

The Nature Conservancy
Protecting nature. Preserving life.

2012
year in review

KENTUCKY

**NATURE CONSERVANCY
OF KENTUCKY STAFF**

- Terry Cook**, *State Director*
- Jim Aldrich**, *Director of Stream & Wetland Restoration*
- Terry Bopp**, *Director of Operations*
- Cathy Boyd**, *Director of Operations (effective 2/2013)*
- Suzanne Crockett**, *Major Gifts Manager*
- Mike Hensley**, *Green River Project Director*
- Christopher Minor**, *Director of Land Management/Fire Manager*
- Lisa Morris**, *Office Manager*
- Shelly Morris**, *Western Kentucky Project Director*
- Dian Osbourne**, *Director of Land Protection*
- Jeffery Sole**, *Director of Conservation Programs*
- Amanda Sparrow**, *Donor Relations Manager & Trustee Liaison*
- Cadell Walker**, *Director of Philanthropy*

SEASONAL EMPLOYEES

- Jordan Barrett**, On-Call Fire Crew Member, 2010-2013
- Andrew Beebe**, Stewardship Technician, 2012-2013
- Joey Carbajal**, Landscape Architect Intern, 2012 - 2013 (part-time)
- Esta Day**, **GIS Intern**, 2012 (volunteer)
- Doug Lally**, Stewardship Technician/AmeriCorps Crew Leader, 2012
- Mike Locatelli**, Conservation Coordinator, 2012-2013
- Sunshine Love**, Stewardship Technician, 2012-2013
- Stephen McMillen**, On-Call Fire Crew Member, 2012-2013
- Garrett Powers**, Marketing Intern, 2012 (volunteer)
- Stephen Rasche**, On-Call Fire Crew Member, 2012

Board Chair Letter page 3

Land Protection pages 4-5

Uniquely Kentucky..... pages 6-7

Rivers for Life page 8

Healthy Forests page 9

Broadening Support for Conservation pages 10-11

Financial Summary..... page 12

Legacy Club page 13

Supporters pages 14-15

MISSION STATEMENT

*The mission of The Nature Conservancy is to conserve the lands
and waters on which all life depends.*

OFFICE ADDRESS

The Nature Conservancy of Kentucky
642 West Main Street
Lexington, Kentucky 40508
Phone: (859) 259-9655
Fax: (859) 259-9678
E-mail: kentucky@tnc.org

nature.org/kentucky

ON THE COVER

- TOP LEFT** Kayakers enjoy the Green River © TNC staff
- TOP RIGHT** Deer visiting the Davis Bend Nature Preserve © TNC Nature Cam
- CENTER LEFT** Fire training participants © TNC staff
- CENTER RIGHT** Kentucky bayou in western Kentucky © TNC staff
- BOTTOM LEFT** Kentucky native prairie © TNC staff
- BOTTOM RIGHT** Volunteers plant trees at Lexmark International, Inc. tree planting event © Cristina Rutter Photography & Multimedia

Dear Conservancy Friend,

It is with a great sense of gratitude and accomplishment that we send you this 2012 Year in Review for The Nature Conservancy of Kentucky. Within these pages, you will find a snapshot of our work over the past year. Our conservation initiatives spanned across the state, from protecting habitat along the Mississippi River Basin and assisting with the Big Rivers Corridor project in western Kentucky to our work along the Green River and in Kentucky's Central Appalachians in the eastern part of the state.

Specifically, here are some details from our projects in the past year.

- 1) Our efforts to protect the forest along the Ohio River, near Sturgis, KY, ranks first in priority by the federal Forest Legacy Program. We've already protected about 2,500 acres and are working to protect another 4,200 acres.
- 2) We are protecting over 480 acres on Pine Mountain, through a generous land donation.
- 3) We are continuing to restore land at Davis Bend on the Green River and will convert an old farm house into much-needed office and equipment space.
- 4) In the past year and a half, we've protected about 2,900 acres in western Kentucky through our Mississippi River Basin Initiative. This program is designed to restore and protect wetlands and will continue for a couple more years. Every dollar contributed is matched 21:1 by the federal government!

Since The Nature Conservancy of Kentucky opened its doors 37 year ago, we've adapted our conservation work to changing needs. Today's world demands that

we implement and accelerate our conservation projects, broadening support for conservation whenever possible. More than ever before, it's imperative for us to engage all citizens of the Commonwealth in managing and protecting natural areas.

