

Members Support Wild Ones Mission with Generous Gifts and Contributions

Thank you, everyone!

Thanks to you, Wild Ones has had an awesome 35th year. We are delighted to tell you that we were only 34 members away from 4000 in October and are looking forward to definitely hitting President Tim Lewis' 4000 member goal or even more in 2015. This growth and everything else we've done this year could only have been accomplished because of you and your generous support toward our mission. Thank you, everyone.

Your financial as well as your personal contributions towards the Wild Ones efforts in 2014 and through your membership for these many years, have moved us another step toward successfully spreading the word about the importance of native plants to biodiversity and to the well-being of our Earth. We are committed to being a good steward of all contributions entrusted to Wild Ones.

Many wonderful things have happened this past year. The Wild for Monarchs Program continues to be a huge success and Monarch Watch has continued to increase the value of our Seeds for Education Grant Program by providing additional funding for grant recipients registering their Waystations. Our Internet resources have continued to grow through our new social media program and more of our chapters have successfully developed websites as part of the whole Wild Ones website. The Native Plants Butterfly Garden Recognition Program took us a little longer than we expected to get going, but it is now running smoothly.

Photo by Betty Hall, "Downy Skullcap"

If you haven't registered your garden, please do as soon as possible. We hosted the "Moving for Monarchs" ballerina at our 35th anniversary celebration and have gathered sufficient donations toward the new film *Hometown Habitat* that Wild Ones will be listed in the credits. We also recently attended the Monarch Joint Venture (MJV) annual meeting and participated in updating the 2008 North American Monarch Conservation Plan (NAMCP) and developing the

Trinational Action Plan/NAMCP along with other MJV partners and representatives from federal agencies.

Along the way we welcomed two new chapters: Prairie Edge in Minnesota and Will County in Illinois. We also awarded 16 Seeds for Education Grants. Finally, we have developed our first complete strategic plan to guide us as we plan how to use the nearly \$107,000 bequest from one of our members to "Spread the Word" about the importance of native plants to biodiversity and the very existence of this planet Earth.

So, as of this writing we have 3,819 members in 47 states and Washington DC and in two provinces of Canada. The WILD Center continues to become better known not only as the national headquarters for Wild Ones: Native Plants, Natural Landscapes, but also as a public garden, having increased our visitors registration by 22% (and we know many visitors do not register because we see them walking through the gardens daily!). We've had visitors from California, Idaho, Kentucky, Maryland, New York, Pennsylvania, Tennessee, Virginia, the Netherlands, and of course from across the Midwest. We filmed Doug Tallamy, PhD while he presented the keynote at the Wild Ones Fox Valley Area annual conference and hosted author Mariette Nowak at Fox Cities Book Festival. And we gratefully accepted 930.75 volunteer hours that included Wild Ones members, local school groups, master gardeners and 90 Pathfinders.

Every effort has been made to ensure that the donor lists are accurate and reflect gifts made from October 10, 2013 through October 22, 2014. However, should there be an error or omission, please contact the national office at 877-394-9453 (877-FYIWILD) or via e-mail at execdirector@wildones.org.

Since as a result of the historic meeting between the North American Leaders Summit last February, America has now also gotten on-board with its "Federal Strategy to Promote the Health of Honey Bees and Other Pollinators," Wild Ones future and the fulfillment of our mission has just gotten a huge boost. With your continued support, it is our goal to expand the movement during our 36th year so more people will understand the important role all of us need to play in revitalizing our own yards and our communities' green spaces with native plants and natural landscapes to preserve our nation's biodiversity.

THANK YOU TO ALL WHOSE GIFTS ARE PLANTING THE SEEDS FOR NATIVE LANDSCAPING

Wilds Ones Legacy Program

\$6700
Estate of Elmer Krushinske

Lorrie Otto Seeds for Education Grant Program

\$800 - \$500
Rock River Valley Chapter
Red Cedar Chapter
Illinois Prairie Chapter
Menomonee River Area Chapter

\$125 - \$50
Milwaukee-North Chapter
River City - Grand Rapids Area Chapter
Edward N Dayton
Joyce Torresani
Patricia M Otto
Charles Heide
William Carroll
Mack Ruffin & Kathy Carter
Kirby & Dan Doyle
Anne M Bray
Louise Giddings

\$45 - \$3
Suzanne D & Raymond F Goodrich
Sharon L Pedersen
Martha Nitz
Mary Ann Menck
Carol & Dan Chew
Frank Oboikovitz & Denise Sandoval
Donna M Gager
Todd I & Betty J Berens
Bill & Ginny Nelson
Alan Nass
David & Karen Edwards
Denise & Edwin Gehring
Julia Hart
Jean M Farooki
James R Hewitt
Hildy Feen
Amanda McCue

Virginia E Knag
Jeanne M Henderson
Cathy Wood
Rosemary & Peter Eiden
Marie & David Wendt
Mary & Richard Goehring
Bill & Barbara Graue
Janice Steinbach
Jennifer LaForest
Tom & Barb Glassel

General Operating Fund

\$1600 - \$500
Mandy & Ken Ploch
Martha F & Jeffrey Rice
Fox Valley Area Chapter
Greater DuPage Chapter
Northern Kane County Chapter
Addison & Deborah Igleheart

\$350 - \$100
North Park Nature Center Chapter
Illinois Prairie Chapter
Rock River Valley Chapter
Lake-to-Prairie Chapter
Lexington Chapter
Savannah Furman
John & Kaye Kreutzfeldt
Jack & Ruth Pfaffmann
Dale Youngquist
Donna & John VanBuecken
Marna T Nemon
Dorothy Jachim
Oak Openings Region Chapter

\$75 - \$3
Good Search
North Oakland Chapter
Walter & Bev Wieckert
Rachel E Finger
Charles Heide
Todd Sullivan, St. Aubin Nursery
Carol Schneider
Medina Gross
Cathy Wegner

John Dickson
Diane M Olson-Schmidt
Alan Nass
Denise & Edwin Gehring
Patricia J Stephenson
June Keibler
Heather Triplett
Marsha & Richard Krueger
Lydia Garvey
Mary Ohnemus
Corey & Terese Bertcher
Fredericka Veikley
Pamla Wood
Mary D Rogers
Sylvia Banville
Penny Van Tassel
Milwaukee-Southwest/Wehr Chapter
Ellen-Marie Silverman
Margaret A Pemberton
Daphne Carney
Angela Myers Nic Patton
Bobbi Jo Gamache
Nancy Meharry
Barbara Ellis
Janice Steinbach
Nancy Deever
Steve Van Zant
Rita M Olle
Bill & Barbara Graue
Sharon Lee Brown
Ken & Mary Kuester
Carol Wahl
Jackie Scharfenberg
Sandra Seemann
Scott & Susan Heatwole
Cheryl Root
Loris & Arno Damerow

Growing Wild Ones

\$3000 - \$500
Root River Chapter
Marilyn D Jones
Oakland Chapter
Janine Trede
Francine Glass

