

Huron
River
Watershed
Council

Annual Report

2014-15

Photo and cover photo: John Lloyd

This year HRWC celebrated our 50th anniversary with music, recreation, food and drink, and poetry.

Thank you for marking this milestone with us. For the past 50 years, we've been working hard to improve our watershed and we are seeing great results. More people are enjoying the recreational opportunities that our river provides. Their experiences are possible because of the improvements we've made in clean water, access, fish and bird diversity, local, state, and regional protections and laws, strong master plans, enforcement, restoration, and parks in river towns! Some of the signs of a vibrant and healthy 'shed are the busiest canoe livery in the state, thousands of acres of protected high quality natural areas, a reputation as the cleanest urban river, active trails and trail towns, a national Water Trail designation, phosphorus reductions and a statewide phosphorus ban on residential lawn fertilizers, and some forward-thinking stormwater protection ordinances and rules.

That's not to say our work is done. We have a lot more to do and the HRWC board and staff have developed some guiding principles to get us there. As our accomplishments have shown, HRWC protects and restores the river for healthy and vibrant communities. Our vision is a future of clean and plentiful water for people and nature where citizens and government are effective and courageous champions for the Huron River and its watershed. To achieve that, we:

- work with a collaborative and inclusive spirit to give all partners the opportunity to become stewards;
- generate science-based, trustworthy information for decision makers to ensure reliable supplies of clean water and resilient natural systems; and
- passionately advocate for the health of the river and the lands around it.

So, what is next? We will be out in the watershed monitoring our river and streams and natural areas. We will use that information to engage stakeholders and

partners in taking actions to protect and restore the watershed. We will use that information to prioritize our outreach and education and other programs. Finally, we will inspire others to get to the river, enjoy the river, have a new experience, love it as much as we do, and care about its future.

We also have a few key opportunities we need to seize upon:

1. As more people engage with the river, we need to instill a river stewardship ethic and provide clear options for action;
2. In order to develop a collaborative environment that encourages different ideas, perspectives, and experiences, we need to attract and retain volunteers, members, and stewards that represent the diversity of socioeconomic, gender, race, religion, and sexual orientation that are representative of the watershed; and
3. We need to celebrate innovative and effective solutions that are coming from the bottom up and work to build strong local leadership in support of them.

We have far-reaching goals and we need *you* to get them done. Please reflect on what inspires you to be a part of HRWC and where you can have an impact. And then join us as we all jump in to make the next 50 years as successful as the past 50.

For the river,

Laura Rubin,
Executive Director

Program Success

Stream Monitoring

We are now in our 23rd year of the Adopt-a-Stream Program! This past year we had over 300 volunteers participate in our events, including the Winter Stonefly Search, two River Roundups, and Measuring & Mapping. These volunteers are our eyes on the river. They help us find immediate problems, and they also collect data that we use to track the long-term health of the Huron River and its tributaries.

Our analysis of the data collected indicates that 66 percent of the watershed is near pristine or lightly impacted by human activities; 28 percent is moderately impacted; and 7 percent is highly impacted.

Our data are also very important in directing management activities. For example, Measuring & Mapping data showed a lack of good habitat in the Huron River in Ypsilanti. For the past year we have studied this section more fully, raised funds, and in Fall 2015 we will implement a fish habitat restoration project along the river in the Ypsilanti city parks.

Through our Creek Walking Program volunteers visit the same location several times over the course of a summer. We had six teams of 4-5 people walking sections of creeks like Honey Creek in Pinckney, Traver Creek in Ann Arbor, and Davis Creek in South Lyon. Their goal was to look for erosion problems and incoming water pollution, and pick up trash. The teams took pictures and recorded GPS coordinates of their observations. They explored beautiful areas like the upper sections of Boyden Creek. And they recorded interesting finds like an old car living in Portage Creek and a ten foot tall eroding bank in Millers Creek.

Photo: John Lloyd

Photo: Stevi Kosloskey

Climate Resilient Communities

Our **Climate Resilience Communities** work is improving the climate literacy of water resource managers and facilitating change that builds resilience to anticipated impacts of climate change. The project convened experts in four areas: natural areas protection and management, stormwater management, river flows and (most recently) hazard mitigation.

After three years of facilitated discussions and strategy implementation, these teams have made significant strides toward a more resilient Huron. We now have a networked community of dam operators tackling issues such as dam safety and improved flow management. More accurate rainfall data is being used in several applications, like the Washtenaw County Stormwater Rules and Ann Arbor's new stormwater model, that will make our watershed better prepared to handle larger, more intense rainfall events. We are sharing materials that teach natural areas managers how native tree species are expected to fair as temperatures increase and rainfall changes and emerging strategies for protecting our forests and urban canopy. Hazard mitigation and emergency response professionals are more aware of how weather events are expected to change and are considering how to prepare for more frequent and extreme natural hazards.

Project participants reported having a better understanding of how climate change will affect the area, are comfortable sharing that knowledge with peers and management and are advocating for change. They are also interested in moving climate adaptation strategies forward and HRWC will continue to support these efforts.

Carbon Footprint of Water

This past year HRWC calculated how much energy is used and carbon is emitted through the different stages of the domestic water cycle in the watershed. The Carbon Footprint of Water report is complete and we learned:

- Energy used to produce drinking water in the watershed is about 10 percent higher than national averages.
- Energy used to treat wastewater in the watershed is 57-76 percent higher than national averages depending on treatment type.
- Energy used in homes for water use was lower than national averages but *by far* the most energy intense phase of the cycle in the watershed.

Nearly 89,000 tons of carbon dioxide are emitted annually associated with our water use. Equivalent to the annual emissions from nearly 17,000 passenger vehicles, it would take more than 66,000 acres of forest one year to sequester this much carbon; more than double the combined areas of Southeast Michigan's Pinckney and Waterloo Recreation Areas. **The full report is at hrwc.org/take-action/save-water-save-energy.**

Photos: John Lloyd

Bioreserve Project

HRWC partnered with the SEMIWILD collaborative, a group of Southeast Michigan land conservancies, to focus preservation efforts in the Huron River watershed. HRWC provided field assessments on properties the conservancies have targeted to pursue for protection, working with them to reach out and share findings and information with property owners.

Green Infrastructure Planning

Green Infrastructure is the network of forests, wetlands, grasslands, and waterways that make up our natural infrastructure. These natural areas provide ecosystem services like filtering pollution, slowing runoff, and keeping our streams running clear and cool. HRWC's green infrastructure for local governments program engages residents, planners, and decision-makers to map out and describe important, intact natural areas, links between them, and other smaller important natural features. The data is used to help plan for incoming development in a way that maintains those ecosystems and enact policies to protect them.

Photo: John Lloyd

In the past year HRWC created Green Infrastructure plans and maps for Webster and Salem Townships and worked to implement previously developed plans with Dexter, Unadilla, and Lyndon Townships.

- Webster Township is updating their master plan with the map and goals for natural features protection
- Dexter, Unadilla, and Lyndon have included riparian buffer protections in their local ordinances
- Lyndon Township consulted their map in evaluating development proposals

Stormwater Management

HRWC continues to help watershed municipalities in four counties improve their stormwater management programs through collaborative efforts. Highlights from 2014-15 include:

- A growing water quality monitoring program with sites sampled across three counties and a record effort;
- Monitoring results that show nutrient reduction in the face of higher intensity storms and declining bacterial contamination trends in Washtenaw County, but broad (though stable) impaired waters in Wayne County;
- Preparing municipalities for new stormwater permit requirements by helping them develop new educational initiatives and improve stormwater management standards;
- Expanding education efforts and initiating new projects in Wayne County; and
- Completing a watershed management plan for Honey Creek which has high bacterial contamination.

Education and Outreach

- The Huron River Watershed Community Calendar marked its twelfth year in 2014-15. 275,000 calendars featuring watershed information and pollution prevention tips have been provided to residents.
- The Alliance of Downriver Watershed communities distributed 25,000 calendars featuring ADW-specific information. An ADW pet waste campaign shared tips with pet owners through 150 veterinarians and pet supply retailers.
- HRWC and community partners also distributed 6,000 copies of Waterfront Wisdom, a 12-page booklet featuring techniques for shoreline property owners to keep waterways healthy.

