

Wild Ones is Filled with Gratitude and Appreciation because of Member Support

A heartfelt “Thank You” goes out to all of our Wild Ones members, chapters, partners, business associates, and especially our volunteers across the country. Wild Ones appreciates all that you do to educate others and advocate for native landscaping.

We have surpassed President Tim Lewis’ 4000 member goal this year. We remain committed to our mission and plan to continue growing and spreading the word about how important native plants are to the well-being of each and every one of us and to the Earth we live on. If every member could recruit one new member this coming year, we would be well on our way to making many more great things happen. Watch for new activities and programs in 2016.

Some of the successful things Wild Ones continues to do are: develop and foster relationships with our partners; provide members and chapters with information and funding to expand at a local level; award grants for educational opportunities through the Seeds for Education (SFE) program; and collaborate with other like-minded agencies and programs to provide brochures, handouts and presentations promoting native landscaping, pollinators and Wild for Monarchs.

We couldn’t do any of these things without your help. Thank you for supporting Wild Ones and being an advocate in your community. So much progress happens at the local level and I am proud to say it’s you, our members that make Wild Ones great.

Others who have contributed to our success are former executive director, Donna VanBuecken and former *Journal* editor, Maryann Whitman. Both have recently retired. Donna led this organization for the past 17 years and paved the way for all of us to follow. Our gratitude goes out to her for her dedication, leadership and knowledge. The *Journal’s*

success is largely attributed to the professional efforts of our editor of over 11 years, Maryann Whitman. Maryann spent hours gathering articles and photos to provide our members with information pertinent to sustaining local native habitats. Her commitment to native landscaping and to our members made each *Journal* something special that everyone looked forward to. Thank you both so much for your contributions and your expertise.

Volunteers are special people. Wild Ones volunteers are next to none. Our volunteers continue to amaze me with

their dedication and service. Every day someone asks me what can I do, how can I help Wild Ones, how can I impact our environment, or what needs to be done next. Thank you volunteers! You all make Wild Ones an awesome place to be.

Two more groups of people I need to send a shout out to who don’t get much recognition are our national staff and our Board of Directors. Our staff composed of Jamie Fuerst, Kim Walbrun and Jessie Cain work tirelessly to make everything run smoothly for our members and chapters. If you need help with something, feel free to contact them. And last but not least our Board of Directors’ also deserve a big hand. They are always

working behind the scenes taking care of business and keeping things on track. Thank you all for your time and commitment to Wild Ones.

Gail Gerhardt, Executive Director

Every effort has been made to ensure that the donor lists are accurate and reflect gifts made from October 23, 2014 through October 29, 2015. However, if there is an error or omission, please contact the national office at 877-394-9453 (877-FYI-WILD) or via e-mail at execdirector@wildones.org.

Photo by Betty Hall, “Wild Bleeding Heart”

Lorrie Otto Seeds for Education Grant Program

\$532 - \$250

Fox Valley Area Chapter
Illinois Prairie Chapter
Menomonee River Area Chapter
Milwaukee-Southwest/Wehr Chapter
Cecelia Jokerst

\$100 - \$60

River City - Grand Rapids Area Chapter
William Carroll
Kathy Carter & Mark Ruffin
Melodie Feeley
Eileen & Paul Le Fort
Deanna Morse
Clifford Orsted Door
Landscape & Nursery
Jim & Joy Perry
Arlyn Posekany M&M Greenhouse
Joyce Torresani
Becky Erickson

\$50 - \$3

Oak Openings Region Chapter
Pamela Dewey
Steve Fluett
Ken Foster
Tim & Janaan Lewis
David & Beth Mitchell
Sarah Pick
C Glen & Edite Walter
James R Hewitt
Susannah & Lon Roesselet
Louise Giddings
Rita Piekutowski
Kathy Wettengel
In memory of Linda Gahlbeck
Paul & Susan Damon
Donna M Gager
Denise & Julia Gehring
Carol Andrews

Michael & Cynthia Sevilla
Hannah Texler
Daphne Carney
Dean Sauers & Mary Swifka
Hildy Feen
Elizabeth Howell
Denise & Ray Potter
Toni Spears
John & Patti Wojtowicz
Amanda McCue
Marie & David Wendt
Sharon Lee Brown
Tom & Barb Glassel

General Operating Fund

\$1500 - \$250

Rock River Valley Chapter
Addison & Deborah Igleheart
Ted Ross & Kathie Ayres
Janine Trede
St Louis Chapter
Tennessee Valley Chapter
Sally Wencil

\$120 - \$50

Anonymous
Mid-Missouri Chapter
North Oakland Chapter
Donna VanBuecken
Greater Cincinnati Chapter
Northfield Prairie Partners Chapter
Oak Openings Region Chapter
Mid-Mitten Chapter
Judith Graham
Alan W Hopefl
Mary James & Michael Head
Walter & Bev Wieckert

\$30 - \$3

Kenneth M Solis
Julie & Daniel Long
Ellyn A Schmitz
Carol Bangs
Joyce E Jamieson
Arlene Kjar

Brook C Soltvedt
Amy Burbach
Ellen-Marie Silverman
Cathy Wegner
Clarence & Karen Kaplan
Ken & Mary Kuester
Elsie & John Lackey
Hope Taft
Don Reed
Chuck & Lynne Oehmcke
Linda & Terry Hurst
Elaine Brody
Carol Ludemann
Jackie Scharfenberg
Maureen Sundberg

Growing Wild Ones

\$1000 - \$250

Fox Valley Area Chapter of Wild Ones
Francine Glass
Roger Miller
Mandy & Ken Ploch, Dig Designs
Columbus Chapter
Janet T Schultz
Martha F & Jeffrey Rice
Tim & Janaan Lewis
Karen Syverson
Douglas Tallamy
Sue Detienne, Doug and Carla Salmon Foundation
Cecelia Jokerst

