

Summer-Fall 2017 Newsletter

NORTHWOODS LAND TRUST

Leaving a Lasting Legacy for the Northwoods

Old Growth White Cedars Protected on the Deerskin River Nature Preserve

NWLT's latest conservation acquisition project is the 40-acre Deerskin River Nature Preserve in Vilas County.

You can't get there from here - at least not by land. You have to paddle a canoe or kayak, which is still a great way to access NWLT's newest conservation property - the Deerskin River Nature Preserve.

The Northwoods Land Trust has previously been successful in helping to permanently conserve three private properties along and adjacent to the Deerskin River in the Town of Washington, Vilas County. Those tracts were conserved through land protection agreements, or conservation easements, with the private landowners. Other protected lands are also nearby along the river (see the aerial photo map on page 3).

NWLT Vice-President Bob Martini is one of those conservation easement donors. According to Martini, the Deerskin River was inventoried by the Wisconsin Department of Natural Resources and found to be one of the most diverse river and stream systems in northern Wisconsin. Martini retired as the WDNR state rivers coordinator. Based on geographic information system (GIS) estimates from recent aerial photos, the new preserve property includes nearly 1,000 feet of total frontage on the Deerskin.

When the opportunity came to acquire a unique parcel on this exceptional river in May, the NWLT board of directors quickly approved moving ahead. The project was a direct purchase from the Wisconsin Board of Commissioners of Public Lands (BCPL).

(Continued next page)

INSIDE THIS ISSUE

- OLD GROWTH WHITE CEDARS ON THE DEERSKIN RIVER NATURE PRESERVE
- FY 2016 CONTRIBUTIONS
- INTERSTATE FALLS IMPROVEMENTS
- NEW CONSERVATION PROJECTS EXHIBIT
- ANNUAL MEETING & DEDICATION

MISSION:

The Northwoods Land Trust (NWLT) promotes conservation by private landowners of natural shorelands, woodlands, wetlands, and other natural resources as public benefits for present and future generations in Vilas, Oneida, Forest, Florence, Iron, Price and northern Langlade Counties.

The accreditation seal recognizes land conservation organizations that meet national standards for excellence, uphold the public trust and ensure that conservation efforts are permanent.

NORTHWOODS LAND TRUST

519 E. Wall St.

P.O. Box 321

Eagle River, WI 54521-0321

Phone: 715-479-2490

Email: nwlt@northwoodslandtrust.org

Website: www.northwoodslandtrust.org

Follow us on Facebook

Deerskin River Nature Preserve - *continued*

As Wisconsin's oldest state agency, BCPL is comprised of the Secretary of State (currently Douglas La Follette), State Treasurer (Matt Adamczyk), and Attorney General (Brad Schimel). BCPL is the original land granting institution in the state and was responsible for the distribution of millions of acres of land granted by the federal government.

Several thousand acres from the original federal land grant though were mostly wetlands and were never sold to the early lumber companies who were looking to cut the big pines. The 40-acre parcel on the Deerskin River was one of those wetland sites never sold into private ownership.

Because it is an isolated parcel surrounded by other private lands, BCPL decided to put this 40-acre parcel up for sale through a bidding process. BCPL commissioned an appraisal on the property, which established the minimum bid price, however no neighbors or other interested parties bid on the parcel.

After languishing on the sales list for several years, BCPL contacted the Northwoods Land Trust to see if we would be interested in acquiring the property for conservation.

According to BCPL's Forest Supervisor John Schwarzmann, this parcel was never logged: "BCPL has no records of any logging having occurred on the Deerskin River parcel... It is likely that the swamp conifers (cedar and fir) are primary forest and the 5-acre relict white pine/fir/spruce boreal stand along the river may also be primary forest."

Schwarzmann cautioned though that "you can never know for sure given the history of logging theft for pine logs in the 1800s." Based on the history of the Deerskin River and the logging dam that was located about one mile upstream from the property, that caution certainly seems warranted.

However, a stand of old-growth white cedar trees still exists on the property. Old-growth white cedar is a relatively rare forest habitat type in Wisconsin, and also often hosts rare orchid species. It is also an important winter deer yard.

Old-growth white cedars make up a rare forest habitat type in Wisconsin.

While there are only about six acres of upland forest on the entire parcel, some super-canopy white pines and red pines can also be observed. Interestingly, some of the upland also includes openings with blueberries and blackberries that may have been the result of a forest fire.