Last year marked the fourth year of RiverUp!, our public-private renaissance for the Huron River corridor. We are well on the way to making the river a premier destination in Michigan with an ever-growing group of partners, funders, and participants.

RiverUp!

CleanUp! Improve River Health

More than 7,600 ft of the river in Ypsilanti are being restored for the benefit of the native fishery, angling, and freshwater education. Completion is slated for Fall 2015.

**Huron River
WATER TRAIL**

Trash removal and woody debris management improved safety and aesthetics on the river. Four clean-ups occurred last year and five river miles were made navigable for non-motorized watercraft.

FixUp! Invest in River Recreation

Following a nine-month review, the Huron River Water Trail was designated the 18th National Water Trail by the National Park Service. This distinction makes the trail part of a network of national exemplary water trails. The benefits of designation include an elevated national profile for the trail and access to resources and best practices. Outfitters on the river tell us they have seen an increase in queries from out-of-state customers as a result.

To date, four construction projects are completed at portages and access points. The most recent projects were the new floating dock at Peninsular Park in Ypsilanti and the Barton Dam boat slide in Ann Arbor. The boat slide is a unique design created by SmithGroupJJR that allows for canoes and kayaks to move up or down the steep portage.

Our trail markers and waterproof maps are guiding trail users and improving their experience. The first edition of the Paddler's Companion sold 1,500 copies. We completed an expanded and updated second edition in 2015. The book is emulated by other trails in Michigan and around the country. Most of the water trail signs are installed along the 104 river miles to guide trail users as well as emergency personnel.

Photo: Mark Rowe

BuildUp! Turn Our Communities to Face the River

A Trail Town is a destination where trail users can venture off the trail to enjoy the scenery, services, heritage and character of a nearby community. HRWC facilitated Trail Town teams in Milford, Dexter, Ann Arbor, Ypsilanti, and Flat Rock and supported their efforts to become trail-ready.

In 2014-15 we created three mini-documentaries that tell stories of RiverUp! through film. "Fly Fishing the Huron" was the first release and features small business owner Mike Schultz, a successful outfitter in Ypsilanti and a catalyst for the vibrant community of small mouth bass anglers and river enthusiasts. The second film, "The Making of Mill Creek Park" celebrates the restoration of Mill Creek from a stagnant pond into a free-flowing stream thanks to a dam removal. "Paddling the Huron River Water Trail" highlights the different personalities of the Huron River that await paddlers - from the "up north" feel to the city experience to the Great Lake Erie.

Revenue 2014-15

Photos: John Lloyd

Expenses 2014-15

Statement of Activities

HURON RIVER WATERSHED COUNCIL

STATEMENT OF ACTIVITIES

Fiscal Year April 1, 2014 to March 31, 2015

REVENUE

Membership Dues	\$ 138,553	10%
Government Grants	122,321	9%
Contracted Services	287,793	21%
Foundation and Corporate Grants	715,750	52%
Contributions	43,633	3%
Other	76,098	5%
TOTAL REVENUES	1,384,149	100%

EXPENSES

Program Service Costs		
Watershed Planning & Management	390,181	28%
Education	188,225	14%
Stewardship	555,071	40%
Management & General	108,426	8%
Fundraising	141,895	10%
TOTAL EXPENSES	1,383,798	100%

CHANGE IN NET ASSETS

	351
Net Assets, beginning of year	572,309
Net Assets, end of year	572,660

Members, donors and volunteers for FY 2014-15

What we could never do alone, we accomplish working together with our dedicated volunteers and donors. It is through their efforts that HRWC's stewardship work has gained so much attention and acclaim. THANK YOU for making our programs possible.

Individual Members

Donald and Carol Afflerbaugh	Alfred and Ruth Beeton	Nancy Brucken	Charles P. Compton	Marilyn Downey	Carol E. and Robert W. Fletcher
Peter and Sally Allen	Ronald Bender	Susan Bryan	Ralph and Joann Cook	Lynn Drickamer	Pamela Flick and Kevin Guthrie
John E. Allison and Julia V. Miller	Michael and Rita Benham	Sally and Ian Bund	Howard and Anne Cooper	Robert Drippleman and Julie P. Weatherbee	Karen L. and Fidel M. Flores
Rae Ann Anderson Weymouth	Mark R. Berg and Frances Lewy Berg	Ellen Bunting	Richard D. Corpron	David Drouillard	Carrie Floyd
Christine Anderson	Lawrence Berlin and Jean McPhail	Lance Burghardt	Douglas R. Coskey	Arun and Jennifer D'Souza	John W. Ford
Mary Anderson	Andrew H. Berry	Caryl and Michael Burke	Aline Cotel	Carole F. Dubritsky	Rebecca Foster and Bob Weisenberger
Ruth Anderson	Lee Berry and Susanne Kocsis	Eunice Burns	Paul Courant and Marta Manildi	Elizabeth Duell	Richard O. Fowler
Norman and Sandy Andresen	Jack Billi and Sheryl Hirsch	Daniel Burrows	Robert J. Courdway	Mary Duff-Silverman	Helen Fox and James S. Koopman
Anonymous	Joan A. Binkow	Lee Burton and Roberta Shaw-Reeves	Paul and Patricia Cousins	Joyce and Rick Dunkin	Mary L. and Renny T. Franceschi
Deaver Daves Armstrong	David Blochwitz	Anthony D. and Jane E. Burton	Edward and Marilyn Couture	Steve and Janine Easter	Steven Francoeur
Allison A. and L. David Arscott	Joel D. and Cynthia L. Blum	John Callewaert and Joan Kellenberg	Heidi Cowing Herrell and Stephen Herrell	Stanley J. and Janis C. Eckermann	Paul L. and Judith A. Freedman
Bruce E. Artz and Martha Claus	Lynn W. and Joan C. Blunt	Jon and Frances Carlson	Charlotte R. Cowles and Michael H. Belzer	Charles Edmonson and Karen Land	Tom A. and Catherine M. Freeman
Brian T. Athey and Deborah Walker	Janis Ann Bobrin and Michael Allemang	Jennifer and Peter Casler	Julie Craves	Morgan H. and Sally Edwards	Rob and Nancy French
Eric M. and Nancy Ann Aupperle	Linda Bobrin-Plotkin and Joel Plotkin	Kenneth and Gail Baker Castle	Jim Crowfoot and Ruth Carey	James H. Emerick	Jason Frenzel
Margaret Axon	Kathleen Bonds and Mark Mau	Jack Cederquist	Steve Crowley	Eric Engel	James A. Frey and Lisa Brush
Shirley K. Axon	Kim and Dan Bonenberger	John R. and Marsha Chamberlin	Rane L. Curl and Alice Rolfes-Curl	William D. and Karen A. Ensminger	Pat Frey and Larry Deck
Robert Ayotte and Jennifer Ekstrom	Meghan and Carl Bonfiglio	Anandhi Chandran and Hiren Bhatt	Daniel S. Cutler	Judith Erb	Belinda Friis
Catherine Bach and Brian Hazlett	Duane J. and Ann C. Bonvallet	Constance Chang and Andrew Tai	Eric S. and Kathryn A. Dahlberg	Paul M. and Carolyn Erzen	Jerrold A. and Nancy Frost
Mary and Bill Bajcz	George E. Borel	Dan Chapman	Wesley Daining and Margaret E. Gnegy	Rebecca and Peter Esselman	Julie F. and Jack Frost
Brenda J. Baker	Charles and Linda Borgsdorf	Sharon Fallot-Chapman	Dave and Judy Darling	Daniel J. Ezekiel and Martina Harmon Ezekiel	Jerome and Mary Fulton
Rebecca W. and Brian Ball	Kathryn M. Bowring and Paul T. Reid	Sue H. and Richard E. Chase	Martha D. and Carl Davis	Daniel J. Ezekiel and Martina Harmon Ezekiel	Otto and Lourdes Gago
Noemi Barabas and Peter T. Jung	Vernon Boyajian	Barbara and Gabe Cherem	Andrea V. DeAgostino and James Leonard Smith	James and Rhonda Fackert	Ron Fadoir
Gerri Barr and Tom Egel	George Brach and Kevin Sharp	Edward and Rebecca Chudacoff	Mark E. Delaney	Ron Fadoir	David L. Fanslow and Joann F. Cavaletto
Wanda and Bob Bartlett	Enoch and Elizabeth Brater	Michael and Monica Cialek	Norma B. Dentler	Cheryl C. Farmer	John and Susan Gannon
Brad and Lydia Bates	Andrew and Karen E. Brenner	Gary Cifaldi	Ben and Denise Derocher	Margaret and John Faulkner	Mary and Hugh Garton
Graham and Alison Battersby	Rachel Brett Harley	Jackie A. and Mary Jane Clark	David Dickinson and Jeannine LaPrad	Jennifer Fike and Jon Cioffi	Florence Y. Gasdick
Margery Beardsley and Kurt Sonen	Colin Brooks and Margaret Weiss	Alice S. Cohen	Lois Jean Dickenson	Peter Fink	Sidney Gendin and Joellen Vinyard
Allan R. and Dorothy Beaudoin	David and Sharon Brooks	Peter Cokinos	Steve and Judy Dobson	Sally C. Fink	Leonore Gerstein
Judith O. Becker	Emily and Jim Brown	Carol M. Collins	Pam Dodt	Robert and Jan Finn	Dennis and Judith Gillis
	Steve Brown	Carolyn F. and Robert P. Collins	John Donley	Gwynne Fisher	Steve Gilzow
		Lois and Fernando Colon	Jillian Downey	Janet M. Fisher	Thomas and Ann Gladwin
				Joe and Beth Fitzsimmons	

