

LAKE PEPIN LEGACY ALLIANCE

2018 ANNUAL REPORT

**Sediment loads
the size of a city
block filled to
the height of the
Foshay Tower**

**One million metric
tons of sediment
accumulate in Lake
Pepin every year.**

**IS THERE
A ROAD TO
RESTORATION?**

**LPLA'S
DUAL
APPROACH**

**Learn why we're tackling
sediment reduction
& local restoration**

EXECUTIVE DIRECTOR NOTE

On behalf of the Lake Pepin Legacy Alliance, I want to express my deepest gratitude for the support we have received this year. We started our “United Lake Pepin” campaign to bring together local voices for local restoration and sediment reduction. We can already feel the value of this united front as we work to save our disappearing lake.

The United Lake Pepin community that we are building together is diverse and each community around the lake is affected by sedimentation differently. Upper Lake Pepin is bearing the brunt of the ecological and social issues right now, but none of us are immune. Impacts are proliferating downstream.

We have listened to our members all around the lake. Bay City, WI has lost access to their harbor during low water and is becoming increasingly cut off from economic opportunities. Just downstream, Maiden Rock & Stockholm, WI are also starting to lose water access. Boaters in Red Wing, MN are forced to make the long drive downstream to recreate in deeper, and therefore safer waters. Near the outlet, longtime residents in Pepin, WI are seeing sediment washing up on their shores for the first time.

As you know, sedimentation is a direct threat to our most important asset. Lake Pepin supports incredible fish and wildlife, but it also nourishes some of the more unique and charming communities in the country. It is imperative that we work together, as **one** united community, to draw attention to this massive problem and speak-up for our lake. There is no more time to waste.

Only as a united front can we slow sedimentation impacts and restore conditions in Lake Pepin to ensure that all residents & visitors maintain recreational access and have a flourishing ecosystem to enjoy.

With your support, your voice, and your commitment to preserving Lake Pepin, we are making a difference! Let’s continue to help each other enjoy the lake, and make sure the birds, fish, and other wildlife have the habitat they need too. We are well on our way!

A handwritten signature in black ink, reading "Rylee Main".

Rylee Main
Executive Director

LPLA'S DUAL APPROACH TO SAVE A DISAPPEARING LAKE PEPIN

Every year, a sediment load—the size of a city block filled to the height of the Foshay Tower—accumulates in Lake Pepin. With sedimentation rates 10x above normal, the lake is in a fight for survival. It's faced with two water quality impairments and the likelihood of disappearing within a few generations.

The Minnesota Pollution Control Agency (MPCA) has determined that the Minnesota River (the main sediment source) needs to reduce its sediment load by 50% to protect Lake Pepin. The interim goal—a 25% reduction by 2020—is less than two years away and the progress is unsettling. After 6 years of upstream mitigation efforts (2010-2016), sediment reduction is less than 1%.

Drawing on decades of scientific research and agency connections, Lake Pepin Legacy Alliance (LPLA) is mobilizing a strong community response to address this failure. At the same time, we understand that sediment reduction is extremely difficult and progress won't be made overnight.

LPLA spearheaded large-scale restoration because we recognize that Upper Lake Pepin & local communities cannot afford to wait for sediment reductions. Using the same restoration techniques implemented elsewhere along the Upper Mississippi River, we are going to revitalize areas most impacted by sedimentation and give Upper Lake Pepin a fighting chance.

PHOTO TRACKING THE SEDIMENT PATH

1

Sediment Reduction

for long-term sustainability.

2

Local Restoration

to maintain current uses & protect from irreversible impacts.

3

Community Engagement

to make it all happen.

LPLA TIMELINE

2010: LPLA helps lead Friendship Tours

Upstream and downstream stakeholders took turns hosting site-visits on farms in the Minnesota River Basin and the shores of Lake Pepin to better understand the sedimentation concerns, road blocks to progress, and potential solutions.