\$225 - \$100

Anonymous
Herbert H Kohl Charities Inc
Rich & Janet Carlson
Kirby & Dan Doyle
Karen Oberhauser
Jim & Joy Perry
Citizen's Natural Resources Association
Connie & Georgine Kretzmann
Jim & Ginny Schultz
Dave & Joan Wendling

Anonymous
Donna Green
Nancy Bradt
Ray & Martha Bright
Marilyn Case
David & Karen Edwards
Melodie Feeley
Mary Lou M Findley
Norman & Daryl Grier
Anne Hanley
Kristin L Kauth
Jessica Lefebvre
Cyndi & David LeMieux
Linda & Dick Martens
Chris Muldoon
Glenn & Ellen Peterson
Beate Popkin, Living Gardens
Karen Retzke
Mary Jane Swedberg
Jack & Marjorie Ann Swelstad
Harold & Bonnie Vastag
Nancy Wadopian
Virginia S & Walter Watson
Richard Webb

\$90 - \$50

Mark Luthin
Linda Palla
Diane S O'Connell
Carol Andrews
Becky Erickson
Stephanie Vrabec
Carol Servin, PEO Group
Mail List Processing, Inc
Tom & Louise Beckett
Judy Burnell Grimes
Nancy Christen
James & Virginia Coburn
Pamela Dewey
Emily Duthinh
Darcy J Dye
Steve Fluett
Ken Foster
Carla Freeman, Cupstone Farm
Kathleen Greenholdt
Chuck Hanlon
Julia Hart
Shirlee Hoffman
Lynn Hyndman
Peter & Wendy Juneau
Dan Kane, Boone County Conservation District
Diane S Keeney PhD
Dory Kimball
Mary Kuller
Robin & Stan Labancz
Kay MacNeil
Elsa Nadler
Christian Nelson, Paragraphics
W Thatcher & Joanne W Peterson
Donald Rantala
Sherri Semon
Peter Sigmann
C Glen & Edite Walter
Linda Wiens

\$40 - \$3

Joan Brown
Lucy Chargot
George & Jackie Cooper

Karna Levitt ASLA
Ruth E Marshall
Paul Kaarakka
JoAnn Monge
Vicki & Richard Bonk
Ney Collier
Gerald Gunderson
Cathy Johnson
Eileen & Paul Le Fort
Rita Piekutowski
Patricia J Stephenson
Megan Todd
Nancy L Nowak
Will County Chapter
Northfield Prairie Partners Chapter
Andrew H Berry, D.O.
Nancy & Bob Braschler
Lucy Chargot
Denise & Julia Gehring
June Keibler
Barbara Kober
Marcia McLaughlin
Paul D & Sally Olexia
St Cloud Chapter
Wayne Svoboda
Sharon Sweas
Larry Syndergaard
Laura Zigmanth
John Vulcani
Clyde & Willie Bloomer
Paul Knoop Jr
Tim & Janaan Lewis
Jeanne Powley
Michael & Cynthia Sevilla
Diana Wiemer
Nancy Wittrock
Anonymous
Kay A Caskey
Rick & Trudy Effinger, Effinger Garden Center
Maxine Ellis
Rosemary & Lee Jones
Carol Biesemeyer
Jean & Jim Dehorn
Brenda Mattes-Sica
Colleen McDonald
Nancy Mores
Ken Newgren
Karen Pugh
Penny Van Tassel
GoodSearch
Dee Boldt
Jean M Farooki
Patricia L Hubbs
Pauline Loewenhardt
Susan Orr
Gerald Rau
Kim Walbrun
Patrick O'Hearn & Anita Zipperer
Carolyn J Finzer & Family
Kathleen Liedka
Jane Roisum
Bill Berry
Maria G Cattell
Judith Kay M Chase
Melissa Cook
Janet M Fisher
Tom & Barb Glassel
Debra Henninger

Photo by Roberta Herschleb: Sunny Prairie

Photo by Ann Ayers: Light Up the Shade

Journal Support

\$900 - \$25

Northern Kane County Chapter
Greater DuPage Chapter
Gibson Woods Chapter
Martha F & Jeffrey Rice
North Park Nature Center
Chapter
Will County Chapter
Mid-Mitten Chapter
Northfield Prairie Partners
Chapter

Employer Matching Donation

Tracey & David Koenig,
KC Foundation matching
donation
Martha F & Jeffrey Rice,
Benevity Community Impact
Fund
Richard B Winter, Bemis
employees program 1:1 match
Walter & Bev Wieckert, ITW
Foundation 3:1
Diane & David Fell, Kimberly
Clark Foundation
Laura Strehlow & Walter
Oberheu, Pfizer Foundation
Laura Carlson, Thrivent Gift
Multiplier
Bernita Hile, BMO Bank
Nancy Meyer & Richard Kutta,
Pfizer Foundation
Sharon Duerkop, Thrivent
Financial 1:1 match
Christine Hadley, GE
Foundation
Rich & Susan McMullen,
GE Foundation
Patricia Ann Hartmann,
Matching Donation by JP
Morgan
Joann C Sustachek, Abbott Lab
Employee Giving Capaign

Executive Director & Special Projects

Discretionary Projects

\$1000 - \$10

Mielke Family Foundation Inc
Mandy & Ken Ploch
John Stiefel
Donna & John VanBuecken

Janis Solomon
Fox Valley Area Chapter of
Wild Ones
Shelly Cellak
Ken & Mary Kuester
Laura Zigmanth
Denise & Julia Gehring
Diane M Olson-Schmidt

Hometown Habitat

\$500 - \$100

West Cook Chapter
Gibson Woods Chapter
Milwaukee-North Chapter
Roger Miller
Central Upper Peninsula
Chapter

Grants & Contracts for Wild Ones Operations

\$4800 - \$2500

Monarch Joint Venture
Norcross Wildlife Foundation,
Inc

HQ & WILD Center Donations

\$1000 - \$100

Eileen & Seamus Metress
Gibson Woods Chapter
Sue & Robert Kinde, Ironwood
Foundation Inc
Rich & Janet Carlson
Jim & Joy Perry
Joyce Torresani
Bill & Cheryl Merrick
Susan R Forbes
Charles Ford, Songbird
Environmental Services
Marvin & Barbara Gossen
Kristin L Kauth
Darlane Kroening

