

A LANDSCAPE OF HOPE

Openlands' mission is to protect the natural and open spaces of northeastern Illinois and the surrounding region; ensuring cleaner air and water, conserving natural habitats and wildlife, and helping balance and enrich our lives.

Openlands' vision for the region is a landscape that includes a vast network of land and water trails, tree-lined streets, and intimate public gardens within easy reach of every city dweller. It also includes parks and preserves big enough to provide natural habitat and to give visitors a sense of the vast prairies, woodlands, and wetlands that were here before the cities. In sum, **Openlands believes that protected open space is critical for the quality of life of our region.**

Dear Friends,

In conservation, you must carry a sense of hope with you, as the wins seem often incremental and the challenges immense. It is almost always a long game—a sometimes arduous, highly coordinated effort that takes patience, vision, and perseverance. It cannot ever be done alone, at least not successfully, and so it often reflects the challenges and opportunities that humans bring to collaboration. But when done successfully, it raises the threshold of hope that you've carried to everyone around you. In this historic and immensely challenging year, Openlands' mission to connect people to nature near where they live—raising that threshold of hope—has carried us through.

As the pandemic shaped much of the year, finding nature just outside your window was essential to peace of

mind, especially for young people. That is why early in the pandemic Openlands pivoted the Birds in my Neighborhood program from a volunteer-led, in-person program to one that could be delivered online easily by teachers. At a time when anxiety was high, Birds in my Neighborhood helped students find focus and calm through birdwatching from their window or front door. While Openlands was unable to gather volunteers for our TreeKeeper events, we were inspired by TreeKeepers across Chicagoland who spent time pruning, caring, and advocating for the tree canopy on their own time, safely.

Christian Cooper and the injustice he experienced in Central Park brought harsh truths into focus in society and the environmental field alike. We saw the importance

of public and natural land that is accessible, welcoming, and safe for all. Openlands continued ambitious land acquisition efforts across the region—from small pocket parks to connecting trails, corridors, and communities together. With equal commitment, Openlands engaged people with nature, especially in the Calumet Heritage Area. In June, we debuted the African American Heritage Water Trail, and in the fall added 50 new locations in the Calumet Region to the Get Outside Map, in partnership with the Calumet Collaborative.

As we continue to face the challenges of the pandemic, racial injustice, and climate change, we carry the hope that conservation instills in us, in the diverse landscapes of the Chicago Wilderness, and the people

taking individual and collective action for the health of our communities and world. Because as Openlands 2020 Conservation Leadership Award recipient, Dr. Debra Moskovits, reminds us, whether working in the remote villages of the Amazon or visiting Kankakee State Park, "it's really about connecting with people and the environment." Thank you for carrying that hope with us, and supporting our mission in 2020 and beyond.

Sincerely,

Carrie M. McNally

Carrie M. McNally
Outgoing Board Chair

Gerald W. Adelmann

Gerald W. Adelmann
President & CEO

LAKE COUNTY PROGRAMS

AREA: Lake County

SCALE: Property Owners > Incorporating conservation-friendly practices into their land

SCOPE OF INFLUENCE: Protecting and connecting essential habitats, large and small, across Lake County

25 FREE NATIVE TREES
planted in Waukegan
through the Chicago Region
Trees Initiative

72 PROPERTY OWNERS
engaged through Openlands
Lands in Harmony program

1,290 ACRES
in Liberty Prairie Reserve, monitored and conserved in
collaboration with private and public landowners

A TESTAMENT TO HEALING IN LAKE COUNTY

The Openlands Lakeshore Preserve is a testament to the power of healing through land stewardship. Heavily impacted by its past as a military base, Openlands took ownership of the preserve and opened it to the public in 2011 and continues to restore and protect this unique landscape.

Early in 2020 the preserve was affected by another global challenge—climate change. Severe storms battered the lakeshore and forced the closure of the beach trail. To mitigate damage of further erosion, Openlands responded by completing a shoreline

protection project in fall 2020. 1,500 tons of rock were brought to a 300 foot-long section of the Preserve's mile-long lakefront, in an attempt to protect the shoreline from severe storms in the future.

Over the course of the year, thousands of people flocked to the preserve to experience healing amidst the pandemic. Knowing the power of open space to heal, it was vital that the preserve remain open. Shifting focus, staff worked diligently to accommodate the significant increase in visitation and ensure the rare and fragile ecosystems that make the preserve unique remained protected.

◀ *Trillium blooms in the spring of 2020.*

▲ A view of the Openlands Lakeshore Preserve beach in summer 2020. Find over 400 other places to get outside in our region at openlands.org/getoutside.

Openlands Lakeshore Preserve has been a godsend this past year, giving us a place to escape the mundanity of being cooped up inside day in and day out. Every time we visit, we love to see how the seasons change the landscape, colors, and the lake, and learn more about the ravines, lakeshore, and natural history that make up this special place.

— TONY SANTIAGO
OPENLANDS LAKESHORE PRESERVE VISITOR

► Openlands Sustainable Landscapes Coordinator, Mary Fortmann listens to a property owner in Lake County pre-pandemic. Learn more about this work at openlands.org/landsinharmony.

How nature gave me **HOPE** in 2020...

I helped my cousin plant a garden with his grandchildren. We planted tomatoes in containers and created a new perennial garden bed with plants to attract butterflies and hummingbirds. In the fall we planted daffodils and I told them to watch for beautiful yellow flowers to appear in the spring. Seeing the excitement on their faces brought back childhood memories of me planting with my mother. So, I am hopeful because I know this is often how future gardeners, environmentalists, and stewards of the land are created.

—NADINE HARRIS CLARK, TREEKEEPER #677

EDUCATION & SCHOOL PROGRAMS

AREA: Cook, Lake, McHenry, and Will Counties

SCALE: Students and teachers > Inspiring appreciation of and engagement in nature at all ages

SCOPE OF INFLUENCE: Improving access to green space and nature for youth, their families, and communities.

154 TEACHERS

across **30** schools took part in the Building School Garden workshops to integrate nature into their teaching

1,958 STUDENTS

engaged through Birds in my Neighborhood in Cook, Lake, and McHenry counties prior to the pandemic

25th

TRANSFORMATION of a Space to Grow schoolyard

EMPOWERING FOOD ACCESS IN CHICAGO

For the education team at Openlands, 2020 was about listening and responding to communities, whether it be taking care of school gardens while teachers, students, and staff learned virtually, pivoting the Birds in my Neighborhood program to an at-home virtual curriculum, or beginning the construction of five new Space to Grow schoolyards for kids to enjoy when it's safe.

And in that response, an exciting collaboration took root. In spring 2020, Openlands joined forces with nine local organizations for Chicago Grows Food, a collaborative project devoted to expanding and unifying the food growing community in Chicagoland.

Throughout the spring and summer, Openlands provided 297 grow kits to families at four of its school communities on the south and west sides, and together with partners made over 3,700 grow kits available to individuals and families experiencing hardship in 24 Chicago communities.

The project was formed in response to the challenges of the pandemic, yet grounded in principles that have driven Openlands since our founding: that communities deserve equitable and holistic health outcomes, and the equal opportunity to engage in safe and environmentally-conscious food production, land stewardship, and nutrition.