2014: LPLA publishes report to initiate a federal review of Lake Pepin restoration options

The Army Corps of Engineers (ACOE) starts all restoration projects with a problem appraisal report that examines habitat conditions. To ensure Lake Pepin restoration was considered for a federal restoration project, LPLA and MN Audubon completed this step on their own. ACOE used it to obtain approval from department leadership to move the process forward.

2009: LPLA registered as non-profit

2011: LPLA Ranked Top Non-Profit by Philanthropedia

2012: LPLA successfully advocates MPCA to include sediment resuspension in their water quality analysis

The Minnesota Pollution Control Agency (MPCA) did not incorporate sediment resuspension in their draft Turbidity TMDL of the Upper Mississippi River, which meant that the water quality improvement plan would not address the impacts related to sediment already in Lake Pepin. By successfully advocating that sediment resuspension be added to the analysis, LPLA established the justification for local restoration projects, which are outlined in the final TMDL as a necessary component of water quality improvements.

2010: LPLA Executive Director, Mike McKay, appointed by the governor to the MN Clean Water Council

2015: LPLA and Audubon MN submit formal request for Lake Pepin restoration study & obtain preliminary approval

Without this formal request, Lake Pepin restoration would not be possible. In it, LPLA and Audubon MN agree to act as local sponsors and fundraise the local cost-share, which is 35% of the project construction costs.

2018: LPLA mobilizes over 130 people to attend the first public meeting for the habitat restoration project in Lake Pepin

2017: LPLA Executive Director, Rylee Main appointed by Governor Dayton to the MN Clean Water Council

LPLA initiates Citizen Water Monitoring Program

LSOHC recommends LPLA proposal of \$750,000 for Restoration

2016: LPLA gets final approval for a federally-funded study to determine restoration options on Lake Pepin

The Army Corps of Engineers is approved to conduct a study that will investigate Lake Pepin water quality conditions and restoration options. The main purpose is to identify restoration options that will have the most benefit for water quality and habitat. However, the study will be useful for future Lake Pepin management decisions.

"We Live in the Lake" music video wins multiple awards

LPLA worked with the University of Minnesota and Grammy Award Winning Producer, Karl Demer, to create an animated music video.

Lake Pepin Restoration selected for Section 1122 Pilot Program

IS THERE A..

ROAD TO RESTORATION?

Lake Pepin Legacy Alliance (LPLA) has been laying the groundwork for a restoration project in Upper Lake Pepin since 2012. We have progressed through regulatory hoops, obtained project endorsements & worked with partners to create conceptual plans. Despite our progress, restoration is not guaranteed. Serious financial hurdles remain.

No time to waste.

As upstream stakeholders fail to achieve sediment reduction goals, local impacts are worsening. The water quality in Upper Lake Pepin is so impaired that certain areas are vulnerable to ecological collapse. Recreational opportunities have declined. Boat groundings are increasing in frequency and severity. Local communities are losing access to the water.

Local restoration is needed to restore access and protect against irreversible damage. The time for action is now because restoration in this area will soon become cost-prohibitive.

The nuts & bolts.

Like other restoration projects on the Upper Mississippi River, the Army Corps of Engineers (ACOE) will dredge areas that have filled in with sediment and use that material to strategically build peninsulas to protect areas from sediment input and resuspension. All new features will be restored with native plants and grasses.

If we can raise the full match needed to secure federal dollars, construction could begin as early as 2020.

Local impacts.

Restoration is an extremely local endeavor meant to revitalize and protect areas that have degraded. The proposed project will only impact the backwater bays near Bay City, WI and Wacouta Township, MN. It is not expected to have noticeable impacts downstream or change the total amount of sediment at the head of the lake. Long-term, LPLA hopes to replicate restoration in other areas of Lake Pepin.

Fish & wildlife benefits.

Native plantings on peninsulas will restore floodplain forests and create critical habitat for migratory birds. Dredging will increase water depths and create habitat for overwintering fish.

Peninsulas and deeper water, in tandem, will reduce wind and wave action that stirs up sediment and thereby improve water clarity, which is expected to initiate a cascade of benefits, including increased vegetation, fish, waterfowl, and other wildlife populations.