The Deerskin River in this segment has a flowing gradient that is fun to paddle by canoeists and kayakers. An easy couple-hour float takes you downstream in a gentle current from the Nicolet National Forest to the river crossing at Rangeline Road just upstream from Scattering Rice Lake.

To get to the put-in place, take Deerskin Road east from Hwy. 17 north of Eagle River until the blacktop ends. Go less than 1/4 mile on gravel and take the first dirt road to the right.

The Diverse Deerskin

The new NWLT property is located about one mile downstream of the former dam site on the Deerskin River. The dam was removed in June 2001 by WDNR as a safety hazard, to restore natural river flow and riparian habitat, and to allow for unrestricted movement for fish populations.

Environmental baseline studies were conducted on the Deerskin River by WDNR prior to and following the dam removal. These studies found one of the highest diversity and abundance indices of aquatic invertebrates recorded for a northern Wisconsin River.

The Deerskin River is an important tributary feeding into the Eagle River Chain of Lakes. From its headwaters at the outlet dam on Long Lake, the Deerskin River runs mostly through Nicolet National Forest lands. Only about four miles of the river flows through privately-owned lands, including along the new nature preserve property.

The Deerskin River includes Class I and Class II trout stream segments, and is a popular recreational attraction for anglers. The river supports mixed cold water and warm water fish species, including a high quality, naturally-reproducing population of brook trout. Other species of fish migrate upstream into the river from the Eagle River Chain of Lakes, including smallmouth bass, panfish, walleyed pike, northern pike and muskellunge.

The Deerskin River is also classified as an Outstanding Resource Water by WDNR for the purpose of preventing water quality degradation from point source discharges. The Deerskin was a priority river and stream segment identified by the WDNR's northern rivers initiative warranting additional protection based on its high ecological significance, outstanding natural scenic beauty and special recreational values. The Deerskin River was also listed as one of the 229 most important "Legacy Places" to protect in the state.

Map of the Deerskin River corridor

0 0.25 0.5
Miles

This drawing is not a survey, and is not intended to be used as one. This drawing is a compilation of records, information and data used for reference purposes only. Parcel lines and trails approximate only.

Deerskin River Nature Preserve

Town of Washington, Vilas County
Conservation Acquisition Location Map
T40N, R11E, Section 7
Northwoods Land Trust, Inc.

NWLT Annual Report of Contributions Received in Fiscal Year 2016

Our sincerest Thank You to all of our continuing members and contributors, and welcome to our new members and supporters!

New Conservation Easement Donors

127 acres Hodag Sports Club
210 acres Ann & Scott Eshelman
99 acres James & Joy Perry
52 acres Alden Geisness
84 acres James & Erinn Letts
42 acres James & Erinn Letts

Conservation Land Donor

96 acres Edward Marshall

Government & Foundation Grants

\$133,730 Caerus Foundation
\$75,000 Anonymous - IRA distribution
\$55,274 DNR Lake Protection Grant
\$55,000 Lux Foundation Inc.
\$12,500 James D. & Jane P. Watermolen Fdn.
\$6,500 Modestus Bauer Foundation
\$4,500 Land Trust Alliance
\$3,525 DNR Knowles-Nelson Stewardship Fund grant
\$2,479 EarthShare
\$2,000 Coles Family Foundation
\$1,000 Wisconsin Land Fund of the Greater Green Bay Community Foundation
\$870 Charles A. & Ida C. Sanders Northwoods Memorial Fund of the Natural Resources Foundation of WI
\$500 American Natural Heritage Fdn. & Mueller Family Charitable Trust
\$500 Charles & Carol James, Greater Milwaukee Fdn.
\$100 Kimberly Clark Foundation
\$20 Amazon Smile Foundation

Memberships and Other Contributions

Land Legacy - \$1,000 +
Carol Ritter & Michael Eaton
Nancy Nebgen
Patricia Juday
Edward Marshall
Richard & Amy Jo Aylward
Tara Lila LLC
Michael & Peg Uihlein
Robert & Elke Hagge
Don & Sue Kratsch
Sarah Perry
Mark Fedora & Laura Scottford
Mick Mlinar
Tannica & James Bragiel
William & Susan Sprinkmann
Donald & Virginia Read
DiAnne & Terry Hatch
Thomas N. & Jo Ann Turriff

Steward - \$500-999
John Roberts & Nancy Osterberg
Tom Jerow & Steven Schreier
Bob Martini & Kathleen Vick-Martini
Bryan Pierce & Gail Gilson-Pierce
Cathy Techtmann
Charles & Carol James
David & Sara Kozeluh
Elizabeth Tuttle
Jeff Patterson
Jim & Kathy Holperin
Ken Aldridge
Mary Schwaiger
Merrill & Robert Horswill
Richard & Helen Thomas
Timothy & Jan Romenesko
Ward & Judith Fuller

