

2011 | 2012

ANNUAL REPORT

FRESHWATER™
F U T U R E

FISCAL YEARS OCTOBER 1, 2010 - SEPTEMBER 30, 2012

at a GLANCE

Mission

- ▶ To ensure the healthy future of our waters in the Great Lakes region.

Vision

- ▶ A strong and effective environmental community working to protect and restore the Great Lakes and its many waters by involving residents in civic decision-making. This community will be coordinated among citizens, community groups, state/provincial, regional and national groups in a way that creates synergy for the protection and restoration of our Great Lakes region.
- ▶ A healthy Great Lakes ecosystem that supports the economic well-being of the people of the region, provides a sustainable supply of clean drinking water, a sustainable fishery that provides fish that are healthy to eat and clean beaches where it is safe to swim.

Values

- ▶ Freshwater Future sees itself as a collaborative and entrepreneurial organization that seeks opinions and partnerships from diverse communities and collaborators, values citizen knowledge and abilities and understands the importance of our natural environment for current and future generations.

Leadership

- ▶ Jill Ryan, Executive Director; Kristy Meyer, President of the Board; Annoesjka Steinman, former President of the Board

Highlights

- ▶ 139 Grants Given
- ▶ 536.5 consulting hours provided
- ▶ \$682,426.25 total grants given
- ▶ Freshwater Future is a not-for-profit organization that has been proudly serving the Great Lakes region since 1996.

Freshwater Future received the GuideStar Exchange Silver Participation Level, a leading symbol of transparency and accountability provided by GuideStar USA, Inc., the premier source of nonprofit information.

from the PRESIDENT and EXECUTIVE DIRECTOR

The past two years have been extraordinary for Freshwater Future in both the mission-related work accomplished and the increased capacity of the organization. By focusing on critical issues facing the waters in the Great Lakes region, we have been able to make progress regionally on preventing the establishment of Asian carp, securing continued funding for Great Lakes Restoration from Congress and coordinating efforts to protect water from resource extraction activities, while providing critical assistance to individual groups working on these and other issues.

As in years past, we make progress by working collaboratively with a wide variety of partners. These partners include local groups meeting around their kitchen tables because of a local concern, groups of sportsmen and boat captains concerned about their local fishing waters, religious groups concerned about our lasting impact on the earth, staffed groups working on a specific watershed or region, conservancy groups working to protect water through the protection of land, and state, regional and national groups working on water policy. By coordinating with such a wide variety of partners, we are able to strengthen individual voices as well as develop state-wide and region-wide voices on particular issues.

The truism that there is strength in numbers clearly applies here, so let's review a few numbers that stand out over the past two years. Communication to over 350,000 households resulted in over 20,000 contacts with Congress, and the passage of the Stop Invasive Species Act of 2012, which reduced the timeline for the initial study to stop Asian carp by 18 months. Five grant programs awarded nearly a half million dollars in 139 grants, resulting in projects to help communities adapt to the impacts of climate change, protect wetlands, protect groundwater, and many more. Additionally, our Healing Our Waters grants have leveraged over \$4 million in federal funding for high priority areas to restore water resources in the Great Lakes region. Finally, our staff provided 535 hours of direct assistance to 28 groups to help build their capacity to achieve their missions. This assistance included board training, fundraising training, strategic planning, issue strategy development and more.

We are proud of the work our entrepreneurial team has done, and know the future holds even more excellent work to ensure a healthy future for our waters!

Sincerely,

Kristy Meyer,
Board President

Jill Ryan,
Executive Director

Growing Strong Leaders and Environmental Organizations

Freshwater Future was able to provide 139 grants totaling \$682,426.25. These grants help to leverage even more investment to improve the health of our communities.

In Detroit, Michigan, **West Grand Boulevard Collaborative** members and partners installed a beautiful and functional rain garden to reduce stormwater runoff and pollution as well as demonstrate how it can be done in neighborhood yards. The success of this grant helped spark additional ideas and funding to further West Grand Boulevard Collaborative's efforts.

In Syracuse, New York, the **Onondaga Creek Conservation Council** built a diverse partnership to help restore the health of the creek corridor and make it more adaptable to climate change impacts. The project site is a community park in a disadvantaged part of town and residents of the neighborhood are involved and helping with the effort.

