

CENTRAL
INDIANA
LAND TRUST

Preserving the Heartland

Spring/Summer 2012

A Family Legacy Makes for a New Nature Preserve

Bob Meyer was an outdoorsy kid whose happiest days included Scouting, canoeing, hiking and sledding. When Bob and his wife, Gayle, were raising their daughters, Anna and Molly, the family spent many hours hiking, climbing and camping. Even as the girls are now grown, the family still spends the time they have together in pursuit of the outdoor activities that they all enjoy. And now, the Meyer Family is making it possible for generations of kids – and grown-ups – to have those same kinds of experiences in the outdoors that they all love.

For Bob, fond childhood memories include camping with his sister and parents, Fred and Dottie, and taking trips to national and state parks. He recalls camping with members of the Save the Dunes Council when natural areas in northwest Indiana were caught between conservation and steel interests.

Still, there's more than just childhood memories driving the Meyers to protect Indiana's natural assets – there's also the legacy left by Bob's father. Fred Meyer served on the board of the Indiana chapter of The Nature Conservancy, and he was instrumental in getting the state's first dedicated Nature Preserve, Pine Hills, established in 1969 in Montgomery County. The designation provides for a conservation easement on the land so that it is permanently protected.

Now the Meyers have followed in Fred's footsteps by recommending a grant, from the Robert R. and Gayle T. Meyer Family Fund, a fund of Central Indiana Community Foundation, towards the purchase of 55 acres in Morgan County. In fact, Bob, Gayle, Anna and Molly suggested the gift as a tribute to Fred and Dottie.

The land's location south of Mooresville between S.R. 67 and

Fred and Dottie Meyer instilled their love of the land in their children creating a family legacy of preserving land.

From left to right – Bob, Fred, Dottie and their daughter Kate.

Observatory Road offers a number of special attractions. First of all, the property is part of the Long Ridge Core Conservation Area and is “core forest” as part of the Greening the Crossroads plan. Second, it borders a property already protected by the Land Trust, the 14-acre Shalom Woods that was donated by the Cohen family in the 1990s.

Perhaps even more significant, though, is the fact that the property includes some of the northernmost region of Indiana that was not covered by glaciers. As a result, the land offers up ridges unique to the area. While the land has been harvested

for timber, fortunately, the logging was done in a sustainable way and the ridges remain intact.

In addition, the land comprises large forest blocks unbroken by roads and a forest interior habitat that serves as home to rare native species of birds – hooded warbler, worm-eating warbler, and cerulean warbler –as well as the Eastern box turtle.

“Not only are there rare species on this land, there’s a sufficient amount to sustain a population of the species,” says Cliff Chapman, Conservation Director for the Land Trust. “Since science is the foundation of our work, this makes the land especially attractive.”

In fact, resources the Meyer Family donated and helped to attract made it possible for the Central Indiana Land Trust to increase its science focus and science-based work. Following

in his father’s land conservation footsteps, Bob served on the Land Trust board from January 2003 to December 2005 and continues to serve on the Advisory Council.

“Bob’s the epitome of a great board member,” says Land Trust Executive Director Heather Bacher. “Not only does he value the land and want to preserve it, he puts his heart and soul into it and actively brings his friends and resources into the fold.”

The Central Indiana Land Trust is in the process of creating a pull-off area for parking and installing a sign so that visitors may enjoy the land.

In a sense, the Meyer family legacy is coming full circle. When the Fred and Dorothy Meyer Preserve is dedicated, it will join Pine Hills as one of the more than 240 nature preserves in the state that will be forever protected.

“When we have a few brief days together over holidays, our primary activity is going for a hike or climb. It’s just part of our family DNA, handed down by Dottie and Fred,” says Bob pictured below with wife Gayle and daughters Anna and Molly.

**Roll up your sleeves and
get dirty with the Land Trust**

We need your help! There are many volunteer opportunities waiting for you (and you don't have to get dirty unless you want to). Join us for a volunteer day on one of our nature preserves, help out in the office or help us spread the word about the Land Trust at an information booth. Volunteers are the backbone of our work at the Land Trust and we would love to have you join us. Last year alone volunteers contributed over 1,600 volunteer hours to the organization!

By volunteering you can help create a legacy in central Indiana!

To find out more on how you, your family, your company or group can help and have fun doing it, please contact us at info@conservingindiana.org or at 317-631-5263.

