

**CENTRAL INDIANA
LAND TRUST**

SPRING 2020

**DISPATCH
FROM 2050**

**TRIBUTES TO
TWO KEY SUPPORTERS**

**WHITE RIVER BLUFFS
PROTECTED FOREVER**

CENTRAL INDIANA LAND TRUST

BOARD OF DIRECTORS

Curt DeVoe
President

Thomas Betley
Vice President of Programs

Josh Christie
Immediate Past President

Priscilla Johnson
Vice President of Advancement

Joe Hawkins
Secretary

Thomas F. Maurath
Treasurer

John Bacone
Heather Bobich
Lori Kaplan
Kevin McKelvey
Dick Miller, PhD
Stephen Simon
Karen Wade

STAFF

Cliff Chapman
Executive Director

Stacy Cachules
Assistant Director

Andrea Groner
Office and Operations Manager

Jamison Hutchins
Stewardship Manager

Shawndra Miller
Communications Specialist

Stephanie Paine Crossin
Land Protection Specialist

Phillip Weldy
Stewardship Specialist

Traci Willis
Outreach Specialist

1500 N. Delaware Street
Indianapolis, IN 46202
317.631.5263

FROM THE LEADERSHIP

In the previous issue of this newsletter, you learned about our amazing staff. 2019 was a banner year for Central Indiana Land Trust, Inc., and 2020 is off to a roaring start. The CILTI staff deserve credit for that success, and on behalf of CILTI's board of directors, I thank them and honor them for their hard work, intense dedication to the mission of preserving the best of Central Indiana's natural areas, and the professional experience, expertise and talent they bring to that mission.

Curt DeVoe, President

You may also know we are celebrating CILTI's 30th year. When the land trust was formed 30 years ago, the organization did not have a professional staff. What they did have was a small group of individuals who shared the vision of identifying and preserving the best of Central Indiana's natural areas, and who were willing to contribute their time, talents and financial support to make that vision a reality. CILTI's current board of directors shares that same vision and dedication. Your board consists of scientists, conservationists and environmentalists (including a few who have spent most or all of their careers in public service, and another who is a poet), land acquisition experts, lawyers, financial experts and business people with management and planning skills. We all bring our different backgrounds and talents to the task of providing guidance and oversight to the CILTI staff. And we all share that core belief of the founders: that Central Indiana is a beautiful place, and we need to set aside and protect land where that beauty can flourish.

We can't do any of that without you, our members and supporters. Take a moment to think about how you can support CILTI's mission in 2020. Think about a special property that could be preserved for future generations, and let us know about it. Learn about CILTI's properties and the conservation values they protect and promote—and take a few hours to visit one of our nature preserves. Participate in a work day or come to our 30th anniversary celebration or another special event. Continue to provide financial support.

You can also try something my wife, Lynn, and I seek to do every day—identify a “nature moment,” something that stops you in your tracks and brings you out of your day-to-day worries and troubles. A few nature moments made possible by CILTI include touching the bark and trying to sense the soul of a huge oak tree in Meltzer Woods (yes, we are literally tree huggers) and finding a turtle and a fiery red salamander at Blossom Hollow. Those and many other nature moments over the years represent the best of Central Indiana to me.

Here's to 30 years of CILTI preserving and protecting the places where nature moments happen. Thanks for your contributions to that effort. Think about how you can contribute to CILTI's future. And get out there and find your own nature moment.

Curt DeVoe
President, Board of Directors

ON THE COVER:
Spring azure butterfly

OUR PROPERTIES

NATURE PRESERVES

1. Blue Bluff Nature Preserve
2. Browning Marsh
3. Burnett Woods
4. Burr Oak Bend
5. Eller Farm
6. Fred & Dorothy Meyer Nature Preserve
7. Glacier's End
8. Hajji Hollow
9. Hemlock Ridge
10. Jacob Schramm Nature Preserve
11. Laura Hare Preserve at Blossom Hollow
12. Laura Hare Preserve at Turtle Bend
13. Meltzer Woods
14. Millard Sutton/
Amos Butler Audubon Sanctuary
15. Mossy Point Nature Preserve
16. Nonie Werbe Krauss Nature Preserve
17. Oliver's Woods

18. Prairie Cemeteries
19. Wallace F. Holladay Preserve at Ameriplex
20. White Owl Conservation Area
21. White River Bluffs

CONSERVATION EASEMENTS

22. Baldwin's Farm
23. Bob's Woods
24. Crystal Spring Farm
25. Hide-A-Way Farm
26. Hinkle Creek
27. Jones Farm
28. Lamb's Creek
29. Left Gate Farm Nature Sanctuary
30. Lough Ridge
31. McCurdy
32. Mule Ridge
33. Nakaania

