

CENTRAL
INDIANA
LAND TRUST

Spring 2016

From the Leadership

CENTRAL
INDIANA
LAND TRUST

Preserving the Heartland

Cliff Chapman

Last December, we celebrated our 25th Anniversary with a wonderful gathering of friends and supporters spanning the last quarter century. It was inspiring to connect with folks who served on the board of directors during those first, very important years. Protecting nearly 4,500 acres in that span of time might seem like a lot to some, and not very much to others.

Why? We target specific parcels of land in identified areas that represent the very best of Central Indiana to protect. We actively pursue sites with rare or endangered species, and more importantly, in areas that are large enough to support populations of those species into the future. This way of doing business is focused, diligent and inherently slower than models employed by some other land trusts across the country.

Why? Many land trusts, particularly in the West, only protect land with conservation easements (as explained later in this issue). Sometimes these are tens of thousands of acres at a time, dealing with large ranches or timber companies and often not with natural areas.

We use conservation easements, too, as a way to protect land in our identified priority areas or in more urban settings when we can't afford to purchase the land or the owner wants to retain ownership. To date, about a quarter of all the land transactions we've completed have been conservation easements.

So it may not be a surprise, that when Congress passed historic legislation making increased tax incentives for conservation easements permanent last December, we didn't send out a press release like many land trusts did. We've never felt a tax incentive was the basis for a landowner to approach us to protect land, and would be a little wary if one did.

We are focused on saving the best remaining natural areas in Central Indiana through gifts, purchases, and conservation easements, and can only do so with the support of our members. As we look ahead to the next 25 years, we plan to have a suite of beautiful natural areas protected so plants, animals and people have refuge from an ever more hectic life outside the boundaries of the lands we protect.

Cliff Chapman
Executive Director

BOARD OF DIRECTORS

Mark Blakely
President

Jon Black
Treasurer

Joshua Christie
Vice President of Programs

Peter M. Racher
Secretary

Tom Betley
Curt DeVoe
Lee Goss
Joe Hawkins
Priscilla Johnson
Lori Kaplan
Dick Miller
Thomas Maurath
Cheri O'Neill
Anthony Schaefer

STAFF

Stacy Cachules
Operations Director

Cliff Chapman
Executive Director

Rachel Eble
Associate Director

Traci Willis
Executive Assistant

Joanna Woodruff
Stewardship Specialist

1500 N. Delaware St.
Indianapolis, IN 46202
317-631-5263

On the Cover:

Bobcat (*Lynx rufus*)

Welcome New Members!

Susan and Andrew Appel
Thomas Betley
Leslie Bishop & Jeff Hyman
Sue Ann Blessing
Betty Boilek
Harriet Claire and Becky Thacker
Gary Cline
Janet Cloe
Ernie Condra
Context, LLC
Lisa Dimond and Brian Beato
Amanda Dickson
Jim & Kay Eagleman
Lynn & John Fencil
Bill & Becky Freeman
Karen and Richard Gotshall
Deborah Hajek
Noor & Charles Heintzelman
David Hillman
Thomas Hollowell
Jim Horton

Becky & David Hostetter
Joni James
Randall Juergensen and Tony Warmus
Carol Rice Kortman
Susan Leo and Diane Syrcle
Howard Lewis
Len & Bev Logterman
Janet Loudermilk
Dan Madigan
Mary and Bill McDonald
Donna L. Ormiston
Ruth Reichmann
Mike & Lisa Sandy
Phil Schlanger
Jeff Seidenstein
Mr. John Snell
Mr. & Mrs. James Sullivan
Trafalgar Country Gardeners
Joanna Woodruff
Gwen White
Laura & Richard Young

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.

Members of the Burr Oak Society

Anonymous
Christine Carlson
Joe Collins
Oliver Daugherty*
Aron DiBacco

Rebecca and Thomas Dolan
Van Eller*
Sharon Horvath and Andy Pike
Tom Hougham and Ann Deutch
Marjorie Jones
Eleanor Krauss*

Cherí O'Neill
John* and Mary* Pelton
Ruth Ratcliff*
Reta and Rob Rutledge
Deb Smith

*deceased

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 Rachel at reble@conservingindiana.org or 317-631-5263.