Paul and Anne Glendon	Philip and Janet Harrison	Mark and Suely Irish	Paul Evanoff	Lennart H. and Betty Lofstrom	Andrew D. and Marie C. Morrill
Emily and Frank Gobrigh	Richard Harrison	Donald Jacobson	Timothy and Roberta Knittle	Chuck and Mary Lofy	Bernice Morse
James Goebel	Sally Hart Petersen	Mary Lewis James	Stewart Knoepp	Linda Lombardini and Sandi Smith	Susan S. Morse
Edward and Mona Goldman	Lee W. Hartmann	Thomas A. and Sandra B. Jameson	John R. Knott and Anne Percy Knott	David G. and Manette A. London	Dan and Mim Munzel
Irwin Goldstein and Martha Mayo	Mary Hathaway	Owen C. and Jane R. Jansson	Ronald J. and Rosalie J. Koenig	Michael D. Long	Ruth Munzel
Jack Goodnoe	Jane A. and Daniel F. Hayes	Eugene and Nancy Jaworski	Stevi Kosloskey	Barry Lonik	Barbara Murphy
Jesse E. and Anitra Gordon	Laura Lee Hayes and Robert C. Brill	Linda C. Jeffries and David M. Brawn	John Kotre	Pat Lorandos	Stephen and Sarah Hess Musko
Kenneth Gottschlich and Martha Pollack	Judith E. Heady	Steven V. and Margaret P. Jensen	James Kralik	Dean and Gwendolyn Louis	Rob Myllyoja
Michael Gowing	Lucia Heinold	Barry and Leslie A. Johnson	David E. and Martha E. Krehbiel	Joan Lowenstein and Jonathan Trobe	Corrie Navis
Christopher L. and Elaine Graham	Esther C. and ames B. Heitler	Frank and Lisa Johnson	Paul J. Kress and Suzanne C. Collins	Barbara B. and David R. Lucas	Shifrah Nenner and Jeff Ogden
Julie Grand	Joan Hellmann	Scott and Mimi Joling	Faith and Ralph Krug	Marjory S. Luther	Larry and Sarah Nooden
Daniel and Norma Green	William and Susan Hermann	Kevin Joseph	Robert Krzewinski and Sally Allen Lunn	David and Louise Lutton	Margaret and Robert Northrup
Joann and Thomas Green	Sean Hickey and Rita Combest	Judy Judd	Peter Kujawa and Marilyn Cataline	Frances Lyman	Richard Norton and Patricia Koman
Tom and Ruth B. Green	Barbara Higman	Judith and Charles Judge	George Kunkle	Patricia Lyndale	Ann M. Novak and Joe Krajcick
Katy Greenwald and Brandon Groff	William Hillegas and Kathleen Branson-Hillegas	Barb and Lenny Kafka	Pam Labadie and Karim Motawi	Carolyn J. Mahalak	Linda Novitski
Helen L. and William A. Gregory	Cynthia Hodges	Neil Kagan	Susan A. Lackey and Steve Daut	Patricia Ann Mahony	Diane O'Connell and James R. Miller
Dunrie A. Greiling and David B. Higbie	Kathleen Hoff	Janet Kahan	Matthew LaFleur	Bruce and Joanne S. Manny	Elsie L. Orb
Cindy Greutman	Robert A. and Melony K. Hollen	Charles and Kathleen S. Kanelos	Dennis and Leslie Lampron	Robert W. and Judith A. Marans	Michael R. and Katherine Ann O'Rear
Sally L. Greve	Kathryn Holmes	Gerald W. and Dorothy W. Kangas	Carol Landsberg	Jennie and Mike Marenghi	Mark B. and Susan M. Orringer
Mark W. and Susan S. Griffin	Tim Horn	Rachel and Stephen Kaplan	Margaret B. Lansing	Rick Martin	Camille L. Orso and Edward A. Morin
Sabrina L. and Douglas B. Gross	George Hornberger	H. Peter and Carol A. Kappus	John G . Lapp	David Mason	James Ottaviani and Katrina Hagedorn
Iris M. and Frederick Gruhl	Andrew and Catherine Horning	Richard Kato	Gayle Larson	Edith Maynard	Elizabeth Maynard
Robert C. and Leah M. Gunn	Rebecca S. Horvath	C. W. and Carol Ann Kauffman	Myra Larson	Patti McCall McGuire	John McCauley and Virginia Weingate
The Hamp Family	Robert W. and Beth Hospadaruk	Douglas S. Kelbaugh and Kathleen Nolan	Linore Latham	David McColl	R. Griffith and Patricia McDonald
Janet N. and Phil Hampton	James S. House and Wendy Fisher House	Richard G . Keller	George Lavoie	Harvey Michaels and Gloria Helfand	Matt Mikesell and Chris Doherty-Mikesell
Val Hancock and Mary Jo Comiskey	Dria S. Howlett	John A. and Kathleen M. Kelley	Wendy W. and Theodore S. Lawrence	Matt Mikesell and Chris Doherty-Mikesell	Cheryl M. and Josef F. Miller
Frederick R. and Sandra L. Hanert	Dohn and Sally Hoyle	Ray Kelley	Ric Lawson and Kathryn A. Stocking	Josh Miller	Roger and Katherine Mills
Agnes Hannahs	Patrick Lee and Margaret Hudson	Leslie Kellman	Laura Lein and Benjamin Kuipers	Daniel W. Minock	Vera Jean and Oscar Montez
Joanne J. Hansen	Kathleen and Gary Huffnagle	Eric E. Kennedy and Lynn M. Hensley	John Lenters	Dallas Moore and Judith Lehman	Thomas E. and Eleanor S. Moore
John Hansen	Aaron Hula	Larry W. Kerber	David Lerner	Thomas E. and Eleanor S. Moore	
Jeff and Amy Harms	Ann D. Hungerman	David and Martha Kershaw	Michael R. and Patricia R. Levine		
Dave and Anne Harrell	Dale and Helaine Roberta Hunscher	Jessica Fogel and Lairy Weiner	Sheldon and Mary Levy		
Joan M. Harris and Edward W. Sarath	Marie Hunter Vanschoten	William and Mary Kinley	Graham E. Lewis		
S. Brett Harris and Lynn Carson Harris	Craig A. Hupy and Marie C. Lemmer	Susan and Peter Klaas	Eloise Liddicoat and Dawson Bell		
	Edith Hurst	Ilona Klein	Nancy Marie Lindner		
	Susan Hutton and Michael Byers	Andrea Kline and	Mary Lirones		
	Gary A. and Lilija Ibershoff		John Lloyd and Sue Budin		