Volunteer Spotlight: Scouts Continue to Make a Difference for Central Indiana Lands

Eagle Scout candidates are working toward the high rank by demonstrating leadership in conservation and doing service projects on Central Indiana Land Trust nature preserves. You may remember Eagle Scouts Connor Bagwell and Bill Ristow highlighted in the last newsletter. We are excited to share and celebrate the work of Karl Brunner and Perry Flaugh.

Karl Brunner improved our Gene B. Glick Nature Preserve to provide better connection opportunities for children at a local school. Children at nearby Imagine Life Sciences Academy previously had to walk along busy Mitthoeffer Road and through a gas station parking lot to access the creek and natural area. By renovating a fence and clearing a path from the school, Karl has ensured that children have a much safer route and reason to frequent the creek and beaver dam as an outdoor science lab.

Perry Flaugh developed a project with the goal of making the Jacob Schramm Woods Preserve more accessible for visitors. Perry organized upwards of twenty volunteers to replace temporary trail markers with more permanent ones and built bridges over wetlands areas, allowing people to more easily enjoy their time in nature. The Hancock County Community Foundation, a partner of

A third generation Eagle Scout, Perry is proud to serve as an example for younger scouts through his leadership.

"The project meant a lot to me because it directly affected people, improving the safety and enjoyment of the nature preserve,"

Karl said about the Eagle Scout Project.

the Land Trust, recently said this about the project, "We are fortunate and grateful to Perry for donating the time, energy and materials to enhance this community treasure."

These projects are just the latest in what continues to be a long and successful relationship with local Scouts. Indeed, yet another Scout is working on a proposed project for Burnett Woods Preserve in Hendricks County. Stephen's work will give our visitors access to an impressive wildflower stand—so, stay tuned for updates!

Thank you and congratulations to these Scout volunteers. We are excited to see the next generation of conservationists emerge!

In Memory of Donovan Miller

Donovan,

We miss you. We miss your smile. We miss your laugh. We miss your advice. You were a close friend. You inspired us. You made central Indiana a better place. And we thank you.

— Your Friends at the Central Indiana Land Trust

Spring Has Sprung –

Time to Explore Central Indiana

Winter has come to an end and plants and animals are starting to reappear. It's time to get outside to explore the best of central Indiana this spring and summer – the Land Trust can help you plan your next outdoor adventure!

Spring Wildflower Hike

For some viewing of beautiful spring wildflowers, check out Burnett Woods Nature Preserve in Avon. Accessing the property is easy and it makes a great place for a spring hike with young children. Join us on May 6th for a guided hike of the property as hike leaders will point out wildflowers, birds and other interesting Indiana wildlife in the woods.

Summer Outing to View Prairie Flowers

Did you know that there is a beautiful Indiana Prairie that you can visit right in Fishers? On the corner of the intersection of 116th and Eller Road sits the 77 acre Wapihani Nature Preserve. Make sure to plan a trip to Wapihani in late July and early August for the best viewing of prairie flowers. This is a great place to take your family and friends for a summer walk!

For more information on guided events or visiting a nature preserve contact us at info@conservingindiana.org or visit us online at www.conservingindiana.org.

We welcome the following new members!

Kathleen Boyd
Beulah Cobb
Wilhelmina Davis
Diane Day
Kelly Dunn
Steve and Donna Haines
Marta Ann Hohman

Horton, Inc.
Howard and Carol Jones
Randy Lamb
Edward and Mary Liechty
Ross Nelson
Fink Roberts & Petrie, Inc.
Rodger Pierce
Judith Reasoner

Stacey Roesch
Scott E Rouse
Stephanie Schuck
Rachel Victoria Snell
Hannah Vargason and Travis May
Kami Ward
Mary Wilcoxson

Meet Alexander, a Force for Conservation

Contributed by Fellow Board Member Rebecca Dolan

Alexander O'Neill is a long serving Land Trust board member who joined the board when I did in 2005. Alexander is on the Land Committee, the group that vets new project opportunities. He is currently Vice President of Programs, and in that position serves as the Executive Committee's liaison for land acquisition, stewardship and educational activities.

A natural match for the Land Committee, Alexander is an attorney specializing in real estate law with the firm of Krieg DeVault. His hours of pro bono work for the Land Trust made many of our purchases and easements possible and ensured protection will be in perpetuity. Over a couple of pints at Twenty Tap, I recently got to know him better.