◀ Openlands Community Gardens Coordinator Danielle Russell bends down to give a Grow Kit to a family in Chicago.

As Chicago garden educators, we've collaborated like never before through this collective. Beyond the grow kits, we pooled our expertise to provide educational content and support in a powerful way. This collective is continuing to work at making gardening and access to nature more available, and strengthening our collective impact.

—DANIELLE RUSSELL, OPENLANDS SCHOOL GARDEN COORDINATOR

- ▲ Jen Idrovo, Community Outreach Coordinator (front left), and Lillian Holden, Education and Community Outreach Associate (right), pose with Chicago Grows Food collaborators before giving out grow kits in summer 2020. Learn more about the collaborative and what's next at chicagogrowsfood.org.
- ▲ Children play and garden at transformed schoolyards through the Space to Grow program (and we hope sometime again soon). Learn more about the Space to Grow program at spacetogrow.org.

How nature gave me **HOPE** in 2020...

My community faces many challenges due to poverty and high crime in the area. I believe that having trees planted will give my neighbors hope and a reminder we matter, and we are not forgotten.

— JANET, BACK OF THE YARDS TREEPLANTERS GRANT RECIPIENT

URBAN FORESTRY PROGRAMS

AREA: Cook County**SCALE:**Volunteers > Community
Tree Plantings and Care**SCOPE OF INFLUENCE:**Community-driven tree
plantings lead to long term
care and health of the urban
forest across Cook County

500 TREES

planted through the Tree Planters
Grant by Openlands Forestry staff

160

TREEKEEPERS taught virtually

1,500+ MESSAGES

sent in support of the Urban Forestry Advisory Board

TRAINING A NEW GENERATION OF ARBORISTS IN CHICAGOLAND

For Openlands, training the next generation of arborists is not just about meeting the demand of a growing industry, it's about transforming the field into one that is more inclusive, diverse, and effective—especially in the face of climate change. Openlands seeks to do that each year with the Forestry Training Program. Through this year-long program, trainees gain 300 hours in professional development, in addition to being introduced to the dynamic career paths they can take in arboriculture. Since the beginning of the program in 2018, 100% of forestry trainees have obtained post-program employment in either the tree care industry or conservation field.

The program's success and the extensive need for more diverse and trained candidates in the arboriculture field

has driven Openlands to advance the Forestry Training Program into a 3-year Arborist Registered Apprenticeship that will launch in Spring 2021 and is already being looked at as a model for diversifying the arboriculture field nationally.

About his time as a trainee in 2020, Tonatiu Rodriguez reflected, "This program has been super beneficial because it gave me insight into what's to come as far as different jobs and a career, and I got to meet all sorts of different people involved in the community and also in the industry. It helped create some of those initial networks I can use later on in my career. Ending the program was a little bittersweet, but I'm looking forward to my next chapter."

I got to meet all sorts of different people involved in the community and also in the industry. It helped create some of those initial networks I can use later on in my career.

—TONATIU RODRIGUEZ, OPENLANDS 2020 FORESTRY TRAINEEE

- ▲ Openlands' 2020 Forestry Trainees Tonatiu Rodriguez, Pete Zubek, and Mikaila Davis walk with Allie Preble, Assistant Crew Lead. Learn more about the new Arborist Registered Apprenticeship Program at openlands.org/apprenticeship.
- ▲ Community tree plantings that took place pre-pandemic. Learn more about Openlands TreePlanters Grants at openlands.org/treeplantersgrant.

How nature gave me **HOPE** in 2020...

In 2020 I found that nature, in any form, became essential for my physical and mental well being...I turned to nature to help with the anxiety and stress of it all. I went on more hikes and runs than I had done in quite some time (with new 4-legged companion, Clyde), went on more bike rides, and spent more time playing in the yard and tending to the garden with my children. When the seasons changed we still made every excuse to get outside....We all grew to appreciate nature quite a bit more.

— LIZ BOECKMANN, OPENLANDS DONOR

LAND PRESERVATION

AREA: Regional**SCALE:**

Dynamic partnerships >
Strategic regional land protection
that crosses geopolitical
boundaries

SCOPE OF INFLUENCE:

Ensuring clean air and water,
public access to open space,
and climate resilience

9 RESTORATIONS

complete or underway in
Will, McHenry, Lake, and
Cook Counties

30 PARTNERS
engaged in land acquisition

581 ACRES

protected through land acquisition and conservation easements

DEEPENING PARTNERSHIPS AT HACKMATAK NATIONAL WILDLIFE REFUGE

Almost ten years since the designation of Hackmatack National Wildlife Refuge and over 1,500 acres and counting protected, the partnership to revive this vital landscape was deepened through the restoration of it. In 2020, Openlands worked closely with the Friends of Hackmatack, McHenry County Conservation District, US Fish & Wildlife Service, and many others to coordinate restoration efforts throughout the refuge.

One particular parcel centered on the restoration of a 6-acre oak savanna. The area, near Richmond-Burton High School, gave Friends and Openlands the opportunity

to safely engage the school's students who had never participated in restoration, together with seasoned volunteers who have vast experience at the refuge.

The work at Hackmatack represents much of Openlands land protection work, where regional strategy and dynamic partnerships break pace to bring nature close to every resident. Whether it's a small lot that adds park space in Chicago, or in a large landscape like Hackmatack, Openlands protects land where it will have the most impact—for residents's health, community benefit, and climate resilience.

Working with Openlands to coordinate restoration efforts at Tamarack Farms parcel, a wonderful sense of camaraderie developed and molded these disparate groups together. Perhaps it was the need to safely seek solace in the outdoors during a pandemic, or perhaps it was the sense of belonging that kept bringing people back to the work of restoring the earth...Working at Hackmatack, it's amazing how many people, from volunteers new to restoration to hard core conservationists, understand the long term vision and buy into the 'for tomorrow faith'—that the small steps in this refuge will build a better future for all.

—NANCY WILLAMSON AND STEVEN BYERS, FRIENDS OF HACKMATACK

◀ Volunteers from Friends of Hackmatack and the local community surrounding Hackmatack National Wildlife Refuge pose for a photo after a restoration day.

How nature gave me **HOPE** in 2020...

I saw lots of relaxed picnics on the grass. Couples on leisurely walks. Friends bumping into each other and chatting. My hope is that 2020 helped Chicogoans rediscover the simple pleasure of spending time in a city park.

— KATE COVEY, OPENLANDS DONOR

WATER TRAILS

AREA: Northeastern Illinois**SCALE:**Strategic Regional Plans >
Coordinated local action for
rivers, lakes, and streams**SCOPE OF INFLUENCE:**Improving aquatic habitat
and water quality throughout
Northeastern Illinois

20 SITES SURVEYED
for the Little Calumet River
Conservation Action Plan

11 PARTNERS
engaged to create the
African American Heritage
Water Trail

100 MUSSELS

tagged on the north branch of the Nippersink for a
collaborative mussel monitoring project

AMPLIFYING BLACK HISTORY ALONG THE LITTLE CALUMET RIVER

Hazel Johnson. "Chicago's Finest Marina." Bishop Louis Henry Ford. Robbins History Museum. These are some of the people and places that contribute to the vibrant culture along Little Calumet River, past and present. The African American Heritage Water Trail traverses the Little Calumet River and the Cal-Sag Channel between the Forest Preserves of Cook County's Beaubien Woods and the Village of Robbins, and explores the diverse stories of African Americans that made the Calumet area what it is today.