34. Peine
35. Phil's Folly
36. Sherwood Forest
37. Smiley's Mill
38. Stoney Creek

ASSISTS

39. Coal Hollow Nature Preserve
40. Frank Ratcliff Memorial Forest
41. Gelhausen
42. Hurricane Hills
43. John Sunman's Woods
44. Healthy Rivers Initiative Addition
45. McCloud Nature Park
46. Sanctuary Oaks
47. Whistler Hare Preserve

DISPATCH FROM 2050:

CELEBRATING UNPARALLELED LAND PROTECTION

Photo by Elizabeth Mahoney

“(CILTI) IS VITAL FOR THE SAME REASONS TODAY THAT IT WAS WHEN IT STARTED. CENTRAL INDIANA IS WHERE THE DEVELOPMENT PRESSURE IS HIGHEST. CENTRAL INDIANA IS WHERE THE NEED FOR PROTECTION IS PERHAPS GREATER THAN ANYWHERE ELSE, AND CILTI FILLS THAT ROLE.”

—Ellen Jacquart, founding member

We just stepped off the time-machine after a look 30 years into the future. In 2050, CILTI marks our 60th anniversary, and there is so much to celebrate: Acres and acres of protected land...millions of trees planted...countless species of wildlife thriving...plus people of all ages connecting to the beauty and power of nature, right here in Central Indiana.

Back in 2020, people who cared about nature stepped up like never before. Because of unprecedented collective action, Indiana has become a conservation leader, committed to preserving forests, prairies, wetlands—and doing our part for climate change mitigation. (We definitely still battle invasive species, which are on a tear with the earth’s warming temperatures, but our members and volunteers are helping us stay on top of that threat.)

It’s true that we’ve seen global changes that are not within our control, but here at home, we still have migratory warblers, native butterflies and Eastern box turtles finding sanctuary in our protected lands. We still see orchids in bloom and nodding trilliums carpeting the forest floor. We still can bring children to the places that open them up to astonishment in the face of nature’s majesty.

All the land that can be protected in our region is, in fact, under protection—and CILTI’s staff is devoted to maintaining and stewarding the land, as well as introducing new generations to its glories.

Time-machines aside, in all seriousness, the partnerships and vision we collectively nurture today—in CILTI’s 30th anniversary year—will make all the difference for the next 30 years.

We’re going to continue preserving the iconic natural areas that have been here for thousands of years. Not only will we make sure these landscapes are protected forever, we’ll also plant trees in the open lands around these treasured places. This will extend forest habitat for vulnerable species like Eastern box turtles and cerulean warblers.

In this reforestation effort, many of the trees we’re planting have 500-year lifespans—representing a true gift to the children of the future. Forest conversions like this sequester tremendous amounts of carbon over time, for a powerful cumulative effect on the climate.

It’s a story a long time in the making, with countless people contributing in myriad ways over the years. Looking back at our first 30 years, the numbers show clearly how much we have grown. Whether we speak in terms of acres, number of preserves, funds, staffing, membership or volunteers, the numbers have all climbed steadily.

But we’ve also grown in how we approach the business of saving land. Initially, our transactions did not involve surveys, title insurance, environmental inspections or other formal steps. We had no money set aside for the ongoing stewardship that’s required when bringing land under protection.

Founding member Ellen Jacquart was one of the initiators of CILTI’s existence back in 1990. Of those early days, she recalls, “Nobody had that much experience with land trusts. We were just trying to figure out the first acquisition, how would that work, and what kind of lands would we accept, and what were the rules we would work by, and how would we prioritize projects—all of those introductory things.”

As the organization grew and evolved, we began to see that if we were pledging to protect land not just temporarily but forever, we needed to make some significant changes.

Now, we have these formalities in place. We know that even taking on a donated property comes with a price tag of \$20,000 to \$40,000, and we are clearer about what’s involved in protecting land forever. Though the formalities may slow down our process, this level of diligence is critical. How can we promise “perpetuity” without it?

The need for conservation is still immense. As Jacquart notes, “(CILTI) is vital for the same reasons today that it was when it started. Central Indiana is where the development pressure is highest. Central Indiana is where the need for protection is perhaps greater than anywhere else, and CILTI fills that role.”

Our 30th year is by no means our victory lap. We’re just getting started laying the foundation for a viable future, where the planet is cooler, wildlife and plants thrive, and all people value their natural heritage.

As a key supporter today, when you write that check made out to CILTI—or when you volunteer at one of our preserves, tell your nature-loving friend about our work, or even share a social media post—know that you are planting seeds for that kind of future. It’s a future that takes all of our care to nurture, and we are honored that you continually choose to partner with us in creating it.

