

Natural Heritage LAND TRUST

Conservation where you live.

Ten Years Conserving the Black Earth Creek Valley

SHELLEY DUBIS

The iconic Black Earth Creek valley stretches west across Dane County from Middleton to Mazomanie. It is a world of trout water, rich farmland, and steep wooded relief. It is the place where many people are introduced to the magical beauty of Wisconsin's driftless area as they make the drive down highway 14 or bike along highway KP.

The past year has been good for conservation in the Black Earth Creek valley. Natural Heritage Land Trust and its partners permanently protected over a mile of Vermont Creek, a picturesque trout stream and important tributary to Black Earth Creek, with two conservation easements that secure public access for fishing and hiking. The Land Trust also purchased a conservation easement on 80 acres covering a very prominent ridge directly across from Festge County Park. The conservation

The Land Trust completed three projects in the Black Earth Creek valley this year.

easement helps ensure that the panoramic view of the Black Earth Creek valley from the popular lookout at the park will remain unspoiled.

These three projects advance our effort to conserve the scenic beauty and high-quality waters of the Black Earth Creek valley. The valley landscape has been a conservation priority for many years. Since our first acquisition along Garfoot Creek in 2001, the Land Trust has permanently protected over 700 acres of cherished lands in the valley, including Hickory Hill Conservancy Park in Cross Plains and the Sunnyside Unit of the Black Earth Creek Wildlife Area in the Town of Middleton.

Public and private partnerships have been critical to our success. We work with local towns and villages to implement their land-conservation goals. Public funding of conservation purchases through the Dane County Conservation Fund and the Knowles-Nelson Stewardship Program are key. Working in concert with groups like Trout Unlimited and Ice Age Trail Alliance is critical to leverage our strengths. And, of course, we would be nowhere without the support and trust of private landowners and Natural Heritage Land Trust members who want to preserve this cherished landscape.

We continue to make progress. In the coming year we expect to complete our third farmland preservation project and open up another mile of Black Earth Creek to the public. Conservation easement projects like these permanently protect valuable natural resources at a fraction of the cost of outright land purchase with the added benefit that the land stays in private ownership and on the tax-rolls.

You can view an interactive map of our work from Middleton to Mazomanie on our website at: bit.ly/nHUFF9 ■

**WISCONSIN'S
2010
LAND TRUST
OF THE YEAR**

Mission

The Natural Heritage Land Trust protects natural areas, wildlife habitat, working farms, healthy lakes and streams, and recreational land to provide a high quality of life in the Dane County, Wisconsin region.

Board and Staff

President
Carla Wright

Vice President
William Van Haren

Treasurer
Mike Dubis

Secretary
Brenda R. Haskins

Directors
Tom Bergamini
Rosalind Gausman
Angela James
Darcy Kind
Renee Lauber
Barry Perkel
David Z. Rice
Kevin B. Shelley
Mariana Weinhold
Jediah White

Past Presidents
Johanna J. Allex
Norman C. Anderson
John B. Hutchinson
William G. Lunney
Jean D. Meanwell
Kathy F. Pielsticker
Michael A. Slavney
Mark B. Williams

Executive Director
Jim Welsh

Membership Director
Martha Frey

Conservation Specialist
Caleb Pourchot

Membership Coordinator
Heidi Habeger

Find us on
Facebook

Thank you for helping Natural Heritage Land Trust permanently protect nearly 800 acres at great places like the Black Earth Creek valley, Westport Drumlin, and the Town of Dunn this last year (see next page for details). We get these results by focusing on places with community consensus that land deserves protection. Strong partnerships with private landowners and local governments and other non-profits are important elements of our success. So is maintaining an efficient and frugal organization, with a staff of 3.5 and 43 volunteers. Our efficient and focused approach returned nearly \$14 worth of permanently protected land for every \$1 invested in the Natural Heritage Land Trust this year. In the works are additions to wildlife and natural areas and several farmland conservation easements. Your continued support and encouragement will help permanently protect the cherished places where you live.