\$450 - \$200
Kent & Kathy Lawrence
Dave & Bridget Lemberg
Doug & Carla Salmon Foundation
Juan Gonzalez, Treasurer
Herbert H Kohl Charities Inc
Cecelia Jokerst
American National Bank
Sally Wencel
\$150 - \$100
Douglas Tallamy
Richard Webb
Tim & Janaan Lewis
Melodie Feeley
Charles Sturm
Jim & Ginny Schultz
Virginia S & Walter Watson
Beate Popkin
Catherine Niessink
Paul & Carol Soderholm
Anne D Meyer
Chuck Hanlon
Kimberly A Barnes
Steven D & Keiko Kojima Hall
Mary G Hanlon
Becky Erickson
Christopher & Martina Mann
Kay M Wosewick
Emile Garneau
Diane S O'Connell
Pete & Sanny Oberhauser
Diane & David Fell
Roger Miller
Flint River Chapter

\$90 - \$30
Glenn & Ellen Peterson
Jan Gricus
William O Gentry
Lucy Charget
Kit Woessner
Marilyn C Hansotia
Marcia McLaughlin
Peter Sigmann
Swifka, Mary & Sauers, Dean
C Glen Walter
Ron Endres
Mail List Processing, Inc
Greater Cincinnati Chapter
Ruth Blough
Tim Athan
Bridget Watts
Stephanie
Harold & Bonnie Vastag
Christine Souris-Kosla
Shirlee Hoffman
Marvin & Barbara Gossen
Donald Rantala
Mary Ann Reynolds
Thomas R Judd
Anne M Houle
Annette E Weissbach
Rosalind Batley
Tom & Kathy Desantis
Randi Starmer

\$25 - \$3
Alan Nass
Kenneth J Horvath
Pat Glon
Mona Rynearson

Melville Kennedy
Mary Ann Kniep
Thomas J Harabes
David & Karen Edwards
Linda & Jim Porter
Patricia J Stephenson
Holly & Jack Bartholmai
Sandford, Carolyn & Carlin, Charles
Michael & Cynthia Sevilla
Camille Hutchinson
Mary Kate Walsh
Brent & Susan Hanson
Paul Knoop Jr
Fredericka Veikley
Martha Agnew
Suzanne D & Raymond F Goodrich
Elizabeth Gerson
Rosemary & Lee Jones
Liz Genovese
Anna J Campbell
Carol Biesemeyer
Helen & Joe Jacobs
Amy Lehman
Judy & Skip Johnson
Jerrold Gershone
Christine R Daubner
Todd I & Betty J Berens
Joan Jardin
Rosemary & Peter Eiden
Gerald Rau
Judith Kesser
Harold Jones
Sherri Robson
Nada S Bevic
June Cortright
Louise R Quigley
Liz & Bill Blood
Rebecca Gale-Gonzalez
Janice Steinbach
Kristin L Kauth
Barbara Hill
Cecil & Susan McIntire
Cheryl L Nehl
Judith Kay M Chase
Sally & Paul Vargo

Journal Support

\$1500 - \$3
Greater DuPage Chapter
Ingrid Verhulst & Pam Holy
Mandy & Ken Ploch
Madison Chapter
Oakland Chapter
Alan W Hopefl
Arlene Kjar
Jack G Saltes

Employer Matching Donation

\$500 \$20
Anonymous
1:1 Prudential Foundation
Diane & David Fell
1:1 Kimberly Clark Fdn
Walter & Bev Wieckert
3:1 ITW Foundation
Laura Strehlow & Walter Oberheu
1:1 Pfizer Foundation

Photo by Alistair Bradley, "Winter at Prairie Gardens"

Bernita Hile
50% BMO Bank
Judith Graham
1:1 Fidelity Charitable Match
Kathy Mielke & Jeff Stack
1:1 Silicon Valley
Community Fdn
Nancy Linnell Roeglin
1:1 Macy's Foundation
Rich & Susan McMullen
1:1 GE Foundation
Sharon Duerkop
1:1 Thrivent Financial
Joann C Sustachek
1:1 Abbott Lab
Nan & Jeff Calvert
1:1 Abbott Lab

Executive Director Special Projects

Computer Equipment

\$1900 - \$500

Ingrid Verhulst & Pam Holy
Mandy & Ken Ploch

Hometown Habitat

\$1000 - \$500

Twin Cities Chapter
Green Bay Chapter
Menomonee River Area
Chapter
Tennessee Valley Chapter
Door County Chapter
Kettle Moraine Chapter

\$300 - \$100

Habitat Gardening Club of
Central New York Chapter
Judy & Ron Peters
Greater DuPage Chapter
River City - Grand Rapids
Area Chapter
Mid-Mitten Chapter
Lucy Charget
Kalamazoo Area Chapter
Hal & Ginny Mann
North Oakland Chapter
Madison Chapter
Richard Webb

\$85 - \$10

Dale & Penny Schaber
Marsha Gebhardt
Donna Stekli
Vicki & Richard Bonk
Pat & Carl Brust
Wolf River Chapter
Prairie Edge Chapter
Janet & John Allen
Karen & Mike Syverson
Virginia S & Walter Watson
William H Moll
Alan & Nancy Bedell
Loris & Arno Damerow
Jim & Ginny Schultz
Rick Sanders & Janice Hand
Robert & Carolyn Arevalo
Joan Rudolph
Lucy & Roy Valitchka
Kathleen Hallett
Oakland Chapter
Tom Barnes

Bill Berry
CNRA
Columbus Chapter
Fox Valley Chapter
Greater Cincinnati Chapter
David Kopitzke
Lexington Chapter
Carey Lundin
Janet Marinelli
Milwaukee-Southwest Wehr
Chapter
Karen Oberhauser, Monarch
Joint Venture
Oak Openings Chapter
Diane Olson-Schmidt
Douglas Owens-Pike,
EnergyScapes
Chad Pregracke
Pollinator Partnership
Red Cedar Chapter
RJ Marx
Shaw Nature Reserve St.
Louis
St. Croix Oak Savanna
St. Louis Chapter
Donna VanBuecken
Will County Chapter

Moving for Monarchs

\$2000 - \$1000

Holly & Jack Bartholmai
Patricia Robertson
Mandy & Ken Ploch
Fox Valley Area Chapter

Tallamy DVD

\$1000 - \$500

Mandy & Ken Ploch
Roger Miller
Donna & John VanBuecken

Grants & Contracts for Wild Ones Operations

\$9000 - \$750

Monarch Joint Venture - Wild
for Monarchs Expenses
Wisconsin Energy
Corporation Foundation -
Annual Meeting Expenses
Community Foundation for
the Fox Valley Region -
Annual Meeting Expenses

Grants for WILD Center Development

\$400

Fox Cities Convention and
Visitors Bureau - Matching
lighting funds for site sign

HQ & WILD Center Donations

\$2000 - \$500

Dave & Sue Peck
Francine Glass
Eileen M Robb MD
Eileen Metress

\$300 - \$100

Kenneth E Langner
Ironwood Foundation

Rich & Janet Carlson
Kathleen Gill
Elaine Tholen
Gibson Woods Chapter
Donna & John VanBuecken
Joyce Torresani
Kristin L Kauth
Pat Clancy
Judy & Ron Peters
Karen & Mike Syverson
Ruth E Marshall

\$60 - \$3

Anne C McNitt
David Mitchell
Cecilia Carreon
Tim & Janaan Lewis
David & Karen Edwards
James M Wellman
John C & Marian Thill
Caron Hassen
Alan Nass
Northfield Prairie Partners
Chapter
Barbara Kober
John & Patti Wojtowicz
Todd I & Betty J Berens
Brenda Hasler
Zoe Fotakis
Ernestine Whitman
Virginia E Knag
Christine R Daubner
Susan Bong
Bill & Barbara Graue
Janice Steinbach
Anna Cash