The collaboration to highlight the history along the trail was possible through leaders in the community like Tyrone Haymore, the Co-Founder and Director of the Robbins History Museum, who with Larry McClellan of the Little Calumet River Underground Railroad Project

and Openlands, spearheaded the vision and brought to light the sometimes little known histories in and around the river. Deloris Lucas, local wellness advocate and founder of We Keep You Rollin' (Bike & Wellness Group), brought the biking and wellness experiences she regularly hosts in the community to the waterfront and through the neighborhoods to activate and engage people in this rich history of the water trail.

Openlands' continuing work in the Calumet region builds on decades of leadership in engaging diverse communities on the importance of water quality and the health of our waterways. It also builds on decades of planning, from the development of the Northeastern Illinois Greenways Plan, the first metropolitan greenways plan of its kind, to today's African American Heritage Water Trail.

◀ The site of the Robbins Airport is one of the significant places along the African American Heritage Water Trail. The airport and flight school, co-founded by John Robinson (left) played an important role in U.S. aviation history as the first airport built, owned, and operated by and for African Americans.

We're next door to Lake Michigan, but not very many people realize we're close to the Little Calumet River, and the value that it can bring. This trail will begin to highlight some of the excellent assets we already have.

— DELORIS LUCAS,
WE KEEP YOU ROLLIN' (BIKE & WELLNESS GROUP)

- ◀ Paddlers under Major Taylor Bridge. Experience the history highlighted by visiting paddleillinoiswatertrails.org, and learn about the Robbins History Museum at robbinshistorymuseum.org.
- ▲ Bikers ride along the trail with We Keep You Rollin' (Bike & Wellness Group). Follow them at facebook.com/catchtheroll.
- ◀ Openlands' Aquatic Ecologist, Laura Barghusen and colleagues at the Shedd Aquarium tag mussels along Nippersink Creek for ongoing mussel monitoring.

How nature gave me **HOPE** in 2020...

In 2020, as many of my personal activities and business meetings moved to outdoor places, I experienced first-hand how critical it is for all people to have access to nature where they live, a constant source of joy and wonder and calm.

— JOANN SEAGREN, INCOMING OPENLANDS BOARD CHAIR

POLICY & ADVOCACY

AREA: Regional

SCALE:
Supporting smart local, state, and federal policy > Building advocates for nature

SCOPE OF INFLUENCE:
Protecting land and water in our region and nation for generations to come

50+ BILLS
proposed, supported, or helped block on the local, state, and federal level

100 ACRES
permanently protected at North Park Village Nature Center

3,000+ MESSAGES
sent to representatives advocating for environmental legislation

ADVOCATING FOR SMART GROWTH THROUGHOUT THE REGION

The path to permanent land protection is at times a long and complicated one, and at the end of 2020 Openlands celebrated a long awaited accomplishment with the North Park Village community. In September, under the leadership of Alderman Samantha Nugent and Mayor Lori Lightfoot, city council passed an ordinance that gave North Park Village Nature Center permanent protection through Openlands conservation easement with the City of Chicago.

Openlands also sought to protect Midewin National Tallgrass Prairie and the surrounding communities by joining a lawsuit against the City of Joliet to stop the damaging and ill-sited NorthPoint intermodal facility,

advocating instead for a land-use plan that complements Midewin and the surrounding nationally significant cultural, environmental, and agricultural resources in the area.

And in a year when our nation looked to nature for comfort, Openlands, in coordination with many environmental organizations across the country, worked towards the successful passage of the Great American Outdoors Act. The most significant federal legislation passed in a generation, the bill will invest billions of dollars into overdue repairs and maintenance of federal lands like Hackmatack National Wildlife Refuge, Midewin National Tallgrass Prairie, and the Indiana Dunes National Park.

◀ A biker at Deer Grove, part of the Cook County Forest Preserves. Learn more about the Next Century Conservation Plan at openlands.org/nextcentury.

The North Park Village campus encompasses beautiful green space, parks, trails, a waterfall, and senior housing. The work of preserving this land has been an abiding priority for me since I took office and has been a priority for the community since 1989. The passage of this easement into perpetuity is incredibly meaningful to me and for all who enjoy the North Park Village.

—SAMANTHA NUGENT, ALDERMAN OF THE 39TH WARD

- ▲ One of the many beautiful trails at North Park Village Nature Center. Find over 400 other places to get outside in our region at openlands.org/getoutside.
- ▶ An American Bullfrog rests in the water and a mother and daughter explore the North Park Village Nature Center in fall 2020. Learn more about its protection story at openlands.org/northpark.

Our work is about raising the threshold of hope.

—GEORGE OVERTON, OPENLANDS CO-FOUNDER

2020 FINANCIAL STATEMENTS

Revenue

Grants and Contracts	\$ 2,807,446
Contributions	\$ 3,075,808
Land Donations	954,208
Other	655,460

Total	\$ 7,492,922
-------	--------------

Expenses

Program Services	\$ 3,829,853
Restoration Activities	1,063,392
Management and Administrative	609,960
Fundraising	752,719

Total	\$ 6,255,924
-------	--------------

Change in Net Assets Without Donor Restrictions	\$ 1,236,998
Net Assets Without Donor Restrictions, Beginning of Year	5,085,434
Net Assets Without Donor Restrictions, End of Year	6,322,432
Net Assets With Donor Restrictions	24,027,308
Total Net Assets*	\$30,349,740

* This balance includes \$20M in land held for conservation and resources for land conservation activities.

WITH GRATITUDE TO OUR DONORS

As many took comfort in Nature this past year, Openlands gained a renewed hope from you, our loyal donors.

Thank you for your belief in our work and commitment to our mission!

THANK YOU TO OUR GENEROUS SUPPORTERS WHO HELPED TO FULFILL OPENLANDS’ MISSION OF CONNECTING PEOPLE TO NATURE WITH DONATIONS BETWEEN OCTOBER 1, 2019 AND SEPTEMBER 30, 2020.