The **Saugatuck Dunes Coastal Alliance** faced years of zoning battles and lawsuits to protect nearly 500 acres of sensitive coastal dunes along the southern Lake Michigan coast from a nine-story hotel, 66-slip marina, and golf course. Despite the challenges, the volunteer led Saugatuck Dunes Coastal Alliance has used creativity and strategy to achieve significant wins.

In December of 2009, working with several other organizations they helped to get a large grant and raise funds to purchase 171 acres of dunes, held by the Land Conservancy of West Michigan. The acquisition is a huge step toward protecting the dunes in this area. Thanks to the efforts of the Saugatuck Dunes Coastal Alliance in May of 2010, the National Trust for Historic Preservation name Saugatuck Dunes one of 11 most endangered historic places. Receiving the listing from the National Trust has brought national attention to the need to protect the valuable dunes.

Nuturing Organizations with Vision and Strategy Development

Small organizations like the **Yellow Dog Watershed Preserve** walk a fine line. The number of tasks is always great, while the resources are generally less than what is needed. That's why having one's organization in tip top shape can be a make or break deal. Working with Freshwater Future through the Insight Grants Program solidified the group's ability to lay out how the work would be accomplished, both in strategy and in funding. Freshwater Future staff helped frame the vision for the group's work from the short term quick action to a longer term, thought out strategy.

FAST FACTS

October 1, 2010 thru
September 30, 2012

- 37 Project Grants, \$97,821.62
- 33 Climate Grants, \$150,000
- 28 Insight Grants, \$30,959.63
- 14 Special Opportunity Grants, \$22,800
- 29 Healing Our Waters Grants, \$380,845

Through Freshwater Future's Insight Services **Saugatuck Dunes Coastal Alliance** raised more than \$15,000 for their organization. With the guidance of our fundraising team, they developed a series of emails for an email campaign, learned how to stage these asks to their members, and set a goal to raise \$5000. With the confidence gained by Freshwater Future's assistance, they were able to surpass their fundraising goals.

Ensuring the Safety of Our Waters—

Freshwater Future works to ensure policies are in place and enforced to safeguard our waters. We stay abreast of threats to our waters, and we do not wait for disaster to happen before taking action.

We are movement-builders. By working on policy, we can connect grassroots groups and efforts to issues like no other group can. Working toward these goals, Freshwater Future achieved the following results:

Closing in on Asian Carp Solutions

The Stop Invasive Species Act of 2012 passed, requiring the Army Corps of Engineers to expedite their Great Lakes and Mississippi River Interbasin Study, outlining solutions to keep Asian carp out of the Great Lakes. Freshwater Future played a key role in influencing decision-makers on this need by communicating with over 300,000 households resulting in 3,000 petition signatures and

20,000 postcards delivered to members of congress. This is a critical step in moving towards our ultimate goal—separation of the Great Lakes from the Mississippi River and restoring the natural divide.

Digging Deeper to Prevent Mining Impacts

Freshwater Future Researched and published a scientific paper clarifying the impacts of temperature variations on the production of acid at mining sites. Additionally, we utilized new social media tools to connect citizens and elected officials in an effort to prevent weakening the public input process for mining on public lands.

Flambeau Mine site near Ladysmith, Wisconsin

BOB OLSGARD

Grassroots Advocacy Awards Recipients

2010

► Sandy Bihn | *Citizen Award*

Sandy's involvement with Western Lake Erie Waterkeeper Association started in 1990. In that time, no other individual has done more for Lake Erie. With her accounting background and involvement with city council, she approaches environmental threats to Lake Erie from a "numbers" point of view, emphasizing the economic impacts to promote change. We thank Sandy for her time devoted to protecting this Great Lake!

them for their big victory in late 2009 for raising funds and grant money to buy 171 acres now helped by the Land Conservancy of West Michigan. Thank you for your perseverance!

2011

► Diane Hofner | *Citizen Award*

Diane Hofner of CROP-PLUS (Concerned Residents of Portland—People Like Us Portland) started to notice ash being used on the roads when she retired to her summer home in Portland, NY. Concerned about contamination, Diane started to do research, using her time and resources to provide data on the dangers of using coal ash. As a result, she created enough proof to encourage her community to stop using coal ash on their roads. We love your determination Diane, thank you!

