace Mayo
 Dave and Janet McDonald
 Shane and Terri McDonald
 Charles and Michele McGowen
 Jeff McKean
 David McLeese

Joyce K. McNally
 Steven J. McWethy
 Aimee and Bradley Meints
 Tracey Mersfelder
 Jerry and Geanice Miller
 Nancy and Monty Miller
 W. Joseph and Linda Mills
 Walker and Laura Modic
 Diann F. Morris
 Lorraine Mosier
 Judy and Robert Moskalik
 John Murphy
 Scott and Barb Myckowiak
 Susan Nelson
 Donna M. Nesbitt
 Mary Ellen Newport
 Niki Nimmo
 Jane Noel
 Tom Noreen
 Mary E. Novrocki
 Fred and Nancy Nunley
 Walt Oberheu and Laura Strehlow
 Heather Oestrike Schripsema
 Anne Okonek
 Teri and John L. Olbrot
 Drs. Sally and Paul Olexia
 Rick and Martha Omilian
 Nancy Owens and Jerome Weitzner
 Barbara Ann Page and Roger Prior
 Jeannine Parker
 Joanne Parker
 George and Jean Parmley
 Cynthia and Ed Paroda
 Donna and Michael Parr
 Susie Parr and Peter Weir
 Paul C. Peebles
 Drene Perreault
 Dorothy Perri
 Petal Pushers Garden Club
 Lisa and Michael Phillips
 Kathleen M. Ploss
 Thomas and Raye Polasek
 Don Povendo
 Carol L. Powell
 Larry D. Poynter
 Annis Pratt
 Michael Pruis and Shari Deyoung
 Pruis
 Alice Puchalsky
 William K. Purdy

Sue Putnam
 Tim and Sally Putney
 Laura Pyle and Robert Smith
 Mohamed Rahal
 Conrad Rattay
 Harold L. Ray
 Deborah J. Remer
 Christan D. Retberg and
 Valentina G. Sadovskaya
 Kayle Rice
 Walter and Susan Rickli
 Barbara A. Rider and Fred
 Sammons
 Joe Rittersdorf
 Effrain and Stacie Robles
 John and Cheryl Roggow
 Richard J. Roosenberg and
 Tereasa Hluchyj
 Loretine and Raynelle Rosatti
 Margaret Ross
 Lisa Rossland
 William Roth
 Mary Lynn Rowe
 Pamela Rups
 Tom and Sue Rusnik
 Kristi K. Ryan
 Ashley and Logan Saidla
 Judith and Michael Salada
 Steve and Sandy Schaefer
 Everett Schafer
 Cynthia and Mark Schauer
 Dick and Carol Schaus
 Paul Fredric Schmitt and Gabriela
 De La Cruz
 Fred and Diane Schoneboom
 Diane Schuermann
 John and Lisa Schuermann
 Paul T. and Theresa M. Schwartz
 Fritz Seegers and Jean De Mott
 Robert and Corinna Servis
 Joanie Shook
 Mark and Tonia Shoup
 Bruce and Katherine Shurtz
 Gary and Nancy Siegrist
 Jessica and Lloyd Simons
 Mr. and Mrs. Russell Simons
 Sister Christine Parks,
 Congregation of the Sisters of St.
 Joseph
 Lyn and Fred Sleator
 John R. Smith
 Thomas O. Smythe

Henry Spenski, Jr.
 Ron Spenski
 Scott and Karen Sperry
 Marcia Spontelli
 Carol and Thomas Springer
 Friends of the St. Clair River
 Watershed
 Justin Stanage
 Nicole Starbuck-Schnelle
 Elizabeth J. Start
 Susie Steffler
 William R. and Gail T. Stewart
 Vern and Lyda Stillwell
 Susan Stimpfle
 Michael Stoner
 Rodger Storteboom
 Jim V. Strohmer
 James and Nancy Summers
 Kerri and Douglas Sweeris
 Elinor Sweet
 George Swindle and Mary Ann
 Ruesink
 Dr. Maryanne Sydlik
 Emily Tabuteau
 Beryl Tarrant
 Jack and Deb Taylor
 Jim and Mary Taylor
 Harry A. Terpstra
 Thurston County Office of
 County Commissioners
 Don Tinson II
 Pat Tobin
 TR Club of Little Gardens, Inc
 Harold and Phyllis Triezenberg
 Nancy T. Troff
 Carolyn A. Tropp
 Mariann Tsilis
 Gail and George Turner
 Linda VanderBerg
 Ellen VanderMyde and Peter
 Cook
 Barbara J. VanDyken
 Colleen B. and Patrick
 VanSlambrouck
 Robert Venner
 Mary M. Verch
 Joseph Wald
 Dorothy M. Walling
 William and Kathryn Walter
 Lewis and Donna Watkins
 Susan Watkins
 Ina F. Way