Recreational benefits.

The current restoration project is limited to fish and wildlife improvements, but it will offer ancillary benefits for recreation. Dredged areas, including access channels, will create more areas for people to visit. And of course, there will be more fish to catch, birds to watch, and beauty to photograph.

(Recreational fish populations increased by 300% after a similar restoration project was constructed in Pool 9 of the Mississippi River.)

Bonus Project.

The habitat restoration project makes us eligible for a pilot program (Section 1122) that would allow the ACOE to dredge a connection channel into the harbor in Bay City, WI. If approved, current restoration efforts could get a \$5 million federal boost and reduce the total local cost-share. Plus, the funds could be directed towards broader goals, including recreation and boater safety.

Financial Barriers.

At this point, nothing is guaranteed. LPLA needs to raise at least \$3.5 million in non-federal dollars to bring the project to fruition. We are thrilled that Pepin County, the Village of Stockholm, Bay City, and Red Wing have all stepped forward to pledge funds. Local buy-in helps attract other funders, but we still have a long road ahead of us.

Restoration Endorsements

Municipalities

Bay City
Maiden Rock
Stockholm
Pepin
Wabasha
Lake City
Red Wing

Elected Officials

U.S. Representative Ron Kind (WI)
U.S. Senator Tammy Baldwin (WI)
U.S. Representative Eric Paulsen (MN)
U.S. Representative Jason Lewis (MN)
U.S. Representative Tom Emmer (MN)
WI State Senator Kathleen Vinehout
WI State Representative Warren Petryk

Counties

Pepin County
Pierce County

Organizations

Friends of Pool 2
Lake City Sportsmen Club
Minnesota Conservation Federation
National Eagle Center

Upper Mississippi River Basin Alliance
Upper Mississippi Waterways Association

Local Pledges

Red Wing, MN: \$100,000
Bay City, WI: \$10,000
Pepin County: \$5,000
Stockholm, WI: \$2,500

Total: \$117,500

2018 Highlight Reel

Watershed Detectives Detect E-coli

LPLA was awarded a 3M grant to start a volunteer water monitoring program in two Lake Pepin tributaries impaired for e-coli. With guidance from the Izaak Walton League, LPLA trained four water monitoring teams, who confirmed high e-coli counts. Just one black dot on the test papers, shown on the right, indicates an impairment. As you can see, the number of e-coli colonies well exceeds one! The goal in 2019 is to pinpoint sources and identify potential remediation projects.

Sounding the Boat Grounding Alarm

LPLA caught the attention of statewide news outlets after publishing a series of articles in the Red Wing Republican Eagle about record boat groundings in 2017. LPLA Executive Director, Rylee Main, was interviewed by KSTP Channel 5 Eyewitness News, and as a result Star Tribune reporters worked with LPLA to publish a front-page article about Lake Pepin sedimentation.

Who's the Loveliest Lake of All?

LPLA led a strong campaign to mobilize voters to crown Lake Pepin one of Minnesota's top 4 lakes during the Minnesota Public Radio's Most Loved Lake Contest. As a result, MPR and the Water Main contacted us to organize a celebratory concert at the Lake City Farmer's Market. The classical pop-up concert was one of MPR's best attended and helped spread awareness about Lake Pepin sedimentation.

Lake Champions Team-Up

LPLA created a Council of Champions to strengthen our connection with local communities. The "Council" represents diverse stakeholders interested in spreading local awareness and collaborating on strategies to protect Lake Pepin.

LPLA's 500 Strong

LPLA has nearly 500 members and is striving to reach 750 by 2019! Over 100 of you joined our Annual Member Meeting on the Pearl of the Lake, which was a special evening filled with heartfelt stories, beautiful views, and abundant refreshments. Our Bald Eagle members (\$500+) were also invited on a private boat tour of the restoration areas. Next year, Bald Eagle members are invited to join us for a MUD PICNIC that will take place in the shallow waters near Bay City, WI.