Jim Welsh
Jim Welsh, Executive Director

CONSERVATION EASEMENT LANDOWNER PROFILE: Mary Trewartha

Mary Trewartha has had a conservation easement with Natural Heritage Land Trust on her Iowa County property since 2003. Of her 170 acres, 50 are in active prairie and savanna restoration and management and 45 acres are in hay and crops maintained by a local farmer. Mary's long-term dedication and determination combined with this mix of land practices has resulted in a biologically rich landscape that provides the ideal habitat for numerous at-risk plant and animal species, including high numbers of bobolinks and nesting redheaded woodpeckers. Mary has received funds to assist with restoration from the DNR's Landowner Incentive Program and the US Fish and Wildlife Service's Private Lands Program. Mary sat down with Land Trust board member Darcy Kind to talk about her land.

Darcy: What is your favorite plant?

Mary: Yellow star-grass (*Hypoxis hirsuta*). It is a beautiful and unusual little plant.

Darcy: What is your favorite place on the property?

Mary: Generally it is the prairie, because of the plants that you see out there and the sweep of the hills.

Darcy: What are the most common noises that you hear out here?

Mary: Frogs and birds in the spring, coyotes during the summer, and owls in the fall.

Darcy: Can you describe what a year in restoration is like on your property?

Mary: Early spring begins with prescribed burning, almost at the same time garlic mustard control begins, followed by burdock, yellow and white sweet clover, wild parsnip in the heat of the summer, and woody invasives during the winter. When completed, repeat.

Darcy: What is the biggest lesson that you have learned from the land?

Mary: That I never learn... restoration is an inexact science. Also—always add a year to whatever your expectations might be.

Darcy: What motivates you to keep going with restoration and management season after season?

Mary: The grassland birds, and the bobolinks in particular. I worry about the bobolinks from the time they leave till the time they arrive again! It is a lot of worry.

Darcy: If you had a chance to start your restoration and management over again, what would you do differently?

Mary: I would have gone after invasives the minute I saw them, but I didn't take them seriously or didn't know what they were. This would be advice that I would give others restoring their land too; just a few plants of garlic mustard or wild parsnip should be taken very seriously and controlled quickly.

Mary became a member of the Land Trust in 1987. Last year she joined our Legacy Circle. Thank you Mary for all you do for local land conservation. ■

Mary Trewartha at her Iowa County farm protected by a conservation easement held by the Natural Heritage Land Trust.

Conservation Project Roundup

July 1, 2010 – June 30, 2011

UW Professor Emeritus of Geology Dave Mickelson led a field trip at Westport Drumlin Day, October 1, 2011.

**PERMANENTLY
PROTECTED**

Vern Treinen's farm was the first in the Town of Windsor to be protected by an agricultural conservation easement.

In May, Land Trust members explored land along Vermont Creek permanently protected by a streambank easement.

This year the Natural Heritage Land Trust completed nine land protection projects, permanently protecting 787 acres at cherished places in the Dane County region. Most of these projects are at places where we have spent years working with landowners and partners to conserve important natural resources. For example, please see our cover story about our work in the **Black Earth Creek valley**, where we completed two streambank easements and one scenic easement; these are our 6th, 7th, and 8th projects in the valley.

In partnership with the **Town of Dunn**, we permanently protected a 38-acre farm on Lalor Road; this is our third project on Lalor Road and adds to the many hundreds of acres of protected land in the Waubesa Wetlands areas. It is also our 21st project with the Town; our work there adds up to almost 2,700 permanently protected acres.

Thanks to the Koltes family, we added 100 acres and several prairie remnants to the **Westport Drumlin Prairie**/Empire Prairies State Natural Area east of Waunakee – in two years we have increased the amount of protected land there from 14 acres to 217. We also began to improve visitor access to Westport Drumlin.