Maurita Peterson Holland	Frederick and Anne Remley	Carolyn B. Schultz Inger and William Schultz	Gary Stelzer and Nancy Frushour	Scott and Ruth Wade	Laura E. Woolley
Leslie C. and Susan E. Pettis	Kathleen Reus	Jeanie H. and Robert A. Schultz	Paul L. and Eulalia M. Stewart	Tim and Laurie Wadhams	Kathleen Wurster
Sybil and Bill Phelps	James and Ligia Reynolds	Fred P. and Jane K. Schwarz	John W. and Beryl Stimson	Kim Waldo	Roger Wykes
Bill Phillips	Ruth M. and Thomas Reynolds	David Scobey and Denise Thal	Nancy Stokes Veit and Tony Veit	Martha Walker and Mark F. Hauptschein	Steven Yaffee and Julia Wondolleck
Kathleen Phillips	Heather and Shawn Rice	Keith Scott	Carol and John Strahler	Victoria Walls and Bill Copenhaver	Patricia B. and Charles F. Yocum
Margaret Phillips	Sophia Ridha	Richard A. Scott	Kay E. Stremler and Ron Sell	Kari and Kyle Walworth	Drew YoungeDyke
Matthew Phillips	Ruth M. Riegel	William L. Secrest and Misty Callies	Jon C. Strempek	Arthur and Renata Wasserman	Melissa Zaksek
John W. and Armella A. Pierce	Elizabeth and Christopher Riggs	John Seeley	Lynn Suits Lamkin	Walter J. Weber, Jr. Family	Jason and Margaret Zawacki
Bertram and Elaine Pitt	John M. and Marilyn A. Rintamaki	Joanna J. and Michael F. Semanske	Alan and Lori Summer	Walter Weber	Philip Zazove
Raymond Pittman	Raymond Rion	Erik H. and Carol M. Serr	Claire Sylvain	Kathie K. Weinmann	Rudy Ziehl
Tony and Melanie Pitts	Catherine Riseng and Earl Goddin	Grace and Stanley Shackman	Erika, Clarke, and Megan Taylor	Hermann F. Weiss	Individual Donors
Henry and Lana Pollack	Bob Robertson	Patricia Jean and Robert Shaw	Keith and Faith Taylor	Jim and Kathy Welch	Yuni Aaron
David Polley and Janis Miller	Bruce and Laura Robinson	Harry and Mary Beth Sheehan	Thomas F. and Nancy E. Taylor	Michael P. Wellman and Erika F. Homann	James and Ashley Adox
Thomas S. Porter	Ann and Patrick Rodgers	Ingrid and Clifford Sheldon	William and Villabeth Taylor	Bill and Cheryl Wells	Peter and Sally Allen
Jeffrey and Joanna Post	John Martin Rogers	Nancy Shiffler	Margaret W. and Graham L. Teall	Susan and Peter Westerman	David Amamoto
Jennifer R. Poteat and Michael B. Staebler	Phil Roos	Susan E. Shink and Tom Hatch	Marjorie M. Terry McRoberts	Kirk Westphal	Christine Anderson
Ethel K. Potts	Valerie W. and Victor Rosenberg	Thomas C. and Jean T. Shope	Jill and David E. Thacher	Barry and Cathy White	Lilian Anderson
Ralph R. and Barbara Powell	Donald V. and Karla E. Rottiers	William J. and Sheila I. Sikkenga	Cathy Theisen	Robert F. and Marina V. N. Whitman	Mary Anderson
Thomas J. Powell	John and Mary Rowntree	Jennifer Slajus	James R. and Carol A. Thiry	Dave F. and Mary Ellen Wible	Ruth Anderson
Steve and Jayne Powers	Esther Rubin	John Sloat	Susan Thompson	David J. Wible	Jane Anderson-Moore and Robert Moore
Brian M. and Jennifer Prather	John and Anmarie Rubin	Adam and Theresa A. Smith	Jim and Mary Lynn Thomson	James O. and Mary Ann Wilkes	Anonymous
Evan Pratt and Ann Taylor Pratt	Laura Rubin and John Lofy	Charles Smith and Courtney Piotrowski	Paul K. and Barbara G. Trojan	Guerin Wilkinson and Mary Waldron	Ingrid Apel
Ruth and Charles Pratt	Roberta Rubin	Edwin and Shirley Smith	Carrie Turner and Erin Trame	Charles H. and Angela M. Williams	Mark Apelman
William B. and Diana V. Pratt	Mollie Ruth	Jana Smith	Matt and Jackie Turner	Jay E. and Sherry L. Williams	Deaver Daves Armstrong
William B. and Diana V. Pratt	Sally Rutzky	Lynette Smith	Nub and Jan Turner	John A. and Christa A. Williams	Ken Arthurs
Judith A. and Michael F. Preville	Amy Sample and Jim Azim	Marguerite H. Smith	Anita and Mike Twardesky	Nancy P. Williams	Bruce E. Artz and Martha Claus
Karen Prochnow and Mark Stranahan	Adam and Amy Samples	Donna and Stuart Snyder	Karen and David Ufer	David J. and Martha M. Wilson	Timothy Athan
Amanda Pugh	Kathryn A. Sargeant and Thomas E. Chettleburgh	Jonas L. Snyder and Elsie Dyke	Ben and Bonnie Upton	Mark Wilson	Jay E. and Sherry L. Williams
Raymond J. and Melissa J. Rabidoux	Richard N. and Norma J. Sarns	William and Lois A. Solomon	Lynn Vaccaro and Jason Demers	Paul Winder	John A. and Christa A. Williams
Virgil M. and Carolyn Ramey	Etta G. Saxe	Kenneth G. and Antoinette Spears	Alan and Norma Kay Van Kerckhove	Beth and Tony Winkler	Nancy P. Williams
Ulrich and Carolyn Raschke	Mary Ann Schaefer	Mary C. Stadel	Joyce Van Ochten	Jennifer and Eric Wolf	David J. and Martha M. Wilson
Joseph E. Rathbun	Peter and Mindi Schappach	Gloria Stapp	Joan K. Vangel	Charlotte A. Wolfe	Mark Wilson
Timothy and Patricia Redmond	Brian and Sara Schneidewind	David Stead	Pieter D. Vreede and Naomi L. Gilbert	Deborah L. and Klaus Wolter	Paul Winder
Harry J. and Gene Regenstreif	David and Karyn Schoem	Paul and Kellie Steen		Susan O. and Jon K. Wooley	Beth and Tony Winkler
David F. Reid	Donald and Gwen Schrader				Jennifer and Eric Wolf

