

Voices freshwater

Ensuring the Healthy Future of Our Waters

CHRISTINA CARSON | LAKE SUPERIOR, PROVINCIAL PARK

2016 Series, Issue One

IN THIS ISSUE

This issue highlights extraordinary groups and individuals—our Freshwater Heroes—who have gone above and beyond to protect what they hold dear—our waters. Freshwater Future is honored to recognize these individuals and organizations with our Freshwater Hero awards. With the following articles and highlights we hope you enjoy learning about their efforts across the region, as well as gain inspiration to help us keep the Great Lakes region healthy.

Our Individual Roles in the Democratic Process

by Jill Ryan

While there is a lot of rhetoric today about our country and our democratic process of government—how often do we stop and think about how that process works in our lives? What did Abraham Lincoln mean when he described government as “of the people, by the people and for the people?” In my opinion, ‘of the people’ means those elected are ordinary citizens, ‘by the people’ means regular people are responsible for selecting the elected officials through their votes, and ‘for the people’ signals that the government’s sole responsibility is to benefit its residents. From individual local decisions to Congressional decisions that impact the entire country, citizen involvement is critical to make this unique form of government work.

I see this playing out in our communities every day. The more we, as individuals, educate ourselves regarding issues that are important to us and voice our opinions and use our votes through the process, the better our system works. Many of you reading this are exactly the type of people who remind me every day of the value of participation in our system. You participate in public meetings in your community; you vote for those you believe best represent your values and you let them know how their decisions impact you and your community; when you see that a project or proposal might not be a benefit to the community, you take action to try to make it better. **You get involved.**

Individual participation is truly what makes the democratic process work. Thousands of decisions are made every day at the local level that impact how our land, water, air and other resources will be used or preserved. Without individuals participating in those decision-making processes, elected officials may hear only from the company or proponent behind the project. Individuals with local knowledge of how that project may impact the community, its residents and resources are therefore critical in ensuring important information and voices are at the table.

This edition of Freshwater Voices highlights some of these motivated and engaged people who have gone outside of their comfort zone to participate and work for what they hold dear. Without people like these amazing Freshwater Heroes, our communities, our states/provinces and our country would suffer not only by losing important community resources, but also from less robust democratic participation.

Whether you are working to encourage clean energy, prevent the destruction of a wetland, eliminate the use of toxic substances, ensure clean drinking water for your community, or a host of other great efforts—I applaud you for getting involved. You are focusing on what is important to you, and ensuring a robust democratic process.

Freshwater Voices is a joint production of Freshwater Future, a 501 (c) (3) nonprofit organization and Freshwater Future Canada, a registered Canadian charity.

STAFF

- ANN BAUGHMAN**
Associate Director for Development
ann@freshwaterfuture.org
 - APRIL WEPPLER**
Program Manager, Canada
april@freshwaterfuture.org
 - BONNIE DANNI**
Fiscal Specialist
bonnie@freshwaterfuture.org
 - CHERYL KALLIO**
Associate Director for Policy
cheryl@freshwaterfuture.org
 - JILL RYAN**
Executive Director
jill@freshwaterfuture.org
 - TONY MASS**
Manager, Strategies
tony@freshwaterfuture.org
 - NANCY GOUCHER**
Manager, Partnerships
nancy@freshwaterfuture.org
 - BECCA TURNER**
Program Associate
becca@freshwaterfuture.org
 - JESSICA WAGAR**
Data and Technology Specialist
jessica@freshwaterfuture.org
- MAIN OFFICE: (231) 348-8200

FRESHWATER FUTURE BOARD OF DIRECTORS

- CHRIS GRUBB**, Chair
- HOLLY HUGHES**, Vice-Chair
- KAREN REINBOLD**, Treasurer
- AUSTIN HOLSINGER**
Great Lakes Proud
- GARY BELAN**
American Rivers
- TRACEY COOKE**
Invasive Species Centre
- MELANIE WELCH**
Great Lakes Citizen

FRESHWATER FUTURE CANADA BOARD OF DIRECTORS

- LINDSAY TELFER**, Chair
Canadian Freshwater Alliance
- HOLLY HUGHES**, Vice-Chair
- TIM MORRIS**, Secretary/Treasurer
- GLEN DALE**
Shoreline Stewardship Association of Cloud Bay
- GARY BELAN**
American Rivers
- TRACEY COOKE**
Invasive Species Centre

DISCLAIMER: Freshwater Voices is intended to provide a forum for the free exchange of ideas among citizens and organizations working to protect aquatic habitats in the Great Lakes Basin. The interpretations and conclusions presented in this newsletter represent the opinions of the individual authors. They in no way represent the views of Freshwater Future, funders, members, donors, Freshwater Future Canada or any organization mentioned in this publication.