**Corporations, Foundations,
Governments, Organizations**

\$1,000,000 or more
Hamill Family Foundation

\$500,000–\$999,999
John D. and Catherine T.
MacArthur Foundation

\$250,000–\$499,999
ComEd
Illinois Clean Energy Community
Foundation

\$100,000–\$249,999
The Crown Family
Gaylord and Dorothy Donnelley
Foundation
Grand Victoria Foundation

\$50,000–\$99,999
Peoples Gas
Prince Charitable Trusts
Willow Springs Foundation

\$25,000–\$49,999
Anonymous Fund of Central
Indiana Community Foundation
BMO Harris Bank
The Bowman C. Lingle Trust
Full Circle Foundation
Harold M. and Adeline S.
Morrison Family Foundation
Lake County Stormwater
Management Commission
Polk Bros. Foundation
The Richard H. Driehaus
Foundation
TAWANI Foundation
US Forest Service—
International Programs

\$10,000–\$24,999
Abbott
American Forests
The Buchanan Family Foundation
Delta Institute
The Grainger Foundation
Heitman
The Lumpkin Family Foundation
The Siragusa Family Foundation
Solberg Manufacturing Inc.
US Bank Foundation

\$5,000–\$9,999
Anonymous
BNSF Railway
Christy Webber Landscapes
The Comer Foundation Fund
at The Chicago Community
Foundation
Environmental Law & Policy
Center of the Midwest
Forest Preserve District of
Will County
Funders Network
Gordon and Betty Moore
Foundation
Liberty Prairie Foundation
The GoodCoin Foundation

\$2,500–\$4,999
Alphawood Foundation
Christopher B. Burke
Engineering Ltd.
The Community Foundation for
McHenry County
First Congregational Church of
Western Springs
Good Heart Work Smart
Foundation

Invenergy, LLC
J.P. Morgan
McGraw Foundation
Scott Byron & Company, Ltd.
Skidmore, Owings & Merrill
Taylor Creek Restoration Nurseries

\$1,000–\$2,499
Lake County Forest Preserves
Urban Forestry Organization
Barbara Notz Hines Foundation
The Garden Guild of Winnetka

\$250–\$999
Altamanu, Inc.
Boone County Conservation
District
Cardno, Inc.
EarthShare Illinois
The Lincolnshire Garden Club
Midwest Groundcovers, LLC
Patagonia Chicago
Plante Moran
Possibility Place
Stout
Tallgrass Restoration
Wolters Kluwer

Individuals

LEADERSHIP CIRCLE

*Openlands gratefully acknowledges
the following individuals who made
contributions of \$1,000 or more.*

\$150,000–\$1,000,000
Nancy H. Hamill Charitable
Lead Unitrust
Hank and Wendy Paulson,
Bobolink Foundation^o
J. Timothy Ritchie*

\$50,000–\$149,999
Elizabeth Crown and Bill Wallace
The Crown Goodman Family
Sand Valley
Dr. George B. Rabb*

\$25,000–\$49,999
Shaun and Andy Block^o
Mr. and Mrs. Jonathan Hamill
Mr. and Mrs. Paul F. Hills
Connie and Dennis Keller
Mr. and Mrs. Frederick A.
Krehbiel
Dan Lauderback and
Jennifer Cromheecke
The Negaunee Foundation

\$10,000–\$24,999
Alan M. Bell
Mr. and Mrs. James L. Cartwright
Dorfman Herst Charitable Fund
Martha Struthers Farley and
Donald C. Farley, Jr. Family
Foundation
Nancy Hamill Winter
Leslie Jones
Martina Keller and Don McLellan
Kate Welborn and Ann McGill
Carrie C. McNally and
Rick Maechling^o
Shauna Peet
The Pepper Family Foundation
Eric Peterson
Glenn W. and
Barbara Welsh Reed^o
Mr. and Mrs. Jeff Rode
Olivia Scully
JoAnn Seagren and Scott Lang^o
Ella and Richard Strubel
Nancy Sutherland
Nicole Williams and
Dr. Lawrence Becker^o

\$5,000–\$9,999
Fred and Cindy Acker
Jill Allread Family^o
Anonymous

Richard Carlson and
Cristina Benitez^o
Barbi and Tom Donnelley
Naomi Donnelley
Janet and Craig Duchossois
Kimberly Duchossois
Bob and Joan Feitler
Mr. Marshall Field, V
Dean and Jennifer Fischer
Hugh and Marlene Frisbie
Gantz Family Foundation
Lori and Mark Harris
Mr. Howard Ellsworth Jessen
Barbara and Dennis Kessler^o
Deborah Lahey
The Ronald and Fifi Levin
Family Fund
Judy and John McCarter
The Janis Wellin Notz
Charitable Fund
Mr. and Mrs. Dudley Onderdonk
Kathy and Grant Pick Fund
Richard Salmon
David B. Smith
Judith Stockdale and
Jonathan Boyer
Victoria J. Trauscht
Mr. and Mrs. David R. Whitmore

\$2,500–\$4,999
Anonymous
Gary and Susan Balling^o
Dee Beaubien
Mrs. Susan D. Bowey
Mrs. Peggy Crowe
Ceara Donnelley and Nate Berry
Shawn M. Donnelley and
Christopher M. Kelly^o
Philip Enquist and
Joanna Karatzas
Deborah Gillespie and
Charles Burbridge^o
C. Hofmann & Associates^o
The James Huntington Foundation
Suzanne Malec-McKenna
Mrs. Jossy Nebenzahl
Andrew Otting and
Laura Hohnhold^o
Jeff and Debbie Ross,
Ross Family Foundation
Charles* and Louise Saltzman
Debra Shore
Ms. Janet Swenson^o
Wendy and Greg Vichick
Mr. and Mrs. David B. Waud
R and R Winters Family
Foundation

^o Earth Day 50 Donor
* Deceased

\$1,000–\$2,499

Susan and Lawrence Aaron
 Gerald W. Adelman
 Judith Anderson
 Anonymous (3)°
 Larry and Julia Antonatos
 Lindsey and Merrick J. Axel
 Caroline Ballantine
 Ann and Brian Balusek
 Paul and Karen Becker°
 Mr. and Mrs. Francis Beidler, III
 Kevin J. Bell
 Susan and Steve Bell
 Ms. Allison Bernard
 Edward and Frances Blair
 Jim Blake
 Christopher and Margaret Block
 Philip D. Block III Family Fund
 at The Chicago Community
 Foundation
 Mrs. Elizabeth Boeckmann
 Nick Bothfield and
 Elizabeth Brown°
 Tiffany Bowlby
 Bruce and Beth Wiley Boyd
 Medora Bross Geary and
 John Geary Family Fund
 Mr. and Mrs. Allan W. Bulley°
 Susan and Friedrich Burian
 Barbara and George Clark
 Ted and Sandy Clark
 Suzanne and Bill Clarkin
 Sheila and William Clarkin
 Mrs. Almeda Colby
 Jonathan Copulsky and
 Ellen Barreto°
 Ms. Kathleen Covey
 Daphne and John Cunningham
 Ms. Judith Dainko
 Mr. and Mrs. George W. Davis
 Mr. and Mrs. Jay D. Dietz
 William S. Donnell and
 Claudia Daly
 Victoria C. Drake and
 James Evan-Cook
 Eliza and Timothy Earle
 Theodore Eckert Foundation
 Mr. and Mrs. R.L. Ettlinger
 Sylvia Fergus
 Louise M. Flannery
 Cynthia Fredrick
 Mr. and Mrs. James Glasser
 Dinesh Goburdhun and
 Bridget Jones
 Norman and Cynthia Goldring
 Karen Z. Gray-Krehbiel
 S.M. Guettler
 Amanda Hanley
 Harmann Family —John and Laila
 Fund of The Greater Cincinnati
 Foundation