Graham and Alison Battersby	David Cahill and Sabra Briere	Sarah Clark Davis and Lane Davis	Martha and Thomas Friedlander	Talbot and Jan Hack	Barry and Leslie A. Johnson
Kyle Baumgartner	Mary B. and John R. Caldwell	Daniel Delzoppo	Peter Friedman	Ruth and Neil Haldeman	Bob Johnson
Margery Beardsley and Kurt Sonen	Susan and Oliver Cameron	Charles and Jodie Lee Dennison	Belinda Friis	Stephanie Hale and Pete Siers	Frank and Lisa Johnson
Jacqueline M. Beaudry	Mark Campbell	Norma B. Dentler	Jerrold A. and Nancy Frost	The Hamp Family	Scott and Mimi Joling
Alfred and Ruth Beeton	Susan Campbell	J. Michael and Linda Dibble	Julie F. and Jack Frost	Frederick R. and Sandra L. Hanert	Harold Juran
Christopher D. Benedict	Joanne Cantoni	David Dickinson and Jeannine LaPrad	John Fyfe	Lindsay Hanna	Barb and Lenny Kafka
Jeff Bentley	Anita and Bob Caplan	Steve and Judy Dobson	Dawn M. Fyrckiak	Agnes Hannahs	Neil Kagan
Barbara Levin Bergman	Jon and Frances Carlson	Dee Drake	Judith Gage Brown	James W. Hansen	Gordon and Lois Kane
Eugene F. and Kay W. Berrodin	Susan Carter	Robert Drippleman and Julie P. Weatherbee	Albert E. and Karen K. Gallup	Naomi and Theodore Harrison	Charles and Kathleen S. Kanelos
Jeffrey Bigelman	Jack Cederquist	David Drouillard	Paul J Gambka	Sally Hart Petersen	Rachael Kasper
Jack Billi and Sheryl Hirsch	John R. and Marsha Chamberlin	Allen Duncan	Ron Gamble	Lee W. Hartmann	Richard Kato
Joan A. Binkow	Constance Chang and Andrew Tai	Cathy Dyer	Jay and Gwyn Gardner	Mary Hathaway	Kenneth Keeler
Elizabeth Bishop	Dan Chapman	Gordon Ebbitt and Janice Hendrick	Mary and Hugh Garton	Laura Lee Hayes and Robert C. Brill	Pat and Joe Kelly
Robert Black	Sue H. and Richard E. Chase	John A. and Katherine K. Edgren	Alice Gaujanian	Tamara Hayes	Julia A. Kennel
Rosanne and Tom Bloomer	Beverly and Morton Chethik	Michele Eickholt and Lee Green	Gerson and Beverley Geltner	Wendel and Nancy Heers	Shawn Keough
Douglas Blue	Pat Chillik	Catherine Axon Elder and Thomas Elder	Beth Genne	Vicky Henry and John Kerr	Larry W. Kerber
Janis Ann Bobrin and Michael Allemang	Gerald Chilson	Gary and Elizabeth Elling	Phillip Frederick and Marilyn Jean Geyer	John R. and Martha K. Hicks	David and Martha Kershaw
Kim and Dan Bonenberger	Gary Cifaldi	Matt Erny	Bruce and Sara Gibb	Martha Hill	Jessica Fogel and Laury Weiner
Meghan and Carl Bonfiglio	Jackie A. and Mary Jane Clark	Chris and Nicole Eubank	Paul and Anne Glendon	Michele Hill	Robyn and Laurence King
Claudia M. Borders and Nancy Lohr	Kathleen Clark and Michael Anglin	Randall and Nancy Faber	James Goebel	William Hillegas and Kathleen Branson-Hillegas	William and Mary Kinley
Andrew and Karen E. Brenner	Karen Clary	James and Rhonda Fackert	Edward and Mona Goldman	Peter Hinman and Karen Snyder	Andrea Kline and Paul Evanoff
Janice and Robert M. Brimacombe	Fredda Clisham	John Farah	Irwin Goldstein and Martha Mayo	Jonathan and Laura Hoard	Jean B. and Arnold G. Kluge
Colin Brooks and Margaret Weiss	Peter Cokinos	Cheryl C. Farmer	Nancy Jo and Laurence A. Goldstein	Mary Hoffman	Stewart Knoepp
Michael P. and Robin S. Brooks	Tony Collings	Joyce A. and Joseph E. Fennell	Jesse E. and Anitra Gordon	Howdy and Carol Holmes	John R. Knott and Anne Percy Knott
Catherine Brown	Frank Commiskey	Jennifer Fike and Jon Cioffi	Lee Gorman and Mark Ritz	Tim Horn	Janet and David Knowlton
Marina and Dick Brown	Francis Connolly	Peter Fink	Christopher L. and Elaine Graham	Robert W. and Beth Hospadaruk	Bridget Knyal
Nancy Brucken	Ralph and Joann Cook	Lydia H. Fischer	Tony and Angela Grant	James S. House and Wendy Fisher House	Joan Kooistra Brush and Andrew Brush
Thomas A. and Sally B. Brush	Jill Cooper	Gwynne Fisher	Carol Gray	Kenneth T. and Carol A. Hovey	John David Kotre and Grace Helms Kotre
Sally and Ian Bund	Richard D. Corpron	Laura Florence	Lloyd Green	Raburn L. Howland and Katherine Kurtz	Ruth Kraut and Michael Appel
Ellen Bunting	Douglas R. Coskey	Carrie Floyd	Robert A. Green and Martha Sullivan-Green	Ann D. Hungerman	David E. and Martha E. Krehbiel
Lance Burghardt	Paul Courant and Marta Manildi	Julie Fogarty	Sue and Arthur Greenlee	Craig A. Hupy and Marie C. Lemmer	Paul J. Kress and Suzanne C. Collins
Erin Burkett	Robert J. Courdway	Rebecca Foster and Bob Weisenberger	Robert and Susan Grese	Kathryn and James Huss	Richard Kwon
Eunice Burns	Paul and Patricia Cousins	Steven Francoeur	Sabrina L. and Douglas B. Gross	Susan Hutton and Michael Byers	Kathleen Kyndely
Tamara Burns and Dennis McGowan	Clan Crawford	Paul L. and Judith A. Freedman	Ingrid Gunderson	Mark and Suely Irish	Eugene K. and Laura H. Laporte
Harold and Kathy Buttermore	Anne Curzan	Tom A. and Catherine M. Freeman	Robert C. and Leah M. Gunn	Jack Jarrell	Ann Larimore
Carol Buttrum	Daniel S. Cutler			Lynn Jenkinson	Michelle LaRose
	Wesley Daining and Margaret E. Gnegy				
	James C. D'Amour				
	Cheryl and David Darnton				

Jo Latimore and Ralph Kridner	D. Patrick and Sandra I. Merkel	Bill Phillips	Cheryl Saam	Charles Smith and Courtney Piotrowski	Matt and Jackie Turner
Ric Lawson and Kathryn A. Stocking	Kenneth Meyer	Kathleen Phillips	David Saffer	Ernestine Smith	Nub and Jan Turner
Wendy Leigh Lawson	Paula Meyer	Matthew Phillips	Deborah Salem and Marc Zimmerman	Marguerite H. Smith	Karen and David Ufer
Jerold and Judy Lax	Matt Mikesell and Chris Doherty-Mikesell	Richard Pierce	Adam and Amy Samples	Patti Smith and Ken Anderson	David Uhlmann and Virginia Murphy
Ray Levos	Thomas Miskovsky and Marilyn Simpson	Raymond Pittman	Eric Samson	Michael Socks	Carl and Suzanne Van Appledorn
Graham E. Lewis	Michael C. Moran and Shartel Brown	Henry and Lana Pollack	Jeffrey Sanchez-Burks and Jennifer Burks	Kenneth G. and Antoinette Spears	Annette van der Schalie
Cheryl and John Lipan	Mark and Mary Mueiting	Patricia Pooley	Larissa Sano	Cara Spindler	Alan and Norma Kay Van Kerckhove
Diana Little	Roy Muir	Jennifer R. Poteat and Michael B. Staebler	Richard N. and Norma J. Sarns	Ann and David Staiger	Joyce Van Ochten
Chuck and Mary Lofy	Dan and Mim Munzel	Steve and Jayne Powers	Wayne Say	Mike and Eric Standing	Coy and Amy Vaughn
Linda Lombardini and Sandi Smith	Erica A. Munzel	Evan Pratt and Ann Taylor Pratt	Peter and Mindi Schappach	Jeannette Stawski	Stuart and Christina Vedder
Herb Lonner	Ruth Munzel	Ruth and Charles Pratt	Bruce Schlansker	David Stead	Paul and Kellie Steen
Barry Lonik	Wayne and Dolores Murphy	Karen Prochnow and Mark Stranahan	Susan Schooner	Steve and Kristin Lozon	Steve and Kristin Lozon
Bruce Loughry	Rob Myllyoja	Raymond J. and Melissa J. Rabidoux	Thomas and Ann Schriber	Susan Stevens	Ryan and Ann Verhey-Henke
Joan Lowenstein and Jonathan Trobe	Myrthe and Rod Naparstek	Stephen and Ellen Ramsburgh	Inger and William Schultz	Raymond Stocking	Karen Vigmostad
Bobby J. and Andrea Ludwig	Matt J. Naud and Mary E. Harrington	Lutgarde Raskin	John Schultz	Philip A. Stoffregen and Leslie R. Desmond	Scott and Ruth Wade
John and Jane Lumm	Corrie Navis	Frank A. and Myung Raymond	Richard A. Scott	Nancy Stokes Veit and Tony Veit	Thomas and Mary Wakefield
Jon D. and Sally L. Lusk	Elizabeth R. Neidhardt	David B. Rein	John Seeley	John Stout	Bruce Wallace and Susie Cannell
Frances Lyman	Eric Nelson	Ruth M. and Thomas Reynolds	Christine Seguin	Betty Stremich and Nancy Sojka	Dane and Donna Ward
David Lynch	Shifrah Nenner and Jeff Ogden	Heather and Shawn Rice	Douglas and Jennifer Selby	Kay E. Stremmler and Ron Sell	Charles Warpehoski and Nancy Jean Shore
Emma Maack	Jan and Haskell Newman	Cedric and Mori Richner	Shawn Severance	David and Paula Strenski	Walter J. Weber, Jr. Family
John Magee	Gerald D. Nordblom and Barbara Michniewicz	Elizabeth and Christopher Riggs	Grace and Stanley Shackman	Allen Stuart	Kathie K. Weinmann
Duncan J. and Marilyn J. Magoon	Richard Norton and Patricia Koman	John M. and Marilyn A. Rintamaki	David G. and Elvera Shappirio	June and Rich Swartz	Ingrid Weisz
Laura Majewski	Linda Novitski	Marlin and Dorothy Ristenbatt	Michael Sheppard	Elizabeth Sweet and Scott Gerstenberger	Kirk Westphal
Robert W. and Judith A. Marans	Brian and Valerie Oatley	John A. and Renee C. Robbins	Richard Sheridan	Nancy Sweet	Barry and Cathy White
Tracey Marchyok	Diane O'Connell and James R. Miller	Bob Robertson	James and Renee Mulcrone	Claire Sylvain	Theresa Wilkerson and Jim Lee
Jennie and Mike Marengi	G. Elizabeth Ong	Jay Robinson	Nancy Shiffler	F. Brian and Lee Talbot	James O. and Mary Ann Wilkes
Marykay Marks and Mark Cynar	Elsie L. Orb	John Martin Rogers	Susan E. Shink and Tom Hatch	Grant Tally	Jay E. and Sherry L. Williams
Marykay Marks and Mark Cynar	Margarette Orlik-Walsh and Martin Walsh	Dietrich and Mary Ann Roloff	KC Shonk and Paul Kimberly	Caroline Taylor and Jeffrey McGrew	John A. and Christa A. Williams
Maureen Martin and Mike Penskar	Kelly A. and Jeffrey S. Orringer	Phil Roos	Thomas C. and Jean T. Shope	Christopher Taylor and Eva Rosenwald	Emily Wilson-Tobin
David and Marjorie Mastie	Valerie Overholt	Nicholas Roumel	Jennifer Sieracki	Marilyn and Mike Taylor	Beth and Tony Winkler
Raymond A. Maturro and Ann T. Mulhern	Glynda Oxender	John and Annmarie Rubin	Alyce K. Sigler	Margaret W. and Graham L. Teall	Charlotte A. Wolfe
Edith Maynard	Donna Park	Laura Rubin and John Lofy	William J. and Sheila I. Sikkenga	Mark TenBroek	Deborah L. and Klaus Wolter
Debra McCarthy	James and Lynne Pauer	Roberta Rubin	Mitchell Silverman and Deborah Aviva Panush	Bruce Thelen and Kathryn Flood	Sharon and Don Wortman
Jill McDonough	Joey Pawyl	Stephen and Merylynne Rush	Carol S. and Michael R. Simon	Rena and Rich Tishman	Lisa Wozniak and Kenneth Simon
Thomas A. and Lisa S. McKarns	Randolph Pepper	Mollie Ruth	Michael Simpson		Steven J. and Dayle K. Wright
David McMahan		Sally Rutzky	Grace Singleton		
Peter G. Meier			Luba Sitar		
Michael Mellor					
Diane Mente					