WILD Center In-Kind Donations

Ron's Tree Service: one load
of chipped bark
Jim & Carol Bray, Hickory
Road Gardens: an
assortment of bare root
shade plants
Kathleen Hallett: prairie roses
Marilyn D Jones: a 1993
EZGO club car
Ken Melchert, Harp Gallery:
4 large baptisia plants
Ed Pahl: various ecotype
prairie seed
Mandy & Ken Ploch: sideoats
& bottle brush seeds
William Rather: use of truck
& 1/3 hp motor
Kevin R Tubbs, Oshkosh Corp:
2 pairs of safety glasses
Walter & Bev Wieckert:
pagoda dogwood saplings

Wild Ones In-Kind Donations

Jill Botvinik: 20" monitor
Dan Savin & Joy Buslaff,
Quarry School Publishing
Services: donated time &
skills toward development
of promotional materials
Carol & Dan Chew: published
35th anniversary book

WILD Center Volunteer of the Year

We are pleased again to be able to present Dave Edwards as our Volunteer of the Year. Since we moved in 6 years ago, Dave has been a steadfast volunteer at the WILD Center (Wild Ones Institute for Learning and Development) helping with any and all chores that needed to be done. Dave often volunteers his time during the day, working on the gardens and constructing various amenities. He has been invaluable as a leader for other volunteers as well, while working harder than all of us.

This past year we have been fortunate to have had many volunteers from all over the United States work with us. The international summit of the Pathfinders which was held at the EAA grounds brought youngsters from New York, Indiana, Colorado, Texas, Nebraska and Iowa just in time to help with the spruce-up for our 35th anniversary celebration. They, along with the many other volunteers from the Fox Valley Area Chapter and the Fox Valley community, are to be commended for spending some of their free time at the WILD Center helping us fight buckthorn, restore the site and keep the trails open. It goes without saying that the progress we've made to date in the development of the Center would not be so far along without Dave's and their valuable assistance.

Thank you all.

Brent & Heather Holm:
Heather Holm Photography
book entitled "Pollinators of
Native Plants."
David Kopitzke: Wildflowers
of Wisconsin limited print
Kent & Kathy Lawrence,
Kickapoo Mud Creek
Nature Conservancy:
milkweed seed
Xerces Society Invertebrate
Conservation: the book
"Milkweeds: Conservation
Practitioner's Guide"
Denise Meehan: various
books to Wild Ones Library
Deb Muraro: donation of time
& skills designing the Wild
Ones Journal
Robert & Carol Niendorf:
paper flip chart and 5 drawer
file cabinet
Pizzo Native Plant Nursery:
book *Green and Natural
Spaces in your Community*
Oakland Chapter: various
books

Emily Oaks: asclepias syriaca
seed
Steven Olderr: consulting on
the Wild Ones Library
Clifford Orsted, Door Landscape
& Nursery: new computer with
keyboard and screen
Mary P & John D Paquette:
maintaining The Meeting
Place for the Wild Ones
Journal
Dave & Sue Peck: book "The
Walker's Companion."
Retta Richie-Holbrook:
donated time & skills toward
website
Joan Rudolph: 1st Edition
"Bringing Nature Home"
B. L. Stanek: 1937 biology book
Rae & Steve Sweet: Lorrie
Otto memorabilia
Richard Webb: moderation
of Wild Ones Facebook
account
Agrecol Corp: cleaned
milkweed seed
Walter & Bev Wieckert:
Milkweed seeds

Wild Ones Legacy

Helping You Help Wild Ones

After You're Gone

The Wild Ones Legacy Program

To fund its important programs, Wild Ones depends heavily on private contributions from caring individuals. Donors are discovering the benefits of supporting charities through their estate plans. Through the **Wild Ones Legacy Program** we will work with you and your estate-planning professionals to help you help Wild Ones, after you are gone, to continue to get its message across and to expand the movement. With your assistance we will continue to spread the word about how important native plants are to our very existence and to the existence of the Earth as a living planet.

These donations (often called planned gifts) can offer many advantages:

- Reduce estate taxes.
- Provide a life-income stream.
- Allow you to make a much larger gift than you thought possible.
- Receive a current income-tax deduction.
- Reduce or avoid capital gains tax.
- Support Wild Ones mission and work.

If you have not yet included the Wild Ones in your estate plans, the following are some of the most popular methods to accomplish that. If you have questions or would like more information, please contact National Counsel, Bret Rappaport, at 312-845-5116 or b.rappaport@comcast.net, or the Wild Ones National Office at 877-394-9453 or execdirector@wildones.org.

Wills

One of the simplest and most common ways to remember Wild Ones and help us carry on our mission is to leave a bequest through your will.

The following is suggested language to use in wills and a variety of other estate planning tools – feel free to print this and take it to your attorney when you are discussing your estate plans.

When making a gift to the Wild Ones Natural Landscapers, Ltd., use this language:

"I give and bequeath the sum of \$ _____ (or _____ percent of my estate) to the Wild Ones Natural Landscapers Ltd., to be used for its general purposes."

You may also give a particular asset ("my shares of XYZ stock...") or a portion of the residue of your estate after other bequests have been paid ("50 percent of the rest, residue and remainder of my estate...").

Trusts

There are many different types of trusts that can serve a variety of purposes. It would be impossible to give even a brief explanation of the many types of trusts in this information. The advice of an attorney and qualified financial planner is necessary to assess your situation and decide which trust might best serve your goals. Please know, however that it is easy to include a gift to Wild Ones through your trust by using the language set forth above.

Also, there are trusts (called Charitable Remainder Trusts) that can provide you or your loved ones with a life-income stream while also providing a gift to support the programs of the Wild Ones. Please check with your financial advisor to determine what is best for your situation.

Life insurance

Life insurance can be a valuable tool in estate planning. By naming beneficiaries on policies, the proceeds can be paid directly to that person or organization without having to go through probate. Life insurance also offers a wonderful way to make a charitable gift. It is possible to make gifts with "paid-up" policies, policies with premiums still due, policies where you can retain the right to a policy's cash value, or by assigning the dividends in a participating policy. Check with your insurance agent to see which option would be best for you.

Pay on death or transfer on death accounts

This estate planning tool can be an effective way to quickly transfer assets – such as bank accounts – to a beneficiary, because it avoids that asset going through the probate process. It also allows you to change the beneficiary at any time.

When establishing the account, tell your banking representative that you wish it to be a "Pay on Death" account. They will ask you for the name of the person or charitable organization you wish to receive the property upon your death.

Gifts of securities

While a gift of securities is not strictly an estate-planning tool, there are significant advantages to this type of donation that have allowed many donors to make gifts that will live on after they are gone.

If you have owned stock for at least one year that has increased in value, you can donate that stock to a charitable organization without having to pay capital-gains tax on the increase. Additionally there is an income-tax charitable deduction equal to the full current market value of the securities (up to 30 percent of the donor's adjusted gross income). Using appreciated stock to fund a gift annuity offers added tax benefits to that gift.

Note: In order to receive the most favorable tax treatment, you must donate the securities to the Wild Ones – you cannot sell the stock and donate the proceeds. If you would like more information on how to make this transfer, please contact the Wild Ones National Office.