The work we do safeguards nature for future generations, affording them the opportunity to enjoy green space in an increasingly fast-paced industrial world. We must spread the essential message that protecting Kentucky's lands and waters benefits people by enhancing local economic prosperity and ensuring a wealth of resources for future generations. Our work to make nature more relevant to Kentuckians continues, and I appreciate your willingness to join us as we continue to protect the Commonwealth's greatest natural areas for future generations.

Sincerely Yours,

Michael F. Hamm
Chair, Board of Trustees

OFFICERS

Michael Hamm, Ph.D., Chair
Robert G. Edmiston, Vice-Chair
W. Plumer "Buck" Wiseman, Jr., Vice-Chair
Boyce F. Martin, Treasurer
Susan Lavin, Secretary

TRUSTEES

Craig Anthony (Tony) Arnold
Betty D. Brown
Norman L. Brown
Harold Campbell
Larry Cox
Chris Groves, Ph.D.
Dr. Ralph Miller
David Schmitt
Dr. Roger J. Shott
Kris Sirchio
Tom Smith
Woodford Van Meter, M.D.
Robert (Bob) C. Wade, Jr.
Stephen Workman

TRUSTEE EMERITUS

Irvin Abell, III
Weesie Douglass
Thomas P. Dupree, Sr.
Robert C. Wade, Sr.
Louise Wall
James Welch

TOP Mike Hamm & Terry Cook celebrate the TNC Board's Legacy Club participation © TNC staff

LAND PROTECTION

Partnering for Protection

Maximizing Conservation Success Through Partnerships

Our mission to protect Kentucky's lands and waters for people and nature has guided our work for more than 37 years. Our successes are maximized through our partnerships with like-minded federal, state and local organizations who also work to protect the Commonwealth's natural areas for everyone. We annually review our landholding portfolios to ensure that our holdings are being protected to the best of our ability. Often, we discover that a piece of land would be better managed by one of our partners. Once this determination has been made, we negotiate with the partner to ensure that future protection of the land is honored. Such transactions refill our coffers with financial resources needed to pursue new conservation projects.

In 2012, we set our sights on ecologically important lands lining Kentucky's rivers – a significant undertaking since Kentucky is bordered by rivers on three sides – the Mississippi River to the west, the Ohio River to the north, and the Big Sandy River and Tug Fork to the east. Within these watery borders course the Kentucky, Tennessee, Cumberland, Licking and Green rivers, and 90,000 miles of streams. Unfortunately, channelization, deforestation, wetland drainage and increased

pollution have led to a loss of forest and wetland habitat necessary for filtering water, buffering from storms and flooding, and supporting wildlife.

One significant transaction in 2012 included teaming up with Kentucky Department of Fish and Wildlife Resources, Kentucky Division of Forestry, the Crouse Corporation and others to successfully acquire key acreage along the Ohio and Tradewater Rivers, which serves as an important link between the Shawnee National Forest to the west and Land-Between-the-Lakes National Forest to the south. The parcel also lies in the heart of the Conservancy's Big Rivers Corridor Priority Project.

The Green River project area also got a boost this year. The Conservancy was able to purchase 98.53 acres along the Green River in Hart County. An additional 2,700 feet of river frontage is now under permanent protection and adds to the 52 miles the Conservancy has protected in this area over the years. Protecting these areas along the Green River help to ensure that stretches of essential habitat are conserved for the plants, animals and people that call the area home.

“Protecting these areas safeguards habitat for countless animal species and advances the restoration of key wetland habitats,” says Terry Cook, The Nature Conservancy of Kentucky's State Director. “Pursuing these projects were made possible thanks to the strategic sale of parcels within our own portfolio and to strong partnerships in Kentucky's corporate and conservation communities.”

2012 River & Stream Frontage Acquisitions

- 2,700 feet along the Green River
- 4,200 feet along Sinking Creek
- 1,400 feet along Mill Branch
- 33,674 feet along the Tradewater and Ohio Rivers

CONSERVE KENTUCKY

- *Conserve Kentucky* is a unique partnership between conservation, wildlife, agriculture, and recreational organizations whose goal is to establish and properly manage a statewide network of land and water resources for current and future generations to use and enjoy. It promotes partnerships between cities and counties, state and federal agencies, landowners, non-government organizations (NGOs), and other private sector entities to permanently conserve natural, agricultural, and recreational areas. As part of this effort The Nature Conservancy, through the *Conserve Kentucky* partnership, is developing legislation that would provide tax credits to private landowners who voluntarily preserve their land through the donation of land or easement.

- A Conservation Credit program can be a highly effective tool to promote land conservation. Landowners receive a financial reward for protecting their land, the state advances its goals of land conservation through tax policy rather than general fund expenditures, and the public reaps the benefit of lands preserved as open space at a fraction of their cost.