Kathleen Wurster	Heart of the Lakes	Afternoon Delight	Pacific Rim by Kana	Joseph and Mae Butko	Tony and Melanie Pitts
Jennifer Wyckoff	Hubbell, Roth & Clark, Inc.	Allegra Print & Imaging	Paesano Italian Restaurant	Ed and Mary Cady	Henry and Lana Pollack
John A. and Valerie K. Yodhes	InSite Design Studio, Inc	Ann Arbor Film Festival	People's Food Cooperative	Susan Carter	Porter Family Foundation
Larry and Mary Yonovitz	Jolly Pumpkin Café and Brewery	Anonymous	Plantwise, LLC	CDM Smith	Jeffrey and Joanna Post
Gladys Young	Klave's Marina	Arbor Teas	Purple Rose Theatre	Chelsea State Bank	Pure Oakland Water
Rudy Ziehl	Legacy Land Conservancy	Mary and Bill Bajcz	Real Seafood	Carol and W.P. Cherry	Cedric and Mori Richner
Organization Donors	Lena	Bar at Braun Court	Red Brick Kitchen	Comerica Bank	Bob Robertson
Ann Arbor Area Convention and Visitors Bureau	LimnoTech, Inc.	BGreen Today	Schultz Outfitters LLC	Walter J. Weber, Jr. Family	Phil Roos
Ann Arbor Area Trout Unlimited	Masco Corporation Foundation	Biercamp	Silvio's Organic Pizza	County of Washtenaw	John and Annmarie Rubin
Ann Arbor State Bank	Meadowlark Builders	George Brach and Kevin Sharp	Jana Smith	Paul Courant and Marta Manildi	Martha Darling and Gil Omenn
Anonymous	meijer	Chelsea Milling Company	Margaret M. Smith	Margaret Davis and Lou Marinaro	Marguerite H. Smith
Arbor Research Collaborative for Health Charitable Match Program	Michigan Association of Environmental Professionals, Inc.	Dexter's Pub	Summit Sports	Mary H. Dobson	Betty Stremich and Nancy Sojka
Arbor Teas	Midwestern Consulting, Inc.	Downtown Home and Garden	Sweet Gem Confections	Steve and Judy Dobson	Margaret W. and Graham L. Teall
Arch Environmental Group Inc.	Milliken Realty Company	eat ann arbor	Terry B's Restaurant & Bar	Ecology Center	TOYOTA
ASTI Environmental	Municipal Financial Consultants	Jennifer Fike and Jon Cioffi	The Ark	Environmental Consulting & Technology, Inc.	Marcia Van Fossen
Atwell	Niswander Environmental	Fox Hills Golf & Banquet Center	The Common Grill	Excelda Manufacturing, Inc.	Scott and Ruth Wade
Axe & Ecklund P.C.	NSF International	Frita Batidos	Joel Panozzo	Howard P. and Margaret W. Fox	Tim and Laurie Wadhams
Bank of Ann Arbor	OHM Inc.	Glacier Hills Inc.	Frank Fejeran	Fred A. and Barbara M. Erb Family Foundation	Steven and Terri Wild
Barr Engineering Co.	PEA Inc.	Grafaktri	Tom Thompson Flowers	Christopher L. and Elaine Graham	Ypsilanti Area Convention and Visitors Bureau
Beckett & Raeder, Inc.	Potential Sign Company	Gratz	Tracklements Smokery	Robert C. and Leah M. Gunn	
Blue Tractor BBQ & Brewery	Pure Oakland Water	Grizzly Peak Brewing Company	Tuptim Thai Cuisine	David Stead	
Books By Chance	Rizzolo Brown Studio	Haab's Restaurant	University Musical Society	Mary Hoffman	
Carlisle Wortman Associates, Inc.	Scott E. Munzel, P.C. Attorney at Law	Jerusalem Garden	Westwind Communications	Howdy and Carol Holmes	
CDM Smith	Six Rivers Regional Land Conservancy	Jolly Pumpkin Café and Brewery	Zingerman's Community of Businesses	ITC	
Charles Reinhart Company Realtors	SmithGroup JJR	Pat and Joe Kelly	RiverUp Donors	Jack and Ginny Sinn Foundation	
Circle K	Spicer Group	Carol L. and Jennifer L. Kerber	Deaver Daves Armstrong	Jolly Pumpkin Artisan Ales	
Conservation Design Forum	Stantec Consulting Michigan Inc.	Clave's Marina	Axe & Ecklund P.C.	William and Mary Kinley	
Cooper Design, Inc.	University of Michigan Health System	Pam Labadie and Karim Motawi	Shirley K. Axon	Legacy Land Conservancy	
DTE Energy	Wade-Trim	La Dolce Vita	Gerri Barr and Tom Egel	Lennart H. and Betty Lofstrom	
Earth Share of Michigan	Waste Management	Lena	Wilbur C. Bigelow	Maureen Martin and Mike Penskar	
Ecology Center	Ypsilanti Area Convention and Visitors Bureau	Logan	Janis Ann Bobrin and Michael Allemang	Edith Maynard	
Environmental Consulting & Technology, Inc.	In-Kind Donors	Barry Lonik	Charles and Linda Borgsdorf	Matt Mikesell and Chris Doherty-Mikesell	
Excelda Manufacturing, Inc.	A-1 Rental, Inc.	Mac's Acadian Seafood Shack	Jon and Kim Bowdler	Richard Norton and Patricia Koman	
Frederick S. Upton Foundation	Adventures in Homebrewing	McFarland Tree Service, Inc.	David and Sharon Brooks	Raymond Pittman	
Grizzly Peak Brewing Company		Metro Delivery	Thomas Buhr		
		Michigan Theater	Eunice Burns		
		Michigan Wildflower Farm			
		Morgan and York			
		Mike Mouradian			