Burnett Woods
Inset: Reta Rutledge

RETA RUTLEDGE: SUPPORTING LAND PROTECTION OVER THREE DECADES

Five years ago, longtime CILTI supporter Reta Rutledge moved to Arizona, but she still stays connected to the organization. So much so that when you talk to her about CILTI, she speaks in terms of “we.”

Reta supported CILTI monetarily from the very beginning, and soon became involved in other ways too—giving time in the field, serving as board president, and helping with the Land Trust Accreditation Commission’s accreditation process. She helped CILTI to the finish line as the first land trust in Indiana to become accredited.

She remembers donating to support the 1998 purchase of Burnett Woods, the first public nature preserve in Hendricks County. She began to serve on CILTI’s board of directors soon after, and was on the board when our first executive director was hired—a major milestone in 2001.

Looking at the ways the organization has grown and changed, she recalls helping to create a “check sheet” for the evaluation of potential land protection projects. That allowed the board to have a common understanding when assessing properties. (An expanded version of this score sheet is still in use today.)

“WHEN YOU’RE DOING
THINGS TOGETHER,
THAT’S THE THING
THAT GLUES YOU.”

“Cliff moving into the executive director position (in 2013) has been a major game changer for the land trust,” she says. She credits much of CILTI’s recent success to the combination of his ecological knowledge and ability to connect with people.

She points to our expanded donor outreach, increased board engagement and our Hills of Gold bio-blitz as areas of significant

growth since the land trust’s early days. She has seen CILTI’s focus evolve to be more science-based over the years—from originally taking on projects regardless of natural value, to now focusing on areas with the highest ecological value, with a goal of connecting fragmented habitats. “That’s been exciting to watch,” she says.

She’s also pleased to see stewardship continue to be a growing piece of the conservation puzzle for CILTI, with two staff members currently devoted to it. And she looks forward to exciting new uses of Oliver’s Woods, a prime location in metropolitan Indy for outreach and nature education.

Reta was involved with some early tree plantings, including a 2005 effort at the heron rookery (Millard Sutton/Amos Butler Audubon Sanctuary—a preserve that is not open to the public due

to the fragility of the nesting herons). “That was not science-based,” she says. “That was heart-based, and it shows.”

“It seemed like a really good idea, but you have to recognize that when you’re doing a tree planting, you have to be able to take care of the area, to fight back on the things that are going to overpower it. That’s what happened at the rookery.” She recalls how quickly fast-growing pioneer species took over. “And they outperformed our trees. We lost most of what we planted.”

And that’s another area where CILTI has professionalized—to the point that in this 30th year, the organization has pledged to plant a million trees over the coming years. Because of the generous support of key donors, the tree planting process has evolved to be fairly sophisticated, with dedicated equipment and a long-term stewardship plan.

Another planting Reta remembers took place at Burr Oak Bend, and those trees fared better. She counts the memory of that day as one of the highlights of her time with CILTI—and a testament to camaraderie. It poured, a truck got stuck in the mud, and Reta herself was covered with mud by the end of the project. But the fun of working collectively on something important—and the “can-do” spirit of everyone involved—is what really made the day memorable. “When you’re doing things together,” she says, “that’s the thing that glues you.”

As seasoned as we have become in our restoration work, one thing hasn’t changed: We still heavily rely on our devoted volunteers, and we’re grateful for all the hands that have shaped us over the decades. Like Reta, who—to this day—says, “I feel really bonded to CILTI.” We feel the same about Reta.

*Wild geranium at Burnett Woods
Photo by Dick Miller*

THANK YOU FOR THE FOLLOWING TRIBUTES

IN HONOR OF...

Stacy Cachules
Rachel and Nick Eble

Cliff Chapman
Rachel and Nick Eble

Josh and Erica Christie
Adam and Molly Chavers

Steve and Shirley Dickey
Marion Harcourt

Connie Douglas
Chris Douglas

Jane Franz
Bill and Janet Wagner

Keith and Beth Freeman
Marion Harcourt

Evie Glander
Marion Wolen

Kathy and Jerry Hallott
Marion Harcourt

John and Anne Harcourt
Marion Harcourt

Sara Harris
Mary Bookwalter
and Jeff Stant

Brye Hosteter
Sara Slater

Richard N. King
Jack and Connie Douglas

Paul & Sarah Nahmias
Leah Nahmias

Eugene Pulliam
Russell Pulliam

IN MEMORY OF...