Conserving Land in the City

The Central Indiana Land Trust is focused on protecting and managing high quality natural areas. Places with rare and endangered species. Places that inspire. But what about land located in more urban settings? CILTI believes having open space in the city can be inspiring too. Two recent projects highlight the reason CILTI also occasionally protects land in more urban areas.

Typically, CILTI doesn't actively pursue land to protect in the city as land values are very high, but we do have land owners who approach us. Sometimes it is to purchase small parcels of land with large price tags, and we just can't do it. But sometimes, land owners are interested in donating a conservation easement, and if we feel there are sufficient conservation values present, we move forward to work with them.

Remarkably, that happened twice the same week in December of 2013, and we completed both, the day after each other, in February of 2016. The two sites are about as far apart as possible within the City of Indianapolis, one being in the very southeast corner, the other adjacent to Eagle Creek Park on the city's northwest side.

Hide A Way Farm

The 88 acre Hide A Way Farm conservation easement is stunningly beautiful with rolling grassy fields accentuated by white horse fencing. That is appropriate since it is a working horse farm and has been since 1940. If someone says Indianapolis is flat, they need to come by this

Hide A Way Farm

place; its gently rolling fields are bisected by Buck Creek from the north and Maze Creek from the west carving steep bluffs throughout the property.

Buck Creek's wooded bluffs harbor ancient oak trees that were spared the saw as they would have been gnarly 150 years ago when this area was cleared for farming. Mostly open, Hide A Way shows off the gently rolling topography of Central Indiana.

The current owner of Hide A Way set up a foundation to own and manage the farm into the future. By protecting the land with a conservation easement, he is insured that the land will always remain undeveloped, even if managing a horse farm on the property isn't feasible in the future.

Hide A Way Farm

On the other side of town, at Eagle Creek Park's northeast corner, sits the Phil's Folly conservation easement. Its 31 acres are home to an open field, a wood with many remnant trees from pre-settlement times and a beautiful home and grounds. The house was built in the early 1930s and you can tell the woods behind it grew up around some ancient trees beginning about that time. Mixed throughout a forest of 80 year old cherries, maples, and tulip poplars are oaks that must be hundreds of years old. Those oaks would have seen grazing animals under them 100 years ago, replaced now with mayapple, trillium and maple-leaved viburnum.

Phil's Folly

The open field is going to be nurtured to remain open but with native plants to benefit pollinators and other wildlife species. A camera set up on the property by the owner caught a photo of a bobcat, as identified by state wildlife biologists. This is the third conservation easement we've protected adjacent to Eagle Creek Park and the bobcat sighting seems proof enough that protecting private land around it provides habitat for species that need more area than it can provide.

Phil's Folly

Phil's Folly

The easement's donor, Debra Potts, purchased the property in 2013 with the express interest in donating a conservation easement over it. "This place found me, I like to think. A lovely home and a chunk of nature and wildness to protect: I couldn't be happier."

While we remain focused on protecting the highest quality natural areas in Central Indiana, we also remain the local land trust for the Indianapolis area. Protecting these two sites forever helps retain the character of our home, and adds beauty to the landscape of our future.

Photos by D. Potts.

What is a Conservation Easement?

A conservation easement, or CE for short, allows a land owner to protect the conservation values of their land while still owning the property. A CE is a legal agreement created collaboratively between a landowner and CILTI, placing specific land-use restrictions on a property according to the landowner's express wishes. One key feature of a conservation easement is that it stays with the title to the property forever. This guarantees the terms of the easement remain intact regardless of new ownership and requires all future owners to abide by the CE. Central Indiana Land Trust's responsibility is to monitor and ensure that the terms of the CE are observed forever. Being privately owned, land protected by a conservation easement is generally not open to the public. If you would like more information on conservation easements contact us at 317-631-5263.

Species Spotlight: The bobcat (*Lynx rufus*)

The bobcat is Indiana's only native resident cat, although historically mountain lions roamed here too. As elusive as this mammal is, bobcat sightings have occurred throughout the state in the last few years, including right here in Central Indiana. As featured in this issue's cover story, we recently protected a property in Indianapolis that had a bobcat sighting that was verified by the Indiana Department of Natural Resources (IDNR) as well as have one identified near our Hills of Gold Conservation Area in Johnson County.