Charlie Weaver
 Lois and Steven Weed
 Barbara A. Weglarz
 Josh and Pam Weiner
 Torrey and John Wenger
 Cody White and Annie Pryor
 Jan and Mel White
 Janice and James Wick
 Kim M. and Ross A. Winchell
 Melinda and Louis Winters
 Katie and Matthew Wittenberg
 Janice Wolff
 Roberta Woodruff
 Diane Worden
 Yoshi Yagi and Betty Hannon
 Yagi
 Brad and Julie Yocum
 Amy and Scott Yoho
 Julia Young
 Rudy Ziehl
 Suzanne and Robert Zimmerman
 Nancy and Ronald C. Zinger
 Marilyn and Thomas Zmudzinski

IN KIND DONATIONS

Anonymous (1)
 Deborah J. Beyer
 Richard and Joanne Chamberlin
 Cicada Fibers
 Joan Colgren
 Katie Degesie
 Herman W. DeLano
 Andy J. Egan Company, Inc.
 Girl Scout Troop 80007
 Kalamazoo Loaves & Fishes
 Kalexsyn, Inc.
 Linda K. and Nick Kekic
 Karen Braddy Lambert and
 Stephen Lambert
 Calvin and Carolyn Longcore
 Rick Mitchell
 Andrea and Scott Morrison
 Diana Morton-Thompson
 Mt. Zion Baptist Church
 PNC Foundation
 Len and Jan Schoenherr
 Loretta Simon
 Jeffrey and Annette Sorensen
 The Spirit Shoppe
 Jillian Wells

PATRON MEMBERSHIPS **BEECH LIFETIME**

Anonymous (14)
 Raymond J. Adams Jr.
 Tina and John Adams
 Wade and Sandra Adams
 Scott and Holly Allen
 Alice Batts Apkarian and V. Ara
 Apkarian
 Ken and Carol Baker
 Phyllis J. Barents
 Nanette Beaton
 Dr. and Mrs. Fredric Bonine
 Kappy Boudeman
 Mr. and Mrs. Sherwood M.
 Boudeman
 Karen Bowman

Richard D. Brewer
 Andrew Bruex and Anne Leary
 Edie Bryant
 Belinda J. Buchanan
 Dennis and Janice Burke
 Phyllis R. Buskirk
 Richard and Joanne Chamberlin
 Leonard and Patricia Chase
 Molly and Gary Cole
 James and Nancy Collins
 Mrs. Tenho Connable
 Richard J. Cook
 John and Karen Cooper
 Becky and Kalman Csia
 Captain and Mrs. George DeLano
 Sally D. DeLano-Goodman
 Brij and Atul Dewan
 Angela and Zachariah Dugger
 George H. and Linda C. Dunn
 Sandra Edwards
 Anne Engh and Keith Nelson
 Monica Ann Evans
 Connie and Steve Ferguson
 Mr. and Mrs. Conrad Fischer
 Mike and Stephany Frederick
 Clay Frey
 Jeannette B. Freyburger
 Becky and John Fulgoni
 Mike and Gail Galbreath
 Bobbi Jo Gamache
 Alfred Garcia
 Mike and Jomie Goerge
 Diana and John Goes
 Cheryl Granlund
 Carroll J. Haas
 Amelia Hansen and Paul Nehring
 Peter and Susan Heslinga
 Ed and Ginnie Hessler
 Jere Hinman
 Nathan and Jennifer Hoffman
 Henry and Krystal Holland
 Dorothy M. Howard
 Daniel and Maryann Hubbell
 Agnes Hughes
 Steve and Ann Jacus
 Jim and Jan Jones
 Jim and LuAnne Justice
 Gregory Kanipe
 Richard and Brenda Keith
 James and Nancy Kendall
 Mary and Phil Kinney
 Tom Kirkpatrick
 Marlena and Kenneth Kirton
 Rob and Deb Kittredge
 Renee S. Kivikko
 Megan and Karl Kowalske
 Dori J. Kunkle
 Sharon L. Kuntzman
 Greg and Mary Ann Laurell
 Thomas and Joyce Laux
 Christopher and Margo Light
 Lucas and Sarah Mansberger
 Priscilla and Robert McDougal
 Mrs. Elizabeth A. McLelland
 Connie and Hugh Mehaffie
 Linda and Mark Meulendyk
 Wendy Mickle
 Leon D. Miller and Gina O'Hara
 Steve and Tammy Miltz-Miller