► Saugatuck Dunes Coastal Alliance | *Organization Award*

The Saugatuck Dunes Coastal Alliance, a volunteer led organization, fights hard to protect nearly 500 acres of sensitive coastal area along the coast of southern Lake Michigan. We award

Keeping Abreast of Threats

A Pennsylvania fracking well and the Susquehanna River.
DONALD GILLILAND/HARRISBURG PATRIOT-NEWS

Assisting Communities in Combating Impacts from Climate Change

The development of Freshwater Future's Great Lake Community Climate Program helped us reach over 1,000 citizens. We trained community leaders on climate change concerns and provided toolkits that helped them reduce polluted run-off, decrease flooding in urban communities, protect stream banks, and limit heat impacts by planting trees.

Helping Communities React to Fracking

By pinpointing well locations and overlaying likely gas bearing areas in the region, Freshwater Future developed a tool for citizens to locate wells near their homes. Furthermore, we created legal and other materials to assist communities engaging on the issue of hydrofracking.

► Cool Learning Experience | Organization Award

Growing the idea that nature is good for the mind, body, and soul, Cool Learning Experience devotes their mission to getting kids outside in Waukegan, Illinois. As a result of their summer programs for upper elementary kids, Barbara Waller and her daughter Kimberly, boast that the students are improving academically, and more importantly sharing with their families the things they are learning about the lakes, streams and waters that surround them. Thank you for spreading the love!

► Yellow Dog Watershed Preserve | Organization Award

Yellow Dog Watershed Preserve received a 2011 Organizational Grassroots Advocate Award for their leadership to build a collaborative effort and partnerships to protect the Salmon Trout River and the negative impacts associated with mining. The dedicated staff monitors operations to ensure the mining company is being accountable. Thank you for watching out for our rivers!

FRESHWATER FUTURE STAFF

Jill Ryan, *Executive Director*
 Melanie Napoleon Welch, *Associate Director*
 Becca Turner, *Program Associate*
 Julie O'Leary, *Associate Director*
 Cheryl Kallio, *Associate Director*
 Cathy Brady, *Office Manager*
 Ann Baughman, *Associate Director*
 Michelle Votruba, *Membership Assistant*
 April Weppler, *Program Innovator*
 Vicki Deisner, *Assistant Director*
 Wendy Cooper, *Program Innovator*
 Kara Scheerhorn, *Program Assistant*
 Amber Drews, *Intern*
 Stanley Marx, *Office Assistant*

FRESHWATER FUTURE BOARD OF DIRECTORS

Gary Belan, *Vice President*
 AMERICAN RIVERS
 Wendy Cooper, *Treasurer*
 GREAT LAKES CITIZEN
 Deborah Dorsey
 WEST GRAND BOULEVARD COLLABORATIVE
 Kristy Meyer, *President*
 (January 2012 – current)
 THE OHIO ENVIRONMENTAL COUNCIL
 Theresa McClenaghan
 CANADIAN ENVIRONMENTAL LAW
 ASSOCIATION
 Amy Jo Smith, *Secretary*
 ECONOMIC DEVELOPMENT COUNCIL
 OF ERIE COUNTY
 Annoesjka Steinman, *President*
 (April 2011 – December 2011)
 BLANDFORD NATURE CENTER
 Gary Street
 GREAT LAKES CITIZEN
 Terry Swier
 MICHIGAN CITIZENS FOR WATER
 CONSERVATION
 Sarah Winterton
 ENVIRONMENTAL DEFENCE

Fiscal Years 2010-2011 and 2011-2012 Financial Highlights

These past two years have been an exciting time for Freshwater Future. Despite the economic downturn, our organization has experienced steady growth, allowing us to bring on more staff to carry out this critical work. We have expanded our operations in Canada. I am also proud to note that Freshwater Future received the GuideStar Exchange Silver Participation Level, signifying a commitment to transparency and accountability. I am confident that Freshwater Future will be going strong for years to come. Our audited financials show a growing, well managed, financially stable organization that focuses its resources on its critical mission-based work.

Sincerely,
 Terry Swier, *Treasurer*

Fiscal Year 2010-2011 Income:		Fiscal Year 2011-2012 Income:	
	\$822,719		\$829,419
Grants and Contracts	\$ 671,656	Grants and Contracts	\$579,006
Contributions	\$142,243	Contributions	\$235,729
Program Fees	\$ 5,528	Program Fees	\$ 13,263
Investment Income	\$ 3,292	Investments or Interest	\$ 1,421

Fiscal Year 2010-2011 Expenses:		Fiscal Year 2011-2012 Expenses:	
	\$796,867		\$785,044
Grants Program	\$398,452	Grants Program	\$348,889
Policy Program	\$161,122	Policy Program	\$165,658
Services Provided	\$163,692	Services Provided	\$ 151,560
Administration	\$ 35,956	Administration	\$ 47,677
Fundraising	\$ 37,645	Fundraising	\$ 71,260

Freshwater Future's most recently filed annual information returns (Federal 990) are available for review upon request and through GuideStar and our website.