Ontario Water Centre Community Organization

Vision for ClearWater Farm

Ten years ago, Annabel Slight and Jane Meredith took a canoe trip through some weedy waters. Little did they know the adventure they were embarking on.

Soon after, the two formed “Ladies of the Lake,” an impactful group of over 100 women championing Lake Simcoe’s return to health. After great success with fundraising and innovative projects to engage citizens, the Ladies turned their attention to an inspiring new educational initiative, the Ontario Water Centre.

Freshwater Future had the pleasure of working with the “Ladies” as they prepared for this transition. Through our Insight Services, we were able to provide organizational support as they moved towards becoming a new charitable entity.

The Ontario Water Centre is about advancing water thinking—including encouraging people to “think” like water. In its short history it has seen many successes. ReWilding Lake Simcoe has brought over a million dollars to clean-up and restoration, the award-winning kids book “Do Fish Fart?” is engaging kids, and local water festivals and online mapping have engaged people of all ages. Their flagship project, the ClearWater Farm, promises to connect water innovation, local food and healthy communities.

Freshwater Future is pleased to present the Ontario Water Centre with a Freshwater Hero Award, truly demonstrating the power of individuals to change the world—or in this case, their lake!

FRESHWATER HERO AWARDS

Kristy Meyer Past Freshwater Future Board Member and President

For over three years, Kristy has been a tireless champion for Freshwater Future as the President of our Board of Directors. We've benefited greatly from Kristy's passion and dedication in many ways. She developed a process for evaluation and improvement of the board's effectiveness, improved the way we recruit and engage new board members, and led the organization's renewal through a strategic planning process. Under Kristy's leadership, the Board has grown and developed into a sophisticated structure that supports the growth of Freshwater Future. In her job at the Ohio Environmental Council, Kristy and her team

are at the heart of the fight against toxic algal blooms. They are busy proposing solutions, educating residents, and convincing elected officials to take action to restore the health of Lake Erie.

Kristy also works on a number of the other issues we hold dear, including keeping invasive Asian carp out of the Great Lakes, protecting water supplies under the Great Lakes Compact, and ensuring ongoing financial support for the Great Lakes Restoration Initiative.

No wonder Kristy is up with the sun each morning. We will miss her on the board but look forward to working with her on all things Great Lakes.

Deborah Dorsey Past Freshwater Future Board Member

Deborah Dorsey originally became involved in her Detroit neighborhood group, West Grand Boulevard Collaborative (WGBC), simply because she wanted to make her community a safer, cleaner and a nicer place to live. Little did she know it would turn into a career change. Soon after Deb got involved with WGBC, she found herself invited by her local Sierra Club representative to Freshwater Future's Climate Symposium. She was hesitant—what did her goals for her neighborhood have to do with climate change? As it turns out, a lot! Deborah took what she learned and incorporated it into a project at her local library. WGBC built a children's

reading garden with rain garden features that will help their neighborhood be better prepared for the impacts of climate change such as bigger storms, flooding, and property damage.

Deborah was also recruited to and joined the Freshwater Future board where her willingness to help, give a valued opinion, fundraise through our Walk, Paddle and Roll event, and promote our efforts have all been critical to our success.

One of Deborah's most valued strengths is her vision and energy for what is next—Deborah is currently pursuing a master's degree in nonprofit management. We know Deborah will continue to make a difference in her neighborhood, community, and anywhere she goes!

Nancy Staley Freshwater Future Volunteer

"I need a hug." This is always the first thing you hear when you work with Nancy Staley. Nancy started volunteering with Freshwater Future in 2014, and although it has been a few short years, she has put in countless hours helping prepare mailings with her beautiful handwriting and attention to detail. She comes early, stays late, and always gets a lot of work done! Nancy's smile, hugs, and tireless work ethic remind us that there is room in every day for both hard work and laughs.

As a native of Charlevoix, MI and an avid volunteer, Nancy has built a great relationship with other nonprofits in the community of Freshwater Future's home office in Northern Michigan—so much so that we try to coordinate our mailings so we can snag her whenever she is available. Her work, and the work of volunteers, are integral to grassroots work.

Hugs for many more years to come!