\$50 - \$2

Pamela Dewey
David & Karen Edwards
Alan W Hopefl
Tim & Janaan Lewis
Elisabeth A Raleigh
Bill & Carol Klug
Franklin A Marfia
Ken & Nancy J Spindler
Barbara Bray
Rita Piekutowski
Denise & Julia Gehring
Nancy Hendrickson
JoAnn Monge
Carol Andrews
Miriam Douglass
Sylvia Karow
Patrick O'Hearn & Anita
Zipperer
Tom & Barb Glassel

WILD Center

In-Kind Donations

Kay D Childs: milkweed seeds
Julia Hart: milkweed seed
Marilyn D Jones: set of
Chicago Electric Power Tools
Jerry Lindow: bird house

Emily Oaks: wild flower seeds
Diane M Olson-Schmidt,
Lacewing Gardening &
Consulting Services: long,
medium & short handle
trowels
Juanita Parsons: various shade
plants
Dave & Sue Peck: 28 chairs for
the WILD Center
Lisa Wasrud: milkweed pods
Matt Weber, Agrecol Corp:
cleaning the common
milkweed seeds

Wild Ones In-Kind Donations

Dan Savin & Joy Buslaff,
Quarry School Publishing
Services: design for NPBG
Bookmark
Carol J & Jim Catlin: 2 books
- The Joy of Wildflowers & A
Great Lakes Wetland Flora
Loris & Arno Damerow:
projector screen
David & Karen Edwards: Fox
Valley Archeology, No. 2
Medina Gross: Doug Tallamy
DVD filmed at the Elgin
Academy
Tim & Janaan Lewis: butterfly
net
Rich Malchow: aster and liatris
plants
Tim McKeag: Farming with
Native Beneficial Insects,
Prairie Moon Nursery, Rose
milkweed seeds
Deb Muraro: design of the
Wild Ones Journal & Citizen
Science Brochure
Juanita Parsons: book "The
Nature of Balance," garden
wire/mesh, tree sleeves
Dave & Sue Peck: coffee
maker
Janis Solomon: Sony Vaio
computer
Donna VanBuecken, Accent on
Natural Landscaping: books

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 7 years ago, Dave has been a steadfast volunteer at the WILD Center helping with any and all chores that needed to be done.

We have been fortunate this past year to have many volunteers from all over work with us. We want to thank these volunteers 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 everyone's valuable assistance. Thank you.

Dave Edwards
Rich Fischer
Laura Ramseier
Dave Peck
Pat Fischer
Rich Winter
Sharon Duerkop
Joy Perry
Kris Kauth
Tim McKeag
Roger Kanitz
Loris Damerow
Karen Edwards
Janet Carlson
Bob Niendorf
Carol Niendorf
Rebecca Eyer
Madiline Kneeland
Sue Forbes

John VanBuecken
Brenda VandenLangenburg
Cheryl Mahowald
Charles Martin
Dick Filzen
Barb Stanek
Dave Misterek
Jim Klinkert
Joan Klinkert
Everett Grosskopf
Tracey Koenig
Sue Kinde
Ziaga Freivalds
Karen Syverson
Lucy Valitchka
Judy Peters
Marike Van Roojen
Students of St. Mary's
High School

Wild Store 2015 Holiday Sale

15% off of Wild Ones t-shirts and hats.

20% off of Wild Ones sweatshirts.

Wild Ones logo, roots graphics, yesterday's lawn, die buckthorn, garlic mustard and monarch apparel is on sale.

Call us at 877-394-9453 or go to www.wildones.org/wild-ones-store/

Enter coupon code at checkout: **WOHoliday2015**

Coupon expires 12/31/15

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 Gail Gerhardt, 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.

Francine Glass
Eileen & Seamus Metress
Roger Miller
Mandy & Ken Ploch
Martha F & Jeffrey Rice
Mielke Family Foundation Inc
Fox Valley Area Chapter
Gibson Woods 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.

Lynn Allard
Christopher & Barbara Altenburg
Dorothy Anderson
Dan Andrae
Else Ankel
Robert & Carolyn Arevalo
Jack & Joyce Armstrong
Patricia Armstrong
Julie Ann Arneth
Nancy Aten & Daniel Collins
Landscapes of Place
Bruce & Diana Baldi
Curtis C & Kathy Baltz MD
Francie Barnes
Sue Barrie
Christina & Lyn Bartley
Kathy Baus
Lesla Beamer
Francis Beck
Robert & Beverly Beebe
Nancy Y & Todd Behnke
Peggy J Behrendt
Todd I & Betty J Berens
Dorothy S Bergstraser
James F & Geraldine Bestman
Nada S Bevic
Gail & Emil Biedron
Jack & Harriet L Bigelow
Kathy Bildner
Maureen Birk
Kay & Phil Blair
Susan Bohne
Sarah R Boles Northern Native
Landscapes
Lloyd Borer
Tom Borgman
Ron Bowen Prairie Restorations Inc
Barb Boyd
Dorothy & Paul Boyer
Pam & Mike Brady
Jacquie Branchford
Anne M Bray
Ray & Martha Bright
Janice Brill