Alexander has life-long ties with the land. His family has a farm in Northwest Indiana, near Valparaiso, where he grew up loving to hunt and fish. He watched with dismay as farming practices and land use changed, resulting in clearing of woodlots and hedgerows, further reducing the last vestiges of native habitat.

Two internships helped shape his career path, combining his environmental ethic with his law practice. While an undergraduate pursuing a natural resources and environmental science degree at Purdue (his father was on the Boilermakers basketball team in the mid-1960s), Alexander worked at the Indiana Environmental Institute in Indianapolis, researching ways to reduce agricultural runoff. While in law school at Indiana University-Bloomington, where he was in a joint program that also earned him a master degree from the School of Public and Environmental Affairs, he read about a program being instituted by The Nature Conservancy (TNC). He took an internship helping natural resource-based businesses create and market value-added products as a means to accomplish on-the-ground habitat conservation. Alexander assisted with various aspects of this and other projects at TNC headquarters in Arlington, Virginia.

After graduation and returning to Indianapolis, he was looking for a way to contribute locally to land preservation and stewardship and was introduced to the Land Trust by a colleague who was at that time a Land Trust board member.

His first major project was the Wapahani Nature Preserve in Fishers. When asked what he is most proud of in his years of service Alexander replied, "being on board to help bring about a growth in capacity that has us now in the position of being able to work with a focused

strategic plan, rather than being reactive and waiting for the phone to ring. We are now making things happen, and have the ability to undertake more complex projects."

Alexander and his wife Shiv live in Meridian Kessler with their two young children. His hobbies include hunting, fishing, local politics, mountain biking and introducing his children to skiing.

After graduation and returning to Indianapolis, he was looking for a way to contribute locally to land preservation...

Alexander has life-long ties with the land and enjoys sharing the outdoors with his children.

Every day, we are working to protect central Indiana's best habitat, working forests, farm lands and rural character. Help protect the special places where we hike, play and connect to nature by making your gift today! Simply use the enclosed envelope or give online at www.conservingindiana.org

Education Spotlight –

The Next Generation of Conservation Leaders.

Central Indiana Schools and Students Making a Difference for the Land

The Land Trust has been fortunate to have the opportunity to work with many students and faculty from our region's top educational institutions. From universities to elementary schools we are amazed at the efforts to involve students in the work of caring for the land and learning about conservation.

Students from the IUPUI Geography department enjoying a service day

Specifically, we are very fortunate in this region to have so many wonderful higher education institutions. We value our working relationships with Butler University, Franklin College, Harrison College, IUPUI and University of Indianapolis and hope to make new partnerships in the years to come.

A strong commitment from IUPUI has lead to many passionate students working on conservation issues in central Indiana. The Land Trust is fortunate to work with the Center for Earth and Environmental Science (CEES) and the Department of Geography to engage hundreds of students in conservation work on the land and in the classroom each year. Students from CEES have contributed endless hours to the restoration at Oliver's Woods Nature

"My internship with the Land Trust not only allowed me to gain invaluable career experience, but also to contribute to the preservation of Indiana's natural areas, which have been a personal lifelong passion."

Mike Crussel, Geographic Information Science Master's Student at IUPUI

Preserve. In addition, the Geography Department matches the Land Trust with interns. Our most recent intern, Mike Crussel, helped to map the Land Trust's core conservation areas.

If you have a partnership idea for the Central Indiana Land Trust, let us know! It's connections from our supporters that help excel conservation in central Indiana. If you are a student and interested in working with us as an intern or volunteer, please contact us at info@conservingindiana.org for application and program details.

A big thank you to IUPUI for being a dedicated partner to the Land Trust - be on the lookout for more education spotlights in upcoming issues!

"The Central Indiana Land Trust's partnership in the CEES program provides students with the opportunity to work at project sites to directly experience many of the topics discussed in their courses as well as to observe how communities can work together to solve contemporary environmental issues."

Kara Salazar, Education Outreach Coordinator, CEES

Urban Partnership Advances Conservation in Indianapolis

When people think of land conservation they generally think of large areas of forest or farm land, but urban areas also play a key role. In Indianapolis alone, there are nearly 16,000 acres of unprotected natural areas identified in the Greening the Crossroads plan.