RAY DUMAS | ISLE ROYALE NATIONAL PARK | FLICKR.COM

FRESHWATER HERO AWARDS

Farms Not Factories Community Organization

Farms Not Factories formed in response to a proposed Concentrated Animal Feeding Operation (CAFO) in their community of Bayfield, Wisconsin. This farm proposes to raise 26,000 hogs...in other words, it would produce between 6.5 and 9 million gallons of toxic liquid manure every year. This is roughly the same amount of excrement as a community of 50,000 people—but unlike human waste, this waste isn't treated. It would be the biggest pig industrial farm in the state.

As a volunteer organization, Farms Not Factories works tirelessly to learn from experts and to research threats to their air, water, human health, and way of life. By bringing this information to people in the

RICHARD HURD | RURAL WISCONSIN COUNTRYSIDE | FLICKR.COM

community and organizing with others who share their concerns, this group has created a powerful movement that is effectively capturing the attention of decision-makers.

This movement isn't giving up until they are assured the way of life for their Lake Superior community, which depends on clean air and water, is protected from these grave threats. For that, we congratulate Farms not Factories for their work!

Lee Willbanks Citizen Advocate

Who can fill a conference room with over 100 people from two countries, on a Saturday...in New York's North Country... each and every February... to talk about a river?

Lee Willbanks can.

He brings these people face to face with river champions that range from fourth graders sharing their experiences on the water, to leading scientific experts, to the policy makers involved in big decisions about the health of their cherished St. Lawrence.

In his dual roles as Executive Director of Save the River and Upper St. Lawrence Riverkeeper, Lee leads a small but mighty team dedicated to protecting the massive river that runs past the door of their home base in Clayton, NY.

From on-the-water monitoring and restoration efforts, to educating the next generation of river champions, to his persistent and passionate advocacy on complex policy issues like aquatic invasive species

and regulation of water levels, you can trust that Lee is there, standing up for the St. Lawrence, each and every day.

Should you find yourself on the shores of the St. Lawrence wondering: Who is watching out for the river? Who is listening to the river? Who is providing a voice for the river?

Take comfort in knowing that Lee Willbanks is. For that, we are both lucky and grateful.

PETE BEAUMONT | LAKE HURON, IPPERWASH BEACH, ONTARIO | FLICKR.COM

WaterLegacy Community Organization

WaterLegacy is a grassroots citizens' group formed in response to the threat of what would be the first sulfide mine proposed in the State of Minnesota.

This group is leading efforts to protect land in the Superior National Forest, adjacent to the Boundary Waters. They are lands that are designated as High Biological Diversity and on which Native American tribes have rights to hunt, fish and gather reserved under treaties. The proposed sulfide mine by PolyMet would harm endangered and threatened species and would conflict with federal fiduciary responsibilities to tribes as well as state and federal statutes, regulations and policies.

In response, WaterLegacy has been vigilantly working to educate the public and media. As a result, they are changing the one-sided conversation that was undermining their communities' economic and environmental sustainability.

WaterLegacy is also a leader in advocacy efforts to state and federal agencies, bring together groups from around the state and region

Across the country sulfide mining has been polluting surface and/or groundwater with acid mine drainage, sulfuric acid and/or toxic metals.

to create a powerful impact. They have consistently brought solid, scientific and legal information to decision makers that is resulting in better protections for area waters. The Great Lakes Basin is lucky to have such hard working advocates!

Bonnie Danni Past Freshwater Future Staff and Board

Bonnie Danni has been a heartfelt supporter of Freshwater Future for almost 16 years. She has been President of our board, helped improve and maintain our accounting systems as a volunteer, became our first monthly major donor, and has played a critical role as Financial Manager on our staff. She has helped with all of this, while always, always, always having a smile on her face and encouraging words to share.

In addition, Bonnie has an amazing sense of stewardship for our Great Lakes, almost radiating a sense of love and caring for these amazing waters. She is a problem solver, a whiz with numbers, has a generous heart that shines through her work and support of Freshwater Future—all descriptors that pop to mind when one thinks of Bonnie's personality and talents.

Freshwater Future is fortunate to have such a dedicated supporter, who has helped us grow and mature in a multitude of ways, and continues to share herself with us for the good of our Freshwater Future.

RANDY.MCROBERTS | MACKINAC ISLAND | FLICKR.COM

Want to help
Freshwater
Future's *efforts*
to protect YOUR
Great Lakes??
Here's what
you can do:

- Sign up for email alerts and newsletters on our website—we'll send you information and updates on the issues that are important to you.
- Follow us on Facebook and Twitter.
- Make a donation to support our work in helping community groups protect their local waters.
- If new threats to area waters come up in your community, let us know about it!