Karen Broadhurst Pizzo Native
Plant Nursery
Bernard & Mary Ann Bromeisl
Dave Brooks Schaumburg Park
District
Donna & Daniel Brouillard
Kristen J Brown
Melissa Bruder
Valerie Brumder
Pat & Carl Brust
Judy Burnell Grimes
Joy Buslaff & Dan Savin Quarry
School Publishing Services
Anna J Campbell
Steven J Carini
Daphne Carney
Nancy Carpenter
Linda Carrington
Kathy Carter & Mark Ruffin
Ann Case
Marilyn Case
Maria G Cattell
The Cepa Family
Dorothy J Chapin
Judith Kay M Chase
Margaret Chatham
Mark & Terri Chelkowski
Peter Chen
Carol & Dan Chew
Marilyn Chryst
Marcella A Ciucki
Pat Clancy
Susan R Clapp
Ruth Ann Cloonan
Susan Cohn
Donald & Cecilia Coles
Ney Collier
Colleen Conway
Melissa Cook
Mary Carol Cooper
Mr & Mrs Harry Cotterill
Louise Coumbe
Jeff Cropper
Jim & Laurie Cubit
Martha Dahlinger
Jeanine Dammann
Dorothy Danak
Christine R Daubner
Judith A Davenport New View
Gardens
Jean & Jim Dehorn
Ann Demorest
Judy & Joe Derek
Neal Diboll Prairie Nursery
Jo Ann & Bob Dickey
Robert Dickson & Genevieve Best-
Dickson
Dan J & Diane C Dieterich
Joe DiFrances
Judy & Wooly Dimmick
Rodman E Doll
Patricia A Doyle
Kirby & Dan Doyle
Tacie Draznin
Dennis Dreher
Diane DuBois
Sharon Duerkop

Michael DuMez
Ingrid K Eckersberg
David & Karen Edwards
Betty Edwards
Richard J Ehrenberg Design With
Nature In Mind
Rosemary & Peter Eiden
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
Carol Flora
Susan R Forbes
Jane E Foulser
Liz Frautschi
Zaiga Freivalds
Jonn Frey & Phyllis Croce
Margot M Fuchs
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
Patty Gerner
Kathleen Gill
Francine Glass
Tom & Barb Glassel
Tom Glawe & Esther Meyer
Barb Gore
Pat Grace
Kathleen Graff
Doug Grant
Bill & Barbara Graue
Glenn L Green
Kathleen Greenholdt
Barbara Gruenwald
Gerald Gunderson
Carolyn & Bob Haglund
Hetty Hall
Deborah Hamilton & David Meilbeck
Jean M Hancock
Mary G Hanlon, Mary Hanlon
Photography
Chuck Hanlon
Joan E Hansen
Delene Hanson
Thomas J Harabes
Carolyn A & Peter Harstad
Julia Hart
Katrina R Hayes
Steve & Vivian Hazell
Carol J Hehn
Dave & Chris Hemstreet
Carolyn Henne
Sally Heuer
Bernita Hile

Higher Levels of Membership Give Extra Support (continued)