BACKGROUND Habitat protected within the Big Rivers Corridor © TNC staff

LEFT Creekbed with waterfall © Mark Wetherington, Jr

Going Native at The Davis Bend Nature Preserve

There is a lot to appreciate about a drive through rural Hart County, with its picturesque landscape of working farms surrounded by rows of corn and soybeans. Then you take a turn onto Sims Cemetery Road near the town of Canmer and things get really interesting.

Instead of row crops, a field of wildflowers and native grasses greets visitors to The Nature Conservancy of Kentucky's Davis Bend Nature Preserve. Once dedicated to the same agricultural purposes as surrounding properties, Davis Bend has become a place where nature has been given permission to take its course.

The results have been rewarding and sometimes, surprising, especially with regard to native grasses.

"We began restoring 50 acres at Davis Bend and 37 acres at the nearby 100-Acre Pond property just over a year ago," says Mike Hensley, the Conservancy's Green River Project Director.

Hensley began with an herbicide application in order to rid the fields of undesirable fescue and johnsongrass, the first step in the transition to a

grassland evoking the area's natural history. He followed up with prescribed fire, another herbicide treatment and finally, re-seeding. The results have been promising within the span of only one year. Wildflowers such as black-eyed susan, Illinois bundleflower, purple coneflower and others have also begun establishing themselves among the native grasses such as eastern gamma grass, big bluestem and little bluestem.

“Whether you consider it a pasture, prairie or hunting grounds, the resulting native grassland is quite breathtaking,” says Hensley, who looks forward to seeing the array of wildlife expected to discover the habitat in years to come.

It's also prolific. According to Hensley, native grasses produce a lot of hay packed with more nutrition for livestock than run-of-the mill grasses commonly used today. Since the grasses are native, they also stand up to drought and other weather conditions without relying on chemical input – a lesson Hensley learned after last year's dry summer.

So why aren't other Hart County farmers restoring their pastures with native plantings?

Hensley suspects farmers likely think it requires a lot of time, which isn't the case. “To have the result we got in the first season of planting – during a drought – speaks volumes about what's possible,” adds Hensley. “It's a land management tool that can really make a difference on a large or small property – for farmers, wildlife watchers and hunters.”

BEYOND THE BEND

The master planning process for the Davis Bend Nature Preserve is being utilized as inspiration for a new era in conservation for the Kentucky River Palisades Region. Conservancy staff recently began a master planning process which will provide a long- and short-term work plan for the broader landscape as well as for the Conservancy's nature preserves in the area. Slated for completion in the Spring of 2013, the plan seeks to take a look at the interactions between people and nature, preserving this precious landscape for thousands of Kentucky citizens who live, work and play in and around the streams, caves, forests and cliffs characterizing the area. “Our work in the future involves more than simply preserving pockets of nature,” says Terry Cook, The Nature Conservancy of Kentucky's State Director. “Our planning process includes developing a strategy for inviting people to interact with nature in ways that benefit, rather than jeopardize, the health of Kentucky's lands and water.”

LEFT The Green River © TNC staff

RIGHT Wildflowers spring to life at the Davis Bend Nature Preserve © TNC staff

INSET Scenic View of the Kentucky River Palisades © TNC staff

Mississippi River Basin Blitz Pays Off

WREP Sign-ups Exceed Expectations Thanks to New Funding

Shelly Morris, the Conservancy's western Kentucky Project Director, and her Natural Resources Conservation Service (NRCS) colleagues were thrilled about the launch of the Mississippi River Basin Initiative (MRBI) in 2011 to help the region become more resilient to the type of extreme flooding it had endured earlier that year. Since then, the NRCS has been working with partners to direct funding towards priority watersheds in Kentucky and other Basin states through the Cooperative Conservation Partnership Initiative and the Wetlands Reserve Enhancement Program (WREP) established to assist landowners with restoring and protecting wetland habitats for wildlife while

improving water quality locally and throughout the Mississippi River basin. The extra MRBI funding will be available through 2014.

“We had a head start in the Obion Creek and Bayou du Chien watersheds. Thanks to support from Ingram Barge Company, we were able to help farmers with management and land protection strategies aimed at reducing runoff into the river,” says Morris. “In 2012, these efforts really took off thanks to the MRBI.”

According to Morris, strong partnerships like these – combined with a thorough knowledge of the federal application process – paid off when a goal of enrolling 1,500 acres from eligible landowners in Fulton, Hickman, Carlisle, Graves and Ballard counties resulted in 35 applications covering more than 4,600 acres. Morris also credits getting the word out through a public forum and targeted informational materials.