We completed our second project at **Kingsley Bend** Mound Group south of the Wisconsin Dells on the Wisconsin River. At Kingsley Bend our goal is to help the Ho-Chunk Nation permanently protect this important cultural and natural landscape featuring several large dome-shaped mounds and a variety of animal-shaped effigy mounds.

We helped the **Town of Windsor** complete its first agricultural conservation easement, permanently protecting Vern and Vicki Treinen's 184-acre farm that is 100% high-quality soils. Modeled on the Town of Dunn's successful program, Windsor has identified a large area of the town for long-term agricultural use.

At the **Military Ridge Prairie Heritage Area**, we assisted Driftless Area Land Conservancy in the completion of two agricultural conservation easements on Iowa County farmland owned by John and Nancy Meyers. ■

Thank You

to our members, donors and partners!

July 1, 2010 – June 30, 2011

Leverage:

Each \$1 of your investment in the Natural Heritage Land Trust returned almost \$14 of land permanently protected this year.

Land Trust members visit Westport Drumlin Prairie at the lands dedication on October 1, 2011.

\$5,000+

Alice & Rick Godfrey
Jan & Dan Chabot

\$2,000 - \$4,999

Sherren Clark
Brad & Barbara Glass
Lawrence Hitch
Martha Lound
William & Gail Van Haren
Marc Vitale & Darcy Kind

\$1,000 - \$1,999

Dr. James Amstadt
Anne Bolz
Lou & Nancy Bruch
Douglas & Sherry Caves
Dana & Pat Chabot
Michael & Shelley Dubis
Patrick & Lloyd Eagan
Dan & Natalie Erdman
Marie Fraser
Martha Frey & John Mason
Joy & Rob Gottschalk
Tom & Margie Krauskopf
Kim Kreitinger & Eric Preston
Kathleen A McCormick
& James B Powell
Sarah & Mark McGuire
Mike & Pepé Foundation
Jim & Rumi O'Brien
Bill O'Connor & Krista Roys
Cary & Scott Reich
Glenn Reinl & Sara Krebsbach
Michael & Linda Slavney

Don & Joanne Tierney
Vern & Vicki Treinen
Frank & Mariana Weinhold
Bill & Win Welsh
Jim Welsh
Sharon & Jed White
Rolf & Susan Wulfsberg

\$500 - \$999

Kathryn & Paul Anderson
Tom Bergamini
Oliver Berge
Mary Binkley
Frank & Bonnie Burgess
Michael & Doreen Festge
Jon & Tracy Filter
Bob Gurda & Betty Craig
Julie Hayward & Donn D'Alessio
Dr. Jack & Nancy Heiden
Susan & David Hinehline
Stanley Kanter
Beth Kubly
Dick McCoy
Joseph L Palumbo
Cindy & John Regan
Pat Sammataro
Mary & Jerry Schwach
Bill & Lorette Wambach
Gary Werner & Melanie Lord
Tracy Wiklund & Jack Sorenson

\$250 - \$499

Anonymous
Janet Battista
Chuck Bauer

Helen Boley
Jack & Marian Bolz
Willis Brown & Photina Ree
Stephen & Susan Carpenter
Barbara & Ted Cochrane
Natalie Bock Erdman
Jim & Kris Frater
Clayton Ganser
Karen & Andy Grimmer
Timothy Hacker & Carol Chen
Brenda Haskins
John & Judith Hutchinson
Greg & Jane Hyer
Lesley Johnson & Terry Marshall
Paul & Anne Koeppe
James Koltes
Renee Lauber & Graham Cody
Roma Lenehan
Bill Lunney & Judie Pfeifer
Mary Maher
Walter A. & Jean Meanwell
Kathy & Bill Pielsticker
David Rice
Virginia Rogers
Brent Sieling & Megan Schliesman
Nicole & Paul Staskowski
Lee & Jacqui Swanson
Dennis Tande & Mary Manering
John & Leslie Taylor
Peter Thomford
Anne Traynor
Mary Trewartha
William Wartmann
Tripp & Nancy Widder
Mark B. Williams