VOLUNTEERS

Administration

Sima Ahadieh
David Amamoto
David Balash
Eric Christian
Anna Croley
Grace Hilbert
Megan McConnell
Dawn Nelson
Cheyenne Stewart
Levi Syck
William Turner
Richelle Williams
Yuka Yamanishi

Adopt-A-Stream

Daniel Agudelo
Sarah Alexander
David Amamoto
Chris Anderson
Paul Anderson
Breanna Anderson
Dominique Ang
Nate Antieau
Danielle Antieau
Trip Apley
Deanna Arble
Ryan Aridi
Mackenzie Arpi
Bruce Artz
Lydia Austin
Giorgia Auteri
Diana Bach
Yunsheng Bai
Katelyn Bailey
Cynthia Bailey
David Balash
Noemi Barabas
Rachel Barron
Eric Bassey
Graham Battersby
Alison Battersby
Bonnie Bauman
John Bauman

Kristen Baumia
Beth Baxter
Shonnie Becker
Peter Bejin
Katie Beth Halloran
Jamie Bettaso
Minali Bhatt
Nimeya Bhatt
Hiren Bhatt
Bert Bissett
Luther Blackburn
Howard Borden
Lynn Bradley
Bryan Briegel
Max Bromley
Colin Brooks
David Brooks
Sharon Brooks
Lillia Brooks
Susan Bryan
Eunice Burns
Lee Burton
Rebecca Butcher
Kevin Cafarelli
Ray Caleca
James Carbone
Jennifer Carman
Roberta Carr
Anandhi Chandran
Richard Chase
Anna Chen
Janet Chodos
Jody Chou
Eric Christian
Brittany Chunn
Ethan Chupp
Betsy Cooper
Dominick Cortez
Gabrielle Costello
Aline Cotel
Ignacio Covelo
Rodney Cox
Matthew Cox
Selena Creed
Graham Crockford

Anna Croley
Shannon Culver
Connor Cunningham
Daniel Cutler
C. Daniel Myers
Charles Darr
Deaver Daves
Armstrong
Jennifer Davis
Daniel Davis
Eleanor Davis
Lisa Denys
Claire Dijk
Jeff Dillon
Michael DiRamio
Elizabeth Dorgay
Chase Duncan
Cathy Dyer
Sharon Eagle
Lauren Eaton
Eric Engel
Jaymes Evans
Ronald Fadoir
Brian Fennell
Robert Finn
Jan Finn
Hank Firek
Melissa Flannigan
Earle Fox
Samantha Fox
Martha Friedlander
Belinda Friis
Dawn Fyrciak
Jacquelyn Ganfield
John Gannon
Walter Gauthier
Thomas Gebhardt
Peter Gergics
Daniel Gergics
Lilla Gergics
Devin Gill
Scott Girardi
Joseph Girgente
Dave Girvan
Zachery Gizicki

Earl Goddin
Chris Godwin
Diane Goff
Joshua Goodman
Preethi Gopal
Sarah Gowell
Jake Grammatica
Danielle Gray
Christine Gregg
Elizabeth Gregory
Jan Grichor
Rajendra Gunda
Prerana Gunda
George Hammond
Frederick Hanert
Toby Hartman
Zachary Hayes
Judith Heady
Joan Hellmann
Rob Henderson
Magdalena Herkhof
Grace Hilbert
Fred Homburg
Kristine Homburg
Polina Hristova
Naomi Huntley
Maria Ilyukhina
Jan Ives
Donald Jacobson
Erica Johnson
Leena
Jongpaiboonkit
Aba Jung
Kinga Jung
Zoltan Jung
Allison Kade Fox
Raj Kadiyala
Janet Kahan
Chiara Kalogjera-
Sackellares
Vishaal Kalwani
Leslie Kellman
Emma Kelly
Larry Kerber
Jennifer Kerber

Ilona Klein
Jonah Klein
Rebekah Klein
Andrea Kline
Jennifer Knight
Sanjay Kondapalli
Yen Kong
Mitzi Koors
Stevi Kosloskey
James Kralik
Rebecca Kralik
Jan Krause
Nancy Krause
Grace Kuan
Pritham Kura
Virginia Laetz
Claire Laetz
Kori Lane
Kelley Langlois
Christine Lanser
Nathan Larimore
Marian Laughlin
Ric Lawson
Katie Leginza
Dana Leigh
Abigail Lemmon
Alexandra
Lepeschkin-Noel
Emily Levine
Graham Lewis
Yuyi Li
Kevin Li
Brandon List
John Lloyd
Leo Lofy
John Lofy
Abe Lofy
Herb Loner
Rachel Long
Andrew Lukefahr
Fangwei Luo
Ariel Mallett
David Mancini
Ashlyn Mancini
John Martin

Rick Martin
Dylan Martin
Alex Martin
Bryn Martin
Adeline Martin
Lily Martin
Jeanni McAbee
Patti McCall
McGuire
Ed McCarter
David McColl
Megan McConnell
JoLisa McDay
Joseph McElroy
Michael McElroy
Jenny McGuckin
Tristan McKnight
David McMahan
Xander Memijie
Isabel Merritt
Ron Merritt
Josh Miller
Kate Mlinarich
Peter Montero
Jordan Montero
Melina Moore
Annika Moran
Corrie Navis
Alyssa Nelson
Dawn Nelson
Dylan Nelson
Kyle Nowels
Daniel O'Donnell
Kristine Olsson
Katrina Orcino
Daniel Passmore
Olivia Patercsak
Richard Paul
Manczak
Jerry Paulissen
Spencer Paulissen
Bruce Peffers
Russell Perigo
Lisa Perschke
Gianna Petito