Indiana has historically been home to bobcats. They were once found in abundance prior to the settlement of our state. According to Marion T. Jackson's *The Natural Heritage of Indiana*, bobcats have roamed Indiana for more than 125,000 years. The bobcat was placed on Indiana's state endangered species list in 1969 and remained there until 2005.

Bobcats are now classified as a Species of Special Concern in Indiana. This means they are not to be hunted or trapped. Between 1970 and 2012, IDNR confirmed bobcat reports in 52 Indiana counties. Reported road-kills and other related mortalities suggest the population of

bobcats is expanding across the state. IDNR conducted a study in south central Indiana revealing that bobcats are capable of dispersing distances from 50 up to 100 miles allowing them to gain access and recolonize available habitat.

The most well-known feature used to distinguish bobcats from other felids is by their distinctive tail only 5 to 7 inches long with a black tip at the end. Bobcats are generally brownish tan in color, with black spotting and have a well-defined white band on the backside of each ear. Generally, the bobcat weighs between 15 and 35 pounds and stand about 2 feet tall with a body length of 3 feet. Having large eyes, the bobcat is mostly nocturnal but they can be active and hunt during the day. Bobcat tracks are easy to distinguish- look for a roundish paw, four toes, and no claw markings.

Indiana's remote rocky outcroppings and heavily wooded areas are preferred habitats for bobcats. As further sightings of bobcats have occurred in Indiana, we now know that the bobcat range is growing and there is suitable habitat allowing them to thrive. Continue to keep your eye's peeled for these cryptic cats!

Thank you for the following tributes

In honor of...

Curt DeVoe

Mary DeVoe

Connie Douglas

Jamie and Scott Douglas
Sue Hirschman

Jamie and Scott Douglas

Jack and Connie Douglas

Rowan Ferree

Thomas and Priscilla Johnson

Elizabeth Kiser

Thomas and Priscilla Johnson

PK Partners

Context, LLC

Betty Strahla

Thomas and Priscilla Johnson

June Swango

Tara Hagan

In memory of...

Robert Acther

Betsy Harris

Harley and Doris Brown

Robert and Kay Rosenbaum

David Burt

Thomas and Priscilla Johnson

Marilyn Froberg

Wendy Ford

Betty Fox

Thomas and Priscilla Johnson

Robertta Doninger

Thomas and Priscilla Johnson

Verna Harrelson

Thomas and Priscilla Johnson

Art Harris

Mike and Lisa Sandy

David Green

Thomas and Priscilla Johnson

Paul Kirkhoff, MD

Thomas and Priscilla Johnson

Nonie Krauss

John Krauss and Marnie Maxwell

Randy Lewis

Howard Lewis

Donovan Miller

Shawndra Miller

Irma Jean Payton

Thomas and Priscilla Johnson

Mary Lou Rada

Lane and Mary Ferree

Al Vandermar

Chris and Carol Maher

Spring Stewardship: Welcome Joanna!

Joanna Woodruff is the Stewardship Specialist for Central Indiana Land Trust, joining the organization in October of 2015. Joanna graduated from Purdue's Department of Forestry and Natural Resources. Prior to her work with CILTI, Joanna worked as a staff scientist for an environmental consulting firm and also for The Nature Conservancy as a land steward in northeastern Montana.

During her college years, Joanna worked in Jackson, Wyoming for the Conservation Research Center at Teton Science School. Her summers in the Greater Yellowstone Ecosystem were spent working on various wildlife projects including mule deer, mountain lions and song birds. Joanna also studied abroad at a Swedish University focused on the sustainability of natural resources. She graduated in 2013 with her degree in Wildlife Biology.

Joanna is originally from Central Indiana and is passionate about conservation and the protection of natural places, especially of the land she's happy to call home. She lives in rural Hamilton County and enjoys the simplicity of a small town life.

When she's not working on CILTI's nature preserves, Joanna still prefers to spend her time outdoors. Her interests include: kayaking, fly-fishing, tending her chicken herd, hiking, horseback riding, gardening and adventuring with her little Australian Shepherd sidekick.

Joanna is happy to be a part of the CILTI team and is looking forward to making her unique impact on the work to protect natural places.

Joanna Woodruff

Notes from the Field

As spring is upon us, CILTI is anticipating a busy volunteer season and looking for volunteers willing to help with work on our nature preserves.