\$100 - \$249

Anonymous (6)
Karen Agee & Scott Fulton
Norman & Peggy Anderson
Elaine Andrews
Patricia Arndorfer
Jim Arts & Helene Nelson
Jean Bahr
Valerie Bailey-Rihn & David Rihn
Ed Baker
Jim & Nancy Baxter
Sandy Bennett

Andrew Bent & Anna Huttenlocher
James Berbee
Jo Ann & Lloyd Bitzer
Black Earth Creek Watershed Assn
Joan & Darren Blankenship
Anthony & Mardell Blaschka
Charles & Dianne Boardman III
Tom & Shaila Bolger
Jeff & Freya Bowen
Chet Bradley
Ed & Lois Brick
John Broihahn
Carolyn & Brian Butler
Ronald & Mary Jane Campo
Marsha & Peter Cannon
Bea & Lau Christensen
Arlen & Judy Christenson
Tim Culver
Mitch & Sandie Custer
Jack & Mary Davison
Charles De Frang
Robert & Ann De Mars
Robert & Jean Dent
Diane Derouen & Glenn Chambliss
Cal & Ruth DeWitt
Linn A. Duesterbeck
Bill & Amy Dunlop
Daniel & Sandra Eater
Vicki Elkin & Mike Ivey
Dave & Peg Engleson
Kristine Euclide & Douglas Steege
Martin & Terry Evanson
Herman Felstehausen & Geke de Vries
Ellen Fisher
Wesley & Ankie Foell
Elaine Gadzicki & Jim Malter
Rosalind & Bill Gausman
JoAnne Granquist
Dianne Greenley
Thomas Gross & Linda Hein
Terry & Nancy Habeger
Terry Haller
Don Hammes
Janet Beach Hanson
Paulette Harder
John & Cate Harrington
Lee & Yolanda Hayden
Pam & Craig Heilman

Gil & Karen Herman
 Chris & Mary Hughes
 Barbara Irvin
 Isthmus Surveying
 Dave Jenkins & Mary Pertzborn
 Rosemary & Lee Jones
 Chris Junkins-Morey & Jon Morey
 John Kessler & Mara Zimmerman
 Rebecca & Kyle Ketelsen
 Sally Keyel
 Michael Klein
 Robert Koehler
 David Koltes
 Kurt Krumholz
 Leon Le Van
 Ken & Beth LePine
 Ken & Debby Levin
 Sharon Lezberg & Brian Yandell
 George Lucey
 Joe Lusson & Aleen Tierney
 Barb & Tom Lyon
 Mark Martin & Sue Foote-Martin
 Walt & Stacey Meanwell
 Scott Meeker & Kathleen Ernst
 Elizabeth Middleton
 Philip Miles
 Michael & Mary Mirkes
 Gene Mitchell & Jarno Arnovich
 Nancy Mladenoff
 Nancy & Thomas Mohs
 Gregory Motl & Laurel Brooks
 Eric Myers
 National Mutual Benefit
 Tony & Darlene Nowak
 Jefren Olsen
 Wayne & Jackie Pauly
 Mary Pautz
 Thomas Pellett
 Kate Perleberg
 Dan & Judy Peterson
 Joyce & Vince Petruzates
 Robin Piper & Kristal Kagy
 Evan & Jane Pizer
 Rick & Susan Plonsky
 Ken & Melinda Potter
 Pat Pourchot
 Caleb Pourchot & Heidi Habeger
 John & Dorothy Priske
 Irwin & Joyce E. B. Probststein
 Mark Regan
 Ronda Richards
 Harriet Riley
 Harry & Ann Ripp
 Fred A. Risser
 Steve Robertson
 Mark & Dana Roffers
 Mark Rooney & Gail Morton
 Ron Rosner
 Ron & Cathy Rotter
 Doris Rusch
 Bernard Saley & Ruth Hersko
 Monica Sauter & Peter Harnish
 Justin Schaefer & Katherine Haig
 Michael & Trina Schuler
 Christie & Robert Selk