Patricia Hill Pat Hill Landscape Design	Tim & Janaan Lewis	Sharon L Ostrowski	Timothy & Jill Schmidt	Elizabeth M Warner
Sally Hiott	Deb Lily	Patricia M Otto	Ellyn A Schmitz	Rud & Timmy Wasson
James Hodgins	Dick & Tink Linhart	Margaret Ovitt Western Illinois Land Design	Joan D Schneider	Bridget Watts Nature Study Guild Publishers
Teri Hoffmann	Julie & Chuck Loderbauer	Jeannine Palms Blossom Home	Eileen Scholz	Dr Karen Wedde
Arleen Hollenhorst	Home Visions	Child Care	Roger & Pat Schroder	Cathy Wegner
Pat Hollingsworth	Julie & Daniel Long	Mary P & John D Paquette	Jack Schroeder	Jean Weirich
James E & Diane M Holmes	Ted R Lowe	Donald Pardonner & Judith Reninger	Thomas H Seiler	Annette E Weissbach
Barbara J Holschbach	Peter Lowe The Dawes Arboretum	Terry & Gail Pavletic	Stephen H Sentoff	Amy K Welch
Marlowe & Nancy Holstrum	Natural Resource Department	Lisa J Pearson LJ Geer Design	Jan, John & Shannon Serr	Karen Wesley
Penny Holtzmann	Ken Lukow	Dave & Sue Peck	Michelle Serreyn	Margaret Westphal
Pam Holy & Ingrid Verhulst	Julie R Macier	Jim & Joy Perry	Charles T Sewell	Gail E Whistance
Marty Honel	Kay MacNeil	David & Louise Petering	Carol M Shaffer	Rochelle & Paul Whiteman
Wynn Hopkins	Saida Malarney	Wayne & Judy Peterson	Jeanne C Shiras	Maryann Whitman
Patricia L Hubbs	Jean Mano	W Thatcher & Joanne W Peterson	Greg Shirley	Rich & Liz Whitney
Jane Huggins	Jack Marcum	John R & Judi Peterson	Robin Siegel	Walter & Bev Wiekert
Linda & Terry Hurst	Janet Marinelli Blue Crocus Consulting	Laurie Pevnick Pevnick Design Inc	Ellen-Marie Silverman	Nancy Williamson
Elaine Hutchcroft	Marion Marsh	Shirley A & Jack Pflederer	Tom Small	Robert L Wilson
M.L. Jelachich, PhD	Roz Marx	Joanne Pigozzo	Janet K & Earl Smith Flowers & Flourishes	Margie Winter
Jim & Jane Jerzak Family	Peggy Marxen	Mandy & Ken Ploch	Mary L Smith	Steve & Janet Wissink
Karen M Johnson	Crystal & Don Mason	Teddy Porada	Lewis & Carol Smith	Kit Woessner
Lisa Johnson	Linda Masters & Stephen Packard	Jane Porath	Almuth Soffee	Richard H Wojciechowski
Lynda & Lee Johnson	Mary Anne & Bruce Mathwich	Bob & Jessica Porter	Kenneth M Solis	Barb Wolter
Elizabeth & Dan Johnson	Andrea Matties & James Odell	Edward & Meg Potempa	Toni Spears	Scott Woodbury Shaw Nature Reserve
Anita & David Johnson	Karen Matz & John Skowronski	Joe & Diane Powelka	Ken & Nancy J Spindler	Kay M Wosewick
Brian & Alison Johnson	Connie May	Louise R Quigley	Jan Spredemann	Laurie J Yahr
Carolyn K Johnson	Judy A McBroom	Andrew & Janet Raddatz	Jeff Stach & Kathy Mielke	
Mary L Johnston	Wilma & Richard McCallister	Christine Rademacher	Sharon Starkston	Lifetime Members
Scott Joling	Judith McCandless	Alex Rakowski	Bill & Carol Steele Spangle	Charlotte Adelman & Bernard Schwartz
Joseph F Jonakin	Sarah McGowan	Laura & Ralph Ramseier	Creek Nurseries	Carol Andrews
Celeste & Patrick Jones	Helen H McKean	Connie Ramthun Kettle Moraine Natural Landscaping	Randy & Joyce Stephens	Patricia Armstrong
Liz Jones	Paul & Elizabeth McKenney	Bret & Jina Rappaport	Guy & Edie Sternberg Starhill Forest	Sharon Bloomgarden
Rosemary & Lee Jones	Anne C McNitt	Karen Rasco & Dave Wilhelm	John Stiefel	Susan & Darrell Borger
Joseph K Keller	Yvonne J Means	Patti L Ratkowski	Sherman & Sally Stock	Cathy Carter & Mark Ruffin
Marilynn Keller Sleepy Owl Farm	Bill & Cheryl Merrick	Maggie Redfern Connecticut College Arboretum	Judi Stuck	Marilyn Case
Debra & Jeff Kelm	Barb & James Metzler	Valerie Reed	Jim Stuhlmacher	Pat Clancy
Dory Kimball	Anne D Meyer Meyer-Davis Farms	Christine J Reichert	Wayne Svoboda	Ruth Ann Cloonan
Maggie Kincaid	Sue Meyer	Donna Retzlaff	William & Patricia Swaney	Venkat & Rama Davarapalli
Robert A Kincses	Patricia Miller	Martha F & Jeffrey Rice	Elaine & Severin Swanson	Pamela Marie Deerwood
Sue & Bob Kinde	Duane Mittag	Jewel Richardson Wetlands Nursery	Rae & Steve Sweet	Carol Delheimer
Ed & Charlotte Kletecka	William S Montgomery	Carol Richardson McCoy	Jack & Marjorie Ann Swelstad	John & Theresa DeWalls DeLisle
Virginia E Knag	Darrel Morrison	Linda S Ridley	Karen Syverson	Dean Doering & Lisa Scribner
Mary Ann Kniep	Pamela L Mott	Ann Rifenberg	Leslie & Craig Taylor LT Associates	Rodman E Doll
Margaret M Knight	Dave & Madelyn Mudgett	Kathy & Javier Rincon	Carol Tennesen	Susan R Forbes
Ray & Kathy Knoeppel	Mark Mullins	Kim Risley	Gail Testor Prairie Moon Nursery	Douglas & Janet Gebler
Paul Knoop Jr	Annette & Nino Musil	Annette Robertson	David & Judy Thayer	Phillip & Betty Georgeau
Jan & Dick Koel	Alan Nass	Robert A Roll	John C & Marian Thill	Kathleen Gill
Marian Koenig	Jean A Neal	Connie & Peter Roop	Elaine Tholen	Lynn Gilles
Judy A Kolosso	Christine Nelson	Ted Ross & Kathie Ayres	Lu Anne Thompson	Steven & Keiko Kojima Hall
Judy A Kosky	Judy Newman	Elaine M Rubel	Joyce Torresani	William E Hastings
Gail & Tom Koss	Robert & Carol Niendorf	Ken & Audrey Ruedinger	Jim & Arlene Towler	Laura Hedian
Marilyn Kosut	Catherine Niessink	Sally Rutzky	Tori S Trauscht	Pam Holy & Ingrid Verhulst
Marylou Kramer	Ken Nodolf	Margaret Sabo	Karin Trenkenschu Prairie Seating Corp	Elaine Hutchcroft
Josh & Mollie Krecklow	Sarah M & Larry D Nooden	Jack G Saltes	Steven Ulrich	Cornelia Kase
John S Kreznar	Mike & Sue Nordin	Cathy Salzer	Peter & Colleen Vachuska	Sybilla S Kase
Paula & Mark Krier	Nancy Norgord	Caroline Sant	Michael T Van Alstine	Diane S Keeney PhD
Marsha & Richard Krueger	Mary Norman	Ellyn M Satter Ellyn Satter Associates	Donna & John VanBuecken	Alden Kendall & Evelyn Timm
Mary Kuller	Northern Sunset Perennials	Henrietta T Saunders	Harold & Bonnie Vastag	Sue & Bob Kinde
Gretchen Kumlien	Tom & Julie Nowak	Janet Scalpone Citizen's Natural Resources Association	Amy Vickers Amy Vickers & Associates Inc	Hope Kuniholm
Therese Laman	Marlene & Joe Nowak	Ana Ellen Grace Schactman	John & Kim Lowman Vollmer	William & Nellie Lannin
Bobbie Lambiotte	Mariette & Dave Nowak	Jean Schaefer	Donald L & Lynn Vorpahl	Tim & Janaan Lewis
Susan Lammert	Doreen O'Brien	Jon & Jo Ann Schedler	Will Wagner	Kay MacNeil
Carolyn Larkin	Mike & Sylvia O'Brien	Larry & Emily Scheunemann	Ann K Wakeman	Barb & Mike Madden
Celia Duke Larsen	Margaret O'Harrow	Tina M Schmidt	Elizabeth W Walcott	Richard & Diane Madlon-Kay
Lee & Pamela Larson	Rita M Olle		Linda Walker	Christopher & Martina Mann
Eileen & Paul Le Fort	Robert H Opsteen		Christine M Walters	Karen Matz & John Skowronski
Ruth Leathers	Judy Ordens		Joanne Wanasek	Eileen & Seamus Metress
Diane Lembck	Mary Clark Ormond			Gretchen Neering
Dave & Bridget Lemberg				Mariette & Dave Nowak
Cynthia Lepkowski				Eugenia E Parker
Cal & Sharon Lewis				