Bill Brink
Lynne Arrowsmith

Sharon Cachules
Stacy Cachules
and Matt Kleinert

Greg Cavanaugh
Stephen and Sharon
Cavanaugh

The Davalos Family
Bill and Janet Wagner

Derek Ferando
Nancy Campbell

Harry and Jeanette Hollis
Janet Hollis and Ron Selby

Bob Hougham
Dennis and Rebecca McCreery

Nonie Krauss
John Krauss and
Marnie Maxwell

David Lakin
Catherine Lakin

Dr. Michael Lomax
John Sumner and
Rebecca Lomax-Sumner

**Florence Upham
Lundegarol**
Glenn and Jim Livers

Donovan Miller
Shawndra Miller
and Judy Hostetler

Abby Rejer
Rich and Kristi Rejer

Carl C. Rigsby
Dick and Carole Darst

Ethan Runnels
James E. Runnels

Houston Swenson
Francine Pemberton
Norman and Sara Hughes
Ruthann and Don MacPherson
Betty Root
Carol and Ed Elrod
Mary Ann and Allen McCormick

**Ann, Rainer and
Arthur Zangerl**
Carl and Laurel Zangerl-Salter

BOB MEYER:

AN INFLUENTIAL

CHARACTER IN OUR

EVOLVING STORY

Bob Meyer grew up with a strong understanding of why protecting high-quality natural areas is important—and also the awareness that land protection is hard work. You see, his dad, Fred Meyer, was an early chair of The Nature Conservancy Indiana chapter's board of trustees. When Bob was a kid, he walked the area now known as Pine Hills Nature Preserve (Indiana's first such preserve) before it was even protected with his dad, who was the land protection chair for this still new organization.

In the mid-2000s, after following in his father's footsteps by serving on TNC's board of trustees, Bob learned about CILTI and felt he could help us. He saw the need for us to grow capacity, especially in the area of science, and the need for us to have a conservation plan to guide our work.

When we interviewed him for our 25th anniversary, he had this to say about the need for conservation work locally: "The conservation ethic (in Indiana) isn't one of our strongest suits. I really think it's critical that there be a Central Indiana Land Trust to boost that ownership, be it in the public hands or in the land trust itself."

*Pine Hills Nature Preserve © Dan Shepardson
Inset: Bob Meyer*

So in 2007, Bob reached out to key people in his circle—friends and families with a passion for nature and a history of supporting its protection. His efforts raised \$300,000 to secure a conservation director position for the land trust, covering several years' salary and associated expenses. With that position, CILTI drafted its first strategic conservation plan in 2009. In the previous 18 years of our existence, we secured \$4 million worth of land. In the ensuing 10 years, we secured an additional \$20 million worth of land following that conservation plan.

Bob is as humble as he is smart and generous, which makes his character something we try to emulate, individually and as an organization.

We are forever grateful for Bob's influence, leadership and vision. He helped launch us from a land trust that was small and limited in scope to one that is regional and continually growing.

JOIN US!

Join us! Renew or begin your membership today by simply using the enclosed envelope or by making a gift online at www.conservingindiana.org.

WHERE THERE'S A WILL, THERE'S A WAY...

...TO MAKE A GIFT THAT
LASTS FOR CONSERVATION
IN CENTRAL INDIANA.

By including the Central Indiana Land Trust in your will, your passion for nature serves as a legacy for generations to come.

The Burr Oak Society was established in recognition of CILTI's donors who have created such a legacy. If you have made a provision for the Central Indiana Land Trust in your will or trust, please let us know so we can include you as a member of the Burr Oak Society and thank you during your lifetime.

If you would like more information about including the Land Trust in your plans and becoming a member of the Burr Oak Society, please contact Stacy at scachules@conservingindiana.org or 317-441-0535.

MEMBERS OF THE BURR OAK SOCIETY

Anonymous x 9

Christine N. Carlson

Joe Collins

Oliver Daugherty*

Aron DiBacco

Rebecca and
Thomas Dolan

Van Eller*

Cherí O'Neill and
Bruce Hetrick

John* and Phyllis* Holliday

Tom Hougham and
Ann Deutch

Marjorie Jones

Eleanor Krauss*

Mary* and John* Pelton

Sharon Horvath
and Andrew Pike

Ruth Ratcliff*

Matthew Roesch

Stacey Roesch

Reta and Robert Rutledge

Phil G.D. Schaefer

Deb Smith

June Swango*

*deceased

"WHY I SUPPORT CILTI": THE RESCUER

Phil Schaefer not only supports CILTI in his seasonal role as our Special Projects Coordinator, he also is a longtime member of the Burr Oak Society. "I strongly believe in preserving the environment and especially natural places," he says. "I love the concept of preserving these spaces and this land forever, for future generations to enjoy."

*Phil Schaefer
at Meltzer Woods*

One of his favorite preserves is Meltzer Woods, because it is "nearly untouched... Some of those trees, three people can't touch fingers when they hug them. That's just amazing."

Because of his own experience of on-the-ground stewardship work, he has a unique understanding of what's involved in maintaining nature preserves, so he has a special place in his heart for the care and stewardship of our places. He'd like his legacy to reflect his basic personality of "rescuer." Whether it be saving dogs, restoring antique cars or rehabbing old houses—or helping to save the environment—he is invested in caring for the things that sometimes get overlooked.