Retirement plan assets

With the increase in the variety of retirement plan assets that people own, an important aspect of your estate planning should be making sure that the money invested in these accounts goes to the people or organizations you wish to receive them.

Examples of these different retirement plans include IRAs, pension plans, Keogh, and 401(K) accounts. If you are contemplating a charitable gift in your estate plans, using assets such as those in retirement plans can maximize your donation while allowing other property that is not subject to some taxes to be passed to your beneficiaries. Consult your financial advisor to see what is best for your particular estate plan.

GET WILD STAY WILD

How You Can Help Support Our Mission

There are many ways you can help Wild Ones promote environmentally sound landscaping practices to preserve biodiversity through the preservation, restoration, and establishment of native plant communities – including financial support or volunteering your time. You can choose to provide additional support in various ways. Which of these might work for you?

Annual Support

Annual gifts, in addition to membership fees, provide critical ongoing resources to support daily operations and enable Wild Ones to carry out its mission throughout the year.

Acorn Circle members provide dependable income for Wild Ones programs by making their annual gifts through convenient monthly deductions via credit card or direct debit from a designated financial account. Any amount is greatly appreciated.

Burr Oak Circle

Donors who make annual gifts of \$1,000 or more are honored through this leadership circle program, and are provided with special benefits such as special retreats at the Wild Ones headquarters and a 10 percent discount on items at the Wild Store.

Oak Savanna Circle

Members of this circle have loyally supported Wild Ones for at least 15 years or more.

Employee Matching Gift Program

Many companies and organizations match employee contributions, greatly increasing the impact of a charitable gift to Wild Ones. Please contact your human resources office for further information.

Special Gifts and Heritage

Contact the Wild Ones Executive Director for further information about the Wild Ones Legacy Program which includes making gifts of appreciated stock, real property, in-kind gifts, IRA-rollover gifts (option through December 2013 per the Pension Protection Act of 2006 amended), and multi-year commitments. The Legacy Program (see opposite page) also can include bequests, charitable gift annuities, trusts, and other planned giving vehicles which provide significant support to Wild Ones while also benefiting the donors and their families.

Volunteer

More than 6,000 people annually volunteer their time and energy for land conservation, community garden plantings, and other chapter and national Wild Ones activities. Please consider becoming a “plants-roots” partner with Wild Ones.

Lifetime Members

Lifetime members have shown a long-term commitment to the Wild Ones mission and its goals.

Gift Memberships

One of the easiest ways to advocate and help others who are not already Wild Ones members learn about the benefits of using native plants in their landscaping is to give them a gift membership.

For more information on supporting Wild Ones, contact Donna VanBuecken, Executive Director, Wild Ones, P.O. Box 1274, Appleton, Wisconsin 54912-1274, 877-394-9453 (toll free), execdirector@wildones.org, or visit our web site at www.wildones.org/.

Wilder and Wildest Members Give Extra Support Through Higher Levels of Membership

Burr Oak Circle

The Wild Ones Burr Oak Circle honors donors who contribute \$1,000 or more annually to Wild Ones efforts.

Holly & Jack Bartholmai
Francine Glass
Ingrid Verhulst & Pam Holy
Marilyn D Jones
Roger Miller
Mandy & Ken Ploch
Martha F & Jeffrey Rice
Patricia Robertson
Fox Valley Area Chapter
Greater DuPage Chapter
Green Bay Chapter
Root River Chapter
Twin Cities Chapter

Oak Savanna Circle

The Wild Ones Oak Savanna Circle honors members who have loyally supported Wild Ones for 15 years or more. Unfortunately, we don't have everyone's join date from the very early years, so if your name has been missed, please let the National Office know as soon as possible.

Connecticut College Arboretum
Martha Agnew
Christopher & Barbara Altenburg
Dorothy Anderson
Dan Andrae
Else Ankel
Robert & Carolyn Arevalo
Jack & Joyce Armstrong
Patricia Armstrong, Prairie Sun Consultants
Julie Ann Arneith
Daniel Collins & Nancy Aten, Landscapes of Place
Bruce & Diana Baldi
Curtis C & Kathy Baltz MD
Jamie Barnes
Francie Barnes
Sue Barrie
Christina & Lyn Bartley
Kathy Baus
Francis Beck
Robert & Beverly Beebe
Janet & Edward Beimbom
Todd I & Betty J Berens
Dorothy S Bergstraser
Corey & Terese Bertcher
James F & Geraldine Bestman
Nada S Bevic
Gail & Emil Biedron
Jack & Harriet L Bigelow
Kathy Bildner
Maureen Birk
Kay & Phil Blair
Sarah R Boles, Northern Native Plantscapes
Lloyd Borer
Tom Borgman
Barb Boyd

Dorothy & Paul Boyer
Arlene & Chris Braker
Jacquie Branchford
Betty M Braun
Susan E Brauning
Anne M Bray
Ray & Martha Bright
Janice Brill
Bernard & Mary Ann Bromeisl
Donna & Daniel Brouillard
Kristen J Brown
Melissa Bruder
Valerie Brumder
Pat & Carl Brust
Judy Burnell Grimes
Dan Savin & Joy Buslaff, Quarry School Publishing Services
Anna J Campbell
Steven J Carini
Daphne Carney
Nancy Carpenter
Mack Ruffin & Kathy Carter
Marilyn Case
Ann Case
Craig & Kathy Castle
Maria G Cattell
The Cepa Family
Dorothy J Chapin
Judith Kay M Chase
Margaret Chatham
Mark & Terri Chelmowski
Peter Chen
Carol & Dan Chew
Marilyn Chryst
Marcella A Ciucki
Pat Clancy
Susan R Clapp
Ruth Ann Cloonan
Todd & Susan Close
Susan Cohn
Donald & Cecilia Coles
Ney Collier
Colleen Conway
Melissa Cook
Mary Carol Cooper
Mr. & Mrs. Harry Cotterill
Louise Coumbe
Mary Ann Crayton
Jeff Cropper
Jim & Laurie Cubit
Martha Dahlinger
Jeanine Dammann
Dorothy Danak
Christine R Daubner
Judith A Davenport
Jean & Jim Dehorn
Ann Demorest
Judy & Joe Derek
Neil Dibol, Prairie Nursery
Jo Ann & Bob Dickey
Genevieve Best-Dickson & Robert Dickson
Dan J & Diane C Dieterich
Joe DiFrances
Judy & Wooly Dimmick
Rodman E Doll