Lake Pepin Sound Bites

"If we let the flats around Bay City fill in, we would knock out any kind of human dimension we have. You couldn't fish, kayak, or boat there. All that would be gone."

-Michael Anderson

"This is the fourth Island that's been formed in the four short years we've lived here. you can literally watch the head of Lake Pepin being filled in from our backyard."

-Abra Flovgard

"The Wisconsin side of the lake is probably six inches deep. You get boats going full throttle that miss the channel and they are launch! And they're stuck. Sometimes they're stuck for days. If you go on a busy weekend, you'll probably see it."

-Bruce Ause

"This part of the lake hardly gets used because people can't get their boats through unless the water is high. So, you know, your businesses can't make it, but it hasn't always been like that. Only since we've been increasingly cut off."

-Frank Dosdall

"ONCE YOU GET THE AQUATIC VEGETATION ESTABLISHED, YOU GET A NUMBER OF FEEDBACKS THAT REINFORCE THE SYSTEM. IT MAKES THE WATER PROGRESSIVELY CLEARER AND SHIFTS THE FISH COMPOSITION."

-SHAWN GIBLIN, WI DNR

"I've seen the progress LPLA has made in such a short period of time. The restoration project gives me hope that people are ready to take action. People are on it."

-Maris Gilbert

"We used to take the boat into the dock at Maiden Rock and have a burger at the local pub, but now it's not possible to get the boat anywhere close. That has changed over the course of a short 20 years."

-Derek Borchardt

"I see restoration as a big part of protecting our local economy and protecting what we have. It's also an opportunity to make [Upper] Lake Pepin a place where people want to go."

-Zach Paider

"We have kayaked over to the Rush River delta by Maiden Rock. You can walk almost halfway across Lake Pepin there before the water is up to your knees."

-Deirdre Flesche

LPLA BOARD & STAFF

Abra Hovgaard (Red Wing, MN)	Board President
Suzanne Blue (Red Wing, MN)	Board Vice-President
Arlin Albrecht (Red Wing, MN)	Board Treasurer
Marilyn Albrecht (Red Wing, MN)	Board Secretary
Anne Jones (Red Wing, MN)	Board Member
Scott Jones (Red Wing, MN)	Board Member
Alan Nugent (Stockholm, WI)	Board Member
Paul Olson (Stockholm, WI)	Board Member
Mary Anne Wise (Maiden Rock, WI)	Board Member
Rylee Main	Executive Director
Mac Becco	Communications Director

COUNCIL OF CHAMPIONS

Broken Paddle Guiding Company	Michael Anderson	Bay City Artist & Resident	David Meixner
Izaak Walton League	Don Arnosti	Ole Miss Marina	Joe Melson
Minneapolis Artist & Resident	Maris Gilbert	The Valley Outdoors Radio	Eric Olson
National Eagle Center	Ed Hahn	River Valley Marina	Zach Paider
WideSpot Performing Arts	Fred Harding	Lake City Marina	Paul Reding
Environmental Learning Center	Jason Jech	Minnesota Audubon	Tim Schlagenhaft
Catfishing Guide	Brian Klawitter	Environmental Learning Center	Laura Wildenborg
Lake Pepin Partners in Preservation	Bill Mavity	Upper Mississippi Waterways Assn.	Mike Wilson

2018 SPONSORS & FUNDERS

Grants

3M Gives
Jones Family Foundation
Katherine B. Anderson Fund
McKnight Foundation
Red Wing Shoe Foundation
Wacouta Firefly Fund

Gold Sponsors

Frontenac Sportsman Club
Lake City Sportsman Club
Lake City Chamber of Commerce
MN Corn Growers Association

Silver Sponsors

Fairmount Santrol Foundation
Lake Pepin Partners in Preservation
St. James Hotel
Village of Stockholm

Event Sponsors

Judy Krohn
Lake City Sportsman's Club
Pearl of the Lake
Maiden Rock Winery & Cidery
Rush River Produce
Villa Bellezza

Bronze Sponsors

Abode Gallery
Cultural Cloth
Christ Episcopal Church
Gartner's & Associates
Great River Road Revival
Great River Give
Lake City Marina
Lake Pepin Campground
& Trailer Park
National Eagle Center
Red Wing Wildlife League
River Valley Marina
Sargent's Nursery
Stockholm Pie & General Store
Swan Jewelers LTD
Treats & Treasures

Thank you Sturdiwheat, Inc. for making this newsletter possible.