Mandy & Ken Ploch
 Bret & Jina Rappaport
 Karen Retzer
 Martha F & Jeffrey Rice
 Annette Robertson
 Robert & Joan Schaupt
 John, Jan & Shannon Serr
 Michelle Serreyn
 Robin Siegel
 Neil Sikora
 Janet Silverman
 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
 Roger & Lynn Van Vreede
 John & Kim Lowman Vollmer
 Dr Karen Wedde
 Jean & Tom Weedman
 Lenae Weichel & Kevin Holdmann
 Sally Wencel
 Stephen Windsor
 Donald & Benia Zouras

Wildest Affiliate Members

Julie Arvi Frankfort Square Park
 District
 Kent & Kathy Lawrence
 Kickapoo Mud Creek Nature
 Conservancy

Wildest Professional/ Educator

Roger Miller
 Richard Webb

Wildest Household Members

Karl H Ackermann
 Margaret Alexander
 Sidne Baglini
 Bruce & Diana Baldi
 Carol Ball
 John & Jill Barker
 Kimberly A Barnes
 Holly & Jack Bartholmai
 Bob & Nan Bass
 Ruth & Glenn Beach
 Alan & Nancy Bedell
 Jill Bedford
 Lynn Beihl
 Brenda Bousfield
 Ray & Martha Bright
 Marney Bruce
 Pat & Carl Brust
 Emily Campbell
 Mary Campbell
 Charles Carlin & Carolyn
 Sanford
 Susan Carpenter
 William Carroll
 Ann Case
 Mark & Terri Chelmowski
 Kevin Christensen
 James & Virginia Coburn

Anne Coburn
 Linda Collins
 Janice Cook
 Louise Coumbe
 Bill & Nancy Cox
 Toni Daniels
 Peggy Dankert
 Ray Darling
 Connie Davidson
 Irene Day
 Edward N Dayton
 Charles Delman
 Paula & Dan Deneen
 Pamela Dewey
 Jackie Diehl
 Trudi Dixon
 Steve & Maria Duane
 Jon J Duerr
 Betty Edwards
 Elizabeth & Herodotos Ellinas
 George England
 Marc E Evans
 Sandra Everill
 Owen Fairman
 Diane & David Fell
 John Fetters
 Rachel E Finger
 Tom Fitton & Eileen Udry
 Vicki Flier
 Liz Frautschi
 Elizabeth Frees
 Susan Fridley
 Savannah Furman
 Emile Garneau
 Sally Garrod
 William O Gentry
 Jane Giblin
 Francine Glass
 Tom Glawe & Esther Meyer
 Jenny Gluck & Jean Swanger
 Barb Gore
 Donna Green
 Jan Gricus
 Norman & Daryl Grier
 Beverley Gudex
 Holly Hamilton
 Janice Hand & Rick Sanders
 Chuck Hanlon
 Donna Harbeck
 Kate & Ed Harrison
 Laura Hartwell Berlin
 Samuel Hawkey
 Coggin A Heeringa
 Connie Heintz & Family
 Kathy Henley & David Gruber
 Nancy Hennessy
 Bernita Hile
 Deborah Holloway
 Martha Holzheuer
 Nancy Homburg
 Alan W Hopefl
 Dorothy Jachim
 Mary James & Michael Head
 Joyce E Jamieson
 Joyce Jamison
 M.L. Jelachich, PhD
 Richard Johnson
 Marilyn D Jones
 Tom Jordan
 Peter & Wendy Juneau
 Peter Jung & Noemi Barabas

Kristin L Kauth
 Debra Kearney
 June Keibler
 Deborah Kern
 Lucy F Klug
 Brian & Lori Knapp
 Margaret M Knight
 Judy A Kolosso
 Virginia Kopp
 Gordon Korthals
 Richard Kutta & Nancy
 Robin & Stan Labancz
 David & Arlene LaMack
 Inger Lamb
 Catherine A Larsen
 Andrea Latchem
 Leora & Roger Laylin
 Dave & Bridget Lemberg
 Lisa Lemza
 Chris Leodler
 Dave & Shirl Leslie
 Valerie Lindeman
 Jill C or Robert Lintelman
 Helen Loewi
 Ken Lukow
 Alfred Lustig & Janice Watson
 Steve Lyskawa
 Michele MacFarlane & Hugh
 Montgomery
 Steve J & Lee A Macrander
 Donna Maddox
 Cindy Madson
 Chandan Mahanta
 Alysoun Mahoney
 Marta Manildi
 Hal & Ginny Mann
 Jack Marcum
 Linda & Dick Martens
 Linda Masters & Stephen
 Packard
 Judy A McBroom
 Stephen McCarthy
 Kay McClelland
 Renata & Paul McLean
 Jonna McRury
 Debra McStay
 Bill & Cheryl Merrick
 Chet & Miriam Meyers
 Denise & Jim Miglin
 Mary Miller
 Harold & Doris Miller
 Corinne Miller
 Diane Miller
 David & Beth Mitchell
 JoAnn Monge
 Linda Morgan
 Chris Muldoon
 Kelly M Mundt
 Jean & Dave Muntz
 Thomas & Molly Murray
 Alan Nass
 Jean A Neal
 Emily Oaks
 Diane S O'Connell
 Diana & Jim Oleskevich
 Jessica A Oliver
 Sharon L Ostrowski
 Margaret Ovitt
 Ed Pahl
 Susan Pang
 Mary P & John D Paquette

