

DUCKS UNLIMITED®
ANNUAL REPORT • FISCAL YEAR 2014

Lifting Waterfowl to New Heights

TABLE OF CONTENTS

EXECUTIVE SUMMARY	3
CONSERVATION & INITIATIVES	5
FUNDRAISING	29
PUBLIC POLICY	45
FINANCIALS	49
HONOR ROLL OF DONORS	52
LEADERSHIP	93

Executive Summary

It takes a dedicated team to conserve, restore and manage habitat to fill the skies with waterfowl today, tomorrow and forever. That's why Ducks Unlimited volunteers band together for waterfowl each year.

Fiscal Year 2014 (FY14) was successful for Team DU thanks to our volunteers—all of them proud members of our 2,610 chapters—who dedicated themselves to raising money for the ducks at more than 4,300 events in FY14. This was DU's fourth straight year of fundraising growth and our best fundraising year since 2002. Our volunteers raised \$53.9 million through events across the United States, a 4.5 percent increase over last fiscal year.

Event attendance also grew for the third straight year. DU volunteers worked harder than ever to bring 509,100 attendees to our FY14 events, an increase of 12.2 percent over the previous year. The total number of volunteers grew 10.7 percent to 53,400.

In FY14, new commitments from our Major Sponsors totaled \$26.6 million, new cash totaled \$22.2 million and new gift planning commitments came in at \$21.5 million. Do you see a trend here? DU's growth and continued success are made possible by our dedicated volunteers at all levels of the organization. The strength of our fundraising system relies on the power of the volunteer, and the fact that like-minded individuals so willingly give of their time and talents bodes well for the future.

We have been fortunate to meet one-on-one with our volunteers at events across the country. It doesn't take long to realize that these folks are the backbone of our organization and the reason Ducks Unlimited is a leader in wetlands and waterfowl conservation. It is truly a privilege to work alongside such dedicated, selfless and honorable people who stand up for what they believe in.

In FY14, Team DU conducted conservation work on more than 209,000 acres, bringing our cumulative total to over 13.3 million acres conserved in North America since 1937. FY14 also saw significant progress on several legislative issues that are vital to our conservation mission, thanks in large part to active, vocal DU volunteers. The 2014 Farm Bill, which was approved in February, includes proactive and commonsense conservation programs that will help deter wetland losses, provide incentives for habitat conservation and keep farmers and ranchers—our conservation partners—on their land.

The Farm Bill includes the conservation community's top priorities of re-coupling conservation compliance to crop insurance and a Sodsaver program in Iowa, Minnesota, Montana, Nebraska, North Dakota and South Dakota. This will help protect some of the nation's most important waterfowl breeding and migration habitats. Other provisions in the Farm Bill also encourage the conservation of our remaining wetlands and grasslands, which help keep our waters clean, prevent soil erosion and provide vital habitat for waterfowl and other wildlife.

In FY14, DU supporters continued to back legislation to increase the price of the federal duck stamp from \$15 to \$25. In the 23 years since the last price increase, the value of land has tripled and the stamp's conservation impact has greatly diminished. Once again, sportsmen and women are leading the charge to fund conservation that benefits all our citizens.

In July, a target of more than \$34 million for the North American Wetlands Conservation Act (NAWCA) was included in a bill by the House Appropriations Subcommittee on Interior, Environment and Related Agencies. While this funding is level with FY14 it demonstrates a renewed commitment to this vital program, which delivers on-the-ground conservation for waterfowl, other wildlife and our citizens.

Since 1990, more than 5,000 partners have completed over 2,400 NAWCA projects, contributing to the conservation of 27.5 million acres of waterfowl breeding, migration and wintering habitat. Reflecting their commitment, partners have contributed \$2.7 billion in nonfederal matching funds for the nearly \$1.3 billion made available through federal grants. With appropriate funding for this program, the public will benefit forever from healthy waterfowl populations, increased hunting opportunities and all the other benefits that wetlands provide.

Our work is as important now as it was 77 years ago. We should be proud of what we have accomplished, but as any of our dedicated volunteers will tell you, our job is never done. Thank you for your continued commitment to our shared mission.

George H. Dunklin Jr.
President

H. Dale Hall
Chief Executive Officer

Conservation and Initiatives

North America's ducks and geese are a continental resource. Their survival depends on healthy and adequate breeding, migration and wintering habitats throughout North America. As a result, Ducks Unlimited works in each of these habitat regions to help ensure that the life-cycle needs of waterfowl are met. Because the landscapes most important to waterfowl do not necessarily align with where most waterfowl supporters live, it is crucial that DU volunteers and staff continue to band together for waterfowl in all 50 states, Canada and Mexico.

In 2012, DU volunteers and staff began searching for a way to better connect conservation with fundraising and focus our resources on North America's highest-priority waterfowl landscapes. The solution was 16 regional ini-

tiatives intended to generate philanthropic investment for waterfowl conservation, aligning donor interest with DU's conservation priorities.

The end of FY14 marked a little more than two years since the initiative planning, creation and marketing process began. We've come a long way in two years but the need to conserve waterfowl habitat remains more compelling and urgent than ever. Habitat work continues daily across North America. It's what we do.

The following pages are filled with DU successes, challenges and opportunities, as well as the personal stories of several volunteers and donors who continue to help us fulfill our vision of wetlands sufficient to fill the skies with waterfowl today, tomorrow and forever.

©Dean Pearson

North America's Boreal Forest

BOREAL FOREST: THE NORTHERN BIRD NURSERY

At 1.6 billion acres, North America's Boreal Forest is the world's largest biome (major ecological community), replete with unspoiled marshes, lakes, bogs, wetlands, streams and rivers. Some 26 species of waterfowl nest and migrate through the Boreal Forest, and on average 35 percent of North America's waterfowl breed on this landscape. Boreal habitat is especially important for scaup, ring-necked ducks, buffleheads, green-winged teal, and American wigeon as well as for a third of the continent's mallards and northern pintails. Other species of fish and wildlife also depend on the Boreal Forest, including many migratory songbirds. In fact, an estimated 3 billion to 5 billion birds fly south from the region each fall, making it the magnificent Northern Bird Nursery. As the world's largest reservoir of surface water and most extensive terrestrial carbon sink, absorbing

more carbon from the atmosphere than it releases, North America's Boreal Forest also plays an important role in helping to regulate our planet's climate.

Through the **Boreal Forest Initiative**, Ducks Unlimited and our partners, a consortium of progressive First Nations, industries, conservation organizations, and governments in partnership with The Pew Charitable Trusts, are committed to pursuing a 50/50 mix of protection and sustainable development so that waterfowl and other wildlife will not be forced to survive on small fragments of remaining habitat. By applying leading environmental practices to responsible development efforts in the Boreal, these stakeholders will address the needs of a growing world population while ensuring that natural resources remain plentiful in this vital region forever.

© Gary Kramer

©Jim Thompson

IT IS ESTIMATED THAT THREE TO FIVE BILLION BIRDS
FLY SOUTH FROM THE REGION EACH FALL,
MAKING IT THE MAGNIFICENT NORTHERN BIRD NURSERY.

SAVING A LAST GREAT PLACE

Jim Konkell – Scarborough, Maine

Jim Konkell has been a philanthropic and volunteer leader of Ducks Unlimited for more than 30 years. His lifelong commitment to waterfowl and wetlands conservation began in Ohio, where he helped start DU's Findlay Sponsor committee. Since then, Jim has served in numerous volunteer capacities across the organization. He is currently an at-large member of DU's board of directors and chairman of the National Shooting Committee.

Jim and his wife, Sue, are Diamond Legacy Sponsors and recently pledged \$1 million to DU's **Boreal Forest Initiative** and \$250,000 to the **Preserve Our Prairies Initiative**. They are also members of

the President's Council, of which Jim is the charter member. Their support for DU's highest-priority landscapes across the continent is well known throughout the organization.

Jim says his love for waterfowl was a gift from his grandfather, James C Donnell II, an avid duck hunter and DU Life Sponsor.

"I thought the world of my grandfather," Jim says. "He ran a successful oil company and was one of those larger-than-life people you couldn't help but admire. When I was starting college in Utah, he took me on my first duck hunt at the Bear River Club on the Great Salt Lake. Though I had been shooting for a number of years, this was my first hunt. It was pretty intimidating—with so many historical traditions, formal evening dinners and the like—but it had such a profound effect on me."

The Konkells' philanthropy also benefits several organizations in Portland, Maine. "We help those who need help—some of it public, some of it anonymous—whatever is needed to make positive things happen," Jim says. "I have tried to honor my grandfather's legacy in the charitable work we do."

THE BOREAL AND ARCTIC

Ducks Unlimited is wrapping up the 14th year of its Boreal and Arctic program and celebrating the first year of a 10-year double-down partnership with The Pew Charitable Trusts and The William and Flora Hewlett Foundation to raise at least \$60 million to fund the International Boreal Conservation Campaign (IBCC).

Thanks to a \$40 million commitment from Pew, with support from the Hewlett Foundation and other partners, and a \$20 million commitment by Ducks Unlimited and DU Canada via the **Boreal Forest Initiative** (with \$4.5 million already pledged), at least 1 billion acres of the Boreal Forest are on track to be conserved by the end of 2022. At least 50 percent of the remaining forested acres will be designated or committed to new refuges, parks or natural areas. Development on the other 50 percent will be subject to new, stricter sustainability and environmental protection standards.

This new partnership allowed Ducks Unlimited to apply nearly \$2.5 million in additional North American Wetlands Conservation Act funds to the program this year. DU and its partners also provided media and communications support that resulted in 110 stories on Boreal conservation from major news outlets, as well as issuing three high-profile policy reports: the “Boreal Biodiversity” report, the “50/50” report and “Top Ten Boreal Issues for 2014.”

As a result of these incredible efforts, the IBCC announced during FY14 that more than 730 million acres in the 50/50 framework had been successfully protected, including new acreage in Manitoba, Saskatchewan and the Northwest Territories that measures more than four times the size of Texas.

©davidstimac.com

Prairie Pothole Region

ENJOYING NATURE'S BOUNTY BUT PLANNING FOR DROUGHT

Despite the rapid disappearance of prairie habitat, waterfowl have been responding to extraordinarily wet conditions by producing banner populations of ducks. But we know that weather is cyclical and that drought will eventually return to the prairies. In response, Ducks Unlimited is working across North America's Prairie Pothole Region to maintain the carrying capacity of the world's most productive waterfowl nesting grounds. Through the cross-border **Preserve Our Prairies Initiative**, DU is combating high grassland and wetland loss rates and pursuing a bold goal of conserving more than 575,000 acres.

DU is partnering closely with Ducks Unlimited Canada to provide a suite of programs that will protect the best of the remaining prairie habitat. Preserve Our Prairies allows DU to work with landowners in the United States and Canada to maintain small, shallow wetlands that are vital to waterfowl production, protect working grasslands and encourage farmers to grow winter wheat, which also

provides nesting cover. With the help of landowners and partners, DU conserved 45,214 acres of key prairie habitats during FY14.

The **Preserve Our Prairies Initiative** also brought about successful negotiations on farm policy with a broad coalition of leading conservation, commodity and crop insurance groups. These entities will provide incentives for farmers and ranchers to conserve wetland and grassland habitats while also improving their own operations.

DU's **Peaks to Prairies Initiative** takes a life-cycle approach to conservation, restoring exceptional wetland habitat in the Rocky Mountains and protecting crucial nesting grounds in the Prairie Pothole Region. During FY14, DU was successful in conserving 3,026 acres on these two important landscapes through Peaks to Prairies.

©davidstimac.com

WITH THE HELP OF LANDOWNERS AND PARTNERS, DU CONSERVED
45,214 ACRES OF KEY PRAIRIE HABITATS DURING FY14.

Steve and Lucy Whatley

ALABAMA NATIVE HELPS PRESERVE OUR PRAIRIES

Steve and Lucy Whatley – Anniston, Alabama

A 1979 flight from Atlanta to Los Angeles set Steve Whatley on his path to becoming one of DU's most steadfast supporters. "Someone left a copy of *Ducks Unlimited* magazine on the plane," he says. "I liked what I read and became a member immediately."

Steve and his wife, Lucy, are two of DU's most recognized members. They have followed a steady path over the past 35 years: membership, event attendance, volunteering, Alabama state leadership, and joining the board of directors and President's Council. "We have met so many good people through *Ducks Unlimited*," Steve says. "It keeps us coming back."

The Whatleys' support of the **Preserve Our Prairies Initiative** began after they attended a Prairie Experience event in DU's Great Plains Region. "It cemented our opinion that the prairies are one of the continent's most important areas for waterfowl and where DU needs to focus its work," Steve explains. "DU is the organization I have the most passion for. I'm able to realize the value of my contributions by being a DU member and a duck hunter. It is easy to measure—you can see the wetlands preserved and the ducks using them."

DUCKS UNLIMITED WINS INNOVATION AWARD FOR CUTTING-EDGE PRAIRIES CONSERVATION PROGRAM

During FY14, the American Carbon Registry recognized Ducks Unlimited with an Innovation Award for a cutting-edge conservation project in the Prairie Pothole Region. Annual losses of native grasslands to crop production on this important landscape for waterfowl have averaged approximately 50,000 acres per year since 2007. DU is preserving the carbon sequestered in the soil by curbing the conversion of these valuable prairies.

“Ranchers in the Dakotas and Montana are looking for ways to keep their livestock operations viable,” says Steve Adair, director of DU’s Great Plains Region. “DU, with assistance from partners, developed a way to measure carbon captured and stored by native prairie and is working to develop a carbon credit opportunity to provide landowners an extra incentive to maintain grasslands and wetlands, instead of converting them to cropland.”

Currently, DU is working to complete the verification and validation of the pilot project by working with landowners in eight counties in North Dakota to help them produce income from the sale of carbon credits generated through the preservation of their grasslands.

The nonprofit American Carbon Registry, an enterprise of Winrock International, is a leading carbon offset program recognized for its high standards for environmental integrity.

© Todd J. Steele

Mississippi Alluvial Valley

SCIENCE-BASED MANAGEMENT IN THE MAV

The Mississippi River has the third largest drainage basin in the world. In addition to draining at least 41 percent of the continental United States, the river adds immeasurably to the quality of life of local residents by providing drinking water and habitat for fish and wildlife.

Lying at the heart of the Mississippi Flyway, the Mississippi Alluvial Valley (MAV) hosts millions of migrating and wintering waterfowl each year. From greenheads that winter in the flooded bottomlands and rice fields to wood ducks that call the cypress brakes their home year-round, the habitats of the **America's River Initiative** area are crucial to waterfowl. With vast changes in hydrology and more than 80 percent of the historic bottomland forests gone, conserving what little remains and restoring what

has been lost are top priorities for DU. Helping landowners maximize waterfowl habitat on working lands is also vitally important in the MAV.

Science underpins all of DU's work, and we continue to strengthen that foundation each year. In FY14, DU completed a study on the value of rice lands to waterfowl and used geospatial technologies to enhance conservation delivery. On the policy front, we increased engagement in Arkansas water planning and experienced a major victory with the hard-fought passage of the 2014 Farm Bill. With solid science and effective advocacy on our side, DU and its partners protected more than 3,600 acres and enhanced nearly 6,200 acres of critical waterfowl habitat through the **America's River Initiative** last year.

© Bill Buckley

THE MISSISSIPPI RIVER HAS THE THIRD LARGEST DRAINAGE BASIN IN THE WORLD.

PROTECTING BOTTOMLAND HARDWOODS IN PERPETUITY

Chuck Smith – Memphis, Tennessee

Ask Chuck Smith why he supports Ducks Unlimited and he will give a familiar answer. “I got involved with DU because I love duck hunting,” he says. “But I’ve since learned that DU is a conservation organization—and habitat is the real mission.”

Chuck joined Ducks Unlimited decades ago, selling tickets for the annual banquet in Memphis, Tennessee. He’s now a Diamond Legacy Sponsor and serves as the organization’s national secretary. After all his years of service, Chuck has come up with a simple recipe for bringing people to DU. “If you really want to attract donors or volunteers, make them aware of what DU really does and take them to meet our staff,” he says. “Show them the passion of these conservation professionals and their commitment to the mission. There’s no way they won’t get on board.”

Chuck supports DU’s **America’s River Initiative**, which helps ensure that the crucial wintering and migration habitats of the Mississippi Alluvial Valley continue preparing waterfowl for their return flight to the breeding grounds for years to come. This support also touches the area where Chuck grew up and still enjoys hunting today.

“In the 1950s, Arkansas had 8 million acres of bottomland hardwood forests that flooded and created an unbelievable haven for waterfowl,” Chuck says. “Now you drive through the Arkansas Delta and see miles and miles of agricultural fields. Maybe off in the distance you’ll see a stand of timber that somehow escaped getting cut. I’d like to see that remaining bottomland forest protected.”

Chuck has done this very thing on his own property, Circle T, where a conservation easement protects 1,500 acres of important waterfowl habitat. His vision for the future of his land and others like it is simple. “I hope more people come to understand and appreciate the value of wintering habitat and work to ensure that it is scientifically managed,” he says.

DU President's Council member John Riggs IV (left) examines a new water-control structure with Cache River NWR staff and DU Regional Engineer Matt Willoughby.

A KEY REFUGE FOR MISSISSIPPI FLYWAY WATERFOWL

The Cache River National Wildlife Refuge (NWR) was established in 1986 to protect significant wetland habitats and provide feeding and resting areas for migrating waterfowl. As one of the few remaining areas in the Lower Mississippi River Valley not drastically altered by channelization, the Cache River contains some of the most intact bottomland hardwood forests in the region. These unique and valuable wetlands have been designated by the Ramsar Convention as Wetlands of International Importance and recognized by the North American Waterfowl Management Plan as among the most important wintering areas for mallards. The refuge encompasses more than 56,000 acres located in numerous noncontiguous tracts in Jackson, Woodruff, Monroe and Prairie counties in east-central Arkansas. The boundary of this refuge changes frequently as land acquisition continues along the Cache River, White River and Bayou De View.

Ducks Unlimited has recently completed three enhancement projects on more than 800 acres of the Cache River NWR, all funded in part by North American Wetlands Conservation Act grants. The multi-phase projects improved 287 acres on the refuge's Dixie Farms Unit, 493 acres on the Plunkett Farms Unit, and 40 acres on the Bank of Brinkley Unit through the installation of water-control structures and improvements in management infrastructure. These areas are managed as moist-soil or cooperatively farmed units that are flooded to benefit waterfowl.

Gulf Coast Prairies and Marshes

RESTORATION CONTINUES ON THE GULF COAST

The Gulf Coast prairies and marshes of Texas and Louisiana make up one of the most important waterfowl wintering areas on the continent. Historically, this area wintered up to 15 million waterfowl in a given year. Louisiana alone may host nearly half of the Mississippi Flyway population. Sadly, this area also faces staggering habitat loss.

Louisiana accounts for 90 percent of the coastal wetland loss in the continental United States. Rising sea levels, erosion and settling are turning valuable marshes into open water. Confinement of the Mississippi River withholds the land-building sediment and nourishing fresh water that could combat these destructive forces. Threats to Gulf Coast habitats are large and diverse, but workable solutions do exist.

Working collaboratively with partners, DU is the only conservation organization addressing Gulf Coast habitat loss through a combination of science, advocacy and habitat restoration. In FY14, DU and its partners protected 8,736 acres and enhanced 13,918 acres of important wetland habitat through the **Gulf Coast Initiative**. On the policy front, DU continued its engagement in water discussions in Texas, and DU Conservation Outreach Biologist Kirby Brown was selected to chair the Lower Colorado River Basin Coalition. Strides in science included completing a Texas marsh delineation model that will help determine food availability for waterfowl along the Gulf Coast and estimating the economic value of rice lands as wintering waterfowl habitat.

© Todd J. Steele

THE WISDOM OF AGE

George Stokes – Lafayette, Louisiana

With age comes wisdom. Our time afield is not always about getting a limit of birds. The antlers don't have to be quite as large. The miles covered and the coveys flushed, not as many.

"I used to hunt ducks as a teenager. Then I discovered elk and started hunting them in Colorado," says George Stokes, 74. "I built a home there, mainly so I had a place to go to when I was hunting. Now I head for the mountains for the summer every year and it is more about family than anything else."

George has four sons. "Three chase big game, one chases feathers and fish," he says. "We have been lucky—blessed is more like it. I've enjoyed hunting big game more than waterfowl, but a few years ago I got into a lease in Louisiana with my sons. I started going to Ducks Unlimited banquets and buying things I didn't need. Still I felt we needed to do more."

George's generous Life Sponsor gift will support the **Gulf Coast Initiative**. Two beliefs drive his philanthropy: that success brings with it a responsibility to make a difference and that hunting and fishing improve a person's character. "Kids who hunt and fish don't get into trouble," he explains. "The objective is to produce good citizens."

Pictured Above: From left to right are sons Winston and Brent, nephew Robert, George, grandson Drew, and sons Keith and Brett.

LOUISIANA
ACCOUNTS FOR
90 PERCENT OF
THE COASTAL
WETLAND LOSS IN
THE CONTINENTAL
UNITED STATES.

RICE LANDS PROVIDE VALUABLE HABITAT

A report commissioned by the USA Rice Federation and authored by DU staff estimated a \$3.5 billion capital cost of replacing flooded rice habitats with managed seasonal wetlands across the United States. It also estimated that winter flooded rice lands on the Gulf Coast provide 42 percent of available food resources for dabbling ducks. As coastal marsh losses mount, the importance of rice and other working lands continues to grow.

In Texas, DU works hard to promote policies that ensure that limited water supplies do not disproportionately impact waterfowl habitats, including rice agriculture and coastal prairies. In FY14, the Texas Prairie Wetlands Project provided important water management infrastructure and facilitated flooding for waterfowl habitat, producing more than 5,200 acres along the Gulf Coast.

DU's Rice Stewardship Program (RSP) also made great strides in southwest Louisiana during FY14, completing 74 pump efficiency tests and 35 resource inventories on 40,193 acres. Additionally, direct outreach visits led to the enrollment of more than 22,000 acres in Conservation Stewardship Program contracts through the Natural Resources Conservation Service (NRCS).

RSP provides producers a full spectrum of solutions for conservation and greater profitability. The Louisiana NRCS recognizes the program as a shining example of a forward-thinking, collaborative effort. President of the National Association of Conservation Districts Earl Garber provided congressional testimony in which he specifically mentioned Ducks Unlimited and the need to expand RSP. RiceTec, known for their innovation in hybrid rice seed,

lent its support to the program this year. This key partnership will increase staff capacity and improve breadth of knowledge for the rice producer.

California's Central Valley and Beyond

WORKING FOR CALIFORNIA WETLANDS

California provides diverse habitat for large numbers of waterfowl that migrate down the Pacific Flyway each year, most notably northern pintails and white-fronted geese. However, nearly 95 percent of California's historical wetlands have been lost to urban and agricultural development. This loss of habitat, especially when combined with the state's current severe drought, puts a massive strain on available resources for migratory waterfowl. DU's **California Wetlands Initiative** helps ease this stress by funding the restoration of threatened and degraded wetlands through science-based projects, focusing on three regions of particular concern: the Central Valley, San Francisco Bay and Lower Klamath Basin.

By working with federal, state and private landowners to deliver numerous projects that restore habitat, maximize

water-use efficiency and optimize available wetlands to provide as many food resources as possible, DU is meeting these challenges head-on. DU also works hand in hand with the rice industry to ensure that important rice farming practices, primarily winter flooding of harvested fields, remain in place on the landscape.

The **California Wetlands Initiative** accounted for nearly 11,000 conserved acres in FY14, with dozens of DU projects taking place across the state, including on Bair and Twitchell islands, in the Klamath Basin, and in the Grasslands Ecological Area. Through generous donations to this initiative, Ducks Unlimited is able to restore and enhance quality waterfowl habitat that will provide opportunities for public hunting and other waterfowl-related recreation for generations to come.

© Gary Kramer

IMPROVING SAN PABLO BAY

The Joseph & Vera Long Foundation – Walnut Creek, California

In Northern California, the baylands of the San Francisco Estuary serve as breeding, migrating and wintering areas for waterfowl and other wetland-dependent wildlife, including more than half of the diving ducks that winter in the Pacific Flyway. To protect this important landscape, DU was recently awarded a \$1.5 million grant from The Joseph & Vera Long Foundation for planning and restoration work on 5,400 acres of habitat within the estuary's San Pablo Bay National Wildlife Refuge.

The Joseph & Vera Long Foundation is committed to supporting conservation, education and healthcare in Northern California and Hawaii. "We're proud and honored to partner with DU and all the other stakeholders who are making such important contributions to these projects," says foundation President Nick Piediscalzi. "We look forward to seeing tangible and lasting restoration

that will benefit the public and numerous aquatic and terrestrial species alike."

The grant will be spread over three years and will fund nearly 1,000 acres of habitat restoration on the Sears Point section of the refuge. The funding will also jumpstart planning for another 4,400 acres of conservation work on Skaggs Island. A minimum of \$500,000 in grant funds will be dedicated to these habitat restoration efforts, which will also improve public access to both sites. These landmark projects are two of the largest in the San Francisco Bay area and the latest in a series of efforts to restore wetlands on San Pablo Bay.

The
JOSEPH & VERA
LONG
Foundation

THE CALIFORNIA WETLANDS INITIATIVE ACCOUNTED FOR NEARLY 11,000 CONSERVED ACRES IN FY2014.

DEALING WITH DROUGHT

All of California, particularly the Central Valley, is in the throes of a massive drought that threatens to change the face of the state's remaining wetland habitats. One of the most fertile agricultural hubs in the world, the Central Valley provides important food resources and habitat for 4 million to 6 million wintering waterfowl every year, making it one of DU's highest conservation priorities. However, with reservoir levels at historic lows and 100 percent of the state under severe to exceptional drought conditions, waterfowl face dire circumstances as they arrive in the fall only to find many wetlands dry or in poor condition.

Most managed wetlands are irrigated in summer to increase food production, but few saw water in 2014, which may significantly reduce the amount of resources available for wintering waterfowl. In fact, a combination of fewer flooded wetlands and little summer irrigation could reduce the amount of food provided by managed wetlands by up to 50 percent compared to an average year.

The most obvious effect of the drought may be the impact on rice. The Central Valley usually averages about 550,000 acres of planted rice, but saw only about 415,000 acres this spring. Even more ominous, the amount of winter-flooded rice may decline from 300,000 acres to as little as 50,000 acres. Waterfowl rely heavily on these fields for nourishment, which may be largely unavailable or depleted by early to mid-winter if duck numbers in the Central Valley are similar to recent years.

THE ALASKA INITIATIVE— BORN TO FLY

Alaska is unique in terms of its geographic scale and the habitat it provides for breeding waterfowl. Nowhere else in the United States can one find such vast expanses of tundra, boreal forest and untouched wetland habitats. With 15 to 20 percent of the entire U.S. waterfowl population visiting the state each year, Alaska is also unique in terms of the bountiful natural resources it harbors and the relatively pristine condition of its land.

With the world's energy and other resource needs ever growing, Ducks Unlimited recognizes that currently untapped Alaskan oil and gas deposits may be developed in the near future. Therefore, it is critical to map and classify areas that are important to waterfowl and other wildlife so that informed and science-based decisions can be made regarding the utilization of these resources. Through **The Alaska Initiative—Born to Fly**, DU has mapped more than 194 million acres to date, roughly 52 percent of the entire state's land base, allowing state, federal and industry partners to create realistic and comprehensive management plans.

Mapping and classification of habitat on this scale takes a lot of time, talent and effort, and yet still pales in comparison to the cost of restoration. Losing valuable Alaskan wetlands would cause irreversible harm to waterfowl populations and DU is counting on private donations through **The Alaska Initiative—Born to Fly** to keep its work in the state going strong.

DUCKS IN THE DESERT INITIATIVE
CONSERVATION PRIORITY AREA

DUCKS IN THE DESERT INITIATIVE

Despite rugged terrain and vast swaths of desert and mountains throughout Utah, Nevada and Arizona, wetlands do exist in this arid region of the West and are tremendously important to waterfowl migrating to and from their breeding grounds. DU created the **Ducks in the Desert Initiative** to preserve these priceless wetland oases for waterfowl and waterfowl enthusiasts whose water supply is threatened by a number of factors, including drought and population growth.

The Lahontan Valley region of Nevada, in particular, provides a major wetland link for several million waterfowl coming from Prairie Canada, flanked by Utah's Great Salt Lake to the east

and wintering grounds in California's Central Valley to the west. The continued loss of habitat in these areas will have extremely negative impacts on waterfowl and the people who enjoy them. The two major stressors to this wintering and migration region include water availability and invasive plant species.

During FY14, DU restored wetlands and improved water delivery on more than 3,000 acres in the **Ducks in the Desert Initiative** area. Of particular note was DU's work with 16 partners to successfully obtain the first-ever North American Wetlands Conservation Act grant for the Lahontan Valley in the spring of 2014, which will eventually conserve 8,780 acres of habitat in western Nevada.

© Scott Fink

COMPLETING THE CYCLE INITIATIVE

The Atlantic Flyway supports millions of waterfowl and thousands of dedicated waterfowl hunters and other enthusiasts. DU designed the **Completing the Cycle Initiative** to support waterfowl from Chesapeake Bay to the islands off Canada's Atlantic coast. In FY14, Ducks Unlimited and its partners restored and protected more than 2,900 new acres in this region.

One program adding habitat to Completing the Cycle is the Army Compatible Use Buffer Program. In FY14, Ducks Unlimited and the Tug Hill Tomorrow Land Trust partnered to place conservation easements on more than 300 acres of critical wildlife habitat in Jefferson County, New York.

Conservation easements can help meet the needs of owners of working farms, ranches, timberlands, sporting properties and other recreational lands who wish to protect valuable natural resources while retaining ownership of the property. DU's program accepts easements in perpetuity through its affiliate, Wetlands America Trust, as well as accompanying donations to cover associated costs including annual monitoring. Conservation easements preserve precious wetlands, riparian habitats and resource-rich uplands for the benefit of waterfowl and other wildlife and the enjoyment of future generations. The resulting partnership between the landowner and DU often also results in the reduction of income and estate taxes.

Through a conservation easement, Diamond Life Sponsors Nickie, Eaton and Chris Phinney of Clayton, New York, permanently protected 70 acres of critical wildlife habitat in the St. Lawrence Region.

A PASSION THAT SPANS THE GENERATIONS

**Peter Hearn –
Fort Washington, Pennsylvania**

Peter Hearn's work as chairman of Willis Re takes him around the globe 200 days a year, so time with the people he cares about is extremely valuable. Growing up on Long Island, New York, his time afield with his grandfather and great-grandfather nurtured his connection with marshes and wetlands. "Taking in the natural beauty of a morning in a marsh on Long Island was special," Peter says. "I was looking for time with my grandfather and great-grandfather, and hunting was how I did it. Hunting is the tie that binds me to the people I care about."

Peter cares about conservation too. "Hunting can be controversial; it shouldn't be, but it can be," he says. "What I like about Ducks Unlimited is that they push past that discussion and use science to deliver waterfowl habitat." As a supporter of DU's **Completing the Cycle Initiative**, Peter sees that science in action firsthand and how wetland restoration is making a difference. "I want my children to see the magnificent flocks of black ducks I saw 50 years ago," he says. "I want to see those ducks feeding and resting around oyster walls instead of cement walls. I may not see it in my lifetime, but I want my children to. It's what drives me."

BIG RIVERS INITIATIVE

Focusing on the central United States, the **Big Rivers Initiative** conserved more than 6,500 acres of habitat in FY14. Kentucky, Missouri, Illinois, Iowa, Indiana and Wisconsin all saw improvements for migrating and breeding waterfowl.

During the fiscal year, Ducks Unlimited took an important step in protecting the last vestiges of undeveloped wetland habitat remaining in central Illinois. Stewart Lake is a remote and largely inaccessible natural backwater lake near the village of Browning. It is part of a complex of lakes, wetlands, sloughs and forested islands that cover nearly 30 square miles at the confluence of the Sangamon and Illinois rivers. According to DU Manager of Conservation Programs Eric Schenck, the purchase of 744 acres at Stewart Lake is part of a larger five-year conservation strategy to protect 3,000 acres of Illinois River wetland habitat through the **Big Rivers Initiative**.

Stewart Lake is one of the sites on the Illinois River that is annually surveyed by the Illinois Natural History Survey.

“Stewart Lake is a fantastic example of what the Illinois River Valley probably looked like a hundred years ago,” Schenck said as he announced the land purchase at DU’s state convention in East Peoria. “Stewart Lake has a ‘wilderness-like’ character and is one of about two dozen important wetland sites along the Illinois River that migrating waterfowl depend on year after year.”

Outgoing Illinois State Chairman Galen Johnson thanked DU members and supporters and Conservation Pioneer Illinois Clean Energy Community Foundation for the \$834,000 that made the Stewart Lake acquisition possible. “DU is fortunate to have the kind of support that allows us to protect the vital wetland habitat remaining in Illinois,” Johnson said.

IT’S ABOUT MORE THAN BAGGING BIRDS

Jay and Jane Jorgensen – Fort Wayne, Indiana

Jay Jorgensen grew up like a lot of Midwestern kids, following in his father’s footsteps as they hunted and fished in several states across the region. From pheasant hunting in Ohio to fishing for steelhead in Michigan, Jay spent much of his childhood outdoors.

“I think you can grow up a lot of ways, but it sort of depends on what your dad does for fun. Mine hunted and fished, so that’s what I think of as recreation,” Jay says. “Things could have been different if my dad was the kind of guy who chose to watch football instead, but he was from South Dakota and grew up hunting rabbits and foxes, so he passed that lifestyle on to me.”

To further pursue their passion for the outdoors, the Jorgensen family acquired land on Michigan’s Pere Marquette River. In 1976, Jay opened an outdoor outfitting store in Fort Wayne, Indiana, and started to learn more about waterfowling. “When you have a store like that, people just come in and talk,” he says. “My dad and I joined in on some duck hunts and I started to hear about Ducks Unlimited.”

For Jay, time in the marsh is special. “There is something about being outside when the sun comes up,” he says. “The water sparkles on the spider webs. It really is beautiful. For me, hunting isn’t about the hunt so much as it is about being out in nature. It’s the whole process of hunting, not just harvesting the bird.”

That’s why Jay contributes to Ducks Unlimited. “It’s not that DU is the only group I support,” he explains. “But it’s important to me because of the scale at which DU operates. I know that when I’m supporting Ducks Unlimited, they are out there building relationships and amplifying the work they do. And honestly the habitat that DU preserves isn’t just for waterfowl. It’s for many, many species, and it’s for clean air and water. The footprint they leave on the landscape is bigger than the sum of their projects.”

Jane and Jay Jorgensen

GREAT LAKES INITIATIVE

Inland lakes, interior marshes and coastal wetlands compose the complex ecosystem of the **Great Lakes Initiative** area. This region provides critical resources for waterfowl throughout their journey, whether they are migrating or settling in to breed. During the past fiscal year, more than 4,400 new acres of habitat were restored across this vital area.

There were successes in every Great Lakes state in FY14.

Utilizing a 2011 Great Lakes Restoration Initiative grant of

\$1.04 million from the National Oceanic and Atmospheric Administration through a sub-award agreement with The Nature Conservancy, DU provided the topographic survey, engineering design, bidding, contracting and construction management services needed to complete four coastal wetland restoration and enhancement projects on Ohio's Ottawa National Wildlife Refuge. These projects resulted in the conservation of more than 350 acres of Lake Erie coastal wetlands. They also included the enhancement of coastal wetland habitat on the refuge's Helle Unit, Moist Soil Unit #2, and Pool 2a.

The refuge's showcase project was the 125-acre farmland-to-coastal-wetland restoration project on the Blausey Unit, immediately adjacent to the Toussaint River. This project included the design and installation of levees, a pump, multiple water-control structures, and a fish-passage structure to provide the U.S. Fish and Wildlife Service with the tools necessary to manage for sustained high-quality coastal wetland habitat. The fish-passage structure hydrologically reconnected the restored wetlands to the Toussaint River and now provides for the exchange of fish and other aquatic organisms that had been absent for decades.