We appreciate Phil and all the other members of the Burr Oak Society. For details on planned giving, contact Stacy at scachules@conservingindiana.org or 317.441.0535.

2019

YEAR IN REVIEW

TOTAL VALUE OF LAND HELD:

\$20,226,144

REVENUE **\$1,474,360** V. EXPENSES **\$718,418**

THANKS TO YOUR SUPPORT, IN 2019:

- **CILTI PROTECTED 80 ACRES**, known as the Lamb's Creek CE, in Morgan County. This special forest of tulip poplar, sugar maple, American beech, white oak and sassafras now has a conservation easement on the land to permanently protect it forever.

2019 WAS A YEAR OF MANY "FIRSTS" FOR THE LAND TRUST.

IN FIRSTS FOR PARTNERSHIPS, CILTI:

- **Provided funding for Niches Land Trust** to protect Whistler Hare Woods, an addition to the Shawnee Creek corridor near Portland Arch. This is CILTI's first time sending money to help another land trust close on a property—and also our first time working to protect a property with native white pine.
- **Worked with DNR's Division of Fish and Wildlife** to purchase a property to expand the Healthy Rivers Initiative conservation land in Parke County. In December, once the DNR had the funds secured, they purchased the property from CILTI.
- **Partnered with Indiana Humanities** to bring the National Endowment for the Humanities to Oliver's Woods for a Next Indiana Campfires event. We were honored to offer naturalist expertise to this group of national thought leaders, scholars and partners.

IN FIRSTS FOR OUR OPERATIONS, CILTI:

- **Doubled our staff!** In 2019 we hired our first ever Land Protection Specialist, as well as a Stewardship Manager, Stewardship Assistant and Office and Operations Manager. Our new team members hit the ground running, and their contributions are boosting the pace of both conservation and care for our lands.
- **Started the Evergreen Fund for Nature**, thanks to a generous donation from the Efroymsen Family Fund. This new fund will allow us to act swiftly on opportunities to purchase and protect significant land in Central Indiana forever. Historically we've raised funds project by project, but this new approach of a revolving fund (with a goal of millions of dollars) will allow us to mobilize funding so we can protect more land faster. This inaugural gift lays the groundwork for the protection of nature for years to come.

Thank you to our hard-working
VOLUNTEERS
— who contributed —

650 HOURS of work to restore and maintain the lands we protect.

CILTI
owns and manages
NATURE PRESERVES
across Central Indiana.

OVER 5,500 ACRES OF LAND are protected to benefit plants and animals and allow Hoosiers to experience the wonder of nature.

A stylized illustration of a large, leafy tree in a yellow-green color, positioned behind the text.

Photo by Emily Schwank

WHITE RIVER BLUFFS PROTECTED FOREVER

We are excited to announce that in January, we closed on the final purchase of land from Highland Golf and Country Club, preserving 12.2 wooded acres along the White River in Indianapolis.

Located east of Michigan Road between 56th and 52nd streets along the river, White River Bluffs features some of the oldest trees in Indianapolis growing on a steep bluff above the river. Bald eagles frequent the area and nest nearby. The result of gravel deposited by glaciers 12,000 years ago, the new preserve's delicate slopes represent a unique geologic feature right in the city, with stunning views of the downtown skyline.

Donors from all over the U.S. invested in this special area, seeing the importance of preserving the land in its natural state. In the end, more than 90 contributors made the purchase possible—a testament to this property's unique features.

We've ramped up restoration work at White River Bluffs Nature Preserve, with plans for developing a loop trail along the ridge. We envision creating a butterfly habitat along the 85-foot bluffs featuring thousands of milkweed plants, little bluestem, prickly pear cactus, purple coneflower, blazing star, rattlesnake master and violets.

We plan to share this special place with the public, with a goal of opening it in 2021. In the meantime, we are celebrating 30 years of land conservation at various member events throughout this year, and our May 5 "Evening on the Bluffs" will offer attendees a sneak preview of White River Bluffs.

THANK YOU TO DONORS WHO SUPPORTED THIS PROJECT, INCLUDING THE FOLLOWING:

Amos Butler Audubon Society

Central Indiana Community Foundation

Christel DeHaan Family Foundation

Highland Kessler Civic League

Jewish Federation of Greater Indianapolis, Inc.

Jungclaus-Campbell Co. Inc.

Lilly Endowment Inc.

Nicholas H. Noyes, Jr. Memorial Foundation, Inc.

Nina Mason Pulliam Charitable Trust

SPM Foundation, Inc.

Sutphin Fund, a fund of the Indianapolis Foundation

The McKee Foundation

and YOU...
our members and supporters!