Adds Morris, “Our ‘basin marketing blitz’ paid off with more interest than we could have imagined. It’s one of our greatest success stories – one I’ll enjoy watching unfold as our local farmers become more engaged in land conservation while this part of the Basin becomes better equipped to absorb the flooding that occurs in landscapes located along the Mississippi River.”

Interested in supporting our work in western Kentucky?
Visit www.nature.org/kentucky today to learn how you can help protect precious Kentucky Bayou habitat along the great Mississippi River.

LEFT Species such as this huge Cypress tree call the Mississippi River Basin Home © Barry Simpson

TOP RIGHT Central Appalachian landscape © TNC staff

BOTTOM RIGHT The Cohen Family © David Cohen

HEALTHY FORESTS

New Acquisition Advances Work In Central Appalachians

The Nature Conservancy of Kentucky closed out the year with the gift of a land donation that advances multi-state conservation efforts in the Central Appalachian Mountains. David William Cohen, who resides in Ann Arbor, Michigan, donated his 5/6 interest in the 480-acre property. The Conservancy acquired the additional 1/6 interest from the co-owner at a fair market value.

“After consulting with my wife and children about donating this family property for conservation purposes, all signs pointed to The Nature Conservancy of Kentucky,” says David Cohen, whose sister-in-law works for the Conservancy’s Maine chapter.

The Jacob and Annie Cohen Forest Tract, named for Cohen’s grandparents who purchased the Letcher County property during the 1920’s, is bounded on the east by the Kentucky-Virginia border and by the Jefferson National Forest to the west. It boasts headwaters of the Poor Fork of the Cumberland River and contains a large, steep sloped, undisturbed forest situated in the Pine Mountain area boasting some of the highest elevations in Kentucky. Together, these features attract an array of globally rare plants and animals.

“The Pine Mountain area is a special place where many of our partners in Kentucky actively manage portions of the landscape,”

says Dian Osbourne, the Conservancy’s Director of Land Protection in Kentucky. “The Conservancy is no exception with our nearby Bad Branch Nature Preserve that we co-own and manage with Kentucky State Nature Preserves Commission.”

The Kentucky Natural Land Trust also works in the area to connect and maintain protected areas throughout a 120-mile forested corridor to provide a migratory passageway for plants and animals. The addition of the Jacob and Annie Cohen Forest Tract advances this goal. In fact, its proximity to the national forest, the Conservancy’s nature preserve and other protected areas will potentially create a protected block of nearly 2,000 contiguous forested acres in eastern Kentucky.

It’s just as Cohen envisioned. “I’ve spoken with several organizations over the years about eventually donating the property, but the Conservancy always rose to the top with regard to follow-up and a good reputation,” adds Cohen. “In fact, just last year a scientist studying bird habitat on the property pointed me in the Conservancy’s direction. I finally acted on it and I’m glad. We’ve been supporters for many years and know it is in good hands.”

BROADENING SUPPORT FOR CONSERVATION

Managing more than 40 nature preserves with thirteen staff spread out across the state would not be possible without help from volunteers, corporate partners and a growing number of preserve monitors and stewards. They did not disappoint in 2012. Take a look at some of their greatest accomplishments!

TOP Now in its second year, the Conservancy's preserve monitor program has 32 volunteers keeping an eye on things and helping to advance stewardship goals by maintaining trails, eradicating invasive species and planning preserve workdays. © TNC staff

LEFT MIDDLE Employees from Amazon's Virtual Call Center and students from the University of Kentucky's FUSION program assisted Conservancy staff with several projects around its Lexington, KY office. © TNC staff

RIGHT MIDDLE Eleven AmeriCorps National Civilian Community Corps (NCCC) volunteers assisted with priorities at the Jim Beam, Sally Brown and Crutcher nature preserves in the Kentucky River Palisades, and at the Davis Bend Nature Preserve and Mammoth Cave National Park in the Green River watershed. During their six-week term, they removed invasive species, improved and maintained trails, repaired fences, removed garbage, and constructed a two-mile trail with interpretive signage for the new Green River Conservation Center located at the Davis Bend Nature Preserve. © TNC staff

TOP LEFT Employees from Ashland, Inc. removed more than 50 bags of garbage from the bottom land area along the Kentucky River at the Sally Brown Nature Preserve. © TNC staff

TOP RIGHT Last summer's Clean the Green and Green River Fest events brought out the volunteers and also a lot of good times. Over 100 tires and tons of trash were removed from the Green River. © TNC staff

BOTTOM LEFT Earlier in the year, employees from Lexmark International, Inc., planted 6,000 trees to offset paper used by the company to test a new printer. © TNC staff

BOTTOM RIGHT The Conservancy and partners Lexmark International, Inc., the Forest Preserve District of Cook County, the Boys and Girls Club of America, the PGA of America and other volunteers planted trees and shrubs at Busse Woods Nature Preserve in Illinois to offset paper consumption during the five-day Ryder Cup.