2018 DONORS

Individual donors from Nov. 1, 2017- Nov. 12, 2018. Every contribution of \$25 or more is considered an annual membership & entitles donors to certain organizational benefits.

Jean Abels
Ruth Abrahamson
Chap & Benjie Achen
Satoru Akatsu
Arlin & Marilyn Albrecht
Elizabeth Albrecht
Amy Alkire
Craig & Connie Almquist
Colleen Anderson
David & Eda Anderson
Gretchen Anderson
Jackie Anderson
Kristen Anderson
Michael Anderson
Renee Anderson
Sigurd Anderson
Stina Anderson
Cindy Angerhofer
Bart Armstrong
Sarah Keister Armstrong
Scott Arnold
Don Arnosti
Deb & Dave Aune
Bruce & Kathy Ause
Eric Bartleson
Linda Baumgartner
Laine Becco
Mackenzie Becco
Elizabeth Beck
Jim & Carrie Becker
Pauline Beiderman
Dan & Dee Bender
Samantha Bengs
John Bennett & Eileen Johnson
Gwynn Bentley Ttee
Andrew Berg
Pam Bergeson
Wallace & Lois Berlin
Sam & Tessa Blue
Suzanne Blue
Timothy Bohlman
Rebecca Bomgaars
Richard Bonde
Derek Borchardt
Steven Borchardt
David Brassfield
Mary Britt
Dan & Sheila Broughton
Kim Brown
Lynn & Charles Brown
Jeff & Lonna Broze
Karl & Ruth Brunner
Donald & Jan Bruns
Jill & Jeff Burcum
Philip Burfeind
Scott Burfeind
Timothy Burke

Kathryn Cahill
Jason Camp
J Keith Campbell
Todd Carlson
Bradley Cashman
Margaret Chesley
Jeff & Janet Chestnut
Louis & Inez Chicquette
Kay Christensen
Dave Christopherson
Lori Anne Clark
Paul Clayton
Rachelle Cobb
Rolly & Marilyn Conklin
Marilyn Connell
Betty Consoer
Mark Consoer
Meghan Constantini
Mark & Maryanne Coronna
Dennis Courtier
Jason Cox
Peter Coyle
James & Roberta Craig
Linda Craven
Becky Creglow
Kevin Crystal
Romeo & MaryAnn Cyr
Mary Daniels
Richard & Wendy Dart
Jeff Davis
Mike Davis
Tilton Davis
Timothy DeGroot
Dorothy & John Demma
Peter & Mary Deneen
Jason DeVinny
Charles Dicken
Rolland & Susan Dickson
Kari & Dan Dietrich
William Disney
Clyde & Jan Doepner
Laan Dommer Ttee
Margaret Donkers
Cathy Dosdall
Frank Dosdall
Marie & Keith Dotseth
Sean & Marcie Dowse
Susan Draves
Matt & Anne Drees
Joseph & Ronda Dube
David Dueholm & Erlinda Hoelhbacher
Glen & Donna Dummer
George Dyke
Marvin & Joanell Dyrstad Ttee
John & Barbara Eaton
Randy Eggenberger
Lucy Elliot