Thank you!

We are pleased to thank the following donors who generously supported conservation right here in Central Indiana with their support of the Central Indiana Land Trust during fiscal year 2019.

(January 1 – December 31, 2019)

CONSERVER

(\$7,500+)

Anonymous (2)
Nancy and Jim Carpenter
Central Indiana Community Foundation
Duke Energy Foundation
Efroymsen Family Fund, a CICF Fund
Kristin and Mike Fruehwald
The Glick Fund, A CICF Fund
Holladay Properties
The John H. Holliday and Phyllis B.
Holliday Charitable Remainder Unitrust
Robert R. and Gayle T. Meyer Family Fund,
a fund of Central Indiana Community
Foundation
National Philanthropic Trust
Nicholas H. Noyes, Jr. Memorial
Foundation, Inc.
PK Partners
Nina Mason Pulliam Charitable Trust
Jamie Schulte
Herbert Simon Family Foundation
Stephen and Catherine Simon
SPM Foundation, Inc.
Michael Surak
June K. Swango Fourth Charitable
Remainder Trust

STEWARD

(\$5,000-\$7,499)

Blue River Community Foundation
Mary T. Bookwalter Trust
Curt and Lynn DeVoe
Eleanor Dickson Frenzel Family Charitable
Lead Trust
The Louis S. Hensley, Jr Family
Foundation Inc.
Meredith and Kathleen Hull
Thomas and Priscilla Johnson

Randall Juergensen and Tony Warmus
Keller and Keller LLC

ADVOCATE

(\$2,500-\$4,999)

Anonymous
Ambre Blends
Thomas Betley
Betley Foundation Inc.
Eleanor F Bookwalter
Charitable Lead Trust
Elizabeth Chamberlin
Fidelity Charitable
Barbara and Irvin Goldblatt
Brian and Michelle Muckerheide
Orvis Sporting Traditions
Plews Shadley Racher and Braun
Peter Racher and Sarah Binford
Resort Condominiums International LLC
Mark and Becky Ristow
Samuel B. Sutphin and Kerry Dinneen

SPONSOR

(\$1,000-\$2,499)

Amos Butler Audubon Society
Robert and Jennie Beth Baker
The Benevity Community Impact Fund
Leonard and Kathryn Betley
Mark and Shelley Blakely
Heather Bobich
Joe and Velda Boenitz
Mary Bookwalter and Jeff Stant
Aman and Susan Brar
David and Marta Carter
Joshua and Erica Christie
Crystal Spring Farm, Inc
Mr. and Mrs. William Ditzler
Bill and Jane DuMond

Eco Logic
Everence Foundation, Inc.
Griffith Family Foundation
Edward and Elizabeth Frazier
GoodCoin Foundation
C. Perry Griffith Jr.
Herriman and Keeler
Tom Hulvershorn
Johnson County Community Foundation
Pam and Gary Jursik
Kohl's
Carol and Robert Kortman
Will Lonnemann
The Lotus Fund, a fund of the
Indianapolis Foundation
Mr. and Mrs. Thomas Maurath
John Krauss and Marnie Maxwell
The McKee Foundation
Barbara Miller
Elizabeth and Steve Mueller
Community Health Network, Inc.
Larry and Merrily Nilles
Grace and Scott Norris
John and Linda Norton
Marianne Price
Myrta Pulliam
Judith Reasoner
Scott and Dottie Rouse
Jenny and Charles Schalliol
Schwab Charitable Fund
John Sumner and Rebecca Lomax-Sumner
Houston and Ginger Swenson
Target
US Charitable Gift Fund
Richard Van Frank
Karen and Mike Wade

PARTNER

(\$500-\$999)

Anonymous
William and Martha Batt
David and Kara Benson
Jon and Rachel Black
Christine N. Carlson
Cliff and Carrie Chapman
Craig and Ginger Chapman
Deborah and Jeffrey Christie
Jeff and Doris Davenport
Jack and Connie Douglas
Network for Good
Judy Gripp
Ted Harris
Joseph and Ellen Hawkins
Kenneth and Krisztina Inskeep
Barbara and Paul Jablonski
Lori Kaplan
Land Trust Alliance
Richard and Ellen Miller
Edward Murray
Alexander and Shiv O'Neill
Paul Overhauser
Stephanie Paine Crossin
Jane Paine
Evaline H. Rhodehamel
Daniel and Janice Rice
Joel Samson
Phil G.D. Schaefer
Phil Schlanger and Natalie Cline
Gretchen and Richard Spaulding
Ann Strong and Harry Wade
Robert Thomas
Drew White
Carl and Laurel Zangerl-Salter

FRIEND

(\$250-\$499)