Donors

Freshwater Future extends a thank you to all of our donors. Each donation is vital to supporting our work to ensure the healthy future of our Great Lakes waters.

ORGANIZATIONS

Adirondack Communities
Advisory League
Annis Water Resource Institute,
Lake Michigan Center
Ausable Bayfield Conservation
Authority
Bad River Watershed Association
Blanchard River Watershed
Partnership
Blue Mountain Watershed Trust
Foundation
Buckeye Forest Council
Buffalo Niagara Riverkeeper
CAN (CAFO Awareness Network)
Cayuga Lake Watershed Network
Center for Environmental
Information
Clean Wisconsin
Concerned Citizens of Big Bay
Concerned Citizens of
Seneca County
Cool Summer Experience
Detroiters Working for
Environmental Justice
Door County Environmental
Council, Inc.
Drink Local. Drink Tap.
East Algoma Stewardship
Council
Ecilibrium3
Economic Development
Corporation of Erie County
Elk-Skegemog Lakes Association
Environment Minnesota
Research & Policy Center
environmentERIE
Faith in Place
Finger Lakes Zero Waste
Coalition, Inc.
Firelands Audubon Society
Flint River Corridor Alliance
Flint River Watershed Coalition
Friends of Arcola Creek
Friends of Big Creek
Friends of Oliphant Coastal
Environments
Friends of the Crooked River
Friends of the Detroit River
Friends of the Jordan River
Watershed
Friends of the Land-Keweenaw
Friends of the Shiawassee River
Friends of the St. Joe River
Association
Friends of the St. Joseph River
Association
Friends of the St. Clair River
Watershed
Front Forty

Great Lakes Lifeways Institute
Green Living Science
Grosse Ile Nature & Land
Conservancy
Highway J. Citizens Group
Horvath
Inland Sea Society
Izaak Walton League of America
McMabe Chp
John G. Shedd Aquarium
Kalamazoo River Cleanup
Coalition
Kalamazoo River Watershed
Council
Kingston Field Naturalists
Lake Erie Waterkeeper
Lake Michigan League of
Women Voters
Lake Superior Watershed
Conservancy
Lakeshore Natural Resource
Partnership, Inc.
Les Cheneaux Watershed
Council
Library of Michigan, Serials
Section
Library, Ontario Service Centre,
Parks Canada
Lower Thames Valley
Conservation Authority
MADION
Michigan Citizens for Water
Conservation
Michigan Lake & Stream
Associations, Inc.
Mid-Michigan Environmental
Action Council
Midtown Phillips Neighborhood
Association
Milwaukee Riverkeeper
Mining Impact Coalition
of Wisconsin
Minnesota Environmental
Partnership
Minnesota Land Trust
Mullett Lake Area Preservation
Society
Munuscong River Watershed
Association
Native American Educational
Technologies (NAET)
Nature Abounds
New York Sustainable Agriculture
Working Group
Northeast Ohio Regional Sewer
District
Northern Michigan Environmental
Action Council
Northwood Alliance
Oatka Creek Watershed
Committee

Oberlin Stormwater
Management Project
Ohio Chapter Sierra Club
Ohio Coastal Resource
Management Project
Ojibway Defence
Onondaga Creek Conservation
Council
Paradise Lake Association
Pennsylvania Lake Erie
Watershed Association
Plaster Creek Stewards
Protect JKP
Protect Our Water and Environ-
mental Resources (POWER)
Rain Garden Initiative
R-Cause
Religious Coalition for the
Great Lakes
Residents for Responsible
Government
Rideau Valley Conservation
Foundation
River Network
River Raisin Institute
Rocky River Watershed Council
Saugatuck Dunes Coastal
Alliance
Saugeen Field Naturalist
Save Lake Superior Association
Save Our Sky Blue Waters
Save the Wild UP
Schafer
Scugog Lake Stewards, Inc.
Seneca Lake Pure Waters
Association
Sierra Club Ontario-Great
Lakes Section
Sierra Club, Great Lakes Project
Sisters of St. Francis of Assisi
Sled Dogs to Saint Paul
St. Lawrence Land Trust
Sustain Rural Wisconsin
Sweet Water-Southeastern WI
Watersheds Trust
Sweetwater Alliance
The Ecologos Institute
The Lake Huron Centre for
Coastal Conservation
Thornapple River Watershed
Council
Three Lakes Association
Transition Milwaukee Water
Working Group
Two Rivers Coalition
WasteWater Education
WaterLegacy
Waukegan Harbor Citizens'
Advisory Group
WAVE
Wawasee Area Conservancy
Foundation
West Creek Preservation
Committee