Adam Enevold
Cheryl Enevold
Scott Engen
Norman Erickson
Tom Erickson
Patrick Evans
Ken & Jill Ewald
Don & Nancy Falk
Phyllis Federbusch
Scott Feraro
Frank & Mary Anne Ferrin
Pat Findley
KC Flueger
Lyn & Dan Foley
Silas & Joan Foot
William & Rebekah Foot
David Foster
Jack Foust
Mark Foy
Bill & Anne Frame
Daryl & Joan Franklin
Louis Franklin
Steve Franzen
Richard Frase
Ann Freiwald
Joe Frey
Gary Fridell
Patricia Friedrich
Joseph Gabrielsen
Philip Gartner
Cate Gasser
Allan & Evelyn Gebhard
Greg Genz
Karen & Stephen Gheen
Maris Gilbert
Audrey Gilbertson
Tom & Sandy Giles
Paul Glander
Fred Glasbrenner
Tommy Glasbrenner
John & Marybess Goeppinger
Steve Gorr
Robert Grogan
Brenda Gruber
Curtis Gruhl
Len & Ann Guggenberger
Dick Hackett
Brad & Abby Hagemeier
Barb & Tim Haley
Sherri Haley
Craig & Kathryn Halverson
Mike & Sue Halverson
Wayne Hammer
Hill's Hardware Hank
Eileen Hanson
Emily Hanson
Lynne Hardey

Fred Harding
Martha Harris
Michael & Doris Harris
Katie Heaney
Paul & Diane Heaney
Robert & Carolyn Hedin
Dennis Herling
Denise Heublein
Laurie Hodgson
Valerie Hofius
Larry & Pam Horlitz
Abra Hovgaard & Holly Hanson
Cindy Hovgaard
Holly Howard
Robert Hubbard
Paul & Jeanne Huddleston
H James Huettl
John Huffaker & Charlene Torchia
Arne & Judy Hunstad
Greg Isakson
Georgette Jabbour
George & Jean Jackish
Jason Jech
Joyce Jhang
Skip Jobe
Kim Johansen
Gary Johnson
Glenna & Richard Johnson
Ken & Margaret Johnson
Philip & Margaret Johnson
Sheldon Johnson
Steve Johnson
Scott & Anne Jones
Jessica Kaeser
Doug Kalka
Reuben & Carol Kamper
Kreg Kauffman
Michael Keeper
James Keller
John & Lynda Kern
Susan & Jeff Ketcham
Cassie Kigin
Randi Kirchner
Stephan & Karen Kistler
Joe & Anne Kjelland
Brian Klawitter
Stephen Klugherz
Richard Knopf
Ronald Knuth
Scott Kolby
Karen & Terry Kormann
Thomas Kosec
Marlene Kosobucki
Pam Krank
Judy & Gib Krohn
Kimberly Kroubetz
Marc Krumholz

2018 DONORS

Individual donors from Nov. 1, 2017- Nov. 12, 2018. Every contribution of \$25 or more is considered an annual membership & entitles donors to certain organizational benefits.