© Cristina Rutter Photography & Multimedia

CORPORATE SUSTAINABILITY COUNCIL GAINS STEAM

Across Kentucky companies and their customers are increasingly interested in sustainability. Leading businesses are taking action on the environment to strengthen their operations, supply chains, customer and supplier relationships, and reputation. Corporate sustainability initiatives have set out to improve the management of natural resources locally and globally—in energy, forest products, agriculture, mining, and fisheries. As The Nature Conservancy pursues ambitious goals to protect land and water for nature and people, we seek out key business alliances that serve to achieve our shared goals.

The Nature Conservancy of Kentucky’s Corporate Council on Sustainability brings together businesses, Conservancy staff, and leading sustainability experts to develop corporate conservation best practices. During the past year The Nature Conservancy, with founding council members Brown-Forman, Lexmark International, Inc. and Semicon Associates, hosted forums in Louisville and Lexington to learn from one another and to network with other businesses and environmental groups to address the environmental challenges to our air, land, and water and to identify areas of focus that reflect common points of interest between business and nature.

For more information about joining our Corporate Sustainability Council, please contact Cadell Walker at cadell_walker@tnc.org or 859-259-9655 ext. 5017.

FINANCIAL SUMMARY

In 2012, we conserved together with partners, approximately 2,803 acres of ecologically important land and 78,841 feet of river frontage along Kentucky’s waterways. Without your gifts and the matching dollars they generate, it would be impossible to put the boots on the ground to accomplish the projects we do. In addition to the acres conserved, your contributions support many other areas of conservation work, such as science, research and policy development.

We hope this FY12 financial summary illustrates the critical importance of supporters, like you, who have helped the Conservancy protect Kentucky’s unique natural legacy for future generations.

SOURCES OF OPERATING FUNDS

USES OF OPERATING FUNDS

KENTUCKY LEGACY CLUB MEMBERS

Irvin Abell, III & Paula Abell
Marjorie Acevedo
Ilene C. Angel
Tony Arnold
Jane Barthelme
Jayne L. BecVar
Eric Blow & Colleen McKinley
Terry D. Bopp
Mollie Bowers
Joseph W. Brill
Kenneth Brooks & Vicki Brooks
Betty D. Brown
Dewett L. Brown
Valerie C. Brown
Charles Buck & Kimberly T. Buck
Harold G. Campbell
Janice E. Cantrell
Diane Carlin
Howard Carter, Jr.
Kathy Carter
Elizabeth Cauley
Bob Chasteen
Terry L. Cook & Laura Cook
Kathleen D. Cornell
Roxie G. Covington
Suzanne Crockett
Gordon S. Dabney
Rachel G. Doane
Janna Donovan
Fay R. Dorval
Prentiss Douglass & Weesie Douglass
Barbara Dumesnil
Frances S. Dyer
Robert Edmiston & Pamela Edmiston
George E. Egger
Caryl Fallert
Kerry B. Fitzpatrick
Preston Forsythe & Shari Forsythe
Troy Freeman & Dawn Freeman
Gaye M. Fugate
Ladell J. Futch & Patricia Futch
Jean Givens
Mary Louise Gorman
Mary S. Guenther
Michael Hamm & JoAnn Hamm
Clay Hancock
Liz Harper

Walter A. Hehl & Delma Hehl
Michael Hensley & Lisa Hensley
Kathleen Hill
James N. Hopkins
Valina K. Hurt
Lavonne Jaeger
Laura Kamperman
Kenneth L. Karem
Wendy S. Katz
Arba L. Kenner
Judy H. Kirby
Rudy Klapheke & Virginia Klapheke
Lydia Kowalski
Paul Krell & Muriel Krell
Jerome Lafferty & Ann Lafferty
Dave Lang & Betsy Lang
William I. Latta & Martha Latta
Susan D. Lavin
Kristan Lenning
Janet H. Leonard
Joanne Luyster
Thomas L. Lyne, Jr. & Margaret Lyne
Carolyn Browne Malkin
Melisse Marks
Hugh McCarty
Carol S. Milburn
Krista Mills
Lorenia Moore
Wilma M. Moore
David Morse & Margaret Morse
Kathryn U. Mowery
Thomas Newton & Anne E. Nash
Carol Nussbaum
Barbara A. O'Connor
Gary Orendorff & Bea Orendorff
Elizabeth Osbourne
Carl Peterson & Susan S. Beard
Gayle M. Pille
Vicki R. Reed
R.M. Richards & Susan Richards
Jerry R. Richardson
Ellen Rieveschl
Mark Roberts & Betty M. Beshoar
Gerald A. Rosenthal
Sandra Sayers
Diane Schrooten
Lynn W. Schultz