Conservator - \$250-499
Robert & Judith Pagano Thoms
Ken & Nancy Manthei
Mitchell & Sara Olson
John & Jan Huppert
Willa Schmidt & Kim Genich
Linda & John Wrobel
Alice & Joe Smith
Bruce & Candy Pindyck
Charles Supercynski
Dan Wisniewski & Fran DeGraff
Deanna Braeger
Dr. Walt & Donna Gager
Elizabeth Uihlein
George & Terry Smith
Georgie & Webb Southwick
H.K. Mueller
Herbert & Lucia Prochnow
Jackie Dickens
Janette Smart
Jennifer & Joe Heitz
Katy & Jim Dyreby
Kenneth & Anne Powell
Peter Schau & Luz Cordova
Ton 80 Realty Services

Conservator - \$250-499
Ron & Karen Becker
River Valley Bank - Eagle River
Meta Reigel Brandt & Jim Brandt
Ron & Winnie Krueger
Sarah & Ken Juon
Scott Patulski & Kristine Krause
Sheri Buller

Founder - \$100-249
Bill & Ruth Jaeger
Bonnie Jerow
Brenda Wasley Langerman and James Langerman
Christa Shackelford
Ed Drager
Gemma Lamb
George Olsen
Janet Nordling
John & Louise Griffith
Mary Rasmussen & Karl Jennrich
Ron & Jan Eckstein
Susan & Gerald Anderson
Timothy Holperin
Walter & Janet Wellenstein
Sue Kartman & Cindy Walters
Brian Logan & Susan Barakat
Eloise & Jeffrey Potter
Penny Warner
Richard Eggleston & Anita Clark
Susan Denholm
Laura Aldridge
Sue & Jim Coffman
Christopher Raymond
Al & Kathy Nagy Family
Alan Albee
Eagle Waste & Recycling
Anne & Michael Maillette
Barbara & Patrick Clare
Barbara Fabry
Bert & Suzie Colianni
Bette Jo Sullivan
Beverly Engstrom
Charles Schwass & Carol Reynolds
Charlie & Gail Francis
Clifford Haskins
Dale Lang
David Mladenoff & Deborah Hobbins
Dawn Olsen
Donald & Karen Grade
Dr. & Mrs. Robert Keough
Dr. Gene Likens
Dr. Roger & Consie Powell
Dushan & Nancy Petrovich
Edna & Wolfgang Epstein
Emilie & Aliko Songolo
Emily Shannon
Ferd Schlapper & Deb Garton

Founder - \$100-249
Gary Meister & Laura Van Valkenberg
Gerald & Karen Moore
Gregg Ewert
Guy & Janice Vitello
J. Daniel & Lee-Ann Woodman
James Braeger
James Jerow
Janet Bewley & David Saetre
Jay Franke & Pamela Baker
Jean Crawford
Jean Johnson
Jennifer & Doug Fitzgerald Family
Jim & Dixie Zietlow
Jim Roebke
Joe & Judy Lakota
John & Timmie Clemetsen
John Hefty
Julie Dolinky
Karen & David Widule
Katherine Dutcher
Larry & Meg George
Laura Hammel
Leo & Marilyn Norden
Lloyd W. Lange, DDS and Family
Marcia & Tim Obukowicz
Mark & Ruth Mortensen
Mark & Sarah McGuire
Mary Lou Findley
Burlingame
Mike Meyer
Nancy Jesse & Paul Menzel
Paul & Sharon Wussow
Pete & Brenda Davison
Peter McKeever & Marena Kehl
Richard & Patricia Garbelman
Ricky & Christine Kamil
Roger & Carol Ziff
Roland & Ruth Rueckert
Ron Errett
Ron Greenwald & Lenore Lenten
Roy & Ron Urban
Sally Ann Kelly
Scott & Paula Taebe
Snipe Lake Association
Squash Lake Association
Stephen & Karen Malkin
Thomas Katsch
Tim & Jo-Ann O'Neil
Tom & Judy Saeger
Virginia & Michael Bolger
Virginia Scherwin
William & Susan Niemuth
William Crowley

Supporter - \$50-99
Bill & Barbara Schweisheimer
Rick & Linda Lane
Trish Stocking

Continued next page

NWLT Annual Report of Contributions Received in Fiscal Year 2016

(Continued from previous page)