For example, as we work to open Meltzer Woods this year, the Purple Winter Creeper (*Euonymus fortunei*), a non-native, rapidly spreading evergreen plant that is used by landscapers and landowners alike as an ornamental ground cover plant, will be of special concern. Due to its rapid growth and spread across the ground as well as its ability to climb into trees, winter creeper is detrimental to natural areas, like Meltzer Woods. The plant often forms such dense vegetation cover that it impedes the growth of other native plants.

In the coming years, working to remove as

much of the winter creeper as possible from the property will allow other native plants to thrive, allowing the preserve to obtain a more diverse array of plants which will aid in the overall health of this forested ecosystem.

There are several volunteer events already scheduled for this spring at an array of CILTI properties. Work days will include restoration techniques used to improve the qualities of the preserve for all of us to enjoy.

We look forward to seeing you at one of our volunteer days!

2015 Financial Report

Income	2015 (unaudited)	2014 (audited)
Contributions and Grants	\$1,324,305	\$982,081
Investment Income and Interest	\$11,102	\$20,017
Other Revenue	\$66,556	\$76,665
Total Income	\$1,401, 963	\$1,078,763
Expenses		
Conservation Programs	\$271,488	\$301,117
Fundraising	\$52,122	\$45,619
Administration	\$59,120	\$30,835
Total Expenses	\$382,730	\$377,571
Total Protected Land Assets	\$13,803,989	\$13,019,689

Thank You 2015 Donors

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 2015 (January 1 – December 31, 2015)

Conserver (\$7,500+)

Anonymous (2)
James Aikman
Amos W. Butler Audubon Society
Bicentennial Nature Trust
Central Indiana Community Foundation
Efroymsen Family Fund
Frenzel Family Charitable Lead Trust
Indiana Heritage Trust
Indiana Natural Resources Foundation
Nina Mason Pulliam Charitable Trust
Holladay Properties
Herbert Simon Family Foundation
The Nature Conservancy
Robert R. and Gayle T. Meyer Family Fund,
a fund of Central Indiana Community
Foundation

Thomas and Priscilla Johnson
Resort Condominiums International LLC
Shelby County Auditor

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

Thomas Betley
Plews, Shadley, Racher and Braun
Nancy and Jim Carpenter
Fidelity Charitable
Curt and Lynn DeVoe
Kristin G. Fruehwald
John Krauss and Marnie Maxwell
Brian and Michelle Muckerheide
Nicholas H. Noyes, Jr. Memorial
Foundation, Inc.
George and Madelyn Peregrim
Anthony and Elizabeth Schaefer
Mary Bookwalter and Jeff Stant

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

Blue River Community Foundation
Eleanor F. Bookwalter
John Holliday

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

Anonymous
Robert Baker and Jennie Beth

Leonard and Kathryn Betley
 Peter Racher and Sarah Binford
 Jon and Rachel Black
 Mark and Shelley Blakely
 Eleanor F. Bookwalter Charitable Lead Trust
 Joshua and Erica Christie
 Eco Logic
 Betley Foundation, Inc.
 Griffith Family Foundation
 Schwab Charitable Fund
 Joseph and Ellen Hawkins
 John Keeler
 Cheri O'Neill and Bruce Hetrick
 Tom Hulvershorn
 Kenneth and Krisztina Inskeep
 Johnson County Community Foundation
 Michael and pegg Kennedy
 Kohls
 Janet Loudermilk
 Mr. and Mrs. Thomas Maurath
 Steve and Elizabeth Mueller
 Larry and Merrily Nilles
 Alexander and Shiv O'Neill
 Myrta Pulliam
 Randall Juergensen and Tony Warmus
 Judith Reasoner
 Lou Rice
 Charles Schwab Foundation
 Snell Real Estate Evaluation Co., Inc
 Thomas and Doris Stump
 Michael Surak
 Samuel B Sutphin and Kerry Dinneen
 Mike and Karen Wade

Partner (\$500 - \$999)

Anonymous
 American Association of Zoo Keepers
 Cliff and Carrie Chapman
 Craig and Ginger Chapman
 Jeff and Lawana Davenport
 Mr. and Mrs. William Ditzler
 Edward and Elizabeth Frazier
 US Charitable Gift Fund
 Barbara & Irvin Goldblatt
 Ted Harris
 Lori Kaplan
 Christy Krieg and Patrick Carrol
 Land Trust Alliance
 Dan Madigan
 Mark Mongin
 Community Health Network, Inc.
 John and Linda Norton
 Jenny and Charles Schalliol
 Indiana Academy of Science
 Bill and Lou Stanley
 John Sumner and Rebecca Lomax-Sumner
 The Ratio Foundation