A NEW PARTNERSHIP IN THE GREAT LAKES

The Fund for Lake Michigan – Milwaukee, Wisconsin

While The Fund for Lake Michigan has been working to improve the health of Lake Michigan and communities in southeastern Wisconsin for years, the organization recently partnered with DU on its first project in the northeastern portion of the state. "We were ready to stretch our portfolio a little by participating in the Cat Island, Dunes Lake and Barkhausen projects," says the fund's program officer, Casey Eggleston. "Coastal Green Bay is one of the most productive wetland resources on Lake Michigan, but also one of the most challenged."

Ducks Unlimited is creating spawning marshes for pike, adding water-control structures and implementing revegetation and invasive species control measures in several areas around Green Bay. The improvements should result in more productive wetlands to help control sediment from inland sources that could otherwise flow directly into Lake Michigan without healthy marshes in place to serve as filters.

"We have a lot of wonderful partners with whom we have achieved great results," Eggleston says. "But the scale at which Ducks Unlimited works is much larger than most. Our work in southeastern Wisconsin is necessarily on smaller parcels; it's a more crowded environment. You can see Cat Island from the moon. While we need everyone to participate in doing what they can to improve conditions for Lake Michigan, the larger projects definitively offer big results."

The Fund for Lake Michigan solicits water-related proposals for projects that will improve local quality of life. Project staff and consulting professionals evaluate the proposals and make 25 to 30 awards annually to promising projects. The size of DU's projects attracts a diverse group of partners, from local stakeholders to state and federal authorities.

"Between DU's membership and others who are familiar with what they do, there's a lot of excitement and publicity around a DU project," Eggleston explains. "That's important to our fund, as it amplifies our involvement and helps us engage with other stakeholders who share our goals."

Brian Glenzinski, DU regional biologist; Paul Huberty, Oconto County DU area chairman and Silver Sponsor; Greg and Marsha Meissner, Door County DU volunteers and Sponsors in Perpetuity; Bruce Deadman, Wisconsin DU 2013 Conservationist of the Year and Heritage Sponsor; Casey Eggleston, program officer for the Fund for Lake Michigan; and Doug Gorby, DU director of conservation programs, pose with a check from The Fund for Lake Michigan.

MAINTAINING WATERFOWL TRADITIONS IN AMERICA'S HEARTLAND

Waterfowl require quality habitat to support their fall and spring migrations, especially in dry places like the Southern Great Plains. Here, DU has established two initiatives to ensure that waterfowl find the resources they need in this critical migration corridor. DU's work in the mid-continent is also important to maintaining waterfowl hunting traditions.

Heartland Heritage and Habitat Initiative

In the face of a growing population relying on an already thirsty landscape, DU works through the **Heartland Heritage and Habitat Initiative** to bring public and private partners together to protect and restore wetland habitat that serves both people and waterfowl. In FY14, innovative solutions were the key to conserving 5,178 acres in Nebraska's Rainwater Basin and along the Platte River in Nebraska, Wyoming and Colorado, as well as restoring key publicly managed wetlands in Kansas. Along with work on the ground, DU has also taken to the air, completing its first spring aerial waterfowl and crane survey on the North and South Platte River to help deliver more effective habitat projects.

Southern Prairies and Playas Initiative

The **Southern Prairies and Playas Initiative** provides important habitat for waterfowl in Oklahoma, Texas and New Mexico. To ensure adequate migration habitat for waterfowl in both spring and fall, DU focuses on restoration and management of publicly owned wetland complexes. In FY14, DU protected 577 acres and enhanced 304 acres of important waterfowl habitat in this initiative area. DU also added staff capacity in Oklahoma and New Mexico to facilitate the partnerships that foster the delivery of critical migration habitat.

HEARTLAND HERITAGE
AND HABITAT INITIATIVE
CONSERVATION PRIORITY AREA

SOUTHERN PRAIRIES
AND PLAYAS INITIATIVE
CONSERVATION PRIORITY AREA

JEFF TREEMAN LEAVES A LEGACY IN OKLAHOMA

Treeman Family Foundation – Salina, Oklahoma

Jeff Treeman, founder of the Treeman Family Foundation, passed away in 2001. His family asked friends and colleagues to honor Jeff's memory by sending donations to Ducks Unlimited in lieu of flowers. That was just the beginning of the relationship between DU and the Treeman Family Foundation.

Jeff established the foundation to honor his family and support the causes he cared about most. Now run by two of his brothers, Christopher and Michael, and his son, Judd, the foundation has committed long-term support to DU as a Legacy Sponsor.

"We have always tried to steer the foundation in ways that Dad would have wanted," Judd says. "Supporting DU's work in Oklahoma is a slam dunk for that."

Like his father before him, fishing and hunting—especially duck hunting—were among Jeff's greatest loves. He passed on his love of Oklahoma, wildlife and hunting to his

Jeff, Chris, Rick and Mike Treeman

son. With Jeff's incredible generosity, Oklahoma's waterfowling heritage will be passed on for generations to come.

"We know DU will do quality work and use our funds wisely," Judd says. "We chose DU because of their unrivaled reputation in wetlands and waterfowl conservation and their unwavering mission to preserve opportunities for hunters."

The Treeman Family Foundation has supported DU habitat projects on Drummond Flats and Waurika Wildlife Management Area.

**LIVING LAKES INITIATIVE
CONSERVATION PRIORITY AREA**

LIVING LAKES INITIATIVE

The wetlands and shallow lakes within the **Living Lakes Initiative** area provide important migration habitat for a number of waterfowl species, including scaup, ring-necked ducks and mallards. In FY14, the Living Lakes Initiative funded the conservation of more than 3,700 acres in Minnesota and Iowa.

The **Living Lakes Initiative** experienced increased support when Minnesota voters passed the Clean Water, Land and Legacy Amendment in November 2008. A portion of the state sales tax is now dedicated to conservation, and state grants from the Outdoor Heritage Fund have been appropriated to Ducks Unlimited for the acquisition of new public lands for agency partners. This is relatively new conservation work for DU and involves the appraisal, negotiation and acquisition of fee-title land from private landowners willing to sell. Lands acquired by DU are restored and transferred to the Minnesota Department of Natural Resources (DNR) or U.S. Fish and Wildlife Service for state wildlife management areas and federal waterfowl production areas, respectively. In 2013, DU successfully purchased five new parcels totaling 155 acres and is now restoring and transferring these lands to the Minnesota DNR while also pursuing future land purchases. During the brief window these properties are held by DU, they are open for public use, including hunting, as required by state statute.

Ruth Hoefs – Le Center, Minnesota

"I farm," DU volunteer and Heritage Sponsor Ruth Hoefs states proudly. "I own 350 acres and lease another 1,200 with some other farmers. We have a mix of crops—corn, soybeans, wheat and hay along the Minnesota River, south of the Twin Cities. We have a mixed herd of beef cattle and even some goats."

The Minnesota River is a significant migration corridor for waterfowl, and Ruth enjoys wildlife almost as much as farming. "There is a time and place for cropland and a time and place for potholes," she says. "Too many potholes are being lost. There is a natural balance and when we change it too much there will be less for the future."

Fifteen years ago, Ruth was invited to a DU banquet by a friend. "They were looking for people to volunteer, so I did," Ruth says. "I've enjoyed making many, many friends. I serve as a regional vice-chair in southwest Minnesota, and I'm very proud to be a volunteer."

Ruth is pleased to see others support waterfowl conservation as well. "There is a family close by that did a DU restoration project on their property," she says. "It is fun to see the projects, which are used by all sorts of animals. Fifty years from now I'd like to see more wetlands restored to their natural condition. Many help combat climate change naturally. They were meant to be here, so we need to conserve and restore them."

SOUTHEAST WETLANDS INITIATIVE

From Chesapeake Bay and the coastal Carolinas to the St. Johns River, Mobile Bay, the Everglades and the Tennessee River, some of the Atlantic and eastern Mississippi flyways' most famous and threatened wetland systems can be found within the boundaries of DU's **Southeast Wetlands Initiative**.

Aside from the region's habitat diversity, perhaps its most impressive characteristics are the strength of the local DU supporters' conservation ethic and their passion for their hunting heritage. Not only are the men and women of the southeastern United States dedicated to carrying on and passing down outdoor traditions, but they are also committed to leaving a legacy of conservation. The notion that we borrow the world from our children rather than inherit it from our parents is strongly rooted throughout this region.

The greatest threats to waterfowl habitat in the **Southeast Wetlands Initiative** area stem from land conversion. Therefore, DU focuses on the permanent protection of remaining habitats on private lands through donated conservation easements. DU also works with state and federal partners on public lands to maximize habitat for waterfowl and increase public hunting opportunities. In FY14, DU protected 5,072 acres and enhanced more than 36,500 acres of prime waterfowl habitat in the initiative area.

SHARING THE PASSION MOTIVATES DU SPONSORS

Billy and Stephanie Owens – Charlotte, North Carolina

Billy Owens grew up in Georgetown, South Carolina, surrounded by rivers, historic rice plantations and waterfowl hunting. "I think I've always been aware of Ducks Unlimited through the men in my community," he says. "In high school, I volunteered for the Georgetown committee, so I've been involved with DU close to 40 years."

What motivates Billy to continue his support for DU? "Like all duck hunters, I've got it. Some call it a disease, but I call it a passion," he says. "I've seen the good work DU has done in executing conservation and promoting hunting, and I'm a believer in both of these efforts. I think there's a need now more than ever to make sure we don't lose the legacy of hunting, and I see DU addressing that with things like DU Varsity chapters."

Billy's son, Bo, helped found a chapter at Myers Park High School two years ago. "I have two sons and two daughters, all of whom enjoy the outdoors," Billy says. "My wife, Stephanie, and I support DU's **Southeast Wetlands Initiative** so that DU can continue to protect the important habitats that are left and provide more access for young hunters."

John, Billy and Bo Owens

Billy also supports several community efforts through his church, and founded Turn Two for Youth, a charity that collects and provides used baseball gear to needy kids. But Ducks Unlimited is where he finds the unique fellowship that occurs when people with similar outdoor passions and principles come together.

"Through DU I've met so many avid outdoorsmen and women who have gone a step further," Billy says. "They're acting on their passion and supporting conservation and the heritage of duck hunting to make sure future generations can experience it and pass it on again."

**WINGS AND WETLANDS INITIATIVE
CONSERVATION PRIORITY AREA**

WINGS AND WETLANDS INITIATIVE

Washington, Oregon and Idaho not only offer a vast array of picturesque scenery but also some of the Pacific Flyway's most important wetland habitats for migrating and wintering waterfowl. The Puget Sound, Channeled Scablands, Idaho panhandle and SONEC (Southern Oregon/Northeastern California) areas host hundreds of thousands of waterfowl annually thanks to expansive estuaries, seasonal wetlands and vital floodplain marshes. However, urban encroachment and competition for limited water resources are putting pressure on these important areas.

Fortunately, progress in conserving waterfowl habitat has been made throughout the region, thanks in part to the **Wings and Wetlands Initiative**. In FY14, Ducks Unlimited conserved more than 3,600 acres through this initiative. In Idaho's Snake River Plain, DU completed the acquisition of a second property in the Market Lake area that will provide key habitat for waterfowl and other wildlife. And in western Oregon, DU kicked off a partnership with the U.S. Fish and Wildlife Service to develop a restoration and waterfowl hunting plan on 900 acres around Wapato Lake, which will pay big dividends for waterfowl.

The annual passage of Pacific Flyway ducks and geese connects the migration and wintering areas of the Pacific Northwest to breeding habitat in Canada and Alaska. As a result, contributions to DU's **Wings and Wetlands Initiative** support waterfowl habitat conservation both in the initiative area and on critical breeding grounds in the Western Boreal Forest of Canada and Alaska, where many Pacific Flyway birds nest.

MAKING A PLACE FOR DUCKS IN WASHINGTON

Scott and Lisa Gunning – Seattle, Washington

Scott Gunning shared a special bond with his grandfather. That relationship ended up touching the lives of others.

"When I was eight years old and my grandfather wanted to take me hunting, I wondered why he wanted to be around a young kid like me," Scott says. "When he was 90, he wondered why I wanted to be around him." Their relationship explains why Scott does what he does for conservation.

Fifteen years ago Scott began assembling what has become the French Creek Hunt Club near Snohomish, Washington. Once a series of old dairy farms, the club is now a 1,200-acre oasis within DU's **Wings and Wetlands Initiative** area. DU has completed several conservation projects on the property. "After a while it became a legacy issue, sharing what we were doing with people who had the same vision," Scott explains. "We all came into this world wired to be farmers, ranchers, hunters and fishermen. Once you have experienced this place, you know that others will enjoy it as well. Experiencing this with others is what I want to do, and I hope to give something back."

While Scott's wife, Lisa, doesn't accompany him

to the duck blind, she is heavily involved in the critical social aspects of Scott's support for DU. "I am incredibly thankful that we support each other's interests, and our shared passion for conservation lasts year-round," he says.

Scott's role in helping reinvigorate and grow DU's Seattle chapter has been especially rewarding. "We reignited the fundraising dinner in 2004 and I'm still heavily involved in it," he says. "We are competitive, but we really want to show others what is possible; we want to challenge other chapters to be part of the rising tide that lifts all the boats."

Scott, Lisa and Grant Gunning

©Greg Woodman

Fundraising

The promise of a future with an abundance of wetlands and waterfowl requires that we do good conservation work every day. Each and every successful Ducks Unlimited fundraising event, foundation or government grant, conservation easement, major gift pledge or planned gift is a stepping stone to skies filled with waterfowl.

FY14 was another incredibly successful year for Ducks Unlimited. Fundraising teams of volunteers and staff generated astounding growth in the event system, and generous Major Sponsors stepped up to generate important funds for conservation programs across the continent.

This year's annual report features stories about DU's fundraising events, membership activities and our important partners. It is all underscored by the commitment of our volunteers and donors to do what needs to be done each day

**FISCAL YEAR 2014 WAS ANOTHER
INCREDIBLY SUCCESSFUL YEAR
FOR DUCKS UNLIMITED.**

to conserve prairies, marshes, swamps, bayous, sloughs—all types of habitats important to the birds we love.

Thank you for what you do for Ducks Unlimited every day. You are what drives this organization and what will ensure our continued success in FY15 and beyond.

Event Fundraising

HISTORIC GROWTH CONTINUES

Local chapter fundraising events are the foundation of Ducks Unlimited's philanthropic support. This nationwide network of volunteer-led gatherings generates millions of dollars and produces the bulk of the organization's members annually. The vast majority of DU's Major Sponsors also originate through event fundraising efforts. DU's success depends on the success of local events.

Ducks Unlimited's event fundraising program continued to shine in FY14 with its fourth straight year of surpassing budget goals and an overall revenue growth of more than \$2.3 million. Total revenue from events reached its second highest mark in a 12-month period, a testament to the dedication of the more than 53,000 volunteers who gave their time and talents in hosting over 4,300 events.

This success was widespread. All seven field management units across the country achieved regional fiscal goals. Attendance at DU events grew by over 12 percent, with more than half a million people choosing to support the organization by taking part in a local gathering.

Staff and volunteers worked to facilitate future success by growing existing volunteer ranks by 10 percent in FY14, a vital achievement to ensuring that the future of event fundraising is just as bright as its past.

DU VOLUNTEERS: THE LIFEBLOOD OF EVENT FUNDRAISING

Volunteers have always been crucial to DU's success, whether in the boardroom or out selling tickets to a local event. The organization's event fundraising system would not exist without the tens of thousands of devoted men, women and youth who plan, organize and host local events across the country.

Since the start of the organization's chapter-based fundraising system in the 1970s, more than a million people have volunteered with a local DU chapter. The countless hours that have been gifted to the organization through these efforts are directly responsible for the hundreds of millions of dollars that have been raised through the event fundraising system over the past four decades.

While society has changed significantly since the first local DU fundraiser, one thing has remained constant: DU volunteers are the lifeblood of the organization's event fundraising system.

DU YOUTH CHAPTERS MAKE HISTORY

While DU's event fundraising system came close to setting all-time revenue records in FY14, one segment did reach that mark: DU's youth chapters. Consisting of collegiate and high school committees, the organization's youth chapters raised more than \$1 million for the first time ever.

Eighty-three collegiate chapters held at least one event in FY14 through the organization's Ducks University program. Thirty-two states now have at least one collegiate chapter operating within their borders. While an impressive source of funding, the future conservation leaders this program has created are invaluable.

DU's high school chapter program, known as DU Varsity, is proving just as popular among young people as Ducks University. While still a relatively new program nationally, scores of high school students have expressed interest in bringing DU to their campuses, as other service organizations have for decades.

Ducks Unlimited is ensuring a healthy tomorrow by engaging leaders now through fun and popular programs on high school and college campuses across the country.

©michaelfurtman.com

Membership

CALLING IN THE FLOCK

Ducks Unlimited's membership grew to 691,000 in FY14, surpassing our membership goal by 27,000 members. Adult members comprise the majority of DU membership with 639,000, while youth members number 52,000. Many others have been a part of the flock by donating within the last three years, enabling DU to enjoy more than a million supporters.

In addition to events and direct mail, DU has had great success in acquiring and retaining members through digital sources, including the Ducks Unlimited website, on line marketing, Facebook and other social media platforms. DU's website garnered 4.7 million unique visitors and more than 59 million page views in FY14, an increase of 42 percent over the previous year. Page views for the Waterfowl Migration Map, which is part of DU's popular Waterfowl 360 program, exceeded 24 million, an increase of 94 percent over FY13.

Ducks Unlimited's popularity also grew on Facebook

over the past year. At the end of FY14, DU had more than 920,000 Facebook fans. That's an increase of 45 percent over FY13. In addition, revenue from Facebook accounted for approximately \$331,932, an increase of 179 percent over FY13 revenue. All that growth was achieved through a coordinated effort between DU's Web and Direct Response teams.

Ducks Unlimited's Facebook fans exceeded one million in October 2014, an exciting milestone for our organization and a testament to the strength of our brand.

DU continues to make good progress toward a June 2016 goal of 675,000 adult members by achieving its membership goal for the third straight year. A strong membership helps protect the future of waterfowl hunting and enables us to support the next generation of waterfowl hunters and conservationists. Our volunteer leaders play an integral part by inviting more than 200,000 new guests to DU events each year.

The migration map is one of the most popular features of DU's Waterfowl 360 program, available online at ducks.org.

Major Sponsors

PRESIDENT'S COUNCIL MEMBERS CELEBRATED

As we celebrate the 10th anniversary of DU's President's Council we want to say thank you to the more the 850 members who have participated in the council since its creation in 2004. An important thank you is also due to the members of DU's leadership who developed this important program, which allows us to help the organization meet its most vital philanthropic and conservation goals.

"Ducks Unlimited has earned a place in our hearts. As the earth and its many ecosystems become more fragile, it is critical that organizations like Ducks Unlimited grow and work to preserve all that we love about the outdoors but also need to sustain our lives." – Rich Johnson, President's Council charter member

A landmark anniversary is not only the perfect time to reflect on past accomplishments, but also an opportunity to recognize a special group of people who have been with us year in and year out as council members. Our very first council member was Jim Konkel, who has been a member each year since. Joining Jim and his wife Sue as 10-year members are Jackie and Ron Bartels, August A. Busch III, Virginia and Hazard Campbell, Donald J. Galligan, Marg and David Grohne, Joyce and Rich Johnson, Debra and Mack Karnes, MD, James C. Kennedy, Susie Konkel, Charles and Virginia Lane, Shelly and Craig Larson, Susan and Charles F. Smith, Judy and John Tomke, and Susan and Tom Waldbuesser.

Thank you again for your ongoing dedication to DU's conservation mission.

George H. Dunklin Jr.
President, Ducks Unlimited Inc.

Steve Maritz
President, Wetlands America Trust

George H. Dunklin Jr.

Steve Maritz

Kitty and Bob Wilson

DRAWN TO "BIG WORK"

Bob and Kitty Wilson – Johnstown, Colorado

DU President's Council members and Diamond Legacy and Grand Slam Sponsors Bob and Kitty Wilson aren't afraid to think big. Growing up in Iowa along the Mississippi River, Bob, his brother, and their father chased bluebills on the Big Muddy. "Groups of 10 or 12 big birds were coming at you at what seemed like 80 miles an hour," Bob recalls. "It was pretty exciting."

Over the past 40 years, Bob built a successful medical services company, Columbine Health Systems, which employs 1,400 people in Fort Collins, Colorado. Kitty, a retired Navy nurse and barrel-racing cowgirl, runs nine horses and oversees the couple's latest "big work"—restoring 160 acres along the Big Thompson River.

"Starting eight years ago we took 21 dumpsters of trash off the property," Bob says. "We removed a horse and cattle operation and restored the riverbanks and vegetation." Now planted with cottonwoods and willows, more than a mile of the river is on the mend. The property hosts a heron rookery and is frequented by bears, coyotes and bald eagles.

Bob recounts how he and Kitty became acquainted with Ducks Unlimited. "The local game warden stopped by to examine the rookery and suggested we look at a conservation easement with DU," he says. "I want to see the property kept from development. I don't want to see it change. It is the way it is supposed to be."

FIELD EXPERIENCES

Ducks Unlimited field experiences are two-day hands-on field and classroom encounters that bring DU donors, staff and partners in touch with the projects and programs they help deliver across the continent. From the Maritimes of New Brunswick and the prairies of Canada and North Dakota, these experiences drive home the importance of wetlands to waterfowl and people.

Members of DU's science staff guide participants through our conservation mission and delivery and take them to the field to see it all in action. From how DU funds conservation programs to how we determine the most im-

portant landscapes to conserve, guests come away with an in-depth understanding of the importance of wetlands and the waterfowl they support.

DU field experiences offer the unique opportunity to walk among hidden nests; along the edges of nutrient-rich potholes, marshes, bogs and swamps; and through the uplands critical to the life cycle of waterfowl. There are many conservation successes and challenges to witness on the landscape. Ducks Unlimited field experiences never fail to educate, entertain and inspire our supporters.

DU donors, staff and partners got hands-on conservation experiences in Canada, North Dakota, and other areas in FY14.

©Dean Pearson

WETLANDS AMERICA TRUST

WAT: CONSERVATIONISTS LEADING BY EXAMPLE

Since its founding as the Ducks Unlimited Foundation in 1955—and its renaming in 1994—Wetlands America Trust (WAT) has provided specialized financial leadership and philanthropic support to Ducks Unlimited. The primary responsibilities of the WAT board are to ensure that DU achieves its philanthropic potential and to serve as the organization's land trust. WAT has also become increasingly involved in critical public policy issues impacting wetlands conservation.

The WAT board is composed of three committees: Development, Government Affairs and Governance. Each committee is tasked with fundraising, policy influence and board governance, respectively.

As one of the country's largest land trusts accredited by the Land Trust Alliance, WAT administers more than 400,000 acres of conservation easements and fee-title properties. In addition, WAT trustees work closely with DU staff and volunteers in pursuit of significant philanthropic support. The WAT and DU boards work as cohesive partners to put DU's mission at the forefront of all decisions regarding support for the organization and for wetlands conservation.

WAT trustees are among America's top business leaders and they have the capacity to meet with other corporate and industry leaders throughout the United States. These meetings provide an opportunity to put DU front and center with the decision makers of the business world. WAT trustees also work closely with lawmakers from their home

Steve Maritz

states to provide support for conservation efforts that effectively shape policy beneficial to DU's mission.

In 2013, Steve Maritz agreed to serve as president of Wetlands America Trust. Maritz also holds a position on DU's board of directors. His leadership and business acumen as CEO and chairman of Maritz Holdings bring to WAT and DU a unique perspective as a landowner, conservationist and businessman. His company is one of Forbes' top 500 largest privately held companies. An avid duck hunter, Maritz and his family enjoy upland bird and big game hunting worldwide.

MARITZ LEADS THE WAT CHARGE

"We face a big challenge," says Steve Maritz, president of Wetlands America Trust. "We have a growing population that is increasingly urbanized. How do we get this population to care about the environment beyond an emotional feeling?"

Steve's connection to DU started in his 30s. "I've always had a love of the outdoors. I enjoyed shooting clays, but I never put the two together until I took a client bird hunting. Then friends got me going to DU banquets, and Deke Welles asked me to take a big step and join the WAT board. The rest is history."

Steve Maritz and his sons Willie, Ted and Jack spend as much time hunting together as they can.

Ted Maritz and his mother Jeanne proudly display the catch of the day.

Steve sees the continent's wetlands as truly worth his commitment. "My wife, Jeanne, and I have three sons and all of them grew up hunting," he says. "Jeanne loves the outdoors and is very supportive of the passion the boys and I share. Being together in the marshes is one of the joys of my life. It connects us with the outdoors."

With each passing year Steve continues to ramp up his connection to DU and the wetlands he loves. "Good environmental stewardship is not simple," he says. "It requires sound science and clear thinking as well as good policy. It's not about me; it is about the world in which we live and the love we have for it. We can make it better."

In his long career with Marathon Oil, Lyndon Ibele worked from Ohio to Alaska. Along the way, he discovered Ducks Unlimited.

"My father was on a DU committee when I was in college in Ohio," Lyndon recalls. "I started to go to events then, and I remember how important it was to him."

Once Lyndon put down roots in Anchorage, he joined the local DU committee. He served Alaska as state chairman and presently serves as the state campaign chair. Lyndon also served on DU's board of directors.

"I love to hunt, and what appeals to me about DU is that it is a science-based organization that is collaborative and non-confrontational," Lyndon explains. "DU has a great reputation. What I'd like to see 50 years from now is a growing, thriving organization that sticks to its singleness of purpose to strengthen the conservation efforts in this country, balanced with the needs of people."

To help accomplish that, Lyndon is providing for DU's WAT Endowment in his estate planning. "My fiancée, Janyce Harpel, was a part of making my decision for including DU in my will."

Janyce chairs DU's Anchorage ladies event. "Janyce and I support four charities and want to plan for them," Lyndon says. "For 20 years I have volunteered for DU. The organization means a lot to both of us."

Lyndon Ibele and Janyce Harpel

Ducks Unlimited Canada

DELTA MARSH MAKES A COMEBACK

Delta Marsh is one of the most famous wetlands in North America. It's also one of the most endangered. As a premier waterfowl breeding and staging area in the southeastern Canadian Prairies, the 47,000-acre marsh on the southern shore of Lake Manitoba once supported millions of birds and other wildlife. Over the last 50 years, the health of the marsh has declined significantly. The main culprit is the invasive common carp. Fortunately, the marsh is starting to make a comeback thanks to a special Ducks Unlimited Canada project called Restoring the Tradition.

If you visited Delta Marsh in the spring, you would have heard lots of banging and splashing. Thousands of migrating common carp were trying to make their way into the marsh from Lake Manitoba. However, sophisticated barriers developed by DU Canada's Institute for Wetland and Waterfowl Research kept them out.

Carp use the marsh for feeding and spawning. These activities disturb the marsh bottom, causing vegetation to die out. The water becomes so murky that sunlight cannot get

through to help important plants grow, including those species that ducks require as food to fuel their migration.

In February 2013, DU Canada and other project partners built large steel screens to keep carp out of Delta Marsh. Soon after, the largest freshwater coastal marsh in North America started rebounding. By early summer, plant life and water quality had improved dramatically. DU Canada is now conducting research, monitoring and evaluation to gain a clearer picture of the impact of the carp exclusion.

BUILDING ON A FIRM FOUNDATION

Scott and Susan Stamerjohn – Quincy, Illinois

"A picture may be worth a thousand words, but being the one taking that picture is even better," Scott Stamerjohn said after attending the Canadian Experience with DU Canada last year. Scott sees the prairie breeding

Drew, Ellie, Christopher, Luke, Susan and Scott Stamerjohn

grounds in Canada as the foundation upon which waterfowl populations are built, so it was a natural fit for him to direct his Heritage Sponsor commitment to DU Canada's conservation efforts. This commitment also makes him a member of DU's President's Council.

Scott became active in Ducks Unlimited because of his longtime friendship with DU board members Doug Schoenrock and Mike Duggan. The two men asked Scott to join DU's Corporate Relations Committee, where his experience as an executive with DOT Foods lends important guidance to the group.

An avid fisherman, archer, duck hunter and conservationist, Scott is an example of the multi-faceted outdoorsman that is the backbone of conservation. "Hunting and conservation are part of our American heritage," he says. "I've been in the field since I was three years old. My dad would let me carry a stick for what seemed like the longest time before he put a .410 shotgun in my hands years later. Promoting a lifestyle that fosters great relationships is at the heart of hunting and fishing. It is an important part of my relationship with my wife, Susan, and our three sons and daughter."

Ducks Unlimited de Mexico

MANGROVES, EDUCATION REMAIN FOCUS OF DUMAC

As Ducks Unlimited de México (DUMAC) celebrates its 40th anniversary in 2014, the organization is poised to kick off another 40 years of actively addressing wetland loss and waterfowl conservation across Mexico. DUMAC's staff knows Mexico's landscape better than anyone and, more importantly, understands how to achieve DU's conservation goals in a country with a different culture, economic status and hunting tradition than those found in the United States or Canada.

Since 1974, DUMAC's work with national and local governments, farmers and volunteers has made major improvements to Mexico's wetlands and benefited waterfowl such as pintails, blue-winged teal, redheads and black brant that rely on habitats south of the U.S. border.

To date, DUMAC has conserved more than 1.9 million acres of habitat, and its staff is currently conducting a satellite-based survey of Mexico that has already inventoried 19.8 million acres of wetlands—more than two times what the government thought existed.

DUMAC PARTNERS WITH BISBEE FISH AND WILDLIFE CONSERVATION FUND

Ducks Unlimited de México (DUMAC) and the Plano, Texas-based Bisbee's Fish & Wildlife Conservation Fund are embarking on a long-term partnership to sustain and restore Mexico's north Pacific coast mangrove swamps and tidal estuaries. A \$165,000 grant from the Bisbee's fund will allow DUMAC, Ducks Unlimited, the state government of Sinaloa, and local organizations to create a comprehensive plan to help guide sustainable development of the shrimp industry and restore degraded marshes and swamps.

"Two and a half years ago we created Bisbee's Fish & Wildlife Conservation Fund and started our work with fisheries," said R. Wayne Bisbee, the fund's founder and director. "Rather than going it alone, we teamed up with organizations like DUMAC and Ducks Unlimited, which have staff with the right expertise to get the job done. Through the science gathered by these partners,

Through its internationally recognized RESERVA program, DUMAC and its partners have also trained 452 natural resource managers from 23 countries across Latin American and the Caribbean, making it unique among the three DU organizations by impacting the entire western hemisphere.

In the coming years, DUMAC will focus primarily on the conservation of mangrove wetlands and on environmental education and capacity-building through the training of conservation professionals.

A relatively high percentage of Mexico's mangrove wetlands remain, but these high-value habitats are disappearing rapidly. To combat this global issue, DUMAC pioneered innovative mangrove restoration techniques and was contracted by CONAFOR, the National Forestry Commission of Mexico, to help train staff in the methods DUMAC has found successful.

Wayne Bisbee, Rogers Hoyt and Brian White pose with a big check for DUMAC.

governments are able to make the correct decisions to benefit fish, wildlife and people."

This effort is the first phase of a long-term project. DUMAC will update its landscape maps and analyze habitat loss caused by the burgeoning shrimp farming industry in these areas, which impacted more than 50,000 acres between 1992 and 2002.

Wetlands along the north Pacific coast of Mexico are recognized as habitats of hemispheric and international importance for shorebirds and brant, and compose one of the 28 key wetland areas for waterfowl in Mexico.

Corporate Partner Program

CORPORATE PARTNERS STRENGTHEN DU'S MISSION

Leading organizations, corporations and brands recognize Ducks Unlimited as the leader in wetlands conservation and one of the most successful membership-based conservation organizations in the world. They understand the importance of our mission and the critical need to support DU with commitments, resources and quality products.

Through DU's Corporate Partner Program, corporate sponsors, product licensees and promotional partners are able to make an impact on wetlands and waterfowl conservation, and share DU's conservation message with millions of people through their marketing efforts.

Since its launch in 1985, DU's Corporate Partner Program has generated more than \$100 million in unrestricted funds for conservation—dollars that can be used where ducks need them most. Our generous corporate partners also play a major role in DU's success by underwriting and donating products to fundraising events across the country.

© Todd J. Steele

OUR PROUD PARTNERS

Academy
 AES Outdoors
 American Luxury Coach
 America Remembers
 Artisans Apparel
 Avery Outdoors
 BALL Watch
 Barton Cotton
 Bass Pro Shops
 Browning
 Calendar Specialists
 Carolina Hosiery Mills
 The Check Gallery
 Desperate Enterprises
 Discover Financial Services
 Favorite Recipes Press
 Gander Mountain
 Gator-Tail Outboards
 Heining Automotive
 Identity Check Partners
 Itasca Footwear
 Jack Daniel's
 K2 Coolers
 Kimlor Mills
 Lockton Affinity
 Mack's Prairie Wings
 The McGee Group
 MetLife
 New South Access and Environmental Solutions
 Orvis
 Outdoor Cap
 Pyramex
 Remington
 Rico Industries
 shop.ducks.org
 Signature Products Group
 SportDOG Brand
 Star Fish Vision
 United Country
 VPI Pet Insurance
 W.R. Case and Sons Cutlery
 War Eagle Boats
 Western Spirits Beverage Co.
 Winchester Ammunition
 Yamaha

BASS PRO SHOPS

Over the past five years, Bass Pro Shops founder and CEO Johnny Morris and his team have made significant contributions to DU's wetland conservation efforts. From designating the month of October as "DU Month" at all retail locations to giving Ducks Unlimited a presence on the biggest stage on the NASCAR circuit, Bass Pro Shops' support for wetlands conservation is impressive and inspiring.

In addition to these efforts, Bass Pro Shops has taken its commitment to Ducks Unlimited to the next level by providing DU with more than 4,500 square feet of exhibit space at the new Memphis Pyramid Bass Pro Shops location. The Ducks Unlimited Waterfowling Heritage Center will be part of this unique destination retail store. The Waterfowling Heritage Center will provide visitors an opportunity to learn about Ducks Unlimited, wetlands conservation, waterfowl and waterfowl hunting. Plans for the museum also include interactive experiences for all visitors. Inside a small theater, visitors seated in a duck blind will be able to experience the excitement of a flooded timber duck hunt through a realistic video game. Other attractions for the downtown Memphis store include a waterfowl aviary, lodging and a restaurant at the peak of the Pyramid overlooking the Mississippi River and Arkansas Delta.

"We're particularly excited to partner with DU to celebrate the proud history and great work they do," Morris says. "We will utilize the unique retail environment we're creating to celebrate the Mississippi Flyway and make this store the waterfowl center for the whole company."

Today, Bass Pro Shops continues to be one of DU's staunchest corporate partners. Together we are protecting our outdoor heritage and furthering DU's conservation mission today and for future generations.

State Agency Partners

STATE CONTRIBUTIONS PROGRAM PUTS DOLLARS ON THE GROUND IN CANADA

Fifty years ago, when waterfowl numbers were painfully low and hunting seasons short, leaders from the wildlife agencies in Louisiana, Ohio and South Carolina initiated an innovative partnership with Ducks Unlimited to help ensure healthy breeding grounds in Canada and maintain the waterfowl populations that migrated to their states each winter.

State and DU biologists studied decades of banding data to target the Canadian habitats most important to producing the birds harvested in each state. With as many as 50 to 70 percent of surveyed waterfowl breeding across Canada, other states quickly recognized the importance of the habitat conservation goals of this partnership, and by 1985, 20 states had joined and were contributing about \$1.25 million annually.