Supporter - \$50-99

Dick Simon
Kent & Jeryl Fuller
Andy & Susan Gumm
Angela Tornes & Mark Budnik
Alec Albee
April & Edward M. Carroll
Arden & Victoria Hvam
Beth Tornes
Atty. William A. Dickens, Jr.
Bethany Woodward
Bill Reardon
Bill Vancos
Burton & Dale Kushner
Cathy Richardson
Chuck & Lois Rackow
Clifford & Susan Nelsen
Dale & Julie Bronson
Dan & Joanne Dugenske
Denise & Stephen Herzberg
Dennis & Brenda Corcoran
Diane Brundage
Donald S. Koskinen
Erv & Nancy Teichmiller
Eugene J. Step
Fred & Karen Young
Fred Kreutz
Gregory & Bridget Pawell
Gregory & Dr. Paula Hillmann
James & Tonna Appelgren
James D. & Shirley A. Seymour
Jeanne Baugnet
Jeff Herrett & Nancy Richmond
Jeremy Bardon
Jim & Jane Anderson
Jim & Liesa Kerler
John & Darlene Berghammer
John & Mary Platner
John and Jane O'Brien
John Bates & Mary Burns
Judy Gail Smith
Karen & Tom Van Etten
Katharine Hartley
Kathy & David Noel
Keith & Josie McCaffery
Kim Kost
Lance and Wendy Powalisz
Land O' Lakes Fish and Game Club
Madalyn Conklin
Marlette Larsen
Mary & Chris McCann
Mary Lou Lipscomb
Mary McCarren
Michael & Dawn Rickman
Mike Van Asten
Mr. Jonathan Kopchinski
Nancy & Howard Wallace
Paulette Cary
Richard & Catherine Farrenkopf
Richard & Evelyn Bjorkland
Richard Plonsky
Richard Rollman
Robert & Carol Pederson
Robert & Mary Lobermeier

Supporter - \$50-99

Roger Degris
Ron E. Skagen
Ruth Sanderson
Sandy Lotto
Sara Streich
Sarah & Cal Johnson
Sue Schmid
Tim Hagen & Kimberly Kelling
Todd Nicklaus
Trisha Moore & Mark Shepherdson
Vicki Holewinski
Wendy Hall Smith
William & Anita Nohava

Family - \$35-49

Fred W. Busch
Paul & Sherie Sondel
Adele Anderson
Anita & Walle Salinas
Anne & Jeff Weber
Bill & Jo Horton
Bob & Joelle Gregorcich
C.W. Brown
Carol & Jim Heffner
Carol Shoberg Brown
Charles Wilfer, Sr.
Christopher & Gina Koeppel
Daniel & Karen Stroede
Dennis & Ginny Buschke
Donald & Carol Pockat
Douglas & Kathleen Cassidy
Dr. Dean & Barbara Bordeaux
Elizabeth Stone & Richard Theile
Frank & Amy Laundrie
Ginny Parker
Glenn & Mary Jonas
Gord Ruesch and Cathy Mauer
Jack & Judy Terreberry
Jan & Glenn Falcon
Jim & Aliza Faber
Jim & Sandra Slagle
John & Carolyn Cain
John & Kathy Meiners & Family
Joseph & Stephanie Schmitz
Kathy Dickhut & Paul Gobster
Ken & Christin Jaworski
Kenn & Rayma Larson
Leane & David Cerven
Lee & Susan Basten
Marcia Flynn-Dirksen & Gordon Dirksen
Mark & Christine Troudt
Mary Flanagan
Maureen Spuhler
Norris & Joan Ross
Pam Schoville
Rick & Sharron Howard
Robert & Judith Mott
Ron & Elsie Magnussen
Steven & Molly Knecht

Member - \$25-34

Dale & Debi Nelson
Don Russell
Amy Johnson
Amy Vander WYST
Atty. Ed Mouw
Ben Meyer
Brenda Wasley Langerman and James Langerman
Charles F. Bremigan, Jr.
Chris Tews
Diane & Bernie Gruenke
Dick Schumann
Dr. L.J. English
Elaine Spencer
George Stone
Jacob & Kathleen Martens
James & Harriet Jordan
James & Patricia Puchter
Janet Stroschein
Jean Jakusz
Jeannine Rateau
Jim Mankopf
Joe Hobein
Joe Panci
Joellen Hagge
John D. Alt
John Neu
Joseph & Karen Stoeckl
Josephine & James Tornes
Julie Burt
Karen Smith
Kate Stafford
Ken & Barbara Wiesner
Kurtis & Beth Larson
Leslie Gauberti
Louis & June Mielke
Louise Johnson
Marcus Cohen
Mary Arnold
Mike & Sue Lietz
Minka Dawson
Mrs. Jewell F. Springer
Nancy Kelly
Neal Puncocar
Pat Hitt
Paul Flak
Peg Maginn
Richard & Arlene Wren Jr.
Richard & Liane Klingler
Robert & Christina Ash
Roland & Diane DeGrand
Sandy Gillum
Susan McCluskey
Susan Ramsey
Tammy Pedriana
Terrence Cummings
Virginia Ripple
Walter & Amelia Rugland
William H. Thomas