Conserving urban areas differs from working to protect large areas of natural landscape. In urban areas, there may be dozens of individual properties that make up one connected landscape. To tackle this, the Land Trust has been partnering with local civic leaders and planning departments throughout central Indiana. These efforts to affect current and future land use decisions are working.

We are excited to announce that Indianapolis Mayor Greg Ballard supports Greening the Crossroads, adding to a growing number of national and local partners backing the initiative.

Moving forward, this strong commitment from the City of Indianapolis will make significant progress in the plan's implementation. Greening the Crossroads will be considered in updating all Indianapolis neighborhood plans moving forward. Over the next two years, the Land

Trust will be working with the city to develop the first four neighborhood plans.

In addition to plans at the neighborhood level, the Land Trust has been invited to partner with the city on a major planning initiative called Indy Rezone. As a participant in this initiative, focused on updating the city's current zoning codes, the Land Trust will have the opportunity to help the city plan for development with an eye to protecting our most critical natural areas. Dennis Slaughter, a senior planner with the city of Indianapolis told us "The three year Indy Rezone project will give us the opportunity, as a community, to plan for future growth."

Through Greening the Crossroad's committed partners, we are making connections with other cities and towns in the region. Watch for new exciting projects, partnerships and more on our work with the City of Indianapolis. The steps we take now can make lasting improvements to our communities, create meaningful change for future generations and set central Indiana apart as a place of nature and beauty.

What is the Greening the Crossroads Plan?

Greening the Crossroads (GTC) is the largest, by acres, single conservation effort in our state's history. The Central Indiana Land Trust is working with interested partners to conserve and connect our region's important natural areas.

On the Horizon

Look for updates on key projects and partnerships, a sustainable forestry workshop slated for the fall, a recognition program and new endorsements. Learn more about the plan and our conservation vision at www.greeningthecrossroads.org, and follow us on Facebook!

2011: The Year in Numbers

- **1,600** volunteer hours logged
- **6,500** native plants and **800** trees planted
- **43** acres of forest, **6** acres of wetland and **16** acres of prairie land restored by hard working volunteers
- **70** meetings to advance the Greening the Crossroads plan
- **16** preserve management plans completed
- **13** core conservation areas identified and mapped
- **2** new board members and **3** new staff members added to our growing team to better protect the land and respond to the needs of central Indiana residents

Thanks for a great 2011. With your support, together we have protected over 4,000 acres at nearly 50 sites in central Indiana.

The Burr Oak Society

The Burr Oak Society was established to recognize those donors who have included the Central Indiana Land Trust in their estate plans.

Members of the Burr Oak Society

Christine Carlson
Oliver Daugherty*
Van Eller*
Marjorie Jones
Eleanor Krauss*

Cherí O'Neill
John Pelton*
Ruth Ratcliff*
Deb Smith

If you have made a provision for the Land Trust in your will or trust, please let us know so we can thank you during your lifetime. If you would like more information about making a planned gift to the Land Trust please contact Rachel Eble at reble@conservingindiana.org or 317-631-5263.

*deceased

The following tributes have been made:

In memory of...

William Brink

Lynne E. Arrowsmith

Randy Brown

Robert and Kay Rosenbaum

Lucila Magdalena Davalos and Lucila Yolanda Davalos

William and Janet Wagner

George Edwards

Thomas and Priscilla Johnson

Betty Hunt

Thomas and Priscilla Johnson

Jim Jontz

David S. Dreyer

Eleanor Krauss

John Krauss

Randy Lewis

Howard and Verna Lewis

Donovan Miller

Kenneth Almon
Bruce and Heather Bacher
Kathleen Boyd
Beulah Cobb
Wilhelmina Davis
Kelly Dunn
Steve and Donna Haines
Ralph and Betty Jersild
Howard and Carol Jones
Edward and Mary Liechty
Fink Roberts & Petrie, Inc.
Scott E. Rouse
Kami Ward

Ethan J. Runnels

James E. Runnels

Inez Amy Russell

Alexander and Shiv O'Neill

Richard N. Turner

Jerry and Susan Turner

Allen F. Wharry

Art Harris

Ann, Rainer and

Arthur Zangerl

Carl and Laurel Zangerl-Salter

In honor of...