Helga Schutte
Jeff Scott
John G. Scott
Bill Scroggins
Roger J. Shott & Diane Shott
Jonathan Sickman & Colleen Ryall
Peter Slowkowski & Pamela Slowkowski
Lawrence D. Smith
T.F. Smith & Gwendolyn Smith
Theresa Smith
Jeffery D. Sole & Carol Sole
Gennine Sorrentino
Amanda R. Sparrow
Edward Sprague & Mary E. Sprague
William Stilwell
Bruce H. Thompson
Mike Tobbe & Sheila Calovich
Juanita Todd
Susan J. Utt
Woodford S. Van Meter and Dorothy Van Meter
Gary Verst & Clara D. Verst
Dorothy Vick
Cadell Walker
Louise R. Wall
Karoline Warford
Fred Warren & Jo Ann Warren
Lowry Rush Watkins, Jr.
Jim Watson & Ann Blum
Linda White
Clara Yates Wieland
Pam Williams
Michael O. Willson
James H. Wilson
Tom Wilson & Peggy Wilson
Emily W. Wolfson
Suzanne R. Wooldridge
Ann Yeargin
Greg Zahradnik

Anonymous (7)

TNC Trustees appear in yellow
TNC Staff appear in red

Legacy Club members have generously incorporated TNC into their estate plans. Interested in becoming a Legacy Club member? Contact Cadell Walker, Director of Philanthropy at cadell_walker@tnc.org or (859) 259-9655 ext. 5017 for more information.

WAYS OF GIVING

July 1, 2011 – June 30, 2012 Donors

Preservationist

Brown-Forman Corporation
Community Foundation of Louisville
Ingram Barge Company
National Christian Foundation of Kentucky

Conservation Partner

James B. Barton Estate*
Edward Bonnie & Cornelia Bonnie
W.L. Lyons Brown Foundation
Community Foundation of Middle Tennessee
Crouse Corporation
Lucille Durrell Estate*
Gaye M. Fugate
Judy Lay
Longleaf Partners Fund
Taylor Family Foundation
James S. Welch, Jr. & Marianne Welch

Steward

Crutcher Family Foundation
Marshall B. Farrer & Heather Farrer
Daniel Jones & Lisa Jones
Robert Kelley & Elizabeth Kelley
Jonathan Kern & Monica Kern
Baylor Landrum Fund*
Ben Maki & Dace Maki
Meshewa Farm Foundation
William K. Stubbs & Dace B. Stubbs
Toyota Motor Manufacturing, Kentucky, Inc.

Fellow

Betty D. Brown
Stuart Brown & Joanna Brown
Harold G. Campbell
Michael Hamm & JoAnn Hamm
Lexmark International, Inc.
Maurice Miller & Mary Miller
Pettus Foundation
Bill Scroggins
Semicon Associates
Roger Shott & Diane Shott
Thomas Tolbert & Laurie Tolbert
Janet L. Walker

Sustainer

Edwin M. Ahrens
Tony Arnold
Edith S. Bingham
Bluegrass Community Foundation
David C. Booth
Brandywine Trust Company
Hewett H. Brown & Sue Brown
Norman L. Brown & Libby Brown
Valerie C. Brown
Rutherford Campbell & Mary Campbell
David Cassidy & Karma Cassidy
Alfonso Cervera & Patricia Cervera
Dorothy Norton Clay Fund
Gray E. Clay & Judith McCandless
Jean W. Cohn Sandifer
Crichton Comer & Sharon Comer
Gordon Dabney, Jr. & Lori Dabney
Wayne H. Davis & Shirley Davis
Dayton Foundation
David W. Dorman & Marcia Dorman
Robert Edmiston & Pamela Edmiston
Henry Vogt Foundation, Inc.
Henry V. Heuser, Jr.
Phil Heye & Mary Heye
Randall Holley
Robert Horner & Family
Kurt Jaenicke & Carla Jaenicke
Casey M. Jones
Beth J. Jurek
A.H. Keach, Jr. & Lowry Igleheart-Keach
Kyle Family Foundation
La Grange Animal Hospital, P.S.C.
Joseph C. Martin & Kathleen J. Laurin-Martin
Portia Leatherman
LG&E Energy Corporation
Robert Lipman
Sam Long
Mark Lutz & Leslie St. Clair
Boyce F. Martin, III & Melea East
Robert H. Martin & Elizabeth Martin
Ralph Miller & Pam Miller
Richard Miller
Christiane Monin
Jack Morris & Lisa Morris
Joanna E. Morse
Peyton Morton
Austin Musselman Foundation