Joe & Mary Ellyn Sensenbrenner
 Paul Shain
 Gail & Dan Shea
 David Sherlock & Jennifer Gottwald
 Bernadine & Cecil Smith
 Louis & Elsbeth Solomon
 Elizabeth Stager & David Koehler
 Vern & Kallie Stenman
 Antony Stretton
 Jeffrey Strobel
 Stewart & Marylyn Stroup
 Louise Summers
 Summers Christmas Tree Farm LLC
 Buck Sweeney
 Ed Taylor
 Don & Joanna Thompson
 Ron & Laureen Thorstad
 Connie Threinen
 Jim Trumpy
 Michael Vahldieck & Julie Horner
 Margaret H. Van Alstyne
 James Van Deurzen
 David Vogel
 Peter C. Vogel
 Doug & Janet Wadsworth
 Vicki & Charlie Wangerin
 Weary Traveler, Inc.
 Topf Wells & Sally Probasco
 Wisconsin Archeological Survey, Inc
 Daniel Wisniewski
 Arleen Wolek
 Mike & Barbara Wollmer
 Levi Wood
 Bob & Nan Woodburn
 Carla Wright
 Lynda & Dick Wright
 Josie & Geoff Young
 Rose & James Zerwick
 Jan Zimmermann
 Nancy Zucker & Michael Burns

Less than \$100

Anonymous (11)
 Cathy Acker
 William & Myra Ahern
 Fernando & Carla Alvarado
 Ron & Vaira Akselis
 Johanna & Mike Allex
 Dan Anderson
 Doug Andrews & Maureen Murphy
 Norman & Lucie Arendt
 Dede Bangs
 Roger & Jane Bannerman
 Violet M. Bartell
 Karen Bassler & Daniel Mortenson
 Sue & Ellis Bauman
 Marvin & Ellouise Beatty
 Jon Becker
 Jeff & Lynn Berg
 Gregory & Kathleen Berkseth
 Dave & Pat Bernier
 Dale Beske & Dorothy Gertsch
 Connie Bettin
 Sharon & John Bloodgood
 David Blume, MD

James & Marjorie Bogacz
 James & Betty Bolitho
 Ed & Judy Borke
 Steve Born
 Barbara Borns
 Joan Braune & Tod Highsmith
 Sue & William Bridson
 Gerald & Jeanne Briggs
 Joan & William Brock
 Stefanie Brouwer
 David & Darice Brumm
 Cathie Bruner
 Catherine Buege
 Brian & Barbara Carlson
 Robin Chapman
 Martha Christensen
 Verallyn Cline
 Mary P Collet
 Debbie & Gregory Cooke
 Dan & Pat Cornwell
 Dave & Lori Creswell
 William J Cronon
 Natalene Cummings
 Lois Curtiss
 Howard Czoschke
 Jane Dennis
 Glenda Denniston
 Jerry Derr
 Althea & Bryan Dotzour
 Richard & Doris Dubielzig
 Tom & Winn Eckert
 John Evenson
 Carl & Jeanne Evert
 Ann Fagan
 Kathleen Falk
 Philip Fish
 Robert & Marjorie Fizzell
 Barbara Flesch
 Nancy Forster
 Evelyn Fox
 Dennis & Hanna Franke
 Susan Frey
 Anna Garner-Strickon
 Pauline Gilbertson & Peter Medley
 Marge Gnewikow
 Tura Graber
 Frank Grenzow
 Don Grubb
 Susan Gruber