Kirby & Dan Doyle
Pat A Doyle
Tacie Draznin
Dennis Dreher
Diane DuBois
Sharon Duerkop
Michael DuMez
Esther & Bill Durnwald, Michigan Wildflower Farm
David & Karen Edwards
Betty & Lowell Edwards
Richard J Ehrenberg, Design With Nature In Mind
Rosemary & Peter Eiden
Ted Eischeid
Tom Eisenhart
Sarah Elmiger
Faith & Bob Emons
Larry Enkoji
Jay & Jane Evans
Bill & Judy Eyring
Diane & David Fell
Milena Fencel
Mary Lou M Findley
Sally Fink
Carolyn J Finzer & Family
Mitchell R Flesner
Carol Flora
Susan R Forbes
Jane E Foulser
Liz Frautschi
Zaiga Freivalds
Phyllis Croce & John Frey
Margot M Fuchs
Timothy & Lois Fulton
Andrew J Fumall
Donna M Gager
Pam D & Dick L Gambrel
Ilse Gebhard
Wallace L Gehring II
Donald Geiger, Marianist Environmental Education Center
Barbara Geisen
Orin G Gelderloos
Jane Genzel
Patty Gerner
Kathleen Gill
Francine Glass
Tom & Barb Glassel
Esther Meyer & Tom Glawe
Michal J. Glines, Glines Designs
Suzanne D & Raymond F Goodrich
Barb Gore
Marvin & Barbara Gossen
Pat Grace
Ann Ellen Grace Schactman
Kathleen Graff
Bill & Barbara Graue
Glenn L Green
Kathleen Greenholdt
Barbara Gruenwald
Renate Gudat
Gerald Gunderson
Carolyn & Bob Haglund
Hetty Hall
David Meilbeck & Deborah Hamilton

Photo by Candy Sarikonda, "Eric's home garden"

Jean M Hancock
 Mary G Hanlon
 Chuck Hanlon
 Joan E Hansen
 Thomas J Harabes
 Carolyn A & Peter Harstad
 Julia Hart
 Katrina R Hayes
 Steve & Vivian Hazell
 Carol J Hehn
 Judy & Glenn Helgeland
 Carolyn Henne
 Trish Hacker-Hennig & John Hennig
 Sally Heuer
 Bernita Hile
 Patricia Hill, Pat Hill Landscape Design
 James Hodgins
 Arleen Hollenhorst
 Pat Hollingsworth
 James E & Diane M Holmes
 Marlowe & Nancy Holstrum
 Penny Holtzmann
 Ingrid Verhulst & Pam Holy
 Marty Honel
 Dave & Jean Horst
 Kenneth J Horvath
 Peterson, Deborah & Houk, Margaret
 Ann Howell
 Patricia L Hubbs
 Jane Huggins
 Karen M Hunter
 Linda & Terry Hurst
 Elaine Hutchcroft
 M.L. Jelachich, PhD
 Lana Jerome
 Jim & Jane Jerzak Family
 Carolyn K Johnson
 Anita & David Johnson
 Betsy & Dan Johnson
 Karen M Johnson
 Lynda & Lee Johnson
 Brian & Alison Johnson
 Lisa Johnson
 Mary L Johnston
 Joseph F Jonakin
 Rosemary & Lee Jones
 Celeste & Patrick Jones
 Liz Jones
 Marilynn Keller,
 Joseph K Keller
 Debra & Jeff Kelm
 Dory Kimball
 Maggie Kincaid

Robert A Kinsces
 Sue & Bob Kinde
 Ed & Charlotte Kletecka
 Karen Knack
 Virginia E Knag
 Mary Ann Kniep
 Margaret M Knight
 Ray & Kathy Knoeppel
 Paul Knoop Jr
 Jan & Dick Koel
 Marian Koenig
 Judy A Kolosso
 Judy A Kosky
 Gail & Tom Koss
 Marylou & Robert F Kramer
 Josh & Mollie Krecklow
 John S Kreznar
 Paula & Mark Krier
 Marsha & Richard Krueger
 Mary Kuller
 Gretchen Kumlien
 Olivia Kwong
 Therese Laman
 Bobbie Lambiotte
 Susan Lammert
 Carolyn Larkin
 Celia Duke Larsen
 Lee & Pamela Larson
 Eileen & Paul Le Fort
 Ruth Leathers
 Diane Lembck
 Dave & Bridget Lemberg
 Cyndi & David LeMieux
 Cynthia Lepkowski
 Cal & Sharon Lewis
 Tim & Janaan Lewis
 Leslie Lihou
 Deb Lily
 Dick & Tink Linhart
 Julie & Chuck Loderbauer
 Julie & Daniel Long
 Ted R Lowe
 Peter Lowe, The Dawes Arboretum
 John & Kim Lowman Vollmer
 Ken Lukow
 Julie R Macier
 Kay MacNeil
 Saida Malarney
 Christopher M & Martina Mann, Fields Neighborhood
 Cathie Mann
 Jean Mano
 Jack Marcum
 Janet Marinelli
 Marion Marsh

Crystal & Don Mason
 Packard, Stephen & Masters, Linda
 Mary Anne & Bruce Mathwich
 Andrea Matthies
 John Skowronski & Karen Matz
 Connie May
 Judy A McBroom
 Wilma & Richard McCallister
 Judith McCandless
 Karen McCormick
 Sarah McGowan
 Helen H McKean
 Paul & Elizabeth McKenney
 Anne C McNitt
 Yvonne J Means
 Bill & Cheryl Merrick
 Barb & James Metzler
 Sue Meyer
 Anne D Meyer
 Gail M Michael
 Don Miller
 Patricia Miller
 Duane Mittag
 Darrel Morrison
 Pamela L Mott
 Dave & Madelyn Mudgett
 Mark Mullins
 Patrick Murphy & Marie Murphy-Spors
 Annette & Nino Musil
 Alan Nass
 Jean A Neal
 Christine Nelson
 Susan Nelson
 Judy Newman
 Robert & Carol Niendorf
 Catherine Niessink
 Pizzo Native Plant Nursery
 Ken Nodolf
 Sarah M & Larry D Nooden
 Mike & Sue Nordin
 Nancy Norgord
 Mary Norman
 Marlene & Joe Nowak
 Tom & Julie Nowak
 Mariette & Dave Nowak
 Mike & Sylvia O'Brien
 Doreen O'Brien
 Peg O'Harrow
 Rita M Olle
 Robert H Opsteen
 Judy Ordens
 Mary Clark Ormond
 Sharon L Ostrowski
 Patricia M Otto
 Margaret Ovitt
 Jeannine Palms
 Mary P & John D Paquette
 Judith Reninger & Donald Pardonner
 Terry & Gail Pavletic
 Lisa J Pearson, LJ Geer Design
 Dave & Sue Peck
 Patricia R Pensis
 Jim & Joy Perry
 David & Louise Petering
 Wayne & Judy Peterson
 W Thatcher & Joanne W Peterson
 John R & Judi Peterson
 Laurie Pevnick
 Shirley A & Jack Pflederer

Sarah Pick
 Joanne Pigozzo
 Mandy & Ken Ploch
 Teddy Porada
 Bob & Jessica Porter
 Becky Porter, Prairie Restorations Inc
 Dr Diana Post, Rachel Carson Council Inc
 Edward & Meg Potempa
 Joe & Diane Powelka
 Louise R Quigley
 Andrew & Janet Raddatz
 Christine Rademacher
 Alex Rakowski
 Laura & Ralph Ramseier
 Connie Ramthun, Kettle Moraine Natural Landscaping
 Bret & Jina Rappaport
 Dave Wilhelm & Karen Rasco
 Patti L Ratkowski
 Valerie Reed
 M Catherine Reglin
 Christine J Reichert
 Donna Retzlaff
 Martha F & Jeffrey Rice
 Jewel Richardson, Wetlands Nursery
 Carol Richardson McCoy
 James & Lois Richmond
 Linda S Ridley
 Ann Rifenberg
 Kathy & Javier Rincon
 Kim Risley
 Annette Robertson
 Robert A Roll
 Eugene F & Amy Rosenberg
 Kathie Ayres & Ted Ross
 Ken & Audrey Ruedinger
 Sally Rutzky
 Margaret Sabo
 Jack G Saltes
 Cathy Salzer
 Caroline Sant
 Mark Santkuyl
 Ellyn M Satter
 Henrietta T Saunders
 Janet Scalpone
 Jean Schaefer
 Jon & Jo Ann Schedler
 Larry & Emily Scheunemann
 Tina M Schmidt
 Timothy & Jill Schmidt
 Ellyn A Schmitz
 Joan D Schneider
 Eileen Scholz
 Roger & Pat Schroder
 Jack Schroeder
 Thomas H Seiler
 Stephen H Sentoff
 John Shannon & Jan Serr
 Michelle Serreyn
 Carol M Shaffer
 Amy Sheldon
 Jeanne C Shiras
 Greg Shirley
 Robin Siegel
 Kenneth F Sikora
 Ellen-Marie Silverman
 Leonard M Skoczek
 Phil Skultety, Schaumburg Park District
 Tom Small