Denise Parisian
 John Pastor & Mary Dragich
 Sally & Eric Paul
 Elizabeth Perry
 Gladys Peterson
 Gail Peyton
 Rita Piekutowski
 Elizabeth Piercy
 Doris Pierzchalski
 Lori M Poehls
 Arlyn Posekany
 Robbyn Prange & Carol Sullivan
 Elisabeth A Raleigh
 Susan M Reed
 Eileen M Robb MD
 Patricia Robertson
 Julie Roesler & Fred Utroske
 Kathy Rogers
 Karen Runyan-Soubeyrand
 Sally Rutzky
 Candace Sarikonda
 Janet Scalpone
 Dale & Penny Schaber
 Susan Schiff
 Sara Schlenker
 Ross Schuh
 Janet T Schultz
 James Schultz
 Jim & Ginny Schultz
 Thomas H Seiler
 Greg Shirley
 Barbara Siepierski
 Michaline S Sinkula
 Arthur Smith
 Brett Spear & Martha Peterson
 Kathryn Stewart
 Christine Stier
 Sherman & Sally Stock
 Martha J Stoltenberg
 Robert & Marilyn Sutherland
 Wayne Svoboda
 Martha Taylor
 David & Judy Thayer
 William A Thomas
 Jim & Karen Timble
 Peggy Timmerman
 Carole A Token
 Tori S Trauscht
 Janine Trede
 Sallly & Michael Triant
 Mary Veed
 Nancy Vehrs
 Gina Vinsand
 John Vulcani
 Nancy Wadopian
 Will Wagner
 Lee, Mira Waitzkin, Howard
 Tom & Gail Walder
 Jack & Carolyn Wallace
 Dana V Wallingford
 Grace, Sharon & Walvoord,
 Barbara
 Virginia S & Walter Watson
 Andy & Sandy Whitney
 Karin & Klaus Wisiol
 Sarah Wolf
 Deborah Wolterman
 Margaret Wood
 Carolyn R & Foster R Woodward
 Ty York
 Laurie M Young

Wilder Affiliate Member

Jeanne Henderson & Dick Touvell
 Chippewa Nature Center

Wilder Professional/ Educator

Peter Chen
 Bob & Susan Grese
 Heidi Heiland Heidi's Lifestyle
 Gardens
 Brian Zimmerman Brian
 Zimmerman & Associates

Wilder Household Members

Mrs Diane Ahrens
 Craig & Kathy Akey
 John & Trudy Aleksander
 Brooke Amble
 Dorothy Anderson
 Cheryl Anderson
 Lori Andreen
 Bruce & Jan Antman
 Susan Arnold
 Joy Arnold
 Peter D Arntsen
 E Daniel Ayres & Lynn Ayres
 Hayes
 Carole J Bass
 Marilyn Baumer
 Patricia C Beauregard
 Tom & Louise Beckett
 Rowena Belcher
 Judy Bellairs
 Susan Benner & John Meeks
 Todd I & Betty J Berens
 Katarina Berin
 Alan Bernard
 Nora Bernhardt
 John Besser
 Candace Blank
 Ruth Blough
 Susan Boettger
 Greg Bonnough
 Carol Branscomb
 Kathy Brehm
 Gary Britton
 Eric & Claire Britton
 Gerriann Brower
 Kristen J Brown
 Joan Brown
 James & Ruth Brueck
 Michael Bruggink
 Laurel Bruno
 Mary Bryan
 Mary Buckley
 Tom & Sally Buckman
 Marie Burleson
 Carol & Tom Burns
 Mo Cahill
 Nan & Jeff Calvert
 Suzanne Candell
 Harvey & Francine Cantor
 Ruth Caputo
 Steven J Carini
 Rich & Janet Carlson
 Laura Carlson
 Daphne Carney
 Kay A Caskey
 Nancy Castle
 Douglas & Lorna Caulkins

Higher Levels of Membership Give Extra Support (continued)