Anonymous
Kenneth and Donna Almon
Kathy and Bill Armstrong
Jeffrey Bellamy
Suzanne Blakeman
Kathy and Charles Brinkman
Lee and Pat Casebere
Dick and Carole Darst

Red trillium
Photo by Dick Miller

Steve and Mary DeVoe
Cathleen F. Donnelly and Lamont Hulse
Rachel and Nick Eble
Dean and Joann Felker
Hancock County Community Foundation
Dr. Jim Gammon
Sally and John Gardner
Charles and Barbara Sue Grahm
Ron and Tonekka Hall
Kathleen Hartman
Hendricks County Community Foundation
Judith Houser
Indiana Humanities
Indy Brew Bus
Ellen M. Jacquart and Henry H. Huffman
Ralph and Betty Jersild
Jewish Federation of Greater
Indianapolis, Inc.
Stacy Cachules and Matt Kleinert
Debra L. McConnaha and Kirk A. Mackay
Brett and Judi McKamey
Kevin McKelvey
Kevin K. McKinney Charitable Fund, a fund
of Central Indiana Community Foundation
Mr. and Mrs. Robert McKinney
Sheri Molnar
David and Elvera Muckerheide
David Murray
Matt and Nita Orth
John and Heather Pankhurst
Dolores Pieper

Matthew Roesch
Bill Rosenbaum and Mimi Brittingham
Charles R. Rubright
Nick Runnebohm
Mike and Keeter Sechrist
Jerrold Simon
Alexander and Christine Smith
Lou and Bill Stanley
State Employees' Community Campaign
Andrew and Melissa Stokely
Steve Van Zant
Lawrence and Nancy VanArendonk
Cheryl Wilfong

SUPPORTING MEMBER

(\$100-\$249)

Anonymous (2)
Susan and Andrew Appel
James Armstrong
The Jeffery D. Arnold and Christine
Burton Arnold Charitable Gift Fund
Brian and Jennifer Atkinson
John and Joyce Bacone
Jeff Barnd
Stephen R. Beck
Rick and Maryellen Bein
Lisa Benjamin
Raymond and Mary Benson
Vaughn Bidwell

Don and Ginger Bievenour
 Leslie Bishop and Jeff Hyman
 Michael and Linda Bishop
 Carolyn C. Black
 John C. Bloom and Raymond Leppert
 Chris Boardman
 Daniel and Traci Bray
 John and Catherine Bridge
 Marilyn and Fred Bryant
 Jesse and Judith Burnett
 Timothy and Melissa Calahan
 Tom Carr
 Shawn Chase
 Adam and Molly Chavers
 Larry and Kay Conrad
 KSM Consulting
 Shelley Criss
 David Daniell
 Julie Dart
 Robert C. and Susanna Degitz
 John C. Deprez and Lee Marks
 Hillary and Brad Dick
 Debbie Draper
 Deborah Duchmann
 Kevin Etter
 Marinelle Farlow
 Joy and Dana Florestano
 Wendy Ford
 Geoffrey and Josephine Fox
 Jeanette Frazier and Elcira Villarreal
 Betsy K. Friedenberg
 John Goss
 Nikhil and Rima Gunale
 Jordin Hajek
 William and Irene Hamaker
 Marion Harcourt
 Kevin Hardie
 Dr. Alice Heikens
 Dan and Beth Henkel
 Angela Herrmann and Susan Hyatt
 Janet M. Hock
 Tom and Kathy Hohman
 Janice Holley
 Linda and Victor Hunter
 IBM International Foundation
 Ruth Ann Ingraham
 Tom and Nancy Inui

John Jameson
 Edward Johnson
 Judy and Gary Kawalek
 Diana Kemper
 Bill and Dorrie Keyes
 James Kincannon
 Richard and Anne Kohler
 Dixie and Cliff Kunze
 Catherine Lakin
 Jhani Laupus
 Carl Lindell
 Glenn and Jim Livers
 Amy MacDonell and Randy Shepard
 Ruthann and Don MacPherson
 Ted and Cindy Meyer
 Don Miller and Jayne Langan
 Shawndra Miller and Judy Hostetler
 Matthew and Christine Millis
 Steven P. Morris
 Leah Nahmias
 Robert and Carla Naum
 Mark and Joyce Newland
 Wayne and Polly Nicely
 John and Martha Jean Nusbaum
 Greg and Clare Oskay
 Vince Pavlicek and Susan Cook
 David and Kathleen Prechtel
 Walt and Marilyn Prouty
 Ed Ranthun and Deborah Landerman
 Dr. and Mrs. George F. Rapp
 Margaret M. Rapp Charitable Lead Trust
 Susan Reed
 Rich and Kristi Rejer
 Stacey Roesch
 Betty Root
 George B. Rose
 James E. Runnels
 Reta and Robert Rutledge
 David and Katherine Savage
 Liz and Philip Schallwig
 Samuel R. Schwartz
 Janet Hollis and Ron Selby
 Carolyn Sharp
 James and Ruth Simmons
 Katherine L. Simmons
 Keith and Melinda Smedema
 Brian and Carla Smith