Diane and Craig Misner
Brenda and Tom Mohill
Cleora I. Mohny
Robert and Beth Nathan
Constance and Steven Nitsch
Marion L. Palmer
Ann V. and Donald R. Parfet
Theodore Parfet
Barbara J. Parish
Lyn Parkhurst
Sara Parkhurst
Floyd L. and Phyllis E. Parks
Carol and Doug Patridge
Patricia Pipe
Thomas and Mary Platte
Kathryn S. Polzin
Brenda and Richard Rakow
Henry A. Raup
Nancy and William Richardson
Lois and James Richmond
Karen and Terry Rowland
Laurie Russell
Judith and Michael Salada
Benjamin and Jane Schaefer
Russell Schipper
Ailese A. Scott
Charlie and Betsie Scott
Janice C. Selby
Michael and Julie Sharp
Janet Short
Tom E. and Ruth Small
Paul and Pamela Sotherland
David and Linda Stafford
Jim and Cindy Stark
Dennis J. Stelzer Jr.
Lucy and Adam Sternburgh
Maggie Stewart
Sarah Stewart
Jon L. Stryker
Patricia Stryker
Ronda E. Stryker and William D. Johnston
Katy T. Takahashi
Margaret M. Tanner
James Teeter
James and Carolyn Timmons
Clare and George N. Todd
Michelle Tombro Tracy and Chris Tracy
James H. Triezenberg
Mary L. Tyler
Henry L. Upjohn, II and Martha Upjohn
Elizabeth Upjohn Mason
Michele Erin and Erik VanAllen
Linda and David Van Order
Charles A. Van Zoeren
William and Kathryn Walter
Lorraine Willison
Kathy and Ben Zimont

DOGWOOD

Anonymous (1)
George and Terri Balogh
Ruth Cuncell
Sandra and John Spitsbergen
Laura R. Van Vlack

REDBUD

Anonymous (3)
Paula M. Allred
Diane Cloutier and John Elandt
Sara Beth and Don Custodio
Greg Elfring and Patty Smanik
Wendy Hand
Blake Hawk
Carl H. and Anna Z. III
Peggy Kingsley and Steven Glista
Richard V. Nendorf and Almyra Parker
Ralph L. Pernice and Nancy Englander
Doug and Deidre Smith
Scott and Karen Sperry
Martha Todd

SPICEBUSH

Anonymous (1)
Rhonda Barton
Chuck and Jan Benner
Nathan and Faith Bitely
Marleen and Jeremy Bottoms
Caroline and Matthew Daly
Richard and Elizabeth Fleming
David Florida and Hanyi Dai
Catherine and Dave Founé
Benjamin Hackett and Autumn Pedersen
Judy and Rich Haugh
Steven E. Kuntzman and Howard Tejchma
Kristen and Gregory Lenzion
Ryane and Stephen Leppard
Ann Lindsay
Elizabeth Loyd and David Stein
Heather and Jim McAnaw
Fred and Barbara Miller
Robert and Sally Morris
Kathy Newland and Carmel Dover
Rebecca and Charles Nutting
Anna Posthumus
Jason and Robin Reed
Willard M. and Lindy M. Rose
Christopher and Brianna Segroves