West Grand Boulevard
Collaborative
Western Lake Erie Waterkeeper
Association
Wild Ones Niagara Falls and
River Region
Wisconsin Interfaith Power
and Light
Wisconsin Land and Water
Conservation Association
Wisconsin Resources Protection
Council
Yellow Dog Watershed Preserve

FOUNDATIONS AND GRANTS

C. S. Mott Foundation,
Environment Program
Erb Family Foundation
Frey Foundation
Herman Miller Foundation
J.A. Woollam Foundation
National Wildlife Federation
New Prospect Foundation
Norcross Wildlife Foundation
The Joyce Foundation
Wisconsin Voices

SUSTAINERS CIRCLE
(\$1000 or more through
monthly giving) Annually
Bonnie Danni

MONTHLY GIVING

Ann Bughman
Cathy Brady
Wendy Cooper
Cheryl Kallio
Jill Ryan
Kara Scheerhorn
Becca Turner

FOUNDERS CIRCLE

(\$1000 and up) Annually

Joey Arbaugh
BISSELL Inc.
Mike and Rhea Dow
Ted and Brenda Frey
William D. Fritz and
Kathleen French
Jack and Tucker Harris
Herman Miller Foundation
Murray and Jeanie Kilgour
Robert C. Pew
Annoesjka Steinman
Gary and Mary Street
William A. Fisher, II Family
Foundation

FRIEND OF THE LAKES

(\$500-\$999) Annually

Gordan and Ermy Bonfield
Mark B. Champagne

Donors

Jan and Christine Deur
Fund of the Community
Foundation of Muskegon
County
Emmanuel Episcopal
Church
Molly Flanagan
Fields Halsey, LLC
Dale and Elizabeth Hanson
Haworth, Inc.
John Hunting
Don and Jan Kopka
Nancy and John Waldron
Mary Ann Wernette

SPONSOR (\$250-\$499) Annually

Anonymous
Gary Belan
Carol Bertrand
Sandra Brogan
Bev and Glen Dale
Jo DeRoche
Deborah and Robert Elliott
Tom Hillstrom
Nancy Kida
Jim and Judy Olson
Clayton Peimer
Terry Swier
The Conservation Fund,
Great Lakes Office
Jill Whelan

SUPPORTER (\$100-\$249) Annually

Anonymous (2)
Cindy Ackerman
Jeff Alexander
Robin and Russ Bonfiglio
Eleanor Bookwalter
Judith Bosma
Lee Botts
Kevin and Judy Boyle
Joan Bransfield
Amanda and Paul Brink
Greg Brown
Scott Brown
William Bryan
Elain Burke
Paul Burroughs
Hugh Calkins
Jonas Calvillo
Dorothy M. Case
Margaret Case
Edith C. Chase
Robert Chessman
Richard Cooper
Timothy Crooks
Mary Jo Cullen and
Torfinn Hansen
Ted Curran
Robert and Elizabeth Cutler
Duane Decker
Vicki Deisner
Mary Alice Dooley

Lawrence Dorsey
The Doyle Family
Matt and Jessica Ellsworth
Michael K. Engh
Monica Evans
James and Evangeline
Fabiano
Marjorie FitzSimons
Abby Fogarty
Marla Tvinstra
Jon Gardey
Bill and Mardy Gast
Laura Gauger
Doug Gross
Kathy Hanratty
Cheryl Hettman
Ryan Hilbert
Ryan Hilbert
Nancy and Kurt Hoefer
Diane Hofner
David and Patricia Hubbard
Doug and Shari Hughes
Nan Hunt
Dr. John Hutto
Eileen Hutton
Mary and Lawrence Kallio
Lewis Klein
Douglas Knipple
Albert J. Koegel
Lake is Good
Edwin Landon
Josie MacLean
Joan Maerz
Elizabeth Malone
Tad and Brenda Malpass
Don Martines
Marjorie May
Kristy Meyer
Eeva Miller
Dr. Kirby M. Milton
Arthur Moen
Nancy and Richard
Morgenstern
Julie A. Napoleon
William L. Philipson
Graham Pierce
Glenview Answering
Service
Albert Polk
Harold Prowse
Ron and Patricia Rinker
Ann Rogers
Stan and Linda Rupnow
Beth Santori
Larry Santori
Gary Scallen
Mary and Robert Scholl
Susie Schreiber
William Schroeder
Susan Schuler
Mike and Pat Sheahan
Anne Shelchuk
Richard L. and Jean Marie
Shoquist
Denise Simon and Hugh
Melling