Cheryl Smolecki
 Catherine and Will Snyder
 Ella Spreckelmeyer
 Sara and Jerry Steckbeck
 Gavin Stephens
 Marla and Mark Tasch
 Thomas D. Thibault, PhD
 Doug and Janet Valmore
 Frederic and Emily Vanbastelaer
 Bill and Janet Wagner
 Lynn and Ken Wakefield
 Karl Werner
 Scott Westphal and Carol Morotti
 Dave and Swathi Williams
 Julianne Larson Wingate
 D.R. Winkler
 Marion Wolen
 Cynthia Wright
 Susan and Jerry Zanandrea
 Paul Zeller
 Mark and Sally Zelonis

INTRODUCTORY MEMBER

(\$25-\$99)

Jeanie and Tom Adair
 Sue Arnold
 Lynne Arrowsmith
 Barbara A. Baker
 Tiffany Baker
 J. Douglas and Martha Bartlow
 Rev. Michael Bean
 Natalie Boehm
 John and Beverly Bonsett
 Tyler and Hannah Bouton
 Marsha and Leo Burkhardt
 Dr. Nancy Campbell
 Stephen and Sharon Cavanaugh
 John Chapin
 Karma Chappell
 Victor Childers
 Joe Collins
 Norma and Carl Crabiel
 Amanda Cumming
 Linda and Bob Daming
 Angelo Dattilo

Rebecca and Thomas Dolan
 Mary Wollitz-Dooley
 Scott and Jamie Douglas
 David and Barbara Duncan
 Robert and Evelyn Duncan
 Carol and Ed Elrod
 Stephen Enkema
 Mary and Lane Ferree
 Cary Floyd
 Barbara Foster
 Susan Gerhart
 Kia Gillette
 Karen and Richard Gotshall
 Patricia Gotway
 Andrea Groner
 Brittany Haaland
 Kathleen Hagan
 Mike and Leslie Hall
 Stephanie Harris
 Jim Horton
 Tom Hougham and Ann
 Deutch
 Norman and Sara Hughes
 Marianne Husar
 Jamison Hutchins
 Grant Ingram
 Rosemarie Jeffery
 Tina L. Jenkins
 Jada Camille Johnson
 Nancy G. Johnson
 Robert Kirk
 Penny Landrigan
 John Lawrence
 Thomas Laycock
 Robert Lehnen
 Pat and Jim Life
 Lori Ann Longnecker
 Robin MacDonald
 Lori Marcum
 John Maurovich
 Kerry May
 Mary Ann and Allen McCormick
 Dennis and Rebecca McCreery
 Mary and Bill McDonald
 Mitchell and Jill Mead
 Katrina N. Meeks
 Dr. Marc Milne

Gayle Moore
 Robb Mork
 Patti J. Moss
 David Niederhaus
 Tim and Ann Niednagel
 Donna Ormiston
 Francine Pemberton
 Robert and Patricia Pfeifer
 Sharon Horvath and Andy Pike
 William Pohley
 Joshua Pugh

Nancy M. Stark
 Rebecca Step
 Tammy Stevens
 Myra Summerlot
 Chip Sutton
 Judith Holt Sutton
 James and Tracy Swearingen
 Nancy Tatum
 Denyse and Allen Thorpe
 Nancy and George Tikijian
 Scott Timmons

James Todd
 Ted and Sue Ulrich
 Laurie Voss
 Max Ward
 Richard Wathen
 Dr. Rosalind Webb
 Eric and Cynthia Williams
 Jerry and Julie Williams
 Traci and Carl Willis
 Betsy and George Wilson
 Emily Anne Wood
 Joanna Woodruff
 Kay and George Yatskievych
 Susan Zellers

Pileated woodpecker
 Photo by Greg Hess

Sherry and Steve Queener
 Laurie Rolston
 Roberta Ross
 Travis Ryan
 Mike and Lisa Sandy
 Perry and Lisa Scott
 Sara Slater
 Nancy Snively
 St. Thomas Aquinas Church

Every effort has been made to ensure this list is as accurate as possible. Please contact Stacy at scachules@conservingindiana.org to report any changes or corrections.

CENTRAL INDIANA
LAND TRUST

1500 N. Delaware Street
Indianapolis, IN 46202
317.631.5263

WWW.CONSERVINGINDIANA.ORG

Prothonotary warbler
Photo by Greg Hess

Thanks to our Newsletter Sponsor

Keller & Keller