Tom Haag
 Ted Haglund
 Gordon & Joan Hale
 Julie Hanks
 Drew Hanson
 Paul & Jackie Hass
 Rich & Kathy Henderson
 Barbara & Ron Hennings
 Susan & Dirk Herr-Hoyman
 Jacki & John Hershberger
 Stephen & Denise Herzberg
 Les & Susan Hoffman
 Richard Hosman
 William & Kathryn Hoyt
 Virginia & David Huber
 Kathleen Hunt
 Ted & Helen Iltis
 Dr. Hugh Iltis & Sharyn Wisniewski
 John & Marge Jacoby
 Chris & Rhonda James
 Nancy Jesse & Paul Menzel
 Amy Johnson
 Derek Johnson
 Martin & Ruth Johnson
 Sue Jones
 Harald & Calliope Jordahl
 Paul Kaarakka
 Don & Luana Kalscheur
 Hiroshi & Arlene Kanno
 Kathleen Kelly
 Doris Kennedy
 Claudia Kessel
 Louise Klopp
 Joyce Knutson
 Bert & Anna May Krantz
 Anita Krasno & Daniel Hobson
 Harold & Rita Kreitz
 Edward & Roberta Krinsky
 Jeffery Kuesel
 Jim Kurtz
 Jack & Judith Ladinsky
 William Lane
 Mark & Anita Langer
 Ron & Patti Ann Larson
 Steve & Judith Lary
 Don & Michele Last
 Jim & Alice Leidel
 Madelyn Leopold & Claude Kazanski
 Don Lindsay

Conservation Specialist Caleb Pourchot and Land Trust Member William Sonzogni look for birds during a spring field trip.

Julie & Matthew Logan
 Jim Lorman & Anne Forbes
 Dave Lucey
 Karen Lundquist
 John & Norma Magnuson
 Carl Malizio
 Darren & Dawn Marsh
 David & Linda Martin
 Ron & Kathleen Martin
 Bruce Mayer
 Caroline McClure
 Nancy McGill
 John & Cindy Mehl
 Dennis Meiller
 Rose Meinholz & Larry Hochman
 Carson Mettel
 Carolyn Meyer
 Charlotte Meyer
 Fred & Judy Middleton
 Patrick Mommaerts
 Joyce Morrison
 Meg Nelson
 Mikkel Nelson
 Rob Nelson
 Deb & Al Nemeth
 Larry & Kathy Nix
 Carolyn Nord
 Buzz & Kit Nordeen
 Jan Norsetter & Albert Sutcliffe
 Nora O'Brien
 Julie Olsen & Tim Valdez
 Shannon Oreel
 Kathy Otterson
 Joe Parisi & Erin Thornley
 Robert Paul
 Gary Paust
 Curt Pawlisch & Robin Carlson
 Charles & Evelyn Payson
 Lisa Pearson
 Marcia Penner
 Lynn Persson
 Don & Denise Peterson
 John & Evelyn Peterson
 Chad & Lisa Pierick
 Gail Piersen
 Quercus Land Stewardship Services
 Paul Rabinowitz

Nicholas Rahn
 Nancy & Phillip Rane
 Elaine D. K. Rattunde
 Clarence Ready
 Richard & Mary Ann Reale
 Robert Reese
 Sheryl Renslo
 Robin & William Rhoads
 Steve Richter
 Jeanette D. Rideout
 Robert Rolley
 Pat & Will Rossman
 Arlene Rotter
 William Rowe
 Roy & Beverly Runstrom
 Jeffrey & Linda Russell
 Faith Russell & John Miller
 Maria Sadowski
 Robert & Virginia Salisbury
 Mary Woolsey Schlaefer
 Mark & Holly Schleicher
 Roger & Cheryl Schlessner
 Florence & Robert Schmitt
 Elizabeth & Lawrence Schmitz
 Ruth & Norbert Schmitz
 Linda Schuler
 Ralph & Esther Scott
 Jennifer Sereno
 Pam Severson
 Pat & Helen Sheahan
 John Sheski
 Jeff Shields
 Julie Shiner-Bazan & Bernard Bazan
 Janet Silbernagel
 Tracy & Marty Simonson
 Wes Slaymaker & Diana Cohen
 Cynthia Smith
 Galen & Rose Smith
 George & Anne Smith
 Jeff Smith
 Linda Smith
 Matt & Denise Smith
 Neal & Diane Smith
 Randall & Marilyn Smith
 Rebecca Smith
 William & Roberta Sonzogni
 Lee & Marian Sorensen