PHOTOGRAPHER

Brett Pearce Photography

NON PROFIT

Bureau of Services for Blind
Persons Training Center
Foster Adoptive Family Resource
& Support Center
InterAct of Michigan, Inc.
Progressive Alternatives Activity
Program

In honor of
RAYMOND J. ADAMS, JR.
Monica Ann Evans

In memory of
BRUCE ALDRICH
Madeline Cimini

In memory of
R. GRAHAM BEYER
Deborah J. Beyer

In honor of
WYATT AND ANNALIESE
BOTTOMS
Marleen and Jeremy Bottoms

In honor of
JOHN BRENNEMAN
Monica Ann Evans

In honor of
THE CATBIRDERS
Bob and Patti Huiskamp

In memory of
JOHN CHOMIS AND
FAMILY
Paula Chomis

In memory of
BEATRICE CLAWSON
Robert Bell, Jr.
Effrain and Stacie Robles

In memory of
RICK AND BRENDA
CRISP
Ashleigh Crisp and Alex Hobart

In memory of
DAVID DELOR SHUFELT
Jane Noel

In memory of
MARY JANE DOCKERAY
Anonymous
Karen A. Douglas

In memory of
SANDRA EATON
Anonymous
Jimmy D. Artis and Pamela Storm-
Artis
Elsia Ketchum
Mall City Mechanical, Inc.

In honor of
MONICA EVANS
Alice Batts Apkarian and V. Ara
Apkarian
Victoria B. Johnson
Brenda and Richard Keith
Cheryl Lyon-Jenness
Richard J. Roosenberg and
Tereasa Hluchyj
Russell Schipper and Ilse Gebhard

In honor of
CONNIE FERGUSON
Kate Husband

In honor of
VIOLA FISHER
Anonymous

In honor of
FRIENDS
Sita P. Nilekani

In honor of
THE GLISTA FAMILY
Steven Glista and Peggy Kingsley

In memory of
THAD GODISH
Anonymous

In memory of
THOMAS M. HANSEN
Monica Ann Evans
Harriet Hughes
Ruth and Thomas Small
Diane Worden

In memory of
EVERETT “BUTCH”
HAYDEN
Beverly Fluent
Park Allergy Center
Doug and Kathy White

In recognition of
HOMELESSNESS
Michael and Deb Killarney

**In memory of
SUZANNE HUTCHINSON**

Marvin and Sue Brenner
Kit Claudette and family
Gary Edwards
Marcia Spontelli
Thurston County Office of County
Commissioners