You Could Be the Next Freshwater Hero

Are you inspired? Hard not to be after reading about the amazing Freshwater Heroes who are working to protect our beloved Great Lakes waters. You might be thinking... What can I do in the face of all these challenges? I'm not a biologist, or politician, or lobbyist... I don't have expertise in policy, or science, or planning... what can I possibly do?

Rest assured, each of the Freshwater Heroes profiled in this issue and many others felt exactly the same way when they started out. Most people don't come to the table with expertise and knowledge—they're librarians, cooks, teachers, accountants, stay at home parents, etc... What they have in common is passion to protect the places they love!

And we bet you do too. If you're reading this, you care. So take the next step. Find out what's happening in your local community and reach out to community groups or other individuals who are working to protect your community's lakes, rivers, streams and more... If you can spare a bit of time or money, you can make a difference to your local waters.

Not sure where to start? Drop us a note or give us a call and we'll connect you with a group working hard to keep our waters in the Great Lakes region clean and healthy.

“Never doubt that a small group of thoughtful, committed citizens can change the world; indeed, it's the only thing that ever has.”

Margaret Mead

JOANNA GILKESON/USFWS | FLICKR.COM

Lake Superior intersects with Pendills Creek in the Upper Peninsula of Michigan.

Thank You to All of Our Donors from July 1, 2015 through January 31, 2016

FOUNDATION AND CORPORATE DONORS

AmazonSmile
C. S. Mott Foundation, Environment Program
Erb Family Foundation
Flowers for Dreams
Frey Foundation
J.A. Woollam Foundation
National Wildlife Federation
Network for Good
PAV Foundation
Ted Glasoe Fine Art Photography
The Argosy Foundation
The Brookby Foundation
The John and Pat McCutcheon Charitable Foundation
The McLean Foundation
The Wege Foundation
William A. Fisher, II Family Foundation

FUNDERS CIRCLE (>\$1000)

Bill Fritz, Jr. and Kathleen French
Don Kopka
John Peirce

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

Bonnie Danni

MONTHLY GIVING

Ann Baughman
Gary and Lindy Buffington
Chris Grubb
Nancy Ann Hellman
Cheryl Kallio
Jill Ryan
Pamala Stanton VanDeVeire
Becca Turner
Jill Whelan

FRIEND OF THE LAKES (\$500-\$999)

Brad Anderson
Joey Arbaugh
Chris Baines
Gary Belan
Mary Jo Cullen and Torfinn Hansen
Glen and Bev Dale

Jan and Christine Deur Fund of the Community Foundation for Muskegon County
The Poole Family
Mr and Mrs Karen Reinbold
Anonymous

SPONSOR (\$250-\$499)

Elaine Burke
Kristina Clark
Kevin Cogan
Deborah Fritz-Elliott and Robert Elliott
Ben Fischer
Joe and Robyn Flanagan
Bill and Mardy Gast
Chris Grubb
Georgia Heffel
Tom Hillstrom
Nan Hunt
Elizabeth Malone
Michelle Parker
Henrietta Saunders and Richard Day
Richard and Jean Marie Shoquist
Rodger Thomann

SUPPORTER (\$100-\$249)

Ann Acker
Cindy Ackerman
Duane Askew
Deborah and Michael Baughman
James Bishop
Rob and Russ Bonfiglio
Jerry Brunen
Margaret Deacy
Ann Acker
Jim Egner
Molly Flanagan
Amy Gillard
Pat and Bruce Graham
Mary Hendricks
Diane Hofner
David Howell
Liz Hugel
Tom and Bette Irwin
Albert J. Koegel
Don Kopka
Peter Leschak
John McCartney
Kristy Meyer
Kirby Milton
Kathryn Mondrella
Nancy and Richard Morgenstern

Kathleen Mullins
Donald Munski
Barbara Osbon
Mary Payne
Kent and Kristing Powley
Family Fund within the Community Foundation for the Fox Valley Region
Susie Schreiber
Susan Schuler
Sue Schulze
Michael and Pat Sheahan
Bonnie Sutherland
Dr. and Mrs. John Tanton
John Vanco
Carole Vial
Nancy Waldron
Judith and Dennis Williams
Betty Yonkers

MEMBER (\$50-\$99)