Dale Lee Ralston & Pat Ralston
Elizabeth Reutlinger
R.M. Richards & Susan Richards
Warren Rosenthal
Melody Ryan
Schwab Charitable Fund
Paul Self & Lydia Self
Kris Sirchio & Wendy Sirchio
John Clay Stites & Charlotte Gay Stites
Robert Summers & Jenna Summers
Sutherland Foundation, Inc.
Julia R. Swords
Turner Foundation
Isaac Van Meter & Family
John B. Van Meter
Woodford S. Van Meter & Dorothy Van Meter
Paul Vogt
Louise R. Wall
Jane F. Welch
Buck Wiseman & Josie Wiseman
Mark Wunsch & Carla Wunsch
Henry C. Yeiser

Patron

Audubon Society of Kentucky
George Bailey & Porter Watkins
Raymond Barry & Mary Barry
Darryl Bennett & Mary Bennett
Donald W. Bennett
William R. Black, Jr. & Nancy Black
Glenn Blomquist & Kathy Blomquist
J.C. and A.J. Bowling Foundation
Ann Boyd Estate*
Kenneth Brooks & Vicki L. Brooks
Jerry Brown & Portia Brown
Susan K. Brown
Jennifer Bryson
Wendy Burt
Capricorn Foundation
Carolyn Carson
J. Chaires & Deborah Levine
Mioko Chambliss
Marshall Chapman
Allen Chelgren & Beverly Chelgren
Terry Cook & Laura Cook
Cors & Bassett, LLC
John Craycroft & Laurie Craycroft
Vicki Crumpton
Marie A. Cull
Gregory A. Cunningham
S. Gordon Dabney & Linda Dabney
Carly Dickinson
Rachel Doane
Drees Homes
Josh Ederington & Jenny Minier
William E. Edwards, III & Becky Edwards
Robert J. Ehrler
Dick Ernst
Amanda Eschelbach
Richard Fellows & Bonnie Fellows
John D. Fish
Margaret Foote
Terence Franey & Family
David Gammon & Janiel Gammon
Gannett Matching Gift Foundation
Gardner Foundation, Inc.
Dena Rae Garvue
Wayne Gebb & Billie Anne Gebb
Paul Gerard
Carolyn G. Gessner
Patrick Ginney & Yong Ginney
Ellie Goldman
Good Foods Market and Café
Dorothy Y. Graham
Brian Gray
Ronald Gregg
JoAnn Griffin
Davis M. Gritton
Dorothy C. Grossman
Eleanor Guderian
Zoltan S. Gyimesi
Dan Hadley & Mary Elizabeth Huey
Richard Hall
Allan Hallquist
Arthur B. Hancock
Clay Hancock
Waddell Hancock, II
Liz Harper
Phyllis Hasbrouck
Chuck Hendricks
Jonathan Hodes & Janet Hodes
James T. Hodge
R.G. Hoffman & Peggy A. Hoffman
Holley A. Holland
Jane H. Hope
Mary Hughes

Margaret C. Hyland
 IBM Employee Matching Gift Program
 Lavonne Jaeger
 Gary V. James & Family
 Kanewela Jayasekera & Leela Jayasekera
 Jewish Community Federation of Louisville
 Willie Johnson
 Augusta Julian
 Isabelle Kagan
 Harry J. Kangis & Julia Hawgood
 Edward Kasarskis & Mary Kasarskis
 Jean Kearns
 James Kenan & Betty Kenan
 Douglas Kilmer & Janis Reynolds
 Judy H. Kirby
 Andrew Klapper & Judy Goldsmith
 Frederick J. Kramer
 Cordelia Kubale
 Jerome Lafferty & Ann Lafferty
 Philip Lichtenfels & Debra Lichtenfels
 David Locke & Marianne Locke
 Louisville Gas & Electric Company
 Terrell H. Holder & Mary J. Lowe
 John Marcum & Patricia Marcum
 Joan McCombs
 Colin McNaughton & Family
 Karen Mease
 Edmund Meekins & Sara Meekins
 Kim Menke & Kristy Menke
 Carol S. Milburn
 Cyrus L. Miller
 David Mills & Family
 Deborah J. Mynhier
 Emler Neuman & Celeste Neuman
 Nursery Place, LLC
 Katherine Obrien
 Jane Ozenberger
 Tinker Page
 Kenneth J. Palmgreen & Nonie Palmgreen
 Jim Pfaller & Stacy Pfaller
 Robert Pfeiffer & Caryl Pfeiffer
 Rao Podapati
 Stuart H. Porter
 William Portman & Jan Portman
 Anne C. Pritchett
 Frederick Pugh & Jean Pugh