William Phillips	Renee Sherman Mulcrone	Ryan Walquist	David Blochwitz	Matthew LaFleur	Mike Twardesky
Karen Pierce	Gabriela Shirkey	Catherine Ward	Kelsey Bowers	Laura Laporte	Jhena Vigrass
Richard Pierce	Jacob Silver	Deborah Weiker	Lynn Bradley	Drew Lathin	Emma Weichmann
Agnes Pinter	Jana Smith	Kathie Weinmann	Michael Brooks	Mary LeDuc	Barry White
Tony Pitts	James Smith	Dave Welser	Anne Brown	Alexandra Lepeschkin-Noel	David Wilson
Hayden Pitts	Lindsay Smith	Lauren Westerby	Susan Bryan	Peggy Liggitt	Melissa Zaksek
Ryan Pohl	Naseeb Souweidane	Paris Whitney	Skylar Burkhardt	Wenjuan Liu	Xiajun Zhang
Amanda Prater White	Erin Spanier	Jared Whitney	Eunice Burns	John Lloyd	Water Quality Monitoring
David Quinn	Kenneth Spears	Tom Wieckowski	Lauren Burns	John Lofy	Carolyn Al-Qadi
Tammy Rabideau	Amber Stedman	Caroline Wilkinson	Misty Callies	Maggie Long	Halimah Al-Qadi
Ellen Rambo	Mason Steele	Patrick Williams	Josh Carn-Safterstein	Beverly Manko	Ryan Aridi
Alison Rauss	Dennis Stelzer	Mike Williams	Olivia Chapman	JoAnn Marcoux	Mary Bajcz
Paul Reaume	CarolynRose Stone	David Wilson	Becky Clive	Alisa Maul	Nimeya Bhatt
Don Reef	Phannita Suchaiya	Caleb Wilson	Brenda Cooper	Dallas Moore	Minali Bhatt
Truly Render	Christopher Svinicki	Nani Wolf	Brenda Cooper	Cindy Morgan	Hiren Bhatt
Jackie Richards	Levi Syck	Susan Wooley	Paul Cousins	Aymil Motawi	Luther Blackburn
Catherine Riseng	Julie Szucs	Al Wooll	Kevin Cousins	Karim Motawi	Susan Bryan
Summer Roberts	Julie Szucs	Alexa Wutt	Anna Croley	Elliot Nelson	Ashton Bullock
Virginia Roberts	Anne Tavalire	Ziheng Xu	Dianne Curry	Bill Nickels	Joyce Burzan
Sarah Roberts	Linda Teaman	Pranav Yajnik	Abby Dart	Chris North	Theresa Carranza-Fulmer
Eric Robinson	Manik Tetarbe	Yuka Yamanishi	Lyn DeGroot	Richard Norton	Anandhi Chandran
Bridgette Ronnisch	Veena Thamilselvan	Shan Ye	Lisa Dorwin	Elsie Orb	Eric Christian
Donald Rottiers	Vijayalakshmi Thamilselvan	Shere Zehel	Jennifer Ekstrom	Joel Panozzo	Jorrie Davis
Laura Rubin	Selvan Thamilselvan	Silas Zehnder	Frank Fejeran	Daniel Passmore	Lucas DiGia
Mollie Ruth	Brittany Thomas	Kendal Zemmin	Mariah Fink	Lisa Perschke	Lauren Eaton
Constance Ruth	Brittany Thomas	Zhongyuan Zhang	Dirk Fischbach	Evan Pratt	Jaymes Evans
Meg Ryan	Susan Thompson	RiverUp!	John Gannon	Kevin Reid	Ronald Fadoir
Noah Sadlier	Reid Tornquist	Thomas Gebhardt	Robert Garcia	Pamela Rice	Gwynne Fisher
Dylan Sawyer	Megan Torrance	Mike Ryan Schultz	Karen Gladney	Cedric Richner	Pat Frey
Mark Schaller	John Torrance	Special Events & Festivals	Robby Griswold	Laura Rubin	Fred Fuqua
Larry Scheer	Valerie Tourangeau	Marcelino Akemann	Cheryl Hammond	Karen Russcher	Jacquelyn Ganfield
Ashley Schilling	Dani Toussaint	Jane Alexander	Judith Heady	Ron Sell	Catherine Garton
Emily Schlansker	Lewis Tripp	Stefania Almazan	Joshua Hemperly	Kevin Sharp	Thomas Gebhardt
Bruce Schlansker	Jesse Tripp	Paul Anderson	Julia Henshaw	Susan Shink	Christopher Godwin
Jennifer Schlicht	William Turner	Mary Andersson	Mary Hoffman	Gabriela Shirkey	Danielle Gray
Alex Schmidt	Karcher Tyler	Mary Andersson	Robert Hospadaruk	Danielle Singler	Christine Gregg
Jeremy Schmidt	Otho Ulrich	Janis Ann Bobrin	Beth Hospadaruk	Mike Skinner	Prerana Gunda
John Schroeter	Chatura Vaidya	Deaver Armstrong	Sydney Hutnik	Kurt Sonen	Karlee Harding
Jayden Scott	Jaclyn VanGilder	Deaver Armstrong	Sydney Hutnik	Kay Stremler	Brett Harris
Matthew Sehrsweeney	Ellen Veselenak	Kate Bailey	Mark Irish	Cole Stuart	Judith Heady
Adil Shah	Brandon Vick	Mary Bajcz	Robert Jack	Zak Suhar	Joshua Hemperly
Katy Shea	Tom Voiles	David Balash	Allison Kade Fox	Blair Treglown	Magdalena Herkhof
Sarah Sherburne	Heather Wade	Gerri Barr	Janet Kahan	William Turner	Kenneth Hovey
	Sam Wallace	Scott Beckerman	Danita King		
	Katy Wallander	Michele Blinder	Stevi Kosloskey		
			Maggie Kratz		

Lynn Jenkinson
 Leslie Kellman
 Alison King
 Jaclyn Klein
 Christine Knight
 Jennifer Knight
 Stevi Kosloskey
 James Kralik
 Alek Kreiger
 Pritham Kura
 Prasanna Kura
 Kimberly Lapworth
 Bill Lee
 Herb Loner
 Rachel Long
 Kayla Mathes
 Virginia Maturen
 Patti McCall
 McGuire
 Ed McCarter
 David McColl
 JoLisa McDay
 Jenny McGuckin
 Wenxuan Meng
 Brooke Meyers
 Stephanie Miller
 Josh Miller
 Rekha Motouri
 Daniel Myers
 Corrie Navis
 Dawn Nelson
 Kyle Nowels
 Niklas Povilunas
 Tammy Rabideau
 Alison Rauss
 Raghav Reddy
 Renee Ringholz
 Summer Roberts
 Mark Schaller
 Larry Scheer
 Bruce Schlansker
 Emily Schlansker
 Jennifer Schlicht
 Sheila Schueller
 Haris Sohail

Amanda Sweetman
 Danielle Tanzer
 Anne Tavalire
 Veena Thamilselvan
 Vijayalakshmi
 Thamilselvan
 Selvan Thamilselvan
 Susan Thompson
 Otho Ulrich
 Brian Wait
 Katy Wallander
 Kari Walworth
 Genevieve Wang
 Liz Whiddon
 Albert Wu
**Climate
 Resilience**
 Mike Arens

HRWC Staff

We strive daily to be the ultimate “river thinkers.” Our passion, educational training and professional experience strengthen HRWC efforts. And with the support of many partners, including our members, donors and volunteers, we lead the initiatives, implement the programs and advance the shared vision of a healthy, thriving Huron River.

- Laura Rubin**
Executive Director
- Anita Daley**
Marketing Specialist
- Rebecca Esselman**
Watershed Planner
- Rebecca Foster**
Membership Coordinator
- Jason Frenzel**
Stewardship Coordinator
- Jennifer Kangas**
Finance Manager
- Stevi Kosloskey**
Watershed Planning Assistant
- Pam Labadie**
Marketing Director
- Ric Lawson**
Watershed Planner
- Kris Olsson**
Watershed Ecologist
- Elizabeth Riggs**
Deputy Director
- Margaret Smith**
Development Director
- Paul Steen**
Watershed Ecologist

Photo: Anne Savage

Board of Directors Executive Committee

Chair

Evan Pratt, *Washtenaw County*

Vice-Chair

Dick Norton, *City of Ann Arbor*

Treasurer

Gene Farber, *West Bloomfield Township*

Janis Bobrin, *City of Ann Arbor*

Paul Cousins, *City of Dexter*

Diane O'Connell, *Ann Arbor Township*

Mary Bajcz, *Milford Township*

Chris Benedict, *Oakland County*

Michelle LaRose, *Livingston County*

Huron
River
Watershed
Council

1100 North Main Street
Ann Arbor, MI 48104

(734) 769-5123

www.hrwc.org

Member Governments & Board of Directors

City of Ann Arbor

Janis Bobrin

Eunice Burns

Cheryl Darnton

Dick Norton

Molly Maciejewski

Ann Arbor Township

Diane O'Connell

Barton Hills Village

Cheryl MacKrell

City of Belleville

City of Brighton

City of Chelsea

Steven Wright

Commerce Township

Peter Schappach

City of Dexter

Paul Cousins

Dexter Township

Barry Lonik

City of Flat Rock

Jim Martin

Genoa Township

Green Oak Township

Fred Hanert

Hamburg Township

Bob Demyanovich

Huron Township

Livingston County

Scott Barb

Michelle LaRose

Village of Milford

Mark Irish

Milford Township

Mary Bajcz

Northfield Township

Marlene Chockley

Oakland County

Chris Benedict

Village of Pinckney

Barry White

Pittsfield Township

Putnam Township

City of Rockwood

Salem Township

Sue Bejin

Scio Township

Gerry Kangas

Village of South Rockwood

Matt LaFleur

Superior Township

Curt Wolf

Van Buren Township

Dave Wilson

Walled Lake

Washtenaw County

Evan Pratt

Scott Munzel

Steve Francoeur (*alt.*)

Melissa Zaksek (*alt.*)

Wayne County

Webster Township

West Bloomfield Township

Gene Farber

White Lake Township

City of Wixom

Village of Wolverine Lake

City of Ypsilanti

Sally Lusk

Lisa Wozniak

Ypsilanti Township

Norm Andresen

Photo: John Lloyd

Photo: John Lloyd