Marilynn Smith
Marguerite Soffa
Alan Steinman
Nancy and Gig Stewart
June Swanson
Michael Swartz
Kathy Erber
Rodger Thomann
Connie and Steve
Vorenkamp
Cheryl Weeks-Rosten
Babette Welch
Michael Welch
David Wendling
Fred Wilder
Judith and Dennis Williams
Annerose Zorn

MEMBER (\$50-\$99) Annually

Anonymous (17)
Frank Aerstin
Todd Ambs
Penny Annese
Sarah Arnold
Duane Askew
Cynthia Baldwin
Johanna Balzer
Michael Baughman
Dorothy Bedell
Ruby Beil
Mary Bell
Carol Bergquist, PH.D.
Christine Blaine
Reb E. Bowman
Sue Maynard and Richard
Brever
Robert Brown
Penny Burns
Kelly Byrne
Peggy Case
Dawn and John Casper
Chris Catullo
Gene Champagne
William Charlesworth
Ruth Clausen
Margaret Comfort
Perpetua and Steven
Crawford
Ian Crundwell
Carole and Clifford Dahl
George Daisy
Melissa L. Damaschke
Allen and Jane
Damschroder
William Dangi
Diadra Decker
Suzanne Dixon
Deborah Dorsey
Kevin Drewyer
Jim Egner
Kirk Eichenberger
Judy Engh
Edith F. Farwell
Laura Farwell
Kay Fitzgerald
Dave Foerster
Brian and Beth Fredrickson

Margaret Fry
Rita Gagne
Diana Garlinghouse
Dennis Gassman
Jeremy Goldblatt
William and Louise Graham
Paul Greeney
Kristin Hagberg
Ben Hamblin
Linda Hardie
Sam Hays
Robert Heath
Raymond Hoag, Jr.
Gene and Carolyn Hodulik
Doug Holem
Leland Holmes
Mark Hornak
Molly Hough
Sally Howard
Earl and Cindy Hummel
George Huntley
Theresa Jacobs
Peggy Johnson
Paul and Melissa Keiswetter
Debra Kerr
John Kessler
Renee Kivikko
Patrick Jean la Riviere
Martha Lancaster and
Doug Fuller
Keith and Mary Ellen Lapp
William Lavigne
Sherri Lechner
Agnes Lee
Deanne Lee and Kevin
Schylter
Mark Z. Leschishin
Ray Letheren
Ginny and Bob Lind
Cynthia Loomis
Donald Mathews
Susan Matz
Cynthia Mazurek
Wendy McCauly
Gail McCarthy
Carol McCarus
Theresa McClenaghan
Terry and Elizabeth
McCloskey
Suzanne McCune
James M. McGookey
Matt Meersman
Jeffrey Menzel
Mark Meyers
Jane and William Millar
Cynthia Mills
Craig Minowa
Kathy and Kipp Monroe
Bonnie Morris
Kathleen Mullins
Donald Munski
Frederick Murphy
Renata Napoleon
Mr. and Mrs. Gordon
Nelson
Michael Olin
John P. Oliver
Eric and Joyce Olson