Bob & Lisa Sorge
 Glenn & Mary Spaay
 Judith Stang
 Jeane Stites
 Lorraine Stoltzfus & Karen Rahmeier
 Marjorie Strobel
 Nancy Sugden & Robert Newbery
 Nancy & Thomas Sundal
 Mark & Sarah Sundquist
 Howard Sweet
 Shirley M. Swenson
 Linda Taplick
 Scott Taylor
 Rayla Temin
 Stanley Temple
 Donna & Chet Thomas
 John W. Thompson, Architect
 John Tweddale
 Unity Health Insurance
 Chris & Karen Upper
 Upper Sugar River Watershed
 Association
 Stephen Ventura
 Ross & Rosalie Volkert
 Carl Wacker
 Suzanne & Larry Wade
 Benita Walker & Joe Senulis
 Peter Warshaw & Carolyn Ketcham
 Waunona Garden Club
 Peter R. Weiler
 Keith Weiss
 Si & Theresa Widstrand
 Ken & Barbara Wiesner
 Angela & Andrew Wilcox-Hull
 Amelia & Garry Williams
 Brooke Williams & Brendan Gorman
 Kate & Matt Wiperman
 Nancy Worcester
 Ledell Zellers & Simon Anderson
 Larry & Patricia Ziemer
 Rich & Andrea Zietko

Foundations

John J. Frautschi Family Foundation
 Gathering Waters Conservancy
 Phoebe R. & John D. Lewis
 Foundation
 Madison Community Foundation
 The Melling Family Foundation
 Square D Foundation
 U.S. Bancorp Foundation
 Vogel Foundation
 Laurence & Frances Weinstein
 Foundation

Business Members

Business memberships start at \$250

\$2,000 - \$2,500

Government Policy Solutions
 MGE Foundation
 SCS BT Squared

\$1,000 - \$1,999

General Heating & Air Conditioning
 Hooper Corporation
 PAN-O-GOLD Baking Co.
 /Village Hearth Breads
 Wheeler, Van Sickle & Anderson, S.C.

\$500 - \$999

Cress Funeral & Cremation Service
 Plastic Ingenuity Inc

\$250 - \$499

Bremser Group, Inc. CPAs
 Goodland Tree Works, Inc.
 Town of Windsor

Event Sponsors

Cardinal Solar Technologies
 Cardno JFNew
 DEW Signs & Engraving
 On The Creek Fly Shop
 Stafford Rosenbaum LLP
 The Flower Factory, Inc
 The Shoe Box
 Wegner LLP, CPAs & Consultants

In-Kind Contributions

Candinas Chocolatier
 Cary Reich
 Kevin St. Angel
 Stafford Rosenbaum LLP
 Tim Mair
 Zucker Design

If you are a contributor and your name was left off this list or misspelled, we apologize. Please call us at 258-9797 and we will correct our records.

Land Trust members went birdwatching at Rattlesnake Ridge (the Glass Conservation Easement) by Dodgeville in May. From left to right, standing: Brooke Williams, Brendan Gorman, Larry Hitch, Lloyd Eagan, Vivian Pratsch, Patrick Eagan, Brad Bachner, Pam Heilman, William Sonzogni, Nancy Habeger, Mary Trewartha, Dan Erdman, Craig Heilman, Terry Habeger, Caleb Pourchot, Dave Clutter. Kneeling: Anne Bachner, Barbara Glass, Brad Glass, and Natalie Erdman.