Four years later, Congress provided encouragement for this federal-state partnership by passing the North American Wetlands Conservation Act (NAWCA). NAWCA

required that every dollar of federal money invested in wetlands be matched by at least one dollar of nonfederal funding. Recognizing the continental scope of waterfowl populations and the North American Waterfowl Management Plan (NAWMP), it also required that a portion of the federal funding be used for projects in Canada and Mexico.

Within five years, state contributions for NAWCA habitat projects in Canada had doubled to about \$2.5 million annually, and they have continued to grow since. In FY14, 37 states contributed \$3.13 million to the cause.

DU has matched every state-contributed dollar since this partnership began, and NAWCA now matches these combined contributions with federal funds. This means that every quarter that a state invests results in at least a dollar of habitat conservation. And because DU's match is composed of member and supporter contributions, DU is getting the same return on investment: more than \$12 million in habitat conservation for the \$3.1 million contributed by supporters in 2014.

© Todd J. Steele

MAKING CONSERVATION A PRIORITY

Public Policy

DU PROMOTES FARM BILL AND MORE IN FY14

Each year, Congress makes important decisions about habitat conservation and other programs that directly impact the long-term health of waterfowl populations. DU's office in Washington, D.C., exists to promote these programs and other wildlife-friendly legislation.

FY14 saw Team DU hard at work promoting several pieces of legislation vital to our conservation mission. That legislation included the 2014 Farm Bill, which will provide \$28 billion over the next five years for conservation on private lands; the renewal of the North American Wetlands Conservation Act; a bill that would increase the price of the federal duck stamp; and a bill making tax incentives for conservation easements permanent.

Federal investments in natural resources and outdoor recreation are equivalent to less than 1 percent of the federal budget. However, this funding accounts for 60 percent of the direct investments in conservation in the United States, making these dollars critical for waterfowl, their habitats and the people who value them.

Ducks Unlimited is the only waterfowl habitat conservation organization with staff based in our nation's capital specifically to educate members of Congress, their staffs, federal agencies and our conservation peers on the importance of wetlands conservation to wildlife and people.

Ducks Unlimited CEO Dale Hall (left) and Natural Resources Conservation Service Chief Jason Weller discuss the importance of rice farming and waterfowl.

USDA ROLLING OUT NEW FARM BILL CONSERVATION PROGRAMS

The U.S. Department of Agriculture (USDA) has launched some of the new conservation programs and initiatives authorized in the 2014 Farm Bill. The bill, critical to DU's mission, will provide \$28 billion over the next five years for conservation on private lands while streamlining several old programs and creating new ones such as the Regional Conservation Partnership Program (RCPP).

The RCPP will provide \$400 million in FY15 for multi-year partnerships among the USDA, private landowners, universities, organizations, corporations and local governments. These new partnerships will leverage conservation resources in several high-priority landscapes including the prairies, Mississippi Alluvial Valley, Gulf Coast, Central Valley, Great Lakes and Chesapeake Bay.

The 2014 Farm Bill reduces the national Conservation Reserve Program (CRP) cap from 27.5 million acres in 2014 to 24 million acres by 2017. This reduced cap is concerning for DU and our partners, since CRP provides critical habitat for waterfowl and other wildlife. However, the USDA and its partners are exploring and developing new ways to modernize and provide incentives for working lands conservation programs that are both attractive to landowners and beneficial to wildlife.

As implementation continues, DU will work with our partners and the USDA to develop new rules for other key conservation provisions enacted in the bill, including wetland and native prairie conservation provisions linked to federal crop insurance.

DU AND RICE FEDERATION WORK TOGETHER FOR RICE LANDS

The rice industry is crucial to feeding the nation and North America's wetland wildlife. All three rice-growing regions of the United States—the Mississippi Alluvial Valley (MAV), Gulf Coast and California's Central Valley—overlap directly with the continent's most important waterfowl wintering grounds. To help ensure that rice lands continue to deliver food and habitat, Ducks Unlimited and the USA Rice Federation developed an innovative partnership in 2013. This aggressive, collaborative approach to solution-oriented wildlife conservation benefits farmers by combining the interests and influence of two prominent rice industry and conservation groups. This partnership also reflects the spirit and intent of the Regional Conservation Partnership Program established in the 2014 Farm Bill, opening the door to federal funding to match partner contributions for rice lands conservation.

In FY14, DU scientists authored a report for the USA Rice Foundation that estimated the cost of attempting to replace rice lands with natural wetland habitat at more than \$3.5 billion. The study also determined that more than 40 percent of the food resources available to wintering dabbling ducks along the Central Valley and Gulf Coast derive from flooded rice fields. In the MAV, 11 percent of the available food was provided by flooded rice lands, but ratooning (leaving the roots and lower portion of the plant for secondary growth) and flooding just 20 percent of the MAV rice crop could largely eliminate any waterfowl food shortfalls in the region.

Rice farming is critical to ensuring that we meet the current population goals set forth in the North American Waterfowl Management Plan. Unfortunately for waterfowl and rice producers, all three regions face challenges. Water supplies for rice production are under increasing pressure, and many producers may be forced to adopt practices that provide far fewer benefits for waterfowl. DU continues to work for local and federal policies that positively impact the long-term financial and environmental sustainability of working rice lands.

For more information: www.ducks.org/ricelands

FEDERAL CONSERVATION FUNDING

Total federal budget investments in natural resources and outdoor recreation programs are equivalent to less than 1 percent of the federal budget, yet these conservation programs create thousands of jobs that cannot be outsourced. Just as significant, outdoor recreation participants, including sportsmen and women, spend nearly \$650 billion a year on their outdoor pursuits. DU continues to work with Congress to ensure adequate funding for wildlife and habitat conservation programs, which drive the economy and provide priceless benefits, including clean water and flood abatement.

Farm Bill

The 2014 Farm Bill signed into law in February streamlined and consolidated several existing programs and created new conservation partnership programs while allotting \$28 billion over the next five years for conservation work on private lands. Ducks Unlimited provided significant leadership in creating a historic partnership between the agricultural, crop insurance and wildlife conservation communities, while achieving three significant conservation goals. First, the Farm Bill re-couples conservation compliance with crop insurance, protecting wetlands and highly erodible soils. Additionally, it creates a Sodsaver program in Iowa, Minnesota, Montana, Nebraska, North Dakota and South Dakota to conserve some of the nation's most important waterfowl breeding and migration habitats. Finally, cuts to conservation program funding were kept to acceptable levels in a bill that significantly reduced agricultural spending.

Packed with on-the-ground conservation value for private lands, the 2014 Farm Bill is good for working farmers and ranchers, waterfowl and other wildlife and our citizens. It keeps agricultural producers on their land by allowing them to work the most productive acreage while enrolling less productive areas in conservation programs. The bill also provides vital wetlands, grasslands and other habitats for waterfowl and other wildlife, with additional economic benefits to landowners and their communities that include recreational opportunities, affordable food and fiber and other environmental services.

North American Wetlands Conservation Act

The North American Wetlands Conservation Act (NAWCA) is a voluntary, non-regulatory, incentive-based program that brings public and private partners and funds together to deliver wetlands conservation across the continent. NAWCA utilizes a rigorous grant process to ensure that only the best projects are funded. Partners include state fish and wildlife agencies, local governments, nongovernmental organizations like Ducks Unlimited and private landowners. Federal dollars require a 1:1 match in nonfederal funds, but are typically matched by two or more dollars from these important partners. Since 1990,

more than 5,000 partners have delivered over 2,400 projects resulting in the conservation of more than 27.5 million acres of habitat on the ground. Ducks Unlimited continues to advocate program reauthorization, and bills have been reported out of the Senate and House committees of jurisdiction, although they differ significantly. We also continue to advocate annual NAWCA funding at the highest possible level.

Federal Duck Stamp

This year marks the 80th anniversary of the Federal Duck Stamp. Since its enactment, this landmark initiative has generated almost a billion dollars – paid for and supported by waterfowl hunters and other wildlife enthusiasts – to conserve more than 6 million acres of wetlands across the United States. The program is a model of user pay-public benefit conservation funding, public-private partnerships, and government efficiency. Approximately 98 cents out of every duck stamp dollar is spent to acquire or lease lands for the National Wildlife Refuge System. Unfortunately, the price of the stamp has not been increased since 1991. During this time, land prices have tripled, our conservation investment power has diminished greatly, and consumer good prices have increased greatly. Ducks Unlimited strongly supports the House and Senate bipartisan bills that would raise the price of the stamp to \$25, and dedicate the amount of the price increase to use for conservation easements.

Tax Incentives for Conservation Easements

For more than 20 years, Ducks Unlimited has used conservation easements to protect waterfowl habitat on private lands across the nation from development. Conservation easements provide an invaluable tool that allows landowners to retain ownership, continue to meet their individual land management objectives and provide conservation benefits to the public, all while keeping working lands working for the landowner. DU supports and has collaborated for several years with the land and wildlife conservation communities to create permanent tax incentives for landowners who make an easement on their property.

© Mark L. Atwater

ANOTHER STRONG SHOWING IN 2014

Financials

WHERE YOUR DU DOLLAR GOES

SOURCES OF SUPPORT AND REVENUE

DUCKS UNLIMITED, INC. AND AFFILIATE
COMBINED BALANCE SHEETS
JUNE 30, 2014 AND 2013

Assets	2014	2013
Cash and cash equivalents	\$ 26,279,911	25,739,753
Restricted cash	3,203,721	1,474,749
Events receivable, net	822,853	612,358
Pledges receivable, net	29,542,587	28,068,500
Habitat conservation and other receivables	26,789,720	25,305,209
Event merchandise inventory	3,427,239	2,861,818
Investments	48,424,054	40,824,852
Land held for conservation purposes	34,094,050	22,914,798
Land, buildings, and equipment, net	8,596,084	8,383,915
Other assets	2,559,301	3,257,262
Total assets	\$ 183,739,520	159,443,214
Liabilities and Net Assets		
Accounts payable and accrued expenses	\$ 16,567,330	11,985,738
Compensation and related accruals	7,003,666	6,833,854
Pension and deferred compensation accruals	3,764,636	6,288,143
Accrued postretirement benefits	1,571,445	1,950,812
Other liabilities	499,975	526,397
Total liabilities	29,407,052	27,584,944
Net assets:		
Unrestricted	59,780,062	41,771,105
Temporarily restricted	80,585,509	73,747,026
Permanently restricted	13,966,897	16,340,139
Total net assets	154,332,468	131,858,270
Total liabilities and net assets	\$ 183,739,520	159,443,214

DUCKS UNLIMITED, INC. AND AFFILIATE
CONDENSED STATEMENT OF UNRESTRICTED OPERATIONS
YEARS ENDED JUNE 30, 2014 AND 2013

	2014	2013
Support and Revenue:		
Philanthropic sources:		
Net proceeds from committee events	\$ 40,928,409	39,595,886
Direct response membership	12,735,445	11,731,311
Major gift	23,859,653	24,718,244
Planned gift maturities	1,000,000	243,545
Royalties	2,247,302	1,910,460
Total philanthropic revenue	80,770,809	78,199,446
Other support and revenue:		
Federal and state habitat reimbursements	65,085,331	57,853,522
Nongovernmental partnerships	21,180,520	18,153,915
State grants	3,125,021	3,207,352
Donated conservation easements	10,047,750	8,396,228
Advertising revenue	2,422,323	2,963,770
Donated educational programming	4,371,270	—
Non-operating revenues	11,132,571	5,709,364
Appropriated endowment and quasi-endowment earnings	1,114,549	524,664
Other revenues	184,346	19,583
Total support and revenues	199,434,490	175,027,844
Operational expense:		
Program service expenses	153,521,743	132,803,182
Fund-raising expenses	28,361,294	25,576,145
Administration expenses	6,012,432	5,008,423
Total operational expense	187,895,469	163,387,750
Excess of unrestricted support and revenues over expenses	11,539,021	11,640,094

2014 HONOR ROLL OF DONORS

UNPARALLELED GENEROSTY

HONORING DU'S MAJOR SPONSORS

Major Sponsors have chosen to make an immediate and significant impact on wetlands conservation today through their support of Ducks Unlimited's mission. These philanthropists are leading the charge to secure our continent's wetland and waterfowl habitat to make the vision of full skies a reality.

The donors listed on the following pages represent those who have given more than \$1,000,000 to Ducks Unlimited in their lifetime or who made a gift in FY 2014. Please contact Kathy McCollum at (901)-758-3710 or kmccollum@ducks.org for information about being included in next year's annual report.

A LETTER FROM DU SENIOR VICE PRESIDENT OF DEVELOPMENT MIKE WOODWARD

The Pas, Laguna Madre Tamaulipas, Sabine and Amherst are storied marshes that invoke in my mind the splendor of our continent. They are magnificent wetlands where, since prehistoric time, man has sought food, wrested agriculture as well as inspired many a hunter, many a conservationist, to make sure these places remain relevant, historical, even legendary for future generations.

On the pages that follow are people who continue the uniquely North American legacy of conservation. We want to recognize you for taking the necessary, the critical step in assuring a place on this still unique green earth, for wetlands and waterfowl.

Whether you made a major gift commitment, increased an existing pledge to do more, included DU in your long term financial planning, established an easement on your land, chaired a state campaign committee, helped organize a DU event or brought a new member to the cause— thank you. You are what make this organization the family it is for millions of people and guarantee it will continue to fulfill its mission for generations to come.

Would the founders of Ducks Unlimited recognize the organization today? I think they would. They knew that the work to be done was worth doing and the beauty of this land was worth saving. How could that not inspire people to action?

Many of you started with the organization after coming to a Ducks Unlimited banquet event or becoming a volunteer and have continued to support the organization, for decades in so many cases. The impact these years have had on waterfowl cannot be measured and they are the foundation of the mission we undertake and the incredible success we have seen.

You are what makes this organization what it is and your past, present and future commitments will ensure our continued success for wetlands and waterfowl for you and me and those we love to share it with.

Thank you for making a difference,

Michael R. Woodward
Senior Vice President of Development

President's Council

Recognition in the President's Council honors DU's staunchest supporters and is open to those who annually give \$10,000 or more in cash to our conservation mission. President's Council members understand that an ongoing and significant annual commitment is necessary to achieve our goals, and they are dedicated to making DU one of their highest giving priorities each year.

Ducks Unlimited is pleased to recognize the following individuals as current members of the President's Council for the prior and current calendar year (as of July 1, 2014):

Philip C. Ackerman
John and Emily Alexander
Anonymous
Duane and Annamaria Arnister
Adam and Leslie Arnold
Sherwin and Kaycie Artus
Paul C. Aughtry III
James W. Ayers
Lamar Q. Ball IV
Chris and Marna Bame
Matthew and Dawn Barr
Peter Barrett
Ron and Jackie Bartels
Annette D. Barton
John W. Barton, Jr.
Patrick G. Beaulieu
Henry "Peter" C. Beck
Murray Bercovich
John F. Bergstrom
John and Shirley Berry
James T. Blair IV
Gerald A. Boelte
Sandi and Paul Bonderson, Jr.
Joe W. Bourne, Jr.
Forrest W. Brehm
Joel N. Broussard
J. Terrell and Mary Kay Brown
Thomas R. Brown
Charles Bruning III
David and Denise Bunning
Dean and Rosemarie Buntrock
August A. Busch III
Brit and Ellin Busch
Benjamin and Karyn Campbell
E. R. Campbell, Jr.
Hazard and Virginia Campbell
Mike and Robbi Carey
Blake M. Carlson
Eleanor and Henry Carlson, Jr.
John W. Childs
Randal L. Coffin
James and Bernadette Cogdell
John Stafford Comegys

Ripley S. Comegys
William M. Comegys III
Tim and Julie Conaway
Peter and Marilyn Coors
David P. Crosby
Scott A. Cunningham
Greg J. Currell
Bill and Sarah D'Alonzo
Patrick and Stephani Davis
William W. Deupree, Jr.
Paul and Beverly Dickson
Skipper and Cindy Dickson
Michael E. Dillard
Eric and Holly Dillon
Jan M. Dillow*
John H. Dinkins
John Hull Dobbs, Jr.
Ray A. Doering
Scott Doll
Patricia and Dr. James Donelan
Rodney W. Dow
Bill and Mary Downey
William L. Driscoll and Dr. Lisa Mae Hoffman
Mac and Susan Dunfield
Tom Dunkin II
Livia and George H. Dunklin, Jr.
E. Bradford duPont, Jr.
Ron and Michelle Dusseau
Ralph Eads
Fred Eckhardt
Joel and Mary Ann Elftmann
Kathryn and David Ellison, Jr.
Richard Emmerich
Thomas and Ora Enos
Douglas and Carol Federighi
Randi Fisher
Robert J. Fisher
Clark P. Fitz-Hugh
Jim and Cherie Flores
Robert Fogelman II
Timothy D. Foster
Doug Fout

Jeff L. Fox
Douglas and Allison Frey
G. Archer Frierson II
Dan E. Gahlon
Donald J. Galligan
John W. Garside
Logan Thomas Gay, Jr.
Margaret Goatcher
Dailene and Dr. James R. Goodman
William H. Goodwin, Jr.
Todd B. Graves
L. Lane Grigsby
Dave and Marg Grohne
Luke and Lisa Guarisco
Scott G. Gunning
Steve Hageman
Pat Halloran
Diane and Chuck Harrington
Helen Marie Harris
Bobbi and Jerry Harris
Hannah and William E. Haslam, Jr.
Dennis P. Havey and Joyce Graves
Howard and Rhonda Hawks
Peter C. Hearn
John F. Heaton
Larry and Kay Hebert
Jeff Heidelbauer and Rebecca J. McGee
Mark and Paula Hennessy
George F. Henry III
Martha and Robert Hester, Jr.
Kent and Theresa Heyborne
Jeff Hildebrand
John Hipp, M.D.
Carolyn and Michael Hitchcock, Sr.
G. Stewart Hoagland
David M. Hollo
John H. Holt
Lotsie and Rick Holton
Allan and Carla Hopp
Richard Hudson
Jim Hulbert, MD
Stanley and Jane Huner

Greg and Anne Hunsaker
James and Ann Hunt
James and Christie Hunt
Lee Ann and Orrin H. Ingram II
Peter and JoAnne Jackson
Maryann and James Jankowski, Sr.
George Merritt Jenkins
Mack H. Jenkins
Thomas E. Jernigan, Jr.
Alan and Marcheta Jochimsen
Lyle G.* and Gail T. Johnson
Thomas J. Johnson
Tom Johnson
Sylvia and William R. Johnson, Jr.
Jay O. Jorgensen
Debra and Mack Karnes, M.D.
Kevin and Eileen Kehoe
Samuel B. Kellett
Mariner Kemper
Jim and Sarah Kennedy
A. William Kennon
Ross B. Kenzie
Carmen and Dr. Louis Kleager
Randy and Karna Kleager
June Knabusch-Taylor
Northrup R. Knox, Jr.
Seymour H. Knox IV
Jim and Sue Konkel
Susan Konkel
Hod Kosman
Hunter Kosman
Blake and Mary Krueger
Charles and Virginia Lane
Jaxon and Allison Lang
Jeanne and Dr. Allan R. Larson
Craig and Shelley Larson
Donnie and Linda Lassiter
Bruce and Gerry Lauritzen
Monte Lewis
Steve and Marianne Liebmann
N. Colin Lind
Richard and Susan Lipsey
Bruce MacDonald
Kirk and Kathy MacKenzie
William P. Maney
Michael P. Maraist
Steve and Jeanne Maritz
John Marsellus
Roseada and Dr. L. J. Mayeux, Jr.
Joseph Mazon and Lisa Happy
Rory and Joyce McCallum
W. Pat McGinnis
James McHattie
Gene and Melissa McKay
Charles Moncla
Ken Monroe
Richard and Christy Montgomery

David and Diana Moore
Jeff and Melissa Morgan
John L. Morris
Bill and Steph Naegele
Bobbie and John L. Nau III
Allan and Nancy Neighbors
Greg Nelson
John and Geni Newman
Reg Newman
Mack and Nancy Nichols
Joseph S. Nicosia
Doug and Diane Oberhelman
John and Betty O'Brien
Col. Thomas Milford O'Dell
R. E. Odom
Lucille V. Pate
Saf and Betty Peacock
Daryl and Mary Pennington
Gary and Paula Pennington
Chris and Nickie Phinney
James and Patti Pike
Dr. Brian Priddle
Blair and Brady L. "Tripp" Rackley III
William Clinton Rasberry, Jr.
Dan and Linda Ray
Patrick J. Reilly
Jim and Helen Reinhardt
Mike Reitz
Stephen and Ann Reynolds
J. Oran and Joan Richard
Louie and Chandelle Richard
Mike and Cheri Richard
Greg Richter
Joe and Marlene Ricketts
Douglas and Joni Roberts
Joseph Matthew and Brandy Robinson
Anthony J. Rose, Jr.
William W. "Billy" Rucks IV
Robert and Cheryl Saathoff
Dr. Charles Safley, Jr.
Gary and Debbie Salmon
Sam Sampson
Frances and Robert W. Sanders, Jr.
Kathy and Joe Sanderson, Jr.
William E. Saunders, Jr.
Renea Saxon
John and Terri Scanlan
Richard and Jenny Schimpff
Richard Schmon
Rex and Lori Schulz
Micky Scott
Thomas A. Seeno
Tony A. Simmons
Charles F. Smith, Jr.
Dr. Demarcus D. Smith
Russ and Shirley Smith

Charles A. Smithgall III
Richard Snow
Robert and Kim Spoerl
Scott Stamerjohn
Mike and Therese Stangl
C. Austin Stephens
John and Grace Steuri
Todd and Kelli Stevens
Mark and Lucy Stitzer
George Stokes
Joey and Jena Stough
Susan Stuart
Matt and CeCe Stuller
Bill and Terry Suber
Dr. Michael Sullivan
Glen Summers
John and Gayle Swarbrick
Jeffery and Lue Svendsen
Jim and Deanne Talbert
Thayer Talcott, Jr.
Barre C. and Iva Nell Tanguis
William W. Thomas, Jr.
John and Sandi Thompson
John and Judy Tomke
David and Sonya Toms
Chris and Dale Treeman
Mike and Melissa Treeman
Peter and Irene Treiber
Henry F. Trione
Reed Turner
Dick Uihlein
Margery H. Uihlein
Doug and Kathie Unruh
Tom and Susan Waldbuesser
William E. Walker III
Julius F. Wall
Nathan Wall
Ellen and John Wallace, Jr.
Peter and Carol Walters
Susan and Dr. James Walton III
Don G. Weempe
Hope and David Welles, Jr.
Linda and Thomas D. Westfeldt II
Stephen and Lucy Whatley
Eric N. Whitney
J. Robert and Kathryn Wilson
Michael and Sherry Witter
Michael and Bonnie Woodward
Julie Zadeck
James A. Zaeffel
Ed and Jane Zimmer

*Deceased

Major Sponsors

A deep and abiding passion to make the world a better place for waterfowl, wildlife and people inspires these men and women whose commitments bring millions of dollars annually to wetlands conservation.

We are pleased to recognize the following Major Sponsors who have given at least \$1,000,000 to Ducks Unlimited, with special thanks to those making a gift in fiscal year 2014 (July 1, 2013 to June 30, 2014).

WETLANDS GUARDIAN (\$20 million+)

Arcadia Plantation
Bear Island Holding Trust
Beckie and Harry Butler, Jr.
James C. Kennedy
Main Pass, LLC
The Pew Charitable Trusts

WATERFOWL PATRON (\$10 million-\$20 million)

Bank of America
The Adolphus A. Busch IV Family
Gaylord and Dorothy Donnelley Foundation
Goochland Land Partners V, LLC
David F. and Margaret T. Grohne Family Foundation
Mt. Pleasant Plantation, LLC
Ware Creek Preserve LLC
Willow Bend, LLC

CONSERVATION PIONEER (\$5 million-\$10 million)

Anonymous
Dennis A. Avery
Brenda and Wise Batten, Sr.
Beck's Bay, Ltd.
Brierfield Hurricane LLC
M. O. and Beverly Buder
John W. Childs
Cook's Mountain Timber, LLC
Tommie and William Dunavant, Jr.
Dave and Marg Grohne
C. Hager & Sons Hinge Manufacturing Company
Illinois Clean Energy Community Foundation
Richard King Mellon Foundation
Middleton Place, LLC
National Fish & Wildlife Foundation
The David and Lucile Packard Foundation
Dan Ray
Scott Woodlands, L.L.C.
Edward C. Smith, Jr.
Grady White Boats
William W. Thomas, Jr.
Waterfowl Research Foundation, Inc.

DIAMOND LEGACY SPONSOR (\$1 million-\$5 million)

Agrium U.S., Inc.
Kevin and Mary Albert
The ALSAM Foundation
Anheuser-Busch InBev
Anonymous
Arundel Plantation Properties, LLC
Ayers Foundation
Ted & Grace Bachhuber Foundation, Inc.
Baldwin Land Co.
Maynard D. Barker, Jr. and M.D. "Brit" Barker III
Generostee Creek Partnership
Robert E. Barnhill, Jr.
Don and Nancy Barrett
Jeff and Amy Barry
Bass Pro Shops
John and Shirley Berry
Donald J. Bishop, Jr.
Blackfish Farms, LLC
James T. Blair IV
Bobo Brake, LLC
Sandi and Paul Bonderson, Jr.
Mr. and Mrs. C. Noel Brown
Budweiser
Dean and Rosemarie Buntrock
The Bush Foundation
Buzzard Corner Land & Timber Company, LLC

Chris W. Canale
Joseph J. Chapman
Chevrolet Motor Division
CN
ConocoPhillips Company
Theodore P. Costas, Jr.
The James M. Cox Foundation of GA, Inc.
Hal D. Crenshaw
Cypress Creek Preserve, LLC
D. L. Mississippi, LLC
John and Cheryl Dale
Dalio Foundation, Inc.
Bill and Sarah D'Alonzo
Dardenne Realty Company
Dawhoo Farms
Diamond Lake and Land Company, LLC
Skipper and Cindy Dickson
The Herbert H. and Grace A. Dow Foundation
Dow Chemical Company
Charles H.P. Duell
Doris Duke Charitable Foundation
Duke Energy Corporation
Walter Edge
Feliciano Land Company, LLC
Max Fleischmann Foundation
Dr. Edward D. and Sally M. Futch Charitable Foundation
Getz Ranch, Inc.
Robert B. Glover
Golden Eagle Ranch, LLC

Members of DU's Wetlands America Trust board learned the challenges facing the Boreal Forest and what we are doing about it.

Simone Maloz accepts the Life Sponsor plaque for Restore and Retreat of Louisiana from DU's Development Director Bob Dew.

Lloyd O. Goode

Greentree Holdings, LLC
Elmer and Irene Grohne Memorial

Wayne and Peggy Hagan

Roger P. Hanahan
Millbrook Plantation
Neal C. Hansen
Hermitage Plantation

Highland Plantation Hunting Club, LLC

Kenneth and Jean Hofmann
Dr. Mark Holifield

Lotsie and Rick Holton

Ina R. Hoover
Jerry Horner

Lee Ann and Orrin H. Ingram II

Irby Woods, LLC
Ivanhoe Plantation, Inc.
Joel and Beth Kaye
Kensington Plantation Development
Company, LLC
Kitterlin Creek, L.L.C.

Jim and Sue Konkel

Susan Konkel

The Kresge Foundation

Bruce and Gerry Lauritzen

Whaylan and Helen Lester
Nancy Spaulding Liggett
LLOG Exploration Company, LLC
Bob and Kathy Loeb
The Joseph & Vera Long Foundation
MBA Arkansas LLC

John and Harriet McFadden

Terry L. McFarland
Dr. Robert Finley McFarlane
Stuart McGehee

The McKnight Foundation

W. M. and Catherine H. McNeil
Mill Creek Properties
Millbrook, LLC
Minasian Family Ranch
Monument, LLC

The Mosaic Company

Mosaic Canada ULC
Mud Lake Plantation, LLC

Bobbie and John L. Nau III

Notyacht, LLC

Doug and Diane Oberhelman

Tommy O'Connor III

William and Alice Oehmig

Tom and Claudia Pearman
PEH, LLC

Irene W. and C.B. Pennington Foundation

George T. Pflieger Foundation
Pin Oak Club, LLC

Mark and Rebecca Pine Family

Ray and Rena Pitts
Cookie and T.R.* Potter, Jr.
Thomas Smith Ragsdale III

Drs. Dana and Eva Jane Rawl

Katharine J. Rayner
Resource Development Group, LLC
Rice Hope Partners, LLC

River Valley Group, LLC

Roseland Plantation, LLC

Charles R. Schwab

Theodore and Kate Sedgwick

Thomas A. Seeno

Shell Oil Company

Charles F. Smith, Jr.

Harvey L. Sorensen and Maud C.

Sorensen Foundation

Springsteen Properties, Inc.

Mark and Lucy Stitzer

George B. Storer Foundation, Inc.

Matt and CeCe Stuller

Stuller Family Foundation

Joseph L. Tamsberg, Jr.

Tara Wildlife Management and Services, Inc.

Granville Tate, Jr.

Margaretta Taylor

John and Sandi Thompson

Tosa Foundation

TransCanada Corporation

Turner Foundation, Inc.

Tuscany Research Institute

Two Rivers, LLC

Uxbridge Plantation

Versus

Robert and Helen Wade

Walker Foundation

The Walton Family Foundation

Wando Farms, L.L.C.

Ward Lake Land Company, LLC

Waste Management, Inc.

Waterfowl Chesapeake

Hope and David Welles, Jr.

Robert P. Wellons

William P. Wells

Phil and Tonja Whitley

Wilkie Land Company

Joseph H. Williams

J. Robert and Kathryn Wilson

Winchester/Olin Corporation

*Deceased

Names in **BOLD** – FY14 cash gift

We are also pleased to recognize the following donors who made a gift during the 2014 fiscal year

PLATINUM LEGACY SPONSOR
(\$750,000-\$999,999)

Timothy T. Brown, Sr.
The Bruning Foundation
The Buchanan Family Foundation
Todd Burbage
David Conley
ExxonMobil Foundation
Jim and Cherie Flores
Bobbi and Jerry Harris
The Seymour H. Knox
Foundation, Inc.
Mills Bee Lane Memorial Foundation
Steve and Jeanne Maritz
M. Lane and Lucille Morrison
Christian G. Waller

GOLD LEGACY SPONSOR
(\$500,000-\$749,999)

Black River Preserve LLC
Flint Hills Resources
Robert Fogelman II
Freeport-McMoRan Copper &
Gold Foundation
Douglas and Allison Frey
Douglas and Allison Frey
Foundation, Inc.
Grand Victoria Foundation
Ken and Sonya Hiler
G. Stewart Hoagland
Sylvia and William R. Johnson, Jr.
Carmen and Dr. Louis E. Kleager
Hod Kosman
Norman J. Kroese*
Steve and Marianne Liebmann
John and Pat Lindquist
The Meadows Foundation
Saf and Betty Peacock
Clyde R. Potter, M.D. Charitable
Foundation
Stuart Family Foundation
C. Randolph Tillman, M.D.
John Winthrop

LEGACY SPONSOR
(\$250,000-\$499,999)

Anonymous
John F. Bergstrom
Charles T. Blaisdell, Ph.D. and
Roseann Harkins
Tim and Mary Boyle
Grant R. Brees
Jerry Brocato
David and Denise Bunning
August A. Busch III
Butler Conservation Fund, Inc.
Hazard and Virginia Campbell
Caterpillar Foundation
Caterpillar Inc.
Chevron U.S.A.
Peter and Marilyn Coors
Stanley J. Deptula, Jr.*
Paul and Beverly Dickson
Eric and Holly Dillon
Patricia and James S. Donelan, M.D.
Tom and Ora Enos
First Tennessee Foundation
Michael Dennis Harman, Sr.
John F. Heaton
Kristen and Rick Holton, Jr.
Katie and Rob Holton
Hal Bowen Howard, Jr.
Jean Hulbert
Jim Hulbert
James and Sallie Hunter
Dr. Thomas and Katie Hutchens
Lyle G.* and Gail T. Johnson
Rich and Joyce Johnson

Debra and Mack Karnes, M.D.
Charles and Virginia Lane
Kirk and Kathy MacKenzie
John F. Marsellus*
G.A. Northcott McFaddin
Mabel and Phillip McNeill, Sr.
Jan and Bev Moore
Nestle Waters N. A. - OZARKA
Diane Williams Parker
Pig Pen, LLC
Resources Legacy Fund Foundation
Ann and H. N. Ritter III
Kathleen* and Anthony J. Rose, Jr.
Charles F. Safley, Jr., M.D.
Frances and Robert W. Sanders, Jr.
Jennifer and Clint Schafer, DPM
Richard and Jenny Schimpff
Dr. Demarcus D. Smith
James Stuart, Jr. & Susan Stuart
Foundation
George Stumps Wildlife Trust Fund
Ernest and Camille Thomas
Timothy and Charlotte Travis
Treeman Family Foundation, Inc.
Susan and Dr. James Walton III
Whiting Petroleum Company
Williams Family Foundation of
Georgia
Michael and Bonnie Woodward
David and Susan Young
Delta Hardwoods
James A. Zaepfel

Dedication of the Arrowhead Wetland restoration in Georgia.