Mary L Smith
 Lewis & Carol Smith
 Janet & Earl Smith
 Kenneth M Solis
 Toni Spears
 Nancy Spencer
 Ken & Nancy J Spindler
 Jan Spredehmann
 Kathy Mielke & Jeff Stack
 Sharon Starkston
 Bill & Carol Steele
 Randy & Joyce Stephens
 Guy & Edie Sternberg, Starhill Forest
 John Stiefel
 Sherman & Sally Stock
 Judi Stuck
 Jim Stuhlmacher
 Wayne Svoboda
 William & Patricia Swaney
 Elaine & Severin Swanson
 Rae & Steve Sweet
 Jack & Marjorie Ann Swelstad
 Karen & Mike Syverson
 Leslie & Craig Taylor
 Carol Tennesen
 Gail Testor, Prairie Moon Nursery
 David & Judy Thayer
 John C & Marian Thill
 Elaine Tholen
 Liesl M Thomas, Northern Sunset Perennials
 Lu Anne Thompson
 Joyce Torresani
 Jim & Arlene Towler
 Tori S Trauscht
 Karin Trenkenschu, Prairie Seating Corp
 Steven Ulrich
 Peter & Colleen Vachuska
 Michael T Van Alstine
 Donna & John VanBuecken
 Harold & Bonnie Vastag
 Amy Vickers, Amy Vickers & Associates Inc
 Donald L & Lynn Vorpahl
 Will Wagner
 Ann K Wakeman
 Elizabeth W Walcott
 Linda Walker
 Christine M Walters
 Joanne Wanasek
 Elizabeth M Warner
 Rud & Timmy Wasson
 Bridget Watts, Nature Study Guild Publishers
 Andrea B Webber
 Dr Karen Wedde
 David & Kathy Wege
 Cathy Wegner
 Annette E Weissbach
 Amy K Welch,
 Sarah Weltzien
 Karen Wesley
 Margaret Westphal
 Gail E Whistance
 Rochelle & Paul Whiteman
 Maryann Whitman
 Rich & Liz Whitney
 Walter & Bev Wieckert
 Robert L Wilson
 Margie Winter

Steve & Janet Wissink
 Kit Woessner
 Richard H Wojciechowski
 Barb Wolter
 Scott Woodbury, Shaw Nature Reserve
 Kay M Wosewick
 Laurie J Yahr
 Michael Yanny

Lifetime Members

Bernard Schwartz & Charolotte Adelman
 Carol Andrews
 Patricia Armstrong
 Sharon Bloomgarden
 Susan L & Darrell Borger
 Marilyn Case
 Pat Clancy
 Ruth Ann Cloonan
 Venkat & Rama Davarapalli
 Pamela Marie Deerwood
 Carol Delheimer
 John C & Theresa DeWalls DeLisle
 Lisa Scribner & Dean Doering
 Rodman E Doll
 Susan R Forbes
 Phillip & Betty Georgeau
 Lynn Gilles
 Steven D & Keiko Kojima Hall
 William E Hastings
 Laura Hedien
 Ingrid Verhulst Pam Holy
 Elaine Hutchcroft
 Cornelia Kase
 Sybilla S Kase
 Mack Ruffin & Kathy Carter
 Diane S Keeney PhD
 Evelyn Timm & Alden Kendall
 Hope Kuniholm
 William & Nellie Lannin
 Tim & Janaan Lewis
 John & Kim Lowman Vollmer
 Kay MacNeil
 Barb & Mike Madden
 Richard & Diane Madlon-Kay
 David & Suzanne Majerus
 Christopher & Martina Mann
 John Skowronski & Karen Matz
 Eileen Metress
 Gretchen Neering
 Mariette & Dave Nowak
 Eugenia E Parker
 Mandy & Ken Ploch
 Bret & Jina Rappaport
 Karen Retzer
 Martha F & Jeffrey Rice
 Annette Robertson
 Robert & Joan Schaupt
 John Shannon & Jan Serr
 Michelle Serreyn
 Robin Siegel
 Neil Sikora
 Jane Slade
 Guy Smith
 Sherrie & Bill Snyder
 Janis Solomon
 Brook C Soltvedt
 Larry Stacey
 Mary & John Thiesing
 Laurel Toussaint
 Karin Trenkenschu

Steven Ulrich
 Peter & Colleen Vachuska
 Dr Karen Wedde
 Jean & Tom Weedman
 Sally Wencil
 Stephen Windsor
 Donald & Benia Zouras

Wildest Household Members

Carol Ball
 Steve Banovetz
 John & Jill Barker
 Kimberly A Barnes
 Holly & Jack Bartholmai
 Ann Baughan
 Ruth & Glenn Beach
 Tom & Louise Beckett
 Lynn Beihl
 Janet & Edward Beimbom
 Adriane Blaesing
 Carol Bohumolski
 Stewart Bolinger
 Barb Boyd
 Ray & Martha Bright
 Marney Bruce
 Pat & Carl Brust
 Emily Campbell
 Ruth Caputo
 Carolyn Sandford & Charles Carlin
 Cecilia Carreon
 William Carroll
 Ann Case
 The Ceca Family
 Mark & Terri Chelmowski
 Peter Chen
 Mary Susan Chen
 Susan Christensen
 Anne Coburn
 Cheryl Corney
 Bill & Nancy Cox
 Mary Ann Crayton
 Toni Daniels
 Peggy Dankert
 Ray Darling
 Irene Day
 Edward N Dayton
 Charles Delman
 Paula & Dan Deneen
 Pamela Dewey
 Ana Garcia Doyle
 Jon J Duerr
 Karen Eckman
 Betty & Lowell Edwards
 Rosemary & Peter Eiden
 Elizabeth & Herodotos Ellinas
 Scott Meeker & Kathleen Ernst
 Helen Etkin
 Sandra Everill
 Owen Fairman
 Diane & David Fell
 Rachel E Finger
 Eileen Udry & Tom Fitton
 Vicki Flier
 Liz Frautschi
 Elizabeth Frees
 Phyllis Croce & Jonn Frey
 Toni Kovach & David Fukuzawa
 Savannah Furman
 William O Gentry
 Jane Genzel