Volunteers

Judy Borke
Kathie & Tom Brock
Eileen Dresser
Shirley Droste
Natalie Erdman
Robert Farrell
Rob Gottschalk
Janet Beach Hanson
Rich Henderson
Chris Hughes
Derek Johnson
Claudia Kessel
Erin McMahan
David Mickelson
Mario Quintana
Harriet Riley
Harry Ripp
Gene Roark
Pat Sammataro
Mary Schwoch
Chandru Solraj
Nicole Staskowski
Peter Thomford
Si Widstrand
Kate Wiperman
Rob Zaleski

Legacy Circle

Legacy Circle members choose to remember Natural Heritage Land Trust in a will or through other planned gifts.

Emily Earley
Lawrence Hitch
Beth Kubly
Bill Lunney & Judie Pfeifer
Jim & Rumi O'Brien
Evan & Jane Pizer
Cary & Scott Reich
Pat Sammataro
Mary Trewartha
Jim Welsh
Carla Wright

Bequests

Florence Branch

Memorials & Honorariums

In Memory of Edward Charles Welsh
Maura Whitmore

In Memory of Vernon Walter Lee

Kevin, Martin, Peter, Susan,
Christopher & David M. Lee

In Honor of Caleb Pourchot

Shawn & Becky Pourchot

In honor of 2010 Wisconsin Land Trust of the Year

Sharon & Warren Gaskill

In Honor of Norman C. Anderson

Ruth & Thomas Kent
Eric, Ellen, Ian, Henry & Eva Anderson

In Honor of Vera & Wally Bauman

Bruce Bauman & Emily Bair
Jane Bauman
Mike & June Denruiter
Jill & Mike McDermott

In Honor of Martha Frey & John Mason

Mary & Jerry Schwoch

In Honor of Les & Susan Hoffman

Alan Hoffman

In Honor of Winifred & William Welsh

Herbert Ley

Gifts of Land or Conservation Easements

Mike Festge, Sue Hiline
& Cindy Regan
John & Nancy Meyers

Financial Report

The Natural Heritage Land Trust's fiscal year runs from July 1 to June 30.

Between July 1, 2010 and June 30, 2011, the Land Trust received \$208,802 for operations and spent \$247,170 for operations. An additional \$38,368 came from income on investments that support Land Trust operations.

Income for operations

Membership Contributions	\$138,842	66%
Consulting Fees	\$26,278	13%
Foundation Grants	\$14,856	7%
Endowment Distributions	\$14,460	7%
Rents	\$11,964	6%
Other	\$2,402	1%
Total	\$208,802	100%

Expenses for operations

Personnel	\$183,325	74%
Rent and Office Expenses	\$17,700	7%
Professional services (accounting, etc.)	\$13,695	6%
Printing and Postage	\$9,210	4%
Land Management	\$6,500	3%
Real Estate Taxes	\$3,413	1%
Travel/meetings	\$1,155	<1%
Other	\$12,172	5%
Total	\$247,170	100%

\$3.2 million was provided by local, state, federal, private gifts, and landowner donations to protect 787 acres of important land and water in 2010-2011.

Please contact us if you would like a copy of our audited financial statements for July 1, 2010 – June 30, 2011. The Land Trust's federal tax returns (990s) are available on Guidestar (www.guidestar.org).

The Land Trust and Town of Dunn have protected three farms on Lalor Road.

Non-Profit
Organization
US Postage Paid
Permit No. 245
Madison, WI

Look inside:

- **787 acres: roundup of land protected**
- **Mary Trewartha profile**
- **2010-2011 member list**

303 S. Paterson Street, #6
Madison, WI 53703

608 258-9797
www.nhlt.org

**YOU HAVE HELPED
PERMANENTLY PROTECT
7,294 ACRES OF CHERISHED
LOCAL LAND SINCE 1983**

Conservation where you live

This year the Natural Heritage Land Trust completed our 7th, 8th, and 9th land protection projects in the Black Earth Creek valley; read more inside.