Mr. and Mrs. Hall Healy,
 Winona Corporation
 Shawn and Lewis Ingall
 Carol Jones and Thomas Hynes
 Judge Family Charitable Fund
 Paul and Leslie Karas
 Daniel and Gloria Kearney
 Foundation
 Mary A. Laraia and
 Andrew Mooney
 Dr. and Mrs. Richard Lariviere
 Warren G. Lavey Family
 Charitable Fund at The Chicago
 Community Foundation
 Lew and Laurie Leibowitz
 Ralph Lerner
 Mr. and Mrs. John S. Lillard,
 Red Bird Hollow Foundation
 Mrs. Marcena Love
 Meganne Lube
 Jim and Kay Mabie
 Gregory Mancuso and
 Laurel Breitkopf
 Joanie* and Andy McKenna
 Mr. and Mrs. Robert Megquier°
 The Michael and Pamela Miles
 Gift Fund of the Ayco
 Charitable Foundation
 Pamela and Richard Mooney°
 Dr. and Mrs. Thomas Mulcahy
 Alexandra and John Nichols

Jane Elinor Notz and Ian Watson
 Sally A. Olds°
 Ann and Harry Oppenheimer
 Susan Piha
 James Rachlin
 Dan and Susan Real
 Rita and Bruce Renwick°
 Deborah M. Roach Trust°
 Joseph Russo and Bebe Novich
 Patrick G. and Shirley Ann Ryan
 Dan and Sandra Scheinfeld,
 The Big Cat Foundation
 Jocarino Fund, at the request of
 Mr.* and Mrs. John I. Schlossman
 Patricia and Dick Schnadig
 Mr. and Mrs. Marshall and
 Lydia Scott
 Nini and Peter Seaman
 Tina Seaman
 Leslie Shad and Joe Brennan
 John Shillinglaw
 Janet Shore
 Susan C. H. Simmers and
 Clayton R. Simmers
 Charles and Joyce Solberg
 The Sondheimer Family Charitable
 Foundation
 Mr. and Mrs. Blake Swift
 Kerry and Terry Trobec
 Jen and Bob Van Valkenburg
 Jane Veldman

The Abra Wilkin Fund
 Anne and Ethan Winter
 Cynthia Winter and
 Nicholas Weingarten
 Edgar and Carol Yee
 Ms. Jeanne Zasadil

Supporters

*Thank you to the following
 individuals who provided
 unrestricted support that sustains
 Openlands' programs.*

\$500–\$999

Mary H. Anderson
 Anonymous
 Henry Barkhausen
 Frederick N. Bates and
 Ellen Benjamin
 Frank H. Beal°
 Angela Bowman°
 Mr. Allan E. Bulley Jr.
 Steven Byers and
 Nancy Williamson
 Tom and Dianne Campbell
 George Covington
 Donnie and Jackie Dann
 Ian Davis
 Garrett and Terrence Dee°
 Eileen Dordek and
 Christopher Landgraff°

Terry and Sam Evans
 Sarah Forbes Orwig°
 Stanford and
 Ann Dudley Goldblatt
 Mr. and Mrs. Jack Greenberg
 Emily Harris, Harris Strategies LLC
 Ms. Jane Heron
 Julie and Will Hobert
 Linnea Janik
 John G. Shedd Aquarium
 Mr. Walker C. Johnson and
 Mrs. Carolyn I. Johnson
 Mr. and Mrs. Stephen Keibler°
 Bill Kurtis and Donna La Pietra
 Mr. Peter Landon
 Joan and Dave Livingston
 Trinita Logue
 Mrs. George H. Maze
 Mr. and Mrs. Andy McDonough
 Cindy and Steve Mitchell
 Sandi Morris and Bill Pogson
 Brenda Nelms and John Craig
 Barbara Putta°
 Laura and Bill Reilly
 Mr. and Mrs. Michael Roach
 Terry and Celeste Robbins
 Sarah Sellers
 Adele Simmons
 Thomas Slowinski
 Kevin Slusarz
 Maxine and Larry K. Snider

Mr. and Mrs. John B. Snyder
 Joanne Softcheck
 Mrs. Vanessa Vergara
\$250–\$499
 Karen Acker Lau and Te-Li Lau
 Diane and Bill Allen
 Amanda and Roger Allman
 J. Thomas Alves and
 Mr. James B. Battistoni, Jr.
 Anonymous
 Lauren Arbid
 Ms. Anna Ashcraft
 Melissa and Ted Barber
 Susan Barclay°
 Steve and Meg Barnhart
 Peter and Betsy Barrett
 Susan S. Benjamin
 Jerry and Margaret Berg
 Monika Betts
 Mr. Bruce Blair and
 Ms. Judith Nerod
 Zac Bleicher
 Spencer and Lesley Bloch
 Mr. Paul R. Botts
 Mr. and Mrs. Nicholas Bridge
 Rosemarie and Dean L. Buntrock
 Susan and Doug Carlson
 Eileen Carruthers
 Mr. Robert Chambers
 Kathleen Cheevers

Mrs. Marysusan Chen
 Ms. Ursula Clark
 Mr. Jay Clifton
 Art Collins and Sophia Shaw
 Nancy and Tom Conforti
 Antonia Contro and
 George Marquisos
 Lawrence Corry
 Tom and Janice Cronholm
 Allison and Frederick Daley
 Jon A. Daniels
 Mr. and Mrs. J. Bradley Davis
 Ms. Laura Derks°
 Amy Dickinson and Jim Futransky
 Mr. and Mrs. Mark and
 Julianne Dieterich
 Gary and Mary Doten
 Leslie S. Douglass
 Ed Dowling
 Paul H. Dykstra
 Betsy Elsaesser and Brad Reeg
 Josephine F. Elting
 Mr. Albert Ettinger and
 Ms. Sue Lannin
 Ginger Farley
 Reven Uihlein Fellars
 Mr. and Mrs. Robert Fesmire
 Susan Frankel and Mark Simon

° Earth Day 50 Donor

* Deceased

Janet Franz and William Swislow
 Walter G. Freedman and
 Karen G. Harrison
 Bernard Friedman
 Dottie Fugiel and Jerry Smith
 Ms. Mary Gabryel^o
 Robert and Linda Garro
 Paul and Chris Geiselhart
 Ms. Meredith C. George
 John and Michele Gillett —
 On the House Foundation
 Frank and Anastasia Glapa^o
 Bill Glass
 Ethel and Bill Gofen
 Shelley Gorson and Alan Salpeter
 Family Fund at The Chicago
 Community Foundation
 Mariola Margie Grabowska
 Annemarie H. Gramm
 Ms. Maureen Gustafson
 Mr. and Mrs. John Haight, III
 Saki Handa
 Kathleen M. Hawley
 Mr. and Mrs. Thomas Hayward, Jr.
 M. Cooper Heinz Giving Fund
 Ms. Karen Heller and
 Mr. Robert Becker
 Jutta and Charles Helm
 Michael J. Hennessy and
 Susan D. Tilka
 Robert and Saran Hutchins