The Cepa Family	Marilyn Guenther	Walter Lange	Mike & Sylvia O'Brien	Carol M Shaffer
Carl, Kathy & Connor Chapman	Nicholas Guthrie	Susan Lanigan	Teresa O'Brien	John Shillinglaw
Margaret Chatham	Betty Hall	Sara Larsen	Lisa Oddis	Michelle Shinew
Allen Chesney	Kathleen Hamill	Marian G & Paul Laughlin	Kurt Odendahl	Elaine Shirk
Joyce Cielecki	Eric Hansen	Nancy Laurence	Margaret O'Harrow	Linda Shuster & Bill Wonderlin
Marshall Clarke	Brent & Susan Hanson	Eileen & Paul Le Fort	Beth Olson	Betsy Sidorenko
Dotti Clune & Jill Henemyer	Marilyn C Hansotia	Martha Lee	Patricia M Otto	Peter Sigmann
Susan Cohn	Elaine Hardman	Steven Leider	Kathy Packard	Miriam Simmons
Gary & Elaine Coll	Sandra Hart	Sandy Lentz	Bill & Judy Page	Anne M Skalmoski
Anthony Collings & Alesia Lapinsky	Kathleen Hartman	Dave Leonard	Linda Palla	Lewis & Carol Smith
Elizabeth Cook	Bob & Teresa Hauser	Dr Ray Leppik	Peg Paradise	Donna Smith
Michelle Cook & Mark Newstrom	Katrina R Hayes	Karna Levitt ASLA	Carol Parkhurst	Carol Smith
George & Jackie Cooper	Jane Hayes	Susan Lindoo	Elizabeth Parks	Kelby Sodeman
Liz Copeland	David Hecht	Dick & Tink Linhart	Melissa Paschold	Ken & Nancy J Spindler
Nancy B Creed	Mary L Heck	Julie & Daniel Long	Jerry Paulson	Tony & Alice Spinelli
Jim & Laurie Cubit	Kendra Heckmann	Christine & Clyde Long	Jill Paulus	Randi Starmer
Mary Cywinski	Ann & Charles Heide	Donna Lundahl	Dave & Sue Peck	Lynn & Michael Steil
Judith A Davenport	Denise Henderson	Jessica Lundeval	Pam & Randy Penn	Randy & Joyce Stephens
Mollie Dean	John Henning	Marjorie Lundy	Jim & Joy Perry	Patricia J Stephenson
Pat Deering & Keith Ward	Sally Heuer	Martha & John Lunz	David & Louise Petering	Muriel Stephenson
Ann Demorest	Jill & Doug Hiroskey	Andrew & Karen Lyke	Judy & Ron Peters	Janet Sternfeld
Luke Diaz	Roberta Hodgdon	Julie R Macier	W Thatcher & Joanne W Peterson	Thomas W Stram
Amy T Dickinson	Shirlee Hoffman	Leonard & Karen Madoff	John R & Judi Peterson	Judi Stuck
Amy S Doherty	Oliver & Mark Holey	Kathi Mag	Joyce Phenicie	Mary & William Su
Randy & Sylvia Downing	James E & Diane M Holmes	John Magee	Leanne Phinney	Janet Suber
Amy Drendel	Michael S & Reva A Holmes	James Mahurin	Vicki Paskowski & Larry Hopwood	Catherine Susan
Steve Duerksen	Marlowe & Nancy Holstrum	Karen Maki	Leslie Pilgrim	William & Patricia Swaney
Ingrid K Eckersberg	Alexandria Holt	Jean Mano	Patty Popp	Steve Swift & Mary Dean
Jean Ehle	Michele Holzman	Franklin A Marfia	Linda & Jim Porter	Karen Syverson
Marypat Ehlmann	Glenda M Hood	Howard & Lynne Markus	Carmine Profant	Dr Susan M Terronez
Rosemary & Peter Eiden	Donald Horak	Jim & Barb Marrari	Hewlett Prucher	Karen Thoms
Camille Einoder	Jill Hudock	Ruth E Marshall	Kristin Raab	Mike Tiedeck & Betsy Pollock
Maxine Ellis	Michael & Cynthia Huebschen	Karen & Franklin Martens	Karen Rainish	James & Carolyn Timmons
Sarah Elmiger	Kathy Huffman	Chris Mason	Hendrica Regez	Alice Tulley
Cheryl M English	Barb Hunt	Gladys McGilsky	Keith A Reinke	Sharon Turner
Becky Erickson	Peter Huntington	Will McIntosh	David Resch	Lucy & Roy Valitchka
Melodie Feeley	Sharon Hurlbert	Tim McKeag	Macy Reynolds	Virginia Van Andel
Gary Feast	Mary Hutton	Carol McManus	Jewel Richardson	Marijke Van Roojen
John & Mary Jane Fennessey	Dawn Ishida	Anne C McNitt	Neil & Marilynn Ringquist	David Vido
Mike Ferner	Helen & Joe Jacobs	Kim & Thomas Medin	Mary Roberti	Cindy Vigneron
Mary Lou M Findley	Joseph Jares	Christine Mendel	Katie Roberts	Lydia Vitort
MaryEllen Fitts	Brian & Alison Johnson	Tom & Kathy Miceli	Carol & Tim Robinson	Jack C Voight
Judith & Patrick Fitzgerald	Carolyn K Johnson	Philip Micklin	Patricia L Roti Roti	Becky Walkington
Shannon Ford	Scott Joling	Rosemary Milburn	Bill Ruppert	C Glen & Edite Walter
Ed & Carol Foster	Rosemary & Lee Jones	Susan P & Charles Millar	Louise Russell	Gail Walter
Ken Foster	Ron & Nancy Jones	Patricia Miller	Chris & Bill Russin	Joanne Wanasek
Deanna Frautschi	Thomas R Judd	Mindy Miner	Karen Ryan	Becky Wardell Gaertner
Nancy Freehafer	Paul & Andrea Kaplan	Carol Mitchell	Pat Ryan	Cathy Weathers
Marilyn & John Freese	Judy Kay	Maria Mogg	Margaret Sabo	Cathy Wegner
Lee Frelich	Mary Kearney	Peg Mohar	Caroline Sant	Carol Weir
Cindy French	Erika Keith	James E Monagan	Gail & Tom Santner	Jean Weirich
Barbara Gaffron	Becker, Lawrence & Kessler, Carol	Kathryn M Morris	Julie Sara	James M Wellman
Donna M Gager	Joellyn Kieren DVM	Darrel Morrison	Dean Sauers & Mary Swifka	Margaret Westphal
Cinda Gallitz	Celest King	Marion Munagian	Henrietta T Saunders	Nancy Whitelaw
Ann & Tom Garrity	Bill & Carol Klug	Beverly Munson	Gail Saxton	Maryann Whitman
Ann Garvey	Tracey & David Koenig	Margo Murphy	Lucy Scanlon	Ernestine Whitman
Frances & Robert Geier	Greg & Lynda Kolb	JoAnn Musumeci	Jon & Jo Ann Schedler	Rich & Liz Whitney
Cecilia Gerber & Daniel Elvira	Robert Korman	Victoria Nason	Claire Schlaff	Andrew Wichorek
Elizabeth Gerson	Mary S Kretschman	Donald Nekrosius	Timothy & Jill Schmidt	Katharine D Widin
Florence R & Frank F Gibson	Paula & Mark Krier	Tracee Neumann	Edgar Schmidt	Dan Wilcox
John & Karen Gibson	Mary Alyce Krohnke	E Douglas & Robin Newton	Carol Schneider	Gerould & Margaret Wilhelm
Teresa Gilligan	Marsha & Richard Krueger	W Randy Nielsen	Joy Schochet & Jonathan Green	Nancy Wilhelm
Greg & Beth Goetzman	Kathleen Kruesi	Martha Nitz	Daniel & Mary Schroeder	Joe & Janet Williamson
Jeanette D Goodlow	Jennifer Ryan & Gary Kubicki	Sarah M & Larry D Nooden	Audrey C Schuurmann	Joanna Willis
Joe Grabill	Ken & Chris Kuehl	Ann Nore	Kathy Schwab	Lorette Wilson
Glenn L Green	Gretchen Kumlien	Troy Norman	Avi Schwartz	Kit Woessner
Kathleen Greenholdt	Kay Kummerow	Joy Norman	Bob & Sally Schwarz	Barb Wolter
Mary Susan & Allen Greenwalt	Tom LaDuke	Steve & Karen Northrop	Michael & Cynthia Sevilla	David & Nancy Wrede
Pat Greer	Nancy Lamia	Sandra T Nussbaum	Michelle Shafer	Jeannie Yeomans
	Susan Lammert	Walter Oberheu & Laura Strehlow		Adlina Yusof & Alistair Bradley
				Gloria Jean Ziolkowski