**In honor of
THE HUTSON FAMILY**

Bobbi and David Hutson

**In memory of
ELA JIGA**

Roger Corpolongo

**In honor of
KNC'S FIRST BOARD OF
DIRECTORS**

Monica Ann Evans

**In honor of
KNC'S FISCAL BOARD
OF TRUSTEES 1962-1968**

Monica Ann Evans

**In honor of
KNC'S FOUNDERS**

Monica Ann Evans

**In appreciation of
THE STAFF OF KNC**

Lucas and Sarah Mansberger

**In honor of
KAREN AND DAVID'S
50TH WEDDING
ANNIVERSARY**

Mr. and Mrs. Thomas Brennan

**In honor of
BRENDA KEITH**

Monica Ann Evans

**In honor of
RICH KEITH**

Monica Ann Evans

**In honor of
DAVE KINNEY**

Robin Kinney

**In memory of
JIM KIRKLIN**

Vern and Lyda Stillwell

**In memory of
JIM KLEM**

Chris and Nancy Sundberg

**In memory of
CAMILLA KLINESTEKER**

Ivan Klinesteker

**In appreciation of
SARA LANDON**

Anonymous

**In honor of
THE LAURITSEN
FAMILY**

William and Kay Lauritsen

**In memory of
HEIDI LEIGH LENGYEL**

Heather Lengyel

**In memory of
WILLIAM "TED" LITTLE**

Monica Ann Evans

**In memory of
JERRY MASON**

Joel and Florence Orosz
Amy E. Upjohn and Brad
VandenBerg

**In memory of
ELLY MCCARTY
EDWARDS**

Nicholas and Elizabeth Turner

**In memory of
JAMIE MICHAEL**

John and Pamela Post

**In memory of
YOLANDA MITTS**

Rebekah Fennell
The Kalamazoo Chapter of the
League of Women Voters

**In memory of
MOLLY**

Anonymous

**In honor of
MRS. MORRIS AND
MRS. HOHMAN**

Thomas Reich and Carla M.
Koretsky

**In memory of
THOMAS MURCH**

Monica Ann Evans

**In memory of
DON NAKKEN**

Gregory S. Nakken

**In memory of
ROBERT "BOB" NELSON**

Pat Culhane

**In memory of
WILLIAM AND MARY JO
ORMAN**

Joan Orman and Eric Bekker

**In memory of
MARTHA G. PARFET**

Theodore Parfet

**In memory of
NATE POLLARD**

Jerry and Geanice Miller

**In memory of
CHARLES POWERS**

Candace Mayo

**In memory of
KYLEE QUANTON**

Glenn and Angie Alexander
Lepird

**In memory of
RUTH QUINN**

Mary Ann Borr

**In honor of
LOIS RICHMOND**

Tom Schripsema and Heather
Oestrike Schripsema

**In honor of
AARON RIKER**

Bruce and Katherine Shurtz

**In memory of
MARY RIZZARDI**

Cairncross & Hempelmann
Joan Colgren
Edith and Amy Crook
John and Carmen Rizzardi
Robert Smith and Laura Pyle

**In memory of
DRUSIE ROSEGRANT**

Jill McAllister and Walter Balk

**In memory of
TIM ROURKE**

Don Nitz

**In honor of
THE SCHAU'S**

Joyce and Randall Schau

**In memory of
JOANEE SCHREVES**

Karen A. Douglas

**In memory of
ALASDAIR MATTHEW
SHAW**

Grace Shaw

**In memory of
MISTY K. SHAW**

Connie Smith

**In appreciation of
NATHAN SMALLWOOD**

Lawrence Gallagher

**In memory of
WILLIAM SMIDDY**

Anonymous

**In honor of
THE SMITH FAMILY**

Jennifer and Steven Smith

**In memory of
KEN AND VERA SOULE**

Ricky Soule

**In appreciation of
RONDA SPINK**

Linda Cooper

**In memory of
WINSHIP A. TODD**

Monica Ann Evans

**In memory of
DONNA TRELOAR**

Michael and Janet Wojciechowski

**In memory of
ALBERT ULLRICH**

James and Lucinda Boven
Janice E. Davidson
Katherine B. and Richard L. Kinas
Kate Mudgett
Gregory S. Nakken
Susan Watkins
Ina F. Way
Barbara A. Weglarz

**In memory of
ANDREW BRAY UPJOHN**

Monica Ann Evans

**In honor of
ELIZABETH UPJOHN
MASON**

Carson and Elyse Perry

**In memory of
NANCY VENTURA**

Helen Garrity

**In honor of
LORRI WALCH'S
BIRTHDAY**

Carol Beth Weber

**In memory of
JON WOODIN**

Korine E. Blyveis

**In honor of
BEN A. ZIMONT**

Allison Werner

Cooper's Glen Legacy

Cooper's Glen Legacy members support KNC's future through planned gifts that honor their connection to the natural world. Planned gifts to KNC ensure access to preserved lands and wonderful programs for generations to come.