DIAMOND BENEFACTOR
(\$200,000-\$249,999)

Ron and Jackie Bartels
Darr Farm LLC
Michael A. Dill
Livia and George H. Dunklin, Jr.
James E. Dutton Foundation, Inc.
Donald J. Galligan
Howard and Rhonda Hawks
Faye and Dr. Ross W. Lampe
Mallard Creek Farms, LLC
The Gustaf Westfeldt McIlhenny
Family Foundation
Alfred G. and Gail E. Montna
John and Geni Newman
Ivan Earl Parsons
Shirley and Charles
Pechous, Jr., M.D.
Pheasant Land Company LLP
J. Oran and Joan Richard
Garry D. Shaw
Tom and Sue Waldbuesser
Stephen and Lucy Whatley
Young Family Foundation of
Waterloo, Iowa
Richard and Elaine Zuschlag

GOLD BENEFACTOR
(\$150,000-\$199,999)

D. Sherwin and Kaycie Artus
Stephen and Jessie Babcock
Peter Barrett
Forrest "Woody" Brehm
Jared and Mary Ellen Brown
George Coors*
Greg J. Currell
Ray A. Doering
Richard Emmerich
Timothy D. Foster
Zeine* and Margaret Goatcher
Grady C. Hartzog
Dennis P. Havey and Joyce Graves
Joe and Janice Herrod
Kent and Theresa Heyborne
Allan and Carla Hopp
Michael Humphrey
Greg James
Howard N. Kem
Chris Koenemann
Luke and Sonja Laborde
Craig and Shelley Larson
Longwood Foundation, Inc.
William P. Maney
Roseada and Dr. L. J. Mayeux, Jr.
Diana and David Moore
John and Betty O'Brien
The Mary Morton Parsons
Foundation
James and Patti Pike
Doug and Joni Roberts
The Elizabeth, Allan & Warren
Shelden Fund
William R. Shields
Russ and Shirley Smith
A. E. Staley, Jr. Foundation
Lee H. & Marion B. Thompson
Foundation
John and Judy Tomke
The Tucker Foundation
Dick Uihlein
Doug and Kathie Unruh
Julius F. Wall
Wells Fargo

BENEFACTOR
(\$100,000-\$149,999)

Richard C. Adkerson
Anonymous
Duane and Annamaria Arnister
Thomas Barz
John* and Elizabeth Belz
Gerald L. Black
Melville R. Bois
Van Wyck and Angela Brinkerhoff
Foundation
Joel N. Broussard
Mike and Robbi Carey
Cargill Deicing Technology
Arlen B. Cenac, Jr.
Roy T. and Susan W. Christopherson
Kay Church
Elliott Close
James Connacher, Jr. and James
Connacher, Sr.
The Conservation Fund
Robert N. Corrigan, Jr.
Scott A. Cunningham
Jan M. Dillow*
Discover Financial Services
The Driscoll Foundation
DTE Energy Foundation
Joel A. and Mary Ann Elftmann
Douglas and Carol Federighi
Bob and Kathy Filbert
Chester H. Fliesbach*
Dave and Shari Flink
Logan Thomas Gay, Jr.
Golden Pass LNG
Scott G. Gunning
Gene and Betty Henry
George F. Henry III
Martha and Robert Hester, Jr.
John A. Hipp, M.D.
Carolyn and Michael Hitchcock, Sr.
James and Christie Hunt
The James Huntington Foundation
Peter and JoAnne Jackson
Maryann and James Jankowski, Sr.
Mack H. Jenkins
The Thomas E. Jernigan Foundation
Black Ridge Land Company

F. Tyler Johnson
Samuel and Imogene Johnson
Samuel B. Kellett
Jim and Julie Klapmeier
Lon and Bonnie Knoedler
Jay Koetje
Donna and Rodney A. Kuchar, Jr.
Lakeside Foundation
Jaxon and Allison Lang
Dolores George LaVigne
Larry E. Leese
Rusty and Patricia Legg
Monty Lewis
Robert Manger
Forrest E. Mars, Jr.
Jacqueline Badger Mars
Rory and Joyce McCallum
Robert and Vona* Middleton
Jeff and Melissa Morgan
Larry and Marg O'Neil
Tina and Anthony Palermo, Sr.
Everall D. Perkins
Phillips 66
Marc and Sherrie Pierce
Dr. Brian K. Priddle
Stephen and Ann Reynolds
David and Linda Riley
Patti and Dr. Ronal F. Roberson
Gary and Debbie Salmon
Scheels
Charles M. Shepardson
Clifford and Niki Slinkard
Robert G. Spoerl Family
Nadine Stannard
Bob and Rita Sundberg
Peter S. Treiber and Family
The Trull Foundation
David V. Uihlein Foundation
Mark C. Winmill
Barry E. Wood
XTO Energy, Inc.
Matt and Bina Young

*Deceased

DIAMOND HERITAGE SPONSOR (\$75,000-\$99,999)

Kurt L. Adams
Bill and Libbie Ansell
Adam and Leslie Arnold
Sue and Clifton Bakhsh, Jr.
Chris and Marna Bame
Glen A. Bean
Mike and Joan Benge
James R. Burroughs
Rick L. Campbell
Cargill Salt - Watkins Glen
Larry and Vicki Lynn Carlson
Tommy and Kathi Carter
James and Ann Cerza
Jeff C. and Janet Churan
Matt and Ronda Costello
Jim and Linda Daugherty
William E. Dean
Carroll and Ruth Dolson
Keith and Terri Dosch
Louise H. Dukes
Ken and Bonnie Durdahl
Fox Lake Conservation League
Kim and Gustav Gauss III
Robert T. Greenland
Peter V. "Greg" Gregerson, Jr.
Frederic and Jane Hamilton
The Hamilton Family Foundation
Harley and Linda Hansen
Marshall E. Hollis
Camille and Rogers Hoyt, Jr.
Alan and Marcheta Jochimsen
H. Reid Jones, Sr.
Paul Tudor Jones II

Jay O. Jorgensen
Bob and Donna Kase
Jim and Karen Killen
George and Susan Klein
Richard Kowallik
Jeanne and Dr. Allan R. Larson
Steve Marasovich
Jennifer and Douglas G. McElveen, Jr.
Michael and Genette McShane
Henry and Snowden Morgan
Joey Nicosia
Kevin, Pam and Kate Nosbusch
Michael and Patrese O'Brien
Daniel and Lynn O'Neal
J. Dudley Ottley, Sr.
Don and Laura Ouellette
Gary and Paula Pennington
Thomas Stine Peters
John and Donna Pittenger
Edward M. Potter Charitable Trust
Riggs CAT
Joe* and Gloria Schneider
Michael and Linda Schriever
Rex and Lori Schulz
Charlette Adelman and Bernard Schwartz
Samuel Rodmond Smith III
Charles A. Smithgall III
Starion Financial
C. Austin Stephens
James B. and Judith A. Stewart
Jim and Deanne Talbert
Dale A. Towers
Neil and Sylvia Van Sloun
Van Sloun Foundation
Western Conservation Foundation
Joseph F. Wick

HERITAGE SPONSOR (\$50,000-\$74,999)

Bill Aldinger, Jr.
John and Emily Alexander
Bill and Carol Allen
A. Gary Anderson Family Foundation
Mark and Tammy Anderson
Anonymous
Ronald G. Anway
John and Maija Arbolino
The Autzen Foundation
Ken and Betty Rose Babcock
Debbie and Dr. Nabil Baradhi
Matthew and Dawn Barr
Stan and Kristine Baty
Patrick G. Beaulieu
Don J. Bechtel
Clay and Edie Boelz
Tracy and Jerry Brewer, Jr.
Magalen O. Bryant
Ray and Joanne Caldwell
Camp Fire Conservation Fund, Inc.
Benjamin and Karyn Campbell
Robert and Sandra Caplinger
R. R. M. Carpenter III
Richard Childress Racing Enterprises, LLC
Steve and Kathy Christian
Derick Close
James and Bernadette Cogdell
John Stafford Comegys
Continental Land and Fur Company, Inc.
Steve and Alison Cook
Frances Corneaby*
William T. Couch
Jay Coulter
James and Dr. Margaret Coulthard
L. W. "Bill" Dailey, Jr.
Beverly and Richard Davis, Sr.
Patrick and Stephani Davis
Bruce and Sandy Deadman
Betty and E.J. Deubler III
F. Steven DiMasi
Margie and Tom Disharoon
Genna and Dr. Chris Dorow
Tom and Sandy Doyle
Karl David Duex
Bonnie Buckles Dunham
Tom M. Dunkin II
Alicia and J. L. Dunn III
E. Bradford duPont, Jr.
Fred Eckhardt
H. J. "Beto" Elizondo
Dave Ellingson
Englefield Oil Company
Erle and Jeanne Etzel
David B. Foster
Robert R. Foster
Allen and Sandra Gailor
John W. Garside
Russell and Roma Gettleman

S. Taylor Glover
Randy and Charlene Graves
Dee and Dave Haggard
William and Cynanne Hamill
Jeffrey L. Hanson
Hannah and William E. Haslam, Jr.
Peter C. Hearn
Jeff Heidelberg and Rebecca J. McGee
William D. and Deborah G Himmelsbach
Ruth A. Hoefs
Edgar J. and Mary Louise Hollwedel
John and Theresa Hruby
Ed B. Hudgens
Richard Hudson
Steve and Liz Humphries
Stanley and Jane Huner
Greg and Anne Hunsaker
James and Ann Hunt
Alton and Linda Hutto
LAD Corporation
Addison E. Igleheart
Bob Johnston
Tom Johnson
Judith and Henry Kirby III
Russ and Deanna Klint
Harry D. Knight
Ivan A. Knutsen*
Jon and Colleen Kruse
Jackie and Dr. Tim Kuntz
Hugh C. Lane, Jr.
Doug and Carolyn Lasher
Bruce and Karen Lewis
Kathy and Dr. Jack Lewis
T. William and Janice Lingo
Woody and Gretchen Lovelace
Larry L. Lundberg
Peter and Linda MacGaffin
Joseph L. Maggini
Mike and Frances May
Joseph Mazon and Lisa Happy
Kathleen and Byron McCollum
W. Pat McGinnis
Gene and Melissa McKay
John B."JB" McKay
Gary and Annette Mellard
Robert Midness
Marvin and Juanita Miller
Musette and Allen Morgan, Jr.
Tim and JoAnne Morgan
Roger L. Mosher
James L. Murphy
Bill and Steph Naegele
Allan and Nancy Neighbors
Greg Nelson
Thomas O. Nelson*
Mack and Nancy Nichols
Col. Thomas Milford O'Dell
Ohrstrom Foundation
Orvis
Julian and Haley Ottley
Pacific Gas and Electric Company
Michael and Rose Panos

DU Gold Benefactors and Grand Slam Life Sponsors Betty and John O'Brien of New York during DU's 76th convention in St. Louis.

Norman D. Paus*
 Charles A. Perkinson, Jr.
 Kevin and Jolynn Perry
 Pat Hall Petlow
 Jim and Jean Prough
 Michael Ptaschinski
 Paul* and Jeanne Ralstin
 William Clinton Rasberry, Jr.
 Jim and Helen Reinhardt
 RiceTec, Inc.
 Ron and Fran Rich
 Joe and Marlene Ricketts
 Riley Chevrolet, Inc.
 Joseph and Brandy Robinson
 Clay M. Rogers
 Donald L. and Barbara L. Rollins
 Eric A. Rose
 LTC George H. Ruggles, AUS, Ret.
 Ryman Hospitality Properties
 Foundation
 Kathy and Joe Sanderson, Jr.
 John and Terri Scanlan
 Weldon Schenck
 Patrick J. Schoffman
 Hugh Scott III
 Silver Eagle Distributors, L.P.
 Michael and Minnie Simmang
 Michael and Ruth Ellen Simpson
 Susan Smith*
 Tom and Lisa Smith
 Jim R. Sowers and Francine
 D. Merenghi
 Alexandra and John Spizziri, Sr.
 Scott Stamerjohn
 Joey and Jena Stough
 King and Dace Stubbs
 through the Indian River
 Community Foundation
 Joe Sufczynski
 William L. Susen*
 Edward H. Tarbell
 Brett and Gretchen Taylor
 Fred and Nora Taylor
 Texas Parks and Wildlife Foundation
 Dan and Ann Felice Thiel
 David and Sonya Toms
 Wesley and Ginger Van Conet
 Ronald and Colae Vecchie
 Mike and Pat Vlahakis
 Donald J. Vlcek, Jr. and Margaret Morse
 Jim and Judy Ware
 Gerald C. Weed
 Robert Weiss
 Jerry and Linda Weltzin
 Jan and Alan Wentz
 Becky Buckles Willhite
 Mr. and Mrs. Stanford K. Williams
 Greg and Donna Willis
 Terry Wilson and Nancy Anisfield
 Michael D. and Sherry Pryor Witter
 Yawkey Foundations
 Robert A. Young

DIAMOND SPONSOR IN PERPETUITY (\$40,000-\$49,999)

Don Aarstad
 Marolyn and Colonel Robert L.
 “Bobby Lee” Acomb III
 David and Lindsay Adamson
 Don and Lucy Anderson
 Catherine and Thomas Bailey, Sr.
 Amy Batson
 Henry “Peter” C. Beck
 Eric and Sharon Beier
 Robert and Rosemary Berg
 Richard and Linda Berry
 The Biedenharn Foundation
 Alfred Block Family
 Paul and Jakki Boehne
 James H. Boyer
 Jim Brannan
 Joe and Judy Breidenbach
 Danel and Dr. Doug Burch
 Robert S. Burton
 Mark and Carolyn Callais
 E. R. Campbell, Jr.
 The Chambers Family Foundation
 Jerry V. Christensen
 Warren and Donna Coco
 Dr. John F. Cole
 Ripley S. Comegys
 William M. Comegys III
 Edwin Cooper
 Beverley L. and Susan B. Crump
 Edward B. Davison
 Duncan N. Dayton
 Carol and Jim Demgen
 Michael and Brenda Dennis
 Robert and Sally Dewar
 Scott Doll
 Bennett Dorrance
 David and Christine Drinan
 J. Michael and Carolyn L. Dvorak
 Robert and Lynn Edgell
 Larry and Pamela Edwards
 Todd Elftmann and Sue Erickson
 John and Kathryn Erion
 Mike and Phyllis Farson
 Doug Fout
 John C. and Terry J. Green
 Jim Gronowski
 Edmund “Beaver” H. Hardy
 Richard and Sarah Harrison
 Doug and Lisa Hartke
 Sharon and Dr. Mark F. Hartley
 Gerald “Jeb” Hasley and Sherry Hasley
 Grayson Heard
 George “Tim” and Karen Hixon

Michael and Barbara Hoeft
 The Freida and William Hunt
 Memorial Trust
 Leland and Pam Hutchins
 Courtney and Laurie Ide
 Howard M. Johnson
 Margaret and Thomas Jones, Jr.
 William L. Kamps*
 Kevin and Eileen Kehoe
 Wayne and Pamela Keith
 Dennis and Debbie Keller
 Joanne Keller
 Henry and Amanda Kidd
 James and Terri King
 Tammi and Dr. Edward Kircher
 Northrup R. Knox, Jr.
 Michael and Suzanne Lamberth
 Jean and Sheldon* Laughlin
 Terry M. and Sue Ann Laymon
 Christopher D. Leahey and Roxanne
 E. Cassidy
 W. Robert Lepczyk
 Peter and Joan Levinson
 Richard and Susan Lipsey
 Shelia and Harold Loyacano, Jr.
 Lincoln P. Lyman
 Jim and Carol Mason
 Tate and Eileen McCoy
 Henry P. McIntosh IV
 Mickey and Gilda McMillin
 Richard J. Meyer and Lynn
 Fillenwarth
 Deborah and Winfield Mitchell, Jr.
 Kent and Beth Monte
 Jack G. Moss
 William T. Murphy III
 National Wild Turkey Federation, Inc.
 The Nature Conservancy
 Northwestern Pennsylvania Duck
 Hunters Association, Inc.
 Jack D. O’Grady
 Brian and Karen Pellish
 Roger Penrod
 James P. and Doreen Pienkowski
 Sheryl L. Pietsch and Ron L. Tice *
 Becky and Anthony Piper Jr.
 Pleasant River Wildlife Foundation
 John and Jane Pope
 Bruce Posey
 PotashCorp - Aurora
 The Rice Foundation
 David M. Riddell, Jr.
 Harold Rieck
 Bubba and Marsha Robertson, Jr.
 Jeffrey C. Robertson

Garland R. Rolling
 Ron and Pat Royer
 Lynne and J.P. Rozine, Sr.
 Eric and Diane Rudgers
 Bob and Betty Ryan
 Lynwood Sanders
 Richard A. and Lisa Schaller
 Lawrence L. Schuermann
 Sam and Robin Sebastiani
 Douglas W. Shade
 David and Betty* Shefferly
 Shell Pipeline Company LP
 Linda and Charles L. Shields, M.D.
 Joseph and Susie Sivewright
 John R. Slater
 Bob and Karen Sorenson
 Spies Corporation
 James H. Stanard Foundation
 Robert* and Mary Lou Steele
 H.W. “Bill” and Terry Suber
 Suzanne and Paul Sullivan
 Charles J. Tappero III
 Bonnie and Keith Thames
 Charles D. and Betty J. Thomas
 J. E. “Yazoo” Thomas
 Snuff Thompson
 Jorgelina and J. T. “Skip” Tubbs, Jr.
 Robert and Nancy Unger
 Unimin Corporation
 Mike and Sylvia Verlander
 Richard “Rick” Vollmer
 William and Cynthia Wauford
 Don Weempe
 Howard C. Wilkins II
 Ed and Jane Zimmer

*Deceased

SPONSOR IN PERPETUITY (\$30,000-\$39,999)

Roy and Laura Abbott
Alabama Power Company
Peter and Sandra Albrecht
Steve and Janie Alford
Anadarko Petroleum Corporation
Mikkel R. Anderson and Peggy Sundstrom
Anonymous
Patrick and Ann Arthur
Rodney and Janice Avey
J. Daniel and Anne Baasen
Ron and Lois Babros
Thomas L. Bailey Jr.
Daniel Barnett, Sr.
Francis D. Bartow II
Steve and Cathy Bartow
Darrell and Danielle Beck
Joseph A. Bellavance IV
Dorothy L. Benge
Bryan and Wanda Benoit
Richard and Pam Berg
Mary B. Bickers
Doug and Ann Biechele
David and Carolyn Blakemore
Steven and Heather Borst
Nancy and Urie Boulden, Jr.
William and Erin Bouthillier
David and Sue Bowers
Terry and Lynda Boxdorfer
Jim and Kathleen Boyd
Tom and Robin Brimhall
Arthur W. and Susan B. Bristol
Kathy and Paul Brody
Judi and C. Fair Brooks III
Michael J. Brooks
Daniel A. Brothers
A.W. "Buzzy" Brown III
Bernard Fricke Brown
J. Terrell and Mary Kay Brown
Mike Brown
Steve and Leslie Brown
Amy and Bucky Bryant
Frances P. Bunnelle Foundation
Earl P. Burke, Jr.
Raymond F. Burris
Vince W. Callahan
Angie and Harold Cannon, Jr.
Capital One
Louis A. Caputo, Jr.
Albert and Carolyn Carollo
Neil Cate
John L. Centrella
Joseph A. Chas

Jason and Sandy Christiansen
Rick and Barbara Church
Peter and Marjorie Churchbourne
Mark and Amy Clark
Peter and Mary Clarke
Donnie and Kathy Clayton
Diane and Dr. James Clemens
Randal L. Coffin
Howard C. Coker
William Colvin
Dale A. Courtney
Creighton Family Foundation
Benjamin Curtis
Kenneth and Judi Dalager
Paul L. Davies, Jr.
Shawn de Cento
Adam and Rebecca DeHaan
Buddy and Chris Dekle
Daniel DeLawyer and Lisa Gates
P. J. Demarie III and Theresa Demarie
Rich and Ann Dengler
Deskevich/Collins Family
DH 4 Life
D.J. and Nancy Diemer
Wayne and Lesa Dierks
Jim and Deobrah Dodd
Brian J. and Lyne Donovan
Lavonne and Robert Downing
Linn A. Duesterbeck
Mrs. J. Thomas Dulaney
Jeffrey and Tracy Dunn
Doug M. Eberhardt II
Rodney and Deb Eisenmenger
John and Martha Engquist
Gene and Fayline Engrav
Rick and Linda Enstrom
Jerry and Rayla Erding
Paul and Therese Erickson
Jim and Kim Erion
Terrence A. Ethen
Billy and Patricia Eudailey
Chip and Carol Felland
Craig R. Ferris and Louise F. Mango
Sharon and John Fick III
Randy* and Janet Fischer
Jim and Dee Flood
David and Mary Floore
David and Linda Foos
Robert F. Fortier
Bud and Pat Foshee
Robert and Judy Foster
Robert and Patricia Foxworthy
Johnny and Kim Frederick
Robert and Mimi Friedberger
Friends of the Delta Marsh
Christian and Paula Frierson

Gold Benefactors Kaycie and Sherwin Artus at DU's Prairie Experience in North Dakota.

G. Archer Frierson II
Frontenac Sportsman Club
Terry and Patty Fuchs
Debra and Robert Garrity, Jr.
Kevin and Rosalyn Gaschler
Elliott and Patty Gassner
Henry and Leta Gaulden
Vilas and Mary Gentes
Paul L. and Jane G. Gettelman
The Jay Giblin Foundation
David A. Gingras
William L. Graham
Russ and Amy Grasman
Roger Gravis
Gene and Rosalie Grazzini
Jim Gregory
Ron and Eldean Grosskopf
B. Hunt and Mary Scott Gunter
Henry G. Hagan
Jim Hagee
Jim and Terry Hamlett
Carol and Boyd Harris III
Frank E. Harrison
Henry B. Hawk
Chip and Patty Heaps
Todd M. Heidelbauer
Keith and JoAnne Helland
Michael Henderson
Margaret and James Higgins
Tim and Ann Hoerichs
Tim and Ann Hofius
David and Elizabeth Hohlfeldt
Karen and Dr. Paul Holifield
Richard E. Holman, M.D.

John H. Holt
George and Susan Horton
Billy C. Howe, Jr. and Family
Steve Hubacher
David M. Hubbard
David and Lynda Hungerford
Eva and Bobby Hussey, Jr.
Jere and Cindi Jackson
Scott and Sandy Jahnke
Ken and Cheryl Jansa
Mike and Vickie Jeansonne
Jefferies and Company, Inc.
Brad and Barty Jensen
Patricia and Bruce Johnson, Jr.
Joe Stanton Johnson
Donald W. Kallenberger
Charles F. Kane, Jr.
Sandy and Tom Kapellas
Lance and Gina Kaufman
Andrew and Judith Kay
Jim J. Kelly
Junior and Bonnie Kerns
Key Energy Services, Inc.
William and Mary Kidder
Jane F. Kiltbau
Jay and Karen Kimble
Bob and Joyce Kisch
Seymour H. Knox IV
Jerry Kolstad
Lynn and Marla Koob
M. Shawn Kooymann
Hunter Kosman
Larry and Rosezetta Kramer
Erv and Bernie Krosch

Robert and Carol Krueger
 Clarence N. and Joyce A. Kunde
 David and Jacquie Kuritzky
 Terry and Angelia Lamb
 Robert Landberg
 Clinton W. Lane, Jr.*
 Latham and Watkins LLP
 Spencer S. Leavitt
 John A. Leonard
 Harold* and Betty Lewis
 Nicholas and Courtney Lichenstein
 A. Kel Long III, P.C.
 Omer W. Long
 John O. Lytle, M.D.
 Bruce D. Macdonald
 Dick and Frances Magie
 Pat and Amanda Mahan
 Linda and Paul Makarevich, Jr.
 Ray and Nancy Malech
 Brett Marshall
 Robert R. Martin
 Tim R. Martindale
 Charles and Ruth Mathwig
 Douglas M. McComb
 Linda and Thomas McCrackin III
 Scott McGraw
 McHeadley Society, LLC
 Mark Christian McKee
 Mike and Martha McKenzie
 Shannon and Kim Meadors
 Joel and Cheryl Meeteer
 Gregory and Marsha Meissner
 Mark L. Merlotti
 Sue and Frank Mertz III
 Mike and Nicole Mezrah
 The Michelson Foundation
 Charitable Trust
 Richard and Jeanne Micka
 Hank and Gayle Miller
 Richard J. Miller, Esq.
 Walter Miller
 Brian and Bonita Minchew
 The James R. Moffett Family
 Foundation
 Mark K. Monroe
 Monroe Bank and Trust
 Monsanto Company
 John and Tracy Mooney
 John H. Morehead
 Jim Moreland
 Mike and Wanda Morrison
 Michelle and William Turner Moshell II
 Through the Community Foundation
 of the Chattahoochee Valley
 William Moskoff
 Michael and Erin Mullady
 Nabors Industries
 Morgan S. Nalty

Drs. Bruce and Julie Newcomb
 Ray and Nylene Newkirk
 Reg Newman
 Bobby Nichols
 Eagle Distributing Of Shreveport
 Reece and Karen Nickol
 James and Laurie Nielsen
 Patric and Marcia Nielsen
 Wayne Nielsen and Patricia Squier
 David and Jacque Noble
 Bob and Kathy Olson
 Carl J. Olson
 David A. Olson
 C. L. "Butch" Otter
 William and Marilyn Ottum
 Jay and Tanya Owen
 Page Auto Group
 Matt S. Pandol, Jr.
 Duane and Linda Parsons
 Ben J. Pearson II
 Darm and Bette Penney
 Beth and Matt Peters
 Chris and Nickie Phinney
 Del Ploen
 Tex and Boo Plumley
 William and Cherry Price
 Tom and Karen Quarandillo
 Kenneth and Emily Rachel
 Radley Automotive Group
 Jerry Raedeke
 Emile A. Rainold III
 Neely and April Raper
 Bill Reaves
 Frederic A. Reid
 Darrel and Darlene Reinke
 Jay and Penny Reynolds
 Austin F. Rice, Jr.
 Jon and Jennifer Rich
 Enos Richardson, Jr.
 William and Kathleen Richie
 Bob and Georgie Riley
 Robert and Jennifer Rippy
 Mary and G.A. Robinson III
 Thomas R. Rochette
 James W. Rockhold
 James and Darlene Roodhouse
 Armand and Lynn Roos
 The Rosewood Foundation
 James and Sherry Ross
 Lewis and Toni Ruddick
 Jim and Arden Rutta
 Robert and Cheryl Saathoff
 Timothy E. Sanders
 Dolores Sapletal
 Favez Sarofim and Co.
 Schlenke Heirs
 Paul and Diane Schmidt
 Richard and Catherine Schmoker

Philip S. Schoeneck
 Richard T. Schroeder
 Kris and Dan Schulz
 Glenn A. and Sue M. Schuman
 C. Porter Schutt III
 Bob Sciutto
 Neil and Margy Severinson
 Kitty and Dr. Charles Shield III
 Doris Shyda
 Edward T. Simonds
 Melvin and Diane Skeeles
 Billy Key and Augusta Smith
 Mark D. Smith, DMD
 Judy and David Snowden, Sr.
 Max E. Sonnevill*
 Charles and Mary Sonnier
 Southern States Offshore and
 Ewing Tools
 Scott and Pamela Spry
 Michael and Carolyn Stahl
 Henry M. Staley Charitable Trust
 Charles L. Stelling

Ken Top
 W. G. "Bill" Townsend
 Michelle and Chris Tracy
 Transocean
 Greg Allen Turnage
 US Pipeline, Inc.
 Kent and Carol Van Meter
 William A. Van Orsdel
 Tom Van Prooyen
 Robert and Barbara Walker
 Walters Family Fund
 Mond Warren and Trina Ayers
 Philip and Janet Warren
 Mareen D. Waterman
 Michael and Eileen Wendlandt
 Jim West
 Westfeldt Foundation
 Bradley and Margaret White
 Clinton and Melanie White
 Billy R. and Barbara L. Willsey
 John L. Winter
 Donald and Betsy Wisehart

Life Sponsors Candy and Tom Anderson of Arkansas celebrate at the national convention.

David Stensland
 Jason and Kimberly Stewart
 Gary and Nancy Ann Stuart
 Carol Anne Sutfin
 Harry Brooks Swanson*
 Craig E. and Connie J. Swarthout
 Tallokas Duck Guides
 Barre C. and Iva Nell Tanguis
 Jay and Robin Taylor
 Rea Taylor
 TD Securities
 James G. Thomas
 George and Holly Thomlinson
 Don and Holly Thorpe

Jack and Betsy Witt
 James and Cindy Wolfe
 Craig and Sharon Wood
 Dennis J. Wooten
 Jeffrey Wright
 Julie Zadeck
 Judy and Michael B. Zeddies, Jr.
 Barry S. Zuckerman

*Deceased

DIAMOND LIFE SPONSOR

(\$20,000-\$29,999)

1st Choice Roofing

ACIS

Laura and Dr. Stephen Adair

James and Marie Adams

Advanced Integrated Services

David and Heidi Afton

James and Linda Ahleman

Art and Gail Aikin

Don and Cindy Ainsworth

Tom and Linda Akenson

Theodore and Randa Albert

Donna and Oliver Aldrich III

Ralph and Nancy Aldrich

Viergal and Dawn Aldrich

Francis J. Algeo

Beverly and Dr. J. David Allen

Ben and Georgette Anderson

Marshall and Diana Anderson

Andrews Distributing

Anonymous

Ed and Margaret Anthony

Jon A. Arney

Pete and Sandy Arnold

Arntz Family Foundation

Thomas D. Arthur

Ricky D. and Lisa Atchison

Paul C. Aughtry III

Danny and Lea Ann Ayotte

Terry and Marie Babros

Robert and Debbie Baird

Marty and Barb Bakken

Henry A. "Hank" and Jan Baldwin

John W. Barton, Jr.

Steve and April Basnight

Bruce and Liz Batt

Edward O. Battaglia

Shawn and Jodie Battison

Steve and Judy Bayless

Bayou Corporation

Bayside Supper Club, Inc.

Duncan and Ellen Beard

Jay and Cindy Beard

Marsha and LTC (Retired) James Beck

Margaret Bengel Beckman

Brad Bedell

Don Bedell

Peter J. Beischer

James and Sandra Beitzel

Ray and Tammy Belk

Jane M. Bell

Phil and Lisa Bellows

Rick P. Benavides

Denise and Tom A. Benge, Sr.

Mary Elizabeth Benhard

Les and Bette Bensch

William B. Benton, Jr.

Dean and Alecia Bergeaux

Nathan D. Bergeland and

W. Jillian Link

Kathryn and Charles R. Berrier, Sr.

Adam C. Beshara

Gene and Marjorie Bieraugel

Benjamin and Dottie Biggs

Ken and Amy Birlingmair

Stuart and Kimberly Bishop

Lauren and Leslie Bivins

Terrell E. Black

Scott E. Bloem

Ben Mayo Boddie, Sr.

James E. Bodtke III

Betsy Bolfig

Mark A. Borucke

Glynn and Alisa Bourg

Timothy D. Boutell

Tommy and Joy Bowes

Huddy and J. Bayard Boyle, Jr.

Leo H. Bradshaw, Jr.

Dick Brantmeier

Tim D. Brewer

Chuck and Lora Brewster

Steven and Carol Brimhall

Charles Wilson Broadwell

Tom and Linda Brossia

Monte* and Melinda Brown

Beth and Hamp Bryan

Tolar Bryan

Keith R. Buchert

Tom and Sheila Buckmaster

Mac and Helen Bullock

Dick and Janice Burch

Brent and Alecia Burke

Pam and Dr. Bruce G. Burkett

Ben and Meg Burnley

L. Bud and Hazel Burrow

Calvin and Mickie Burton

Stephen Bury

Walter and Cindy Bussey

Bob and Evelyn Butler

David M. Butler

Robert T. Butterworth

Jim and Marcy Calaway

Philip and Linda Callais

Bob and Joyce Callaway

Mike W. Callaway

Hugh and Barbara Callow

Diane and George Calloway

Chris and Bonnie Campbell

Henry V. Campbell III

Blake M. Carlson

Mark B. Carlson

Warren Todd Carlton

Thomas and Janice Cartmill

Tab and Debbie Casper

Kyle and Jamie Cassel

Grayson Chambers

Steven E. Chancellor

Bill Charlton

James and Karen Charnholm

Randy and Sharon Chavers

Tommy and Kim Chilcutt

Edward E. Clark

Joe M. Clark

John M. Clark, Jr.

Stephen B. Clark, D.D.S.

Classic Toyota

David L. Coffman

Michael Colangelo

Richard J. Cole, Jr.

Craig and Julie Collins

Susan and Bill Collins, Jr.

Commercial Bank

Tim and Julie Conaway

Terry Cook

John and Vera Cooper

John L. Copenhaver

Don and De Lou Corbitt

Anne and James Craig, Jr.

Jon and Carla Cramer

Scott and Christina Crawford

Jason and ElizaBeth Crook

David P. Crosby

Dean and Katherine Crow

Crow Burlingame Company

Gary and Barb* Cruickshank

Rodger and Joyce Crum

CTW Foundation, Inc.

Amber and David Culp, Jr

Craig R. Curry

David and Sudie Curtis

Eileen and John Cushman II

Robert and Rebecca Daharsh

Dave Dalton

John A. Davidson

Evan and Carol Davis

Lawrence and Laurie Davis

Marshall and Alberta Davis

Joseph Deaser III

Deb's Flowers and Gifts

Art G. Degroot, Jr.

Randy and Jessica DeHaan

Steven and Gail DeLancey

Joseph and Moya DeMartino

Eric and Wendi Demers

Richard Dempsey

Carroll and Midge Denham

Harold and Barbara Denney

Charles H. Denny III Charitable Trust

Robert and Carol Deuth

Greg and Deborah Dinkel

Timothy and Cheryl Dixon

Ron and Elena Dobert

Marshall Doeller

Dave and Linda Dohner

Corey D. Doil

Eugene Dollen

Frank and Jennifer Dominguez

Steve and Yvette Donovan

Joe and Taina Dorman

George and LaVonne Doty

Dale and Linda Doubler

C. Neil and Marilyn Downey

Jack Doyle

Matt and Debbie Doyle

Brad and Heidi Driver

Matthew Dubnik

©Cheryl Tadin

DU Greenwings Camille Schoeffler, Elise Owen, Hannah Bates, Drew Schoeffler and Isabella Owen enjoying the St. Louis national convention.

Gold Benefactor Doug Unruh and his grandson, Brett Bate, both from Kansas, had a good morning in northeast Texas.