Jane Giblin
 Francine Glass
 Esther Meyer & Tom Glawe
 Marvin & Barbara Gossen
 Glenn L Green
 Donna Green
 Norman & Daryl Grier
 Karen Grycewicz
 Emelie Haigh
 Holly Hamilton
 Rick Sanders & Janice Hand
 Chuck Hanlon
 Bonnie Harper-Lore
 Katrina R Hayes
 Ann & Charles Heide
 Charles Heide
 Connie Heintz
 Nancy Hennessy
 Bernita Hile
 Judy & Ed Hines
 Alan W Hopefl
 Jill Hudock
 Barb Hunt
 Richard Hyams
 Dorothy Jachim
 James Jackson
 Michael Head & Mary James
 Joyce E Jamieson
 Dan & Cathy Janecyk
 M.L. Jelachich, PhD
 Tom Jordan
 Noemi Barabas & Peter Jung
 Chris Williams & Joe Kaplan
 Kristin L Kauth
 Mary Kearney
 Sue & Bob Kinde
 Bill & Carol Klug
 Lucy F Klug
 Margaret M Knight
 Tracey Koenig
 Judy A Kolosso
 Virginia Kopp
 Gordon Korthals
 Paula & Mark Krier
 Robin & Stan Labancz
 David & Arlene LaMack
 Inger Lamb
 Catherine A Larsen
 Lee & Pamela Larson
 Andrea Latchem
 Leora & Roger Laylin
 Mira Lee
 Dave & Bridget Lemberg
 Chris Leodler
 Dave & Shirl Leslie
 Helen Loewi
 Ken Lukow
 Watson, Jan & Lustig, Al
 Dean MacMorris
 Donna Maddox
 Chandan Mahanta
 Alysoun Mahoney
 Marta Manildi
 Hal & Ginny Mann
 Jack Marcum
 Ruth E Marshall
 Stephen Packard & Linda Masters
 Susan Matisko
 Elizabeth Mattingly
 Kay McClelland
 Carol McManus
 Bill & Cheryl Merrick

Chet & Miriam Meyers
 Denise & Jim Miglin
 Mary Miller
 Harold & Doris Miller
 Diane Miller
 David Mitchell
 Liz & Jim Mitchell
 JoAnn Monge
 Linda Morgan
 Chris Muldoon
 Kelly M Mundt
 Jean & Dave Muntz
 Alan Nass
 Jean A Neal
 W Randy Nielsen
 Emily Oaks
 Diana & Jim Oleskevich
 Sharon L Ostrowski
 Margaret Ovitt
 Ed Pahl
 Mary P & John D Paquette
 Denise Parisian
 Mary Dragich & John Pastor
 Sally & Eric Paul
 Elizabeth Perry
 David & Louise Petering
 Judy & Ron Peters
 Doris Pierzchalski
 Jasmin Ponti
 Arlyn Posekany
 Carol Sullivan & Robbyn Prange
 Kristin Raab
 Elisabeth A Raleigh
 Stephen Ray
 Susan M Reed
 Patricia Robertson
 Kathy Rogers
 Sally Rutzky
 Janet (Jan) Scalpone
 Sara Schlenker
 Jonathan Green & Joy Schochet
 Janet T Schultz
 James Schultz
 Jim & Ginny Schultz
 Thomas H Seiler
 Greg Shirley
 Miriam Simmons
 Michaline S Sinkula
 Martha Peterson & Brett Spear
 Christine Stier
 Sherman & Sally Stock
 Martha J Stoltenberg
 Robert & Marilyn Sutherland
 Wayne Svoboda
 William & Patricia Swaney
 Karen & Mike Syverson
 David & Judy Thayer
 William A Thomas
 Betsy Pollock & Mike Tiedeck
 James & Carolyn Timmons
 Keith M Tomaszewsky
 Janine Trede
 Joan Vatz
 Tom & Gail Walder
 Jack & Carolyn Wallace
 Hans Evers & Ann Wallace
 Ann M Warren
 Rud & Timmy Wasson
 Virginia S & Walter Watson
 Andy & Sandy Whitney
 Karin & Klaus Wisiol
 Sarah Wolf

Deborah Wolterman
 Carolyn R & Foster R Woodward
 Kay M Wosewick
 Laurie M Young
 Brian Zimmerman
 Gloria Jean Ziolkowski

Wilder Household Members

Martha Agnew
 Craig & Kathy Akey
 Lynn Anderson
 Lori Andreen
 Bruce Antman
 Robert & Carolyn Arevalo
 Carol Armstrong
 Susan Arnold
 Pete Arntsen
 Lynn Hayes Ayres & Daniel Ayres
 Bruce & Diana Baldi
 Carole J Bass
 Rosalind Batley
 Bernard Baumeister
 Cathy & Steve Bazeley
 Patricia C Beauregard
 Alan & Nancy Bedell
 Rowena Belcher
 John Meeks & Susan Benner
 Todd I & Betty J Berens
 Jean Bertelsen
 John Besser
 Kathy Bildner
 Ruth Blough
 Diane Bodkin
 Carol Branscomb
 Nancy & Bob Braschler
 Kathy Brehm
 Gary Britton
 Eric & Claire Britton
 Beth Brombach
 Kristen J Brown
 Joan Brown
 Charlotte Brown
 James & Ruth Brueck
 Mary Bryan
 Mary Buckley
 Marie Burleson
 Carol & Tom Burns
 Nan & Jeff Calvert
 Francine Cantor
 Daphne Carney
 Kay A Caskey
 Craig E & Kathy F Castle
 Nancy Castle
 Heather & Tom Catania
 Susan & Frank Cebelinski
 Carl, Kathy & Connor Chapman
 Margaret Chatham