Judith and Tony Iacuzzi
 Nancy Joseph
 Mr. Dan Kane
 Mr. Thomas E. Keim
 Jack and Jenny Keller
 Kittleman & Associates, LLC
 Iris J. Krieg
 Margaret Lass-Gardiner
 Ms. Pauline Leblanc and
 Mr. James B. Battistoni, Jr.
 Ms. Jocelyn M. Leitzinger
 Mark and Celine Lillie
 Loyola University Chicago
 Ms. Cindy Madson
 Madeleine Mahan
 Steven and Linda Mandel
 James E. Mann
 Joseph and Carol Mattingly Fund
 Robert Mattson and
 Caroline Pittman
 Sarah Mayhan
 Lloyd and Mary McCarthy
 Ann McDermott
 Judy McDonald
 Terry J. Medhurst
 Judy and Robert Melius
 Blythe and David Mendelson
 William and Anita Miller
 Rita Mirman and Stuart Frankel
 Vince Mosca
 Gregory Mueller and Betty Strack

Robert and Susan Nelson
 James Noel O'Connor
 Heide and Steve Olson
 Olson Ecological Solutions
 Mr. and Mrs. Andrew and
 Adina Ott
 Amy Paller and Etahn Cohen
 Gregory and Mary Pearlman
 Mr. E. Scott Peterson and
 Ms. Judith M. Desenis
 Frank and Becky Petrek
 Marvin J. Pollack
 Robert and Doreen Pricone
 Tom Priest and Sarah Davis Priest
 Dave and Sara Reusswig
 Ms. Mary Ritter
 William Robinson
 Mr. John D. Rogner
 Ron Rohde^o
 Matt Rooney and Diane Kaplan
 Ms. Amy Rosenthal
 Victoria Ross
 Charles Rudnick and
 Illyse Greenberg^o
 Gary and Carola Saunders
 Mary Jo Savol^o
 Mr. Steven Schmidt
 Ms. Monica Schrager^o
 Robert and Lynn Seitz
 Patrick Shaw and
 Mary Sue Glosser

Paul and Anne Sidrys
 Ald. Michele Smith
 Jeff Smith
 Honorable Mary Ann Smith
 Diane Sotiros and Michael Woods^o
 William Spence
 Mr. Joel Sternstein
 Margaret and Kevin Stineman
 Charitable Fund at The Chicago
 Community Foundation
 Marissa L. Strassel and
 Matthew K. Otto
 Joy Ann and Charles Sweet
 Joseph C. Szabo
 The Tannen Family Foundation
 Peggy Taylor^o
 Ms. Sharyn Tepper
 Anne Tucker Family
 Charitable Fund
 Mrs. Susan Turnage
 Sophia B. Twichell
 Reverend and Mrs. Stephen Wade
 Elizabeth K. Ware
 Stephen Waslo
 Allen and Jennifer Weaver
 Paul Genega and
 James Werkowski
 Dan and Julie Wheeler
 Family Fund
 Julie Wheeler
 Anne Wilder and Marc Hecht

Mr. Ted Wolff
 Ms. Louise Wood and
 Mr. Dennis Leu
 George J. Yapp
 Ferguson-Yntema Family Trust
 Roberta B. Zabel
 James and Katherine Zartman
 James R. Zatopa

Tribute Gifts

Openlands is grateful to individuals who made a donation in recognition of the following friends, family, and loved ones.

IN MEMORY OF

Richard H. Acker
 Esmee and Jaime Bellalta
 John A. Bross, Jr.
 Gertrude Frederick
 Carol Lerner
 Robert L. Nelson
 Gunnar Peterson
 John Rappel
 Thomas H. Ritter
 Adam Roach
 George Sutherland
 Barbara Reed Turner

IN HONOR OF

Gerald W. Adelman
 Gary and Susan Balling
 Shaun and Andy Block
 Bill Clarkin
 Garrett Dee
 Jody Elting
 Jon and Nancy Hamill
 Carrie McNally
 Dr. Debra Moskovits
 Andy Otting
 Barbara and Glenn Reed
 Emily Reusswig
 Debbie Ross
 JoAnn Seagren
 Nancy Sutherland

Matching Gifts

Thank you to the following organizations who multiplied the impact of their employees' philanthropy with matching contributions.

50 South Capital
 Aetna
 AIG
 Arch Insurance
 BMO Harris
 Boeing
 CCT

ITW
 Lumpkin Family Foundation
 McGraw Hill
 PwC

Green Legacy Society

Thank you to individuals who have made provisions for Openlands in their estate plans to protect nature across the Chicago region for future generations.

Charlotte Adelman
 Gerald W. Adelman
 Jill Allread Family
 Gary and Susan Balling
 George W. Blossom, III*
 Henry T. Chandler, Jr.*
 Bill and Suzanne Clarkin
 Virginia A. Croan*
 Marjorie David
 Garrett and Terrence Dee
 Leslie S. Douglass
 Pamela Feldman
 Carlyn E. Goettsch*
 Maureen E. Gustafson
 Tina and Terry Haight
 Mark and Lori Harris
 Leslie Jones
 Barbara and Dennis Kessler
 Joyce Martha Kieffer*

Joy E. Knobloch
 Carrie C. McNally and
 Rick Maechling
 Eric K. Peterson
 Kenneth J. Porrello and
 Sherry L. McFall
 Dr. George B. Rabb*
 Steven and Kimberly Ricchio
 J. Timothy Ritchie*
 Charles* and Louise Saltzman
 Mary Jo Savol
 Louis Schauer*
 Gerda Schild*
 JoAnn Seagren and Scott Lang
 Patrick Shaw and
 Mary Sue Glosser
 Georgiana Taylor*
 Nicole Williams and
 Dr. Lawrence Becker

Perennial Donors

Openlands is grateful to its most loyal donors who have supported us annually for 20 years or more.

Fred and Cindy Acker
 Karen Acker Lau and Te-Li Lau
 Gerald W. Adelman
 Mary H. and Paul F. Anderson

^o Earth Day 50 Donor
 * Deceased

Anonymous (3)
Kris and Peter Baldo
Henry Barkhausen
Peter and Betsy Barrett
Frederick N. Bates and
Ellen Benjamin
Paul and Karen Becker
Ms. Cindy Bergmann
Connie and Tony Bischof
Marilyn M. Black
Edward and Frances Blair
Mrs. Judith S. Block
Shaun and Andy Block
Mr. Christopher J. Boebel and
Ms. Glenna R. Eaves
Terry Bonace
Calvine and Charlie Bowen
Mrs. Susan D. Bowey
The Bowman C. Lingle Trust
James and Elizabeth Bramsen
Mrs. John J. Bransfield, Jr.
James A. Brown and
Ruth A. Migdal-Brown
The Buchanan Family Foundation
Mr. and Mrs. Allan E. Bulley, Jr.
Rosemarie and Dean L. Buntrock
Gerald Callaghan and
Carol Wells
Richard Carlson and
Cristina Benitez

Searle Funds at The Chicago
Community Trust
John and Dorothy Collins
Nancy and Tom Conforti
Antonia Contro and
George Marquisos
George Covington
William Crescent,
Crescent Jewelers
Allison and Frederick Daley
Jon A. Daniels
Mr. and Mrs. George W. Davis
William S. Donnell and
Claudia Daly
Ms. Vivian Donnelley
Barbi and Tom Donnelley
Gaylord and Dorothy Donnelley
Foundation
Carol Doty
The Richard H. Driehaus
Foundation
Harry and Beth Drucker
EarthShare Illinois
Betsy Elsaesser and Brad Reeg
Josephine F. Elting
Christine Esposito/Terracom
Mr. Albert Ettinger and
Ms. Susan D. Lannin
Mr. and Mrs. R.L. Ettlinger
The Garden Club of Evanston
Ginny and Peter Foreman