Dr. John P. Dudley
E. Corey Dufreche
Dan and Joanne Dugenske
Ron and Michelle Dusseau
Michael F. Dwyer
Greg J. Dziewczynski
James M. Earnest
Jack N. Eben
William and Debora Ebert
Ginny and Dr. Dale Eckert
David L. Edwards
G. Douglas Edwards
Jon R. Eggleston
Scott and Melissa Eisenhauer
William Eisley
James W. Ellett
Kathryn and David Ellison, Jr.
Employees Community Fund of
Boeing Co.
Energy XXI
Allen L. Evans
Dave and Karen Evans
Doug and Mary Evans
Derek and Lisa Exum
George and Pam Faerber
John D. and Darlene Faires, Jr.
Farm Credit Mid-America
Farm Credit Services of Illinois
David L. Feckley
Dene and Cheryl Feikema
Susan and Dr. Paul Feild, Jr.
Sam J. Fertitta, Jr.
Kurt A. Fetzer
Henry W. Field and Sandra Gamble
Jonathan R. Fields

Final Flight Outfitters, Inc.
Eric T. Finks
Forrest Fitts
Clark P. Fitz-Hugh
Floral City Beverage
Barry L. Floyd and Dorothy
Greenwood
James and Stephanie Flynn
Michael J. Foos
David Foote
Richard* and JoAnne Fording
Liz Foster
Robert, Jeanette and Scott Foster
Al and Jan Franke
James and Sharon Franz
S. Floyd Fraser Jr., M.D.
Robert C. Freeland
Freeport-McMoRan
Paul J. Freihofer
Friendly Ford
Eric R. Fritz
George and Minou Fritze
Greg and Carla Fryar
Tom and Denise Fulgham
Keith and Shelly Futrell
Dan E. Gahlon
Kelly A. Gang
Dan and Nancy Gardner
David and Leslie Gardner
Carol and Ouida Gautreau
Stephen and Deborah Gendreau
Donna and Dr. William George
Tim and Lisa Giles
James and Edna Givens
Todd and Nancy Gleisner

John W. Goddard
Glenn and Denise Goergen
Goldman, Sachs and Co.
Wayne and Sherry Golightly
William H. Goodwin, Jr.
Jay T. Gordon, D.D.S.
John C. Gordon
Ronny and Judy Graham
Walter F. and Judith M. Graham
Edward A. Grassi
Lewis and Susan Graves
Gregory P. and Maureen A. Grazzini
Bryan and Linda Gregor
Harold and Pam Grems
Barbara A. Griffith
Dhana and Julie Groathouse
Earl and Mary Grochau
John and Dawn Grose
Ellis and Lettie Guilbeau
Donna and H. L. Hadley III
Richard and Sonya Haeuser
Steve and Jane Hagan
John E. Haggart*
David H. Hakes
Dale and Sarah Hall
Steve Hall
Halliburton
Pat Halloran
Mark and Jessica Hamby
Antoinette and George F. Hamner, Jr.
Bill Hance
Barry and Linda Hanson
Doug and Joni Hantelman
Dana and Adrienne Hanusik
Margaret and William* Hardin, Sr.
Charles Harney
Gene and Donna Hart
Thomas and Patricia Hastings
Robert and Melissa Hatcher
Robert and Amy Hathaway
Sean and Linda Havey
Ron and Donna Hawkins
Chris Hayden
Tom Healy
Larry and Kay Hebert
Mike and Kim Heller
Mark and Paula Hennessy
Ed and Nancy Henry
Daniel L. Hertz, Jr.
Lucinda Anne Hess
C. Allen Higginbotham
Jerry Paul Higgins, Ltd.
Thomas R. Hightower, Jr.
Hildebrand Fund
Chris and Malia Hildebrandt
Conrad N. and Beverly Hillman
Stan Hilty

John A. Hitchcock
Bob and Connie Hoffman
Jeff and Lori Holliday
Holt of California - CAT
Steven and Christine Holtje
Greta Holton
Lotsie Holton
Nina Holton
Robert Hermann Holton, Jr.
Tim and Deb Holzfaster
C. A. Porter Hopkins
Curtis and Sharon Hopkins
Leo J. and Mary K. Horant
Govan S. Hornor
Bruce W. Horrell
John J. Horsch
Lee and Pam Horsley
Pamela R. Howard
James Howell
Ted and Cecelia Hoyt
Gene and Ellen Huggs
Chad and Dana Hughey
Tom and Betsy Humberstone
Dale and Vicki Humburg
Dudley L. Humphrey
Charles R. Hurlburt
Wayne and Joanne Hutchison
Lyndon C. Ibele and Janyce L. Harpel
H. Michael and Penny Immel
Rick Irick
Jeff and Becky Irvine
Don Iverson
Jay and Caroline Jacobus
Donald and Joyce Jago
Howard and Dee James
Michael and Karen James
John-Paul and Nelle Jamison
Linda and Wayne Jarman
Scott and Tina Jasion
Linda and Dr. Bruce Jasper
Christopher K. Jennings
Ralph and Christine Jensen
Charles and Patty Jobs
Barbara A. Johnson
Galen and Marsha Johnson
Gary L. Johnson
Jack and Amber Johnson
Stephen C. Johnson
Tim and Shanna Johnson
Coy Johnston II
Ben and Michelle Jones
David A. Jones
Keith and Leanne Jones
Les and Lynne Jones
Jones Walker LLP

*Deceased

Ned Joye
JTM Acoustic and Drywall, Inc.
Jimmy and Beverly Moore
Ed and Jill Jukes
Jack P. Justice, Jr.
Jeffrey S. Kalo
Frank and Judi Katkauskas
Mr. Ronald Y. Kee and Dr. Mei Y. Kee
and Family
Mr. and Mrs. E. Polk Kellam, Jr.
Robert C. Kemp, Jr.
Dick and Pattie Kempka
A. William Kennon
Geoff A. Kenway
Ross B. Kenzie
Kenneth and Rosalie Kerl
Beau and Leslie Kern
Jarrod and Amy Kersey
Craig and Karen Kessler
Dave and Shirley King
Fred and Cathy King
Christopher M. Kinsey
Ron Kistler
Randy and Karna Kleager
Chuck Klima, DVM
Kathleen and Theodore Knapp III
Cynthia and John Kneibel, Jr.
Terry D. Kostinec
Kenneth L. and Linda A. Krempa
Blake and Mary Krueger
Herbert G. Krueger
Frank Kugeler
Kulakala Point Foundation
Walter and Joanne Kuntze
Marty and Diana Kurzendoerfer
Ron Kwasny
Lake Cumberland Regional Hospital
Nancy and Thomas Laken, Jr.
Michael and Carrie Lammers
Lance and Rhonda Lang
John and Patti Larson
Scott and Susan Lassila
Donnie and Linda Lassiter
Trenton V. Lassiter
Charles Lavene
Kirk R. LaVigne, Jr.
Jeff and Cindy Lawrence
David Charles LeBato
Chris and Adrienne LeBlanc
In Memory of Robert O. Ebert*
Perry and Julie Ledoux
Curtis and Jill* Lee
Dawan Lee
Lee Hy Paving Corporation
Dr. David J. Lefer
Dave and Sally Lensink
Craig and Andrea LeSchack

Suzanne and T. Craig Lewis III
Robert and Cathy Lichauer
Donald Linn
Mal and Jean Linthwaite
Little Pecan Island, LLC
Frank* and Barbara Lockard
Mary and William Loveless II
Ronald H. Lovett
Kurt and Barb Lowdermilk
Lindsey and Peter Lowe
Charlie and Carey Lowery
Lyons National Bank
Magnum Force
Lester P. Mallette
Wendell A. and Aimee Malmberg
Chad and Jana Manlove
Clint and Christy Mans
Steven and Micky Mariette
David D. Marky
Larry and Bonita Marler
Don and Jackie Marold
David Marrone
William Martens M.D.
Martin County Conservation
Club, Inc.
Daniel and Micki Martin
Leonard and Josephine Martin
Ted and Alethia Martin
Keith Masserant
Lawrence Masserant
Randall and Vicki Mast
Brett E. and Colette A. Mattison
Edward and Christine May
George Mazanec
Bruce and Sally McCormick
Oscar McCurry
Pat and Nita McMullen
M. Collins McNeill IV
Malcolm C. McNeill III
Terrance J. McNerney
Donna and James Meacham
Pamela and Edward Meadows III
Drs. Tara and John W. Mercer, Jr.
William J. Meredith
Peter and Claudia Methven
S. Whitaker Meyer
Patricia G. and Robert M. Milcik
Bruce A. Milkins
Burdett Milkins
Gilbert B. Miller
L. Pierce Miller
Mitchell C. Mills
Bob Mims
Earl and Deb Mincks
Mississippi Valley Duck Hunters
Association
Greg and Agnes Mitrzyk

Leonard and Dr. Lillian Moen
Jerry and Christine Moench
Anthony and Lisa Molitor
Monroe County Community
Credit Union
Ed Montague
Greg Montague
Christopher and Christa Montgomery
Cathy and Richard Mooney
Johnnie R. Moore, Sr.
Anne Marie and Dr. Thomas Moorman
Ralph T. Morris
Megan Moss
Alex Mazingo
AandI Fire and Water
Marvin and Mary Munchrath
Bryan and Janet Murray
National Oilwell Varco, Inc.
Chad B. Navis
Dave M. Neal
Neal James Nelson
Lee and Meredyth Ness
Nestle Purina Petcare Company
Jodi and David Nett
Tim W. Neuschwander
Mark and Carleta Nienaber
George and Michele Nitzel
Noble Corporation
Michael F. Nolan
Lee and Nancy Norris
Charlie and Lara Northcutt
David and Krista Norton
Stephen and Sylvia Oats
Tracy and Marsha Oberleiter
Kevin and Patti O'Connell
Kevin and Bethany O'Donovan

David and Sunnie Ohl
Oregon Waterfowl Festival
Frederick and Sharon O'Toole
William Ashley and Sally Fowler Pace
Larry and Barbara Parker
Charles Maxfield and Gloria F. Parrish
Foundation
W. Douglas and Roxanne Parsons
George and Sue Pate
Scott A. Paterson
Pathfinder Foundation
Barbara and Randy Patterson
Michael and Patricia Patterson
David J. and Beverly J. Paul
Robert W. Peifer*
Sibby and George Penny IV
Wanda Lou Pergande*
Peter and Valine Perll
Barry B. Perry
Carol and Lyle Perry
Dave and Beth Perry
Todd and Clair Petelski
Gary and Gail Peterson
Pete and Mandy Peterson
Gregory Greg Pettinaro
William Peugh
Red and Dina Pfohl
James and Tina Piepenbrok
Curtis Pitman
Drs. Andy and Kristin Plauché
William T. Poindexter III and
Shelley A. Lund
Tony and Karla Pope
Donald and Connie Posner
Phillip and Rhonda Poux
Mark S. Pratt and Pam L. Richards

©Zach Pederson

A conservationist's best friend.

U.S. and Canada Major Sponsors Georgiana and Bob Riley enjoy a moment at the Atlantic Experience in New Brunswick.

Andy and Anda Pulliam
Bernie and Brigid Purdy
Clark Purvis
Ralph and Sandy Putnam
Tom and Jan Putnam
Richard and Sally Qualmann
Leland and Jane Queal
Don and Julie Rachel
Charles H. Raches, Jr.
Robert and Karen Ranka
Guy and Charlot Ray
Robin and Henrietta Ray
Betty Ann and Robert A. Rayford, Jr.
John and Holly Reagan
Tom and Kris Reaves
Peter Rebar
Tim and Carol Reger
William and Diana Reglein
James S. Reid, Jr.
George and Wendy Reifel
Patrick J. Reilly
Allan Reishus
Capt. R.E. Respass*
Alan Reynolds
Deborah and Dr. James Reynolds
Greg and Cindy Rhue
Richard A. Riccio
Mike and Cheri Richard
Craig and Kay Richardson
Jack Riesselman
Jim and Jennie Ringelman
Rodney L. Ringer
Seth D. Ringley
John and Heather Ritchey
Richard and Beverly Roach

Ken and Tena Roberts
Donald and Heather Robitzer
Tim and Carrie Roble
Matthew S. Rocca
James and Julie Roetman
Brian and Kris Ross
Richard and Martha Ross
Janice M. Roth
Joseph F. Rowan
Curt and Denise Ruehl
Ronald and Carole Runningen
Ray and Mandy Sachtleben
George H. Sapna II
Patricia Sasser-Ford
Stephen and Sandra Saucier
Bradford B. Sauer
William E. Saunders, Jr.
Pete Scalia
Diane and Justin* Schaller
Steven G. Schaller
Eric and Jackie Schenck
Michael G. and Melissa D. Schildman
Mrs. William J. Schlageter
Mark and Paulette Schlegel
Schlumberger
John M. Schmid
Steve and Kristin Schmitt
Todd Robert Schnuck
Doug and Linda Schoenrock
David and Meredith Schuessler
Jeff and Tammy Schuette
Brad and Pam Schultz
Clifford and Mary Ellen Schultz
David and Laura Scobee
Raymond and Susan Scoggins

Sally B. Searle
Peggy and Aaron* Selber, Jr.
Tony and Riki Senn
James M. Shank
J. Michael Shannahan, M.D.
Gilbert and Judy Shelton
Bob and Alice Shimanek
Roger and Jo Shortill
Andrew and Linda Showalter
Tom and Cathy Shryock
James G. "Jim" Shull
Jode Shupe
Richard and Marjorie Sieb
Scott E. Silver
Robert M. Simonson
Stephen and Donna Simpson
E. James and Shirley Skarda
Tom and Rita Smalling
Bud and Kathi Smith
Dan and Jennifer Smith
J. Vereen Smith
Jeff A. and Jean D. Smith
Dr. Mark A. Smith
Mark W. Smith
Richard B. and Donna M. Smith
Sam Smolik
David and Carol Smrcek
Smyrna Sporting Goods
Matthew J. Somers
Dr. and Mrs. Edward G. Southwick
Kevin Spawn and Adrienne E. Dornheggen-Spawn
Jerry and Riki Stamps
Dave Stanton
Warren R. Stefanski
Mark G. Steidlmayer
David and Shannon Steinbach

Kathryn Stelly and L. Paul Henry, Jr.
Fred and Donna Stenton
Sally and Lane Stephenson III
Joseph T. Steuer
William and Kyle Stevens
Edward A. Stevenson III
Matthew W. Stiles
Scot and Kristin Storm
Kent Stout
Larry H. Strasbaugh
Glen Summers
Jeffery and Lue Svendsen
Kyle Swanson
Gregory and Kristi Taras
Ernie and Jo Ellen Tart
Telos Foundation, Inc.
Christopher and Mary Anne Terzaghi
Kyle R. Thaeplitz
Pat A. Thayer
Steve and Lynn Thies
Richard E. Thoma, D.V.M.
Dr. C. Bradford Thomas
Kevin and Tracy Thomas
Kevin and Julie Thomasson
John Thompson
William C. Thurman and
Pamela J. Thurman
John and Janey Tierney
Dennis Tilly
Todd Valley Wetland Foundation
William F. Torrey, Jr.
Trapp Chevrolet, Inc.
Richard H. Trask
John and Jill Trautz
Mark F. Travis
M. Jay Trees
Trimont Conservation Club

Skipper Dickson, Diamond Legacy Sponsor and WAT board member, doing what many DU members do, hunting ducks.

*Deceased

Martin and Inez Tunon
Abbott and Kayla Turner
Tad and Kim Turner
W. Scott and Mary Turner
Marvin E. and Mary Ann Tuttle
Miklos* and Maud Udvardy
UMB Financial Corporation
Charitable Foundation
Stephen Upgren
James E. Vachris, Jr.
Buddy and Jackie Vail
David R. Van Lanen
Richard and Ann Vann
Scott and Phyllis Veronie
T. Owen Vickers
Mike and Mindy Voelker
William C. Voss
Rodney and Erin Votava
Nathan Wall
Chris and Janet Wallace
Howell and Margo Wallace
Richard and Ann Wallace
Ray and Rita Walters

Mike Wampold
Bruce and Janeal Wanamaker
Michael and Nellie Wanless
Rick and Bernie Warhurst
Bruce R. Waring
John and Becky Warren
Susan and J. Lee Warren, Jr.
William F. Waters
Clay and April Watson
Weddle Enterprises, Inc.
Bob and Maureen Weller
W. S. Wellons Realty, Inc.
Ben and Patsy Welton
Darrin and Kim Westenfeld
Justin and Juliana Whaley
Edward E. Whitacre, Jr.
Jenny and Paul White III
Merry and Frederick White, Jr.
Eric N. Whitney
Bobby and Patty Whitten
Craig E. Widmaier
Jack Wiese
Ron and Ardis Wiese

Larry E. Wilkins
Bernice and S. Preston Williams
H. Gregory and Madeline S. Williams
Joe and Janine Williams
John M. Willits, Jr.
Rita M. Willits
Ward W. Willits
Kenneth and Ann Wilson
Lloyd and Cindy Wilson
William and Tonya Winfrey
Cory and Carol Wingerter
Joel Winn
Larry and Shelma Winningham
Mr. and Mrs. Gordon R. Winstanley
William J. Wischman,, Jr.
William C. Witting
Merle C. and Leslie A. Wolfe
Peter and Elaine Wolfe
Stephanie Wood
Mark E. Woodward
Tim and Maria Woodward
John and Beverly Wornom
F. Keith and Randie Wortman

Curt and Vera Wright
Kevin W. Wright
Ronald J. Wright
Steve and Dawn Wyckoff
James and Sherri Young
Mindy and Marcus Young II
Donald and Frances Zadeck
Thomas E. Zwicker

© Dean Pearson

LIFE SPONSOR

(\$10,000-\$19,999)

3M Christina Gun Club
5th Generation Bradley-Turner

Foundation, Inc.
James C. Abbott
Ari Abel
Abner Sales
Fred Abraham
Eugene Ackerman
Philip C. Ackerman
Lynn and Bill Acuff
Dr. and Mrs. R. Philip Acuff
Amy M. Adams
Ben A. Adams
Hillrey and Susan Adams
Jeff and Joy Adams
Jeffrey and Wendy Adams
Justin Adams
Chris and Kari Aggerholm
Gary and Hilda Aho
Gregory and Jeanette Ahrens
Joseph L. Aitken DDS
Larry Albanese
Leslie and Sue Albert
Mike and Marilyn Albrecht
David and Minette Alexander
Doug Alexander
Edmund B. and Nancy L. Alexander
Harbert Alexander
Jim and Priscilla Alexander
Robert B. Alexander
Tracy and Jim Alexander, Jr.
John and Alvi Alford
Cecil R. Allbright
Barry and Robin Allen
Jack and Amber Allen
Jimmy and Ashley Allen
Ralph Allen and
Michelle Allen McIntire
Thomas J. Allen
Timothy O. Allen
Michael D. Allett
Bobby and Sheila Allison
Marc H. Alport
Jay and Valerie Alsaker
Charles W. Alsdorf
Frank Alvine
Nicholas B. Alworth
Richard Amann
American Bank Of Texas
Paul and Denise Andersen
Steve and Carol Andersen
Duane and Debbie Anderson
Kyle and Shelly Anderson
Matthew G. Anderson III

Myles R. Anderson
Richard L. Anderson
Ruth and Louis T. Anderson, D.V.M.
Scott H. Anderson
Sonia R. Anderson
Steven and Susan Anderson
Thomas G. Anderson
Wally and Carolyn Anderson
Robert R. Angell
Anonymous
Donald and Merle Ansardi
Apache Louisiana Minerals, Inc.
Frank and Judy Appleberry
Jake Appleberry
Tony and Shelly Aquila
Larry W. Arbogast
John and Ardyce Argent
Phil H. Arklin
Deane and Sandra Armour
Charles D. Armstrong
Gerald L. and Carolyn A. Armstrong
Jimmy and Kay Armstrong
Mark Armstrong
Arnold* and Elizabeth Arnister
Victor and Diane Arnold
Mark Aronson
James and Kim Arrington
Carl and Kim Asbell
Dr. and Mrs. Kevin S. Asbill
Jason Feller Ashford*
Tod Asmussen
Astro Pest Control Services
Ghassan Aswad MD
Jim and Virginia Atkins
Bill and Kit Atkinson
Atlantic Game and Tackle
David and Jo Ann Aubel
Dwayne and Lisa Augustus
Aurora Casket Company
Chip and Heather Aydlette
Dale and Laura Ayers
Audrey Marie Babcock
Ed and Constance Babcock
Martin H. Baccaglio
Michael J. Bacharach
Don and Cookie Bacque
Mark Badgwell
Deborah* and Joe M. Badt, Jr.
Pamela and Jimmie Bagley, M.D.
William and Karen Bagnell
Rodger and Marcia Bagwell
Jerome and Nina Bahm
Barnett Bailey and Andrea Hutchinson
George S. Bailey
Jonathan W. Baird
Richard J. Bakeman
Austin G. Baker

Golden Pass LNG of Texas committed \$130,000 to DU's Gulf Coast Initiative.

Bernard J. Baker III
Brett and Carolyn Baker
Chuck and Rebecca Baker
Corey Baker*
David F. Baker
Dennis and Kathy Baker
Greg Baker
Ida and Russell Baker, Jr.
Jerry L. Baker
John and Nancy Baker
Mike and Dana Baker
Paul B. Baker
Richard S. Baker
William J. Baker, Jr.
Edwin S. Baldwin
Thomas S. Baldwin
Lamar Q. Ball IV
R. Brian Ball
Rick and Lois Ball
William Ballantine
Paul A. Balunda
Steve and Edy Bangert
Jamie and Connie Banks
Donald J. Banta, Jr.
Louie D. Barbe III
Michael and Debbie Bard
Kit and Linda Barker
John M. Barley II
Brian and Marty Barnard
Ken and Pam Barnard
Doug and Terri Barnes
Eddie and Lisa Barnes
Helen and Dr. Brian Carl Barnes
James and Doris Barnes
Jim and Kay Barnhart
Alan Barrail
Rick and Eileen Barrows

Scott and Serree Barrows
Cal and Ora Barstow
Gregory Bartholomew
Dan and Diana Bartlett
Doug "Coach" Bartlett
Bruce Bartley
Dana and Mike Barton
Richard K. and Jennifer K. Baskett
Bryant C. Bass
David Bassemier
William and Sue Bassett
Greg and Denise Bastek
Robert H. Batchelor, D.V.M.
Hugh and Lena Bateman
Randy and Lucena Bateman
Cela and Lyle Bates, Jr.
Edwin Bath
Marcia and Gary Battey
Mike Baudhuin
Douglas E. Bauer
Pat Baughman
William V. Baumgartner
David and Karen Baxter
Gene and Jan Baxter
Timothy L. Beach
Edward A. Beacom IV
Terry and Kathy Bean
Robert D. Beard
Ted Beaulieu, Jr.
Ted Beaulieu, Sr.
Alex and Dr. Dean Bechard
Mark and Jean Bechdolt
Russ and Sue Beck
Fred and Mary Ann Becker
David Beckham

*Deceased

Linda and Dr. Kirk Beebe
 Tom and Stacy Beeles
 Dr. Steven Beer
 Helen and Dr. Kenneth Begelman
 Calvin E. Beisswanger
 Steven and Gretchen Bel
 Shane A. Belcher
 Jeane and Dr. Joe Bell
 Mike and Susan Bell
 Steve and Kim Bell
 Captain and Mrs. Ray Bellant,
 USN Ret
 MaryLou Belless
 Louis A. Benetti, Jr.
 Olivia and Tommy Benge, Jr.
 Frank and Charlene Beninate
 Bennett's Front End Service
 Bill and Leslie Bennett
 Christina and John M. Bennett, MD
 Jeff and Deborah Bennett
 Kurt D. Benson
 Larry and Donna Benton
 Dennis and Lois Beran
 Murray Bercovich
 Shawn and Danielle Berg
 Andrew J. and Julie A. Berger
 Todd and Candy Berghuis
 Tyler P. Bergien
 Richard A. Bergstrom
 Gary and Gail Berkner
 James A. Bernards
 Ed D. Berry
 Jim and Pam Berry
 Susan and Dr. Oscar* L. Berry, Jr.

Ronald and Tammy Bersin
 Fred Besana and Adam Besana
 Dale and Delores Bestwina
 Travis and Lisa Bethune
 Dr. and Mrs. Norman J. Betts
 Robert and Joy Beuthien
 Roderick Beyers
 Harold and Lorie Bickner
 Mark E. Biddlecomb
 Martin Bienvenu
 Steven and Kathryn Bietz
 Chuck and Mary Biffar
 Matthew and Shanon Biggs
 Bill's Sporting Goods
 Greg and Alicia Bird
 Greg and Lynn Bires
 Doug Bischoff
 Douglas E. Bishop, Sr.
 Richard W. Bishop, Jr.
 Todd and Sandy Bishop
 Blair and Bridget Bissell
 Richard and Cheryl Bizek
 W. Robert Bizzell
 Joshua and Katie Black
 Scott A. Black
 Clayton P. Black
 Donald and LaVonne Blackburn
 James and Pat Blackburn
 Tom and Diane Blackler
 Karl and Linda Blackley
 Roy Blackshear
 Dr. Charles E. Blaha
 Mike and Susan Blaha
 James Thomas Blair V

William D. Blake
 William and Sheila Blakeslee
 Todd and Jacquelyn Blanchard
 Robert W. Bland
 Tom and Ruth Bland
 Tim and Lisa Blankenship
 Mike and Tenesa Bledsoe
 Austin Douglas Block
 In Memory of Douglas L. Block*
 David R. Block
 Neal and Lora Blumenkamp
 Jeff and Deb Bloom
 Roy E. Blossman
 John and Carolyn Blue
 Richard L. Blum III
 Darin and Annette Blunck
 Howard J. Blyler
 Blythe's Sports Shop
 Michael F. Boatwright
 Jack R. Bogan, Jr.
 Jack A. Boggs
 Thomas and Leanna Boggs
 Charles Bohac
 Peter A. Bohligh and Mary McCabe
 David and Jo Ann Bois D'oré
 Robert M. Boldig
 William and Tammy Boles
 Robert G. Bolin Jr.
 Darl and Janet Bollman
 Frank Bolton
 Scott and Cathy Bolton
 Mark and Carol Bondy
 Terry and Louis Bonno
 Bill, Carol Anne and Will Boone
 Herb and Sandy Booth
 Steve Boothe
 John and Sylvia Borchert
 Dereck and Beverly Borders
 Joe and Beth Borders
 Terry Borges
 Don and Lissa Bork
 Dale and Joan Borske
 Tim Boulden
 Jim N. Bourazak
 Glynn Bourg
 Warren and Usha Bourgeois
 Brett and Terry Bourlet
 Joe W. Bourne, Jr.
 Wade L. Bourne
 Mark and Dawnna Bowen
 William C. Bowen III
 Donn E. Bowers, M.D.
 Scott Bowles
 Greg T. Bowman
 James M. Bowman*
 Lynn and Beau Box
 Ann and Henry Boyd III

Brian Boysen
 Ronald C. Bracci
 Ronald H. Brack
 John M. Bradburn
 Kenneth L. Braddock
 Dr. and Mrs. Charles R. Bradford
 Jim Bradford, Jr.
 Douglas and Lareva Bradley
 Tom Bradley
 Walter and Mary Bradley
 William F. Bradley, Jr.
 John and Nancy Brager
 Cliff and Vicki Bragg
 David H. Brakhage
 Ann Brandon
 Ed and Barb Brandt
 Ellen and Laymon Brannon, Jr.
 Lee Bratton
 John and Joyce Brau, Jr.
 Edward and Joan Braun
 Dean and Erika Braune
 Daniel P. Bray
 Donny and Tracy Bray
 Mark S. Breci
 Durbin and Nancy Breckenridge
 Breeding Family DU Sponsorship
 William E. Brewer
 Steven and Holly Bridwell
 Roger and Caroline Bright
 Larry and Kathy Briney
 Rod and Pat Brock
 Austin Brockenbrough III
 Keith E. Brockway
 Barry and Kimberly Brodbeck
 Brian and Rachelle Brogle
 Danny J. Brooks
 Jeff Brooks
 Walter and Betsy Brooks
 John W. Broome
 Todd and Leslie Brophy
 Gerald and Jean Brosteau
 Tim and Ruby Brower
 Aaron and Julie Brown
 Anthony B. Brown
 Ben P. Brown
 Brad M. Brown
 Brett and Jill Brown
 Caspar H. Brown, Jr.*
 Charles and Donna Brown
 Darhl and Susan Brown
 David A. Brown
 Brown Distributing, Inc.
 Brown Distributing Company, Inc.
 Don Brown
 Ed and Maureen Brown
 Gus and Jean Brown
 James and Kathleen Brown

Friends, family and DU partners honor Lloyd Holman for his commitment to the youth of Colorado.

A partnership of more than 20 organizations and agencies came together to undertake a four-year multi-million dollar program of wetlands invasive phragmites control on Presque Isle, Lake Erie.

Kelly Brown
Kevin and Janie Brown
Kirby and Suzanne Brown
Peter and R. Jane Brown
Peter Brown
Preston S. Brown
Robert and Debbie Brown
Roger W. Brown II
Scott and Kim Brown
Stephen L. Brown
Steven Brown
Ted and Heather Brown
Thomas R. Brown
William and Marla Brown
William and Terri Brown
William K. Brown
Zac and Genny Brown
Hank and Cathy Browne
Charles E. Brownnewell, Jr.
Preston M. Bruenn
Michael and Ann Brumley
Brunswick Distributing Company
Lance and Faye Bruun
Denver Bryan
J. Stewart Bryan III
Patrick R. Bryan
Patsy and Thomas Bryan, Jr.
William J. Bryan
David Bryant
Gary R. Bryant
Green and Joyce Bryant
Kevin B. Bryant
Steven and Celena Bryant
Russell and Jodie Brzezinski

Donald W. Buchanan
Jeff and Mary Buckner
Don E. Budd
Richard Budd
Earl and Diane Buenting
Hank Buermann and Susan Buermann
John S. Bugg
Charlie and Carol Buisch
Michael and Natasha Bulk
Paul R. and Betty A. Bull
Katherine and Jesse F. Bullard IV
Jason and Lana Bullock
Bunkhouse at Wildfire Ranch
Brent and Jennifer Bunnell
Tracy and Karen Bunning
Buquet Distributing Company, Inc.
Edward and Theresia Burchett
Harry K. Burdette
Bruce R. Burdick
Travis and Natalie Burgett
Bobby and Linda Burguieres
Porteus and Margaret Burke
Duane and Sharon Burmeister
John Burns Construction
Pam and Billy Burrow, Jr.
Irwin and Malinda Burton
Linwood Burton II and Mary Digges
Pat and Molly Busby
Brit and Ellin Busch
Steven August Busch
Fred E. Busing
Keith Busse
James E. Butler
Josh and Gina Butler

F. G. Butterfield
W. G. Buzard and Mickey McAtee
Larry Bybee
W. C. and Diane Byerly
Blaine James Byram
David and Kathryn Caflich
Lloyd H. Cage
John and Joan Calder
Roy and Grace Cali
Adam Callais
Steven and Crystal Callais
B. J. and Carrie Calvi
Ben Cameron
David Cameron
Camowraps
Charles* and Diane Campbell
Christopher Greenwood
Campbell, Jr.
Collier Campbell
Hazard K. Campbell, Jr.
Michelle and Chris Campbell
Monte B. and Carole Campbell
Rachel M. Campbell
Mike A. and Kathrine Campesi
Dennis Campini
Canandaigua Lake Duck Hunters, Inc.
R. David and Patti Cannon
J. Curtis and Marylee Cantwell
Frank D. Capitano
Leonard P. and Judy A. Capizzano
Timothy J. Caplinger
James E. Capps, Jr.
The Cappuccio Family
Dr. Charles M. Caravati, Jr.
Victor R. Carbone
Doug and Meriel Cardwell
Shawn and Rachel Carlson
Steve Carlson
Ian and Jennifer Carlstrom
Leonard C. Carnaghi
Ron and Mary Carney
Martin and Laurie Carollo
John F. Carpenter
Richard and Linda Carpenter
Robert R. M. Carpenter IV
Charles E. Carper IV
Kenneth D. Carr
M. W. Carr
David and Jill Carriere
Ken and Kristin Carroll
Robert L. Carroll
Ron and Sandra Carroll
Carroll Bank and Trust
Danny Carrow
Brian A. Carter
David and Julie Carter
Donald and Marla Carter

Nick and Laurie Carter
William and Glenda Carter
Steve and Rebecca Cartwright
Myrtis and James Carver
Sandy and Fowler Cary, Jr.
David and Connie Casper
Mark V. Casper
Kasey and Andrea Cassidy
Steve and Abby Cate
Greg Causley
Scott E. Caverly
Central Bank
Central Flyway Outfitters, Inc.
Glenn D. and Jeanie B. Chambers
Vernon L. Chambless
Barbara Chandler
Randy and Alice Chandler
Zachary Chandler
Arthur and Peggy Chang
Charles M. Chapin III
Jeffrey P. Chapman
Coy and Sandy Chappell
Richard Chappuis, Jr.
Joseph and Sheryle Charity
Paul and Jean Charos
Jeremy and Karen Chase
Reuben and Julie Chavez
James Michael Checkett
Ben and Kathryn Cheek
Joseph and Nancy Cheely
Chesapeake Duck Club
Grayson and Dawn Chesser
Chevron Global Power Company
John L. Chew, Jr.
Dan and Constance Chichester
Jack Chiles
John and Marlene Chmielewski
Jeremy and Diana Christensen
Jerry and Janna Christensen
Scott and Michelle Christensen
Greg and Deborah Christos
Terry and Jinelle Chrivia
John T. Church Jr.
Daniel L. Churchward
Anthony and Anna Ciabrone
James N. Citta
Susan L. and Joe L. Citta, Jr.
City Bank and Trust Company
Anna Clark
Brandon Erik Clark
Darrell and Lisa Clark
David and Melissa Clark
Jeff and Kim Clark
John and Rhonda Clark
John C. Clark

*Deceased

L. T. Clark*
 Ross Clark
 Thomas E. and Lee Clark
 Tony R. Clark
 James B. Clarke III
 David and Jennifer Claybar
 Warren and Brandi Claybar
 Lorin and Ben Cleghorn, Jr.
 Louise and James Clement, Jr.
 Arthur Clements, M.D.
 Dr. and Mrs. Karl D. Clinard
 Reagan Clotiaux
 Craig Clouser
 Paul and Julie Clukies
 Elizabeth C. and William R. Clyburn II
 Coastal Heating and Air
 James R. Cobb
 Raymond and Mary Cobbs
 Hutchins and Melissa Coburn
 Bruce Cochran
 Judy and Oscar G. Cochran III
 Kenneth D. "Ken" Cochran
 Larry and Kathleen Cochran
 Tom Cochran
 Rogers Cockrill
 Coffee Creek Conservation Club
 Neal and Donna Coffey
 Glenn and Gail Coffman
 Kevin Cogan
 Duane L. Coker
 Chuck and Aileen Colbert
 Paul and Deneen Colburn
 Bruce and Carole Cole
 Chris and Monica Cole

Gene and Teresa Cole
 Jessie and Judy Cole
 Jolene and Jody Cole
 Kenny and Beverly Cole
 Cole Ventures
 Chris S. Coleman
 Robert and Barbara Coleman
 Curtis D. Colgate
 College City Beverage
 David and Kelly Collier
 L. Michael Collins
 Patrick J. Collins
 Thomas W. Collins
 John and Jacqui Colucyy
 Michael and Linda Combes
 David and Jill Combs
 Dick Combs
 E. T. Comly II
 Norman and Marie Commerford
 Community Healthcare
 Dr. John G. Compton, Jr.
 Neil Compton
 Concentric Pipe
 Dr. Frank J. Congel
 Sue and Dr. C. Edmund Connelly, Jr.
 Jimmy Dan and Rhonda Jo Conner
 William Connow
 Dr. John Michael Conoyer
 Ken Constantine
 Joseph and Mary Conte
 Jim and Diane Cook
 Jon R. Cook
 Kenneth R. Cook, M.D.
 Ed Coombs

Gary Clemons Cooper, Jr.
 Richard and Tina Cooper
 Ronald W. Cooper
 Shannon Cooper
 Kerman and Carol Copeland
 J. Hardeman Cordell
 Richard C. Corkran
 Robert and Devra Cormier
 Cormorant Lakes Sportsman Club
 Brian and Diane Corradetti
 David and Cheryl Corradetti
 Charles F. Corwith, Jr.
 John Costello
 Curt F. Cotton, D.D.S.
 Rose A. and Richard L. Cotton,
 D.V.M.
 Dan S. and Gale S. Couch
 James and Charlene Couch
 Kevin and Shannon Couhig
 Richard T. Counselman
 County Distributing
 County Truck Test Station
 Chelle and Rich Courville
 Owen Kent Covey
 Fred Cowan
 R. Douglas and Patricia Cowan
 William W. Coward
 Bill and Buttons Cox
 David and Jill Cox
 Edward O. Cox
 James H. Cox, Jr.
 James R. Cox, Jr.
 Jim and Harvie Ann Cox
 Richard and Cheri Cox
 Robert Cox, Sr.
 Robert L. Cox
 Shaun and Andrea Cox
 John A. Cozzi
 Shawn Craft
 Bill Craig
 James and Margaret Cravens
 Robert and Carol Bitsi Crawford
 Roger S. Crawford
 Glenn and Joyce Creel
 Michael D. Creel
 Scott and Katherine Creel
 William N. Creel III
 David and Linda Crenshaw
 Michael and Jennifer Cribbs
 Daniel J. Crigler
 G. Christian Crosby
 Robert and Patricia Crosby
 Tommy and Cindy Cross
 Crossland Construction
 Thomas M. Crosslin
 Crossroads Ford
 Darrell and Karen Crosswy, Jr

Gary and Jan Crouch
 Tony and Chris Crout
 Josh B. Crowe
 Samantha and Amos H. Crowley III
 Steve and Mary Crusoe
 Steve Crutcher
 Betty C. Crystal
 Roland and Susan Cull
 Robert Culpepper
 Earl and Peg Cummings
 Stephen L. Cunningham
 Joseph and Judith Cupples
 John G. Curren, Jr.
 Christopher and Michele Curtis
 Craig and Jennifer Curtis
 David and Lorraine Curtis
 Brad and Melissa Cushman
 William and Elaine Cushman
 Jim and Beth Cuskey
 Shawn Custer
 Custom Art Concepts, Inc.
 D and H Farms
 Alan M. Dachs
 Richard H. Daesener
 Jordan and Heather Dailey
 Larry and Connie Dailey
 Shawn Daily
 Cigar Daisey
 Nick D'Alonzo
 Howard L. Dalsgard
 Mitchel Clark Daly
 Leonard and Haley Dameron
 Lee M. Danhauer
 Franklin and LeAnne Daniels
 George and Carol Darlington
 David K. Darnell
 Lee and Melissa Daugherty
 Marvin N. Davant
 Eric and Julie Davidge
 William J. Davidsmeyer
 Kirk W. and Rebecca Davidson
 Thomas B. Davidson, Jr.
 Andrew F. Davis
 Brett and Michelle Davis
 Dale and Linda Davis
 Donovan and Tricia Davis
 Hubert Davis
 John F. Davis
 John W. Davis
 Judy and James A. Davis, Jr.
 Mark and Michelle Davis
 Ricky and Phyllis Kay Davis
 Shelly and Richard Davis, Jr.
 Walter E. Davis, DDS
 Marilyn and Fenton M. Davison, Jr.
 Clary S. Dawson
 Elizabeth and John Dawson, Jr.

Diamond Legacy Sponsor Jim Konkell of Maine, Diamond Life Sponsor Ray Scoggins of Connecticut and Benefactor Dr. Brian Priddle of Kentucky get set for the Nashville Corporate Shoot.