John & Irene Krumm	Denice Morehead	Edward Raasch	Michael & Mary Stori
Scott Lane	Michael Morehead	Rob & Phaedra Raethke	Heidi & Brian Streeter
Maren Langer	Jim Morris	Darrell Rainey	Donald Sullivan
Terri LaSalle	Dan & Diane Mueller	Claire Rasmussen	Stacy Sullivan
Alice Laudon	Marge Murphy	Ralph & Mary Rauterkus	Evelyn Sweasy
Jamie & Eric Lawrence	Sandra & John Myklebust	Jake Reding	Sydney Taggart
Stephan & Marilyn Lawrence	Maryann Negron	Paul & Lori Reding	Takatoshi Takigawa
Stephanie Lawrence-Johnson	Darby Nelson	Charles Reese	Chris Tarvestad
Kathy Lewis	Jan & Jerry Nelson	Dave Reilly	Steve Teisinger
Ross Lexvold	Mandy Newton Rosenow	Pat Reimer	Sandra Thielman
Jake Littfin	Mark Nichols	Fred & Cindy Richter	Carol & Mike Thom
Katherine Logan	Bill & Debra Nicklas	Victoria & John Riester	Pat Tieskoetter
Dave Long	George & Jan Noesen	Chris Ripley	Terry & Julene Timm
Margaret Lorayne & Mari Waters	Jennifer Nicklas	Doug & Mona Ritter	Allen Toov
Jane & Jamie Lorentzen	Joan Norgaard	Michael Roney	Anne & Ed Towey
Mary Lorsung	Becky Norton	Gerald Rouillard	Ivry Treasure
Tom Lorsung	Alan Nugent	John & Stephanie Rupp	Jennifer Turcott
Robert Losinski	Steve Nugent	Robb Rutledge	James Turvaville
Luther & Bonnie Luhman	Debbie Nurre	Amy & Matt Sapola	Jeff Turvaville
Mark Lutjen	Timothy Nybo	Neil Sawyer	Patrick Udenberg
Jim & Darlyne Lyons	Charles O'Brien	Neal & Linda Schafer	Jim & Sue Van Deusen
Ken Lyons	Keith O'Brien	Jordan Schammel	Dean & Mary Van Galen
Dona Macaulay-Bradt	Rhonda O'Connor	John Scherer	John Van Vliet
Sudil Mahendra	Michael Oberg	Ronald & Jacqueline	John Vegter
Susan Mahn	Beverly Odden	Schiemann	Dan Velline & Rebecca
Abe Main	Heather Olson	Tim Schlagenhaft	Ronning
Bart Main & Donna Buonopane	Nate Olson	John Schneider	George & Barbara Vogel
Bart & Joe Main	Patricia Olson	Greg & Deb Schreck	Robert & Dianne Walsh
Collin Main	Paul Olson	James & Ann Schreck	Susan Waltman
Janet Main	Jay & Jennifer Olson-Goude	Joel Schultz	Wayne & Susan Wandmacher
Linda Main	Bill Otto	Ted Seifert	Marilyn Ward
Michael Main	Douglas Padilla	Steven Setzer	Mark & Ann Warrington
Rylee Main	Jim Paider	John & Joan Shanahan	Emily & Justin Watkins
Rick Margl	Zach Paider	Bob Shutes	Pat Webb
Laurence Margolis	Dawn Panther	Patricia Shutes	Bill & Kathy Webster
Don Martel	Rick Panther	Glenn Siewert	Laura Weers
Nicole Marty	Jeff Paurus	Neal & Barbara Siewert	Ben Smith
Bill Mavity & Jane Whiteside	Gloria & Myron Payne	Joe Slater	Bill & Jeri Wells
Bruce McBeath	Mark Pedalty	Tim Sletten	Gerri Westlund
Dawn McCracken	John Pederson	Brian Smith	Paul White
Dan & Lori McGinty	Jim Perkins	Burton Smith	Kirt & Sarah Whitney
Nancy McKay	Andru Peters	Dave & Jane Smith	Tom & Annie Wilder
Michael McKillip	Ashley Peters	Jordan Smith	Scott & Theresa Will
Erin Meier	Ann Peterson	Megan Smith	Cole Williams
Larry Meixner	Brian & Joyce Peterson	Terry Smith	John Wilson
Gene Merriam	Carol Peterson	Jim Snodgrass	Mike & Jeanette Wilson
Joseph Messick	Lowell Peterson	Scott Sparlin	Mary Anne Wise
Ken Meyer	Dudley Peterson	Spindler Family	John Wodele
Linda Michie	Andy Place	Ben SmithKaty Spratte	Tom & Peggy Wolner
Dan Millard	Jean Pontzer	Tim & Pat Spratte	Warren & Ginny Wong
Suzanne Millbright	Roger & Elaine Popp	Kit Springer	Jodi & Dan Woodruff
David & Karen Minge	Lucy Poss	Lisa St George	Steven & Susan Woods
Olaf Minge	Jim Posthumus	Molly Steffen	John Worrell
Mandy Moldenhauer	Joy Predmore	Dean Stenehjem	Joan Wroblewski
Marco & Lisa Molinari	Mary Ann Preston	Judith & Michael Stenwick	
Nancy & James Moody	Patricia Prody	Ellen Stewart	
Ann Mooney	The Queenan Foundation	Leslie Stewart	

Thank you!