Todd Amb
Tim Amstutz
Michelle Boctor
Amanda and Paul Brink
In Honor of John A. Gee, Given by Corlann Bush
Ruth Clausen
Jill Crafton
George Daisy
Allen and Jane Damschroder
Kira Davis and Family
Mary Dooley
Katie and Josh Ellis
Anonymous
Hildy Feen
Dave Foerster and Shelia Birdsall
Donna Goddard
Diane Hofner
Doug Holem
Joe and Carol Houston
David and Patricia Hubbard
Debra Kerr
Renee Kivikko
Martha Lancaster and Doug Fuller
Mark Leschishin
Joanne H Linder
Dorothy Lotterman
Kathleen Matthews
Cliff Matthews
Carol McCarus
Suzanne Mccune
Roger McDonald
Gloria Minkwic
Cherri Mohler

In Honor of Jamie Bishop, Given by Bethann Morgan
Tim Morris
Carolyn Mosley
Frederick Murphy
Trug and Abby Nguy
Nancy Nordlie
Bruce Opalka
Mary Parker
Kate Pilacky
Thomas V. Potts
June Powley
Cynthia Price
Allan Puplis
Carol and Paul Rose
Brian Rowse
Cathy Rustermier
Siegfried Family Foundation
Charlie Slack
Marilynn Smith
Stephanie Smith
Nancy and Gig Stewart
Jim Sweeney
Clare Tallon Ruen
Lindsay Telfer
Michael Thompson
In Honor of Becca and Trevor's Engagement, Given by Bruce and Nancy Turner
David Ullrich
Ken Vinciquerra
B. Richard Vogt
Cynthia Westerman
Jan and Brad Wilkens
Anonymous

ORGANIZATIONAL MEMBERSHIPS

Adreamz Institute and Training Center
Anishinaabe Nijjii
Ausable Bayfield Conservation Authority
Chandler Park
Committee to Preserve the Finger Lakes
Concerned Citizens of Big Bay
CROP PLUS
Detroit Eastside Community Collaborative
Elk-Skegemog Lakes Association
Glencoe Community Foundation
Inland Sea Society
International Wildlife Refuge Alliance

John G. Shedd Aquarium
Kalamazoo Nature Center
Kingston Field Naturalists
Lake Huron Centre for Coastal Conservation
Library of Michigan, Serials Section
Mississippi Madawaska Land Trust Conservancy
Ohio Community Rights Network
OPIRG – Guelph
Raven Hill Discovery Center
Reflo – Sustainable Water Solutions
Religious Coalition for the Great Lakes
Rocky River Watershed Council
Save Our Sky Blue Waters
Sierra Club Michigan Chapter
St. Louis River Alliance
Storehouse of Hope
Sweet Water – Southeastern Wisconsin Watersheds Trust
Thornapple River Watershed Council
University of Toronto at Mississauga Library
West Creek Conservancy
White Lake Environmental Network

VOLUNTEERS

Barbara Bechhold
Gretchen Brown
Ruth Clausen
Arlayne Froysaa
Sharon Ledingham
Judi Lozo
Ellen Massey
Rye Muir
Iris Overholt
Doris Robinson
Carolyn Snead
Nancy Staley
Dolores Wehrenberg

P.O. Box 2479
Petoskey, MI 49770

ADDRESS SERVICE REQUESTED

NONPROFIT ORG
U.S. POSTAGE
PAID
PETOSKEY, MI
PERMIT #15

MARIT & TOOMAS HINNOSAAR | LAKE MICHIGAN | FLICKR.COM

New Year, New Funding Opportunities

What types of funds are available from Freshwater Future this year?

Project Grants:

Project Grants provide funds for grassroots project expenses that promote water resource protection and restoration. Awards range from \$500 to \$3,500(USD).
Grant Deadline: April 15, 2016

Insight Grants:

Insight Grant awards range from \$500 to \$3,000(USD) in value and are used for improving organizational effectiveness of grassroots organizations through customized trainings and coaching with Freshwater Future.

Special Opportunity Grants:

Special Opportunity grants, otherwise known as "emergency grants" are awards up to \$500 for project needs that fall outside of our Project Grant cycles.

Healing Our Waters Grants:

HOW grants provide funds to aid in the development of restoration based Great Lakes Restoration Initiative and other federal grant applications and projects. Awards from \$5,000 to \$15,000(USD)

Visit freshwaterfuture.org to learn more, or call us at 231-348-8200

TINA SHAW / USFWS | LAKE MICHIGAN
GREEN BAY NATIONAL WILDLIFE REFUGE

FRESHWATER FUTURE
P.O. Box 2479
Petoskey, MI 49770
Phone: (231) 348-8200
www.freshwaterfuture.org

FRESHWATER FUTURE CANADA
215 Spadina Avenue, Suite 120
Toronto, ON M5T 2C7
www.freshwaterfuturecanada.ca

Follow Freshwater Future on Facebook and Twitter!

printed on recycled paper