J. Baker Dawson III
 Ramsay F. Dawson
 Robin Dawson
 Sean Dawson
 Fred de Roode
 Dan and Sharon Deatherage
 Jerry and Linda DeBriac
 Jimmy Decker
 Don DeHaan
 Paul and Jeanette DeHaan
 William D. DeHoff, D.V.M.
 David C. Deibel
 Del Papa Distributing Corporation
 Chuck and Loral Delaney
 Isadore Delcambre Estate Partnership
 Chris and Morgan Delia
 Delta-Wild Wings Lodge
 Anthony W. DeMartino
 Matthew J. DeMartino
 Lynn and Russell Dement, Jr.
 Stuart and Jennifer Demirs
 Marc DeMott
 Robert A. Denney
 Don and Jeanette Dennis
 Patrick and Kathleen Dennis
 Benjamin L. Denny
 Midstate Manufacturing Company
 W. David Denton
 Andrew and Jill Denzer
 Melvin Depperschmidt
 Lawrence M. Derby
 Patrick and Ann DeRouen
 Lynn Derrick
 Danny and Janie Deshotels
 Detroit Edison Company
 Belle River Power Plant
 John P. Devlin
 Bob and Christy Dew
 Brad and Krista DeWolf
 Stephen F. and Mary Jo Dey
 Yvonne and Dr. Robert G. Deyton, Jr.
 Mike and Betty Diamond
 James and Carol Dick
 Richard A. Dickinson
 Will and Anna Dickinson
 Bickham and Beverly Dickson
 Stanley R. Diekmann
 Jim and Teresa Diercks
 Joel Diers Country Chevrolet
 David and Kathryn Dietel
 R.D. Dignan, MD
 John and Christi Dilatush
 Chuck Dilla
 Michael E. Dillard
 Brian and Lucy Dillon
 Captain and Mrs. Joseph A. Dimarco, Sr.
 John H. Dinkins

Norma and Jimmy Disalvo
 Benjamin L. Disharoon
 Stephanie and Thomas Disharoon, Jr.
 Andrew and Tiffany Dismuke
 Herbert and Betty Dittus
 George R. Dixon
 John Hull Dobbs, Jr.
 Stuart * and Sharon Dobson
 Tra and Ashley Dockery
 Bill V. Dodd
 Laura and Jayson Dodge
 Wayne Dodson
 Kenneth and Candace Doelling
 C.W. Dokmo
 Frank and Avis Domingue
 Christopher D. Donahue
 Michael F. Donohue IV
 D.J. and Kris Dondelinger
 Strachan Donnelley Family
 Charitable Lead Trust
 Michael and Linda Donnelly
 Jack Donohue and Dixie Sterling
 Tim Donovan
 James E. Dora, Jr.
 Shirley and James Dora, Sr.
 Lane Douglas
 Michael A. Douglas
 Rodney W. Dow
 Scott W. Dow
 Angie and Alvin C. Dowden, Jr.
 Fred Dowden
 Gregor S. Downey
 William E. and Mary C. Downey
 William Dowswell
 Dr. and Mrs. David J. Dragoo
 P. Michael Drake
 Thomas H. Draper, Jr.
 Charles and Mary Drew
 Daniel and Kimberly Drew
 Ben and Denise Driver
 Tim E. Droege
 Dr. Lee B. Dubois
 Gilbert and Debbie Dubois
 John and Georgine Duckworth
 Todd and Marcia Ducote
 Mark and Denise Dudenhoeffer
 David and Janice Dudley
 Libby and Frank Duff, Jr.
 Thomas and Michelle Duff
 Janet and William Duffey, Jr.
 Paul and Linda Dufour
 Dennis Dugan
 Michael and Susie Duggan
 Leighton L. Duitsman
 R. Eley Duke III and Nicole Harrell
 Dularge Hunting Club, Inc.
 Edmund W. Dumke

John D. Dunavant
 Michelle and William Dunavant III
 Larry C. Dunbar, Jr. and Gail Duerre
 Wade S. Dunbar III
 Craig and Barbara Duncan
 George S. Duncan
 Marty and Vickie Duncan
 William R. Duncan
 Mac and Susan Dunfield
 Jeff P. Dunifon
 Tom M. Dunkin III
 Art and Sandra Dunn
 Frank W. Dunn
 Robert J. and Paula J. Dunn
 Terry and Barbara Dunn
 Kal and Elizabeth Dunston
 Dustin K. Duplechain
 J. Kirkwood and Cynthia S. Dupps
 Patsy and Hylton Dupree
 DuQuoin State Bank
 John and Lori Durand
 Tom and Karen Dwyer
 Ryan and Susan Dyer
 Kurt and Nicki Dyroff
 Ralph Eads
 Tamara L. Eaker and J. Michael Eaker
 William G. Earley
 Eastern Aviation Fuels, Inc.
 William P. and Sandra Eastman

Eau Claire Rod and Gun Club
 Gary and Linda Ebel
 Fred Ebert
 Larry and Anita Eby
 David and Lois Echert
 Michael and Julie Eckmann
 Joe Edens, Jr.
 Michael and Cindy Edens
 Chuck and Kathy Edge
 Jane and Clifford Edler
 Lance and Jodi Edlin
 Karen and D. Michael Edson, M.D.
 David C. Edwards
 Edwin E. Edwards II
 James Travers Edwards, Jr., M.D.
 Merle and Elizabeth Edwards
 Russell L. Edwards
 Stuart M. Edwards
 Thomas L. Edwards
 Thomas L. Edwards, Jr.
 Darrell and Cindy Ehlers
 Anthony and Alice Ehmann
 Lucas H. Ehrensing
 Jeff and Lynda Ehrman
 Ken Eiden III
 Jim and Anne Eidsvold
 Dennis N. Eisenhardt
 Tim and Chris Eisenmenger
 Paul A. and Sherry L. Eishen

Ducks Unlimited Canada President Mac Dunfield welcomes guests to a DUC reception.

*Deceased

Frank and Deenie Eisler
 Kevin and Karen Eldridge
 L. E. Eleazer, Jr.
 Mitchell Louis Elftmann
 Samantha Salmon Elias
 Dan Elieff
 David V. Elkins
 David S. Eller
 Van and Joeve Ellig
 Jonathan H. Elliot
 Donald Elliott
 Tom and Carolyn Elliott
 Gordon B. Ellis
 Jonathan A. Ellis
 Ronald R. Ellis
 Tom Ellis
 Tom L. Ellis
 Guy C. Ellison, Jr.
 Edward C. Elmore
 Dave and Kathy Elwing
 Otto Emde
 James and Victoria Emfinger
 EMFOTECH
 Don and Verna* Engebos
 Gordon and Eleanor Engel
 Norman and Linda Engels
 Thomas Engfer
 Randy and Lynnette English
 Ryan and Clair Engquist
 Ron and Marsha Enright
 Ronald Ensley
 Allan B. and Marilyn Ensminger
 T.J. and Nancy Erdman
 D. Scott and Elizabeth Erickson
 Gary Erickson

Greg and Nicole Ernst
 David and Debbie Erwin
 George Erwin, Jr.
 Dick and Tamela Esham
 Michael P. Esposito, Jr.
 Judy and 1st Sgt. John Esser,
 USA (Ret)
 David and Lori Essing
 Jeff J. Essler
 Billy Joe and Mary M. Estes
 Brandon and Shannon Estes
 Willis C. Estis
 Edward and Jamie Evans
 Harold and Carol Evans
 James L. Evans
 Jason L. Evans
 Timmy and Trilby Evans
 Mike and Cari Evavold
 Mrs. Fred H. Evenson, Jr.
 Fred L. Everson
 Nick and Judy Evert
 Lewis A. Ewert*
 Expressway Auto World of America
 Roger M. Faber
 Steven and Linda Fahey
 Jason Fairchild and Jennelle Anacker
 Scott Fairclough
 Chris J. Fancher
 Fanwood Foundation
 Bill and Kelly Farley
 John and Karen Farley
 John and Laura Farley
 Nate Farley and Whitney Hake
 Paul M. Farley
 Farm Land Irrigation, Inc.

Ronnie D. Farnsworth
 Joseph P. Farr
 Tom Farris
 Benjamin Faulk
 Larry M. Faust
 Ronald and Stephanie Feckett
 James A. and Korene Fehringer
 Rich and Vicky Fehringer
 Dr. Jason S. Feinberg
 Feiok Farms, LLC
 Matt and Pam Fenoff
 Mr. and Mrs. Daniel Ferguson
 Dean J. and Karolina S. Fero
 Jody and Nicholas Ferrara III
 M. P. "Pat" Ferris
 Bob and Linda Feuling
 Robert J. Fierle, Jr.
 Ronald and Vicki Filipchuk
 Charles R. Fillmore*
 John and Lori Finch
 Paul and Christie Fincher
 J.H. Findorff and Son
 Keith and Lauri Fine
 Joshua Finley
 Edward G. Fiorino
 Alan L. Firenzi
 First Farmers and Merchants Bank
 Elizabeth and James E. Fisackerly, Jr.
 Alona Fischer
 Barb and Jim Fish, Jr.
 Dale and Karen Fisher
 Randi and Bob Fisher
 Richard Fisher
 William B. Fisher
 State Rep. Craig Fitzhugh
 Mark and Dana Flaspohler
 Billy and Jessica Fleetwood
 Gus Fleischli
 Henry J. Fleming, Jr.
 Dr. R. Richard Flickinger, Jr.
 Paul A. Floersch, Jr.
 Kyle Florio
 Bret D. Floyd
 James and Lisa Flueckiger
 John S. Fluor
 Bryan and Robin Fobbus
 Donald A. and Lucille A. Foecking
 Brian and Rose Foley
 Michael S. Folsom
 T. K. and Janel Foote
 Randall and Bonnie Forburger
 Don and Linda Ford
 Thomas F. Ford
 Tom H. Ford
 Henry Forester
 Ronald T. Forman
 John Fortson

Brandon and Megan Foster
 Jeffrey Allen Foster
 Murphy J. Foster III
 Paul D. Foster
 Phillip G. Foster
 Robert G. Foster
 Richard and Karen Fournier
 Hardy B. Fowler, Jr.
 Richard C. Fowler
 Sam Fox
 Fox and Fox Frame Service, Inc.
 Bill Frailey
 Kenneth and Susanne Fraley
 John and Nancy Francis
 James L. Franklin, Jr.
 Mark and Jeannine Franks
 Charlie and Kris Franzen
 Joseph S. Franzia
 Joe and Alice Fraser
 John T. Fredricksen
 Freedom Fire and Safety
 Richard Freeland*
 Douglas and Beverly Freshwater
 Justin and Jean Frey
 Lance and Katheryn Frey
 Bobby and Judy Friedrich
 Friends of Hackmatack National
 Wildlife Refuge
 Friends of New Hampshire Wetlands
 John and Christy Frierson
 John A. Fritz
 Yanni B. Fronistas II
 Kevin D. Fuerst
 Phyllis and S. Baker Fullerton III
 Sam B. Fullerton, Jr.
 Fund for Lake Michigan
 Fussell Farms
 Donald J. Gabella II
 Stephen and Patricia Gabrielson
 Jim and Julie Gaddy
 Mike and Kim Gaffney
 William G. Gahagan
 David and Lisa Gann
 In Memory of Coval Gann*
 Charles and Anne Garcia
 Steve and Beverly Gardes
 Buck and Marlene Gardner
 James C. Gardner
 Kevin J. Gardner
 Michael and Alex Gardner
 Ronald Gareis
 David Gartner
 Steven and Janice Garton
 Mary and Henry Garvey III
 Gene and Frances Gasper
 Susan and James Gatlin
 Gator Tail LLC

Past California state chair, Ducks Unlimited de Mexico Life Sponsor and Ducks Unlimited, Inc. Diamond Sponsor in Perpetuity Eric Rudgers (center) was recognized for his service on the DU Board of Directors by Regional Director Jim Giapaolo (right) and DU Director of Development Anne Hansen.

Members of the John W. Barton, Sr. family and project partners were recognized for their support in the restoration of the 348-acre Sherburne Project in Louisiana.

Anthony Gaudio*
 Kevin Gaughan
 Christina and Stephen T. Gauthier
 Allen L. Geisen
 Robert W. Gembarski
 Gregory L. Gent, M.D.
 Richard Gentges
 William K. and Iris Gentry
 Mike and Donna George
 Wayne and Mary George
 Andrew and Louisa Gerling
 Wayne N. Gerondale
 Dr. Greg A. Gertsen
 John and Susan Gherardi
 Norman and Catherine Gibbs
 Bill and Caitlin Gilbert
 David B. Gilbert
 Jeffrey L. Gilchrist
 Brad and Linda Giles
 Earl and Betty Gill
 Ryan and Deborah Gill
 Randy and Sonya Gilmore
 Malcolm R. Glaspy
 Sonny and Linda Glaus
 Paula and Dr. Bill Glenn III
 James and Myra Glick
 Harvey and Merrie Glowaski
 Roger W. Glueck
 Matthew and Sarah Goad
 Dr. Jay Goble
 Timothy F. Godard
 C. Brad Goddard
 Richard and Paige Godfrey
 Richard H. Godfrey, Jr.

Ed and Leticia Goff
 John R. Goff, M.D.
 Robert J. Goings
 Robert and Amy Gokey
 Tal and Cindy Goldsby
 Goldstein and Associates
 Joseph L. Goltzman
 Gaston and Joan Gondry
 Tad and Corina Gongwer
 Rick and Milinda Gonzales
 Dailene and Dr. James R. Goodman
 Gary and Cheryl Goodpaster
 Pam and Kevin Goodrum
 Chip Goodwin
 John and Mary-Kay Goodwin
 Shawn Goolsby
 Gopher Campfire Club
 Douglas Gorby
 Daniel and Janet Gordon
 Brad Gore
 Thomas H. Gorin
 Stephen and Lynn Gornick
 Andrew and Karen Gough
 Robert and Donna Gough
 Brad Grabill
 Mike and Jan Grady
 Stan Graff
 John D. Grafford, Jr.
 Clint Graham
 Mark O. Graham
 Randy and Sally Graham
 Terry and Lora Graham
 Philip and Annie Gramelspacher
 Gary Granger

Sharon and Shawn Granger, M.D.
 Amy and Jim Grant, M.D.
 Scott D. Grant
 Grayson and Carlie Greeley
 George G. Green
 Ray Green
 Dr. Tom Greenagel
 Gerald and Kathy Gregersen
 Gregory Real Estate
 William H. Greig and
 M. Francine Stuckey
 Tom and Julie Greiner
 Gale and Carol Gridley
 J. Michael Griem
 Judge Guy Griffin
 John W. Griffin
 Thomas and Pamela Griffin
 Don Griffith
 Mark Griffith
 Dr. James H. Grimes
 Jim Grochala
 Donald and Tracy Grodski
 Harry Groome
 Marvin Gros
 Ron R. Groves
 Betsy L. Grubbs
 C. B. "Scooter" Grubbs
 Greg A. Grubbs
 Daniel T. Gruenke
 Brad and Teri Gruss
 Robert and Gayla Gudgel
 Chad and Chantece Guilbeau
 John and Celia Guillemette
 Roxie and Dr. Lynn Guiser
 Robin C. Gulick and Kim Hall
 David and Michele Gullett
 John D. Gullickson
 Charles F. Gummey, Jr.
 Scott L. Gunderson
 Grant Gunning
 Deborah and Ray Gurriere, Jr.
 Bonnie* and Carl Gusie
 Rick and Leslie Gustamantes
 Frederick and Mary Lou Gutsch
 Bernie and Carol Guy
 Corey Guy
 Randell C. Guyer, Jr.
 Ron and Ladonna Habegger
 Hackberry Rod and Gun
 Clara and Ed Hackney
 Robert W. Hafemeister*
 Marshall Haferkamp
 John C. Hagan
 Steve Hageman
 Hageman Reserve
 Shad and Sara Schenck
 Douglas and Kathleen Hagen

Matthew and Monique Hagen
 Harry and Madeline Hagge
 Sonny and Suzanne Hagseth
 Alan and Elaine Haid
 Ernest Hale
 Boyd and Sandra Haley
 Lee Halford, Jr.
 Gail H. Hall
 John E. Hall
 Lee and Betty Hall
 Steve Hall and Robin Putnam
 Christopher Hallberg
 Courtney O. Hamill
 Dr. J. Keith Hamilton
 Richard M. Hamilton, Jr. and
 Martha Stettinger
 Steve and Linda Hammack
 Gregory J. Hamman
 Robert D. Hamman
 Bryan and Shelly Hammer
 Vicki and Roger Hammer
 Robert and Rosa Hammond
 Cheryl and Dr. Timothy Hamp
 Andrew and Vanessa Hampton
 John Hancock
 Keith and Kathy Hancock
 Dr. and Mrs. John Christopher Hancock
 Bob Hanley
 Eugene S. Hansard
 Anne Spencer Hansen
 Bjerne Hansen
 Cody and Betsy Hansen
 Jim and Rhona Hansen
 Lowell C. Hansen
 Rodney and Kalie Hansen
 Dallas and Marilyn Hanson
 Gary and Wendy Hanus
 Ann and Judge Wally Haralson
 Peyton Haralson
 Mark S. Hardesty
 Tom and Debbie Hardesty
 Richard and Karen Hardine
 Rex A. Harding
 Bill and Susan Hargett
 Ed and Mary Harken
 Pat Harlin
 Sharon Harlowe
 Michael Dennis Harman, Jr.
 John W. Harnish
 David Eugene Harper
 Tony and Natalie Harper
 Diane and Chuck Harrington
 David and Lisa Harris
 Frank G. Harris III
 Gary L. Harris

*Deceased

Helen Marie Harris
 John and Elaine Harris
 John and Ronda Harris
 Justin A. Harris
 Michael and Florence Harris
 Robert and Karen Harris
 John Harrison
 Lloyd B. and Lynn S. Harrison
 Robert L. Harrison
 P. E. Harry
 Milan and Elaine Hart
 Terry and Leah Hart
 Doug J Harthun
 Michael and Carol Hartley
 William M. Hartter
 Larry and Cathy Haseman
 Doug and Peggy Hasley
 John A. Hastings
 Rob and Deb Hastings
 James W. Hasty
 David and Jennifer Hatcher
 David O. Hatcher*
 James T Hatfield III
 Anthony V. and Barbara A. Hattier II
 Phil W. and Sue Haubert
 B.C.* and Hattie Haulbrook
 Jeff and Molly Haulbrook
 Havana National Bank
 Richard L. Hawkins
 The Richard Hawkins Family
 Tom and HuLaine Hawks
 Scott W. Hawthorne
 Robert and Barbara Hayden
 Lawton and Nancy Hayes
 J. B. Haynes
 James B. Haynes III
 Russell A. Hays
 Adam Hayward
 Haywood Builders, Inc.
 Gary and Teri Head
 Headwaters State Bank
 Doug and Linda Hearn
 Jim and Christie Hearn
 Dave and Dawn Heath
 Frank Hebert
 Sherrill and Roberta Hebert
 Troy D. Hebert
 Andy G. Heckimovich
 David Hedequist
 Mark L. Heede
 Jerry Hefty
 Ralph K. Heide
 Jim and Sara Heim
 Heineken USA/Republic National
 Distributing Company
 Ryan and Nikki Heiniger

Ernest and Donna Heins
 Harlan and Gerry Heitkamp
 Dr. Loring R. Helfrich
 Steve Helland
 Sterling and Joe Heller
 Brett and Tracy Helmbrecht
 Robert L. Helmly, Jr.
 Dearl and Diedre Hemphill
 Bradley and Rebecca Hemphins
 Elaine Henderson
 George and Nancy Henderson
 John and Margo Henderson
 Kevin and Lori Henderson
 Bruce Hendrickson
 Robert and Gene Henke
 Marc Henn
 Stanley W. Henn
 Bill Henry
 Brent and Lara Henry
 Mark and Melissa Henry
 Damron and Dana Henson
 Dick and Ruth Henson
 Robert L. Hermanson
 Robert J. Herrick, Sr.
 Kenneth W. Herring
 Cynthia and Harold M. Herrmann, Jr.
 Todd and Stephanie Herthel
 John L. Hertlein
 Randy Herzog
 Boomer and Blair Hesley
 Tyler and Mandy Hestand
 Robert and Bethany Hester
 Dan and Teresa Heuer
 John and Lorie Heupel
 Stu and Doris Hickerson
 Higdon Outdoors
 Lee and Charles Hight, Jr.
 Daniel and Lidiatt Higman
 Craig and Christy Hilburn
 Sonya Hiler
 C. T. Hill
 Gene and Pat Hilliard
 Scott A. and Carolyn Hilpert
 Joe and Tricia Hilty
 Robert J. and Linda C. Hinz
 H. Neel Hipp
 Hirschler Fleischer, P.C.
 John Hirschy
 Diane and Dr. Reginald Hislop III
 Alfred L. Hobgood IV
 Roy and Mabel Hockett
 Donald and Michelle Hodges
 Kevin and Leah Hodges
 Sam D. Hoeper Jr.
 Jim and Ginger Hoffa
 Mike and Patty Hoffman

Discussing DU conservation programs are Senior Vice President Pete MacGaffin, Regional VP Scott Crawford, both of Delaware, and Senior Vice President for Conservation Bill D'Alonzo of Florida.

Tiger Hoffman
 William D. Hoffman
 Tad A. Hoffmaster
 Paul and Johnnie Hogan
 John Hoggatt
 Kenneth and Cheryl Hogue
 Jerry Holden
 Graham D. Holding Jr.
 Jack and Katherine Hole
 Dr. George F. Holitik
 Harvey E. and Janet L. Holland
 W. Bogart and Emilie Holland
 William W. "Bo" Holland
 Clifford A. Holleran, Jr.
 Gregory L. Holley
 Steven E. Holley
 Mr. and Mrs. John H. Holliday
 Richard Shelton Hollis, Jr.
 Henry K. Hollo
 Hal L. Holloway
 Jay M. Holloway III
 Greg and Kimberly Holm
 John and Sharon Holm
 Kendall H. Holm*
 Issac Holman
 Richard Holman
 Robert Holman
 David and Sherry Holmes
 Devone L. Holmes
 Jerry W. Holmes
 Lee Holsey
 Kevin and Lynn Holthaus
 Mike Honermann
 Daemon and Kimberly Honeycutt

Honker Haven Hunting Club
 Kenneth G. Hood
 Robert H. Hood
 Michael and Valerie Hoogland
 Mark R. Hoover
 Mike and Bridget Hoover
 Bob L. Horner
 Thomas and Shirley Horner
 Mark and Wesley Horobetz
 Bette Hough and Lisa O'Reilly
 Mike and Carol Hough
 Stephen G. House
 House of Schwan, Inc.
 Carla J. Houser
 Mark and Janelle Hoven
 J. Randolph Hovey
 Robbie Howard
 Howard Lake Sportsmen's Club, Inc.
 Shane D. Howell
 Fred and Karen Hoyt
 James Austin Hoyt, Jr.
 James Austin Hoyt, Sr.
 Max and Dianne Hoyt
 Bob and Maria Hubbard
 Doug and Darlene Hubbard
 L. Evans and Linda Hubbard
 Wild Bill's Gun Shop
 Governor Mike Huckabee
 Donald W. Hudson
 William and Carol Huffman
 Alan and Sue Hufschmidt
 Paul and Evelyn Hughes
 John Hughes
 Lawrence P. Hughes

Michael and Charlotte Hughes
 Tim and Rita Hughes
 Dianne and Allen Hughey, Sr.
 Russell M. Hull, Jr.
 William Humphrey and Julie Dodds
 G. Earl Humphries III
 Rebecca A. Humphries
 Hungrys North, Inc.
 Hal and Judy Hunnicutt
 Mark and Carol Hunsberger
 Bonnie Jo and Jimmy M. Hunt, Jr.
 Larry and Becky Hunter
 Richard and Audrey Hurd
 Robert and Kim Hurlbut
 Jeff and Angie Hurst
 Joseph and Anna Hurwitz
 Ralph and Betty Hurwitz
 Jeffrey and Jean Hutcheson
 Dick and Barbara Hutchinson
 John D. Hutter
 Phil and Jean Hux
 Louis and Melissa Hyde
 Ray Ilg, Jr.
 Randy Bean and Christina Incerpi
 Incommons Bank
 April and Anthony Indovina, DDS
 Industrial Lumber Company
 Allen and Denise Ingram
 Eli and Harriet Ingram
 Robert and Cindy Ingram
 Lisa and John Irby
 Thomas A. Irmscher
 Maynard and Cherry Isaacson
 Judson G. Isebrands
 ITC Midwest LLC
 Ivanhoe Blueberries
 Rick and Heidi Ivester
 Jimmy M. Ivitts
 J&M Distributing
 Michael and Jackie Meiers
 Guy R. Jackson
 James N. Jackson
 T. Haller Jackson III
 Dave and Coral Jacober
 Brook Jacobs, Jr.
 Mike Jacobs
 Dale and Michelle James
 J. Rush James III
 Craig Janek and Margaret Walker
 Scott and Sara Janeshek
 Anthony and Valerie Jansa
 William L. Jansky, Jr.
 Rusty Janssen
 Bill D. Januszewski
 Dr. and Mrs. William H. Jarman, Jr.
 Dave Jarrett

Jimmy and Cheryl Jarrett
 Ronald D. Jasion
 Loyd Jasper*
 Ron R. Jaworski
 Jordan M. Jayson
 Don and Beverly Jefferson
 Michael J. Jefferson
 Hilda and Dr. Marshall Jemison
 George Merritt Jenkins
 Ronald and Eleanor Jenkins
 T. Christopher Jenkins
 William H. Jenkins
 L. Paul Jensen
 Roger and Deborah Jensen
 Richard and Lynnae Jess
 Joseph Jezak
 David John
 John N. John III
 Peter John
 Al Johnson and Karen Delafield
 Andrew and Megan Johnson
 Brad Johnson
 Brent and Janet Johnson
 Brian and Ginger Johnson
 Calvin and Jane Johnson
 Dave and Pat Johnson
 Dean and Holly Johnson
 Dean Johnson
 Don and Gayle Johnson
 Greg and Meg Johnson
 Greg and Randi Johnson
 H. Ben and Helen Johnson
 Jim S. Johnson
 John and Janie Johnson
 Laurel and William K. Johnson, Jr.
 Loren L. Johnson
 Mark and Tori Johnson
 Pat and Kim Johnson
 Peter and Marietta Johnson
 Reed B. and Mary Lee Johnson
 Richard W. Johnson
 Robert G. Johnson
 Scott E. Johnson
 Stephen C. Johnson
 Steven M. Johnson
 Thomas C. Johnson
 Todd M. Johnson, PE
 Tommy and Ashlee Johnson
 William N. Johnson
 Johnson's Sausage Shoppe, Inc.
 Bryan and Donna Johnston
 Dale and Stacy Johnston
 Thomas and Lauren Johnston
 Thomas and Mary Beth Joiner
 Michael Jolley
 Anthony and Lexie Jones

Bob G. Jones
 Dr. Butch and Sharon Jones
 Casey M. Jones
 Chuck and Gayle Jones
 Craig and Joyce Jones
 Douglas and Jennifer Jones
 Douglas D. Jones
 Dwight and Kellie Jones
 Dyke Jones
 Freeman Jones
 Gary and Daisy Jones
 Greig and Julie Jones
 Henry S. Jones, Jr.
 Jerral W. Jones
 Leila and R. Walter Jones IV
 Raymond and Elizabeth Jones
 Ronald E. Jones
 Russ Jones
 Sharon Jones
 T. Kemp Jones
 Timothy L. Jones
 Tom Spec Jones IV
 Wes Jones
 Westley and Lori Jones
 Robert and Romana Jonet
 John S. Joplin
 Chip and Linda Jordan, Jr.
 Kim and Bryan Jordan
 Robert "Bob" L. Jordan
 Rodger and Lynda Jordan
 Steven Jordan
 Tom and Sharon Jordan
 John A. Jost
 Roman M. Jungers II

Kerry and Kristi Jurgens
 Scott and Cynthia Jurk
 Michael Jury
 David R. and Christine M. Justus
 Richard and Loretta Kaminski
 Tim and Aimee Kane
 William T. Kane, DDS
 Steven and Julie Karber
 James and Laurel Karr
 Steve and Lisa Kass
 Chareé and David Kaufmann, Jr.
 Laura and David Kaufmann, Sr.
 Charles E. Keeler
 John B. Keener
 Gerald Keicher
 Steve Keister and Sharon Kamuf
 Tom Kelley
 Kirk Kellogg
 Warren K. Kellogg
 Micheal and Karen Kelly
 Steven and Lynn Kemp
 R.C. Kemper Charitable Trust
 Thomas R. Kendrick IV
 Chris and Pat Kennaugh
 Brian D. and Regina R. Kennedy
 Don C. Kennedy
 Joseph and Dianna Kennedy
 Gary Kerley
 Joe and Andrea Kern
 "Laura" Keigh Kerney*
 Greg and Niki Kernohan
 P. Buckley and Kitty Kessler
 Shad and Melissa Ketcher
 Brian and Susan Key

Heritage Sponsors Gretchen and Woody Lovelace of Virginia enjoy a quiet moment at the 2014 DU convention.

*Deceased

Holeman and Sheila Key
 Jerri Lea Key
 Gregg Kidd
 Calvin E. Kidney
 Joe E. and Mary N. Kilgore
 Richard and Linda Killebrew
 Walter L. Kilpatrick
 J. Thomas Kilroy, M.D.
 Edward P. Kime
 Glenn and Theresa Kimmel
 Bill and Bobbie King
 Bryan and Tara King
 D. Carrington and Corie King
 David R. King
 Harold and Emma King
 James E. King
 Jim and Peggy King
 Kurt and Sarah King
 Larry and Carole King
 Paulette and Jimmy King, Sr.
 Steven and Allison King
 Stuart C. King
 Wayne and Debbie King
 Peter and Marita Kingman
 Cal and Sharon Kingsmill
 Tom and Pat Kingston
 Jack Kinkade
 John J. Kinsella
 Roger E. Kinseth, Ph.D.
 Raymond and Susan Kinsley
 Robert A. Kirschner
 Walter A. Kirtland
 Robert and Deb Kittredge
 Stephen and Kathleen Klatt
 James F. Klauer
 Brian J. Klein
 Joe Klein
 Jason W. Kleine
 Jake and Kristina Klima
 Scott and Cheryl Kline
 Rob Klink
 Danny and Glynace Kloock
 George and Eva Kluempke
 Ms. June Knabus-Taylor
 The Knapheide Manufacturing
 Company
 Richard L. Knickerbocker
 Christopher and Debbie Knight
 Donny and Betty Knight
 Nicholas Knight
 Knight Oil Tools
 Robert Knode
 Eddie and Jeanette Knoll
 Jeffrey W. Knorr
 Mary and Norman Knowlton III
 Scott and Vicki Knox
 W. A. Read Knox

Lloyd and Patt Knudson
 Dr. Joseph Koberlein
 George J. Koberlein
 Philip and Alysia Kobetz
 Brian and Valeria Koch
 George H. Koenig
 Russ E. Koepsell
 Scottie and Angela Kokoschke
 Michael J. Kolasa
 Larry R. Kolb
 George K. Kollitides II
 Carolyn and David Kominkiewicz
 William J. Komorowski
 Ted and Shaun Kondos
 Don and Ann Konietzko
 William and Judith Kopp
 David P. Koppe
 S. Robert Kovac, M.D.
 John and Leigh Kovarik
 Curt Kradolfer
 Jeff and Taryne Kraus
 John Krehbiel
 David and Mollie Krehnke
 Vernon and Patricia Kreider
 Randy and Karen Kreil
 Charles and Peggy Kreiser
 Nick and Pauline Kremydas
 Krey Distributing Company
 Daniel J. Kromke
 Bryan Krumwiede
 Layne and Mari Krumwiede
 Kathy and Marty Krupa
 Cole E. Kruschke
 Greg and Crystal Kruse
 Deb and Ken Kryzak
 Allen J. and Carol R. Kube
 Thomas and Ann Kubicz
 David and Laura Kudej
 David P. Kuen
 Duane Kuhlenschmidt
 John and Retta Kurth
 Stephanie and Edgar Ross Kyger IV
 Kent and Jerri Kyle
 L and L Asphalt Corporation
 L. A. Lawn and Landscaping, LLC
 Alex and Marilyn LaBeau
 Lenny C. Labiche
 Mark and Claudia Laborde
 Diane and John Peter Labouisse III
 Randy and Michelle Lacombe
 Rusty Lacy
 Jarrett and Ashley Lafferty
 Robert and Christy Lafferty
 H. Dobbs Laird
 Lake County Fish and Game
 Protective Association
 Bruce and Karen Laken

Capturing waterfowl for banding is only one of the unique opportunities at a DU Experience.