Forest Preserve District of
Will County
Kent and Jeryl Fuller
The Garden Guild of Winnetka
Ms. Meredith C. George
Mr. and Mrs. James Glasser
Stanford and Ann Dudley Goldblatt
Kay and Ted Golitz
Annemarie H. Gramm
Grand Victoria Foundation
Albert and Gwen Grasso
Mr. and Mrs. Charles E. Gergersen
S.M. Guettler
Janet and Tom Hahn
Mr. and Mrs. John Haight, III
Mr. and Mrs. Jonathan Hamill
Nancy Hamill Winter
Drs. David and Pauline Harding
Mr. and Mrs. Charles D. Harvey, Jr.
Gerald Heinrich
Lucia W. Heyworth
Mr. Edward L. Hoffman
Mr. James Hogan, Jr.
William and Alice Howenstine
Philip Hummer*
The James Huntington Foundation
Robert and Saran Hutchins
Judith and Tony Iacuzzi
Shawn and Lewis Ingall
Jerome Johnson
Mary Johnson Hill

Cynthia Jones
Mr. and Mrs. Michael Keiser
Keller Family Foundation
Mr. and Mrs. Philip W. Kenny
Douglas and Catherine Knuth
Valerie and Keith Kretchmer
Iris J. Krieg
Joan M. Lackowski
Lake Forest Garden Club
Dr. and Mrs. Philip Lambruschi
Beth Lange
Ralph Lerner
Mr. David Levinson and
Ms. Kathleen Kirn
Mr. and Mrs. John S. Lillard,
Red Bird Hollow Foundation
Mrs. Marcena Love
Marjorie W. Lundy and
James B. Godshalk
John D. and Catherine T.
MacArthur Foundation
Steven and Linda Mandel
Mrs. George H. Maze
Judy and John McCarter
Ms. Janet McDermed
Ann McDermott
Joanie* and Andy McKenna
Jeanine and Andrew McNally, IV
Carrie C. McNally and
Rick Maechling
Terry J. Medhurst

The Michael and Pamela Miles
Gift Fund of the Ayco
Charitable Foundation
Mrs. Jossy Nebenzahl
Mr. Joseph Neumann
Alexandra and John Nichols
Mr. Richard Noeller
The Janis Wellin Notz
Charitable Fund
Joyce O'Keefe
Molly Older
Sally A. Olds
Andrew Otting and
Laura Hohnhold
Eric Peterson
Susan Piha
David and Oneita Porter
Prince Charitable Trusts
James and Cheryl Purdy
Dr. George B. Rabb*
George and Vicky Ranney
Ms. Jill Riddell and Mr. Tom Brown
J. Timothy Ritchie*
Ron Rohde
Jeff and Debbie Ross,
Ross Family Foundation
Kay and Pete Rossiter
Robert A. Roth
Dale and Melinda Rudy
Bettylu and Paul Saltzman
Charles* and Louise Saltzman

Mary Jo Savol
John P. Schermerhorn
Jocarno Fund, at the request of
Mr.* and Mrs. John I. Schlossman
Mrs. Virginia Schulte
Dr. and Mrs. Charles W. Shabica
Patrick Shaw and
Mary Sue Glosser
Skidmore, Owings & Merrill
Mr. and Mrs. David Byron Smith
Mr. and Mrs. John B. Snyder
Robert E. Stanley
Mr. and Mrs. Fredric Stein
Judith Stockdale and
Jonathan Boyer
Dr. Mark Stolar
Mr. and Mrs. Richard Strubel
Mr. and Mrs. Alan P. Sturges
Nancy Sutherland
Joseph C. Szabo
Peggy Taylor
B.J. Tersch
The Northern Trust Company
The Siragusa Family Foundation
Frank and Nina Thorp
Sophia B. Twichell
Frances and Peter Vandervoort
Reverend and Mrs. Stephen Wade
Julie and Dan Wheeler,
Sol and Celia Hammerman
Foundation

Mr. and Mrs. David R. Whitmore
Mr. and Mrs. Richard C. Wilson
Cynthia Winter and
Nicholas Weingarten
Lisa Yondorf
James and Katherine Zartman

In-Kind Gifts

*Thank you to the following
individuals and organizations who
donated products or services.*

Abrams Environmental Law Clinic
Ders Anderson
Bartlett Tree Experts
Todd Boonstra, U.S. Fish &
Wildlife Service
Jerry Callaghan
Chicago Community
Gardeners Association
Ed Collins
George Covington
Albert Ettinger
Terry Evans
Forest Preserves of Cook County
Gunsaulus Scholastic Academy
Gina Jamison
Kristen Jones, Goldberg Kohn, Ltd
Marion Perry, A New Leaf
Barnett P. Ruttenberg, Esq.

Adam K. Sacharoff,
Much Shelist, P.C.
Jeffrey Smith
James B. Snow
Mark N. Templeton, Abrams
Environmental Law Clinic
Jennifer Van Valkenburg and
Mattie Wilson, Garfield Park
Conservatory Alliance

**TreeKeepers Volunteer
Faculty**

*Thank you to the following industry
experts who volunteered their time
to teach the Openlands TreeKeepers
course. TreeKeepers learn how
to help keep trees green and
growing, volunteering in a variety
of situations including street tree
care, tree planting, and advocacy.*

Tricia Bethke
Beth Botts
Melissa Custic
Tom Ebeling
Betsy Elsaesser
Ted Haffner
Drew Hart
Alison Herrell
Lindsay Ivanyi

Scott Jamieson
Kim Kalosky
Steve Lane
Suzanne Malec-McKenna
Joe McCarthy
Daniella Pereira
Jerome Scott
Lydia Scott
Kelsay Shaw
Mike Stelter
Andrew Szwak

Luncheon Supporters

Thank you to the following sponsors of the Openlands 2020 Annual Luncheon: A Virtual Journey from the Amazon to Chicago.

PREMIER SPONSOR
Sand Valley

EMERALD SPONSORS
BMO Harris Bank
Connie and Dennis Keller
Hank and Wendy Paulson,
Bobolink Foundation

PLATINUM SPONSORS
Abbott
Connie and Tony Bischof
Shaun and Andy Block

ComEd
Martina Keller and Don McLellan
Jeanine and Andrew McNally, IV

GOLD SPONSORS

Jill Allread Family
Christy Webber Landscapes
Janet and Craig Duchossois
Linda and Bill Gantz
Gordon and Betty Moore
Foundation
Nancy Hamill Winter
Leslie Jones and Paul Zeller
Judy and John McCarter
Lois Morrison and Justin Daab
The Northern Trust Company
Peoples Gas
Glenn W. and
Barbara Welsh Reed
JoAnn Seagren and Scott Lang
Nicole Williams and
Dr. Lawrence Becker

SILVER SPONSORS

Gary and Susan Balling
Allan and Suzette Bulley
Richard J. Carlson and
Cristina Benitez
Christopher B. Burke Engineering Ltd.
Garrett Dee and Shawn Ingall
Barbi and Tom Donnelley

Forest Preserve District of
Will County
Good Heart Work Smart
Foundation
Dan Lauderback and
Jennifer Cromheecke
Carrie C. McNally and
Rick Maechling
Janis and John Notz
Omni Ecosystems
Shauna Peet
SavATree
Scott Byron & Co.
Nancy Sutherland

Thank you for the following supporters who made contributions to the Openlands 2020 Annual Luncheon: A Virtual Journey from the Amazon to Chicago.