Connie Douglas

Nancy Morris

Hannah and Miles Goss

Lee Goss

Maxine Holley Merry

Janice Holley

Natural Resources

Education Center Staff

Diane Day

Thank You 2011 Donors

2011 Donors

Conserver (\$7,500+)

Anonymous
Amos W. Butler Audubon
Society
Land Trust Alliance
Nina Mason Pulliam
Charitable Trust
Resort Condominiums
International LLC

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

Frenzel Family Charitable
Lead Trust
Nicholas H. Noyes, Jr.
Memorial Foundation, Inc.
James and Jill Wilson

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

Barnes & Thornburg
Nancy and Jim Carpenter
Jill Hoffmann
Indiana Landmarks
Brian and Michelle
Muckerheide
Charles Schwab Foundation

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

Heather and Bruce Bacher
Robert Baker and Jennie Beth
Mark and Shelley Blakely
Christopher and Alissa
Boardman
Joshua and Erica Christie
Lance Cline and Sue
Nonweiler
Edward and Elizabeth Frazier
Kristin G. Fruehwald

John Goodman and Sarah
Kunz
Andrew and Kandi Hahn
Indiana Native Plant and
Wildflower Society
Johnson County Community
Foundation
Mr. and Mrs. E. Kirk
McKinney
Mr. and Mrs. Stephen Mueller
Larry and Merrily Nilles
Mr. and Mrs. Alexander
O'Neill
Mr. and Mrs. George Peregrin
Anthony Schaefer
Michael Surak
Charles P. Sutphin
June K. Swango
Toyota 100 Cars for Good
Vine and Branch

Partner (\$500 - \$999)

John Bacone
Mary Bookwalter
Jeff and Lawana Davenport
Bill and Jane DuMond
Gail and Bob Hall
Indiana Native Plants and
Wildflower Society, Central
Chapter
Kenneth and Krisztina Inskeep
Jeramy and Allison Janoski
Thomas and Priscilla Johnson
Mike and Pegg Kennedy
Ms. Sarah McConnell and Mr.
Timothy Riffle
Tim and Ann Niednagel
John and Linda Norton
Peter Racher and Sarah
Binford

James E. Runnels
Reta and Robert Rutledge
Jenny and Charles Schalliol
Mr. and Mrs. Thomas Steiner
Samuel B. Sutphin and Kerry
Dinneen
Trailing Arbutus Garden Club
Bill and Janet Wagner
Carl and Laurel Zangerl-Salter

Friend (\$250 - \$499)

Anonymous (2)
Cliff and Carrie Chapman
Dr. and Mrs. Jeffrey Christie
Rebecca and Thomas Dolan
Jack and Connie Douglas
Nick and Rachel Eble
Eco Logic
C. Perry Griffith Jr.
Marion Harcourt
Ted Harris
The Indianapolis Garden Club
John Krauss
Glenn Livers
Donovan* and Barbara Miller
Richard Miller
Robert and Carla Naum
Stecy Ober
John and Heather Pankhurst
Robert and Mary Lou Rice
Malcolm Romine
USA Roofing
Bill Rosenbaum and Mimi
Brittingham
Phil G.D. Schaefer
John and Susan Scott
Mr. & Mrs. Bill Stanley
Ron Trigg
Lawrence Van Arendonk

Supporting Member (\$100 - \$249)

Anonymous (6)
Kenneth Almon
Marilyn Anderson and
Randall Krupsaw
Mr. and Mrs. Bill Armstrong
Mr. and Mrs. Jeffrey D. Arnold
James and Tammy Bacon
Jeff Barnd
Rick and Maryellen Bein
David and Kara Benson
Michael and Linda Bishop
Suzanne Blakeman
Joe and Velda Boenitz
Sandy Bowen-Lehnen and Rob
Lehnen
Daniel and Traci Bray
John and Catherine Bridge
Mr. and Mrs. Charles
Brinkman
Jesse Burnett
David and Lisa Burr
Christine N. Carlson
William and Elizabeth Coffey
Dewey and Cheryl Conces
Keith and Cindy Condon
Larry and Kay Conrad
Leo A. Corrigan
Amy and Will Davis
Diane Day
Denise Deig
Lynn Dennis
Jane Diedrich
Mary Wollitz-Dooley
Scott and Jamie Douglas
David Dreyer
Jay and Jennifer Dunbar
Mr. and Mrs. Stephen A.
Enkema

Thank You 2011 Donors

2011 Donors Cont...

Supporting Member (\$100 - \$249)