Keith Olstad
Merilee and Kenneth Otto
Lisa Palanca
Jeanne Peters
Thomas V. Potts
James M. Randall Jr.
William and Janet Reeves
Pat Remington
Mildred H. and Tommie
Robbins, Jr.
Donald Roy
Deborah Ruf
Gloria and Edward Rumisek
Cathy Rustermier
Tracy Sabetta
Henrietta Saunders
Joan Schumaker
Eileen Shanbrom
Jack Shaner
Siegfried Family Foundation
Karen Siekas
Georgeann Skowronski
Marilyn and Bob Smith
Phil Smith
Marilyn Smits
Andy Spence
Donald Sporleder
Robert Stegmier
Susan Stinson
Ed and Diane Strzelinski
Nick Sullivan
Franklin Swart
Ann Swayze
Jim Sweeney
Gary Swier
Heidi Sytsema
Mary Lou and John Tanton
Corrie and Doug Taylor
Lois Thompson
Benjamin J. Topp
Ronald D. Towns
University of Toronto at
Mississauga Library
Virginia Van Andel
Carol VanAuken-Haight
John Vanco
John Vander Ploeg
Connie Verhagen
Robin Vidoni
Barbara VonOeyen
David Vrugink
Cynthia Westerman
Emily Whittaker
Jan and Brad Wilkins
Elisabeth Wright
Kathy Wright
Betty Yonkers
Joanne and Bob Zayko
Dennis Zimmerman

CONTRIBUTOR (\$1-\$49) Annually

Anonymous (33)
Karen Aberegg
Erick Anderson
Mary Margaret Anderson
Dana Anderson-Weigandt

Joseph Anselmo
Brenda Archambo
Richard Askeland
James Asselin
Ron Bacon
Penny Barney
Timothy W. Bartley
Richard Bauer
Louis Behrens
Dishone Bell
Lisa Bell
Paul Bell
Ron Benson
Ken Benzel
Thomas Berdinski
Brian Bergee
Rachel L. Bergren
Mary Bettenburg
Sandra Bihn
Ellis Boal
Charles Boardman
Ronald J. Boehm
Kristen Bogacki
Martha Borie Wood
Roger Bowen
Phillip Bramley
Cynthia Bredow
Kathy and Jim Bricker
Elton Brown
Donald Bruns
Claudia Bryant
Darcy Buendia
Lynn Buffington
Corlann Bush
Robert and Anne Butcher
Cynthia Byrski
Brian Campbell
Mary Cariveau
Caryl Carlsen
Marie Carlson
Sarah Carmichael
John Chadwick
Delphine Charest
Jerry Chesness
Karen Chesnut
Harold Clark
Lisa Clarke
Lynn Colby
Peggy S. Collins
George Conn
Sue Conner
Charles Cooley
Gerald Cory
Beth Cotner
David Warsaw
Charles Crawford
Eric Crawford
Christine Craycroft
Kenneth Cromer
Kevin Cronk
Judith Davidson
Cindy Davis
Kira Davis
William Delnicki
Lucy Diambri

Thornton and Nancy Dickinson
Kae DonLevy
Cathleen Dubault
Elliott Dudnik
Bob Dunn
Gary Dunn
Judith Dushane
Leslie Edikauskas
Ann Egan
Marrey Embers
Philip G. Engh
Ray and Joyce Engh
Diane Erb
George Ewbank
Colleen Fadale
fishiding.com
Kendra Fogarty
Jay Foley
Diane Fontaine
David Frederick
Robert Gall
Mike Gardner
William Garrigan
Delores Gearhart
Donald Geiger
Robert and Judith Gerhardt
Brad and Sherry Gerlach
Debra S. Giannetti
Richard Gneiser
Gerald and Judith Gombas
Betsy Gonwa
Dorothy Graden
Yvonne Grant
Carol Griffin
Don Gunning
Julie Hanus
Larry Harper
Rosemary Hartzer
Joyce Hauser
Howard Heckmann
Elizabeth Heid
Rena Hesselink
Voncile Hines
Jessica Hitt
Judith Hodelss
Edwin Hodgson
Holly Hoffe
Jennifer Hoffman
Bill Hoffmann
Elizabeth Hohman
Anjila Holland
Kim Holwerda
Jane Horton
Judith Houk
Kelly Houseal
Tracey Howe Koch
Marv and Bert Howell
Sandra Hurtt
Marjory and David Irwin
Emily Jasperse
Pete Johnsen
Sherry Johnson
Heidi Johnston
Nancy Johnston
Robert Johnston