Other Contributions

Harvey & Janet Hoy
June & John Schmaal
David Pegelow

Trade Land Donors

7 acres Peter Hayes,
Laura Hayes,
Erin Hayes, and
Amy O'Donnell

Trade Land

Purchasers

Lake Nokomis Cranberries, Inc.
Martin Jolin

In Kind Gifts & Contributions

Reach & Schwaiger
Certified Public Accountants
John & Jan Huppert - Post hole digger
Ron & Jan Eckstein - Brush cutters
Laura Aldridge - Homemade gift basket
Donald & Sue Kratsch - Childrens' books
Sue Kartman & Cindy Walters - Video projection unit
David & Kathy Noel - Display materials

Memorial Gifts

Mick Mlinar in memory of Karen Mlinar
Ed Drager in memory of Peg Schmidt, Harry Keller, Barbara "Bobby" Rice, and Mike Hammer
Eloise & Jeffrey Potter in memory of Thomas Brown, Lee Connors, and Dorothy Brever
Jennifer & Doug Fitzgerald Family in memory of Joe Altschaeff
Deanna Braeger in memory of Richard Stanley
Robert & Judith Pagano
Thoms in memory of Gerald Fercello

Please let us know if we've made an error so we can correct it in our next newsletter. We truly appreciate your support!

Interstate Falls Improvements

At the 2016 Northwoods Land Trust Annual Meeting we officially dedicated the Interstate Falls - Siebert Scenic Conservation Area. With funding assistance from the Wisconsin Knowles-Nelson Stewardship Fund, major grants from several private foundations, and many contributions from individuals, families and businesses, the Interstate Falls property became NWLT's first outright purchase of a conservation property.

At that June 25th meeting, NWLT also gifted the 38.7-acre Interstate Falls parcel to the local Town of Kimball and unveiled a large wooden entrance sign visible from U.S. Hwy. 2. Since that dedication, NWLT has continued to provide funding and assistance to make this property a year-round scenic attraction for residents and tourists alike.

NWLT commissioned Coleman Engineering Company in Ironwood to survey and mark the boundaries. Angelo Lupino, Inc. from Hurley was contracted to clear, grade and gravel a new 60'x100' parking lot and access driveways.

Most recently NWLT worked with Nasi Construction, LLC, also of Hurley, to install safety railings above the falls. Also included with that project is construction of a stairway down the steep cliffside and a viewing platform below the falls. This critical project could not have been completed without the major contribution of an IRA distribution from a donor who wishes to remain anonymous. To date, NWLT has funded nearly \$60,000 of direct improvements to the property.

Long appreciated by local residents who knew the area, Interstate Falls is already becoming a significant attraction for the many visitors traveling along U.S. Hwy. 2. Although we still have a couple of other projects in mind for Interstate Falls, do stop by and visit the "new and improved" falls when you are in the area!

The Interstate Falls parking lot is accessed off of West Center Drive just west of the intersection of U.S. Hwy. 2 & U.S. Hwy 51.

With supports anchored into the rock at the lip of Interstate Falls, the new railings will help kids and pets (and adults) stay safe.

The new viewing platform also includes stairs for those who want to scramble down to the river to fish.

The stairway with viewing platform is already a popular attraction below the falls!

New Conservation Projects Exhibit

Thanks to NWLT volunteer Daved Noel, our office building now has a unique new exhibit illustrating all of the land protection projects we have completed to date!

Dave utilized his electrical engineering skills to design special circuit boards and wire up a push-button display panel. The hands-on exhibit now includes 86 completed projects.

Dave threaded over 1,000 feet of wiring into the circuit boards to enable each conservation easement and land acquisition project to be highlighted with LED lights. Those lights needed to be turned on by up to six buttons each - quite a challenge!

Dave Noel designed special circuit boards for the land protection exhibit light-up display.