Carolyn Purcell
 Marianne Ratledge
 Kenneth Recob
 Nancy L. Reymann
 Howard Reynolds & Family
 Glenna S. Rice
 Richard Rink & Janet Rink
 Mary Rogers
 Kathy Rose
 Richard Rosen & Anna Marie Rosen
 Robert Ross & Shawn Ross
 Judy K. Rule
 Richard A. Sams
 E. H. Sandford & Barbara Sandford
 Sandra Sayers
 Jennifer Scheler
 Kenneth J. Schmidt
 Lynn H. Schwantes
 Richard Smith
 Dan Sparrow & Patricia L. Ricketts
 Brett Spear & Martha Peterson
 David B. Stevens & Family
 Caroline Stevenson
 James Stone
 George H. Sullivan
 Mark Swanson
 Daniel Sweeney
 Charles Teague & Carol Teague
 Thomas Jefferson Unitarian Church
 Carroll Tichenor
 Mark Toma & Genia Toma
 Charles VanHoose & Alice F. VanHoose
 T.J. Vissing & Ana Vissing
 Cynthia Vough
 Teresa Welch
 Alice Wells
 Western & Southern Financial Group
 Clara Yates Wieland
 Eric Williams
 Jack Wilson & Angene Wilson
 Orme Wilson & Mary Wilson
 Ken Wolf & Deanna Wolf
 Morris H. Young, Jr.

* *Deceased*

Every effort was made to assure the accuracy of our Legacy Club and Donor Listings. However, we encourage you to contact us immediately if you think your name has been omitted or misplaced. Contact Cadell Walker at cadell_walker@tnc.org or (859) 259-9655 ext. 5107 to report any inaccuracies.

IN-KIND GIFTS

- American Rivers
- Bridgestone Tire
- Kenneth Brooks & Vicki Brooks
- Donald Darensbourg & Marcetta Darensbourg
- Fred Dearborn & Louise Dearborn
- Doyle Water Distributors
- Green County Cattleman's Association
- Green County Solid Waste
- Green River Paddle Trail
- Hometown IGA, Greensburg, KY
- Willie Johnson
- Judy Lay
- Jack Morris & Lisa Morris
- Publisher's Printing
- Replica Screen Printing
- Lynn Schwantes
- The Foster Children Band
- Western Kentucky University

Did you know that The Nature Conservancy of Kentucky accepts non-traditional gifts such as outdoor equipment, vehicles, or even nature art prints?

Contact us today to discuss our in-kind donation options. Cadell Walker, Director of Philanthropy cadell_walker@tnc.org or (859) 259-9655 ext. 5017.

The Conservancy is a BBB Wise Giving Alliance Accredited Charity – meaning that we meet all of the alliance’s Standards for Charity Accountability.

Find us on Facebook: www.facebook.com/TheNatureConservancyofKentucky

Follow us on Twitter: www.twitter.com/nature_KY

Visit our Blog: www.kentuckynaturelover.com

Follow us on Tumblr: www.naturekentucky.tumblr.com

© 2013 The Nature Conservancy of Kentucky

post-consumer materials

The Nature Conservancy of Kentucky
642 West Main Street
Lexington, Kentucky 40508
nature.org/kentucky

Non-Profit Org.
U.S. Postage
PAID
Lexington, KY
Permit # 850

2013 Nature Conservancy of Kentucky Event Dates

March 30th: Spring Wildflower/Bird Identification Hike, Mantle Rock Nature Preserve, Livingston County, KY

April 6th: Baylor Hickman Preserve Hike, Pulaski County, KY

April- Earth Week:

- Film screening of *Mother Nature's Child* and forum, Lexington Central Library - April 21
- Picnic for Earth (more information coming soon)
- American Hiking Society Preserve Clean-up/Earth Day Week, Dupree Nature Preserve, Garrard County, KY - TBD

May 11th: Dupree Nature Preserve Hike, Garrard County, KY (*exclusive tour of New Preserve near Lexington*)

June 15th: Green River Fest, Munfordville, KY

August 10th: Clean the Green, Greensburg, KY

More information on these and other events is available on our website at nature.org/kentucky/events