Joseph and Norma Juarez
Jackie and Carol Kangas
Morton S. Kantor
Daniel Kasbohm
Nancy Kasperzak
Kevin Kerstner
Mary Kettl
Susan King
Jim Kirschling
Bruce Klosner
Melinda Koslow
Kelly Kowachek
Clarence Kozlowski
Victor Kraus
Ken Krieger
Russ Krueger
Adam John
Susan L.
Mary Leach
Laura Lefebvre
Mary Leonardi
Peter Leschak
Steven and Sherry Lessens
Tom and Penny Lindeman
Elizabeth and Philip Linscott
Louis Lint
Karen Livingston
Jill Lloyd
Romondo Locke
DeAnne Loll
Dorothy Lotterman
Jeanette Louis
Cynthia Malinowski
Nancy Malvick
Paul Marin
Barbara E. Martin
Jeanette Mateer
Anna McCartney
Karen McFarland
Fred Meeker
Cheryl Mell
Patricia Mena
Barb Mendoza
Jessica Metzler
Barbara Michael
Constance Miller
Gerald Miller
Linda Miller
Martha Minchak
Julie Misegades
Matt Misicka
Brad Moore
Beth Morse
Brad Mosher
Louis Mule'
Susan Mullins
Shirley and Ted Munson
Nan Myers and George Myers, Jr.
Pamela Nelson
Sandra Neve
Margaret Nolan
Nancy Nordlie
William Oberle
Mark Oberschmidt
Robert Ochsenbauer
Eric and Joyce Olson
Patti O'Rourke-Steiner

Al Ortquist
Kristine Overson
Jody Parchim
Ruby Parkkonen
Gary Pasheilich
Rosemary and Barry Patterson
Jane Peck Kujacznski
Erin Peot
Denise Perry
Janice Petersen
Orville Peterson
Sally Pierson
Krishna Pillai
Jerald Plunkett
Jane Prouty
Allan Puplis
Florence Purnell
Louise Quigley
William Quinlan
Becky Radloff
Peggy Radom
Suzanna Raker
Charly Ray
Annie Renner
Yvette Rice
Andrew A. Robinson
Anna Ronk
A. Scott Rood
Carol Rose
Donald Roy
William Rudolph
Mary Ann and Eugene Russell
Tom Ryther
Carl Sanders
Carlo Santori
Gerald and Karen Saxton
Maria Scheidegger
Mary Schieffer
Mark Schilberg
Joanne Schirm
Mary Schneider
Kathleen Schultz, IHM
Tim Schwanger
Robert Scolnik
Scott Searl
Connie Selles
Cynthia Seppa
James Shea
Paul Shedivy
Mark Schilberg
Jenny Simpkins
Dave Skellie
Charlie Slack
Jack Slanina

Danielle Slotke
Amy Jo Smith
Helen Smith
John Clay Smith
Kelly A. Smith
Ken and Linda Smith
Stacy Smith
William Snyder
Terri Springs
Alison Stankrauff
Tim Staton
Lynn Steil
John Steketee
Herbert Stiffler
Dorothy Stockton
Lindsey Stow
John Stracke, Sr.
William Straub
Don and Susan Sutherland
Laurie Tallio
Shirley Taylor
Charles and Susan Thomas
Joan Tinkess
Lawrence Tucker
Nancy Turner
David Ullrich
Alex Valm
Rosemary Vandeloop
William Vanden Elzen
Mary and David Varady
Elsa Verderber
Andrea and Jerry Vigue
Glenna Voorhees
Linda Wagner
Kenneth and Kay Walcott
Andy Walker
Evan Wallace
Larry Walls
Katy Walter
David Watt
Waverly Animal Hospital
Brad Webb
David Webb
Barbara Weber
Melanie Welch
Mary Wells
Barbara Westhofen
Kay Williams
Joyce Withey
Connie Wogan
Sean Wolfom
Jan R. Wood
Margaret Wozniak
Elizabeth Yanni
Douglas Yeich
Tom Zerger

Our donor list includes the names of those who made a gift to Freshwater Future between October 1, 2010 and September 30, 2012. All our donors are important to us and we apologize for any errors or omissions. Please contact our office with corrections.

Celebrated 15 Years in 2011

15 YEARS OF HIGHLIGHTS

- Provided \$1.8 million dollars in grant funding to grassroots and community groups
- Given over 800 Grants
- More than quadrupled the amount of grant funds we give out
- Welcomed 90 citizens to our three Climate Symposia
- Welcomed 500 citizens to our five Grassroots Symposia
- Distributed 10,000 copies of the Great Lakes Restoration toolkit
- Provided consulting services to over 30 clientss
- Served eight Great Lakes States and one Canadian Province
- Provided 300,000 households with information on the Asian carp threat to our Great Lakes
- Engaged 1600 Organizations in our network

PYRAMID PT © ROBERT DE JONGE