Dean Felker
Jeanette Frazier and Elcira Villarreal
Betsy K. Friedenberg
Jim Gammon
James Ganey and Elizabeth Smith
Mary C. Gibson
Lee Goss
William and Irene Hamaker
John Hamilton
Bryan and Leslie Hanson
Art Harris
Kathleen Hartman
Alice Long Heikens
Nick Heinzelman
Hendricks County Bluebird Society
Hendricks County Community Foundation
Tom and Kathy Hohman
Frank and Bette Holland
Judith Houser
Kate Howe and Erik Hembre

Meredith and Kathleen Hull
Tom Hulvershorn
Mr. and Mrs. Dale Hume
Tom and Nancy Inui
Barbara and Paul Jablonski
Ellen M. Jacquart and Henry H. Huffman
John Jameson
Stephen and Anne Jay
Art and Lora Jeffries
Ralph and Betty Jersild
Diana Kemper
Stacy Cachules and Matt Kleinert
Richard and Anne Kohler
Don and Kay Kroger
Dixie Kunze
Mr. and Mrs. Howard Lewis
Pam and Bruce Louks
Amy MacDonell and Randy Shepard
Eric MacDougall
Elizabeth Marshall
Debra L. McConnaha and Kirk A. Mackay
Philip Meltzer
Don Miller and Jayne Langan
John and Velda Miller

Robert Mork
David and Elvera Muckerheide
Mark and Joyce Newland
Wayne and Polly Nicely
Greg and Clare Oskay
Andy Palm
Richard and Dee Ann Peine
Dolores Pieper
David and Kathleen Prechtel
Walt and Marilyn Prouty
Jeffrey Ray
Mark and Becky Ristow
Charles R. Rubright
Joel Samson
David and Jane Savage
Mr. and Mrs. Robert Schloss
Mr. and Mrs. M. J. Schuetz, Jr.
Mr. and Mrs. Will Snyder
Joe Stasey
Rebecca Step
Mary Ann Stevens
Doris Stump
Mr. and Mrs. Houston L. Swenson
Thomas D. Thibault, PhD
Robert Thompson
Jerry and Susan Turner
Steve Van Zant
Rosalind Webb
Cheryl Wilfong
Dave and Swathi Williams
Darrin Witt
Susan and Jerry Zanandrea
Mark and Sally Zelonis

Introductory Member (\$25 - \$99)

Anonymous (3)
Robert Aram
Sue Arnold
Lynne Arrowsmith

Eleanor M. Bachmann
Peter Banta
Amy Barnes
John and Patricia Bengs
Raymond and Mary Benson
Barbara
Larry Bills
Carolyn C. Black
Chris Boggs
Jeff Boni
Marilyn Bryant
William and Rebecca Burt
Timothy and Melissa Calahan
Barbara Carter
Lee and Pat Casebere
Mr. and Mrs. Stephen Cavanaugh
Rob Caylor
John Chapin
Craig and Ginger Chapman
Victor Childers
Meg Gammage-Tucker and Aaron Cleveland
Natalie Cline
Roseanne Crowell
David Daniell
Cathlene Darragh
Decatur Garden Friends
Robert Degitz
Louis Dezelan
Harry Diamond
David and Barbara Duncan
Evelyn and Steve Duncan
Charlotte Evans
Scott Evenbeck
Matt Fleck
Melissa Flora
Joy L. Florestano
David E. Forsell
Nancy Frass
Jeff Gabbard

Robert and Mary Ellen Gadsdi	Jim Makosky
Susan Gerhart	Edward McCartney
Mark Gibson	Mitchell Mead
GoodSearch	Mike Meagher
Don Gorney	Catherine and Bruce Miller
John Goss	Gayle Moore
William Grider	Nancy Morris
Dan and Susan Griggs	Steven P. Morris
Jane and Matt Griswold	Bryce Mosey
Mike and Andrea Habeck	Kevin Muckerheide
George S. Haerle	John and Christine Muench
Chance Hair	Ross A. Nelson
Cassie Hall	Mr. David Niederhaus
Matthew and Paula Hannigan	John and Martha Jean
Ken and Judy Hasselkus	Nusbaum
Sue Hirschman	Loraine W. Oaks
Marta Ann Hohman	Hayes O'Brien
Janice Holley	Allen and Linde Paris
Mike Homoya	Maureen Pesta
Ellen Hopkins	Robert and Patricia Pfeifer
Sharon Horvath and Andy	Trudy Pierce
Pike	Phil and Elizabeth Purcell
Steve Housefield	Rebecca S. Rainsberger
IBM Matching Grant Program	Ken Remenschneider
Ruth Ann Ingraham	Nancy K. Rice
Bill G. Jackson	Mary Risher
Mr. and Mrs. John M. Janoski	Stacey Roesch
Tina L. Jenkins	Karen Rose
Edward Johnson	Robert and Kay Rosenbaum
Lewis Johnson	Russell E. Sass
Nancy G. Johnson	Jamie and Heather
Martha Karatz	Schmiedicke
Pam Kienitz	Susan Schwab
Robert Kirk	Samuel R. Schwartz
Joanne V. Kissinger	Perry and Lisa Scott
David and Catherine Lakin	Peter Scott
Mr. and Mrs. Russell Lamb	Cheryl Shearer
Chris and Amelia Langlois	James and Ruth Simmons
Thomas Laycock	Rachel Victoria Snell
Austin Lehman	Carrie Sosbe
Robin MacDonald	Ralph Spaeth