Stop into the NWLT building in downtown Eagle River and give the new *Conservation Across the Northwoods* display a try.

We want to extend our heartiest Thanks to Dave Noel for sharing all of his time, expertise and materials to make this new exhibit a reality!

NWLT Wish List...

We are still in need of a number of pieces of equipment that will help us with maintenance of the NWLT office building and grounds, and also for field work on some of our new conservation areas. Please give us a call if you are willing to donate any of the following:

- Garden tractor with mower & trailer
- Snow blower
- Portable generator & air compressor
- Leaf rake
- Spade
- Splitting maul
- Trail tools (combination hoe/pick)
- Weed trimmer, lawn edger
- Garden hoe & rake
- Garden hose
- 6' & 8' aluminum or fiberglass step ladders
- Fence post pounder
- Push broom
- Commercial carpet cleaner
- Air compressor and air hoses
- Power washer
- Tools - hammer, screwdrivers, socket set, pliers, wrenches, hand saws, power drill/driver, power sander, skil saw, sabre saw, level, drill bits, roofing nail gun, heavy mallet, large level, and others...

JOIN NORTHWOODS LAND TRUST

Leave a Lasting Legacy for the Northwoods

Name(s): _____
 Address: _____
 City: _____
 State: _____ Zip: _____
 Telephone (w): _____
 Telephone (h): _____
 E mail Address: _____

Please make checks payable and mail to:

NORTHWOODS LAND TRUST, INC.
 P.O. Box 321
 Eagle River, WI 54521-0321

MEMBERSHIP CONTRIBUTIONS

- ☐ Individual\$25
☐ Family.....\$35
☐ Supporter\$50
☐ Founder.....\$100
☐ Conservator\$250
☐ Steward.....\$500
☐ Land Legacy\$1000
☐ My additional contribution of \$_____ is also enclosed.

INTERESTS

- ☐ I have property I may wish to conserve, please send me the free landowner's guide.
☐ I am interested in becoming a volunteer to assist the NWLT.
☐ I am interested in contributing to NWLT in my will or other planned giving.

NORTHWOODS LAND TRUST

P.O. Box 321 • Eagle River, WI 54521-0321

NONPROFIT
US POSTAGE PAID
EAGLE RIVER WI
PERMIT NO 47

BOARD OF DIRECTORS & STAFF

Mary Schwaiger, President

Bob Martini, Vice-President

Pete Davison, Secretary

William Dickens, Treasurer

John Bates

Sue Coffman

Ron Eckstein

John Huppert

H.K. Mueller

Mitchell Olson

Meta Reigel Brandt

Beth Tornes

Dan Wisniewski

Bryan Pierce,

Executive Director

Trisha Moore,

Conservation Specialist

Sandy Lotto,

Outreach & Monitoring Coordinator

*Please remember the Northwoods Land Trust
in your annual and planned giving.
Give a gift that will last forever!*

Leaving a Lasting Legacy for the Northwoods

Annual Meeting & Dedication of Marshall Wildlife Conservation Area

The Northwoods Land Trust's 2017 Annual Meeting will be held on Friday, September 29th at the Lac du Flambeau Tribal Natural Resources Center in Vilas County.

A free light lunch with the NWLT Board of Directors, open to the public, will start at noon. This your opportunity to meet our exceptional board members and staff. All NWLT members and any others interested in the land trust are invited to participate.

Starting at 1:00 p.m., the 2017 NWLT Annual Meeting will be conducted including a "virtual tour" of the land trust's recent projects and activities, a celebration of several major milestones, and a look ahead at the outstanding projects we have currently in the works.

Immediately following the Annual Meeting, we will travel about 9 miles for the official dedication of the Marshall Wildlife Conservation Area. Bring your binoculars and join us as we hike the 1/2 mile trail loop to learn about this wildlife conservation area and unveil our recent improvements.

If you know you will be able to join us, please contact the NWLT office at (715) 479-2490 so we can plan for lunch.

Directions: The Lac du Flambeau Tribal Natural Resources Center is located about one mile west of downtown Lac du Flambeau on Hwy. 47. To get to the Marshall Wildlife Conservation Area, go south of downtown Lac du Flambeau on County Hwy. D for 4 miles, turn west on Hwy. 70 about 3 miles and turn south on East Squaw Lake Road. Turn west on North Squaw Lake Road about 250 feet to the trailhead.

The new Marshall Wildlife Conservation Area includes about 96 acres and 1.3 miles of creek and beaver pond habitat.