Friend (\$250 - \$499)

Anonymous
 Bill and Kathy Armstrong
 Wesley B. Bayles
 Lisa Benjamin
 Mrs. Carolyn Black
 Lance Cline and Sue Nonweiler
 Trent Cowles
 Jack and Connie Douglas

Rachel and Nick Eble
 Dean Felker
 Hancock County Community Foundation
 Lee Goss
 Kathleen Hartman
 Janet M. Hock
 Mr. and Mrs. Michael Homoya
 Indiana Land Protection Alliance
 Ralph and Betty Jersild
 Caran Ann Keller
 Richard and Anne Kohler
 Carl Lindell
 Amy MacDonell and Randy Shepard
 Sarah McConnell and Tim Riffle
 Philip Meltzer
 Barbara Miller
 Richard Miller
 Steven Morris
 David and Elvera Muckerheide
 Robert and Carla Naum
 Mark and Joyce Newland
 Oliver Winery
 Reta and Robert Rutledge
 Joel Samson
 Houston Swenson
 John and Jen Thomas
 Ron Trigg
 Kevin Turner
 Lawrence Van Arendonk
 Steve Van Zant
 Carl and Laurel Zangerl-Salter

Supporting Member (\$100 - \$249)

Anonymous (6)
Chris and Christa Adkins
Andrew Allen
Kenneth Almon
Susan and Andrew Appel
Mr. and Mrs. Jeffrey Arnold
Brian and Jennifer Atkinson
John and Joyce Bacone
William G. Batt
Rick and Maryellen Bein
D. Vaughn Bidwell
Michael and Linda Bishop
Suzanne Brown Blakeman
Sandy Bowen-Lehnen and Rob Lehnen
Daniel and Traci Bray
John and Catherine L. Bridge
Chuck and Kathy Brinkman
Timothy S. Brothers
Jesse Burnett
Timothy and Melissa Calahan
Lee and Pat Casebere
Joe Collins
Sue Ellen Collins
Keith and Cindy Condon
Larry and Kay Conrad
David Daniell
Kelly Deardorff
Denise Deig
Lynn Dennis
Dayton Foundation Depository, INC.
Mary DeVoe
David S. Dreyer
David and Barbara Duncan

Charlotte Evans
Lane and Mary Ferree
Jeanette Frazier and Elcira Villarreal
Betsy K. Friedenberg
Jim Gammon
John Goodman and Sarah Kunz
John Goss
Michael and Stephanie Griffin
Othmar and Libby Grueninger
William and Irene Hamaker
Hendricks County Bluebird Society
Hendricks County Comm Foundation
Sue Hirschman
Tom and Kathy Hohman
Ellen Holland
Frank and Bette Holland
Thomas Hollowell
Judith Houser
Kate Howe and Erik Hembre
Meredith T. and Kathleen Hull
Thomas Huser
Ruth Ann Ingraham
Loie Ippolito
Barbara and Paul Jablonski
Ellen M. Jacquart and Henry H. Huffman
Diana Kemper
Stacy Cachules and Matt Kleinert
Carol Rice Kortman
Don and Kay Kroger
Dixie Kunze
Jhani Laupus
Susan Leo and Diane Syrcle
Howard Lewis

Jim Litten
Glenn L. Livers
Legacy of Lamb LLC
Pam and Bruce Louks
Don and Donna McCarty
Debra L. McConnaha and Kirk A. Mackay
John S. McDonnell
Brett D McKamey
Dr. and Mrs. Thomas McSoley M.D.
John and Velda Miller
Robert Mork
Wayne and Polly Nicely
Stecy Ober
The Orchard School 2nd Grade Students
Agents and Staff at the Keystone F.C. Tucker
Office
Greg and Clare Oskay
Richard and Dee Ann Peine
Dolores Anne Pieper
David and Kathleen Prechtel
Walt and Marilyn Prouty
James E. Runnels
Robert and Susan Rush
Russell E. Sass
David and Jane Savage
Philip Schlanger and Natalie Cline
Alice and Robert Schloss
Paula Schramm
Caryl and M.J. Schuetz, Jr.
Brian and Carla Smith
Mr. and Mrs. Will Snyder
Mary Ann Stevens
James and Lynne Sullivan