Nancy M. Stark	Mr. and Mrs. Phillip
Sara Steckbeck	Wilcoxson
Mary Ann Stewart	Eric and Cynthia Williams
Mr. and Mrs. James F. Sturman	Jerry A. Williams
Chip Sutton	Philip N. Williams
Jane Taylor	Betsy and George Wilson
Laura Thomas	Carl J. Wodrich
Mark Thornburg	Marc Woernle
Nancy and George Tikijan	Rose Wolflin
Scott Timmons	Cynthia Wright
Dr. Byron Torke	Kay and George Yatskievych
Vernon N. Tramontini	Kathryn Yost
Kevin Tungesvick	Candance Lasco and Tom Yost
Ted and Sue Ulrich	
Doug Dayhoff	* deceased
Doug and Janet Valmore	
Hannah Vargason and Travis	
May	Every effort has been made to
Gene and Laurie Voss	ensure this list is as accurate
Lynn and Ken Wakefield	as possible. Please contact
Carl E. Weber	Rachel Eble at 317-631-5263
Joe Weber	to report any changes or
Bill and Maurya Wendling	corrections.
James Whalen	
David and Mary Ann	
Wietbrock	
Mr. and Mrs. Leonard Wilcox	

BOARD OF DIRECTORS

Brian D. Muckerheide
President

Mark Blakely
Vice President of Advancement

Alexander O'Neill
Vice President of Programs

Jeremy Janoski
Treasurer

Joshua Christie
Secretary

Chris Boardman
Rebecca W. Dolan
Edward Frazier
Kristin G. Fruehwald
Lee Goss
Andy Hahn
John W. Hamilton
Cheri O'Neill
Philip M. Purcell
Peter M. Racher
Anthony T. Schaefer
James Wilson

ADVISORY COUNCIL

John Jameson
John L. Krauss
Robert Meyer
Stephen H. Simon
Wayne Zink

STAFF

Heather Bacher
Executive Director

Stacy Cachules
Community Programs Manager

Cliff Chapman
Conservation Director

Rachel Eble
Development Director

Rachel Snell
Administrative Assistant

Hannah Vargason
Conservation Associate

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

**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

Save the Date: April 28th Earth Day Indiana at White River State Park

Last year's festival was the biggest and best yet with more than 140 environmental and conservation exhibits, great music and food and special activities for kids. Come out and celebrate Earth Day at this fun event. Make sure to stop by the Land Trust booth to say hello! To learn more about Earth Day Indiana visit: www.earthdayindiana.org.

We also have many other fun events on the horizon. Make sure to sign up for our email list to receive invitations to seasonal family fun days, field days and other land trust activities.

You can also view a calendar of upcoming events on our website at www.conservingindiana.org. To receive more information on any of our events or to be added to the email list, contact us at info@conservingindiana.org or 317-631-5263.

Fun Facts about Earth Day!

- The first Earth Day was held in April 1970
- Earth Day was founded by Senator Gaylord Nelson as a way to raise awareness for growing environmental issues
- It's expected that for Earth Day 2012 more than 1 billion people around the world will participate in activities
- To learn more about Earth Day's history and the actions you can take visit earthday.org/2012
- You can make a difference for central Indiana on Earth Day and every day, contact us to find out about volunteer opportunities near you

Thanks to our Newsletter Sponsor

BARNES & THORNBURG LLP
btlaw.com