\$1,000–\$2,999

Daisy Feidt and Berenice Tow
Ferguson-Yntema Family Trust
The Field Museum
Mr. and Mrs. Hall Healy,
Winona Corporation
Dr. and Mrs. Richard Lariviere
Patricia and Dick Schnadig
Debra Shore
Jeff Smith

Catherine M. and
Frederick H. Waddell

\$250–\$999

Mary H. and Paul F. Anderson
Larry and Julia Antonatos
Frederick N. Bates and
Ellen Benjamin
Mr. Frank H. Beal
Steve and Sandy Becker
Ms. Elizabeth Botts
Amy Carbone
Peter and Elinor Crane
Donnie and Jackie Dann
Mr. and Mrs. George W. Davis
Ms. Lynn Donaldson and
Mr. Cameron S. Avery
Victoria C. Drake and
James Evan-Cook
Harry and Beth Drucker
Hugh and Marlene Frisbie
Bill Glass
Ms. E Lynn Grayson
Ms. Theresa Guen-Murray
Lori and Mark Harris
Mr. and Mrs. Thomas Z. Hayward Jr.
Charles and Caroline Huebner
Mr. and Mrs. Tony Iacuzzi
Mr. and Mrs. Dennis L. Kessler
Mr. Howard G. Krane
Ms. Pauline Leblanc

Ms. Rommy Lopat
Mrs. George H. Maze
Judith and Robert Melius
Midwest Groundcovers
Bruce and Carol Miller
Dr. Debra Moskovits
Ms. Catherine J. Nagler
Frank and Rebecca Petrek
James Rachlin
Dave and Sara Reusswig
Rebecca R. Riley
Mr. John D. Rogner
Joseph Russo and Bebe Novich
Bettylu and Paul Saltzman
Patrick Shaw and
Mary Sue Glosser
Adele Simmons
Janet Swenson
Tallgrass Restoration
Taylor Creek Restoration Nurseries

► **The Office of Development makes every effort to ensure the accuracy of this listing. Please contact Stephanie Carper at 312.863.6283 or scarper@openlands.org if your name was omitted or there was an error in your listing. Thank you.**

Board of Directors

Carrie C. McNally
Chair

JoAnn M. Seagren
Vice Chair

Jeff R. Rode
Treasurer

Glenn W. Reed
Secretary

Richard J. Carlson
Immediate Past Chair

Jill Allread
Executive Committee

Alan M. Bell
Executive Committee

Jonathan Copulsky
Executive Committee

Hugh D. Frisbie
Executive Committee

Johnathan C. Hamill
Executive Committee

Rommel Noguera
Executive Committee

Andrew J. Otting
Executive Committee

Gary F. Balling
Bill Clarkin
George W. Davis
Garret Handley Dee
Matthew J. Dobry
Daisy Feidt
Dinesh Goburdhun
Mark M. Harris
Leslie Jones
Daniel D. Lauderback
Molly Meyer
Wendy J. Paulson
James Rachlin
Joseph C. Russo
Nicole S. Williams

Shaun C. Block
Honorary Director

Anthony T. Dean
Honorary Director

Marshall Field, V
Honorary Director

Staff

Gerald W. Adelmann
President and CEO

Ders Anderson
Greenways Director

Laura Barghusen
Aquatic Ecologist

Michael Beyer
Chief of Staff

Chris Bourbois
Conservation Stewardship Coordinator

Beth Cheng
Director of Development

Mikaila Davis
Forestry Trainee

Al DeReu
TreeKeepers Program Manager

Janis DiGiovanna
Manager of HR and Administration

Michael Dugan
Director of Forestry

Tom Ebeling <i>Community Arborist</i>	Molly Kordas <i>Staff Attorney</i>	Daniella Pereira <i>Vice President of Community Conservation</i>	Jeramie Strickland <i>Manager of Education and Community Outreach</i>
Katie Fleming <i>Forestry Program Manager</i>	Elizabeth Margetich <i>Staff Accountant</i>	Allie Preble <i>Assistant Crew Lead</i>	Sarah Surroz <i>Director of Lake County Programs</i>
Mary Fortmann <i>Sustainable Landscape Coordinator</i>	Jennifer Martinez <i>Public Ally</i>	Emily Reusswig <i>Director of Communications</i>	Andrew Szwak <i>Manager of Governmental Affairs</i>
Mary Gabryel <i>Staff Accountant</i>	Jillian Marsden <i>Land Preservation Coordinator</i>	Tonatiu Rodriguez <i>Forestry Trainee</i>	Sarah Ugaste <i>Grant Management and Budget Accountant</i>
Ted Haffner <i>Landscape Architect and Climate Fellow</i>	Linda Masters <i>Restoration Specialist</i>	Danielle Russell <i>School Garden Coordinator</i>	Briana Villarrubia <i>Green Schoolyards Coordinator</i>
Nora Hennessy <i>Vice President of External Affairs</i>	Abby Mattson <i>Manager of Individual Giving and Special Events</i>	Tiana Schlottman <i>Development Coordinator and Board Liaison</i>	Lucia Whalen <i>Communications Coordinator</i>
Lillian Holden <i>Education and Community Outreach Associate</i>	Robert Megquier <i>Executive Vice President of Programs</i>	Kate Schriener <i>Manager of Institutional Giving</i>	Pete Zubek <i>Forestry Trainee</i>
Jennifer Idrovo <i>Community Outreach Coordinator</i>	Stacy Meyers <i>Senior Counsel</i>	Craig Shillinglaw <i>Geographic Information System Analyst</i>	
Jennifer Jeck <i>Administrative Coordinator</i>	Tolu Olorode <i>Manager of Data and Impact</i>	Diane Sotiros <i>Vice President of Finance and Administration</i>	

PHOTO CREDITS Forest Preserves of Cook County: cover, page 35; Stacy Meyers: pages 3, 31; Maren Robinson: pages 4, 5, 10, 21, 34, 36, 37; Lucia Whalen: pages 7, 19, 28, 37; Patrick Williams: pages 8, 16; Lillian Holden: page 11; Space to Grow: pages 12, 13; Jen Idrovo: page 14; Openlands: page 17, 18, 32; Friends of Hackmatack: pages 23, 25; Smithsonian Institution: page 29; We Keep You Rollin' (Bike & Wellness Group): page 32; Joseph Stevenson: Page 39

OPENLANDS

ANNUAL REPORT 2020

25 E Washington St, Suite 1650
Chicago, IL 60602

openlands.org