Thomas D. Thibault
 Jerry and Susan Turner
 James and Carole Vaughn
 Cheryl Wilfong
 Dave and Swathi Williams
 Betsy and George Wilson
 Carol Wissel
 Darrin Witt
 Mark and Sally Zelonis

Introductory Member (\$25 - \$99)

Anonymous
 Marilyn Anderson and Randall Krupsaw
 Sue Arnold
 Lynne E. Arrowsmith
 Eleanor Bachmann
 John and Martha Bartlow
 David and Kara Benson
 Don and Ginger Bievenour
 Chris Boggs
 Marilyn Bryant
 Stephen and Sharon Cavanaugh
 Rob Caylor
 Mr. John Chapin
 Victor Childers
 Ouabache Land Conservancy
 Robert Crosby
 Angelo Dattilo
 Robert C. Degitz
 Rebecca and Thomas Dolan
 Scott and Jamie Douglas
 Evelyn and Steve Duncan
 Mr. and Mrs. Stephen A. Enkema
 Silvia Estrada
 Ronda Fischer
 Wendy Ford
 Nancy Frass
 The Benevity Community Impact Fund
 AT&T Employee Giving
 Spencer Goehl
 Kathleen Therese Hagan
 Tara Hagan
 Steve and Donna Haines
 Deborah A Hajek
 Michelle Hamamouche
 Marianne Hanson
 Carl and Barbara Harcourt
 Marion Harcourt
 Ms Angela Herrmann
 David Allen Hillman
 Janice Holley
 Jim Horton
 Tom Hougham and Ann Deutch

Tina L. Jenkins
 Edward Johnson
 James and Kathy Johnson
 Gary Kawalek
 Becky Keesling
 Robert Kirk
 Tom Klein
 Deb Kraus
 Thomas Laycock
 Lori Ann Longnecker
 Robin MacDonald
 Jim Makosky
 Alice Marsh
 Edward McCartney
 Dennis and Rebecca McCreery
 Mary and Bill McDonald
 Walter Michel
 Shawndra Miller
 Sheri Molnar
 Gayle Moore
 David Niederhaus
 Tim and Ann Niednagel
 John and Martha Jean Nusbaum
 Edith Overlease
 Vince Pavlicek
 Robert B. Pfeifer
 Rodger Pierce
 Sharon Horvath and Andrew Pike
 Phil and Elizabeth Purcell
 Jason Randolph
 Dr. and Mrs. George F. Rapp
 Susan E Reed
 Dr. and Mrs. Nelson Ringer
 Celia Ristow
 Stacey Roesch
 Laurie Rolston
 George B. Rose
 Karen Rose
 Robert and Kay Rosenbaum

Robert Ross
 Jacqueline Rowland
 Craig Schroer
 Samuel R. Schwartz
 Perry and Lisa Scott
 Ms. Janet Hollis and Mr. Ronald Selby
 Cheryl Shearer
 Marsha Shilts
 Jean and Rick Shimunek
 James and Ruth Simmons
 Linda Simmons
 Ralph Spaeth
 Nancy M. Stark
 Sara and Jerry Steckbeck
 Rebecca L. Step
 Larry A Streicher
 Tom Swinford
 Mark Thornburg
 Nancy and George Tikijian
 Mr. and Mrs. Mark Timmis
 Scott Timmons
 William Titus
 Ted and Sue Ulrich
 Gene and Laurie Voss
 William and Janet Wagner
 Ken and Lynn Wakefield
 Sara and Tim Waterloo
 Rosalind Webb, MD
 Karl Werner
 Jerry A. Williams Green Jays
 Communication
 Joanna Woodruff
 Kay and George Yatskievych

Every effort has been made to ensure
 this list is as accurate as possible.
 Please contact Rachel at [reble@](mailto:reble@conservingindiana.org)
conservingindiana.org to report any
 changes or corrections.

CENTRAL
INDIANA
LAND TRUST

Preserving the Heartland

Central Indiana Land Trust, Inc.
1500 North Delaware Street
Indianapolis, IN 46202

Please visit our website:
www.conservingindiana.org