*Photo by Donna VanBuecken,
 "Waiting to Launch"*

JoAnne Christenson	Kimberley Haag	Susan Lammert	Steve & Karen Northrop	Diane Senk
Theresa Ciccolella	Betty Hall	Walter Lange	Sandra T Nussbaum	Michael & Cynthia Sevilla
Marshall Clarke	Debbie Hansen	Susan Lanigan	Sanny Oberhauser	Bill & Janice Seybold
Henemyer, Jill & Clune, Dotti	Marilyn C Hansotia	Sara Larsen	Laura Strehlow & Walter	Carol M Shaffer
James & Virginia Coburn	Kathleen Hartman	Linda Larsen	Oberheu	Linda Shuster
Susan Cohn	Laura Hartwell Berlin	Marian G & Paul Laughlin	Roger Oberholzer	Peter Sigmann
Gary & Elaine Coll	Deborah & Walter Harwell	Eileen & Paul Le Fort	Mike & Sylvia O'Brien	Peggy Simonsen
Carlos Contreras	Bob & Teresa Hauser	Martha Lee	Randy & Lyndal O'Connell	Dara Sitter
Cindy Conway	Jane Hayes	Dr Ray Leppik	Lisa Oddis	Anne M Skalmoski
Janice Cook	Sarah Hempel	LuAnne & Bob Lewandowski	Kurt Odendahl	Phil Skultety
Elizabeth Cook	Carolyn Henne	Valerie Lindeman	Margaret O'Harrow	Mary L Smith
Mark Newstrom Michelle Cook	John Hermanson	Susan Lindoo	Paul J O'Neill	Donna Smith
Mr. & Mrs. Harry Cotterill	Sally Heuer	Alfred Loehrl	Patricia M Otto	Carol Smith
Louise Coumbe	Roberta Hodgdon	Julie & Daniel Long	Bill & Judy Page	Kelby Sodeman
Dave Crawford	Shirlee Hoffman	Christine & Clyde Long	David Pagel	Paul & Carol Soderholm
Galen & Gail Crow	Maurita Holland	Jessica Lundevall	Carol Parkhurst	Pam Sohn
Mary Cywinski	Deborah Holloway	Marjorie Lundy	Heidi Paterson	Christine Souris-Kosla
James Czarkowski	James E & Diane M Holmes	Martha & John Lunz	Molly Patterson	Ken & Nancy J Spindler
Mary Danewitz	Michael S & Reva A Holmes	Debbie Lutkenhoff	Jerry Paulson	Dru Spitzer
Catherine M Davis	Marlowe & Nancy Holstrum	Andrew & Karen Lyke	Lisa J Pearson	Lisabeth Stanley
Keith Ward & Pat Deering	Alexandria Holt	Julie R Macier	Dave & Sue Peck	Randi Starmer
Carol Heppe & Richard Dees	Glenda M Hood	Steve J & Lee A Macrander	Pam & Randy Penn	Janet Starwood
Evelyn & Harley Dell	Donald Horak	Leonard & Karen Madoff	Jim & Joy Perry	Randy & Joyce Stephens
Ann Demorest	Lynn & Ron Horne	Kathi Mag	W Thatcher & Joanne W	Patricia J Stephenson
Amy T Dickinson	Dave & Jean Horst	John Magee	Peterson	Janet Sternfeld
Jackie Diehl	Marianne Hunt	Tomme R Maile	John R & Judi Peterson	Nancy Stoll
Amy S Doherty	Peter Huntington	Karen Maki	Gail Peyton	Meryl H Strichartz
Henry & Lorna Domke	Sharon Hurlbert	Connie Manley	Larry Hopwood Vicki	Donna & Bruce Stupple
Randy & Sylvia Downing	Camille Hutchinson	Jean Mano	Piaskowski	Mary & William Su
Steve & Maria Duane	Mary Hutton	Franklin A Marfia	Mary G Pierce	Doris Sutherland
Steve Duerksen	Dawn Ishida	Howard & Lynne Markus	Leslie Pilgrim	Mary Dean & Steve Swift
Joel & Sandra Dunnette	Helen & Joe Jacobs	Robert Marra	Lori M Poehls	Suzette & Steve Symes
David & Deb Dunstone	Jim & Jane Jerzak Family	Jim & Barb Marrari	Patty Popp	John Tarasewicz
Anne & Steve Eckhardt	Brian & Alison Johnson	Linda & Dick Martens	Linda & Jim Porter	Gerald L Tate
Tom & Katie Eickman	Lynda & Lee Johnson	Mary V Mayeres	Allan & Deb Puplis	Dave & Sue Tebo
Camille Einoder	Carolyn K Johnson	Judy A McBroom	Carol Allen & Husam Rasoul	Jim & Karen Timble
Maxine Ellis	Sandra Johnson	Judith McCandless	William Rather	Peggy Timmerman
Sarah Elmiger	Andrea & Lowell A Johnson	Teri McClarrinan	David Resch	Carole A Token
Cheryl M English	Royanne Johnson	Will McIntosh	Macy Reynolds	Tori S Trauscht
Rebecca Eyer	Ron & Francys Johnson	Paul & Elizabeth McKenney	Kelly Rice	Sharon Turner
Greg Falk	Rosalie Johnson	Anne C McNitt	Linda S Ridley	Michele Vaillancourt
Melodie Feeley	Cathy Johnson	Jonna McCrury	Kathy & Javier Rincon	Lucy & Roy Valitchka
Gary Feast	Cecelia Jokerst	Kim & Thomas Medin	Robert Ring	Virginia Van Andel
Janie Finch	Joseph F Jonakin	Helen Melzl	Neil & Marilynn Ringquist	Morgan Kirkham Robin
Mary Lou M Findley	Rosemary & Lee Jones	Sue Meyer	Mary Roberti	Vandermay
James & Sally Finkel	Marilyn D Jones	Helen Michaels	Ellen & Phil Robertson	David Vido
MaryEllen Fitts	Ron & Nancy Jones	Philip Micklin	Carol & Tim Robinson	Donald L & Lynn Vorpahl
Judith & Patrick Fitzgerald	Sue & Bob Jordan	Susan P & Charles Millar	Carrie Rock	Lois Waldecker
Stephanie Foran	Mary Junttonen	Mark & Penninah Miller	Susannah & Lon Roesselet	Becky Walkington
Ken Foster	Clarence & Karen Kaplan	Corinne Miller	Stephanie & Rick Rooney	C Glen Walter
Deanna Frautschi	Judy Kay	Barbara Mitchell	Peg Roth	Gail Walter
Carla Freeman	June Keibler	Maria Mogg	Sharon & William Roy	Christine M Walters
Lee Frelich	Erika Keith	Peg Mohar	Rose Anne Roznowski	Sharon Grace & Barbara
Cindy French	Barbara Kell	Steve & Joan Mohr Samuels	Karen Runyan-Soubeyrand	Walvoord
Gaye Fugate	Joseph K Keller	James E Monagan	Christina & Bill Russin	Joanne Wanasek
Phil & Carolyn Fulkerson	Debra & Jeff Kelm	Wanda Moon	Margaret Sabo	Becky Wardell Gaertner
Donna M Gager	Lawrence Becker & Carol	Jane & Jack Moran	Caroline Sant	David & Kathy Wege
Cinda Gallitz	Kessler	William & Lorraine Morris	Gail & Tom Santner	Carol Weir
Emile Garneau	Richard Atwell & Elizabeth King	Pamela L Mott	Mary Swifka Dean Sauers	James M Wellman
Douglas & Janet Gebler	Brian & Lori Knapp	Leslie & Dave Mroch	Henrietta T Saunders	Mary Wells
Frances & Robert Geier	Jan & Dick Koel	Margo Murphy	Gail Saxton	Margaret Westphal
Daniel Elvira & Cecilia Gerber	Gillian B Kohler	JoAnn Musumeci	Lucy Scanlon	Mary P Wiedenmeier
Elizabeth Gerson	Robert Korman	Mary Lou Wehrli Herb	Dale & Penny Schaber	Dan Wilcox
Michal J. Glines	Bev Kostek	Nadelhoffer	Merrie & Todd Schamberger	Renate Witt
Krina Goss	Marylou & Robert Kramer	Christian Nelson	Jon & Jo Ann Schedler	Alistair Bradley & Adlinda
Joe Grabill	Paula Kramer	Nancy Nelson	Philip Schlabach	Yusof
Pat Grace	Mary S Kretschman	Tracee Neumann	Timothy & Jill Schmidt	Tom Zagar
Judith Graham	Mary Alyce Krohnke	E Douglas Newton	Carol Schneider	Gary Zamzow
Kathleen Greenholdt	Marsha & Richard Krueger	Martha Nitz	Roger & Pat Schroder	Norma Zehner
Bob & Susan Grese	Kathleen Kruesi	Sarah M & Larry D Nooden	Ross Schuh	Renee & John Zimmerman
Laura Gruzowski	James & Joan L Kuhns	Ann Nore	Kathy Schwab	Steve Zimmerman
Eileen M Guthrie	Kay Kummerow	Mary Norman	Bob & Sally Schwarz	