Troy and Susan Lalli
 Matt and Beth Lamar
 John "Jack" T. Lamb, Jr.
 Rex M. Lamb III
 Richard and Rita Lambert
 Terry and Rhonda Lambert
 Lamb-Star Engineering
 Clayton Lamkin
 Donnie H. Lamm
 George Landgren, DDS
 Dennis and Pat Landry
 Mark A. Landsteiner
 Beverly W. Landstreet IV
 Landwehr Construction, Inc.
 Maribeth and Bob Lane
 Raleigh F. Lane
 Stephen Lane
 Andrew and Louise Lang
 Denny Langley
 Shelley and Jimmy Langley, Jr.
 Cody L. Langston
 Mac Langston
 Michael and Tammy LaPlante
 Charles LaPorte
 Dale and Shayann Lappala
 Thomas and Karey Larkin
 Paul M. Larsen
 Tracy T. Larsen
 Donn and Beverly Larson
 Eugene L. Larson
 Rodney and Teresa Larson
 Scott and Diane Larson
 Carroll LaRue
 Troy and Anne LaRue
 Bob Lasswell
 Richard Lee Latimer, Jr.
 Thomas and Emily Lawrence
 Jane and Justin Lawson

Cyril L. Laycoff
 La-Z-Boy Inc.
 Russell and Margaret Leachman
 John D. Leaphart
 Leckler's, Inc.
 Patti and Robert H. Ledbetter, Jr.
 Randy and Diane Lederbrand
 Don and Nancy LeDonne
 Eunice and Charles Ray "General" Lee
 Harold Lee
 James E. Lee
 Michael and Janice Lee
 Pat and Dr. Greg Lee
 Tim D. Lee
 Don and Stephanie Leeding
 Daniel J. Leemon
 Rob and Peggy Leeson
 Keith Lefler
 Grant and Vicky Leister
 Jim Leitzke
 LeJeune Family Foundation
 Frank and Rose Lemcke
 David A. Lenz
 Chuck* and Elaine Lenze
 James Lercel*
 E. Craig Lesley
 Kenneth Lester
 Rick and Jan Leth
 Leupold and Stevens, Inc.
 Stuart and Sandra Levine
 Brad and Anna Lewis
 Deborah R. and James B. Lewis, Jr.
 Dr. Dennis Lewis
 Douglas H. Lewis
 Grayson R. Lewis
 J. W. "Rocky" Lewis
 John B. Lewis
 John C. Lewis

Charles and Casey Lichenstein
 Buddy and Julie Lichty
 Daniel R. Liebers
 Carolyn and Otto Lienhart II
 Frank and Mimi Liggett
 Bruce T. Lightsey
 Bob Lilledahl
 Jim and Jan Lillis
 Tom and Sandra Lillquist
 Marc and Brenda Lind
 N. Colin Lind
 James D. Linder
 Scott Linder
 Curtis and Penny Lindsey
 Mickey W. Lindsey, D.D.S.
 Eric B. Lindstrom
 Mike K. Link
 Doug and Sharon Lipetzky
 Art and Linda Lippoldt
 Steve W. Liske
 John and Diane Lister
 Ed Livaudais
 Todd and Wendy Livengood
 Jonathan D. Livingston
 Robert Livingston
 William E. Lloyd
 Keith and Debbie Lochridge
 Pat and Rosemary Lockhart
 Thomas W. Lockwood
 Ed and Barb* Lodin
 Jeff S. Loding
 T. Bret and Cindy Lofton
 Aaron Blaise Logan
 Charles W. Logan, MD
 Roger Brent and Melissa Logan
 Steve J. Logan
 William E. and Kathryn J. Lohmiller
 Alan and Teresa Long
 Jeremy and Elizabeth Long
 Joseph and Shelly Long
 Doc Longenecker
 Ted S. Loomis
 Beth and Paul Vincent Lopez II
 Rick E. Lord
 Scott D. Lorentz and Julie Harris
 Tom and Vicki Loughary
 Randy M. Loup
 Andrew M. Loveland
 Larry D. and Lynn A. Lovell
 Mark and Jane Low
 Callum Scott Lowe
 Chris and Danita Lowe
 David Lowe
 Gary and Shirley Lowe
 Phillip Lowe
 Donald and Jan Lown
 James and Diane Lowry

Jim and Donna Ludwig
 Michael L. Luecht
 Richard and Megan Luhrs
 Robert Lumpkin, Jr. and
 Parker Lumpkin
 Mark and Kay Luna
 Renee and Ernie Lundberg
 Eric Lundeen
 Roger Lunning
 Dale and Julie Lusti
 Stan and Joan Luthi
 Jock and Debbie Luthy
 H. Tyson Lykes II
 Michael and Carol Lynch
 Robby Lynch
 William W. Lynch III
 David F. Lyons, Sr.
 David F. Lyons, Jr.
 Michael and Karen Maaranen
 Stuart and Marian Maas
 Buford and Elizabeth Mabry
 MacAllister Machinery
 G. Timothy and Jane E. MacIntyre
 Charles G. Mackall Jr.
 David MacKenzie
 Don and Sherry MacKenzie
 Greg Maddux, M.D.
 Paul R. Madison
 Carl and Aileen Madsen
 Tony and Lisa Magnotta
 Michael L. Magrum
 Wallace and Dorothy Mahanes
 Mark P. Mahoney
 Paul and Christine Mahoney
 James G. Main
 Syd and Nadine Malchow
 Curtis E. Malcolm
 John Anthony Maletta
 Jeff and Penny Maletzke
 Gary and Elizabeth Maley
 Steve Mallett
 Ross and Patti Malone
 Todd and Donna Maloney
 Hunter and Evie Maloy
 Louie Maloy
 John K. Maltby, D. C.
 Carl E. Maness, Jr.
 James E. Mankiewicz
 Celia and Dr. Scott W. Manley
 Don and Donna Manley
 Donald L. Manley
 Larry and Sue Manlove
 Mannik and Smith Group, Inc.
 Rick and Teri Manning
 Steve and Sheri Manning
 Steve G. Manning
 Ronald and Sherryl Mannis

Nancy E. Mannix
 Nancy B. Mantz
 Pat Manuel
 James R. March
 Marchetti Distributing Company, Inc.
 Andrew D. Marek
 Bart J. Margiotta
 Bruce and Diane Marheine
 Eric L. Marhoun
 Lockwood Marine
 Stephen and Jean Mark
 Derek and LaRae Marks
 Jack and Maren Marks
 Lloyd and Sherran Marks
 Michael P. Marquard
 Carl and Charis Marriott
 Richard and Lori Marschke
 Blair and Becky Marshall
 Donald T. Marshall
 Curt J. Marsolek
 James G. Marston III
 James and Carmela Martell
 Charles and Judy Martin
 David W. Martin
 Derek K. Martin
 Donald and Jackie Martin
 Grant and Ginger Martin
 Matt and Christy Martin
 Randy and Patricia Martin
 Roy and Polly Martin
 Scott and Joan Martin
 Charles A. and Vicki Lynn Martineau
 David D. Martinez
 William H. Masden III
 Maser Family Foundation
 Mike and Joan Mason
 Bobby Massey

Matt and Ellen Massey
 Mike and Sara Massey
 Kyle and Sondra Masters
 Angelo S. Matassa
 Bobby L. Matthews
 Ethan R. Matthews
 Jesse and Jennifer Matthews
 Charles R. Mattingly
 Brian and Melissa Mattison
 Douglas A. Mauck, Sr.
 Don and Tamala Maude
 Maxwell Ranch
 Ace and Brenda May
 Shane and Lizabeth May
 Bryan and Brooke Mayeux
 Dale* and Nancy Mayfield
 Jack Mayfield
 Christy and Dr. Matthew S. Mayo
 Andy and Connie Mayts
 Bob and Gayle McAlpin
 Stephen B. McAuliff, DVM
 Darrell and Denise McAuly
 Bob McBride
 Paula and Joe McBride, Jr.
 Harry and Bettye McCain
 Arthur C. McCall, Jr.
 McCall Insurance Agency, Inc.
 Judson H. McCann II
 Jack and Jimmie Faye McCarty
 Ted McCaugherty
 Mike and Laura McClanahan
 Robert G. McCollum, Jr.
 Mr. and Mrs. Charles A. McCormack
 Greg and Michelle McCoy
 Thomas W. McCoy
 Marshall and Susan McCranie
 Don and Janet McCrory

DU President George Dunklin and Regional Engineer Austin Payne discuss the 1,000-acre restoration at Sears Point and Skaggs Island, San Pablo Bay National Wildlife Refuge.

*Deceased

John R. McCulley
 Phil and Bev McCulley
 Monte and Sonia McCunniff
 Bruce and Connie McCurdy
 F. Cedric McCurley
 Lynn and Trudy McCutchen
 Richmond McDaniel
 Steven D. McDaniel
 John McDonald III
 Keith and Alyssa McDonald
 T. Ed McDonnell
 Dennis L. McDonough
 Mac and Pat McDowell
 Michael C. McElvany
 Dr. Virgle W. McEver III
 Rick and Andrea McEvoy
 Dawn and Edwin C. McGee, Jr., MD
 Tommy K. McGee
 Norris W. McGehee, D.V.M.
 Ronnie McGlothlin
 Phillip L. McGovern
 Jacey and Dr. Shay McGowan
 Ned and Martha Anne McGreevy
 John M. McGrew
 James McHattie
 Betty Jo and A. Kell McInnis III
 McKaig Chevrolet Buick
 Brenda and Paul Joseph McKee III
 Chris and Carolyn McKee
 Keith and JoAnn McKee
 Charles D. McKenney Construction
 Jason R. McKey
 James B. McLain
 Linda Knox McLean
 R. Charles McLavy
 Brian and Lori McMahan
 James C. and Audrey J. McMahon
 Rick McMahon
 Gene McMannis
 James R. McMillan
 Dr. Key D. McMurrain, Jr.
 Michael and Melanie McMurray
 Carl H. McMurtry
 Grayson and Tyler McNeely
 Ned McNeely
 Jim McNeil
 Keith McNeill
 John McNellis
 Mary Ellen and George J. McVey, Jr.
 Dan J. Mead
 Nance and Dr. Phillip Meador
 Owen and Judy Meador
 Edward and Cindy Meadows
 Rod and Heidi Mease
 Troy and Melody Meaux
 William G. Mecklenburg
 Michael and Renee Medine, Jr.

Brad and Sarah Meichsner
 Randy Meidinger
 Joleen and Dr. Bradley Meier
 Bill and Glenda Mello
 James J. Mello
 Tim Mellon
 David and Sharon Melovic
 John Melvin
 Richard and Denice Mendenhall
 John and Sandra Mercer
 Melinda and Dr. Melville Mercer
 Scott R. Merchant
 Martha and Dr. G. Craig Merhoff, Sr.
 Mitch and Niki Messmer
 Carol and Sheriff James Metts
 Bert and Judy Metz
 John and Shari Metz
 Brian and Jane Metzger
 Wesley and Robin Mewborn
 Russ and Kathy Meyer
 Susan C. Meyer
 Victor F. Meyer
 William and Beth Meyer
 Matthew and Mary Anne Meyers
 Miami Corporation
 David and Susan Michael
 Rodney and Phyllis Michael
 Carl and Shirley Michel
 Mike Michot
 Mark Mickelson
 Mid-America Pump and Supply, Inc.
 Paul Mihailides
 George J. Mikulski
 Philip and Becky Milburn
 Roger and Linda Mildenstein
 Joe and Natalie Miles
 William R. Miles
 Clark W. Milestone
 Jim D. Milholen
 Bobby Miller
 Candace C. Miller
 Darin and Michelle Miller
 David L. Miller
 Douglas and Debra Miller
 Edward D. Miller
 Gary R. Miller
 Joe and Kay Miller
 Kimberly and Richard Miller III
 Kurt L. Miller
 Lisa and Dr. James D. Miller
 Marilyn and Thomas Miller, MD
 Robby A. Miller
 Robert and Susan Miller
 Todd M. Miller
 Tony and Lenora Miller
 George D. Milligan
 Ernie Mills

Matthew A. Mills
 Sandra and William Mills III
 Stewart C. Mills, Jr.
 Valerie and Wesley Mills
 Paul H. Minar
 Bruce Randall Minger*
 Hoyt Minges, Jr.
 Chad L. Minter
 Scott Minzak
 Dennis and Thais Mishler
 Howard S. Misner
 Ronald and Caryn Mitchell
 David and Patty Mjos
 Mark Mobley
 Patrick Mobley
 Carey and Elaine Mock
 Rob and Tracy Mock
 Art and Colleen Modzelewski
 Clint and Kristie Moeglein
 Francis and Debbie Moeller
 Lowell Mohler
 Anthony Molitor, Jr.
 Donald and Rita Molitor
 Robert Monarchy
 Lee and Sandy Moncarr
 Chad and Blaine Moncrief
 Michael H. and Carolyn Monier
 Monroe Superstore, Dodge-
 Chrysler-Jeep

Beth and William D. Montford, Jr.
 Richard H. Montgomery
 Joanne and Dr. Henry Moon
 Don F. Moore
 Jason and Shannon Moore
 Jason S. Moore
 Scott and Lisa Moore
 Stephen W. Moore
 Thurston and Corell Moore
 Michael and Margaret Moran
 Blaine and Kathryn Morehouse
 Donald and Jean Morris
 Carl Morrison III
 Michael and Deborah Morrison
 Jon L. and Debra J. Morse
 Paul and Jeanne Moseley
 Chris and Lillian Mosley
 Joe and Janet Moss
 Nicholas and Marla Moss
 Boyd L. Mothe
 Michael E. Motis
 Blair Moulthrop
 John A. Mouton III
 Jack T. Mowry
 Brant and Gabrielle Moxley
 Doug Mueller
 Michael B. and Mary S. Mueller
 Timothy T. Mueller
 John T. Muety

©Jim Thompson

Paxton and Jolie Lichenstein, Legacy Greenwings, got a lift after a long day of DU activities with their grandmother, Jackie Bartels, who with her husband Ron, are long serving volunteers and Diamond Benefactors.

Dave Mulcahy
 Greg and Ellen Mullen
 Mark Joseph* and Marcia Mullen
 Fred Muller
 Connell Mullins
 J. Michael and Sheri Mullis
 Dion Mulvaney
 Dwight A. Munchrath
 John William Munday, Jr.
 Jon and Alice Munger
 Thomas E. and Tess A. Munich
 Charles Munk
 Randy and Peggy Munson
 Ray Munson
 Michael Muntzel
 W. Bradley and Debra A. Murdock
 Clint Murphy
 Joe Murphy
 Robert D. Murphy
 Therese and John Murphy, Sr.
 Dr. Thomas E. Murphy
 Christopher M. Murray
 Ryan R. and Carolyn Murray
 Thomas W. Murray, Jr.
 Robert Lee Murry, Jr.
 Gene* and Betty Musbach
 Ken J. Musi
 Mark and Ruth Musselman
 Dick Muth
 Richard W. Muzzy, Jr.
 Paul and Lori Myerchin
 Charles R. Myers
 Paul H. Mylander

Shirley and Billy Myrick, Sr.
 Leonard R. Nachman
 Larry and Theresa Naeve
 Jack and Mary Nagle
 Andrew Nalefski
 C. V. Nalley III
 William Nash
 James C. Nau, Jr.
 Hans and Beth Naumann
 Keith E. Navis
 Dr. Robert A. Neal
 Ken and Jossy Nebenzahl
 Nicholas and Mellissa Neff
 Bob and Nancy Neilson
 Cathie Nelson
 Dennis and Janet Nelson
 Richard E. Nelson
 Sheffield Nelson
 Tim and Beth Nelson
 Tim Nelson
 Tommy R. Nelson
 Sharon and Buster Netherton
 Garrett and Kristina Neufeld
 Gary New
 Randy and Kim Newberg
 Jason and Erika Newell
 George W. Newkirk
 Dale E. Newland
 Maurice and Kathleen Newman
 Matthew and Joselynn Newsom
 Joe and Tina Newton
 Margaret and W. Lytle Nichol IV
 Bruce S. Nicholas

Nelson A. Nichols
 Raymond C. Nichols
 Douglas and Susan Nickel
 Honorable Christopher Shea Nickell
 Jeffrey M. Nielsen
 Michael and Bonnie Nilsen
 Frank and Lauren Nodier
 John S. Noell, Jr.
 Jim and Sandy Noelting
 Harry and Judy Noetzel
 Chance and Amy Norby
 Scott and Lee Ann Norkunas
 Greg and Nancy Norlin
 Michael and Laura Norman
 Foster and Megan Northrop
 Earl Norwood
 Christopher Nowak
 Don and Kay Nunn
 George and Beth Nunnally
 Brad K. Nurkin
 Brady Nutzman
 Dave and Tudy Nycklemoe
 Rolf and Bobbi Nycklemoe
 Greg and Patty Oakley
 Phillip and Codi Oberg
 Edwin W. Obrecht Jr.
 David and Nancy O'Brien
 William B. O'Brien
 George R. O'Connor
 Greg O'Daniel
 Jeff O'Daniel
 Becky and Bill Ogborn, D.M.D.
 Charles and Katherine Ogé
 Sandy and Tom O'Hara, Jr.
 Robert and Jayne Ohly
 Thomas J. Ohman
 Shawn Oliphant
 Mike and Mona Olmstead
 Chuck G. Olsen
 Leif and Shirley Olsen
 Daniel G. Olson
 Russell and Charity Olson
 Carl and Michele Olzawski
 Malcolm B. O'Malley
 Kelly and Lisa O'Neal
 Todd Oney
 Stacy and Tim Onizuk
 Andrew G. Onken
 Michael J. Opat
 Bradley and Kateri Ormsbee
 Minita Orta
 Joseph and Christy Osborn
 Jack C. Osborne
 David A. Osentoski
 Timothy Osmond*
 Shawn* and Karen O'Sullivan
 Linda and Lou Othote

Clifton N. and Melanie S. Ourso
 W. Curtis Outten, Jr.
 R. Donald and Nadine Overby
 Ernie D. Overkamp
 Marc and Maureen Overman
 William Ford Overton
 Duncan S. Owen III
 Billy and Stephanie Owens
 Joyce Miller Owens*
 Ozona National Bank
 Robert Pace
 Kenneth Joseph Packard
 LiBorio A. Padula
 Russell Paepke
 Shirlee and Paul Page, Jr.
 Carl and Jane Pagel
 Randal B. Pagel, Sr.
 Paul A. Palmer
 S. Bryant Palmore
 Brady and Monica Panatopoulos
 David L. Pankow
 Frank and Mary Margaret Pannick
 Spc. Michael W. Panos
 Paul A. and Julie Panos
 Ed Paone
 Thomas J. and Christine Pappenfus
 Charles and Linda Paradee
 MSgt Lewis H. Pardon (Retired)
 Christina and Donald Parisotto, Jr.
 Michelle* and Charles Park
 Robert A. Parker, Jr.
 Robert L. Parker
 William J. Parker
 Parks Farms, Inc.
 Steven W. Parmelee
 Walter K. Parr
 Humberto F. Parravicini
 John M. Parrish
 John and Maggie Parsley
 B. J. Parson
 James H. Pasant
 John and Lisa Patterson
 Matthew and Laura Patterson
 Patrick and Emily Patterson
 John C. and Elizabeth Ann Patton
 William and Alice Patton
 Howard A. and Sheryl Paul
 Scott and Dawn Paul
 Rick and Sandy Paulsen
 Gerry and Anne Pavelek
 Thomas and Elsa Pavlik
 David M. Pavlovich
 Tom and Eileen Pawlacyk
 Brian Paxton
 William C. Peabody

*Deceased

Harlon Pearce
 Mark R. Pederson
 Rick and Betty Pederson
 Daryn and Nydia Peel
 Mark A. Peifer
 Susan and David Pender III
 Patrick and Helen Pendley
 Carroll Penick
 Peoria Sportsman's Club
 Ron C. Pepper
 Cop Perez
 Mitzi N. and Don L. Perkins, MD
 Jon Perpich
 Robert Perrish
 Alan and Sonya Perry
 Blane Perry
 Elizabeth and Cliff Perry, Jr.
 Warner B. Perry, Sr.
 Steve Peschong
 Peterlin Distributing
 Jon and Jennifer Peters
 Dennis E. Petersen
 Keith and Mary Petersen
 Franklin H. Petersohn
 Patrick and Debra Peterson
 Pete and Teresa Peterson
 Vence Petrenella, Jr.
 Mark and Mary Petrie
 Carla C. Pfeiffer
 Keith and Kathleen Pfeiffer
 Donald and Barbara Pfothenhauer
 Brendan Phelps
 Carrier Access, Inc.
 Tracee and Dr. Michael Phelps
 Chris and Teresa Phillips
 George G. Phillips, Jr.
 Jonathan and Mary Phillips
 Kathy and Harry Phillips, Jr.
 Scottie and George G. Phillips III
 The Phoenix Rod and Gun Club
 Mark and Char Photenhauer
 W. C. Pickens
 Jeff J. Pickett
 Rod Pickett
 Richard and Judith Piepgras
 Harry Pierce
 Carl A. Pierceall
 Richard Pieros
 Jamie Pierre
 William H. Pierre, Jr.
 Rodney Pierson
 Tom Piland
 Edwin M. Pilcher II
 Curt and Cindy Pilkington
 Tony F. Pinheiro
 Fred Pinkerton
 Donald and Carol Pitman

Pat and Deannie Pitre
 Pitt Industrial Diamond Products, Inc.
 Jim and June Pittenger
 John and Maureen Plante
 Bret Plasters
 Platte Valley Sportsman Club
 Franz C. Plattner
 Gene Pleasants
 Jim and Toni Pleau
 Thomas A. Plein Foundation
 Chris and Laurie Plumb
 John G. Plumley
 Wayne and Malinda Plybon
 Steve Politz
 James D. Polk
 Dave and Rhonda Pollard
 Kenneth Poormon
 Kate and Andy Pope
 Joan E. Porsch
 Pat and Billie Porter
 Douglas M. Portz Family
 Lois and Dr. Jerry Pospisil
 Doyle and Mary Potter
 James M. Potter, MD
 Jeffrey and Edwena Potter
 Philip N. Potvin
 James and Tammie Powell
 John D. Powell
 William C. Powell, Sr.
 William and Kathleen Prentice
 David C. Prescott, Sr.
 Bryan and Penny Presson

Mark S. Preston
 Clark Prewett
 Gary and Susie Price
 Kurt and Lynn Price
 Lowell and Joy Price
 Dr. Ted Price
 Lester A. Pride
 James A. Prince, Jr.
 Jeff and Sonya Prince
 Princeton Game and Fish Club, Inc.
 Thomas Pritchard
 Scott L. Probasco, Jr.
 Joseph Wiley Propst II
 Jordan S. Prouty
 Kevin and Sue Prouty
 Thomas and Teri Pruitt
 Jerry Pullen
 Jesse Pully
 Thomas Lee Purdy
 Nickie and Leone Purser
 Jim Purvis
 William and Donna Pyle
 Lawrence S. Pyne
 Sharon and Alan Quam, D.D.S.
 Bernie and Sharon Quaschnick
 Steve and Kathy Quay
 Mario A. Quesada
 Donald and Pat Quick
 Dawn and James Race
 David and Barbara Radtke
 Daniel J. Raduenz
 Barbara and Dr. John R. Ragsdale III

Charles S. Ragsdale
 Thomas J. Rahill
 George N. Raines, Jr.
 Christine and R. Robert Ralphs, Jr.
 Dr. William M. Ramsdell
 Jill Ramsey
 Sam, Magnum and Ruff Ramsey
 Tony and Karen Rand
 Marcia and James Ransom, M.D.
 Timothy J. Rapinchuk
 William Clinton Rasberry III
 John G. Rasmussen
 Ken and Audrey Rasmussen
 David and Veronica Rau
 Jim Rausch
 Julian "Bubba" W. Rawl
 Timothy E. Raymond
 Hurley P. Raynor
 Mike and Jennifer Raynor
 Winston and Leslie Read
 Randall and Helen Rector
 Timothy William Redenbaugh
 Redhead Guide Service
 Charles and Alice Reed
 James A. Reese
 David and Sandra Reiber
 Robert and Melody Reid
 Richard and Pamela Reierson
 James Reinbolt
 Jeana and Walter "Buddy" Reisinger, Jr.
 Greg and Michelle Reiter
 Mike Reitz

The 2014 Virginia Granders event was hosted by Platinum Legacy Sponsors Tim and Sue Brown at their historic Hills Farm.

Richard Lipsey, a Diamond Sponsor in Perpetuity, receives an Emerald Teal award from past DU President John Newman for his contributions to DU fundraising events.

Jacques and Christine Remmell
 Thomas M. Renaud
 Lee Roy Rendleman
 Ken Renkens
 Randy and Susan Renner
 Kirk and Jane Rentschler
 Randall W. Replogle
 Matthew and Merilee Restucci
 Edward Retherford
 Julian A. Reynolds, Jr.
 Randy Reynolds and Wendy Bechtel
 Tim D. Reynolds and Patty A. Isaef
 Tommy and Luann Reynolds
 Robin L. Rhoades
 Roger and Jo Rhodes
 Sharon M. Rhodes
 The Rhomen Empire, LLC
 Gary W. Rhone
 Carl Rice
 Riceland Foods Foundation
 John and Joan Rich
 First Class Models
 Alexis V. Richards
 Larry and Roberta Richardson
 Peter R. Richardson
 Steven and Sheila Richardson
 William Richardson, M.D., FACS
 Greg Richter
 John E. Richter
 Brian and Cathy Rick
 Michael Riddell
 Duane and Isabel Riedel
 George F. Riegler
 John and Ginger Riggins

Dolph Riggs III
 Jeff Riggs
 Neil and Connie Riggs
 Jim and Cindy Riley
 Ring Power Corporation
 Randy S. Risher
 Matthew D. and Denise M. Rivera
 John and Faith Roache
 C. Henry Roath
 Madison Robar
 Mark and Terry Robbins
 Cody Roberts
 David Roberts
 Donn and Patricia Roberts
 James and Alison Roberts
 Larry and Sheila Roberts
 Richard W. and Allene P.H. Roberts
 Wayne and Katherine Roberts
 Will Roberts
 Troy and Shana Robertson
 Robin Hollow Outfitters Inc.
 E. Thomas and Raye
 Ann G. Robinson
 Henson C. Robinson
 Jimbo and Mary Morgan Robinson
 Keith E. and Janet H. Robinson
 Rob Robinson
 Charles and Patricia Roccaforte
 Eugene Rochette
 Winthrop P. Rockefeller, Jr.
 George and Diane Rockey
 Steve and Beckie Rodgers
 Harold Roe
 Geoff Rogers

James E. Rogers
 Weldon A. Rogers, Jr.
 Charles A. Rohde
 Jarle E. Rokke
 Alfred and Catherine Romito
 Arnie and Janet Roper
 David and Laura Roquemore
 Abigail E. Rose
 Gary L. Rose
 Robin and Kim Rose
 Scott and Julie Rosenberger
 Barb and Joel Rosenow
 Tony Ross
 Bruce and Pam Ross
 Don and Jewell Ross
 James and Linda Ross
 John and Nancy Ross
 Claire Berg Rossé
 Larry H. Rost
 Gary N. Roth
 Robert A. Roth
 Robert F. and Michelle J. Roth
 William Edward Roth
 Tom and Ann Rothe
 Douglas Rothschild
 Gary and Velda Roush
 Lamar and Anne Rowe
 Thomas C. Rowland III and
 Jane G. Rowland
 Katherine and Stuart Roy
 John Ruan III
 Josh and Millie Rudder
 Doug and Connie Ruff
 Robert and Matilda Rupp
 R. Michael Ruppert
 Don and Marty Rushlow
 Ramsey Russell
 Joey and Sue Russo
 Patrick and Jane Ruster
 Mike Ruth
 Dale and Suzanne Rutledge
 Tracy and Elisa Rutt
 Robert A. Ruyle
 Pat Ryan
 Tim Ryan
 Tom Ryan
 Carita and Bennie Ryburn III
 S and N Communications
 Jack and Arlene Sachitano
 Sadlers Bar-B-Que
 James Earl Sage IV
 James Sage
 Jennifer Diane Sage
 Edward Saig
 C.J. and Laura Saladino
 Quinn Salmon
 Katherine and Dr. Jackson B. Salvant, Jr.

Allen Samuels Dodge, Inc.
 Bo and Sally Sanders
 Cathy and Tom Sanders
 Don J. Sanders
 Donald H. Sanders, Jr.
 Gil Sanders
 Robert L. Sanders, Jr.
 Ron Sanders
 Jared D. Sanderson
 Steve W. Sandidge
 Douglas Sansone
 Dale* and Arlene Santner
 Phillip Sasser, Jr.
 Rodney J. Sather and Lynnette Laird
 Emma and Benton Satterfield, M.D.
 Vic and Anita Saucier
 Kay and Richard Saunders, Sr.
 Patrick J. Saunders
 Steve and Pennie Savage
 Wayne C. Sawyer
 Dr. John Saxon
 Renea Saxon
 Paul and Catherine Sazani
 Frank and Myra Scalia
 Ted and Robin Schacht
 Stephen F. Schaffer
 Al and Marilyn Schaller
 Justin P. Schaller
 Maryann E. Schaller
 Terry and Paula Schank
 Peter G. Scharber
 Don and Jenny Schaubert
 Steve and Tiffany Scheel
 Craig and Janelle Scheidecker
 Ray and Anna Mae Scheifen
 Gary Schell
 Mark Schell
 David and Mary Schellinger
 Dirk and Heidi Schepplermann
 Gerry and Nancy Schiltz
 Rodney and Lisa Schlafer
 Ulrike and Tom Schlafly
 Joe and Pam Schlagel
 David A. Schlaich
 David and Jessica Schlanderer
 Charles Schlicher
 Roger and Bobbie Schmid
 Gary Schmidt
 John A. Schmidt
 Lyle and Judith Schmidt
 Milan and Karen Schmiesing
 Jon A. Schmoeckel
 Richard Schmon
 Ralph R. and Joan Schneider
 Scott and Nancy Schneider

*Deceased

Stephen H. Schneider
 Thomas R. Schneider
 David and Melinda Schneidewind
 Gene O. Schneidewind
 Mark Schneider
 Craig and Lori Schnitzler
 John and Toni Scholder
 Cindy Schorno
 Mike Schrank*
 John Schreiner
 Josh K. Schrick
 Bill and Meredith Schroeder
 Billy and Julie Schroeder
 Linda Stachura and Jerry Schroeder
 Michael and Diane Schroeder
 Terry J. Schroeder
 Gerald and Eva Schueller
 Laura and Donald Schuessler, Jr.
 Duwayne and Jean Schuler
 Edward and Mae Schultz
 Ryan and Patty Schultz Family
 Bill and Jolene Schulz
 Doug and Gail Schulz
 Angela R. Schuster
 Scott and Amanda Schutz
 Marvin and Sandra Schwab
 Todd L. Schwartz
 Leonard and Rosanne Schwenneker
 Armond Schwing
 Marlin and Linda Scoby
 Robert and Mary Alice Scott
 Stuart Scott
 William and Winifred Scott
 Ron and Donna Scudder
 Mike and Patrice Scuse
 Mark and Cherie Sealy
 Matthew and Dawne Searle
 Chris Sechelski
 Jacqueline and Richard H. Secor, Jr.
 Security Trust and Savings Bank
 Walter A. Seeger, Jr.
 Michael and Betty Seeman
 Karl H and Lorraine E. Seesser
 Perry J. Segura, Sr.
 David and Jeanne Seitz
 Harry and Arlene Seligman
 Dr. Rex R. Sellers
 Fred* and Rita Senderoff
 Henry B. Senn III
 John and Marilyn Senty
 John and Susan Serigny
 James B. Seroczynski
 Lila L. Sessums
 Bernie and Pat Seyller
 Bradley D. Shade
 Kendall R. Shade
 Zachary H. Shafran

Matt and Katie Shahan
 Donald W. Shanabrook, M.D.
 Chuck* and Sharon Sharp
 Charles Sharpe III
 Curtis and Lisa Shaw
 James and Virginia Shea
 Tom Shea Family
 John P. Sheehan
 Jack O. Sheets
 Maxwell J. Sheets
 C. Johnson and Emily Sheffield
 Kevin Shegog
 Brooks and Janet Sheldon
 Irv and Jennifer Shen
 Jerome W. Shermoen
 Toby E. Sherry
 Edwin A. Sherwin
 Daniel T. Shevock
 David and Dawn Shipman
 Craig and Nancy Shirey
 Alan Shoemaker
 Johnson R. Sholar
 Lynn and Lynn Shore
 Lena Carole Shores
 Sally and William Short, Jr.
 Mark Shouse
 Eric R. Showalter
 James C. Shull
 Craig T. Shumate
 Robert and Debbie Sieb
 Robin Siegfried
 Greg and Janelle Siekaniec
 J. Richard* and Isabella G. Silk
 Gary J. Siller
 Gregg A. Silverberg
 Scott and Jennie Silverstein
 Bradley J. Simmons
 Cameron and Christia Simmons
 Kermit M. and Nina U. Simmons
 Tony A. Simmons
 Darrel L. Simon
 Geraldine and Dan Simonton
 Gay Simplot
 Douglas T. Simpson
 Fred B. Simpson
 Julia and John Simpson, Jr.
 Tona and Randy Simpson
 William A. Simpson
 Terry C. and Eric Lee Sinclair, Jr.
 Guy and Kina Sink
 Clifton G. Sites
 Robert F. Sivewright
 Barbara Sizer
 SK Partnership
 Jeremy Skeeles
 Wayne and Elizabeth Skinner
 Jim Skogstrom

Robin and Jason Skolnick
 Kenneth P. Skowronski
 William Anthony Slatten Jr.
 Derek Slayton
 Todd E. Sleeth
 John D. Slegel
 Dennis and Teresa Smart
 Robert T. Smart
 Al and Shelia Smith
 Alan D. Smith
 Barnie K. Smith
 Bill and Jill Smith
 Chuck and Sara Smith
 David and Barbara Smith
 David H. Smith
 Don and Joyce Smith
 Fincher W. Smith
 Gregory W. Smith
 Joy and David Smith III
 Kenny and Lori Smith
 Kevin and Annette Smith
 Laurence and Inez Smith
 Lawayne Smith
 Lowell and Missy Smith
 Madeleine and Dr. Robert F. Smith
 Mowry Smith III
 Murrell E. Smith
 Richard B. Smith
 Robert and Mary Smith
 Robert W. N. Smith, Sr.
 Roger and Shera Smith
 Russell and Jennifer Smith
 Sheldon L. Smith
 Stephen G. Smith
 Steve and Kathy Smith
 Steven R. Smith
 Terry Smith
 James and Kerri-Sue Smits
 Dale and Linda Smolnisky
 Smylos Inn, Ltd.
 J. Dal and Carol Snipes
 John and Ashley Snipes
 Thomas and Susan Soderman
 Tim and Suzanne Soderquist
 Benjamin Soiseth
 Matt and Angela Solemsaas
 Frank Sommer
 Scott Sommer
 Songy's Sporting Goods
 Tom and Judy Sonntag
 Paul R. Soquet
 William B. Sordoni
 Jefferey R. Sorensen
 Michael and Carol Sorensen
 Randy and Pat Soulier
 Donald R. Southerland
 Duane Southerland

Keith and Rachel Spader
 Ken and Tami Spanier
 Andrew R. Spann
 Jimmy Sparks
 Timothy M. Sparks
 George E. Spear II
 Thomas K. Speck
 Michael and Rosalyn Speckmann
 Mark D. Speight
 Joe and Annie Spell
 B. Andrew H. Spence
 Eric and Jaime Spencer
 Herbert M. Spencer
 Steve and Kathi Spezia
 Paul and Sue Spindler
 Alan J. Spiro
 Charlie B. Sponer
 Lisa L. Spooner
 Steve Spragg
 Sheridan and Sallie Springer
 Springhill Outfitters
 Wilson B. Springs
 Chris and Twila Sprott
 Kenneth and Gloria Sprunt
 Mark and Pam Spurgin
 David and Marcia Spurlock
 Carlos Squires
 Drew St. John
 Zachary St. Romain
 Steve and Sue Stackhouse
 William and Sheila Staggs
 R. M. Stainton, Jr.
 W. Ryan Stallings
 Michael and Marissa Stanford
 Thomas Stark III
 Lee Ann and Dr. John Starr, Jr.
 State Line Lake Restoration, Inc.
 James and Ginny Steckley
 Doug and Shannon Steiner
 Jerald D. Steiner
 John and Carol Stelle
 William H. Stender, Jr.
 Scott and Stacy Stephens
 Rodney D. Stephenson
 Thomas F. Stephenson
 F. J. and Roberta Stetson
 John and Grace Steuri
 Mike Stevens
 Myron and Kathy Stevens
 Todd and Kelli Stevens
 Douglas A. Stewart*
 Larry Stewart
 Sticky Fingers
 Bob and Sandra Stille
 Robert F. Stinauer, DMD
 George Stokes
 Patrick Stokes

Two of the 125 Legacy Greenwings at the dedication of their Duck Creek Conservation Area project in Missouri.

Steven A. Stoks
 Sean C. Stone
 Hank and Yvonne Stoneburner
 Stoneco of Michigan
 Lloyd and Ruth Straits
 Robert H. and Rosemary Stratton
 Scott and Betsy Straughn
 Danny L. Strickland
 Neil H. Strickland
 Dick Stroble
 Dr. Gordon W. Strom*
 Matthew Gordy Stuller, Jr.
 Gary and Dorie Sturgill
 Don W. Sturhahn Family
 Michael and Kathy Sturkie
 David B. Sturlese
 Richard M. Sturlese
 Hans Stuting
 Jeff and Joyce Stutzman
 Larry D. Suedmeier
 Bob and Sharon Suellentrop
 Scott and Jean Ann Sukeena
 Larry Sukup
 Howard Sullentrop
 Eric Sullivan
 Joni and C. E. Sullivan, M.D.
 Michael Sullivan
 Patrick and Tara Sullivan
 William P. Sullivan
 Sullivan Donahoe and Ingalls
 Terry and Trish Supple
 Lawrence and Katy Svendsen
 Mary and W. Martin Svendsen, Sr.
 Gary D. Swager
 Bill and Vicki Swan

Larry Swanson
 John and Gayle Swarbrick
 Swedish Match, Inc.
 Jay H. Sweeny
 Nels and Jill Swenson
 T.O.R.A.
 Jon R. Tabb
 Harry and Vale Tabor
 Dan and Martha Tack
 Bing and Ellie Taege
 Chuck Tafel
 Mike Talarico*
 Jerry and Amie Talton
 Fred and Doris Tana
 Tanager Beverages LLC
 Stephen and Christine Tandy
 Royce and Bonnie Tangen
 Joe and June Tarpley
 Rowland and Elaine Tart
 Donald and Brenda Taylor
 Floyd Taylor
 John E. Taylor
 Mary C. and Robert E. Taylor, Jr.
 Scott and Elaine Taylor
 William E. Taylor
 William Taylor
 Woody and Lara Taylor
 Joe P. Teague
 Teal Construction, Inc.
 Richard TeBeest
 Byrum W. Teekell
 Gray and Mary Teekell
 Terry Tekell
 Robert W. and Mary Eleanor Temple
 Mike Terranova

Michael P. Terry
 Dale and Mary Terryberry
 Turner and Julie Thackston
 Jon and Pamela Thaemlitz
 Jack and Nancy Theeler
 Jack T. Thein
 James P. Thein
 Lloyd and Anne Thelen
 Edward Thieme
 Lowell D. Thiesen
 Jeff A. Thom
 Leroy W. Thom
 James and Sally Thomas
 John B. Thomas
 Mark and Deborah Thomas
 Michael W. Thomas
 R. Wayne* and Becky Thomas
 Terry and Liz Thomas
 Jason K. Thomasee
 C. O. Thompson III
 James B. Thompson III
 Jeff and Tracy Thompson
 Kent and Sharon Thompson
 Kirby and Jaime Thompson
 Max D. Thompson
 Stanley A. Thompson
 Dr. W. David Thompson
 William M. Thompson
 Ronald L. Thorngren
 David Thornton
 Norwood and Sidney Thornton
 Scott and Lisa Thorstad
 Gerald and Darlene Tibai
 Tinney Automotive, Inc.
 Jeremy and Colleen Titcomb
 T.O.D.A.Y. Foundation
 Today Land Trust
 Timothy E. Tomlinson
 Tom Tomlinson
 W.C. "Tiny" Tomsen
 Sally S. Tongren
 Louis and Jenny Tonsmeire
 Reggy Torgimson
 Gildo and Jane Tori
 James and Toni Toth
 Wanda and Jeffrey S. Townsend, Sr.
 Barry and Edna Mae Tracey
 Gene Tracy
 H. Dean and Kathleen Trauger
 Mark J. Traut
 Jim A. Travis
 Pat and Jean Travnick
 Rodney A. Traylor
 Lance Trebesch
 Teddy and Jamie Trenchard
 Michael and Patricia Trevino
 Sue and Dr. Waring Tribble, Jr.