INDICATED MEMBERS

Anonymous (1)
Wade and Sandra Adams
David A. Anderson
Carol J. Ashley
Dr. and Mrs. Fredric Bonine
Mr. and Mrs. Sherwood M. Boudeman
Belinda J. Buchanan
Bob and Sandra Capp
Mike and Judy Clark
Beatrice Clawson
C. Robert and Marcia Cowell
Ms. Kathy Cromwell
David and Ardyce Curl
Stephen F. DeBoer
Mr. and Mrs. Jonathan W. Delano
Monica Ann Evans

Sally J. Goddard
Diana and John Goes
Mr. and Mrs. Henry T. Holland
Dr. Evelyn Iversen
Jim and Kathy Justen
Conrad Kaufman
Ms. Barbara E. Kaufmann
Richard and Brenda Keith
Marilyn C. and Alfred E. Kleekamp
Tim Knobloch
Thomas and Joyce Laux
Donna S. Little
W. Ted Little
Kim and Peter Loftus
Ruth M. Moser
Robert and Barbara Nixon

Joan Orman and Eric Bekker
Paulette F. Rayel and Howard Hoffman
James and Lois Richmond
Bill and Lindy Rose
Dave and Carol Schmitt
Fritz Seegers and Jean DeMott
Dennis and Linda Snider
Ms. Margaret E. Spencer
Ms. Kathleen K. Springsteen
Kenneth and Andrea Starz
Marcia V. Stucki
Betsy V. Thorne
Mr. and Mrs. Robert B. Tower
Chris and Michelle Tracy

REALIZED MEMBERS

Anonymous (2)
Doris A. Bach
Dr. Michael and Mrs. Shirley Bach
Bruce J. Batts
Dr. H. Lewis Batts, Jr.
Jean McColl Batts
Avis E. and Donald Bloomquist
William W. Byrnes
E. Louanne Delor
Ms. Althea E. Dilley
Mary I. Dobrovir
Donald S. Gilmore
J. Ward and Mary Greiner
Wanda and Richard Grochowski

Dr. Laurel A. Grotzinger
Ella P. and J. Edward Haines
Rexford Hall
Loyse B. Hueschen
Margaret J. Keefe
Alice and George Kniss
Dr. Betty Rita Gómez Lance
Gerald G. Lay
Mrs. Betty Lou Levene
Barbara F. Maddox
Edwin E. and Mary Upjohn Meader
Val Noble
Martha G. Parfet
Suzanne Upjohn DeLano Parish

Cornelia C. Peck
A. Scott Petersen
R. A. Rifenberg
Mary DeLano Rizzardi
Robert and Lenore Rose
Russell L. Sherman
Helen K. Summers
Margaret and Franklin Varney
Wilma M. Volderauer
Mrs. Vera M. Wallach
Henry E. Westerville
Naomi Louise Williams
Mr. Thomas Woodworth
Beatrice M. Wyse

KNC Staff 2020-21

Luke Allison
Tyler Allyn-White
Mariah Armstrong
Fahimeh Baziari
Maci Bennett
Eugene Blesing
Karen Braddy Lambert
John Brenneman
Tamila Brode
Lorie Camino
Kaitlyn Chilson
Kirsten Clemente
Rebecca DeLong
Stephanie Diep
Andrew Doane
Laura Donders
Karen Douglas
Nora Duncan
Sara Ensing
Brionne Fonville
Erin Frey
Cheyenne Gandy

Heather Goetzinger
Sarah Gonda
Gregory Hale-Sandifer
Tanequa Hampton
Leah Harrison
Megan Heft
Amber Hejl
Lindsey Homan
Holly Hooper
Hannah Hudson
Gary Jones
Brenda Keith
Ben Koetje
Rachel Koetje
Ryan Koziatsek
Sara Landon
Kaitlin Lindahl
Kim Long
Kyle Martin
Anna McClurkan
Kai McDonald
Shannon McLeese

Jennifer Meilinger
Holly Morris
Merideth Morrow
Rose Norwood
Emily Noyer
Lisa Panich
Jen Rice
Cristin Rizor
Gary Rugg
Chris Sanford
Hannah Shiner
Allie Spring
Tom Springer
Amy Stockman
Ron Streeter
Donovan Tesin
Carli Thompson
Alyssa Tittle
Beth Turner
Michele VanAllen
Emma Vasicek
Lorri Walch

Executive Team

Nathan Smallwood, President & CEO
Nancy Cobado, Interim Vice President Finance
Jenny Doezeema, Vice President Learning & Engagement
James Hensley, Vice President Facilities & Project Management
Rayline Manni, Vice President Development
Jessica Simons, Vice President Conservation Stewardship