Laurence W. Trotter
 Dan and Donna Trout
 William and Shelly Truax
 Steven L. Trulaske, Sr.
 George E. Tubbs
 John T. Tucker
 Kristin and Dennis Tuel, Jr.
 Marsha and Dr. Dennis Tuel, Sr.
 Alfred Tulini
 David Allen Turnage
 Carla and Michael C. Turner, M.D.
 Phillip D. Turner
 Richie and Becca Turner
 Tv's Deli and Diner, Inc.
 Rick G. Twist
 Anita and Maurice Tyler III
 Tyler Ford
 Tyler RV
 Adam and Ashley Tyner
 Fred and Ann Tyree
 Henry I. Uiga
 Ultra Orthodontics
 Greg and Sarah Undahl
 United Waterfowlers FL, Inc.
 Gary and Dawn Upah
 Glen G. Urquhart
 US Energy Development Corp.
 Dr. and Mrs. Howard R. Usitalo
 Hoyt and Robin Utay
 Spencer and Linda Vaa
 Michael Vадnie and M. J. Kilkelly
 Dennis and Jan Van Asche
 Eric A. Van Beber
 Ronald L. Van Rooyen and
 Bernice Olson
 Allen and Kathryn Vanatter, D.D.S.
 Leonard and Lois VanAusdal
 David VandenBoom
 Joseph Scott VanDerbeck
 Dr. Herman R. Vansickle*
 Elizabeth Varnedoe
 In Memory Of M. David
 Varnedoe III*
 Gery J. Vaughan
 John S. Veal
 William Veasey
 Edgar F. Veillon
 Bob Veninata
 George C. Venters, Jr.
 Harvey and Betty Vereen
 Vermilion Corporation
 Peter J. Verroca
 Berta and P.L. "Chip" Viallon IV
 Tim and Nina Viano
 Kathy and Ernest Vicknair, Jr.

*Deceased

Charles E. Vieth
 Andrew and Belinda Villarreal
 James L. Vincent
 Nina and Dr. George Vincent
 Bruce and Mary Vines
 Brock J. Vinton
 John B. Visceglia
 Cordell and Sharon Vitkun
 Brian and Suzanne Vogelsmeier
 Alton and Linda Voigt
 James D. Volk
 Percy D. von Gontard
 Peter von Gontard
 Philip von Gontard
 John Von Kennel*
 Bradley Allen Waddell and
 Sue Marie Moshell-Waddell
 Cornelia and Gregory Wagener
 Jeremy and Stephanie Wagner
 William J. Wagner II and Chris
 Kostroski
 Jerry and Lisa Wagoner
 David and Carol Wahl
 Harry Wahlquist
 Samuel S. Wakim
 Wesley A. Walk
 Bob and Marilyn Walker
 Douglas Walker
 Geoffrey and Josette Walker
 Jack F. Walker
 Lance D. Walker
 Derek P. Walker
 Roy A. Walker
 Stephen E. Walker
 Carroll C. Wall III
 Charles and Beverly Wall
 Josh and Sara Wallace
 Scott M. Wallace
 Wally Wallace
 Richard H. Wallin
 Dorothy and John Walls, Jr.
 Robert J. Walsh
 Warren Walsh
 Christopher Walter
 James F. Walton, Jr.*
 David F. Waltz
 Deborah and William F. Ward, Jr.
 Dennis Ward
 Diane and John Ward, Jr.
 Robert and Nellie Ward
 Scott Ward
 Tommy Ware
 William Warnock
 Adam and Karen Warren
 Gary R. Warren
 Rodney Warren
 Tripp and Doria Warren

Ronald Warrum
 Mark Warsco
 Dean R. Wartenbee
 David Waters
 Richard E. Watkins
 W. Wayne Watkins
 William L. Watkins
 Watkins Distribution
 Jerry and Vivian Watson
 Jack D. Watters, Jr.
 Brad and Tammy Watts
 Brian P. Watts
 Richard and Carol Wax
 Wendell Weakley
 Warren Webb
 Harold A. Weber
 Adam R. Webster
 George B. Webster III
 Mike and Vicki Webster
 Mimsi and Dr. David Weckwerth
 John L. Weddle
 Robert E. Weet
 Gerald O. and Patricia A. Wehmeyer
 Thomas J. and Susan J. Wehmeyer
 Brenda and Mark Weigt
 Stephen P. Weigt
 James R. Weir, DDS
 Edward I. Weisiger, Sr.
 Odell L. Welborn
 James and Brenda Well
 Tom and Barb Welle
 John S. Wellons
 David Lee Wells
 Rita and Joseph Wells, Jr.

Tom Wells
 Wells Fargo Bank
 Barry and Brenda Welty
 Keith B. Wenberg
 William J. Wenig
 Bruce Wennberg
 Ron Wensel
 Harold and Dolores Wentland
 Lynn and Audrey Wentz
 Richard and Danya Wenzel
 John Werner
 Olyn R. Wernsing
 Mark and Kris Wertz
 Charles R. West
 Jason and Candice West
 Randy and Susan West
 William R. West
 Bill and Linda Westbrook
 Dennis and Michelle Westerman
 Western Spirits Beverage Company
 David and Sue Wetsch
 Jim and Peggy Wetzal
 John F. Wetzal
 Bob and Patricia Wewers
 Carl L. and Lois Ann Whalen
 Kevin and Kim Whaley
 David W. Wharton
 Lance and Stephanie Wheeler
 David J. Whichard II
 John S. and Jane Whichard
 Trish and Bill Whisman, Sr.
 Beth A. White
 David A. White
 Gordie and Penny White

Gordon and Sonya White
 Greg White
 Jim and Chris White
 Robert A. White
 Robert E. White II
 Robert W. White, Jr.
 Alexander Lee White-Hamilton
 Ray and Susan Whittemore
 Rick F. and D'Ann Whittle
 Robert and Denise Whitworth
 Frederick P. Wickert
 John E. Wickert
 Reed Widen
 Dean and Janice Wiebold
 Roberta C. Wiederholt, DVM
 Romy and Amy Wiegale
 Louise and Dick Wiesner
 Ted Wiessing
 George P. Wigginton IV
 Colton Wilburn and Amanda Wilburn
 Gregory and Kelley Wilburn
 Brett and Kristine Wilcox
 Warren and Mary Wildes
 Leon* and Patricia Wildey
 Jim and Phyllis Wildman
 Troy and Jana Wiley
 Philip and Mary Hart Wilheit
 Wilkerson and Reynolds Wealth
 Management
 James M. Wilkins
 Susan and Donald Wilkinson III
 Jerald A. Wilks
 Pete and Kristen Willett
 Dale S. Willey

Another generation of hunter conservationists comes of age.

©Zach Pederson

Bob B. Williams
 Charles S. Williams
 Doug and Nancy Williams
 Harold M. Williams, Jr.
 Jim Williams
 Laurice and Becky Williams
 Mark D. Williams
 Richard C. Williams
 Scott and Kelli Williams
 Walter L. Williams III
 Dean and Aleta Williamson
 James and Dianne Willingham
 Ben Willis
 Isaac and Christy Willis
 Ron and Mary Willis
 William H. and Mary Jane Willis
 Freddie and Mary Jo Wilson
 H. A. and Donita Wilson
 James C. and Susan Kay Wilson
 John and Angela Wilson
 John Wilson
 Mike and Amy Wilson
 Randy and Pamela Wilson
 Roger H. Wilson
 Steve and Lauri Wilson
 Dr. William R. Wilson
 William "Bill" L. Wilson
 Al and Lynn Wiltse
 James Wiltz
 Windham Distributing Company
 Ronnie and Joy Wingard
 John Winkler
 Winnebago Industries Foundation
 Bente and Donald Winston II
 David H. Winter, M.D.
 Kevin and Justina Winter
 Gary and Ronette Wise
 Greg E. Wise
 Kathryn and
 Congressman Rob Wittman
 William and Linda Woelffer
 Leonard and Judy Wohlman
 John P. Wold
 Musial and Glenda Wolfe
 Frank and Jolynn Wolff
 Lana and Frank Wolka, Jr.
 Randy and Gayle Womack

© Cheryl Tadin

Carol and Doug Federighi of California were honored at the national convention for the completion of their Benefactor pledge supporting the California Wetlands Initiative.

Fernie Wood, Jr.
 Frank and Renee Wood
 Karen and Wayne Wood
 Pam and Glenn Wood, Jr.
 Curtis and Kathlyn Woodard
 Ronald S. Woodard
 Robert and Sarah Woods
 James Harris Woodsby
 Kyle J. Woodward
 Phillip S. and Kathy Woodward
 Gaylord and Jody Wooge
 Rick and Susie Wooldridge
 Don and Frances Word
 Elizabeth and Robert Word, Jr.
 Tom and Pat Worden
 Working Distributors, Inc.
 William and Elizabeth Workman
 Steven Worth
 Brad and Suzanne Wright
 David H. Wright
 Joseph and Tisha Wright
 Matt and Amy Wright
 Ron Wright
 Steve Wright

Lee C. Wuesthoff
 Jimmy and Shirley Wyatt
 Ted and Julie * Wyckoff
 Jim and Cathy Xamis
 Kirk and Becky Yahnke
 Scott and Dianne Yaich
 David and Renette Yancey
 William H. Yarberry
 Paul and Angie Yates
 Raymond and Cornelia Yates
 Charles F. Yeager Foundation, Inc.
 Tim Yeakel
 Dan Yeast and Tara Horn
 Kyle Yeates
 Brent and Jan Yonts
 Kevin and Lisa Young
 Richard Young
 Ronald L. Youngdahl
 Seth and Sarah Yowell
 Hal Yuill
 Byron and Lisa Zachary
 Jamie and Neal Zastoupil
 Ronald Zega, Jr.
 Paul Zeidler

Duayne and Deanna Zeigler
 Gary L. Zellar
 Thomas and Liz Zemlicka
 Paul M. Zemlyn
 In Memory of Dr. and
 Mrs. Milton Zemlyn*
 Roger and Karyl Zettl
 James and Vicki Ziler
 Dr. Gail D. Zimmerman
 Randy and Jackie Zimmerman
 Art Zina
 Norm and Ginny Zinck
 Scott Zoborosky
 Richard and Debbie Zue
 David and Nancy Zumbusch
 Joe and June Zupancic
 Joseph Blaise Zuschlag
 Richard Blair Zuschlag
 Mark E. Zywtoko

*Deceased

Grand Slam Donors

GRAND SLAM DONORS

Donors with the Grand Slam designation are recognized as Major Sponsors at Ducks Unlimited Inc, Ducks Unlimited Canada and Ducks Unlimited de Mexico. We appreciate the following donors who achieved new Grand Slam recognition in fiscal year 2014.

GRAND SLAM HERITAGE SPONSOR

Dennis P. Havey and Joyce Graves
Jim and Sue Konkell

GRAND SLAM SPONSOR IN PERPETUITY

Bill and Sarah D'Alonzo
Stanley and Jane Huner

GRAND SLAM DIAMOND LIFE SPONSOR

Marolyn and Colonel Robert L. "Bobby Lee" Acomb III
David and Lindsay Adamson
Peter and Marilyn Coors
Beverley L. and Susan B. Crump
Richard Hudson
Michael and Suzanne Lamberth
Julian and Haley Ottley
Joe Sufczynski
John and Judy Tomke

GRAND SLAM LIFE SPONSOR

Forrest "Woody" Brehm
Kathy and Paul Brody
Robert T. Butterworth
Mike and Robbi Carey
Jason and Sandy Christiansen
Tim and Julie Conaway
Scott A. Cunningham
Bruce and Sandy Deadman
Karl David Duex
Mike and Phyllis Farson
Ellis and Lettie Guilbeau
Chris and Malia Hildebrandt
Les and Lynne Jones
David and Jacquie Kuritzky
Dick and Frances Magie
Tate and Eileen McCoy
Christopher and Christa Montgomery
Johnnie R. Moore, Sr.
Anne Marie and Dr. Thomas Moorman
Jim Moreland
Carl J. Olson
Michael and Patricia Patterson
Mark and Paulette Schlegel
Steve and Kristin Schmitt
Matt and Katie Shahan
William C. Thurman and Pamela J. Thurman
John and Becky Warren
Bobby and Patty Whitten
J. Robert and Kathryn Wilson
Mr. and Mrs. Gordon R. Winstanley
Julie Zadeck
Ed and Jane Zimmer

Diamond Feather Society member Clarence Klaus Jr. and his troop of retrievers visit the Pymatuning restoration project in Pennsylvania.

Feather Society

FEATHER SOCIETY

Feather Society members make the ultimate gift to Ducks Unlimited by pledging their resources through deferred giving plans such as wills, trusts, gift annuities, retirement plans and life insurance policies. These gifts are long-term commitments to fulfill DU's mission beyond the donor's lifetime. We are pleased to recognize the following Feather Society members who have made a planned commitment of at least \$1,000,000 with special thanks to those making a new commitment in fiscal year 2014.

DIAMOND FEATHER SOCIETY

(\$1,000,000 +)

Anonymous
Rick and Dixie Bechtoldt
Sandi and Paul Bonderson, Jr.
Richard and Meredith Bradford
Grant R. Brees
Dauane and Laura Briggs
David and Denise Bunning
John W. Childs
John E. Cole
Steve Coleman
Dr. Malcolm J. Commer, Jr.*
David W. Conley
Patrick and Stephani Davis
Samuel C. Delulio*
William B. Dunavant, Jr.
Ace* and Karen Feek
Barbara A. and Ralph A. Fisher III
Ed and Sally Futch*
Robert S. Gerard*
Edmund H. Hardy
Gene Henry
Jim Hulbert
Steve and Liz Humphries
Orrin H. Ingram II
Mack H. Jenkins
Lyle G.* and Gail T. Johnson
Richard and Joyce Johnson
Robert Kase
James C. Kennedy
Richard Kice
Clarence E. Klaus, Jr.
Norman J. Kroese*
Larry E. Leese
Walter F. and Mary Lou Lineberger
Kenneth A. Lockard
Robert and Darlene Mackintosh
Jan and Norman E. Marwitz, Jr.
Carolyn B. Matuseski Trust
Dr.* and Mrs. John J. McCaughan
Edmund E. McClure*
Melvin Morphew*
Larry and Marg O'Neil
Bill and Roni Overway
MSgt (R) Lewis H. Pardon
Clarence I. Paulsen, Jr.
Will and Mary Primos
James W. Purdy
Penni Richards
Lonnie Robinson and Dawn Reisinger
Lester Ruwe*
Neil and Margy Severinson
Garry D. Shaw
Chuck Shepardson
Sandy Junior Smith, Sr.*
Thomas S. Stafford
Duane C. Stalzer
James P. Thein
John A. and Judy Tomke
David and Tina Ventura
Bradley D. Wein
David 'Deke' and Hope Welles
Bill and Alicia Winchell
William C. Witting

PLATINUM FEATHER SOCIETY

(\$500,000 - \$999,999)

Michael D. Ayers
Anonymous
Diane and William Beckmeyer III
Helen Bell Estate
John and Shirley Berry
Paul and Jakki Boehne
George Boryan
David and Sue Bowers
Scott A. Brown
C-Family Trust
John and Jackie Hoskins-Cleek
James and Deborah Dodd
Robert and Kathleen Filbert
Roxanne Fleming
James Hand Estate
Edward R. and Maida S. Hawkins
Jeff Heidelbauer and
Rebecca J. McGee
Charles S. Hunter, III
David D. Hunting Jr. Estate
Lyndon C. Ibele
Mark and Kelsey Jackson
Clyde Jacobs Estate
William H. Kalwas
Debby Kay
Cody and Bailey Kearney
David R. and Betty S. King
Pamela and Neil E. Kruschke, Jr.
Gordon R. Martinson
Brock A. Mason
Dr. L. J. Mayeux, Jr.
Robert* and Debbie Middleton
Greg Nelson
Thomas J. O'Connor III
Ron Pace
Jameson and Darleen Parker
Glenn Parks
Larry John Pellissier
Marc Pierce
Gordon and Laura Pleiss*
Charles Edgar Rehn
Allan Reishus, M.D.
B. J. Ridder, Jr.
Donald L. and Barbara Rollins
Stephen and Claudia Rosasco
Wayne Salem
Gary Schenk
Betty-Anne Schenk
Paul C. and Terry L. Seltman
Bernard J. and Patricia L. Seyller
J. T. Simmons
Alan and Dorothy Small
Earl G. Smith*
Peter W. Spear
Robert and Rita Sundberg
Harry and Bobbie Tsumas
Phillip and Earline Turner
Louis E. Wells
Alan Wentz
Jan Wentz
Ward W. and Rita Willits
Richard A. Wood

*Deceased
Names in **BOLD** – FY14 Commitment

EMERALD FEATHER SOCIETY

(\$250,000 - \$499,999)

Anonymous

John A. Bario, Jr.

James C. Beitzel

Pamela and John F. Bermen, Jr., MD

Clay Boelz

Sherwood M. Boudeman

John D. Brouillette

Jim Bryant

Peter A. Claypatch

James W. Cogdell

John and Jean Cole

Peter and Jean Marie Coombs

Angus R. Cooper III

Wickham and Hollis Corwin

John K. Cox

Bill and Sarah D'Alonzo

William E. and Doreen Dean

Stanley J. Deptula, Jr.

Fred Eckhardt

Tom and Ora Enos

Roger M. Faber

Jimmy and Stephanie Flynn

Elliott S. and Patricia Gassner

Craig D. and Rebecca T. Gill

Michael Gray

Charlene Grunwaldt for

Dr. David Grunwaldt*

Scott Hansard

Dave and Paula Haydon

Frank M. Huglin

Howard L. and Delores D. James

Dave and Pat Johnson

Junior and Bonnie Kerns

William* and Mary L. Kinderman

Mike Kolasa

James D. Konkel

Joseph M. Kulik

Marty and Cheryl Lau

Charles Lavene

Marion and Richard Leifer, Jr.

Clayton "Barney" Lundeen

Nancy B. Mantz

John "Jack" D. McCreery*

Col. Michael J. K. Meyer

Bruce B. Michielsen

Joe C. Moe and Jan Palmer

Kyle and Nicole Momsen

M. J. Murphy

Jefferson F. Neal

Joseph S. Nicosia

Patrick D. and Eleanor C. Nolan

Michael F. Nolan

Ken and Judy Packard

H. Safford and Betty Peacock

Mrs. Eric Pierce

Michael Edward Prochniak

William and Tammy Reed

Robert Michael Reese*

Thomas R. Rochette

Patrick B. and Jane C. Ruster

David L. Simon

Joe Slivinski

In Memory of Ed Baumbach

Bob and Kim Spoerl

Dave Steger, MD

Beverly F. Steveson

Gary J. Stuart

Nancy Ann Stuart

Schuyler W. Sweet

Fred and Nora Taylor

Michelle and Chris Tracy

Bill and Betty Treder

Shirley Vannorsdel*

Ben and Patsy Welton

Stephen and Jeanan Willers

Jane Willits*

James C. and Susan K. Wilson

Eric A. Wood

Barry E. Wood

Stephen and Dawn Wyckoff

© Mark L. Atwater

GOLD FEATHER SOCIETY

(\$100,000 - \$249,999)

Col. Bobby Lee Acomb
Charlotte Adelman
Francis J. Algeo
J. Scott Anderson
Kurt and Johanna Anderson
Anonymous
Keith and Melinda Antell
Victor and Diane Arnold
Sherwin Artus
Stephen M. and Sharon J. Bachman
Jody Powers Barton
Dr. C. Stuart Bates
Edward A. Beacom IV
Phillip D. and Carol A. Beckman Sr.
Lewis Bielanowski
Robert "Rob" G. Bolin, Jr.
Mark A. Booth
Barry* and Terri Bowen
Terrence Boylan, Jr.
Florence W. Brohawn
Tom and Linda Brossia
Jared D. Brown
J. N. Brown
Robert G. Brown
John H. Bryant, Jr.
George Buckingham
Robert C. Buckley, PhD
M. O. Buder
Julie C. Burt
William E. Byrd III and
Martha A. Hendrix
Ray and Joanne Caldwell
Dr. Trent A. Camp
Hazard K. Campbell
Rex Carlson
Chester Lee Carroll
Tommy Carter
Holden Cazayoux
Jim and Karen Charnholm
J. Michael Checkett
William and Maire Cheney*
Greg and Sandy Christensen
Roy Christopherson
Clyde R. Potter, M.D. Charitable
Foundation
Randal L. Coffin
Vaughn and Laura Collins
Dallas J. Coon
Donald R. and Lisa A. Cox
Debbie and C. A.* Craig II
Lee Martin Danhauer
Jimmy and Debbie Darnell
Jerry Davis
John Dennison

Lawrence M. Denton
Carroll and Ruth Dolson
James Michael Dudley
R. Eley Duke III
J. Kirkwood and Cynthia S. Dupps
G. W. "Woody" Egermayer, Jr.*
H. J. "Beto" Elizondo
Norman and Linda Engels
Jim B. Erion
Kim L. Erion
Madilina Erion
Theodore Fariss*
Tim Flanigan
Erin J. Fletcher
Cameron Fletcher
Chester Fliesbach*
Robert Andrew Fortier
Memorial Fund
Gary and Pamela Fredrickson
Gaskin Family Trust
Phillip and Holly Geier
Allen and Debbie Geisen
Robert W. Gibbs, Jr.
James W. Goit*
Tal and Natalie Goldsby
Dr. Cameron and Meghan Good
Lloyd O. Goode, Jr.
Gary Goodpaster
Cheryl Goodpaster
John W. Goodwin
Robert A. and Carolyne P. Grady
Ronny and Judy Graham
Robert Green
Jim Gregory
Jack and Beverly Grundhofer
David H. Hakes
William O. Hamill
Robert E. Hammond
Joel Hankinson
Mrs. J. P. Harrison
W. Byrd Harrison
James and Ceil Held
Fred and Valerie Henke
Raymond P. Henkel, Ph.D.
Boomer and Blair Hesley
Bob and Martha Hester
B. Maynard Higginson*
Willy and Holly Hillberg
Roland Hirman
Dr. Reginald Hislop III
Ruth A. Hoefs
Warren Holden
Edgar J. Hollwedel
Mary Louise Hollwedel
Mike E. Hoover
Mark A. Horvath
David Michael Hubbard

Kenneth P. Hume
James and Christie Hunt
Jean Ann Jacobs
Michael S. Jacobs
Jordan M. Jayson
George F. Johnson Trust
Louis "Bud" Kannenberg
A. H. King
Henry Kirby III
Dr. Edward and Tammi Kircher
Kathleen K. and Theodore S. Knapp III
Robert Knode
Bonnie Knoedler
Lon W. Knoedler
Terry D. Kostinec
Vernon E. Kreider, Jr.
David Kuritzky
Jacquie Kuritzky
Lucien P. Laborde, Jr.
Kendal Larson
Douglas N. Lasher
Anthony T. Law
Kirby B. Layman
Craig L. and Elia Lemke
Monty Lewis
William C. Lienau*
Marty and Stacey Liesegang
A. Kel Long III, P.C.
Michael J. Long, M. D.
Tom and Melody Loomis
Tom Lowe
Callum Scott Lowe
Eddy Dunn
Perry and Tanya Lund
Thomas S. and Kathryn A. Marks
John and Lisa Martell
Grant and Ginger Martin
Bill Matlock
Joseph G. Mazon and Lisa D. Happy
Thom and Linda McCrackin
Willard L. and Nancy K. McGowan
Charles and Rosemary Meyer*
Mark L. Miller
Forrest E. Minges, Jr.
Brandon Mitchell
Mike Morrison
John W. Newman
Dave and Amy Nicholson
Judy Nugent
Jack Nugent
James Allen Nygaard
Jill Olsen
Carl J. Olson
Julian and Haley Ottley
Anthony B. Schwendinger
Russell Paepke
Faye Suzette Patterson Trust

Mark Pederson
Eugene Pedro
M. M. "Bud" Peterson*
Arne M. Peterson
Dan and Sandy Phillips
James and Patti Pike
Donald A. and Robin Polidori
Robert D. and Barbara M. Powers
Darnold Perszler
Dr. Brian K. Priddle
Tom Quarandillo
Catherine G. "Sis" Reilly*
Jon Rich
Dale Robbins
Mike Roberts
Kirby and Linda Roberts
Tim Roble
Jesse Roush
Gordon T. Runciman*
Kirk Sampson
Pete Scalia
Janet and Jacob Schann, Jr.
Stephen V. and Billie Schmidt
Paul and Diane Schmidt
Pat Schoffman
Michael W. and Linda Schriever
DuWayne and Jean Schuler
Bernard Schwartz
Ronald D. and Donna A. Scudder
Daniel G. Seago
B. Ken Shafer, Jr.
Michael Sheppard
Charles Skoning
Robert H. and Mary Lou Steele
C. T. Stone, Jr., MD*
James D. Strickland
Suzanne Sullivan
Carol Anne Sutfin
Rich and Julie Swinyer
Dr. John B. Synhorst II
David G. Theel
Michael and Susan Thein
Henry F. Trione
Paul and Melissa Tuemmler
David W. VandenBoom
Thomas M. Waldbuesser
Roger Alan Walton and Helen T.
Anderson
Daniel E. Webb Trust
J. David Weber
Thomas Lyle Williams III*
Steve Williamson
Jack Witt
Charles H. Wright
Denny and Kathy Wright
Larry and Tracy Yeager

*Deceased
Names in **BOLD** – FY14 Commitment

We are also pleased to recognize the following Silver Feather Society members who made a new commitment during fiscal year 2014.

SILVER FEATHER SOCIETY
(Up to \$99,999)

Linda and James Ahleman
Anonymous
Gregory Bartholomew
Steven and Heather Borst
Caspar H. Brown, Jr.*
Mark W. Callais
Angie and Harold Cannon, Jr.
Bradley R. Cooper
Frances Corneaby*
Matt and Ronda Costello
Scott C. Crawford
Jason and ElizaBeth Crook
Derek A. Culp
Elsie G. Culp
Bob and Christy Dew
George and LaVonne Doty
Mr. and Mrs. Matthew Eley
Greg and Michelle Erickson
Robert C. Fink
Randall and Lauren Firey

Daniel Foos
James and Sharon Franz
Kevin D. Fuerst
Stephen T. Gauthier
Charles Dana Gibson
Robert and Rosa Hammond
Douglas Hartke
Lisa Hartke
Gerold I. Holden, Jr.
Leslie S. Hollister
Wesley Hood
Frans and Donna Hoogland
Chad and Dana Hughey
John C. and Michele A. Hughey
Stan Hymel
Howard M. Johnson
Tom and Lisa M. Kaiser
Joanne Keller
Holeman and Sheila Key
Layne Krumwiede
Mari Krumwiede
Ron E. Labonte
Edward and Christine May

Morgan R. McIntyre
Joel and Cheryl Meeteer
Cricket and Josh Montague
Nicholas and Marla Moss
Sue Mulroney
MaryAnne Nicosia-McCarthy
Jay and Tanya Owen
Robert L. Parker
Edmundo Pinedo
Mark and Madrigail Reed
Arliiss D. Reed
Courtney L. Reger
Neil Riggs
Cody Roberts
Rick and Diane Roundy
Alec and Amy Ruffini
Hunter R. Shepard
Thomas and Catherine Shryock
Jeremy and Ashley Smith
Jimmy and Susan Sparks
Annie Staudenmaier
Lloyd and Ruth Straits
Joseph T. Taggart III

Royce and Bonnie Tangen
Terry and Liz Thomas
Hoyt and Robin Utay
E. S. Van Dalsen*
Ashley Ward
Don G. Weempe
Aaron M. Weinandt
Musial Wolfe
Norman and Ginny Zinck

Ducks Unlimited de Mexico was recognized by the North American Wetlands Conservation Council staff for its significant work in Mexico.

*Deceased

Leadership

DUCKS UNLIMITED BOARD OF DIRECTORS

Senior Officers

President

George Dunklin, Jr.

Chairman of the Board

John W. Newman

Chief Executive Officer

H. Dale Hall

First Vice President

Paul R. Bonderson, Jr.

President, Wetlands America Trust

Steve Maritz

Treasurer

Robert S. "Bob" Hester, Jr.

Secretary

Chuck Smith

Executive Secretary

Dan Thiel

Senior Vice Presidents

(Advisory to the President)

Bill D'Alonzo

Mike Duggan

Rogers Hoyt

Joe Mazon

Ronal Roberson

Rex Schulz

Doug Schoenrock

Mike Woodward

Senior Vice Presidents

(Flyway)

Chris Dorow

H. J. "Beto" Elizondo

Lloyd Goode

Peter T. MacGaffin

Lee Ness

Clay Rogers

Jim Talbert

Regional Vice Presidents

Paul Boehne

Steve Cook

Scott Crawford

Shawn de Cento

David Flink

Jeff Heidelbauer

Galen Johnson

Howard Johnson

Mark Low

Richard C. Magie

Julian Ottley

Brian Priddle

Bill Short

Bing Taege

At-Large Members

Mikkel Anderson

Ron Bartels

Vince Callahan

Jim Cerza, Jr.

E. J. Deubler

Brian Dillon

Tom Enos

David Feckley

Jerry Harris

James D. Konkel

Bruce Lewis

Mike McShane

Alfred G. Montna

Diane A. Oberhelman

Connie Parker

John Pope

Jim Prough

Bob Spoerl

Wendell Weakley

Steve Whatley

Ducks Unlimited Canada Members

James Couch

Malcolm M. "Mac" Dunfield

Tom S. Worden

Ducks Unlimited de Mexico Member

John Tomke

WETLANDS AMERICA TRUST

President

Steve Maritz

Vice President

Douglas R. Oberhelman

Chief Operating Officer

Dan Thiel

Secretary/Treasurer

Robert "Bob" S. Hester, Jr.

Trustees

Kevin Albert

James W. Ayers

John W. Berry, Jr.

Paul R. Bonderson, Jr.

John S. Dale

Bill D'Alonzo

Skipper Dickson

George H. Dunklin, Jr.

David F. Grohne

H. Dale Hall

Orrin H. Ingram II

James C. Kennedy

Bruce Lauritzen

David McLean

John L. Morris

John Paul Morris

John L. Nau

John W. Newman

Dan Ray

Tom A. Seeno

Mark Stitzer

Matthew G. Stuller, Sr.

John W. Thompson

John A. Tomke

William E. Walker III

David K. Welles, Jr.

State Committee Chairs

Alabama

Adam B. Pierce

Alaska

James A. Young

Arizona

Todd J. Stoa

Arkansas

Matt Robinson

California

Doug P. Kalpakoff

Colorado

Greg McCoy

Connecticut

David Lowry

Delaware

Louis A. Caputo

Florida

Ronald Sanders

Georgia

Marc DeMott

Hawaii

Jim Geiger

Idaho

Dr. Bruce Newcomb

Illinois

William Sarafin

Indiana

Dave Heath

Iowa

Randy Munson

Kansas

Mark Schlegel

Kentucky

Kenny Vaughn

Louisiana
Michael W. Patterson

Maine
Ron Volk

Maryland
Frank Eisler

Massachusetts
Tom Oertel

Michigan
Pete Albrecht

Minnesota
Tim Roble

Mississippi
David Victory

Missouri
Bill Cox

Montana
Jim Daugherty

Nebraska
Jason Christiansen

Nevada
Karl Young

New Hampshire
Frances Magie

New Jersey
Scott Paterson

New Mexico
James A. Wolfe

New York
Paul Brody

North Carolina
Joseph Taylor

North Dakota
Allen Geisen

Ohio
John Patterson

Oklahoma
James Arrington

Oregon
Terry Thomas

Pennsylvania
David Felchok

Rhode Island
John Carnevale

South Carolina
Tony Pope

South Dakota
Kevin Fuerst

Tennessee
Harold Cannon

Texas
Rusty Legg

Utah
Rob Fehr

Vermont
Reginald Tschorn

Virginia
David Lee Adamson

Washington
Mike Nielson

West Virginia
Vernon Anderson

Wisconsin
Glenn N. Goergen

Wyoming
Greg Nelson

Executive Team

Chief Executive Officer
H. Dale Hall

**Chief Administrative Officer/
Chief Financial Officer**
Earl Grochau

Chief Communications Officer
Tom Fulgham

Chief Conservation Officer
Paul Schmidt

Chief Fundraising Officer
Amy Batson

Chief Information Officer
Govan Hornor

Executive Secretary/WAT COO
Dan Thiel

Director of Human Resources
Wayne Dierks

Chief Scientist
Scott Yaich

National Fundraising Team

National Director of Development
Richard B. Smith

**National Director of Event
Fundraising**
David Schuessler

**National Director of Fundraising
Operations**
Vacant

**Managing Director of Development
Operations**

Kathy McCollum

Managing Director of Gift Planning
Jon Rich

**Senior Director of Corporate
Relations**
Jim Alexander

Director of Advertising
Beth Bryan

Director of Foundation Relations
Tona Simpson

Director of Membership Programs
Kevin Gaschler

Director of Prospect Development
Anita Tyler

Director of Stewardship
Phil Poux

Regional Leadership Teams Great Lakes/Atlantic Region

**Directors of Fundraising & Volunteer
Relations**

Troy LaRue

Bret Plasters

Joe Rowan

Director of Operations
David Brakhage

Managing Director of Development
Todd Bishop

Great Plains Region

Director of Fundraising & Volunteer Relations
Greg Dinkel

Director of Operations
Steve Adair

Managing Director of Development
Matt Fenoff

Southern Region

**Directors of Fundraising & Volunteer
Relations**

Jeff Lawrence

Don Manley

Director of Operations
Tom Moorman

Managing Director of Development
Chad Manlove

Western Region

**Director of Fundraising & Volunteer
Relations**

Jason Rounsaville

Director of Operations
Mark Biddlecomb

Managing Director of Development
Steve Schmitt

Please direct questions regarding the Ducks
Unlimited annual report to :

Anita Tyler
Director of Prospect Development
(901) 758-3871 or atyler@ducks.org

